

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 1
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-4-2 *****							
93.17-4-2	24 N Second St						03020002000
Angus Derrick J	210 1 Family Res		VILLAGE TAXABLE VALUE		38,000		
24 N Second St	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		38,000		
Dolgeville, NY 13329	Old Parcel =03-02- 2.00	38,000	TOWN TAXABLE VALUE		38,000		
	FRNT 66.00 DPTH 132.00		SCHOOL TAXABLE VALUE		38,000		
	EAST-0421345 NRTH-1553640		FD022 Fire22		38,000	TO M	
	DEED BOOK 2017 PG-43437						
	FULL MARKET VALUE	73,901					
***** 109.5-2-1 *****							
109.5-2-1	Park St						03040001000
Begley Sarah T	314 Rural vac<10		VILLAGE TAXABLE VALUE		2,800		
Begley Dorothy	Dolgeville 213602	2,800	COUNTY TAXABLE VALUE		2,800		
PO Box 1419	Bor 06	2,800	TOWN TAXABLE VALUE		2,800		
Smithtown, NY 11787	Old Parcel =03-04- 1.00		SCHOOL TAXABLE VALUE		2,800		
	FRNT 545.00 DPTH 166.00		FD022 Fire22		2,800	TO M	
	EAST-0422046 NRTH-1552090						
	DEED BOOK 779 PG-278						
	FULL MARKET VALUE	5,445					
***** 93.17-3-11 *****							
93.17-3-11	Second St						02040011000
Bowe Robert L	220 2 Family Res		VET COM CT 41131	8,875	8,875	8,875	0
Bowe Anna	Dolgeville 213602	2,400	VET DIS CT 41141	17,750	17,750	17,750	0
113 Holland Ave	Permit 23-05	35,500	BAS STAR 41854	0	0	0	15,430
Albany, NY 12208	Old Parcel =02-04- 11.00		VILLAGE TAXABLE VALUE		8,875		
	FRNT 82.00 DPTH 82.00		COUNTY TAXABLE VALUE		8,875		
	EAST-0421144 NRTH-1553674		TOWN TAXABLE VALUE		8,875		
	DEED BOOK 889 PG-91		SCHOOL TAXABLE VALUE		20,070		
	FULL MARKET VALUE	69,039	FD022 Fire22		35,500	TO M	
***** 93.17-3-2 *****							
93.17-3-2	8 First St						02040002000
Byerly Sally	210 1 Family Res		VET COM CT 41131	10,284	10,875	10,284	0
Byerly Leonard	Dolgeville 213602	8,000	CLERGY 41400	1,500	1,500	1,500	1,500
8 First St	Bor '94	45,000	ENH STAR 41834	0	0	0	35,330
Dolgeville, NY 13329	Old Parcel =02-04- 2.00		VILLAGE TAXABLE VALUE		33,216		
	FRNT 132.00 DPTH 132.00		COUNTY TAXABLE VALUE		32,625		
	EAST-0421100 NRTH-1554055		TOWN TAXABLE VALUE		33,216		
	DEED BOOK 1134 PG-230		SCHOOL TAXABLE VALUE		8,170		
	FULL MARKET VALUE	87,515	FD022 Fire22		45,000	TO M	
***** 93.17-2-5 *****							
93.17-2-5	33 Dolge Ave						02070005000
Castor Evan L	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Castor Julie	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		57,600		
33 Dolge Ave	Old Parcel =02-07- 5.00	57,600	COUNTY TAXABLE VALUE		57,600		
Dolgeville, NY 13329	FRNT 132.00 DPTH 132.00		TOWN TAXABLE VALUE		57,600		
	EAST-0420826 NRTH-1554260		SCHOOL TAXABLE VALUE		42,170		
	DEED BOOK 762 PG-311		FD022 Fire22		57,600	TO M	
	FULL MARKET VALUE	112,019					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 2
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 93.13-1-5 *****							
93.13-1-5	Park Rd						02020003000
Clark James	210 1 Family Res		CW 15 VET/ 41161	0	6,170	6,170	0
Clark June	Dolgeville 213602	3,500	ENH STAR 41834	0	0	0	35,330
199 Park Rd	Old Parcel =02-02- 3.00	48,200	VILLAGE TAXABLE VALUE		48,200		
Dolgeville, NY 13329	ACRES 2.50		COUNTY TAXABLE VALUE		42,030		
	EAST-0421437 NRTH-1555372		TOWN TAXABLE VALUE		42,030		
	DEED BOOK 536 PG-442		SCHOOL TAXABLE VALUE		12,870		
	FULL MARKET VALUE	93,738	FD022 Fire22		48,200 TO M		
***** 93.13-1-3.5 *****							
93.13-1-3.5	Park Rd						02020001000
Clark James H	314 Rural vac<10		VILLAGE TAXABLE VALUE		3,250		
Clark June L	Dolgeville 213602	3,250	COUNTY TAXABLE VALUE		3,250		
199 Park Rd	Old Parcel =02-02- 1.00	3,250	TOWN TAXABLE VALUE		3,250		
Dolgeville, NY 13329	ACRES 2.70		SCHOOL TAXABLE VALUE		3,250		
	EAST-0421385 NRTH-1555713		FD022 Fire22		3,250 TO M		
	DEED BOOK 831 PG-38						
	FULL MARKET VALUE	6,320					
***** 93.17-5-3 *****							
93.17-5-3	21 Park St						02030003000
Comstock Jason B	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Comstock Tammy	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		50,000		
21 Park St	20x132 Inc In Tax No. Pre	50,000	COUNTY TAXABLE VALUE		50,000		
Dolgeville, NY 13329	Unrecorded 917/37		TOWN TAXABLE VALUE		50,000		
	Old Parcel =02-03- 3.00		SCHOOL TAXABLE VALUE		34,570		
	FRNT 86.00 DPTH 132.00		FD022 Fire22		50,000 TO M		
	BANK0010044						
	EAST-0421382 NRTH-1553940						
	DEED BOOK 922 PG-86						
	FULL MARKET VALUE	97,238					
***** 93.13-1-1 *****							
93.13-1-1	Park Rd						01030001000
Cooney Kyle J	314 Rural vac<10		VILLAGE TAXABLE VALUE		500		
29 S Helmer Ave	Dolgeville 213602	500	COUNTY TAXABLE VALUE		500		
Dolgeville, NY 13329	Old Parcel =01-03- 1.00	500	TOWN TAXABLE VALUE		500		
	FRNT 10.00 DPTH 18.00		SCHOOL TAXABLE VALUE		500		
	EAST-0421307 NRTH-1556200		FD022 Fire22		500 TO M		
	DEED BOOK 2016 PG-37692						
	FULL MARKET VALUE	972					
***** 92.20-1-3 *****							
92.20-1-3	32 Dolge Ave						02060007000
Cuda Andre F	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
32 Dolge Ave	Dolgeville 213602	10,400	VILLAGE TAXABLE VALUE		58,700		
Dolgeville, NY 13329	BOR 2015	58,700	COUNTY TAXABLE VALUE		58,700		
	Old Parcel =02-06- 7.00		TOWN TAXABLE VALUE		58,700		
	FRNT 132.00 DPTH 125.20		SCHOOL TAXABLE VALUE		43,270		
	ACRES 0.31 BANKC170030		FD022 Fire22		58,700 TO M		
	EAST-0420637 NRTH-1554135						
	DEED BOOK 2014 PG-27226						
	FULL MARKET VALUE	114,158					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 3
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 92.20-1-5 *****							
92.20-1-5	W Side Dolge Ave						02060005000
Cuda Andre F	314 Rural vac<10		VILLAGE TAXABLE VALUE		2,200		
32 Dolge Ave	Dolgeville 213602	2,200	COUNTY TAXABLE VALUE		2,200		
Dolgeville, NY 13329	Old Parcel =02-06-4,5&6	2,200	TOWN TAXABLE VALUE		2,200		
	FRNT 198.00 DPTH 68.20		SCHOOL TAXABLE VALUE		2,200		
	ACRES 0.17 BANKC170030		FD022 Fire22		2,200	TO M	
	EAST-0420580 NRTH-1554303						
	DEED BOOK 2014 PG-27226						
	FULL MARKET VALUE	4,278					
***** 93.17-3-4 *****							
93.17-3-4	18 Park St						02040004000
Cumm Jeffrey	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Cumm Ann Marie	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		41,500		
18 Park St	Old Parcel =02-04-0004.00	41,500	COUNTY TAXABLE VALUE		41,500		
Dolgeville, NY 13329	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		41,500		
	EAST-0421151 NRTH-1553971		SCHOOL TAXABLE VALUE		26,070		
	DEED BOOK 582 PG-721		FD022 Fire22		41,500	TO M	
	FULL MARKET VALUE	80,708					
***** 93.13-2-1 *****							
93.13-2-1	12 Poplar St						02080002000
Defabritis Nancy	215 1 Fam Res w/		VILLAGE TAXABLE VALUE		58,400		
Robyn Cadwell	Dolgeville 213602	9,000	COUNTY TAXABLE VALUE		58,400		
339 Dockey Rd	Old Parcel =02-08- 2.00	58,400	TOWN TAXABLE VALUE		58,400		
Little Falls, NY 13365	FRNT 179.00 DPTH		SCHOOL TAXABLE VALUE		58,400		
	ACRES 1.00		FD022 Fire22		58,400	TO M	
	EAST-0420940 NRTH-1554765						
	DEED BOOK 2013 PG-18525						
	FULL MARKET VALUE	113,574					
***** 92.16-1-3.2 *****							
92.16-1-3.2	County Hwy 120						01040002010
Dolgeville Mill Inc	311 Res vac land		VILLAGE TAXABLE VALUE		3,600		
1 South Main St	Dolgeville 213602	3,600	COUNTY TAXABLE VALUE		3,600		
Dolgeville, NY 13329	Old Parcel =01-04- 2.01	3,600	TOWN TAXABLE VALUE		3,600		
	FRNT 190.00 DPTH 220.00		SCHOOL TAXABLE VALUE		3,600		
	ACRES 0.45		FD022 Fire22		3,600	TO M	
	EAST-0420492 NRTH-1555910						
	DEED BOOK 926 PG-139						
	FULL MARKET VALUE	7,001					
***** 92.16-1-4 *****							
92.16-1-4	County Hwy 120						01040003000
Dolgeville Mill Inc	821 Flood contrl		VILLAGE TAXABLE VALUE		2,600		
1 South Main St	Dolgeville 213602	2,600	COUNTY TAXABLE VALUE		2,600		
Dolgeville, NY 13329	W Sd Dolge Ave	2,600	TOWN TAXABLE VALUE		2,600		
	Old Parcel =01-04- 3.00		SCHOOL TAXABLE VALUE		2,600		
	FRNT 159.00 DPTH		FD022 Fire22		2,600	TO M	
	ACRES 0.39						
	EAST-0420420 NRTH-1555870						
	DEED BOOK 926 PG-139						
	FULL MARKET VALUE	5,056					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 4
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-5-6 *****							
93.17-5-6	Park St						03030001000
Dzierzanoski Wayne R	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
28 Second St	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		35,000		
Dolgeville, NY 13329	Old Parcel =03-03- 1.00	35,000	COUNTY TAXABLE VALUE		35,000		
	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		35,000		
	ACRES 0.20		SCHOOL TAXABLE VALUE		19,570		
	EAST-0421503 NRTH-1553730		FD022 Fire22		35,000 TO M		
	DEED BOOK 699 PG-107						
	FULL MARKET VALUE	68,067					
***** 92.16-1-5 *****							
92.16-1-5	NW Dolge Ave						02010001000
East Canada Creek LLC Green's	312 Vac w/imprv		VILLAGE TAXABLE VALUE		25,000		
9 Dolge Ave	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		25,000		
Dolgeville, NY 13329	Old Parcel =02-01- 1.00	25,000	TOWN TAXABLE VALUE		25,000		
	ACRES 1.10		SCHOOL TAXABLE VALUE		25,000		
	EAST-0420299 NRTH-1555060		FD022 Fire22		25,000 TO M		
	DEED BOOK 2017 PG-44315						
	FULL MARKET VALUE	48,619					
***** 92.16-1-6 *****							
92.16-1-6	W Dolge Ave						02060001000
East Canada Creek LLC Green's	449 Other Storag		VILLAGE TAXABLE VALUE		40,000		
9 Dolge Ave	Dolgeville 213602	4,500	COUNTY TAXABLE VALUE		40,000		
Dolgeville, NY 13329	Old Parcel =02-06- 1.00	40,000	TOWN TAXABLE VALUE		40,000		
	FRNT 300.00 DPTH 84.00		SCHOOL TAXABLE VALUE		40,000		
	ACRES 0.50		FD022 Fire22		40,000 TO M		
	EAST-0420217 NRTH-1554860						
	DEED BOOK 2017 PG-44315						
	FULL MARKET VALUE	77,791					
***** 92.16-1-7 *****							
92.16-1-7	Dolge Ave						02080001000
East Canada Creek LLC Green's	312 Vac w/imprv		VILLAGE TAXABLE VALUE		38,280		
9 Dolge Ave	Dolgeville 213602	22,000	COUNTY TAXABLE VALUE		38,280		
Dolgeville, NY 13329	Old Parcel =02-08- 1.00	38,280	TOWN TAXABLE VALUE		38,280		
	ACRES 5.00		SCHOOL TAXABLE VALUE		38,280		
	EAST-0420690 NRTH-1554880		FD022 Fire22		38,280 TO M		
	DEED BOOK 2017 PG-44313						
	FULL MARKET VALUE	74,446					
***** 92.20-1-9 *****							
92.20-1-9	Poplar St						02080003000
East Canada Creek LLC Green's	314 Rural vac<10		VILLAGE TAXABLE VALUE		5,000		
9 Dolge Ave	Dolgeville 213602	5,000	COUNTY TAXABLE VALUE		5,000		
Dolgeville, NY 13329	Old Parcel =02-08- 3.00	5,000	TOWN TAXABLE VALUE		5,000		
	FRNT 150.00 DPTH 150.00		SCHOOL TAXABLE VALUE		5,000		
	EAST-0420667 NRTH-1554540		FD022 Fire22		5,000 TO M		
	DEED BOOK 2017 PG-44313						
	FULL MARKET VALUE	9,724					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 5
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 109.5-1-2 *****							
109.5-1-2	Dolge Ave						
EONY Generations Limited	884 Elec Dist Ou		VILLAGE TAXABLE VALUE		4,000		
7659 Lyonsdale Rd	Dolgeville 213602	4,000	COUNTY TAXABLE VALUE		4,000		
Lyons Falls, NY 13368	ACRES 0.70	4,000	TOWN TAXABLE VALUE		4,000		
	EAST-0421304 NRTH-1551630		SCHOOL TAXABLE VALUE		4,000		
	DEED BOOK 878 PG-32		FD022 Fire22		4,000	TO M	
	FULL MARKET VALUE	7,779					
***** 93.17-5-7 *****							
93.17-5-7	29 Park Ave						03030002000
Fake William D	210 1 Family Res		VILLAGE TAXABLE VALUE		35,000		
Fake Edward K	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		35,000		
8 Oak St	Old Parcel =03-03- 2.00	35,000	TOWN TAXABLE VALUE		35,000		
Dolgeville, NY 13329	FRNT 264.00 DPTH 66.00		SCHOOL TAXABLE VALUE		35,000		
	EAST-0421560 NRTH-1553580		FD022 Fire22		35,000	TO M	
	DEED BOOK 2019 PG-54811						
	FULL MARKET VALUE	68,067					
***** 93.17-2-1 *****							
93.17-2-1	29 Dolge Ave						02070001000
Ferris Shirley	210 1 Family Res		ENH STAR 41834	0	0	0	35,330
29 Dolge Ave	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		57,900		
Dolgeville, NY 13329	Old Parcel =02-07- 1.00	57,900	COUNTY TAXABLE VALUE		57,900		
	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		57,900		
	EAST-0420741 NRTH-1554400		SCHOOL TAXABLE VALUE		22,570		
	DEED BOOK 2014 PG-28906		FD022 Fire22		57,900	TO M	
	FULL MARKET VALUE	112,602					
***** 92.12-1-5 *****							
92.12-1-5	32 E State St						01020004000
Forbell Patricia M	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
32 E State St	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		25,000		
Dolgeville, NY 13329	Old Parcel =01-02- 4.00	25,000	COUNTY TAXABLE VALUE		25,000		
	FRNT 80.00 DPTH 134.00		TOWN TAXABLE VALUE		25,000		
	EAST-0420540 NRTH-1556843		SCHOOL TAXABLE VALUE		9,570		
	DEED BOOK 929 PG-33		FD022 Fire22		25,000	TO M	
	FULL MARKET VALUE	48,619					
***** 93.17-1-1 *****							
93.17-1-1	County Hwy 120						02050001000
Fredericks Jonathan A	314 Rural vac<10		VILLAGE TAXABLE VALUE		8,360		
Fredericks Tracy L	Dolgeville 213602	8,360	COUNTY TAXABLE VALUE		8,360		
58 Dolge Ave	Old Parcel =02-05- 1.00	8,360	TOWN TAXABLE VALUE		8,360		
Dolgeville, NY 13329	ACRES 1.36 BANKC030002		SCHOOL TAXABLE VALUE		8,360		
	EAST-0420784 NRTH-1553590		FD022 Fire22		8,360	TO M	
	DEED BOOK 2015 PG-31686						
	FULL MARKET VALUE	16,258					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 6
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 93.17-1-8 *****							
58 Dolge Ave							03010001000
93.17-1-8	210 1 Family Res		VILLAGE TAXABLE VALUE		75,720		
Fredericks Jonathan A	Dolgeville 213602	9,720	COUNTY TAXABLE VALUE		75,720		
Fredericks Tracy L	Old Parcel =03-01- 1.00	75,720	TOWN TAXABLE VALUE		75,720		
58 Dolge Ave	ACRES 2.72 BANK030002		SCHOOL TAXABLE VALUE		75,720		
Dolgeville, NY 13329	EAST-0421147 NRTH-1553240		FD022 Fire22		75,720	TO M	
	DEED BOOK 2015 PG-31686						
	FULL MARKET VALUE	147,258					
***** 93.17-4-5 *****							
71 Dolge Ave							03020005000
93.17-4-5	210 1 Family Res		VET WAR C 41122	0	8,850	0	0
Gaetano Ruth	Dolgeville 213602	9,000	VET WAR T 41123	6,170	0	6,170	0
Gaetano David J	Old Parcel =03-02- 5.00	59,000	VILLAGE TAXABLE VALUE		52,830		
71 Dolge Ave	FRNT 198.00 DPTH 132.00		COUNTY TAXABLE VALUE		50,150		
Dolgeville, NY 13329	ACRES 1.60 BANKL120115		TOWN TAXABLE VALUE		52,830		
	EAST-0421441 NRTH-1553330		SCHOOL TAXABLE VALUE		59,000		
	DEED BOOK 735 PG-343		FD022 Fire22		59,000	TO M	
	FULL MARKET VALUE	114,741	WS003 Wtrswr rlv		.00	MT	
***** 93.17-3-8 *****							
23 N Second St							02040007100
93.17-3-8	210 1 Family Res		VILLAGE TAXABLE VALUE		37,360		
Getman Brady T	Dolgeville 213602	5,000	COUNTY TAXABLE VALUE		37,360		
23 N Second St	Bor '94	37,360	TOWN TAXABLE VALUE		37,360		
Dolgeville, NY 13329	Old Parcel =02-04- 7.10		SCHOOL TAXABLE VALUE		37,360		
	ACRES 0.10 BANK050590		FD022 Fire22		37,360	TO M	
	EAST-0421314 NRTH-1553761						
	DEED BOOK 2014 PG-28010						
	FULL MARKET VALUE	72,657					
***** 92.12-1-7 *****							
16 E State St							01020002000
92.12-1-7	230 3 Family Res		VILLAGE TAXABLE VALUE		27,100		
Gonyea Grant Sr.	Dolgeville 213602	1,500	COUNTY TAXABLE VALUE		27,100		
15 N Fourth Ave	Old Parcel =01-02- 2.00	27,100	TOWN TAXABLE VALUE		27,100		
Ilion, NY 13357	FRNT 56.60 DPTH 110.00		SCHOOL TAXABLE VALUE		27,100		
	EAST-0420484 NRTH-1556800		FD022 Fire22		27,100	TO M	
	DEED BOOK 2013 PG-22918						
	FULL MARKET VALUE	52,703					
***** 93.17-1-7 *****							
52 Dolge Ave							02050007000
93.17-1-7	210 1 Family Res		VILLAGE TAXABLE VALUE		63,200		
Hall Robert M	Dolgeville 213602	9,000	COUNTY TAXABLE VALUE		63,200		
Hall Michele R	Old Parcel =02-05- 7.00	63,200	TOWN TAXABLE VALUE		63,200		
52 Dolge Ave	FRNT 99.00 DPTH 132.00		SCHOOL TAXABLE VALUE		63,200		
Dolgeville, NY 13329	BANKC130170		ED017 2017 Sect 520		.00	MT	
	EAST-0420928 NRTH-1553625						
	DEED BOOK 2015 PG-35331						
	FULL MARKET VALUE	122,909					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 7
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-1-5 *****							
46 Dolge Ave							02050005000
93.17-1-5	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Hight Mervyn Jr	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		43,600		
46 Dolge Ave	Old Parcel =02-05- 5.00	43,600	COUNTY TAXABLE VALUE		43,600		
Dolgeville, NY 13329	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		43,600		
	EAST-0420870 NRTH-1553726		SCHOOL TAXABLE VALUE		28,170		
	DEED BOOK 2017 PG-47661		FD022 Fire22		43,600 TO M		
	FULL MARKET VALUE	84,792					
***** 93.17-2-3 *****							
10 Park St							02070003000
93.17-2-3	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Lasowski Ronald	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		41,600		
Lasowski Bonnie	Old Parcel =02-07- 3.00	41,600	COUNTY TAXABLE VALUE		41,600		
10 Park St	FRNT 132.00 DPTH 132.00		TOWN TAXABLE VALUE		41,600		
Dolgeville, NY 13329	EAST-0421007 NRTH-1554210		SCHOOL TAXABLE VALUE		26,170		
	DEED BOOK 547 PG-00188		FD022 Fire22		41,600 TO M		
	FULL MARKET VALUE	80,902					
***** 93.17-3-12 *****							
49 Dolge Ave							02040012000
93.17-3-12	210 1 Family Res		VET COM CT 41131	10,284	10,625	10,284	0
Loucks Barbara Ruth	Dolgeville 213602	8,000	SENIOR/C&T 41801	4,832	4,781	4,832	0
Kennerknecht Deborah R	Old Parcel =02-04- 12.00	42,500	ENH STAR 41834	0	0	0	35,330
49 Dolge Ave	FRNT 116.00 DPTH 140.00		VILLAGE TAXABLE VALUE		27,384		
Dolgeville, NY 13329	EAST-0421120 NRTH-1553774		COUNTY TAXABLE VALUE		27,094		
	DEED BOOK 1142 PG-102		TOWN TAXABLE VALUE		27,384		
	FULL MARKET VALUE	82,653	SCHOOL TAXABLE VALUE		7,170		
			FD022 Fire22		42,500 TO M		
***** 92.12-1-6 *****							
E State St							01020003000
92.12-1-6	220 2 Family Res		VILLAGE TAXABLE VALUE		33,800		
Lynch Eric	Dolgeville 213602	2,400	COUNTY TAXABLE VALUE		33,800		
PO Box 112	Old Parcel =01-02- 3.00	33,800	TOWN TAXABLE VALUE		33,800		
Middleville, NY 13406	FRNT 54.70 DPTH 117.00		SCHOOL TAXABLE VALUE		33,800		
	EAST-0420463 NRTH-1556750		FD022 Fire22		33,800 TO M		
	DEED BOOK 2016 PG-36450						
	FULL MARKET VALUE	65,733					
***** 92.12-1-8 *****							
E State St							01020002100
92.12-1-8	314 Rural vac<10		VILLAGE TAXABLE VALUE		3,900		
Lynch Eric	Dolgeville 213602	3,900	COUNTY TAXABLE VALUE		3,900		
PO Box 112	80ff X 115Dper Johnstown	3,900	TOWN TAXABLE VALUE		3,900		
Middleville, NY 13406	Old Parcel =01-02- 2.10		SCHOOL TAXABLE VALUE		3,900		
	FRNT 80.00 DPTH 121.00		FD022 Fire22		3,900 TO M		
	EAST-0420425 NRTH-1556690						
	DEED BOOK 2016 PG-36450						
	FULL MARKET VALUE	7,585					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 8
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-3-13 *****							
45 Dolge Ave							02040013000
93.17-3-13	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Mamrosh Michael G	Dolgeville 213602	10,800	VILLAGE TAXABLE VALUE		58,500		
Mamrosh Carol E	Old Parcel =02-04-	13.00	COUNTY TAXABLE VALUE		58,500		
45 Dolge Ave	FRNT 132.00 DPTH 132.00		TOWN TAXABLE VALUE		58,500		
Dolgeville, NY 13329	EAST-0421053 NRTH-1553878		SCHOOL TAXABLE VALUE		43,070		
	DEED BOOK 953 PG-270		FD022 Fire22		58,500	TO M	
	FULL MARKET VALUE	113,769					
***** 93.17-1-6 *****							
48 Dolge Ave							02050006000
93.17-1-6	210 1 Family Res		VILLAGE TAXABLE VALUE		30,700		
Miller ETAL Michael M	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		30,700		
Miller Theodore	Old Parcel =02-05-	6.00	TOWN TAXABLE VALUE		30,700		
C/O Michael Miller	FRNT 33.00 DPTH 132.00		SCHOOL TAXABLE VALUE		30,700		
8 Winton Ln	EAST-0420896 NRTH-1553684		FD022 Fire22		30,700	TO M	
Dolgeville, NY 13329	DEED BOOK 2015 PG-30873						
	FULL MARKET VALUE	59,704					
***** 93.17-2-6 *****							
31 Dolge Ave							02070006000
93.17-2-6	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Morse Kirk M	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		46,050		
Morse Jennifer S	Old Parcel =02-07-	6.00	COUNTY TAXABLE VALUE		46,050		
31 Dolge Ave	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		46,050		
Dolgeville, NY 13329	EAST-0420774 NRTH-1554346		SCHOOL TAXABLE VALUE		30,620		
	DEED BOOK 1053 PG-77		FD022 Fire22		46,050	TO M	
	FULL MARKET VALUE	89,557					
***** 92.16-1-2 *****							
County Hwy 120							01040001000
92.16-1-2	450 Retail srvc		VILLAGE TAXABLE VALUE		40,000		
Mouyos Paul C	Dolgeville 213602	2,800	COUNTY TAXABLE VALUE		40,000		
375 Lotville Rd	bor 6/13	40,000	TOWN TAXABLE VALUE		40,000		
Dolgeville, NY 13329	Old Parcel =01-04-	1.00	SCHOOL TAXABLE VALUE		40,000		
	FRNT 80.00 DPTH 146.00		FD022 Fire22		40,000	TO M	
	ACRES 0.44						
	EAST-0420266 NRTH-1556470						
	DEED BOOK 2012 PG-14804						
	FULL MARKET VALUE	77,791					
***** 92.20-1-2 *****							
34 Dolge Ave							02060008000
92.20-1-2	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Mowers Ned A	Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE		45,000		
34 Dolge Ave 1	Old Parcel =02-06-	8.00	COUNTY TAXABLE VALUE		45,000		
Dolgeville, NY 13329	FRNT 66.00 DPTH 160.00		TOWN TAXABLE VALUE		45,000		
	EAST-0420668 NRTH-1554048		SCHOOL TAXABLE VALUE		29,570		
	DEED BOOK 2015 PG-31710		FD022 Fire22		45,000	TO M	
	FULL MARKET VALUE	87,515					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 9
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 92.16-1-3.11 *****							
92.16-1-3.11	County Hwy 120						01040002000
Oconnor Aaron	400 Commercial Dolgeville 213602	3,360	VILLAGE TAXABLE VALUE	93,200			
9200 Robinson Church Rd	Old Parcel =01-04- 2.00	93,200	COUNTY TAXABLE VALUE	93,200			
Charlotte, NC 28215	ACRES 2.20		TOWN TAXABLE VALUE	93,200			
	EAST-0420314 NRTH-1556185		SCHOOL TAXABLE VALUE	93,200			
	DEED BOOK 884 PG-335		FD022 Fire22	93,200	TO M		
	FULL MARKET VALUE	181,252					
***** 93.17-5-2 *****							
93.17-5-2	19 Park St						02030002000
Parisi Joseph D	210 1 Family Res Dolgeville 213602	8,000	VET COM CT 41131	10,250	10,250	10,250	0
Parisi Susan	Old Parcel =02-03- 2.00	41,000	VET DIS CT 41141	2,050	2,050	2,050	0
19 Park Ave	FRNT 132.00 DPTH 132.00		VET DIS V 41147	2,050	0	0	0
Dolgeville, NY 13329	BANK0010044		BAS STAR 41854	0	0	0	15,430
	EAST-0421326 NRTH-1554030		VILLAGE TAXABLE VALUE	26,650			
	DEED BOOK 2018 PG-53846		COUNTY TAXABLE VALUE	28,700			
	FULL MARKET VALUE	79,736	TOWN TAXABLE VALUE	28,700			
			SCHOOL TAXABLE VALUE	25,570			
			FD022 Fire22	41,000	TO M		
***** 93.17-3-5 *****							
93.17-3-5	20 Park St						02040005000
Randall Douglas	210 1 Family Res Dolgeville 213602	8,000	ENH STAR 41834	0	0	0	35,330
Randall Beverly	Old Parcel =02-04- 5.00	41,000	VILLAGE TAXABLE VALUE	41,000			
20 Park St	FRNT 66.00 DPTH 132.00		COUNTY TAXABLE VALUE	41,000			
Dolgeville, NY 13329	EAST-0421182 NRTH-1553914		TOWN TAXABLE VALUE	41,000			
	DEED BOOK 596 PG-889		SCHOOL TAXABLE VALUE	5,670			
	FULL MARKET VALUE	79,736	FD022 Fire22	41,000	TO M		
***** 92.16-1-1 *****							
92.16-1-1	1618 E State St						01020001000
Regensburger Jeffrey	230 3 Family Res Dolgeville 213602	3,000	VILLAGE TAXABLE VALUE	30,000			
3 Roslyn Ave	3 Family Res	30,000	COUNTY TAXABLE VALUE	30,000			
Selden, NY 11784	Old Parcel =01-02- 1.00		TOWN TAXABLE VALUE	30,000			
	FRNT 101.00 DPTH 117.00		SCHOOL TAXABLE VALUE	30,000			
	ACRES 0.31 BANKN140687		FD022 Fire22	30,000	TO M		
	EAST-0420378 NRTH-1556595		WS003 Wtrswr rlvly	.00	MT		
	DEED BOOK 1081 PG-251						
	FULL MARKET VALUE	58,343					
***** 92.20-1-8 *****							
92.20-1-8	16 Dolge Ave						02060002000
Riley Mark T	220 2 Family Res Dolgeville 213602	8,000	VILLAGE TAXABLE VALUE	36,600			
14-16 Dolge Ave	Old Parcel =02-06- 2.00	36,600	COUNTY TAXABLE VALUE	36,600			
Dolgeville, NY 13329	FRNT 370.80 DPTH 75.00		TOWN TAXABLE VALUE	36,600			
	ACRES 0.57 BANKC070378		SCHOOL TAXABLE VALUE	36,600			
	EAST-0420383 NRTH-1554610		FD022 Fire22	36,600	TO M		
	DEED BOOK 2017 PG-42329						
	FULL MARKET VALUE	71,179					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 10
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 93.17-4-7 *****							
	Dolge Ave						03050001100
93.17-4-7	314 Rural vac<10		VILLAGE TAXABLE VALUE		9,700		
Rogowski Lawrence C	Dolgeville 213602	9,700	COUNTY TAXABLE VALUE		9,700		
1905 Chester Rd	Old Parcel =03-05- 1.10	9,700	TOWN TAXABLE VALUE		9,700		
Becket, MA 01223	ACRES 2.08		SCHOOL TAXABLE VALUE		9,700		
	EAST-0421614 NRTH-1552780		FD022 Fire22		9,700 TO M		
	DEED BOOK 2016 PG-41801						
	FULL MARKET VALUE	18,864					
***** 93.17-5-8 *****							
	Park St						03050002000
93.17-5-8	314 Rural vac<10		VILLAGE TAXABLE VALUE		8,700		
Rogowski Lawrence C	Dolgeville 213602	8,700	COUNTY TAXABLE VALUE		8,700		
1905 Chester Rd	Old Parcel =03-05- 2.00	8,700	TOWN TAXABLE VALUE		8,700		
Becket, MA 01223	ACRES 1.43		SCHOOL TAXABLE VALUE		8,700		
	EAST-0421856 NRTH-1552720		FD022 Fire22		8,700 TO M		
	DEED BOOK 2016 PG-41801						
	FULL MARKET VALUE	16,919					
***** 93.17-5-1 *****							
	Park St						02030001000
93.17-5-1	210 1 Family Res		VILLAGE TAXABLE VALUE		60,000		
Rotundo Rocco	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		60,000		
29 Ronnie Court	Old Parcel =02-03- 1.00	60,000	TOWN TAXABLE VALUE		60,000		
Schenectady, NY 12306	FRNT 132.00 DPTH 132.00		SCHOOL TAXABLE VALUE		60,000		
	EAST-0421259 NRTH-1554140		FD022 Fire22		60,000 TO M		
	DEED BOOK 2012 PG-14428						
	FULL MARKET VALUE	116,686					
***** 93.17-4-3 *****							
	57 Dolge Ave						03020003000
93.17-4-3	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Rumrill Edgar C	Dolgeville 213602	12,300	VILLAGE TAXABLE VALUE		34,000		
Rumrill Norma J	Old Parcel =03-02- 3.00	34,000	COUNTY TAXABLE VALUE		34,000		
57 Dolge Ave	FRNT 123.00 DPTH 264.00		TOWN TAXABLE VALUE		34,000		
Dolgeville, NY 13329	EAST-0421336 NRTH-1553530		SCHOOL TAXABLE VALUE		18,570		
	DEED BOOK 896 PG-142		FD022 Fire22		34,000 TO M		
	FULL MARKET VALUE	66,122					
***** 92.12-1-1 *****							
	W E State St						01010002000
92.12-1-1	311 Res vac land		VILLAGE TAXABLE VALUE		1,000		
Schilling Robert G	Dolgeville 213602	1,000	COUNTY TAXABLE VALUE		1,000		
Cain Christina M	Bor 06	1,000	TOWN TAXABLE VALUE		1,000		
312 Lotville Rd	Old Parcel =01-01- 2.00		SCHOOL TAXABLE VALUE		1,000		
Dolgeville, NY 13329	FRNT 323.00 DPTH 90.00		FD022 Fire22		1,000 TO M		
	EAST-0420312 NRTH-1556723						
	DEED BOOK 2014 PG-27032						
	FULL MARKET VALUE	1,945					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 11
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.13-1-4 *****							
93.13-1-4	Park Rd						02020002000
Scira-Baker Barbara J	314 Rural vac<10		VILLAGE TAXABLE VALUE	1,800			
10 Lynn Dr	Dolgeville 213602	1,800	COUNTY TAXABLE VALUE	1,800			
Newark, DE 19711	Old Parcel =02-02- 2.00	1,800	TOWN TAXABLE VALUE	1,800			
	FRNT 62.00 DPTH 85.00		SCHOOL TAXABLE VALUE	1,800			
	EAST-0421600 NRTH-1555425		FD022 Fire22	1,800	TO M		
	DEED BOOK 2013 PG-19283						
	FULL MARKET VALUE	3,501					
***** 93.17-4-1 *****							
93.17-4-1	65 Dolge Ave						03020001000
Sheffield Michael R	210 1 Family Res		VILLAGE TAXABLE VALUE	50,000			
Sheffield Marilyn T	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE	50,000			
65 Dolge Ave	Old Parcel =03-02- 1.00	50,000	TOWN TAXABLE VALUE	50,000			
Dolgeville, NY 13329	FRNT 66.00 DPTH 132.00		SCHOOL TAXABLE VALUE	50,000			
	ACRES 0.20 BANKC190286		FD022 Fire22	50,000	TO M		
	EAST-0421230 NRTH-1553580						
	DEED BOOK 2018 PG-52693						
	FULL MARKET VALUE	97,238					
***** 93.17-4-4 *****							
93.17-4-4	61 Dolge Ave						03020004000
Shepardson Michael W	210 1 Family Res		VILLAGE TAXABLE VALUE	60,000			
61 Dolge Ave	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE	60,000			
Dolgeville, NY 13329	Permit #3-06	60,000	TOWN TAXABLE VALUE	60,000			
	Old Parcel =03-02- 4.00		SCHOOL TAXABLE VALUE	60,000			
	FRNT 75.00 DPTH 264.00		FD022 Fire22	60,000	TO M		
	BANKN140687						
	EAST-0421387 NRTH-1553450						
	DEED BOOK 2016 PG-36577						
	FULL MARKET VALUE	116,686					
***** 93.17-3-1 *****							
93.17-3-1	41 Dolge Ave						02040001000
Simpson Christopher N	210 1 Family Res		VET COM CT 41131	10,284	13,375	10,284	0
12 Viburnum Pl	Dolgeville 213602	8,000	VET DIS CT 41141	20,568	24,075	20,568	0
New Hartford, NY 13413	Old Parcel =02-04- 1.00	53,500	VILLAGE TAXABLE VALUE				
	FRNT 132.00 DPTH 132.00		COUNTY TAXABLE VALUE				
	EAST-0420986 NRTH-1553991		TOWN TAXABLE VALUE				
	DEED BOOK 2017 PG-43810		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	104,045	FD022 Fire22		53,500	TO M	
***** 92.12-1-4 *****							
92.12-1-4	34 E State St						01020005000
Smith Floyd A Jr	210 1 Family Res		VET WAR CT 41121	4,575	4,575	4,575	0
34 E State St	Dolgeville 213602	8,000	SENIOR/C&T 41801	5,185	5,185	5,185	0
Dolgeville, NY 13329	Old Parcel =01-02- 5.00	30,500	ENH STAR 41834	0	0	0	30,500
	FRNT 188.40 DPTH 133.90		VILLAGE TAXABLE VALUE		20,740		
	EAST-0420581 NRTH-1556948		COUNTY TAXABLE VALUE		20,740		
	DEED BOOK 2010 PG-4314		TOWN TAXABLE VALUE		20,740		
	FULL MARKET VALUE	59,315	SCHOOL TAXABLE VALUE		0		
			FD022 Fire22		30,500	TO M	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 12
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-1-3.5 *****							
93.17-1-3.5	Dolge Ave						02050003005
Smith William R	210 1 Family Res		VET COM CT 41131	10,284	17,500	10,284	0
Potter Diane S	Dolgeville 213602	8,000	BAS STAR 41854	0	0	0	15,430
40 Dolge Ave Rd	Old Parcel =02-05- 3.00	70,000	VILLAGE TAXABLE VALUE		59,716		
Dolgeville, NY 13329	FRNT 91.70 DPTH 201.00		COUNTY TAXABLE VALUE		52,500		
	ACRES 0.57		TOWN TAXABLE VALUE		59,716		
	EAST-0420713 NRTH-1553883		SCHOOL TAXABLE VALUE		54,570		
	DEED BOOK 857 PG-105		FD022 Fire22		70,000	TO M	
	FULL MARKET VALUE	136,134					
***** 93.13-1-2 *****							
93.13-1-2	Park Rd						01030002000
Sterusky David J	314 Rural vac<10		VILLAGE TAXABLE VALUE		5,200		
C/O Richard VanPelt	Dolgeville 213602	5,200	COUNTY TAXABLE VALUE		5,200		
173 Park Rd	Old Parcel =01-03- 2.00	5,200	TOWN TAXABLE VALUE		5,200		
Dolgeville, NY 13329	FRNT 100.00 DPTH 78.00		SCHOOL TAXABLE VALUE		5,200		
	EAST-0421317 NRTH-1556127		FD022 Fire22		5,200	TO M	
	DEED BOOK 717 PG-319						
	FULL MARKET VALUE	10,113					
***** 92.20-1-1 *****							
92.20-1-1	36 Dolge Ave						02060009000
Sullivan Denis J	210 1 Family Res		VET COM CT 41131	10,284	12,500	10,284	0
36 Dolge Ave	Dolgeville 213602	8,000	BAS STAR 41854	0	0	0	15,430
Dolgeville, NY 13329	BOR2015	50,000	VILLAGE TAXABLE VALUE		39,716		
	Old Parcel =02-06- 9.00		COUNTY TAXABLE VALUE		37,500		
	FRNT 90.30 DPTH 170.00		TOWN TAXABLE VALUE		39,716		
	ACRES 0.29 BANKCL130170		SCHOOL TAXABLE VALUE		34,570		
	EAST-0420703 NRTH-1553986		FD022 Fire22		50,000	TO M	
	DEED BOOK 2015 PG-30450						
	FULL MARKET VALUE	97,238					
***** 93.17-1-4 *****							
93.17-1-4	42 Dolge Ave						02050004000
Toczko Greg	220 2 Family Res		VILLAGE TAXABLE VALUE		36,000		
42 Dolge Ave	Dolgeville 213602	6,000	COUNTY TAXABLE VALUE		36,000		
Dolgeville, NY 13329	Old Parcel =02-05- 4.00	36,000	TOWN TAXABLE VALUE		36,000		
	FRNT 132.00 DPTH 132.00		SCHOOL TAXABLE VALUE		36,000		
	EAST-0420819 NRTH-1553809		FD022 Fire22		36,000	TO M	
	DEED BOOK 2016 PG-41808						
	FULL MARKET VALUE	70,012					
***** 93.13-1-6 *****							
93.13-1-6	Park Rd						02020001200
Van Pelt Richard	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,600		
Van Pelt Norma	Dolgeville 213602	1,600	COUNTY TAXABLE VALUE		1,600		
173 Park Rd	Old Parcel =02-02- 1.00	1,600	TOWN TAXABLE VALUE		1,600		
Dolgeville, NY 13329	ACRES 0.57		SCHOOL TAXABLE VALUE		1,600		
	EAST-0421329 NRTH-1556000		FD022 Fire22		1,600	TO M	
	DEED BOOK 2011 PG-7138						
	FULL MARKET VALUE	3,112					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 13
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-2-2 *****							
6 Poplar St							02070002000
93.17-2-2	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
Volk Kluge Theresa	Dolgeville 213602	9,000	VILLAGE TAXABLE VALUE		59,900		
6 Poplar St	bor 6/13	59,900	COUNTY TAXABLE VALUE		59,900		
Dolgeville, NY 13329	Old Parcel=02-07-02.00000		TOWN TAXABLE VALUE		59,900		
	FRNT 132.00 DPTH 264.00		SCHOOL TAXABLE VALUE		44,470		
	BANKC050590		FD022 Fire22		59,900	TO M	
	EAST-0420906 NRTH-1554380						
	DEED BOOK 2011 PG-10392						
	FULL MARKET VALUE	116,492					
***** 93.17-3-7.2 *****							
Park St							
93.17-3-7.2	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,400		
Wengert Ronald L	Dolgeville 213602	1,400	COUNTY TAXABLE VALUE		1,400		
1468 Victory Ave	Bor 06	1,400	TOWN TAXABLE VALUE		1,400		
Westville, NJ 08093	FRNT 33.00 DPTH 124.00		SCHOOL TAXABLE VALUE		1,400		
	EAST-0421264 NRTH-1553790		FD022 Fire22		1,400	TO M	
	DEED BOOK 2011 PG-9239						
	FULL MARKET VALUE	2,723					
***** 93.17-3-9 *****							
5 Second St							02040008000
93.17-3-9	210 1 Family Res		VILLAGE TAXABLE VALUE		42,000		
Wengert Ronald L	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		42,000		
1468 Victory Ave	Old Parcel =02-04- 8.00	42,000	TOWN TAXABLE VALUE		42,000		
Westville, NJ 08093	FRNT 74.00 DPTH 82.00		SCHOOL TAXABLE VALUE		42,000		
	EAST-0421257 NRTH-1553729		FD022 Fire22		42,000	TO M	
	DEED BOOK 2011 PG-9239		WS003 Wtrswr rlvvy		.00	MT	
	FULL MARKET VALUE	81,680					
***** 93.17-3-10 *****							
Second St							02040010000
93.17-3-10	314 Rural vac<10		VILLAGE TAXABLE VALUE		2,200		
Wengert Ronald L	Dolgeville 213602	2,200	COUNTY TAXABLE VALUE		2,200		
1468 Victory Ave	Old Parcel =02-04- 10.00	2,200	TOWN TAXABLE VALUE		2,200		
Westville, NJ 08093	FRNT 54.00 DPTH 82.00		SCHOOL TAXABLE VALUE		2,200		
	EAST-0421202 NRTH-1553706		FD022 Fire22		2,200	TO M	
	DEED BOOK 2011 PG-9239						
	FULL MARKET VALUE	4,278					
***** 93.17-2-4 *****							
Dolge Ave							02070004000
93.17-2-4	220 2 Family Res		VILLAGE TAXABLE VALUE		48,000		
White Kathryn Agnes	Dolgeville 213602	8,000	COUNTY TAXABLE VALUE		48,000		
Kathryn Victoria	Old Parcel =02-07- 4.00	48,000	TOWN TAXABLE VALUE		48,000		
39 Dolge Ave	FRNT 132.00 DPTH 132.00		SCHOOL TAXABLE VALUE		48,000		
Dolgeville, NY 13329	EAST-0420894 NRTH-1554150		FD022 Fire22		48,000	TO M	
	DEED BOOK 725 PG-87						
	FULL MARKET VALUE	93,349					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 14
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 93.17-3-6 *****							
22 Park St							02040006000
93.17-3-6	210 1 Family Res		SENIOR/ALL 41800	6,900	6,900	6,900	6,900
Wormer Ann L	Dolgeville 213602	8,000	ENH STAR 41834	0	0	0	35,330
22 Park St	Bor 97	46,000	VILLAGE TAXABLE VALUE		39,100		
Dolgeville, NY 13329	Old Parcel =02-04- 6.00		COUNTY TAXABLE VALUE		39,100		
	FRNT 66.00 DPTH 124.00		TOWN TAXABLE VALUE		39,100		
	EAST-0421220 NRTH-1553860		SCHOOL TAXABLE VALUE		3,770		
	DEED BOOK 775 PG-3		FD022 Fire22		46,000	TO M	
	FULL MARKET VALUE	89,459					
***** 93.17-3-7.1 *****							
Park St							02040007000
93.17-3-7.1	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,400		
Wormer Ann L	Dolgeville 213602	1,400	COUNTY TAXABLE VALUE		1,400		
22 Park St	Old Parcel =02-04- 7.00	1,400	TOWN TAXABLE VALUE		1,400		
Dolgeville, NY 13329	FRNT 33.00 DPTH 124.00		SCHOOL TAXABLE VALUE		1,400		
	EAST-0421247 NRTH-1553817		FD022 Fire22		1,400	TO M	
	DEED BOOK 775 PG-3						
	FULL MARKET VALUE	2,723					
***** 93.17-5-4 *****							
25 Park St							02030004000
93.17-5-4	210 1 Family Res		VILLAGE TAXABLE VALUE		39,100		
Zientek Thomas A	Dolgeville 213602	9,700	COUNTY TAXABLE VALUE		39,100		
82 E Rose Tree Rd	Old Parcel =02-03- 4.00	39,100	TOWN TAXABLE VALUE		39,100		
Media, PA 19063	FRNT 132.00 DPTH 112.00		SCHOOL TAXABLE VALUE		39,100		
	EAST-0421432 NRTH-1553860		FD022 Fire22		39,100	TO M	
	DEED BOOK 2017 PG-43763						
	FULL MARKET VALUE	76,040					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S

PAGE 15
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
ED017	2017 Sect 520	1	MOVTAX				
FD022	Fire22	67	TOTAL M		2260,020		2260,020
WS003	Wtrswr rlv	3	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	68	446,590	2323,220	8,400	2314,820	504,790	1810,030
	S U B - T O T A L	68	446,590	2323,220	8,400	2314,820	504,790	1810,030
	T O T A L	68	446,590	2323,220	8,400	2314,820	504,790	1810,030

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41121	VET WAR CT	1	4,575	4,575	4,575	
41122	VET WAR C	1		8,850		
41123	VET WAR T	1	6,170		6,170	
41131	VET COM CT	7	70,545	84,000	70,545	
41141	VET DIS CT	3	40,368	43,875	40,368	
41147	VET DIS V	1	2,050			
41161	CW 15 VET/	1		6,170	6,170	
41400	CLERGY	1	1,500	1,500	1,500	1,500
41800	SENIOR/ALL	1	6,900	6,900	6,900	6,900
41801	SENIOR/C&T	2	10,017	9,966	10,017	
41834	ENH STAR	7				242,480
41854	BAS STAR	17				262,310

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S

PAGE 16
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	43	142,125	165,836	146,245	513,190

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	68	446,590	2323,220	2181,095	2157,384	2176,975	2314,820	1810,030

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S

PAGE 17
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
ED017	2017 Sect 520	1	MOVTAX				
FD022	Fire22	67	TOTAL M		2260,020		2260,020
WS003	Wtrswr rlv	3	MOVTAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	68	446,590	2323,220	8,400	2314,820	504,790	1810,030
	S U B - T O T A L	68	446,590	2323,220	8,400	2314,820	504,790	1810,030
	T O T A L	68	446,590	2323,220	8,400	2314,820	504,790	1810,030

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41121	VET WAR CT	1	4,575	4,575	4,575	
41122	VET WAR C	1		8,850		
41123	VET WAR T	1	6,170		6,170	
41131	VET COM CT	7	70,545	84,000	70,545	
41141	VET DIS CT	3	40,368	43,875	40,368	
41147	VET DIS V	1	2,050			
41161	CW 15 VET/	1		6,170	6,170	
41400	CLERGY	1	1,500	1,500	1,500	1,500
41800	SENIOR/ALL	1	6,900	6,900	6,900	6,900
41801	SENIOR/C&T	2	10,017	9,966	10,017	
41834	ENH STAR	7				242,480
41854	BAS STAR	17				262,310

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015

UNIFORM PERCENT OF VALUE IS 051.42

CURRENT DATE 4/26/2019

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	43	142,125	165,836	146,245	513,190

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	68	446,590	2323,220	2181,095	2157,384	2176,975	2314,820	1810,030

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 19
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 555.34-1-3 *****							
	Special Franchise						80610001000
555.34-1-3	861 Elec & gas		VILLAGE TAXABLE VALUE		75,638		
Niagara Mohawk Power Corp	Dolgeville 213602	0	COUNTY TAXABLE VALUE		75,638		
Real Estate Tax Dept	Old Parcel =80-61- 1.00	75,638	TOWN TAXABLE VALUE		75,638		
d/b/a National Grid	FULL MARKET VALUE	147,098	SCHOOL TAXABLE VALUE		75,638		
300 Erie Blvd West			FD022 Fire22		75,638	TO M	
Syracuse, NY 13202							
***** 555.34-1-4 *****							
	Special Franchise						80660001000
555.34-1-4	866 Telephone		VILLAGE TAXABLE VALUE		2,537		
Verizon New York Inc	Dolgeville 213602	0	COUNTY TAXABLE VALUE		2,537		
C/O Duff & Phelps	Old Parcel=80-66-1.0000	2,537	TOWN TAXABLE VALUE		2,537		
Property Tax Dept	FULL MARKET VALUE	4,934	SCHOOL TAXABLE VALUE		2,537		
PO Box 2749			FD022 Fire22		2,537	TO M	
Addison, TX 75001							

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 22
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 92.20-1-7 *****							
92.20-1-7	Dolge Ave						02060003000
	314 Rural vac<10		VILLAGE TAXABLE VALUE		212		
Niagara Mohawk Power Corp	Dolgeville 213602	212	COUNTY TAXABLE VALUE		212		
d/b/a National Grid	Land Only	212	TOWN TAXABLE VALUE		212		
300 Erie Blvd West	Old Parcel =02-06- 3.00		SCHOOL TAXABLE VALUE		212		
Syracuse, NY 13202	FRNT 66.00 DPTH 155.00		FD022 Fire22		212 TO M		
	EAST-0420494 NRTH-1554420						
	DEED BOOK 604 PG-108						
	FULL MARKET VALUE	412					
***** 634.1-9999-132.350/1882 ****							
634.1-9999-132.350/1882	Poles-Wires Etc						80110001000
Niagara Mohawk Power Corp	884 Elec Dist Out		VILLAGE TAXABLE VALUE		9,161		
Real Estate Tax Dept	Dolgeville 213602	0	COUNTY TAXABLE VALUE		9,161		
d/b/a National Grid	Outside Plant	9,161	TOWN TAXABLE VALUE		9,161		
Company Code 132350	Ea888888		SCHOOL TAXABLE VALUE		9,161		
300 Erie Blvd West	Old Parcel =80-11- 1.00		FD022 Fire22		9,161 TO M		
Syracuse, NY 13202	FULL MARKET VALUE	17,816					
***** 634.001-0000-631.900/1881***							
634.001-0000-631.900/1881	Poles-Wires Etc						80310001000
Verizon New York Inc	836 Telecom. eq.		VILLAGE TAXABLE VALUE		245		
Prop Tax Compl 31St Floor	Dolgeville 213602	0	COUNTY TAXABLE VALUE		245		
C/O Duff & Phelps	Outside Plant	245	TOWN TAXABLE VALUE		245		
Property Tax Dept	Ea888888		SCHOOL TAXABLE VALUE		245		
PO Box 2749	Old Parcel=80-31-1.000		FD022 Fire22		245 TO M		
Addison, TX 75001	FULL MARKET VALUE	476					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 25
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 109.5-1-1 *****							
109.5-1-1	Dolge Ave						03050003000
High Falls Park	963 Municpl park		VILL OWNED 13650	13,400	13,400	13,400	13,400
Dolgeville, NY 13329	Dolgeville 213602	13,400	VILLAGE TAXABLE VALUE		0		
	Old Parcel =03-05- 3.00	13,400	COUNTY TAXABLE VALUE		0		
	ACRES 4.94		TOWN TAXABLE VALUE		0		
	EAST-0421722 NRTH-1552350		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 225 PG-00124		FD022 Fire22		0 TO M		
	FULL MARKET VALUE	26,060	13,400 EX				
***** 92.12-1-2 *****							
92.12-1-2	E State St						01010001000
Hilltop Volunteer Fire Co	314 Rural vac<10		VOL FIRE 26400	5,000	5,000	5,000	5,000
7770 St Hwy 29	Dolgeville 213602	5,000	VILLAGE TAXABLE VALUE		0		
Dolgeville, NY 13329	Old Parcel =01-01- 1.00	5,000	COUNTY TAXABLE VALUE		0		
	ACRES 1.50		TOWN TAXABLE VALUE		0		
	EAST-0420647 NRTH-1557356		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 667 PG-15		FD022 Fire22		0 TO M		
	FULL MARKET VALUE	9,724	5,000 EX				
***** 93.17-5-5 *****							
93.17-5-5	Park Rd						01020007000
Schuyler-Ingham Park	963 Municpl park		VILL OWNED 13650	28,400	28,400	28,400	28,400
Main St Municipal Bldg	Dolgeville 213602	28,400	VILLAGE TAXABLE VALUE		0		
Dolgeville, NY 13329	Old Parcel =01-02- 7.00	28,400	COUNTY TAXABLE VALUE		0		
	ACRES 88.77		TOWN TAXABLE VALUE		0		
	EAST-0421709 NRTH-1553950		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 131 PG-222		FD022 Fire22		0 TO M		
	FULL MARKET VALUE	55,231	28,400 EX				
***** 93.17-1-9 *****							
93.17-1-9	Dolge Ave						
Village Of Dolgeville	314 Rural vac<10		VILL OWNED 13650	7,500	7,500	7,500	7,500
41 N Main St	Dolgeville 213602	7,500	VILLAGE TAXABLE VALUE		0		
Dolgeville, NY 13329	ACRES 10.50	7,500	COUNTY TAXABLE VALUE		0		
	EAST-0420997 NRTH-1553193		TOWN TAXABLE VALUE		0		
	DEED BOOK 474 PG-171		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	14,586	FD022 Fire22		0 TO M		
			7,500 EX				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 26
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD022	Fire22	4	TOTAL M		54,300	54,300	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	4	54,300	54,300	54,300			
	S U B - T O T A L	4	54,300	54,300	54,300			
	T O T A L	4	54,300	54,300	54,300			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	VILL OWNED	3	49,300	49,300	49,300	49,300
26400	VOL FIRE	1	5,000	5,000	5,000	5,000
	T O T A L	4	54,300	54,300	54,300	54,300

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	54,300	54,300					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 27
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD022	Fire22	4	TOTAL M		54,300	54,300	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	4	54,300	54,300	54,300			
	S U B - T O T A L	4	54,300	54,300	54,300			
	T O T A L	4	54,300	54,300	54,300			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	VILL OWNED	3	49,300	49,300	49,300	49,300
26400	VOL FIRE	1	5,000	5,000	5,000	5,000
	T O T A L	4	54,300	54,300	54,300	54,300

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	54,300	54,300					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

S W I S T O T A L S

UNIFORM PERCENT OF VALUE IS 051.42

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
ED017	2017 Sect 520		1 MOV TAX				
FD022	Fire22	76	TOTAL M		2402,113	54,300	2347,813
WS003	Wtrswr rlvy		3 MOV TAX				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	77	501,102	2465,313	62,700	2402,613	504,790	1897,823
	S U B - T O T A L	77	501,102	2465,313	62,700	2402,613	504,790	1897,823
	T O T A L	77	501,102	2465,313	62,700	2402,613	504,790	1897,823

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	VILL OWNED	3	49,300	49,300	49,300	49,300
26400	VOL FIRE	1	5,000	5,000	5,000	5,000
41121	VET WAR CT	1	4,575	4,575	4,575	
41122	VET WAR C	1		8,850		
41123	VET WAR T	1	6,170		6,170	
41131	VET COM CT	7	70,545	84,000	70,545	
41141	VET DIS CT	3	40,368	43,875	40,368	
41147	VET DIS V	1	2,050			
41161	CW_15_VET/	1		6,170	6,170	
41400	CLERGY	1	1,500	1,500	1,500	1,500
41800	SENIOR/ALL	1	6,900	6,900	6,900	6,900
41801	SENIOR/C&T	2	10,017	9,966	10,017	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 VILLAGE - Dolgeville
 SWIS - 173401

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

S W I S T O T A L S

RPS150/V04/L015

UNIFORM PERCENT OF VALUE IS 051.42

CURRENT DATE 4/26/2019

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41834	ENH STAR	7				242,480
41854	BAS STAR	17				262,310
	T O T A L	47	196,425	220,136	200,545	567,490

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	68	446,590	2323,220	2181,095	2157,384	2176,975	2314,820	1810,030
5	SPECIAL FRANCHISE	2		78,175	78,175	78,175	78,175	78,175	78,175
6	UTILITIES & N.C.	3	212	9,618	9,618	9,618	9,618	9,618	9,618
8	WHOLLY EXEMPT	4	54,300	54,300					
*	SUB TOTAL	77	501,102	2465,313	2268,888	2245,177	2264,768	2402,613	1897,823
**	GRAND TOTAL	77	501,102	2465,313	2268,888	2245,177	2264,768	2402,613	1897,823

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-3 *****						
126.2-1-3	6834 State Hwy 29					15010017100
A & E Imports Inc	240 Rural res		COUNTY TAXABLE VALUE			58,000
C/O Ewa Bazydlo	O-E-StJ Cent 273803	3,800	TOWN TAXABLE VALUE			58,000
PO Box 265	Old Parcel=15-01- 17.10	58,000	SCHOOL TAXABLE VALUE			58,000
Amsterdam, NY 12010	ACRES 3.75		FD021 Fire21			58,000 TO M
	EAST-0440945 NRTH-1544460		LB001 Lib Tax			58,000 TO
	DEED BOOK 2011 PG-8598					
	FULL MARKET VALUE	112,797				
***** 77.-2-12 *****						
77.-2-12	Lotville Rd					
Abeel Anthony M	910 Priv forest		COUNTY TAXABLE VALUE			5,200
Abeel Julie M	O-E-StJ Cent 273803	5,200	TOWN TAXABLE VALUE			5,200
910 Rock City Rd	Old Parcel=12-01-0023.130	5,200	SCHOOL TAXABLE VALUE			5,200
Ballston Spa, NY 12020	ACRES 8.30		FD021 Fire21			5,200 TO M
	EAST-0426254 NRTH-1561790		LB001 Lib Tax			5,200 TO
	DEED BOOK 2019 PG-55084					
	FULL MARKET VALUE	10,113				
***** 77.-2-13 *****						
77.-2-13	Lotville Rd					
Abeel Anthony M	260 Seasonal res		COUNTY TAXABLE VALUE			15,500
Vermette Julie	O-E-StJ Cent 273803	5,150	TOWN TAXABLE VALUE			15,500
910 Rock City Rd	Old Parcel=12-01-0023.190	15,500	SCHOOL TAXABLE VALUE			15,500
Ballston Spa, NY 12020	ACRES 9.40		FD021 Fire21			15,500 TO M
	EAST-0426053 NRTH-1561306		LB001 Lib Tax			15,500 TO
	DEED BOOK 800 PG-138					
	FULL MARKET VALUE	30,144				
***** 77.-1-14.2 *****						
77.-1-14.2	347 Lotville Rd					
Alberini Edward	260 Seasonal res		COUNTY TAXABLE VALUE			6,000
2667 Providence Rd	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE			6,000
Northbridge, MA 01534	ACRES 1.20	6,000	SCHOOL TAXABLE VALUE			6,000
	EAST-0427697 NRTH-1560663		FD021 Fire21			6,000 TO M
	DEED BOOK 2015 PG-34232		LB001 Lib Tax			6,000 TO
	FULL MARKET VALUE	11,669				
***** 93.-1-10.12 *****						
93.-1-10.12	353 Lotville Rd					12010014020
Alberini Edward	314 Rural vac<10		COUNTY TAXABLE VALUE			3,100
2667 Providence Rd	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE			3,100
Northbridge, MA 05134	Old Parcel =12-01- 14.00	3,100	SCHOOL TAXABLE VALUE			3,100
	FRNT 435.00 DPTH		FD021 Fire21			3,100 TO M
	ACRES 1.20		LB001 Lib Tax			3,100 TO
	EAST-0427872 NRTH-1560585					
	DEED BOOK 2017 PG-45872					
	FULL MARKET VALUE	6,029				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 31
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-3-3.11 *****						
126.-3-3.11	411 State Hwy 331					2003160200
Albrecht Barbara	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
605 Garden St	O-E-StJ Cent 273803	5,500	TOWN TAXABLE VALUE	15,000		
Little Falls, NY 13365	Old Parcel=20.-3-16.0200	15,000	SCHOOL TAXABLE VALUE	15,000		
	FRNT 926.00 DPTH		FD021 Fire21	15,000 TO M		
	ACRES 9.50		LB001 Lib Tax	15,000 TO		
	EAST-0437580 NRTH-1537045					
	DEED BOOK 2015 PG-31010					
	FULL MARKET VALUE	29,172				
***** 126.-1-14.1 *****						
126.-1-14.1	6845 State Hwy 29					21020003000
Allen Family Irrevocable Trust	210 1 Family Res		VET COM C 41132	0	13,725	0
C/O Hector Allen Life Tennant	O-E-StJ Cent 273803	3,900	VET COM T 41133	0	0	10,284
6845 State Hwy 29	Old Parcel =21-02- 3.00	54,900	BAS STAR 41854	0	0	0
Dolgeville, NY 13329	ACRES 2.80		COUNTY TAXABLE VALUE	41,175		15,430
	EAST-0440368 NRTH-1544360		TOWN TAXABLE VALUE	44,616		
	DEED BOOK 2015 PG-33430		SCHOOL TAXABLE VALUE	39,470		
	FULL MARKET VALUE	106,768	FD021 Fire21	54,900 TO M		
			LB001 Lib Tax	54,900 TO		
***** 126.2-1-51 *****						
126.2-1-51	State Hwy 29					21020002000
Allen Family Irrevocable Trust	484 1 use sm bld		COUNTY TAXABLE VALUE	10,000		
C/O Hector Allen Life Tennant	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	10,000		
6845 State Hwy 29	Old Parcel =21-02- 2.00	10,000	SCHOOL TAXABLE VALUE	10,000		
Dolgeville, NY 13329	FRNT 50.00 DPTH 100.00		FD021 Fire21	10,000 TO M		
	EAST-0440338 NRTH-1544700		LB001 Lib Tax	10,000 TO		
	DEED BOOK 2015 PG-33430					
	FULL MARKET VALUE	19,448				
***** 140.-1-22 *****						
140.-1-22	County Hwy 108					
Allen Larry C	311 Res vac land		COUNTY TAXABLE VALUE	1,680		
Allen Verna	O-E-StJ Cent 273803	1,680	TOWN TAXABLE VALUE	1,680		
124 Twin Church Rd	Old Parcel=25-04-0008.200	1,680	SCHOOL TAXABLE VALUE	1,680		
St Johnsville, NY 13452	FRNT 550.00 DPTH 250.00		FD021 Fire21	1,680 TO M		
	EAST-0430241 NRTH-1533729		LB001 Lib Tax	1,680 TO		
	DEED BOOK 708 PG-313					
	FULL MARKET VALUE	3,267				
***** 140.-1-9 *****						
140.-1-9	124 Twin Church Rd					25040009000
Allen Larry Cecil	280 Res Multiple		ENH STAR 41834	0	0	35,330
Allen Verna D	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	52,900		
124 Twin Church Rd	E Sd Schell Rd	52,900	TOWN TAXABLE VALUE	52,900		
St Johnsville, NY 13452	Old Parcel =25-04- 9.00		SCHOOL TAXABLE VALUE	17,570		
	ACRES 1.00		FD021 Fire21	52,900 TO M		
	EAST-0430150 NRTH-1533649		LB001 Lib Tax	52,900 TO		
	DEED BOOK 2018 PG-52940					
	FULL MARKET VALUE	102,878				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 32
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-3-1 *****						
93.3-3-1	7585 State Hwy 29					14040027000
Ambrosino Sally	240 Rural res		BAS STAR 41854	0	0	15,430
7585 State Hwy 29	O-E-StJ Cent 273803	5,700	COUNTY TAXABLE VALUE		41,500	
Dolgeville, NY 13329	Old Parcel =14-04- 27.00	41,500	TOWN TAXABLE VALUE		41,500	
	ACRES 10.00 BANK010680		SCHOOL TAXABLE VALUE		26,070	
	EAST-0424306 NRTH-1553480		FD021 Fire21		41,500 TO M	
	DEED BOOK 2014 PG-29044		LB001 Lib Tax		41,500 TO	
	FULL MARKET VALUE	80,708				
***** 127.-1-36.1 *****						
127.-1-36.1	Swamp Rd					16010012000
Andrek John M	260 Seasonal res		COUNTY TAXABLE VALUE		33,000	
Andrek Joan M	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		33,000	
37103 Harbour Vista Cir	Old Parcel =16-01- 12.00	33,000	SCHOOL TAXABLE VALUE		33,000	
St. Augustine, FL 32080	ACRES 2.03		FD021 Fire21		33,000 TO M	
	EAST-0453730 NRTH-1543160		LB001 Lib Tax		33,000 TO	
	DEED BOOK 1072 PG-299					
	FULL MARKET VALUE	64,177				
***** 127.-1-36.2 *****						
127.-1-36.2	N Side Swamp Rd					16010012010
Andrek John M	260 Seasonal res		COUNTY TAXABLE VALUE		36,450	
Andrek Joan M	O-E-StJ Cent 273803	26,450	TOWN TAXABLE VALUE		36,450	
37103 Harbour Vista Cir	Bor 06	36,450	SCHOOL TAXABLE VALUE		36,450	
St. Augustine, FL 32080	Old Parcel =16-01- 12.00		FD021 Fire21		36,450 TO M	
	ACRES 78.91		LB001 Lib Tax		36,450 TO	
	EAST-0454969 NRTH-1544460					
	DEED BOOK 1017 PG-101					
	FULL MARKET VALUE	70,887				
***** 95.-1-36.12 *****						
95.-1-36.12	738 North Rd					10271037102
Anger Donald	210 1 Family Res		SENIOR/ALL 41800	0	22,800	22,800
738 North Rd	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	22,800
Dolgeville, NY 13329	Bor '94	45,600	COUNTY TAXABLE VALUE		22,800	
	Old Parcel =10-02- 7.10		TOWN TAXABLE VALUE		22,800	
	FRNT 326.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 1.60		FD021 Fire21		45,600 TO M	
	EAST-0450470 NRTH-1554665		LB001 Lib Tax		45,600 TO	
	DEED BOOK 736 PG-347					
	FULL MARKET VALUE	88,681				
***** 95.-1-41 *****						
95.-1-41	North Rd					10020007000
Anger Donald	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
738 North Rd	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
Dolgeville, NY 13329	Old Parcel = 10-02-0007.0	2,400	SCHOOL TAXABLE VALUE		2,400	
	ACRES 2.80		FD021 Fire21		2,400 TO M	
	EAST-0450572 NRTH-1555075		LB001 Lib Tax		2,400 TO	
	DEED BOOK 1109 PG-65					
	FULL MARKET VALUE	4,667				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 33
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-54.2 *****						
126.-1-54.2	215 State Hwy 331					21010014601
Angus Jeremie M	270 Mfg housing		COUNTY TAXABLE VALUE	40,000		
Angus Kirsta L	O-E-StJ Cent 273803	3,050	TOWN TAXABLE VALUE	40,000		
215 State Hwy 331	Old Parcel =21-01- 14.60	40,000	SCHOOL TAXABLE VALUE	40,000		
St Johnsville, NY 13452	FRNT 373.00 DPTH		FD021 Fire21	40,000 TO M		
	ACRES 1.40 BANKC050590		LB001 Lib Tax	40,000 TO		
	EAST-0439552 NRTH-1541792					
	DEED BOOK 2015 PG-32803					
	FULL MARKET VALUE	77,791				
***** 109.-1-18 *****						
109.-1-18	7247 State Hwy 29					14040014000
Antonucci Virginia	210 1 Family Res		VET COM C 41132	0	12,000	0
C/O Bonnie J Monk ETAL	O-E-StJ Cent 273803	3,000	VET COM T 41133	0	0	10,284
7247 State Hwy 29	Bor 95	48,000	ENH STAR 41834	0	0	0
Dolgeville, NY 13329	Old Parcel =14-04- 14.00		COUNTY TAXABLE VALUE	36,000		35,330
	FRNT 237.00 DPTH 335.00		TOWN TAXABLE VALUE	37,716		
	EAST-0431172 NRTH-1549160		SCHOOL TAXABLE VALUE	12,670		
	DEED BOOK 2010 PG-1657		FD021 Fire21	48,000 TO M		
	FULL MARKET VALUE	93,349	LB001 Lib Tax	48,000 TO		
***** 109.-1-19.1 *****						
109.-1-19.1	State Hwy 29					
Antonucci Virginia	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Monk Bonnie J	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
C/O Bonnie J Monk ETAL	ACRES 1.00	1,500	SCHOOL TAXABLE VALUE	1,500		
7247 State Hwy 29	EAST-0431367 NRTH-1549070		FD021 Fire21	1,500 TO M		
Dolgeville, NY 13329	DEED BOOK 2010 PG-1657		LB001 Lib Tax	1,500 TO		
	FULL MARKET VALUE	2,917				
***** 127.-1-58.5 *****						
127.-1-58.5	6407 State Hwy 29					19030014151
Araujo Kristi M	210 1 Family Res		COUNTY TAXABLE VALUE	47,700		
6407 State Hwy 29	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	47,700		
St. Johnsville, NY 13452	Added Garage 12/99	47,700	SCHOOL TAXABLE VALUE	47,700		
	Old Parcel =19-03- 14.00		FD021 Fire21	47,700 TO M		
	FRNT 325.00 DPTH		LB001 Lib Tax	47,700 TO		
	ACRES 1.60 BANKC061197					
	EAST-0450432 NRTH-1539266					
	DEED BOOK 2011 PG-9583					
	FULL MARKET VALUE	92,765				
***** 125.-1-24.1 *****						
125.-1-24.1	Gray Youker Rd					24030001000
Atwater Bruce	100 Agricultural		IN AG DIST 41720	0	13,481	13,481
Atwater Colleen	O-E-StJ Cent 273803	47,950	COUNTY TAXABLE VALUE	51,369		
PO Box 749	Road Abandonment	64,850	TOWN TAXABLE VALUE	51,369		
Farmingville, NY 11738	Book 639 Pg 353		SCHOOL TAXABLE VALUE	51,369		
	Old Parcel =24-03- 1.00		FD021 Fire21	64,850 TO M		
	ACRES 100.80		LB001 Lib Tax	64,850 TO		
	EAST-0432384 NRTH-1540110					
	DEED BOOK 2011 PG-7492					
	FULL MARKET VALUE	126,118				

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 34
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-34 *****						
125.-1-34	County Hwy 108					25010003000
Atwater Steven K	210 1 Family Res		IN AG DIST 41720	0	12,726	12,726
Atwater Susan	O-E-StJ Cent 273803	32,700	COUNTY TAXABLE VALUE		37,974	
239 Long Island Ave	Old Parcel =25-01- 3.00	50,700	TOWN TAXABLE VALUE		37,974	
Holtsville, NY 11742	ACRES 66.96		SCHOOL TAXABLE VALUE		37,974	
	EAST-0426541 NRTH-1538380		FD021 Fire21		50,700	TO M
	DEED BOOK 2011 PG-7494		LB001 Lib Tax		50,700	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	98,600				
UNDER AGDIST LAW TIL 2023						
***** 141.-1-1.121 *****						
141.-1-1.121	159 Allen Rd					26010101010
Austin Ryan R	210 1 Family Res		BAS STAR 41854	0	0	0
Austin Sarah	O-E-StJ Cent 273803	15,600	COUNTY TAXABLE VALUE		103,200	
159 Allen Rd	Old Parcel =26-01-1.10 &1	103,200	TOWN TAXABLE VALUE		103,200	
St Johnsville, NY 13452	FRNT 1094.00 DPTH		SCHOOL TAXABLE VALUE		87,770	
	ACRES 46.80 BANKC030230		FD021 Fire21		103,200	TO M
	EAST-0433325 NRTH-1536759		LB001 Lib Tax		103,200	TO
	DEED BOOK 2014 PG-27940					
	FULL MARKET VALUE	200,700				
***** 110.-1-11 *****						
110.-1-11	203 Barker Rd					10010008100
Avery Alan C	210 1 Family Res		BAS STAR 41854	0	0	0
Avery Tammie L	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		34,000	
203 Barker Rd	Old Parcel =10-01- 8.10	34,000	TOWN TAXABLE VALUE		34,000	
Dolgeville, NY 13329	ACRES 1.90		SCHOOL TAXABLE VALUE		18,570	
	EAST-0442693 NRTH-1550890		FD021 Fire21		34,000	TO M
	DEED BOOK 2014 PG-27811		LB001 Lib Tax		34,000	TO
	FULL MARKET VALUE	66,122				
***** 95.-1-32 *****						
95.-1-32	149 Warner Rd					09010001000
Avery Erik D	210 1 Family Res		COUNTY TAXABLE VALUE		79,800	
149 Warner Rd	O-E-StJ Cent 273803	13,400	TOWN TAXABLE VALUE		79,800	
Dolgeville, NY 13329	Old Parcel =09-01- 1.00	79,800	SCHOOL TAXABLE VALUE		79,800	
	ACRES 38.85 BANKC130170		FD021 Fire21		79,800	TO M
	EAST-0452287 NRTH-1553810		LB001 Lib Tax		79,800	TO
	DEED BOOK 2015 PG-33358					
	FULL MARKET VALUE	155,193				
***** 93.3-2-8 *****						
93.3-2-8	7538 State Hwy 29					14040032000
Avery Leland J	210 1 Family Res		BAS STAR 41854	0	0	0
Avery Brenda L	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		40,000	
7538 St Hwy 29	Old Parcel =14-04- 32.00	40,000	TOWN TAXABLE VALUE		40,000	
Dolgeville, NY 13329	FRNT 114.00 DPTH		SCHOOL TAXABLE VALUE		24,570	
	ACRES 1.00		FD021 Fire21		40,000	TO M
	EAST-0425709 NRTH-1553600		LB001 Lib Tax		40,000	TO
	DEED BOOK 601 PG-28					
	FULL MARKET VALUE	77,791				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 35
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-63 *****						
7771 State Hwy 29						13040006000
93.1-1-63	210 1 Family Res		BAS STAR 41854	0	0	15,430
Avery Lynne Polivka M	O-E-StJ Cent 273803	3,175	COUNTY TAXABLE VALUE		33,000	
AKA Lyon Lynne M	Old Parcel =13-04- 6.00	33,000	TOWN TAXABLE VALUE		33,000	
7771 Sthwy 29	ACRES 1.59		SCHOOL TAXABLE VALUE		17,570	
Dolgeville, NY 13329	EAST-0421739 NRTH-1557880		FD021 Fire21		33,000 TO M	
	DEED BOOK 846 PG-17		LB001 Lib Tax		33,000 TO	
	FULL MARKET VALUE	64,177				
***** 95.-3-4 *****						
	North Rd					06020014300
95.-3-4	314 Rural vac<10		COUNTY TAXABLE VALUE		3,725	
Babadelis Panagiota M	O-E-StJ Cent 273803	3,725	TOWN TAXABLE VALUE		3,725	
Babadelis Chris V	Split#2	3,725	SCHOOL TAXABLE VALUE		3,725	
1574 NE 191st St Apt 446	Old Parcel =06-02- 14.10		FD021 Fire21		3,725 TO M	
Miami, FL 33179	ACRES 9.30		LB001 Lib Tax		3,725 TO	
	EAST-0449705 NRTH-1555639					
	DEED BOOK 1041 PG-192					
	FULL MARKET VALUE	7,244				
***** 112.-2-1 *****						
	Schullenburg Rd					09010009100
112.-2-1	314 Rural vac<10		COUNTY TAXABLE VALUE		2,900	
Bachman Clinton	Dolgeville 213602	2,900	TOWN TAXABLE VALUE		2,900	
Attn: Joseph Boyer	Old Parcel =09-01- 9.10	2,900	SCHOOL TAXABLE VALUE		2,900	
616 Military Rd	ACRES 6.17		FD021 Fire21		2,900 TO M	
Dolgeville, NY 13329	EAST-0456737 NRTH-1549400					
	DEED BOOK 553 PG-00702					
	FULL MARKET VALUE	5,640				
***** 111.-1-19.2 *****						
	Warner Rd					09010005210
111.-1-19.2	322 Rural vac>10		COUNTY TAXABLE VALUE		13,000	
Bailey Lori	O-E-StJ Cent 273803	13,000	TOWN TAXABLE VALUE		13,000	
30 Hosner Mountain Rd	Old Parcel =09-01- 5.21	13,000	SCHOOL TAXABLE VALUE		13,000	
Hopewell Junction, NY 12533	ACRES 40.00		FD021 Fire21		13,000 TO M	
	EAST-0453510 NRTH-1552440		LB001 Lib Tax		13,000 TO	
	DEED BOOK 2010 PG-2715					
	FULL MARKET VALUE	25,282				
***** 110.-1-42.2 *****						
	State Hwy 29					21010004200
110.-1-42.2	322 Rural vac>10		COUNTY TAXABLE VALUE		14,100	
Bajzak Emery	O-E-StJ Cent 273803	14,100	TOWN TAXABLE VALUE		14,100	
Bajzak Gabriella	Old Parcel =21-01- 4.20	14,100	SCHOOL TAXABLE VALUE		14,100	
Attn: Edith Kapoor	ACRES 43.00		FD021 Fire21		14,100 TO M	
373 Old Mamaroned Rd	EAST-0438904 NRTH-1544500		LB001 Lib Tax		14,100 TO	
White Plains, NY 10605	DEED BOOK 534 PG-275					
	FULL MARKET VALUE	27,421				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 96.-2-2 *****						
96.-2-2	North Rd					07010004000
Baker Ross D	910 Priv forest		COUNTY TAXABLE VALUE	135,000		
Baker Suzanne M	Dolgeville 213602	135,000	TOWN TAXABLE VALUE	135,000		
138 CR 338	Old Parcel =07-01- 4.00	135,000	SCHOOL TAXABLE VALUE	135,000		
Schuylerville, NY 12871	ACRES 299.80		FD021 Fire21	135,000	TO M	
	EAST-0458944 NRTH-1558010					
	DEED BOOK 2011 PG-8737					
	FULL MARKET VALUE	262,544				
***** 96.-2-3 *****						
96.-2-3	North Rd					07010005000
Baker Ross D	910 Priv forest		COUNTY TAXABLE VALUE	47,800		
Baker Suzanne M	Dolgeville 213602	47,800	TOWN TAXABLE VALUE	47,800		
138 CR 338	Old Parcel =07-01- 5.00	47,800	SCHOOL TAXABLE VALUE	47,800		
Schuylerville, NY 12871	ACRES 104.30		FD021 Fire21	47,800	TO M	
	EAST-0461100 NRTH-1557020					
	DEED BOOK 2011 PG-8737					
	FULL MARKET VALUE	92,960				
***** 95.-1-24.12 *****						
95.-1-24.12	303 Sprite Club Rd					
Banahan John	210 1 Family Res		COUNTY TAXABLE VALUE	38,000		
Banahan Gillespie	O-E-StJ Cent 273803	5,300	TOWN TAXABLE VALUE	38,000		
North St	ACRES 9.87	38,000	SCHOOL TAXABLE VALUE	38,000		
Rye, NY 10580	EAST-0455146 NRTH-1554884		FD021 Fire21	38,000	TO M	
	DEED BOOK 575 PG-529		LB001 Lib Tax	38,000	TO	
	FULL MARKET VALUE	73,901				
***** 110.-1-52.22 *****						
110.-1-52.22	7026 State Hwy 29					15010029101
Bardes John A	240 Rural res		VET COM C 41132	0	11,000	0
Gloria Bardes Irrevocable Trus	O-E-StJ Cent 273803	6,125	VET COM T 41133	0	0	10,284
7026 State Hwy 29	Old Parcel =15-01- 29.10	44,000	ENH STAR 41834	0	0	0
Dolgeville, NY 13329	ACRES 11.42		COUNTY TAXABLE VALUE	33,000		
	EAST-0436747 NRTH-1547380		TOWN TAXABLE VALUE	33,716		
	DEED BOOK 2019 PG-55154		SCHOOL TAXABLE VALUE	8,670		
	FULL MARKET VALUE	85,570	FD021 Fire21	44,000	TO M	
			LB001 Lib Tax	44,000	TO	
***** 126.-1-9.111 *****						
126.-1-9.111	242 State Hwy 331					21010016000
Barnard George R	112 Dairy farm		VET WAR C 41122	0	10,798	0
242 Sthwy 331	O-E-StJ Cent 273803	15,400	VET WAR T 41123	0	0	6,170
St Johnsville, NY 13452	N Of Olsen Rd	104,000	SENIOR/ALL 41800	0	46,601	48,915
	Old Parcel =21-01- 16.00		ENH STAR 41834	0	0	0
	ACRES 50.60		COUNTY TAXABLE VALUE	46,601		
	EAST-0438289 NRTH-1541897		TOWN TAXABLE VALUE	48,915		
	DEED BOOK 945 PG-37		SCHOOL TAXABLE VALUE	16,670		
	FULL MARKET VALUE	202,256	FD021 Fire21	104,000	TO M	
			LB001 Lib Tax	104,000	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-27.1 *****						
	Sweet Hill Rd					13020009000
93.1-1-27.1	210 1 Family Res		SENIOR/ALL 41800	0	9,750	9,750
Barnes Judith E	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	9,750
Barnes Kenneth A	Comb.w/pcl26	19,500	COUNTY TAXABLE VALUE		9,750	
195 Sweet Hill Rd	Old Parcel =13-02- 9.00		TOWN TAXABLE VALUE		9,750	
Dolgeville, NY 13329	FRNT 164.00 DPTH 350.00		SCHOOL TAXABLE VALUE		0	
	EAST-0424869 NRTH-1557950		FD021 Fire21		19,500	TO M
	DEED BOOK 2015 PG-32468		LB001 Lib Tax		19,500	TO
	FULL MARKET VALUE	37,923				
***** 93.-1-31.12 *****						
	348 Sweet Hill Rd					14040006030
93.-1-31.12	210 1 Family Res		BAS STAR 41854	0	0	15,430
Barr Richard L	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		95,000	
Barr Christie M	Old Parcel =14-04- 6.00	95,000	TOWN TAXABLE VALUE		95,000	
221 Sweet Hill Rd	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE		79,570	
Dolgeville, NY 13329	ACRES 4.10		FD021 Fire21		95,000	TO M
	EAST-0428230 NRTH-1556056		LB001 Lib Tax		95,000	TO
	DEED BOOK 1120 PG-216					
	FULL MARKET VALUE	184,753				
***** 93.-1-23.1 *****						
	104 Sweet Hill Rd					13030003000
93.-1-23.1	210 1 Family Res		VET COM CT 41131	0	9,550	9,550
Barretta Louis B	O-E-StJ Cent 273803	3,600	VET DIS CT 41141	0	13,370	13,370
Barretta Elaine	Old Parcel =13-03- 3.00	38,200	ENH STAR 41834	0	0	35,330
104 Sweethill Rd	ACRES 2.90		COUNTY TAXABLE VALUE		15,280	
Dolgeville, NY 13329	EAST-0422619 NRTH-1557380		TOWN TAXABLE VALUE		15,280	
	DEED BOOK 645 PG-345		SCHOOL TAXABLE VALUE		2,870	
	FULL MARKET VALUE	74,290	FD021 Fire21		38,200	TO M
			LB001 Lib Tax		38,200	TO
***** 142.-1-14 *****						
	160 County Hwy 114					18010001600
142.-1-14	210 1 Family Res		COUNTY TAXABLE VALUE		71,000	
Bartlett Family Holdings LLC	O-E-StJ Cent 273803	4,350	TOWN TAXABLE VALUE		71,000	
195 Pond Ln	Old Parcel =18-01- 1.60	71,000	SCHOOL TAXABLE VALUE		71,000	
North Ferrisburgh, VT 05473	ACRES 5.50		FD021 Fire21		71,000	TO M
	EAST-0455410 NRTH-1536660		LB001 Lib Tax		71,000	TO
	DEED BOOK 2017 PG-44692					
	FULL MARKET VALUE	138,079				
***** 93.3-2-5.11 *****						
	7522 State Hwy 29					14040350353
93.3-2-5.11	270 Mfg housing		BAS STAR 41854	0	0	15,430
Barton Leroy A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		41,000	
Barton Colleen	Old Parcel =14-04- 35.00	41,000	TOWN TAXABLE VALUE		41,000	
7522 Sthwy 29	FRNT 105.00 DPTH 200.00		SCHOOL TAXABLE VALUE		25,570	
Dolgeville, NY 13329	ACRES 0.48 BANK0030286		FD021 Fire21		41,000	TO M
	EAST-0426008 NRTH-1553350		LB001 Lib Tax		41,000	TO
	DEED BOOK 975 PG-96					
	FULL MARKET VALUE	79,736				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-8 *****						
141.-1-8	State Hwy 331			141	-1-8	26010005000
Battisti Christopher P	210 1 Family Res		BAS STAR 41854	0	0	15,430
Battisti Staci N	O-E-StJ Cent 273803	7,590	COUNTY TAXABLE VALUE		92,500	
500 StHwy 331	Old Parcel =26-01- 5.00	92,500	TOWN TAXABLE VALUE		92,500	
St. Johnsville, NY 13452	FRNT 816.00 DPTH		SCHOOL TAXABLE VALUE		77,070	
	ACRES 17.60		FD021 Fire21		92,500 TO M	
	EAST-0436116 NRTH-1535674		LB001 Lib Tax		92,500 TO	
	DEED BOOK 1006 PG-317					
	FULL MARKET VALUE	179,891				
***** 156.-1-31.1 *****						
156.-1-31.1	154 Baum Rd			156	-1-31.1	31030003100
Battisti David	210 1 Family Res		BAS STAR 41854	0	0	15,430
Battisti Theresa	O-E-StJ Cent 273803	1,700	COUNTY TAXABLE VALUE		64,000	
154 Baum Rd	Old Parcel =31-03- 3.10	64,000	TOWN TAXABLE VALUE		64,000	
St Johnsville, NY 13452	ACRES 1.80		SCHOOL TAXABLE VALUE		48,570	
	EAST-0456618 NRTH-1522256		FD021 Fire21		64,000 TO M	
	DEED BOOK 577 PG-810		LB001 Lib Tax		64,000 TO	
	FULL MARKET VALUE	124,465				
***** 156.-1-34 *****						
156.-1-34	Headline Rd			156	-1-34	28030001000
Battisti Francis P	100 Agricultural		IN AG DIST 41720	0	6,343	6,343
1366 Kringsbush Rd	O-E-StJ Cent 273803	25,200	COUNTY TAXABLE VALUE		18,857	
St Johnsville, NY 13452	Old Parcel =28-03- 1.00	25,200	TOWN TAXABLE VALUE		18,857	
	ACRES 67.10		SCHOOL TAXABLE VALUE		18,857	
	EAST-0453588 NRTH-1523830		FD021 Fire21		25,200 TO M	
	DEED BOOK 570 PG-548		LB001 Lib Tax		25,200 TO	
	FULL MARKET VALUE	49,008				
***** 156.-1-38 *****						
156.-1-38	Headline Rd			156	-1-38	28010018000
Battisti Francis P	105 Vac farmland		IN AG DIST 41720	0	6,369	6,369
1366 Kringsbush Rd	O-E-StJ Cent 273803	18,500	COUNTY TAXABLE VALUE		12,131	
St Johnsville, NY 13452	Old Parcel =28-01- 18.00	18,500	TOWN TAXABLE VALUE		12,131	
	ACRES 45.00		SCHOOL TAXABLE VALUE		12,131	
	EAST-0453836 NRTH-1524700		FD021 Fire21		18,500 TO M	
	DEED BOOK 570 PG-552		LB001 Lib Tax		18,500 TO	
	FULL MARKET VALUE	35,978				
***** 156.-1-28 *****						
156.-1-28	119 Baum Rd			156	-1-28	31020003000
Battisti Joan A	210 1 Family Res		BAS STAR 41854	0	0	15,430
Montanye Lucy C	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		51,900	
119 Baum Rd	Old Parcel =31-02- 3.00	51,900	TOWN TAXABLE VALUE		51,900	
St Johnsville, NY 13452	FRNT 80.00 DPTH 118.00		SCHOOL TAXABLE VALUE		36,470	
	ACRES 0.48 BANK0030286		FD021 Fire21		51,900 TO M	
	EAST-0456085 NRTH-1522963		LB001 Lib Tax		51,900 TO	
	DEED BOOK 1112 PG-271					
	FULL MARKET VALUE	100,933				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 39
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-26.2 *****						
156.-1-26.2	Kringsbush Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
Battisti Lois Gene	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Attn: Waters David A & Donn	Old Parcel = 31-02-0001.0	1,800	SCHOOL TAXABLE VALUE	1,800		
103 Baum Rd	ACRES 1.20		FD021 Fire21	1,800	TO M	
St Johnsville, NY 13452	EAST-0455881 NRTH-1523300		LB001 Lib Tax	1,800	TO	
	DEED BOOK 845 PG-115					
	FULL MARKET VALUE	3,501				
***** 156.-1-27 *****						
	109 Baum Rd					31020002000
156.-1-27	210 1 Family Res		VET COM C 41132	0	11,800	0
Battisti Lois Gene	O-E-StJ Cent 273803	3,100	VET COM T 41133	0	0	10,284
Attn: Waters David A & Donn	Old Parcel =31-02- 2.00	47,200	BAS STAR 41854	0	0	0
103 Baum Rd	ACRES 1.00		COUNTY TAXABLE VALUE	35,400		
St Johnsville, NY 13452	EAST-0455843 NRTH-1523160		TOWN TAXABLE VALUE	36,916		
	DEED BOOK 845 PG-115		SCHOOL TAXABLE VALUE	31,770		
	FULL MARKET VALUE	91,793	FD021 Fire21	47,200	TO M	
			LB001 Lib Tax	47,200	TO	
***** 157.-2-4.2 *****						
157.-2-4.2	Youkers Bush Rd 210 1 Family Res		BAS STAR 41854	0	0	15,430
Battisti Robert P	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE	34,000		
Battisti Patricia	Old Parcel = 30-01-0005.0	34,000	TOWN TAXABLE VALUE	34,000		
1069 Youkers Bush Rd	ACRES 2.10 BANKN140687		SCHOOL TAXABLE VALUE	18,570		
St Johnsville, NY 13452	EAST-0459220 NRTH-1526200		FD021 Fire21	34,000	TO M	
	DEED BOOK 615 PG-285		LB001 Lib Tax	34,000	TO	
	FULL MARKET VALUE	66,122				
***** 157.-2-32 *****						
157.-2-32	S Youkers Bush Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	3,860		31010004010
Battisti Robert P	O-E-StJ Cent 273803	3,860	TOWN TAXABLE VALUE	3,860		
Battisti Patricia C	Old Parcel =31-01- 4.00	3,860	SCHOOL TAXABLE VALUE	3,860		
1069 Youkers Bush Rd	FRNT 605.00 DPTH		FD021 Fire21	3,860	TO M	
St. Johnsville, NY 13452	ACRES 4.80		LB001 Lib Tax	3,860	TO	
	EAST-0458999 NRTH-1525917					
	DEED BOOK 2014 PG-26304					
	FULL MARKET VALUE	7,507				
***** 126.-4-4 *****						
126.-4-4	137 County Hwy 150 270 Mfg housing		BAS STAR 41854	0	0	20040001200
Battisti Stephen	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	40,000		15,430
137 County Highway 150	Old Parcel =20-04- 1.20	40,000	TOWN TAXABLE VALUE	40,000		
St. Johnsville, NY 13452	FRNT 200.00 DPTH 200.00		SCHOOL TAXABLE VALUE	24,570		
	EAST-0436702 NRTH-1538000		FD021 Fire21	40,000	TO M	
	DEED BOOK 2010 PG-1712		LB001 Lib Tax	40,000	TO	
	FULL MARKET VALUE	77,791				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-2-7 *****						
125.-2-7	290 County Hwy 151					21010021070
Baum Brian A	270 Mfg housing		COUNTY TAXABLE VALUE	15,900		
290 County Hwy 151	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE	15,900		
Dolgeville, NY 13329	E Sd Cohwy 108	15,900	SCHOOL TAXABLE VALUE	15,900		
	FRNT 531.00 DPTH		FD021 Fire21	15,900 TO M		
	ACRES 4.00		LB001 Lib Tax	15,900 TO		
	EAST-0431150 NRTH-1544780					
	DEED BOOK 2011 PG-6313					
	FULL MARKET VALUE	30,922				
***** 93.3-1-10 *****						
93.3-1-10	7685 State Hwy 29					13060008000
Baumes Lena	210 1 Family Res		ENH STAR 41834	0	0	27,500
7685 St Hwy 29	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE	27,500		
Dolgeville, NY 13329	Old Parcel =13-06- 8.00	27,500	TOWN TAXABLE VALUE	27,500		
	ACRES 1.11		SCHOOL TAXABLE VALUE	0		
	EAST-0422524 NRTH-1555730		FD021 Fire21	27,500 TO M		
	DEED BOOK 732 PG-130		LB001 Lib Tax	27,500 TO		
	FULL MARKET VALUE	53,481				
***** 126.2-1-29 *****						
126.2-1-29	6776 State Hwy 29					15010009000
Baxter Jacqueline Seybert	210 1 Family Res		COUNTY TAXABLE VALUE	42,500		
5515 Gleason Dr	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	42,500		
San Antonio, TX 78240	Old Parcel =15-01- 9.00	42,500	SCHOOL TAXABLE VALUE	42,500		
	ACRES 2.70		FD021 Fire21	42,500 TO M		
	EAST-0441992 NRTH-1543414		LB001 Lib Tax	42,500 TO		
	DEED BOOK 786 PG-131					
	FULL MARKET VALUE	82,653				
***** 128.-2-37 *****						
128.-2-37	6054 State Hwy 29					17010033000
Baxter Tammy	270 Mfg housing		BAS STAR 41854	0	0	15,430
Baxter Phillip A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	24,600		
6054 Sthwy 29	Old Parcel =17-01- 33.00	24,600	TOWN TAXABLE VALUE	24,600		
St Johnsville, NY 13452	FRNT 100.00 DPTH 194.00		SCHOOL TAXABLE VALUE	9,170		
	ACRES 0.64 BANKC170030		FD021 Fire21	24,600 TO M		
	EAST-0459243 NRTH-1538124		LB001 Lib Tax	24,600 TO		
	DEED BOOK 1100 PG-49					
	FULL MARKET VALUE	47,841				
***** 112.-3-1 *****						
112.-3-1	472 Schullenburg Rd					08010014000
Bayer Thomas	210 1 Family Res		COUNTY TAXABLE VALUE	20,900		
Ozaeta Vincent	O-E-StJ Cent 273803	15,400	TOWN TAXABLE VALUE	20,900		
43 Valley Ave	Reblocked 12/01	20,900	SCHOOL TAXABLE VALUE	20,900		
Smithtown, NY 11787	Also 910-Priv. forest		FD021 Fire21	20,900 TO M		
	Old Parcel =08-01- 14.00		LB001 Lib Tax	20,900 TO		
	ACRES 51.40					
	EAST-0460695 NRTH-1546162					
	DEED BOOK 2016 PG-37218					
	FULL MARKET VALUE	40,646				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 41
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-3-2 *****						
7579 State Hwy 29						14040028000
93.3-3-2	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Beacorn John P	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		20,000	
7579 Sthwy 29	Old Parcel =14-04- 28.00	20,000	TOWN TAXABLE VALUE		20,000	
Dolgeville, NY 13329	FRNT 110.00 DPTH 110.00		SCHOOL TAXABLE VALUE		4,570	
	EAST-0424604 NRTH-1553870		FD021 Fire21		20,000 TO M	
	DEED BOOK 894 PG-38		LB001 Lib Tax		20,000 TO	
	FULL MARKET VALUE	38,895				
***** 156.-1-47 *****						
678 Mill Rd						
156.-1-47	271 Mfg housings		BAS STAR 41854	0	0	0 10,000
Becker Polly A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		10,000	
678 Mill Rd	ACRES 1.70	10,000	TOWN TAXABLE VALUE		10,000	
St Johnsville, NY 13452	EAST-0445197 NRTH-1527180		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1040 PG-160		FD021 Fire21		10,000 TO M	
	FULL MARKET VALUE	19,448	LB001 Lib Tax		10,000 TO	
***** 109.1-1-10 *****						
County Hwy 120						22010040000
109.1-1-10	910 Priv forest		COUNTY TAXABLE VALUE		12,500	
Begley James C	O-E-StJ Cent 273803	12,500	TOWN TAXABLE VALUE		12,500	
Begley Robert J	Old Parcel =22-01- 40.00	12,500	SCHOOL TAXABLE VALUE		12,500	
PO Box 1419	ACRES 25.00		FD021 Fire21		12,500 TO M	
Smithtown, NY 11787	EAST-0422106 NRTH-1551180		LB001 Lib Tax		12,500 TO	
	DEED BOOK 776 PG-183					
	FULL MARKET VALUE	24,310				
***** 109.1-1-11 *****						
County Hwy 150						22010041000
109.1-1-11	322 Rural vac>10		COUNTY TAXABLE VALUE		6,650	
Begley Sarah T	O-E-StJ Cent 273803	6,650	TOWN TAXABLE VALUE		6,650	
Begley Dorothy	Bor 97	6,650	SCHOOL TAXABLE VALUE		6,650	
PO Box 1419	Old Parcel =22-01- 41.00		FD021 Fire21		6,650 TO M	
Smithtown, NY 11787	ACRES 17.83		LB001 Lib Tax		6,650 TO	
	EAST-0422599 NRTH-1552190					
	DEED BOOK 779 PG-278					
	FULL MARKET VALUE	12,933				
***** 93.-1-22 *****						
382 Lotville Rd						12010013000
93.-1-22	240 Rural res		COUNTY TAXABLE VALUE		27,000	
Belden David	O-E-StJ Cent 273803	5,600	TOWN TAXABLE VALUE		27,000	
20 N Helmer Ave	E/w Sd King Rd	27,000	SCHOOL TAXABLE VALUE		27,000	
Dolgeville, NY 13329	Old Parcel =12-01- 13.00		FD021 Fire21		27,000 TO M	
	ACRES 11.00		LB001 Lib Tax		27,000 TO	
	EAST-0428775 NRTH-1560370					
	DEED BOOK 1086 PG-206					
	FULL MARKET VALUE	52,509				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 42
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-10.2 *****						
	S Side Lotville Rd					12010014010
93.-1-10.2	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Belden David B	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
Belden Judith L	Old Parcel =12-01- 14.10	5,000	SCHOOL TAXABLE VALUE	5,000		
20 North Helmer Ave	ACRES 15.60		FD021 Fire21	5,000	TO M	
Dolgeville, NY 13329	EAST-0428306 NRTH-1560031		LB001 Lib Tax	5,000	TO	
	DEED BOOK 896 PG-64					
	FULL MARKET VALUE	9,724				
***** 110.19-1-7 *****						
	109 Tobacco Rd					15010019640
110.19-1-7	210 1 Family Res		BAS STAR 41854	0	0	15,430
Belden Linda A	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	70,000		
Belden Edwin C	BOR 2014	70,000	TOWN TAXABLE VALUE	70,000		
109 Tobacco Rd	Old Parcel =15-01- 19.64		SCHOOL TAXABLE VALUE	54,570		
Dolgeville, NY 13329	ACRES 0.51		FD021 Fire21	70,000	TO M	
	EAST-0441205 NRTH-1544910		LB001 Lib Tax	70,000	TO	
	DEED BOOK 1126 PG-256					
	FULL MARKET VALUE	136,134				
***** 77.-2-11 *****						
	Lotville Rd					
77.-2-11	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,500		
Bell Allen D	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	15,500		
Bell Stephanie W	Old Parcel=12-01-0023.120	15,500	SCHOOL TAXABLE VALUE	15,500		
7655 Great Bear Lake Dr	ACRES 5.40		FD021 Fire21	15,500	TO M	
Micco, FL 32976	EAST-0426185 NRTH-1562170		LB001 Lib Tax	15,500	TO	
	DEED BOOK 2013 PG-18032					
	FULL MARKET VALUE	30,144				
***** 93.-1-23.222 *****						
	120 Sweet Hill Rd					13030003120
93.-1-23.222	310 Res Vac		COUNTY TAXABLE VALUE	9,750		
Bennett Leon R	O-E-StJ Cent 273803	9,750	TOWN TAXABLE VALUE	9,750		
Noyes Bennett Elizabeth	Old Parcel =13-03- 3.10	9,750	SCHOOL TAXABLE VALUE	9,750		
185 Mansion Rd	ACRES 16.80		FD021 Fire21	9,750	TO M	
New Town Square, PA 19073	EAST-0423483 NRTH-1557128		LB001 Lib Tax	9,750	TO	
	DEED BOOK 1050 PG-103					
	FULL MARKET VALUE	18,961				
***** 93.-1-48 *****						
	Lotville Rd Lot 9					
93.-1-48	260 Seasonal res		COUNTY TAXABLE VALUE	22,700		
Benson Steven W	O-E-StJ Cent 273803	3,650	TOWN TAXABLE VALUE	22,700		
223 Lotville Rd	Permit #5	22,700	SCHOOL TAXABLE VALUE	22,700		
Dolgeville, NY 13329	Old Parcel=12-01-0023.030		FD021 Fire21	22,700	TO M	
	ACRES 4.00 BANKC160113		LB001 Lib Tax	22,700	TO	
	EAST-0424286 NRTH-1559632					
	DEED BOOK 2016 PG-37731					
	FULL MARKET VALUE	44,146				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-2-4.5 *****						
93.3-2-4.5	137 King Rd					14429101314
Benson Steven W	270 Mfg housing		BAS STAR 41854	0	0	15,430
Benson Smith Julie D	O-E-StJ Cent 273803	2,884	COUNTY TAXABLE VALUE		32,500	
137 King Rd	Old Parcel = 14-04-0029.1	32,500	TOWN TAXABLE VALUE		32,500	
Dolgeville, NY 13329	FRNT 230.00 DPTH		SCHOOL TAXABLE VALUE		17,070	
	ACRES 1.30		FD021 Fire21		32,500 TO M	
	EAST-0426653 NRTH-1553926		LB001 Lib Tax		32,500 TO	
	DEED BOOK 710 PG-192					
	FULL MARKET VALUE	63,205				
***** 95.-1-34 *****						
95.-1-34	Warner Rd					09010001100
Bent Victor R	314 Rural vac<10		COUNTY TAXABLE VALUE		1,400	
498 Elliot Rd	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE		1,400	
East Greenbush, NY 12061	Old Parcel =09-01- 1.10	1,400	SCHOOL TAXABLE VALUE		1,400	
	FRNT 130.00 DPTH 100.00		FD021 Fire21		1,400 TO M	
	EAST-0451720 NRTH-1552990		LB001 Lib Tax		1,400 TO	
	DEED BOOK 652 PG-52					
	FULL MARKET VALUE	2,723				
***** 77.-1-12.5 *****						
77.-1-12.5	429 Lotville Rd					1218801802
Berezny Thomas J	210 1 Family Res		COUNTY TAXABLE VALUE		24,560	
429 Lotville Rd	O-E-StJ Cent 273803	8,764	TOWN TAXABLE VALUE		24,560	
Dolgeville, NY 13329	Old Parcel =12-01- 8.00	24,560	SCHOOL TAXABLE VALUE		24,560	
	FRNT 1060.00 DPTH		FD021 Fire21		24,560 TO M	
	ACRES 22.30 BANK0010044		LB001 Lib Tax		24,560 TO	
	EAST-0429456 NRTH-1561160					
	DEED BOOK 2019 PG-54222					
	FULL MARKET VALUE	47,764				
***** 126.2-1-33 *****						
126.2-1-33	6757 State Hwy 29					20030002100
Berg Thomas E	210 1 Family Res		BAS STAR 41854	0	0	15,430
Berg Jean E	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		38,000	
6757 Sthwy 29	Bor 96	38,000	TOWN TAXABLE VALUE		38,000	
St Johnsville, NY 13452	Old Parcel =20-03- 2.10		SCHOOL TAXABLE VALUE		22,570	
	FRNT 144.00 DPTH 265.00		FD021 Fire21		38,000 TO M	
	ACRES 0.82		LB001 Lib Tax		38,000 TO	
	EAST-0442018 NRTH-1542860					
	DEED BOOK 935 PG-100					
	FULL MARKET VALUE	73,901				
***** 95.-2-3 *****						
95.-2-3	824 North Rd					
Berner William	210 1 Family Res		COUNTY TAXABLE VALUE		86,900	
Berner Kristen J	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE		86,900	
C/O Kristen Berner	BOR 2015	86,900	SCHOOL TAXABLE VALUE		86,900	
155 Hartley Rd	Old Parcel=06-02-0013.010		FD021 Fire21		86,900 TO M	
Amsterdam, NY 12010	ACRES 6.89		LB001 Lib Tax		86,900 TO	
	EAST-0450941 NRTH-1556510					
	DEED BOOK 2014 PG-28074					
	FULL MARKET VALUE	169,000				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 44
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-17.5 *****						
141.-1-17.5	Flanders Rd					27010002000
Bertholde Robert	321 Abandoned ag		COUNTY TAXABLE VALUE	17,700		
397 Youkers Bush Rd	O-E-StJ Cent 273803	17,700	TOWN TAXABLE VALUE	17,700		
St. Johnsville, NY 13452	Old Parcel =27-01- 2.00	17,700	SCHOOL TAXABLE VALUE	17,700		
	ACRES 64.40		FD021 Fire21	17,700 TO M		
	EAST-0444104 NRTH-1532400		LB001 Lib Tax	17,700 TO		
	DEED BOOK 2017 PG-42748					
	FULL MARKET VALUE	34,422				
***** 141.-1-24.5 *****						
141.-1-24.5	397 Youkers Bush Rd					27020205024
Bertholde Robert	280 Res Multiple		OUT AG DST 41730	0	0	0
397 Youkers Bush Rd	O-E-StJ Cent 273803	30,500	SENIOR/ALL 41800	0	38,250	38,250
St, Johnsville, NY 13452	Comb W/141-1-19& 141-1-25	76,500	ENH STAR 41834	0	0	35,330
	Old Parcel =27-02- 2.00		COUNTY TAXABLE VALUE	38,250		
	ACRES 108.60		TOWN TAXABLE VALUE	38,250		
MAY BE SUBJECT TO PAYMENT	EAST-0442135 NRTH-1529900		SCHOOL TAXABLE VALUE	2,920		
UNDER AGDIST LAW TIL 2026	DEED BOOK 2017 PG-42748		FD021 Fire21	76,500 TO M		
	FULL MARKET VALUE	148,775	LB001 Lib Tax	76,500 TO		
***** 93.-1-42.21 *****						
93.-1-42.21	214 Sweet Hill Rd	50 PCT OF VALUE USED FOR EXEMPTION PURPOSES				13030007010
Bertinelli Regina	210 1 Family Res		SENIOR/ALL 41800	0	9,875	9,875
214 Sweet Hill Rd	O-E-StJ Cent 273803	4,300	ENH STAR 41834	0	0	29,625
Dolgeville, NY 13329	Old Parcel =13-03- 7.01	39,500	COUNTY TAXABLE VALUE	29,625		
	ACRES 6.40		TOWN TAXABLE VALUE	29,625		
	EAST-0424690 NRTH-1556799		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 784 PG-327		FD021 Fire21	39,500 TO M		
	FULL MARKET VALUE	76,818	LB001 Lib Tax	39,500 TO		
***** 77.-2-1 *****						
77.-2-1	261 Lotville Rd					12010023000
Bielawski Kenneth W	210 1 Family Res		COUNTY TAXABLE VALUE	28,000		
Peter Bielawski	O-E-StJ Cent 273803	5,100	TOWN TAXABLE VALUE	28,000		
207 Schoolhouse Rd	Old Parcel =12-01- 23.00	28,000	SCHOOL TAXABLE VALUE	28,000		
Staatsburg, NY 12580	FRNT 335.00 DPTH		FD021 Fire21	28,000 TO M		
	ACRES 9.00		LB001 Lib Tax	28,000 TO		
	EAST-0425291 NRTH-1560640					
	DEED BOOK 787 PG-189					
	FULL MARKET VALUE	54,454				
***** 77.-2-14 *****						
77.-2-14	LOT21 Lotville Rd					
Bielawski Kenneth W	910 Priv forest		COUNTY TAXABLE VALUE	7,000		
Abeel Anthony	O-E-StJ Cent 273803	6,315	TOWN TAXABLE VALUE	7,000		
Varmette Julie M	Old Parcel=12-01-0023.180	7,000	SCHOOL TAXABLE VALUE	7,000		
910 Rock City Rd	ACRES 11.70		FD021 Fire21	7,000 TO M		
Ballston Spa, NY 12020	EAST-0425857 NRTH-1560720		LB001 Lib Tax	7,000 TO		
	DEED BOOK 916 PG-269					
	FULL MARKET VALUE	13,613				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 45
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-24 *****						
	State Hwy 29					17010022000
143.-2-24	910 Priv forest		COUNTY TAXABLE VALUE	18,750		
Billington Kyra M	O-E-StJ Cent 273803	18,750	TOWN TAXABLE VALUE	18,750		
Gallup Benjamin M	Old Parcel =17-01- 22.00	18,750	SCHOOL TAXABLE VALUE	18,750		
5849 State Hwy 29	ACRES 39.35		FD021 Fire21	18,750	TO M	
St. Johnsville, NY 13452	EAST-0462780 NRTH-1534690		LB001 Lib Tax	18,750	TO	
	DEED BOOK 2015 PG-29669					
	FULL MARKET VALUE	36,464				
***** 110.-1-33 *****						
	140 North Rd					15010019700
110.-1-33	311 Res vac land		COUNTY TAXABLE VALUE	4,100		
Biscardi Guiseppe	O-E-StJ Cent 273803	4,100	TOWN TAXABLE VALUE	4,100		
Biscardi Elizabetta	Old Parcel =15-01- 19.70	4,100	SCHOOL TAXABLE VALUE	4,100		
67 Blue Spruce Rd	ACRES 4.68		FD021 Fire21	4,100	TO M	
Levittown, NY 11756	EAST-0441558 NRTH-1545370		LB001 Lib Tax	4,100	TO	
	DEED BOOK 632 PG-312					
	FULL MARKET VALUE	7,974				
***** 142.-1-49.2 *****						
	Mill Rd					
142.-1-49.2	270 Mfg housing		COUNTY TAXABLE VALUE	29,000		
Black Lisa	O-E-StJ Cent 273803	4,400	TOWN TAXABLE VALUE	29,000		
464 Mill Rd	ACRES 6.70	29,000	SCHOOL TAXABLE VALUE	29,000		
St Johnsville, NY 13452	EAST-0448834 NRTH-1531520		FD021 Fire21	29,000	TO M	
	DEED BOOK 799 PG-43		LB001 Lib Tax	29,000	TO	
	FULL MARKET VALUE	56,398				
***** 109.-1-1.1 *****						
	Kyser Lk Rd					22010031110
109.-1-1.1	270 Mfg housing		BAS STAR 41854	0	0	8,900
Bladen Kevin J	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE	8,900		
173 Kyser Lake Rd	Old Parcel =22-01- 31.11	8,900	TOWN TAXABLE VALUE	8,900		
Dolgeville, NY 13329	ACRES 2.70		SCHOOL TAXABLE VALUE	0		
	EAST-0421220 NRTH-1548370		FD021 Fire21	8,900	TO M	
	DEED BOOK 941 PG-1		LB001 Lib Tax	8,900	TO	
	FULL MARKET VALUE	17,308				
***** 126.-1-19 *****						
	6715 State Hwy 29					20030006000
126.-1-19	280 Res Multiple		ENH STAR 41834	0	0	35,000
Blanchard Terry Lee	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	35,000		
6715 Sthwy 29	Old Parcel =20-03- 6.00	35,000	TOWN TAXABLE VALUE	35,000		
St Johnsville, NY 13452	FRNT 300.00 DPTH 115.00		SCHOOL TAXABLE VALUE	0		
	EAST-0443051 NRTH-1542260		FD021 Fire21	35,000	TO M	
	DEED BOOK 747 PG-96		LB001 Lib Tax	35,000	TO	
	FULL MARKET VALUE	68,067				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 46
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-20 *****						
110.-1-20	129 Stone Rd					15020001000
Blowers Todd R	260 Seasonal res		COUNTY TAXABLE VALUE	19,200		
12 Littauer Pl	O-E-StJ Cent 273803	10,000	TOWN TAXABLE VALUE	19,200		
Gloversville, NY 12078	Approx 20 Ac Under Water	19,200	SCHOOL TAXABLE VALUE	19,200		
	Stone Rd/vandyke Rd		FD021 Fire21	19,200 TO M		
	Old Parcel =15-02- 1.00		LB001 Lib Tax	19,200 TO		
	ACRES 26.76					
	EAST-0444305 NRTH-1550520					
	DEED BOOK 1087 PG-228					
	FULL MARKET VALUE	37,340				
***** 110.-1-10.12 *****						
110.-1-10.12	227 Barker Rd					1017103&710
Bly Matthew S	270 Mfg housing		COUNTY TAXABLE VALUE	36,520		
Hayes Roberta A	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	36,520		
Page St	Old Parcel=10-01-0007.1&	36,520	SCHOOL TAXABLE VALUE	36,520		
PO Box 581	FRNT 179.00 DPTH 279.00		FD021 Fire21	36,520 TO M		
Speculator, NY 12164	ACRES 0.94 BANKC160113		LB001 Lib Tax	36,520 TO		
	EAST-0442930 NRTH-1551494					
	DEED BOOK 990 PG-332					
	FULL MARKET VALUE	71,023				
***** 142.-1-16.2 *****						
142.-1-16.2	189 E Side County Hwy 114					18010024001
Bobilin Jason	270 Mfg housing		COUNTY TAXABLE VALUE	16,000		
189 County Hwy 114	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	16,000		
St. Johnsville, NY 13452	Old Parcel =18-01- 24.00	16,000	SCHOOL TAXABLE VALUE	16,000		
	FRNT 299.00 DPTH		FD021 Fire21	16,000 TO M		
	ACRES 1.72		LB001 Lib Tax	16,000 TO		
	EAST-0455301 NRTH-1535791					
	DEED BOOK 2013 PG-18181					
	FULL MARKET VALUE	31,116				
***** 156.-1-24 *****						
156.-1-24	932 Youkers Bush Rd					28010024000
Bobilin Robert J	271 Mfg housings		BAS STAR 41854 0	0	0	15,430
Bobilin Kathy	O-E-StJ Cent 273803	9,600	COUNTY TAXABLE VALUE	89,800		
932 Youkers Bush Rd	Old Parcel =28-01- 24.00	89,800	TOWN TAXABLE VALUE	89,800		
St Johnsville, NY 13452	ACRES 25.20		SCHOOL TAXABLE VALUE	74,370		
	EAST-0455784 NRTH-1527260		FD021 Fire21	89,800 TO M		
	DEED BOOK 745 PG-31		LB001 Lib Tax	89,800 TO		
	FULL MARKET VALUE	174,640				
***** 127.-1-71 *****						
127.-1-71	Hoffman Rd					19030031000
Bondarchuk Keith D	270 Mfg housing		COUNTY TAXABLE VALUE	25,875		
Bondarchuk Julie L	O-E-StJ Cent 273803	6,700	TOWN TAXABLE VALUE	25,875		
321 Champlin Place	Old Parcel =19-03- 31.00	25,875	SCHOOL TAXABLE VALUE	25,875		
Greensport, NY 11944	ACRES 18.60		FD021 Fire21	25,875 TO M		
	EAST-0446513 NRTH-1537700		LB001 Lib Tax	25,875 TO		
	DEED BOOK 2015 PG-34890					
	FULL MARKET VALUE	50,321				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-2 *****						
649	Lotville Rd					12010004000
94.-1-2	260 Seasonal res		COUNTY TAXABLE VALUE	14,440		
Bone David	O-E-StJ Cent 273803	6,440	TOWN TAXABLE VALUE	14,440		
155 Wyman Rd	Old Parcel =12-01- 4.00	14,440	SCHOOL TAXABLE VALUE	14,440		
Dolgeville, NY 13329	ACRES 19.00		FD021 Fire21	14,440	TO M	
	EAST-0434259 NRTH-1560540		LB001 Lib Tax	14,440	TO	
	DEED BOOK 1116 PG-128					
	FULL MARKET VALUE	28,082				
***** 94.-1-3.2 *****						
	Lotville Rd					11010002010
94.-1-3.2	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
Bone David	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
155 Wyman Rd	Old Parcel =11-01- 2.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	ACRES 3.50		FD021 Fire21	3,000	TO M	
	EAST-0435114 NRTH-1560440		LB001 Lib Tax	3,000	TO	
	DEED BOOK 1116 PG-132					
	FULL MARKET VALUE	5,834				
***** 94.-1-27.1 *****						
	Belden Cor Rd					11010011000
94.-1-27.1	910 Priv forest		FOREST480A 47460	0	51,960	51,960
Bone David B	O-E-StJ Cent 273803	64,950	COUNTY TAXABLE VALUE	12,990		
Karen June	Old Parcel =11-01- 11.00	64,950	TOWN TAXABLE VALUE	12,990		
155 Wyman Rd	ACRES 142.00		SCHOOL TAXABLE VALUE	12,990		
Dolgeville, NY 13329	EAST-0439752 NRTH-1554042		FD021 Fire21	64,950	TO M	
	DEED BOOK 662 PG-102		LB001 Lib Tax	64,950	TO	
	FULL MARKET VALUE	126,313				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						
***** 94.-1-27.2 *****						
	158 Wyman Rd					11010011010
94.-1-27.2	210 1 Family Res		COUNTY TAXABLE VALUE	34,000		
Bone David B	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	34,000		
Karen June	ACRES 1.00	34,000	SCHOOL TAXABLE VALUE	34,000		
155 Wyman Rd	EAST-0439846 NRTH-1554833		FD021 Fire21	34,000	TO M	
Dolgeville, NY 13329	DEED BOOK 662 PG-102		LB001 Lib Tax	34,000	TO	
	FULL MARKET VALUE	66,122				
***** 94.-1-29 *****						
	155 Wyman Rd					11010010000
94.-1-29	240 Rural res		ENH STAR 41834	0	0	35,330
Bone David B	O-E-StJ Cent 273803	36,600	FOREST480A 47460	0	27,040	27,040
Karen June	E Sd Belden Corners Rd	73,700	COUNTY TAXABLE VALUE	46,660		
155 Wyman Rd	Old Parcel =11-01- 10.00		TOWN TAXABLE VALUE	46,660		
Dolgeville, NY 13329	ACRES 137.00		SCHOOL TAXABLE VALUE	11,330		
	EAST-0440443 NRTH-1555530		FD021 Fire21	73,700	TO M	
	DEED BOOK 334 PG-00308		LB001 Lib Tax	73,700	TO	
	FULL MARKET VALUE	143,329				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 48
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-9 *****						
141.-1-9	State Hwy 331					26010004000
Boneri Hortence	321 Abandoned ag		COUNTY TAXABLE VALUE	4,350		
14603 SW 142nd Pl	O-E-StJ Cent 273803	4,350	TOWN TAXABLE VALUE	4,350		
Miami, FL 11386	Old Parcel =26-01- 4.00	4,350	SCHOOL TAXABLE VALUE	4,350		
	FRNT 505.60 DPTH		FD021 Fire21	4,350	TO M	
	ACRES 9.20		LB001 Lib Tax	4,350	TO	
	EAST-0436501 NRTH-1536140					
	DEED BOOK 487 PG-399					
	FULL MARKET VALUE	8,460				
***** 95.-2-1 *****						
95.-2-1	Sprite Club Rd					07010033000
Bongiovanni Anthony Jr	260 Seasonal res		COUNTY TAXABLE VALUE	53,600		
PO Box 458	O-E-StJ Cent 273803	48,600	TOWN TAXABLE VALUE	53,600		
Rocky Point, NY 11778	Old Parcel =07-01- 33.00	53,600	SCHOOL TAXABLE VALUE	53,600		
	ACRES 105.90		FD021 Fire21	53,600	TO M	
	EAST-0452726 NRTH-1557520		LB001 Lib Tax	53,600	TO	
	DEED BOOK 803 PG-88					
	FULL MARKET VALUE	104,240				
***** 77.-1-14.12 *****						
77.-1-14.12	371 Lotville Rd					15,430
Boniello Jay T	210 1 Family Res		BAS STAR 41854	0	0	
371 Lotville Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	50,500		
Dolgeville, NY 13329	Easement Nmp 6/03 943-91	50,500	TOWN TAXABLE VALUE	50,500		
	FRNT 170.00 DPTH 200.00		SCHOOL TAXABLE VALUE	35,070		
	BANKC030614		FD021 Fire21	50,500	TO M	
	EAST-0428241 NRTH-1560613		LB001 Lib Tax	50,500	TO	
	DEED BOOK 1130 PG-65					
	FULL MARKET VALUE	98,211				
***** 126.-4-7 *****						
126.-4-7	364 State Hwy 331					20040001103
Bonilla Sixto	241 Rural res&ag		COUNTY TAXABLE VALUE	90,000		
Benabe Jennifer	O-E-StJ Cent 273803	16,075	TOWN TAXABLE VALUE	90,000		
107-22 79th St	Old Book 508 Page 852	90,000	SCHOOL TAXABLE VALUE	90,000		
Ozone Park, NY 11417	Old Parcel =20-04- 1.00		FD021 Fire21	90,000	TO M	
	ACRES 53.30		LB001 Lib Tax	90,000	TO	
	EAST-0437770 NRTH-1539011					
	DEED BOOK 1003 PG-217					
	FULL MARKET VALUE	175,029				
***** 110.-1-55.25 *****						
110.-1-55.25	7063 State Hwy 29					210102&3010
Boonen Kile S	210 1 Family Res		BAS STAR 41854	0	0	15,430
Boonen Eileen A	O-E-StJ Cent 273803	16,440	COUNTY TAXABLE VALUE	76,140		
7063 Sthwy 29	Old Parcel = 21-01-0002.0	76,140	TOWN TAXABLE VALUE	76,140		
Dolgeville, NY 13329	FRNT 869.00 DPTH		SCHOOL TAXABLE VALUE	60,710		
	ACRES 45.80 BANKC070378		FD021 Fire21	76,140	TO M	
	EAST-0435305 NRTH-1546435		LB001 Lib Tax	76,140	TO	
	DEED BOOK 1039 PG-200					
	FULL MARKET VALUE	148,075				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-11.2 *****						
79.-2-11.2	W North Rd					06020008010
Borgeest John D	322 Rural vac>10		COUNTY TAXABLE VALUE	6,500		
216 Gronczniak Rd	O-E-StJ Cent 273803	6,500	TOWN TAXABLE VALUE	6,500		
Stillwater, NY 12170	Old Parcel =06-02- 8.00	6,500	SCHOOL TAXABLE VALUE	6,500		
	ACRES 15.70		FD021 Fire21	6,500	TO M	
	EAST-0454242 NRTH-1561184		LB001 Lib Tax	6,500	TO	
	DEED BOOK 1060 PG-183					
	FULL MARKET VALUE	12,641				
***** 93.-1-19 *****						
93.-1-19	King Rd					12010015100
Borst Paul A	270 Mfg housing		COUNTY TAXABLE VALUE	14,400		
Borst Diana M	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	14,400		
335 King Rd	Old Parcel =12-01- 15.10	14,400	SCHOOL TAXABLE VALUE	14,400		
Dolgeville, NY 13329	FRNT 200.00 DPTH 150.00		FD021 Fire21	14,400	TO M	
	EAST-0428257 NRTH-1558539		LB001 Lib Tax	14,400	TO	
	DEED BOOK 2012 PG-12485					
	FULL MARKET VALUE	28,005				
***** 110.-1-50 *****						
110.-1-50	7000 State Hwy 29					15010030000
Bourgue Andrew	210 1 Family Res		COUNTY TAXABLE VALUE	21,700		
Bourgue Rebecca	O-E-StJ Cent 273803	3,650	TOWN TAXABLE VALUE	21,700		
7 Main St	Old Parcel =15-01- 30.00	21,700	SCHOOL TAXABLE VALUE	21,700		
Wales, MA 01081	ACRES 3.10		FD021 Fire21	21,700	TO M	
	EAST-0437220 NRTH-1546780		LB001 Lib Tax	21,700	TO	
	DEED BOOK 638 PG-91					
	FULL MARKET VALUE	42,201				
***** 125.-1-14 *****						
125.-1-14	758 County Hwy 108					23010026000
Bowe Robert L	240 Rural res		VET COM CT 41131	0	17,997	10,284
Nellis Daniel A	O-E-StJ Cent 273803	51,240	VET DIS CT 41141	0	35,994	20,568
113 Holland Ave	Old Parcel =23-01- 26.00	76,440	COUNTY TAXABLE VALUE		22,449	
Albany, NY 12208	ACRES 242.20		TOWN TAXABLE VALUE		45,588	
	EAST-0427092 NRTH-1544040		SCHOOL TAXABLE VALUE		76,440	
	DEED BOOK 1142 PG-64		FD021 Fire21		76,440	TO M
	FULL MARKET VALUE	148,658	LB001 Lib Tax		76,440	TO
***** 126.-1-39.2 *****						
126.-1-39.2	201 Hoffman Rd					20030017010
Bowers Colleen Elizabeth	210 1 Family Res		VET COM CT 41131	0	17,997	10,284
Foreman Dean Marshall	O-E-StJ Cent 273803	4,500	ENH STAR 41834	0	0	35,330
201 Hoffman Rd	Old Parcel =20-03- 17.01	82,000	COUNTY TAXABLE VALUE		64,003	
St. Johnsville, NY 13452	FRNT 350.00 DPTH		TOWN TAXABLE VALUE		71,716	
	ACRES 7.00		SCHOOL TAXABLE VALUE		46,670	
	EAST-0440638 NRTH-1538760		FD021 Fire21		82,000	TO M
	DEED BOOK 2013 PG-21958		LB001 Lib Tax		82,000	TO
	FULL MARKET VALUE	159,471				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2024

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 50
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-14.111 *****						
127.-1-14.111	6532 State Hwy 29			127	-1-14.111	16010028000
Bowers Don W	210 1 Family Res		ENH STAR 41834	0	0	35,330
Bowers Theresa	O-E-StJ Cent 273803	32,400	COUNTY TAXABLE VALUE	60,000		
6532 Sthwy 29	Old Parcel =16-01- 28.00	60,000	TOWN TAXABLE VALUE	60,000		
St Johnsville, NY 13452	ACRES 99.00		SCHOOL TAXABLE VALUE	24,670		
	EAST-0448132 NRTH-1541767		FD021 Fire21	60,000	TO M	
	DEED BOOK 358 PG-00540		LB001 Lib Tax	60,000	TO	
	FULL MARKET VALUE	116,686				
***** 127.-1-12.1 *****						
127.-1-12.1	Cline Rd			127	-1-12.1	16010008100
Bowers Herbert	311 Res vac land		COUNTY TAXABLE VALUE	7,350		
397 Cline Rd	O-E-StJ Cent 273803	7,350	TOWN TAXABLE VALUE	7,350		
St Johnsville, NY 13452	Old Parcel =16-01- 8.10	7,350	SCHOOL TAXABLE VALUE	7,350		
	ACRES 22.25		FD021 Fire21	7,350	TO M	
	EAST-0450872 NRTH-1542930		LB001 Lib Tax	7,350	TO	
	DEED BOOK 976 PG-40					
	FULL MARKET VALUE	14,294				
***** 127.-1-14.112 *****						
127.-1-14.112	N State Hwy 29			127	-1-14.112	16010028030
Bowers Herbert	971 Wetlands		COUNTY TAXABLE VALUE	7,190		
397 Cline Rd	O-E-StJ Cent 273803	7,190	TOWN TAXABLE VALUE	7,190		
St. Johnsville, NY 13452	Old Parcel =16-01- 28.00	7,190	SCHOOL TAXABLE VALUE	7,190		
	ACRES 71.90		FD021 Fire21	7,190	TO M	
	EAST-0450240 NRTH-1541442		LB001 Lib Tax	7,190	TO	
	DEED BOOK 2018 PG-48257					
	FULL MARKET VALUE	13,983				
***** 127.-1-31 *****						
127.-1-31	447 Cline Rd			127	-1-31	16010010000
Bowers Herbert	210 1 Family Res		COUNTY TAXABLE VALUE	20,000		
Bowers Linda	O-E-StJ Cent 273803	8,100	TOWN TAXABLE VALUE	20,000		
397 Cline Rd	Old Parcel =16-01- 10.00	20,000	SCHOOL TAXABLE VALUE	20,000		
St. Johnsville, NY 13452	ACRES 20.00		FD021 Fire21	20,000	TO M	
	EAST-0452809 NRTH-1544010		LB001 Lib Tax	20,000	TO	
	DEED BOOK 2016 PG-40195					
	FULL MARKET VALUE	38,895				
***** 111.-1-36 *****						
111.-1-36	S Warner Rd			111	-1-36	09010021000
Bowers Herbert E	314 Rural vac<10		COUNTY TAXABLE VALUE	3,200		
397 Cline Rd	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	3,200		
St Johnsville, NY 13452	Old Parcel =09-01- 21.00	3,200	SCHOOL TAXABLE VALUE	3,200		
	ACRES 7.50		FD021 Fire21	3,200	TO M	
	EAST-0453245 NRTH-1547388		LB001 Lib Tax	3,200	TO	
	DEED BOOK 783 PG-121					
	FULL MARKET VALUE	6,223				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 51
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-10.1 *****						
127.-1-10.1	397 Cline Rd					16010007000
Bowers Herbert E	910 Priv forest		COUNTY TAXABLE VALUE	22,300		
397 Cline Rd	O-E-StJ Cent 273803	22,300	TOWN TAXABLE VALUE	22,300		
St Johnsville, NY 13452	Old Parcel =16-01- 7.00	22,300	SCHOOL TAXABLE VALUE	22,300		
	ACRES 47.60		FD021 Fire21	22,300 TO M		
	EAST-0451612 NRTH-1544370		LB001 Lib Tax	22,300 TO		
	DEED BOOK 783 PG-123					
	FULL MARKET VALUE	43,368				
***** 127.-1-10.2 *****						
127.-1-10.2	397 Cline Rd					15,430
Bowers Herbert E	210 1 Family Res		BAS STAR 41854	0	0	
397 Cline Rd	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE	55,000		
St Johnsville, NY 13452	FRNT 350.00 DPTH 300.00	55,000	TOWN TAXABLE VALUE	55,000		
	EAST-0451520 NRTH-1543860		SCHOOL TAXABLE VALUE	39,570		
	DEED BOOK 783 PG-122		FD021 Fire21	55,000 TO M		
	FULL MARKET VALUE	106,962	LB001 Lib Tax	55,000 TO		
***** 126.-1-28 *****						
126.-1-28	6676 State Hwy 29					20010007100
Bowers John D	210 1 Family Res		BAS STAR 41854	0	0	15,430
6676 Sthwy 29	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE	53,000		
St Johnsville, NY 13452	Old Parcel =20-01- 7.10	53,000	TOWN TAXABLE VALUE	53,000		
	FRNT 242.00 DPTH		SCHOOL TAXABLE VALUE	37,570		
	ACRES 1.90		FD021 Fire21	53,000 TO M		
	EAST-0443993 NRTH-1541974		LB001 Lib Tax	53,000 TO		
	DEED BOOK 765 PG-184					
	FULL MARKET VALUE	103,073				
***** 127.-1-74.113 *****						
127.-1-74.113	Hoffman N&S SD Rd					20030011060
Boyd Larry	321 Abandoned ag		COUNTY TAXABLE VALUE	1,736		
366 Hoffman Rd	O-E-StJ Cent 273803	1,736	TOWN TAXABLE VALUE	1,736		
St. Johnsville, NY 13452	S Sd Sthwy 29	1,736	SCHOOL TAXABLE VALUE	1,736		
	Old Parcel =20-03- 11.00		FD021 Fire21	1,736 TO M		
	ACRES 2.30		LB001 Lib Tax	1,736 TO		
	EAST-0444865 NRTH-1538535					
	DEED BOOK 1098 PG-122					
	FULL MARKET VALUE	3,376				
***** 127.-1-74.114 *****						
127.-1-74.114	Hoffman Rd					20030011070
Boyd Larry	321 Abandoned ag		COUNTY TAXABLE VALUE	1,550		
366 Hoffman Rd	O-E-StJ Cent 273803	1,550	TOWN TAXABLE VALUE	1,550		
St. Johnsville, NY 13452	S Sd Sthwy 29	1,550	SCHOOL TAXABLE VALUE	1,550		
	Old Parcel =20-03- 11.00		FD021 Fire21	1,550 TO M		
	FRNT 175.00 DPTH		LB001 Lib Tax	1,550 TO		
	ACRES 1.60					
	EAST-0444454 NRTH-1538616					
	DEED BOOK 1098 PG-122					
	FULL MARKET VALUE	3,014				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 52
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-74.112 *****						
127.-1-74.112	365 Hoffman Rd					20030011500
Boyd Larry M	270 Mfg housing		BAS STAR 41854	0	0	15,430
365 Hoffman Rd	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		65,000	
St. Johnsville, NY 13452	Old Parcel =20-03- 11.50	65,000	TOWN TAXABLE VALUE		65,000	
	ACRES 2.72 BANKN140687		SCHOOL TAXABLE VALUE		49,570	
	EAST-0444691 NRTH-1538610		FD021 Fire21		65,000 TO M	
	DEED BOOK 985 PG-45		LB001 Lib Tax		65,000 TO	
	FULL MARKET VALUE	126,410				
***** 109.1-1-16.1 *****						
109.1-1-16.1	290 Bacon Brook Rd					22010002500
Boyd Virginia M	270 Mfg housing		BAS STAR 41854	0	0	15,430
Purpura Kevin S	O-E-StJ Cent 273803	4,300	COUNTY TAXABLE VALUE		22,900	
290 Bacon Brook Rd	Old Parcel =22-01- 2.50	22,900	TOWN TAXABLE VALUE		22,900	
Dolgeville, NY 13329	ACRES 6.20		SCHOOL TAXABLE VALUE		7,470	
	EAST-0422881 NRTH-1550490		FD021 Fire21		22,900 TO M	
	DEED BOOK 1093 PG-96		LB001 Lib Tax		22,900 TO	
	FULL MARKET VALUE	44,535				
***** 63.-2-3 *****						
63.-2-3	214 Voorhees Rd					04010001000
Boyer Brenda	210 1 Family Res		BAS STAR 41854	0	0	15,430
511 Mallett Hill Rd	Dolgeville 213602	2,800	COUNTY TAXABLE VALUE		30,000	
Stratford, NY 13470	Old Parcel =04-01- 1.00	30,000	TOWN TAXABLE VALUE		30,000	
	ACRES 1.00		SCHOOL TAXABLE VALUE		14,570	
	EAST-0435505 NRTH-1571030		FD021 Fire21		30,000 TO M	
	DEED BOOK 1101 PG-213					
	FULL MARKET VALUE	58,343				
***** 109.-6-3 *****						
109.-6-3	207 County Hwy 151					21010001030
Boyer Jack W	320 Rural vacant		COUNTY TAXABLE VALUE		12,000	
Boyer Jack W	O-E-StJ Cent 273803	12,000	TOWN TAXABLE VALUE		12,000	
1433 Kennedy Rd	Old Parcel =21-01- 1.00	12,000	SCHOOL TAXABLE VALUE		12,000	
St. Johnsville, NY 13452	ACRES 35.00		FD021 Fire21		12,000 TO M	
	EAST-0433386 NRTH-1546290		LB001 Lib Tax		12,000 TO	
	DEED BOOK 2015 PG-29820					
	FULL MARKET VALUE	23,337				
***** 127.-1-61 *****						
127.-1-61	6419 State Hwy 29					19030017310
Breh Howard E	210 1 Family Res		ENH STAR 41834	0	0	35,330
Breh Cynthia	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		36,500	
6419 Sthwy 29	Old Parcel =19-03- 17.31	36,500	TOWN TAXABLE VALUE		36,500	
St Johnsville, NY 13452	ACRES 2.61		SCHOOL TAXABLE VALUE		1,170	
	EAST-0450083 NRTH-1539260		FD021 Fire21		36,500 TO M	
	DEED BOOK 548 PG-00462		LB001 Lib Tax		36,500 TO	
	FULL MARKET VALUE	70,984				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-16.1 *****						
126.-1-16.1	231 State Hwy 331					21010014000
Brickyard Solar Farm LLC	312 Vac w/imprv		COUNTY TAXABLE VALUE	30,000		
566A Highway 35 Union Common S	O-E-StJ Cent 273803	22,200	TOWN TAXABLE VALUE	30,000		
Red Bank, NJ 07701	BOR 2012	30,000	SCHOOL TAXABLE VALUE	30,000		
	Old Parcel=21-01-14.0000		FD021 Fire21	30,000 TO M		
	ACRES 47.40		LB001 Lib Tax	30,000 TO		
	EAST-0440112 NRTH-1541020					
	DEED BOOK 2016 PG-38442					
	FULL MARKET VALUE	58,343				
***** 110.-1-6.2 *****						
110.-1-6.2	320 Belden Cor Rd					1501001000
Broat Gregory J	240 Rural res		BAS STAR 41854	0	0	15,430
Hart Arlene Louise	O-E-StJ Cent 273803	5,500	COUNTY TAXABLE VALUE	52,500		
320 Belden Corners Rd	ACRES 10.40	52,500	TOWN TAXABLE VALUE	52,500		
Dolgeville, NY 13329	EAST-0438112 NRTH-1552920		SCHOOL TAXABLE VALUE	37,070		
	DEED BOOK 507 PG-534		FD021 Fire21	52,500 TO M		
	FULL MARKET VALUE	102,100	LB001 Lib Tax	52,500 TO		
***** 110.-1-6.12 *****						
110.-1-6.12	Belden Cor Rd					15010010200
Broat Gregory J	322 Rural vac>10		COUNTY TAXABLE VALUE	8,400		
Broat Arlene	O-E-StJ Cent 273803	8,400	TOWN TAXABLE VALUE	8,400		
320 Belden Corners Rd	Old Parcel=15-01-0001.020	8,400	SCHOOL TAXABLE VALUE	8,400		
Dolgeville, NY 13329	ACRES 20.80		FD021 Fire21	8,400 TO M		
	EAST-0438261 NRTH-1552920		LB001 Lib Tax	8,400 TO		
	DEED BOOK 686 PG-24					
	FULL MARKET VALUE	16,336				
***** 109.-1-56.2 *****						
109.-1-56.2	187 Kyser Lk Rd					22010031140
Broat Roger Lee	270 Mfg housing		BAS STAR 41854	0	0	15,430
187 Keyser Lake Rd	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE	19,000		
Dolgeville, NY 13329	Bor 92	19,000	TOWN TAXABLE VALUE	19,000		
	Old Parcel =22-01- 31.14		SCHOOL TAXABLE VALUE	3,570		
	ACRES 3.50		FD021 Fire21	19,000 TO M		
	EAST-0421024 NRTH-1547890		LB001 Lib Tax	19,000 TO		
	DEED BOOK 689 PG-162					
	FULL MARKET VALUE	36,951				
***** 95.-1-8.112 *****						
95.-1-8.112	1147 Lotville Rd					35,330
Brothers Gary	210 1 Family Res		ENH STAR 41834	0	0	
1147 Lottville Rd	O-E-StJ Cent 273803	7,900	COUNTY TAXABLE VALUE	56,900		
Dolgeville, NY 13329	Old Parcel = 06-02-0017.0	56,900	TOWN TAXABLE VALUE	56,900		
	ACRES 19.20		SCHOOL TAXABLE VALUE	21,570		
	EAST-0447192 NRTH-1558330		FD021 Fire21	56,900 TO M		
	DEED BOOK 601 PG-343		LB001 Lib Tax	56,900 TO		
	FULL MARKET VALUE	110,657				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 54
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-57 *****						
110.-1-57	105 County Hwy 151					
Brown Darren	270 Mfg housing		COUNTY TAXABLE VALUE	34,000		
105 Co Hwy 151	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	34,000		
Dolgeville, NY 13329	S Sd Sthwy 29	34,000	SCHOOL TAXABLE VALUE	34,000		
	ACRES 2.76		FD021 Fire21	34,000	TO M	
	EAST-0434891 NRTH-1547390		LB001 Lib Tax	34,000	TO	
	DEED BOOK 629 PG-3					
	FULL MARKET VALUE	66,122				
***** 110.-1-55.1 *****						
110.-1-55.1	107 County Hwy 151					21010002000
Brown Darren A	240 Rural res		BAS STAR 41854	0	0	15,430
107 County Hwy 151	O-E-StJ Cent 273803	6,150	COUNTY TAXABLE VALUE	40,000		
Dolgeville, NY 13329	S Sd Sthwy 29	40,000	TOWN TAXABLE VALUE	40,000		
	Old Parcel =21-01- 2.00		SCHOOL TAXABLE VALUE	24,570		
	ACRES 11.50		FD021 Fire21	40,000	TO M	
	EAST-0434458 NRTH-1546711		LB001 Lib Tax	40,000	TO	
	DEED BOOK 2018 PG-53115					
	FULL MARKET VALUE	77,791				
***** 110.-1-43.11 *****						
110.-1-43.11	State Hwy 29					15010023000
Brown George	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,980		
Brown Cheryl L	O-E-StJ Cent 273803	10,980	TOWN TAXABLE VALUE	11,980		
6859 State Hwy 29	Old Parcel =15-01- 23.00	11,980	SCHOOL TAXABLE VALUE	11,980		
Dolgeville, NY 13329	ACRES 32.60		FD021 Fire21	11,980	TO M	
	EAST-0440601 NRTH-1545514		LB001 Lib Tax	11,980	TO	
	DEED BOOK 763 PG-236					
	FULL MARKET VALUE	23,298				
***** 110.-1-43.2 *****						
110.-1-43.2	6844 State Hwy 29					
Brown George R	210 1 Family Res		COUNTY TAXABLE VALUE	34,800		
Brown Cheryl L	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	34,800		
6859 State Hwy 29	FRNT 182.00 DPTH 190.00	34,800	SCHOOL TAXABLE VALUE	34,800		
Dolgeville, NY 13329	EAST-0440628 NRTH-1544600		FD021 Fire21	34,800	TO M	
	DEED BOOK 582 PG-498		LB001 Lib Tax	34,800	TO	
	FULL MARKET VALUE	67,678				
***** 126.2-1-52 *****						
126.2-1-52	6859 State Hwy 29					21020001000
Brown George R	210 1 Family Res		BAS STAR 41854	0	0	15,430
Brown Cheryl L	O-E-StJ Cent 273803	5,950	COUNTY TAXABLE VALUE	44,000		
6859 State Hwy 29	Old Parcel =21-02- 1.00	44,000	TOWN TAXABLE VALUE	44,000		
Dolgeville, NY 13329	ACRES 11.40		SCHOOL TAXABLE VALUE	28,570		
	EAST-0439942 NRTH-1544122		FD021 Fire21	44,000	TO M	
	DEED BOOK 2013 PG-21018		LB001 Lib Tax	44,000	TO	
	FULL MARKET VALUE	85,570				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-22.2 *****						
126.-1-22.2	6668 State Hwy 29					20010007020
Brown Joshua G	210 1 Family Res		BAS STAR 41854	0	0	15,430
Vesio Jamie L	O-E-StJ Cent 273803	3,150	COUNTY TAXABLE VALUE		60,000	
6668 State Hwy 29	Old Parcel =20-01- 7.00	60,000	TOWN TAXABLE VALUE		60,000	
St Johnsville, NY 13452	FRNT 203.00 DPTH		SCHOOL TAXABLE VALUE		44,570	
	ACRES 1.60 BANKC030614		FD021 Fire21		60,000 TO M	
	EAST-0444167 NRTH-1541860		LB001 Lib Tax		60,000 TO	
	DEED BOOK 1137 PG-59					
	FULL MARKET VALUE	116,686				
***** 111.-1-43.5 *****						
111.-1-43.5	550 North Rd					16010101020
Brown Owen J	240 Rural res		ENH STAR 41834	0	0	35,330
Brown Sharon T	O-E-StJ Cent 273803	60,520	COUNTY TAXABLE VALUE		108,950	
146 Van Dyke Rd	Old Parcel =16-01- 1.00	108,950	TOWN TAXABLE VALUE		108,950	
Dolgeville, NY 13329	ACRES 285.70		SCHOOL TAXABLE VALUE		73,620	
	EAST-0447543 NRTH-1549087		FD021 Fire21		108,950 TO M	
	DEED BOOK 558 PG-00725		LB001 Lib Tax		108,950 TO	
	FULL MARKET VALUE	211,883				
***** 143.-2-10 *****						
143.-2-10	N Side Bell Rd					18010018100
Brundage Jeremy J	210 1 Family Res		BAS STAR 41854	0	0	15,430
Brundage Holly M	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		32,000	
416 Kringsbush Rd	10 &43 Can't Be Combined	32,000	TOWN TAXABLE VALUE		32,000	
St Johnsville, NY 13452	No Common Boundry Per Tm		SCHOOL TAXABLE VALUE		16,570	
	Old Parcel =18-01- 18.10		FD021 Fire21		32,000 TO M	
	FRNT 392.00 DPTH 350.00		LB001 Lib Tax		32,000 TO	
	ACRES 2.80					
	EAST-0459532 NRTH-1531860					
	DEED BOOK 2010 PG-2682					
	FULL MARKET VALUE	62,233				
***** 143.-2-43 *****						
143.-2-43	Kringsbush Rd					
Brundage Jeremy J	311 Res vac land		COUNTY TAXABLE VALUE		2,400	
Brundage Holly M	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
416 Kringsbush Rd	10&43 Can't Be Combined	2,400	SCHOOL TAXABLE VALUE		2,400	
St Johnsville, NY 13452	No Common Boundry Per Tm		FD021 Fire21		2,400 TO M	
	FRNT 50.00 DPTH 285.00		LB001 Lib Tax		2,400 TO	
	EAST-0459662 NRTH-1531470					
	DEED BOOK 2010 PG-2682					
	FULL MARKET VALUE	4,667				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-6.11 *****						
127.-1-6.11	6558 State Hwy 29			127	-1-6.11	19010001000
Brunelle Hannah	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
6558 State Hwy 29	O-E-StJ Cent 273803	4,900	COUNTY TAXABLE VALUE		45,000	
St Johnsville, NY 13452	Old Parcel =19-01- 1.00	45,000	TOWN TAXABLE VALUE		45,000	
	FRNT 316.00 DPTH		SCHOOL TAXABLE VALUE		29,570	
	ACRES 7.30		FD021 Fire21		45,000 TO M	
	EAST-0446926 NRTH-1541017		LB001 Lib Tax		45,000 TO	
	DEED BOOK 2012 PG-11790					
	FULL MARKET VALUE	87,515				
***** 125.-1-2 *****						
125.-1-2	199 F Road			125	-1-2	23010017000
Brunetti Kathryn	260 Seasonal res		COUNTY TAXABLE VALUE		38,000	
1 Rene Dr	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		38,000	
Albany, NY 12205	W Sd Kyser Lake Rd	38,000	SCHOOL TAXABLE VALUE		38,000	
	BOR 2007		FD021 Fire21		38,000 TO M	
	Old Parcel =23-01- 14.00		LB001 Lib Tax		38,000 TO	
	FRNT 15.00 DPTH 206.00					
	ACRES 0.22					
	EAST-0420698 NRTH-1542571					
	DEED BOOK 2014 PG-27845					
	FULL MARKET VALUE	73,901				
***** 93.3-2-6 *****						
93.3-2-6	7528 State Hwy 29			93	3-2-6	14040034000
Brys Edward	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Brys Gloria	O-E-StJ Cent 273803	3,080	COUNTY TAXABLE VALUE		42,000	
7528 St Hwy 29	Old Parcel =14-04- 34.00	42,000	TOWN TAXABLE VALUE		42,000	
Dolgeville, NY 13329	ACRES 1.29		SCHOOL TAXABLE VALUE		6,670	
	EAST-0425934 NRTH-1553460		FD021 Fire21		42,000 TO M	
	DEED BOOK 563 PG-74		LB001 Lib Tax		42,000 TO	
	FULL MARKET VALUE	81,680				
***** 126.-1-56 *****						
126.-1-56	224 State Hwy 331			126	-1-56	15,430
Buccolo Michael G	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
224 Sthwy 331	O-E-StJ Cent 273803	2,700	COUNTY TAXABLE VALUE		60,500	
St Johnsville, NY 13452	Bor 06	60,500	TOWN TAXABLE VALUE		60,500	
	ACRES 1.03 BANKN140687		SCHOOL TAXABLE VALUE		45,070	
	EAST-0439148 NRTH-1541550		FD021 Fire21		60,500 TO M	
	DEED BOOK 1018 PG-75		LB001 Lib Tax		60,500 TO	
	FULL MARKET VALUE	117,658				
***** 142.-1-23 *****						
142.-1-23	Gabryszewski Rd			142	-1-23	29010012000
Budget BITZ, LLC	105 Vac farmland		COUNTY TAXABLE VALUE		18,600	
C/O Matis, Paul	O-E-StJ Cent 273803	18,600	TOWN TAXABLE VALUE		18,600	
PO Box 494	Old Parcel =29-01- 12.00	18,600	SCHOOL TAXABLE VALUE		18,600	
New York, NY 10156	ACRES 57.30		FD021 Fire21		18,600 TO M	
	EAST-0455585 NRTH-1529630		LB001 Lib Tax		18,600 TO	
	DEED BOOK 2016 PG-38430					
	FULL MARKET VALUE	36,173				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 57
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-17 *****						
	305 Lotville Rd					12010025000
77.-1-17	270 Mfg housing		VET COM CT 41131	0	5,200	5,200 0
Bulger Robert	O-E-StJ Cent 273803	2,800	ENH STAR 41834	0	0	0 20,800
Bulger Mary	Old Parcel =12-01-	25.00	COUNTY TAXABLE VALUE		15,600	
305 Lotville Rd	FRNT 200.00 DPTH 200.00	20,800	TOWN TAXABLE VALUE		15,600	
Dolgeville, NY 13329	EAST-0426571 NRTH-1560530		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1111 PG-179		FD021 Fire21		20,800	TO M
	FULL MARKET VALUE	40,451	LB001 Lib Tax		20,800	TO
***** 93.1-1-36 *****						
	State Hwy 29					13030001000
93.1-1-36	280 Res Multiple		COUNTY TAXABLE VALUE		25,000	
Bulluck Lawrence	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE		25,000	
Bulluck Rose M	Old Parcel =13-03-	1.00	SCHOOL TAXABLE VALUE		25,000	
PO Box 48	ACRES 5.00		FD021 Fire21		25,000	TO M
Salisbury Center, NY 13454	EAST-0422208 NRTH-1557210		LB001 Lib Tax		25,000	TO
	DEED BOOK 844 PG-123					
	FULL MARKET VALUE	48,619				
***** 93.1-1-7 *****						
	Lotville Rd					13010004000
93.1-1-7	210 1 Family Res		BAS STAR 41854	0	0	0 8,000
Bulluck Stacy E	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		8,000	
159 Lotville Rd	Old Parcel =13-01-	4.00	TOWN TAXABLE VALUE		8,000	
Dolgeville, NY 13329	FRNT 40.00 DPTH 132.00	8,000	SCHOOL TAXABLE VALUE		0	
	ACRES 0.11		FD021 Fire21		8,000	TO M
	EAST-0423170 NRTH-1559030		LB001 Lib Tax		8,000	TO
	DEED BOOK 2014 PG-25998					
	FULL MARKET VALUE	15,558				
***** 78.-2-25.11 *****						
	717 Lotville Rd					11010001000
78.-2-25.11	240 Rural res		BAS STAR 41854	0	0	0 15,430
Burgess Joshua	O-E-StJ Cent 273803	21,600	COUNTY TAXABLE VALUE		108,000	
717 Lotville Rd	Old Parcel =11-01-	1.00	TOWN TAXABLE VALUE		108,000	
Dolgeville, NY 13329	FRNT 2085.00 DPTH	108,000	SCHOOL TAXABLE VALUE		92,570	
	ACRES 69.90		FD021 Fire21		108,000	TO M
	EAST-0436491 NRTH-1561239		LB001 Lib Tax		108,000	TO
	DEED BOOK 2012 PG-17284					
	FULL MARKET VALUE	210,035				
***** 125.-1-3 *****						
	195 F Road					23010016000
125.-1-3	260 Seasonal res		COUNTY TAXABLE VALUE		42,000	
Burghdurf Brian	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		42,000	
163 Victoria Dr	W Sd Kyser Lake Rd	42,000	SCHOOL TAXABLE VALUE		42,000	
Utica, NY 13501	Bor 06		FD021 Fire21		42,000	TO M
	Old Parcel =23-01-	14.00	LB001 Lib Tax		42,000	TO
	FRNT 50.00 DPTH 100.00					
	ACRES 0.11					
	EAST-0420591 NRTH-1542569					
	DEED BOOK 2014 PG-24851					
	FULL MARKET VALUE	81,680				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-4-6 *****						
111.-4-6	S Warner Rd					09010027050
Burka Robert J Jr	910 Priv forest		COUNTY TAXABLE VALUE	8,150		
12 E Pine St	O-E-StJ Cent 273803	8,150	TOWN TAXABLE VALUE	8,150		
Gloversville, NY 12078	Old Parcel =09-01- 27.00	8,150	SCHOOL TAXABLE VALUE	8,150		
	FRNT 505.00 DPTH		FD021 Fire21	8,150	TO M	
	ACRES 15.00		LB001 Lib Tax	8,150	TO	
	EAST-0452824 NRTH-1551545					
	DEED BOOK 1105 PG-226					
	FULL MARKET VALUE	15,850				
***** 111.-4-7 *****						
111.-4-7	S Warner Rd					09010027060
Burka Robert J Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,150		
12 E Pine St	O-E-StJ Cent 273803	8,150	TOWN TAXABLE VALUE	9,150		
Gloversville, NY 12078	Old Parcel =09-01- 27.00	9,150	SCHOOL TAXABLE VALUE	9,150		
	FRNT 506.00 DPTH		FD021 Fire21	9,150	TO M	
	ACRES 15.00		LB001 Lib Tax	9,150	TO	
	EAST-0453295 NRTH-1551360					
	DEED BOOK 1105 PG-226					
	FULL MARKET VALUE	17,795				
***** 112.-2-11 *****						
112.-2-11	Schullenburg Rd					07010019100
Burkdorf-Littrell Bernice	910 Priv forest		COUNTY TAXABLE VALUE	33,450		
35 Hough St	O-E-StJ Cent 273803	33,450	TOWN TAXABLE VALUE	33,450		
St Johnsville, NY 13452	Bor 92	33,450	SCHOOL TAXABLE VALUE	33,450		
	Old Parcel =07-01- 19.10		FD021 Fire21	33,450	TO M	
	ACRES 72.30		LB001 Lib Tax	33,450	TO	
	EAST-0459470 NRTH-1552650					
	DEED BOOK 573 PG-441					
	FULL MARKET VALUE	65,053				
***** 94.-1-8 *****						
94.-1-8	Lotville Rd					11010007000
Burnett David	260 Seasonal res		COUNTY TAXABLE VALUE	12,400		
Burnett Robert J	O-E-StJ Cent 273803	4,060	TOWN TAXABLE VALUE	12,400		
92-26 245th St	Old Parcel =11-01- 7.00	12,400	SCHOOL TAXABLE VALUE	12,400		
Bellerose Terrace, NY 11001	ACRES 5.51		FD021 Fire21	12,400	TO M	
	EAST-0440803 NRTH-1559660		LB001 Lib Tax	12,400	TO	
	DEED BOOK 2012 PG-15458					
	FULL MARKET VALUE	24,115				
***** 108.-1-28.12 *****						
108.-1-28.12	W Side Kyser Lk Rd					23010013002
Byler John	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Byler Melinda	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
482 County Highway 151	Outsale 5/27/16	3,000	SCHOOL TAXABLE VALUE	3,000		
St. Johnsville, NY 13452	Old Parcel =23-01- 13.00		FD021 Fire21	3,000	TO M	
	FRNT 100.00 DPTH		LB001 Lib Tax	3,000	TO	
	ACRES 1.70					
	EAST-0420786 NRTH-1544617					
	DEED BOOK 2016 PG-37886					
	FULL MARKET VALUE	5,834				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 59
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-20.2 *****						
1018	Lotville Rd					10010020100
94.-1-20.2	322 Rural vac>10		COUNTY TAXABLE VALUE	20,664		
Byler John D	O-E-StJ Cent 273803	20,664	TOWN TAXABLE VALUE	20,664		
360 County Highway 151	W Sd Barker Rd	20,664	SCHOOL TAXABLE VALUE	20,664		
St Johnsville, NY 13452	Old Parcel =10-01- 2.00		FD021 Fire21	20,664	TO M	
	ACRES 64.80		LB001 Lib Tax	20,664	TO	
	EAST-0443307 NRTH-1556688					
	DEED BOOK 2018 PG-53755					
	FULL MARKET VALUE	40,187				
***** 125.-1-18.111 *****						
480	County Hwy 151					24010003000
125.-1-18.111	112 Dairy farm		AGRI BLDG 41700	0	10,000	10,000
Byler Malinda E	O-E-StJ Cent 273803	11,829	AGRI BLDG 41700	0	36,829	36,829
482 County Hwy 151	Trailer Added	46,829	IN AG DIST 41720	0	0	0
St. Johnsville, NY 13452	Old Parcel =24-01- 3.00		BAS STAR 41854	0	0	0
	ACRES 24.80		COUNTY TAXABLE VALUE		0	
MAY BE SUBJECT TO PAYMENT	EAST-0428951 NRTH-1542200		TOWN TAXABLE VALUE		0	
UNDER AGDIST LAW TIL 2023	DEED BOOK 2011 PG-6376		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	91,072	FD021 Fire21		46,829	TO M
			LB001 Lib Tax		46,829	TO
***** 141.-1-16.2 *****						
141.-1-16.2	S Sd Flanders Rd					27-1-3.0104
Cadwell Stephen R	321 Abandoned ag		OUT AG DST 41730	0	28,763	28,763
339 Dockey Rd	O-E-StJ Cent 273803	50,000	COUNTY TAXABLE VALUE		21,237	
Little Falls, NY 13365	Old Parcel =27-01- 3.00	50,000	TOWN TAXABLE VALUE		21,237	
	ACRES 55.90		SCHOOL TAXABLE VALUE		21,237	
	EAST-0444550 NRTH-1553775		FD021 Fire21		50,000	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2018 PG-48971		LB001 Lib Tax		50,000	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	97,238				
***** 93.3-1-9 *****						
7687	State Hwy 29					13060007000
93.3-1-9	220 2 Family Res		COUNTY TAXABLE VALUE	16,400		
Calhoun Richard H	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	16,400		
7687 State Hwy 29	Old Parcel =13-06- 7.00	16,400	SCHOOL TAXABLE VALUE	16,400		
Dolgeville, NY 13329	ACRES 1.74		FD021 Fire21	16,400	TO M	
	EAST-0422475 NRTH-1555860		LB001 Lib Tax	16,400	TO	
	DEED BOOK 2015 PG-30307					
	FULL MARKET VALUE	31,894				
***** 143.-2-6.2 *****						
203	Bliss Rd					18010006500
143.-2-6.2	270 Mfg housing		BAS STAR 41854	0	0	15,430
Calhoun Rowland M Jr	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		34,800	
203 Bliss Rd	Old Parcel =18-01- 6.50	34,800	TOWN TAXABLE VALUE		34,800	
St Johnsville, NY 13452	FRNT 139.20 DPTH		SCHOOL TAXABLE VALUE		19,370	
	ACRES 1.20		FD021 Fire21		34,800	TO M
	EAST-0459737 NRTH-1536856		LB001 Lib Tax		34,800	TO
	DEED BOOK 581 PG-1080					
	FULL MARKET VALUE	67,678				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-44.1 *****						
128.-2-44.1	281 Bliss Rd					18010002000
Calhoun Tyler	210 1 Family Res		COUNTY TAXABLE VALUE	43,600		
203 Bliss Rd	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	43,600		
ST. Johnsville, NY 13452	Old Parcel =18-01- 2.00	43,600	SCHOOL TAXABLE VALUE	43,600		
	FRNT 529.00 DPTH		FD021 Fire21	43,600 TO M		
	ACRES 15.80		LB001 Lib Tax	43,600 TO		
	EAST-0457474 NRTH-1537030					
	DEED BOOK 2019 PG-55394					
	FULL MARKET VALUE	84,792				
***** 127.-1-24 *****						
127.-1-24	Cline Rd					16010024000
Calyer Kevin	322 Rural vac>10		COUNTY TAXABLE VALUE	10,800		
527 Cline Rd	O-E-StJ Cent 273803	10,800	TOWN TAXABLE VALUE	10,800		
St. Johnsville, NY 13452	Old Parcel =16-01- 24.00	10,800	SCHOOL TAXABLE VALUE	10,800		
	FRNT 785.00 DPTH		FD021 Fire21	10,800 TO M		
	ACRES 21.20		LB001 Lib Tax	10,800 TO		
	EAST-0452095 NRTH-1541520					
	DEED BOOK 2014 PG-28753					
	FULL MARKET VALUE	21,004				
***** 127.-1-26.1 *****						
127.-1-26.1	527 Cline Rd					16010019010
Calyer Kevin	210 1 Family Res		COUNTY TAXABLE VALUE	66,000		
527 Cline Rd	O-E-StJ Cent 273803	9,500	TOWN TAXABLE VALUE	66,000		
St. Johnsville, NY 13452	Bor 92	66,000	SCHOOL TAXABLE VALUE	66,000		
	Old Parcel =16-01- 19.00		FD021 Fire21	66,000 TO M		
	ACRES 24.97		LB001 Lib Tax	66,000 TO		
	EAST-0453408 NRTH-1541081					
	DEED BOOK 1081 PG-248					
	FULL MARKET VALUE	128,355				
***** 142.-1-32.11 *****						
142.-1-32.11	E & W sd County Hwy 114					29010004100
Cam Hill LTD a Domestic Corp	210 1 Family Res		IN AG DIST 41720	0	15,034	15,034
462 Bell Rd	O-E-StJ Cent 273803	30,450	COUNTY TAXABLE VALUE	72,966		
St Johnsville, NY 13452	ACRES 62.00	88,000	TOWN TAXABLE VALUE	72,966		
	EAST-0453473 NRTH-1532280		SCHOOL TAXABLE VALUE	72,966		
	DEED BOOK 1070 PG-20		FD021 Fire21	88,000 TO M		
	FULL MARKET VALUE	171,140	LB001 Lib Tax	88,000 TO		
***** 142.-1-46 *****						
142.-1-46	524 Youkers Bush Rd					27020009000
Capece Victor III	270 Mfg housing		ENH STAR 41834	0	0	35,330
Capece Glenna	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE	41,300		
514 Youkers Bush Rd	Old Parcel =27-02- 9.00	41,300	TOWN TAXABLE VALUE	41,300		
St. Johnsville, NY 13452	ACRES 5.00		SCHOOL TAXABLE VALUE	5,970		
	EAST-0445457 NRTH-1529516		FD021 Fire21	41,300 TO M		
	DEED BOOK 2015 PG-33557		LB001 Lib Tax	41,300 TO		
	FULL MARKET VALUE	80,319				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 61
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-21 *****						
141.-1-21	Youkers Bush Rd					27020007000
Capece Victor Jr	210 1 Family Res		ENH STAR 41834	0	0	28,500
Capece Esther M	O-E-StJ Cent 273803	3,160	COUNTY TAXABLE VALUE		28,500	
470 Youkers Bush Rd	Old Parcel =27-02- 7.00	28,500	TOWN TAXABLE VALUE		28,500	
St Johnsville, NY 13452	ACRES 2.29		SCHOOL TAXABLE VALUE		0	
	EAST-0444199 NRTH-1529920		FD021 Fire21		28,500 TO M	
	DEED BOOK 2010 PG-3738		LB001 Lib Tax		28,500 TO	
	FULL MARKET VALUE	55,426				
***** 126.-3-3.12 *****						
126.-3-3.12	Hoffman Rd					2003160900
Caponera Jason	210 1 Family Res		COUNTY TAXABLE VALUE		63,120	
64 E Main St	O-E-StJ Cent 273803	8,120	TOWN TAXABLE VALUE		63,120	
St Johnsville, NY 13452	Old Parcel=20.-3-16.0200	63,120	SCHOOL TAXABLE VALUE		63,120	
	FRNT 737.00 DPTH		FD021 Fire21		63,120 TO M	
	ACRES 25.00		LB001 Lib Tax		63,120 TO	
	EAST-0438300 NRTH-1537460					
	DEED BOOK 1116 PG-37					
	FULL MARKET VALUE	122,754				
***** 95.-1-8.111 *****						
95.-1-8.111	1133 Lotville Rd					06020017000
Cardoso Pedro	210 1 Family Res		COUNTY TAXABLE VALUE		98,500	
8 Brenner Rd	O-E-StJ Cent 273803	7,800	TOWN TAXABLE VALUE		98,500	
Coram, NY 11727	Old Parcel =06-02- 17.00	98,500	SCHOOL TAXABLE VALUE		98,500	
	ACRES 18.80		FD021 Fire21		98,500 TO M	
	EAST-0446793 NRTH-1558510		LB001 Lib Tax		98,500 TO	
	DEED BOOK 2015 PG-32299					
	FULL MARKET VALUE	191,560				
***** 156.-1-43.11 *****						
156.-1-43.11	553-555 County Hwy 114					28010011000
Caringi Gregg	210 1 Family Res		ENH STAR 41834	0	0	32,000
Caringi Carolyn	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		32,000	
553 County Hwy 114	Old Parcel =28-01- 11.00	32,000	TOWN TAXABLE VALUE		32,000	
St. Johnsville, NY 13452	FRNT 208.30 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 2.10		FD021 Fire21		32,000 TO M	
	EAST-0451234 NRTH-1527247		LB001 Lib Tax		32,000 TO	
	DEED BOOK 2016 PG-38616					
	FULL MARKET VALUE	62,233				
***** 156.-1-43.12 *****						
156.-1-43.12	County Hwy 114					28010011030
Caringi Gregg	260 Seasonal res		COUNTY TAXABLE VALUE		20,300	
Caringi Carolyn	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		20,300	
553 County Hwy 114	Old Parcel =28-01- 11.00	20,300	SCHOOL TAXABLE VALUE		20,300	
St. Johnsville, NY 13452	FRNT 41.00 DPTH		FD021 Fire21		20,300 TO M	
	ACRES 2.00		LB001 Lib Tax		20,300 TO	
	EAST-0451175 NRTH-1527068					
	DEED BOOK 2017 PG-46665					
	FULL MARKET VALUE	39,479				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 62
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 111.-1-9 *****							
111.-1-9	127 Iris Rd						09010024000
	260 Seasonal res		COUNTY TAXABLE VALUE	60,700			
Carini Thomas D	O-E-StJ Cent 273803	35,700	TOWN TAXABLE VALUE	60,700			
205 Eastwood Dr	Old Parcel =09-01- 24.00	60,700	SCHOOL TAXABLE VALUE	60,700			
Shohola, PA 18458	ACRES 108.10 BANKL120115		FD021 Fire21	60,700	TO M		
	EAST-0450349 NRTH-1549040		LB001 Lib Tax	60,700	TO		
	DEED BOOK 2018 PG-52810						
	FULL MARKET VALUE	118,047					
***** 78.-2-7 *****							
78.-2-7	181 Tiedman Rd						05020014101
	321 Abandoned ag		COUNTY TAXABLE VALUE	13,600			
Carl Brian R	O-E-StJ Cent 273803	13,600	TOWN TAXABLE VALUE	13,600			
Teidman Dave	Old Parcel =05-02- 14.10	13,600	SCHOOL TAXABLE VALUE	13,600			
PO Box 77	ACRES 41.60		FD021 Fire21	13,600	TO M		
Clarksville, NY 12041	EAST-0440024 NRTH-1565240		LB001 Lib Tax	13,600	TO		
	DEED BOOK 927 PG-216						
	FULL MARKET VALUE	26,449					
***** 95.-1-24.2 *****							
95.-1-24.2	313 Sprite Club Rd						
	210 1 Family Res		VET WAR CT 41121	0	10,200	6,170	0
Carl James L	O-E-StJ Cent 273803	5,100	ENH STAR 41834	0	0	0	35,330
Carl Hazel	ACRES 9.10	68,000	COUNTY TAXABLE VALUE	57,800			
313 Sprite Club Rd	EAST-0455468 NRTH-1554820		TOWN TAXABLE VALUE	61,830			
Dolgeville, NY 13329	DEED BOOK 575 PG-525		SCHOOL TAXABLE VALUE	32,670			
	FULL MARKET VALUE	132,244	FD021 Fire21	68,000	TO M		
			LB001 Lib Tax	68,000	TO		
***** 156.-1-23.2 *****							
156.-1-23.2	Youkers Bush Rd						28010023010
	105 Vac farmland		COUNTY TAXABLE VALUE	3,500			
Carols Transportation Inc.	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	3,500			
932 Youkers Bush Rd	Old Parcel =28-01- 23.00	3,500	SCHOOL TAXABLE VALUE	3,500			
St. Johnsville, NY 13452	FRNT 177.00 DPTH		FD021 Fire21	3,500	TO M		
	ACRES 4.30		LB001 Lib Tax	3,500	TO		
	EAST-0455724 NRTH-1527858						
	DEED BOOK 2016 PG-37654						
	FULL MARKET VALUE	6,807					
***** 126.-1-13.2 *****							
126.-1-13.2	152 State Hwy 331						21020005200
	270 Mfg housing		BAS STAR 41854	0	0	0	15,430
Carpenter Bruce R	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	23,100			
Carpenter Dawn	Old Parcel =21-02- 5.20	23,100	TOWN TAXABLE VALUE	23,100			
152 St Hwy 331	FRNT 130.00 DPTH 337.00		SCHOOL TAXABLE VALUE	7,670			
St Johnsville, NY 13452	BANKC050269		FD021 Fire21	23,100	TO M		
	EAST-0439908 NRTH-1543310		LB001 Lib Tax	23,100	TO		
	DEED BOOK 558 PG-01151						
	FULL MARKET VALUE	44,924					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-28 *****						
193 Sweet Hill Rd				93.1-1-28		13020009200
93.1-1-28	270 Mfg housing		BAS STAR 41854	0	0	0 12,700
Carpenter Conrad	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		12,700	
193 Sweethill Rd	Old Parcel =13-02- 9.20	12,700	TOWN TAXABLE VALUE		12,700	
Dolgeville, NY 13329	FRNT 31.00 DPTH 150.00		SCHOOL TAXABLE VALUE		0	
	EAST-0424728 NRTH-1557870		FD021 Fire21		12,700 TO M	
	DEED BOOK 675 PG-235		LB001 Lib Tax		12,700 TO	
	FULL MARKET VALUE	24,699				
***** 93.1-1-27.2 *****						
93.1-1-27.2	Sweet Hill Rd			93.1-1-27.2		
	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Carpenter Conrad R	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
Carpenter Charlene	Old Parcel = 13-02-0009.0	1,500	SCHOOL TAXABLE VALUE		1,500	
193 Sweethill Rd	FRNT 31.00 DPTH 250.00		FD021 Fire21		1,500 TO M	
Dolgeville, NY 13329	EAST-0424797 NRTH-1558030		LB001 Lib Tax		1,500 TO	
	DEED BOOK 599 PG-214					
	FULL MARKET VALUE	2,917				
***** 93.1-1-79 *****						
93.1-1-79	217 Sweet Hill Rd			93.1-1-79		
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Carpenter Conrad R Sr.	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		28,000	
217 Sweet Hill Rd	Old Parcel=13-02-0013.300	28,000	TOWN TAXABLE VALUE		28,000	
Dolgeville, NY 13329	FRNT 85.00 DPTH 75.00		SCHOOL TAXABLE VALUE		12,570	
	ACRES 0.15		FD021 Fire21		28,000 TO M	
	EAST-0425379 NRTH-1557670		LB001 Lib Tax		28,000 TO	
	DEED BOOK 705 PG-144					
	FULL MARKET VALUE	54,454				
***** 78.-2-1.1 *****						
78.-2-1.1	N Voorhees Rd			78.-2-1.1		04010008000
	321 Abandoned ag		COUNTY TAXABLE VALUE		13,000	
Carpenter Ernest	Dolgeville 213602	13,000	TOWN TAXABLE VALUE		13,000	
Carpenter Erica F	Old Parcel =04-02- 8.00	13,000	SCHOOL TAXABLE VALUE		13,000	
365 Voorhees Rd	ACRES 39.30		FD021 Fire21		13,000 TO M	
Dolgeville, NY 13329	EAST-0433103 NRTH-1568338					
	DEED BOOK 2017 PG-43538					
	FULL MARKET VALUE	25,282				
***** 77.-1-1.111 *****						
77.-1-1.111	365 Voorhees Rd			77.-1-1.111		04010003000
	240 Rural res		COUNTY TAXABLE VALUE		14,200	
Carpenter Ernest R	Dolgeville 213602	7,616	TOWN TAXABLE VALUE		14,200	
Carpenter Lisa Ann	Old Parcel =04-01- 3.00	14,200	SCHOOL TAXABLE VALUE		14,200	
365 Voorhees Rd	FRNT 1780.00 DPTH		FD021 Fire21		14,200 TO M	
Dolgeville, NY 13329	ACRES 18.20					
	EAST-0432400 NRTH-1568991					
	DEED BOOK 2014 PG-25486					
	FULL MARKET VALUE	27,616				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-49.5 *****						
7763 State Hwy 29						13040007000
93.1-1-49.5	270 Mfg housing		BAS STAR 41854	0	0	15,430
Carpenter Leland A III	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE		45,000	
Carrie Weaver	Old Parcel =49&50&51	45,000	TOWN TAXABLE VALUE		45,000	
7763 St Hwy 29	ACRES 1.20		SCHOOL TAXABLE VALUE		29,570	
Dolgeville, NY 13329	EAST-0421726 NRTH-1557881		FD021 Fire21		45,000 TO M	
	DEED BOOK 573 PG-697		LB001 Lib Tax		45,000 TO	
	FULL MARKET VALUE	87,515				
***** 127.-1-76 *****						
6596 State Hwy 29						20030011100
127.-1-76	210 1 Family Res		BAS STAR 41854	0	0	15,430
Carter Barbara (Stowell) A	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		58,800	
6596 Sthwy 29	Old Parcel =20-03- 11.10	58,800	TOWN TAXABLE VALUE		58,800	
St Johnsville, NY 13452	ACRES 2.00		SCHOOL TAXABLE VALUE		43,370	
	EAST-0445549 NRTH-1540770		FD021 Fire21		58,800 TO M	
	DEED BOOK 772 PG-248		LB001 Lib Tax		58,800 TO	
	FULL MARKET VALUE	114,352				
***** 156.-1-8 *****						
601 Mill Rd						28010003000
156.-1-8	270 Mfg housing		COUNTY TAXABLE VALUE		45,000	
Carter Roger	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		45,000	
Carter Patricia	Old Parcel =28-01- 3.00	45,000	SCHOOL TAXABLE VALUE		45,000	
601 Mill Rd	FRNT 209.00 DPTH 183.00		FD021 Fire21		45,000 TO M	
St Johnsville, NY 13452	BANKN140687		LB001 Lib Tax		45,000 TO	
	EAST-0446979 NRTH-1528220					
	DEED BOOK 951 PG-21					
	FULL MARKET VALUE	87,515				
***** 127.-1-74.12 *****						
State Hwy 29						20030011400
127.-1-74.12	314 Rural vac<10		COUNTY TAXABLE VALUE		2,800	
Carter Stowell Barbara	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		2,800	
6596 Sthwy 29	Old Parcel =20-03- 11.40	2,800	SCHOOL TAXABLE VALUE		2,800	
St Johnsville, NY 13452	ACRES 2.00		FD021 Fire21		2,800 TO M	
	EAST-0445740 NRTH-1540690		LB001 Lib Tax		2,800 TO	
	DEED BOOK 772 PG-248					
	FULL MARKET VALUE	5,445				
***** 108.-1-9.1 *****						
272 Kyser Lk Rd						22010022000
108.-1-9.1	280 Res Multiple		BAS STAR 41854	0	0	15,430
Caruso Michele A	O-E-StJ Cent 273803	7,140	COUNTY TAXABLE VALUE		52,000	
272 Kyser Lake Rd	Old Parcel =22-01- 22.00	52,000	TOWN TAXABLE VALUE		52,000	
Dolgeville, NY 13329	FRNT 881.00 DPTH		SCHOOL TAXABLE VALUE		36,570	
	ACRES 17.10 BANKC020159		FD021 Fire21		52,000 TO M	
	EAST-0420325 NRTH-1546176		LB001 Lib Tax		52,000 TO	
	DEED BOOK 1046 PG-222					
	FULL MARKET VALUE	101,128				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 65
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-3-5.1 *****						
	177 Mill Rd			127.-3-5.1		19030027410
127.-3-5.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,500		
Case Scott E	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	6,500		
177 Mill Rd	Old Parcel =19-03- 27.41	6,500	SCHOOL TAXABLE VALUE	6,500		
St Johnsville, NY 13452	ACRES 3.50		FD021 Fire21	6,500 TO M		
	EAST-0450080 NRTH-1538050		LB001 Lib Tax	6,500 TO		
	DEED BOOK 2012 PG-12477					
	FULL MARKET VALUE	12,641				
***** 127.-3-5.2 *****						
	185 Mill Rd			127.-3-5.2		
127.-3-5.2	270 Mfg housing		BAS STAR 41854	0	0	15,430
Case Scott E	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	33,100		
Case Becky L	Old Parcel = 19-03-0027.4	33,100	TOWN TAXABLE VALUE	33,100		
185 Mill Rd	ACRES 1.00		SCHOOL TAXABLE VALUE	17,670		
St Johnsville, NY 13452	EAST-0449927 NRTH-1537895		FD021 Fire21	33,100 TO M		
	DEED BOOK 807 PG-338		LB001 Lib Tax	33,100 TO		
	FULL MARKET VALUE	64,372				
***** 126.-1-30.2 *****						
	189 Montana Rd			126.-1-30.2		
126.-1-30.2	270 Mfg housing		BAS STAR 41854	0	0	15,430
Cassford Carl J	O-E-StJ Cent 273803	8,100	COUNTY TAXABLE VALUE	40,900		
189 Montana Rd	Old Parcel = 20-03-0008.0	40,900	TOWN TAXABLE VALUE	40,900		
St Johnsville, NY 13452	ACRES 20.00		SCHOOL TAXABLE VALUE	25,470		
	EAST-0444358 NRTH-1540030		FD021 Fire21	40,900 TO M		
	DEED BOOK 961 PG-24		LB001 Lib Tax	40,900 TO		
	FULL MARKET VALUE	79,541				
***** 126.-1-29 *****						
	S Side State Hwy 29			126.-1-29		20030007000
126.-1-29	210 1 Family Res		CW_15_VET/ 41161	0	6,170	0
Castle Herman J	O-E-StJ Cent 273803	13,700	BAS STAR 41854	0	0	15,430
Castle Theodosia	30 Yr Easement 61.9Ac	61,200	COUNTY TAXABLE VALUE	55,030		
134 Montana RD	Wetland Reserve Program		TOWN TAXABLE VALUE	55,030		
St Johnsville, NY 13452	Old Parcel =20-03- 7.00		SCHOOL TAXABLE VALUE	45,770		
	ACRES 36.60		FD021 Fire21	61,200 TO M		
	EAST-0443218 NRTH-1540640		LB001 Lib Tax	61,200 TO		
	DEED BOOK 993 PG-193					
	FULL MARKET VALUE	119,020				
***** 77.-2-2 *****						
	Hummingbird Pass N SD			77.-2-2		
77.-2-2	260 Seasonal res		COUNTY TAXABLE VALUE	23,300		
Catus Sasha D	O-E-StJ Cent 273803	5,400	TOWN TAXABLE VALUE	23,300		
Caraballo-Catus Tania	Old Parcel=12-01-0023.010	23,300	SCHOOL TAXABLE VALUE	23,300		
440 E 140th	ACRES 10.39		FD021 Fire21	23,300 TO M		
Bronx, NY 10454	EAST-0423201 NRTH-1561150		LB001 Lib Tax	23,300 TO		
	DEED BOOK 2014 PG-26679					
	FULL MARKET VALUE	45,313				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-11 *****						
	Lotville Rd					05020009000
94.-1-11	210 1 Family Res		BAS STAR 41854	0	0	15,430
Cavaleri Timothy	O-E-StJ Cent 273803	31,400	COUNTY TAXABLE VALUE		73,000	
Cavaleri Bonnie	Old Parcel =05-02- 9.00	73,000	TOWN TAXABLE VALUE		73,000	
917 Lottville Rd	ACRES 103.00 BANKL120115		SCHOOL TAXABLE VALUE		57,570	
Dolgeville, NY 13329	EAST-0442119 NRTH-1560180		FD021 Fire21		73,000 TO M	
	DEED BOOK 917 PG-291		LB001 Lib Tax		73,000 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	141,968				
UNDER RPTL480A UNTIL 2028						
***** 128.-2-35 *****						
	6008 State Hwy 29					17010034000
128.-2-35	210 1 Family Res		COUNTY TAXABLE VALUE		40,000	
Cavanaugh Donald Jr	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE		40,000	
Cavanaugh Cheryl	Old Parcel =17-01- 34.00	40,000	SCHOOL TAXABLE VALUE		40,000	
6008 State Hwy 29	FRNT 100.00 DPTH 200.00		FD021 Fire21		40,000 TO M	
St. Johnsville, NY 13452	ACRES 1.80 BANKC160113		LB001 Lib Tax		40,000 TO	
	EAST-0459460 NRTH-1538122					
	DEED BOOK 2016 PG-37533					
	FULL MARKET VALUE	77,791				
***** 141.-1-46 *****						
	196 County Hwy 108					26050002000
141.-1-46	240 Rural res		COUNTY TAXABLE VALUE		62,600	
Cella Harold R	O-E-StJ Cent 273803	17,400	TOWN TAXABLE VALUE		62,600	
Cella Mary Jane	W Sd Allen Rd	62,600	SCHOOL TAXABLE VALUE		62,600	
57 Oak St	Old Parcel =26-05- 2.00		FD021 Fire21		62,600 TO M	
Rochelle Park, NJ 07662	ACRES 49.00		LB001 Lib Tax		62,600 TO	
	EAST-0432997 NRTH-1534020					
	DEED BOOK 2011 PG-9861					
	FULL MARKET VALUE	121,743				
***** 110.-1-3 *****						
	241 Belden Cor Rd					14040011000
110.-1-3	210 1 Family Res		COUNTY TAXABLE VALUE		25,900	
Cernansky Wendell B	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE		25,900	
Cernansky Giselle	Old Parcel =14-04- 11.00	25,900	SCHOOL TAXABLE VALUE		25,900	
600 W 111Th St	ACRES 5.00		FD021 Fire21		25,900 TO M	
New York, NY 10025	EAST-0436081 NRTH-1550890		LB001 Lib Tax		25,900 TO	
	DEED BOOK 501 PG-00913					
	FULL MARKET VALUE	50,370				
***** 95.-2-7 *****						
	156 Sprite Club Rd					
95.-2-7	210 1 Family Res		COUNTY TAXABLE VALUE		56,000	
Cernjul Teddy A	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE		56,000	
156 Sprite Club Rd	Old Parcel=06-02-0013.050	56,000	SCHOOL TAXABLE VALUE		56,000	
Dolgeville, NY 13329	FRNT 765.80 DPTH		FD021 Fire21		56,000 TO M	
	ACRES 17.30		LB001 Lib Tax		56,000 TO	
	EAST-0451753 NRTH-1556200					
	DEED BOOK 753 PG-337					
	FULL MARKET VALUE	108,907				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 67
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-40 *****						
112.-2-40	Schullenburg Rd					08010012000
Chamberlain Jon	260 Seasonal res		COUNTY TAXABLE VALUE	8,800		
326 Brower Rd	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	8,800		
Palatine Bridge, NY 13428	Old Parcel =08-01- 12.00	8,800	SCHOOL TAXABLE VALUE	8,800		
	ACRES 2.00		FD021 Fire21	8,800	TO M	
	EAST-0459970 NRTH-1547970		LB001 Lib Tax	8,800	TO	
	DEED BOOK 753 PG-329					
	FULL MARKET VALUE	17,114				
***** 125.-1-9.1 *****						
125.-1-9.1	County Hwy 120					23010022000
Chaplinski Larry J	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
PO Box 953	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Northville, NY 12134	Old Parcel =23-01- 22.00	1,800	SCHOOL TAXABLE VALUE	1,800		
	FRNT 368.70 DPTH		FD021 Fire21	1,800	TO M	
	ACRES 1.90		LB001 Lib Tax	1,800	TO	
	EAST-0424471 NRTH-1543782					
	DEED BOOK 2011 PG-7783					
	FULL MARKET VALUE	3,501				
***** 126.2-1-50 *****						
126.2-1-50	6839 State Hwy 29					21020004000
Chapman Keith	484 1 use sm bld		COUNTY TAXABLE VALUE	45,000		
Chapman Joseph P	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	45,000		
70 Oak Ridge Rd	Oppenheim Store	45,000	SCHOOL TAXABLE VALUE	45,000		
Newfoundland, NJ 07435	BOR 2007,2008,2009		FD021 Fire21	45,000	TO M	
	Old Parcel =21-02- 4.00		LB001 Lib Tax	45,000	TO	
	FRNT 76.00 DPTH 144.00					
	EAST-0440571 NRTH-1544372					
	DEED BOOK 1117 PG-343					
	FULL MARKET VALUE	87,515				
***** 140.-1-5.11 *****						
140.-1-5.11	N Twin Church Rd					25040006000
Chapman Sarah M	322 Rural vac>10		IN AG DIST 41720	0	17,950	17,950
Race Susan J	O-E-StJ Cent 273803	52,800	COUNTY TAXABLE VALUE	34,850		
1785 Kennedy Rd	Old Parcel =25-04- 6.00	52,800	TOWN TAXABLE VALUE	34,850		
St.Johnsville, NY 13452	FRNT 1450.00 DPTH		SCHOOL TAXABLE VALUE	34,850		
	ACRES 109.40		FD021 Fire21	52,800	TO M	
	EAST-0428296 NRTH-1535154		LB001 Lib Tax	52,800	TO	
	DEED BOOK 2017 PG-45725					
	FULL MARKET VALUE	102,684				
***** 127.-1-40.5 *****						
127.-1-40.5	6198 State Hwy 29					17010042001
Charon Gregory	240 Rural res		COUNTY TAXABLE VALUE	67,780		
Charon Mary Ann	O-E-StJ Cent 273803	8,580	TOWN TAXABLE VALUE	67,780		
3105 River Rd	Old Parcel =17-01- 42.00	67,780	SCHOOL TAXABLE VALUE	67,780		
Mechanicville, NY 12118	FRNT 765.00 DPTH		FD021 Fire21	67,780	TO M	
	ACRES 19.60		LB001 Lib Tax	67,780	TO	
	EAST-0454701 NRTH-1538497					
	DEED BOOK 2010 PG-4107					
	FULL MARKET VALUE	131,816				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 68
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-40.21 *****						
127.-1-40.21	N State Hwy 29					17010042010
Charon Gregory	311 Res vac land		COUNTY TAXABLE VALUE	47,500		
Charon Mary Ann	O-E-StJ Cent 273803	47,500	TOWN TAXABLE VALUE	47,500		
6198 State Hwy 29	Part of 40.2 added to 40.	47,500	SCHOOL TAXABLE VALUE	47,500		
Oppenheim, NY 13452	now 40.5		FD021 Fire21	47,500 TO M		
	Old Parcel =17-01- 42.01		LB001 Lib Tax	47,500 TO		
	ACRES 135.70					
	EAST-0454174 NRTH-1539650					
	DEED BOOK 2018 PG-51252					
	FULL MARKET VALUE	92,377				
***** 112.-2-46 *****						
112.-2-46	Schullenburg Rd					08010031000
Chen Willaim	910 Priv forest		COUNTY TAXABLE VALUE	24,400		
Chen Ford	O-E-StJ Cent 273803	24,400	TOWN TAXABLE VALUE	24,400		
133 Ellsworth Ter	Old Parcel =08-01- 31.00	24,400	SCHOOL TAXABLE VALUE	24,400		
Glen Rock, NJ 07452	ACRES 51.30		FD021 Fire21	24,400 TO M		
	EAST-0457161 NRTH-1546800		LB001 Lib Tax	24,400 TO		
	DEED BOOK 1141 PG-164					
	FULL MARKET VALUE	47,452				
***** 125.-1-29.21 *****						
125.-1-29.21	116 Allen Rd					25-3-1.0100
Cheney Elden M	270 Mfg housing		VET WAR C 41122	0	4,410	0
116 Allen Rd	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	4,410
St Johnsville, NY 13452	BOR 2007	29,400	BAS STAR 41854	0	0	15,430
	FRNT 325.00 DPTH		COUNTY TAXABLE VALUE	24,990		
	ACRES 1.70 BANKC030614		TOWN TAXABLE VALUE	24,990		
	EAST-0432001 NRTH-1536796		SCHOOL TAXABLE VALUE	13,970		
	DEED BOOK 681 PG-182		FD021 Fire21	29,400 TO M		
	FULL MARKET VALUE	57,176	LB001 Lib Tax	29,400 TO		
***** 140.-1-10 *****						
140.-1-10	272 County Hwy 108					25040008100
Cheney Gerard A	210 1 Family Res		SENIOR/ALL 41800	0	27,250	27,250
272 Cohwy 108	O-E-StJ Cent 273803	4,000	ENH STAR 41834	0	0	27,250
St Johnsville, NY 13452	Bor 93	54,500	COUNTY TAXABLE VALUE	27,250		
	Old Parcel =25-04- 8.10		TOWN TAXABLE VALUE	27,250		
	ACRES 4.50		SCHOOL TAXABLE VALUE	0		
	EAST-0430864 NRTH-1533636		FD021 Fire21	54,500 TO M		
	DEED BOOK 756 PG-84		LB001 Lib Tax	54,500 TO		
	FULL MARKET VALUE	105,990				
***** 140.-1-11.2 *****						
140.-1-11.2	362 County Hwy 108					25040008000
Cheney Gerard A	310 Res Vac		COUNTY TAXABLE VALUE	1,800		
272 Co Hwy 108	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
St Johnsville, NY 13452	E Sd Schell Rd	1,800	SCHOOL TAXABLE VALUE	1,800		
	Old Parcel =25-04- 8.00		FD021 Fire21	1,800 TO M		
	FRNT 443.00 DPTH		LB001 Lib Tax	1,800 TO		
	ACRES 1.70					
	EAST-0430540 NRTH-1533815					
	DEED BOOK 963 PG-254					
	FULL MARKET VALUE	3,501				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-29.22 *****						
125.-1-29.22	106 Allen Rd					25-3-1.0200
Cheney Michael E	270 Mfg housing		BAS STAR 41854	0	0	15,430
106 Allen Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		30,000	
St Johnsville, NY 13452	BOR 2007	30,000	TOWN TAXABLE VALUE		30,000	
	FRNT 175.00 DPTH		SCHOOL TAXABLE VALUE		14,570	
	ACRES 0.96		FD021 Fire21		30,000 TO M	
	EAST-0431873 NRTH-1537004		LB001 Lib Tax		30,000 TO	
	DEED BOOK 907 PG-48					
	FULL MARKET VALUE	58,343				
***** 141.-1-3 *****						
141.-1-3	215 Allen Rd					26010002000
Cheney Neil P	210 1 Family Res		BAS STAR 41854	0	0	15,430
215 Allen Rd	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE		20,000	
St Johnsville, NY 13452	Old Parcel =26-01- 2.00	20,000	TOWN TAXABLE VALUE		20,000	
	FRNT 790.00 DPTH 3.80		SCHOOL TAXABLE VALUE		4,570	
	ACRES 5.00		FD021 Fire21		20,000 TO M	
	EAST-0433663 NRTH-1535478		LB001 Lib Tax		20,000 TO	
	DEED BOOK 894 PG-4					
	FULL MARKET VALUE	38,895				
***** 140.-1-11.1 *****						
140.-1-11.1	362 County Hwy 108					25040008000
Cheney Nelda	210 1 Family Res		SENIOR/ALL 41800	0	26,550	26,550
Cheney Merritt E	O-E-StJ Cent 273803	18,500	ENH STAR 41834	0	0	26,550
362 Co Hwy 108	E Sd Schell Rd	53,100	COUNTY TAXABLE VALUE		26,550	
St Johnsville, NY 13452	Old Parcel =25-04- 8.00		TOWN TAXABLE VALUE		26,550	
	ACRES 72.90		SCHOOL TAXABLE VALUE		0	
	EAST-0430810 NRTH-1534760		FD021 Fire21		53,100 TO M	
	DEED BOOK 485 PG-20		LB001 Lib Tax		53,100 TO	
	FULL MARKET VALUE	103,267				
***** 125.-1-29.1 *****						
125.-1-29.1	Allen Rd					25030001000
Cheney Nelda I	322 Rural vac>10		COUNTY TAXABLE VALUE		6,700	
362 Co Hwy 108	O-E-StJ Cent 273803	6,700	TOWN TAXABLE VALUE		6,700	
St Johnsville, NY 13452	Old Parcel =25-03- 1.00	6,700	SCHOOL TAXABLE VALUE		6,700	
	ACRES 16.73		FD021 Fire21		6,700 TO M	
	EAST-0431922 NRTH-1536272		LB001 Lib Tax		6,700 TO	
	DEED BOOK 485 PG-00020					
	FULL MARKET VALUE	13,030				
***** 109.-3-13 *****						
109.-3-13	State Hwy 29					
Chickering Mark	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
c/o Martin Bloomberg	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		3,000	
31 Hiller Dr	ACRES 2.80	3,000	SCHOOL TAXABLE VALUE		3,000	
Seekonk, MA 02771	EAST-0427860 NRTH-1551200		FD021 Fire21		3,000 TO M	
	DEED BOOK 783 PG-289		LB001 Lib Tax		3,000 TO	
	FULL MARKET VALUE	5,834				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-16.2 *****						
	191 State Hwy 331					21010014300
126.-1-16.2	210 1 Family Res		COUNTY TAXABLE VALUE	82,200		
Christensen Anton	O-E-StJ Cent 273803	14,600	TOWN TAXABLE VALUE	82,200		
191 State Hwy 331	Old Parcel =21-01- 14.30	82,200	SCHOOL TAXABLE VALUE	82,200		
St. Johnsville, NY 13452	ACRES 39.70 BANKN140687		FD021 Fire21	82,200 TO M		
	EAST-0440514 NRTH-1542270		LB001 Lib Tax	82,200 TO		
	DEED BOOK 2018 PG-53224					
	FULL MARKET VALUE	159,860				
***** 126.-1-54.1 *****						
	E State Hwy 331					21010014000
126.-1-54.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,500		
Christensen Anton	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	2,500		
191 State Hwy 331	Fb4 Life Use(e.voorhees)	2,500	SCHOOL TAXABLE VALUE	2,500		
St. Johnsville, NY 13452	5/10/99		FD021 Fire21	2,500 TO M		
	Old Parcel =21-01- 14.60		LB001 Lib Tax	2,500 TO		
	FRNT 100.00 DPTH					
	ACRES 0.40					
	EAST-0439626 NRTH-1541983					
	DEED BOOK 2018 PG-53224					
	FULL MARKET VALUE	4,862				
***** 96.-2-4 *****						
	Schullenburg Rd					07010006000
96.-2-4	322 Rural vac>10		COUNTY TAXABLE VALUE	14,700		
Christensen Shawn	O-E-StJ Cent 273803	14,700	TOWN TAXABLE VALUE	14,700		
Christensen Trevor	Old Parcel =07-01- 6.00	14,700	SCHOOL TAXABLE VALUE	14,700		
108 Allen Heights Rd	ACRES 45.00		FD021 Fire21	14,700 TO M		
St. Johnsville, NY 13452	EAST-0461931 NRTH-1556640		LB001 Lib Tax	14,700 TO		
	DEED BOOK 2015 PG-34113					
	FULL MARKET VALUE	28,588				
***** 141.-1-45.2 *****						
	309 Allen Rd					26040001100
141.-1-45.2	210 1 Family Res		BAS STAR 41854 0	0	0	15,430
Christensen Trevor	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE	52,000		
Christensen Kayla	Old Parcel =26-04- 1.10	52,000	TOWN TAXABLE VALUE	52,000		
309 Allen Rd	ACRES 4.50 BANKC070290		SCHOOL TAXABLE VALUE	36,570		
St. Johnsville, NY 13452	EAST-0433396 NRTH-1533330		FD021 Fire21	52,000 TO M		
	DEED BOOK 2017 PG-46954		LB001 Lib Tax	52,000 TO		
	FULL MARKET VALUE	101,128				
***** 109.-1-25.12 *****						
	126 Stahl Rd					
109.-1-25.12	270 Mfg housing		COUNTY TAXABLE VALUE	16,500		
Christensen Trevor J	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	16,500		
Battisti Kayla M	Bor 93	16,500	SCHOOL TAXABLE VALUE	16,500		
126 Stahl Rd	Old Parcel=21-01-0001.103		FD021 Fire21	16,500 TO M		
Dolgeville, NY 13329	ACRES 2.50		LB001 Lib Tax	16,500 TO		
	EAST-0431413 NRTH-1546360					
	DEED BOOK 989 PG-206					
	FULL MARKET VALUE	32,089				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 71
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.19-1-9 *****						
110.19-1-9	130 North Rd					15010019620
Christiano Joslynn	210 1 Family Res		COUNTY TAXABLE VALUE	22,000		
130 North Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	22,000		
Dolgeville, NY 13329	Old Parcel =15-01- 19.62	22,000	SCHOOL TAXABLE VALUE	22,000		
	FRNT 100.00 DPTH 200.00		FD021 Fire21	22,000 TO M		
	EAST-0441096 NRTH-1545030		LB001 Lib Tax	22,000 TO		
	DEED BOOK 2015 PG-33048					
	FULL MARKET VALUE	42,785				
***** 110.-1-59.1 *****						
110.-1-59.1	State Hwy 151		BAS STAR 41854	0	0	15,430
Christman Jason P	270 Mfg housing	5,300	COUNTY TAXABLE VALUE	86,000		
Johnson Christine	O-E-StJ Cent 273803	86,000	TOWN TAXABLE VALUE	86,000		
129 Cohwy 151	Old Parcel=15-01-37.000		SCHOOL TAXABLE VALUE	70,570		
Dolgeville, NY 13329	ACRES 8.60		FD021 Fire21	86,000 TO M		
	EAST-0434021 NRTH-1547058		LB001 Lib Tax	86,000 TO		
	DEED BOOK 860 PG-259					
	FULL MARKET VALUE	167,250				
***** 77.-2-6 *****						
77.-2-6	Hummingbird Pass NSD					
Christopher Nicholas W	260 Seasonal res	5,100	COUNTY TAXABLE VALUE	13,000		
Wang Chen-Chu	O-E-StJ Cent 273803	13,000	TOWN TAXABLE VALUE	13,000		
591 Prospect St	Old Parcel=12-01-0023.080		SCHOOL TAXABLE VALUE	13,000		
Nutley, NJ 07110	ACRES 9.14		FD021 Fire21	13,000 TO M		
	EAST-0423977 NRTH-1561070		LB001 Lib Tax	13,000 TO		
	DEED BOOK 753 PG-155					
	FULL MARKET VALUE	25,282				
***** 93.3-1-15.11 *****						
93.3-1-15.11	S Park Road					13060015011
Clark James H	314 Rural vac<10	1,940	COUNTY TAXABLE VALUE	1,940		
Clark June L	O-E-StJ Cent 273803	1,940	TOWN TAXABLE VALUE	1,940		
199 Park Rd	Old Parcel =13-06- 15.00		SCHOOL TAXABLE VALUE	1,940		
Dolgeville, NY 13329	ACRES 1.20		FD021 Fire21	1,940 TO M		
	EAST-0421636 NRTH-1555664		LB001 Lib Tax	1,940 TO		
	DEED BOOK 831 PG-38					
	FULL MARKET VALUE	3,773				
***** 125.-1-4 *****						
125.-1-4	199 F Road					23010015000
Clark Linda	260 Seasonal res	1,200	COUNTY TAXABLE VALUE	40,000		
Clark Barry	O-E-StJ Cent 273803	40,000	TOWN TAXABLE VALUE	40,000		
431 Frank Applegate Rd	W Sd Kyser Lake Rd		SCHOOL TAXABLE VALUE	40,000		
Jackson, NJ 08527	Old Parcel =23-01- 14.00		FD021 Fire21	40,000 TO M		
	FRNT 50.00 DPTH 150.00		LB001 Lib Tax	40,000 TO		
	ACRES 0.17					
	EAST-0420582 NRTH-1542621					
	DEED BOOK 976 PG-181					
	FULL MARKET VALUE	77,791				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-51 *****						
126.-1-51	State Hwy 29					15010008010
Clark Neil B	210 1 Family Res		COUNTY TAXABLE VALUE	50,500		
Clark Christine M	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	50,500		
7 John St	Old Parcel =15-01- 8.01	50,500	SCHOOL TAXABLE VALUE	50,500		
St. Johnsville, NY 13452	ACRES 1.50 BANKC080355		FD021 Fire21	50,500	TO M	
	EAST-0442395 NRTH-1543450		LB001 Lib Tax	50,500	TO	
	DEED BOOK 2016 PG-41458					
	FULL MARKET VALUE	98,211				
***** 127.-4-5 *****						
127.-4-5	W Krueger Rd					16010033005
Claus Chad	240 Rural res		BAS STAR 41854	0	0	15,430
Claus Lynn	O-E-StJ Cent 273803	25,704	COUNTY TAXABLE VALUE	110,500		
6654 St Hwy 29	Old Parcel =16-01- 33.00	110,500	TOWN TAXABLE VALUE	110,500		
St Johnsville, NY 13452	ACRES 82.80 BANKC030614		SCHOOL TAXABLE VALUE	95,070		
	EAST-0446117 NRTH-1544500		FD021 Fire21	110,500	TO M	
	DEED BOOK 1073 PG-343		LB001 Lib Tax	110,500	TO	
	FULL MARKET VALUE	214,897				
***** 126.-1-26 *****						
126.-1-26	6654 State Hwy 29					20010004000
Claus Chad J	270 Mfg housing		COUNTY TAXABLE VALUE	44,000		
Claus Lynn M	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	44,000		
6654 Sthwy 29	Old Parcel=20-01-00004.00	44,000	SCHOOL TAXABLE VALUE	44,000		
St Johnsville, NY 13452	FRNT 81.60 DPTH 216.60		FD021 Fire21	44,000	TO M	
	ACRES 0.40 BANKC130780		LB001 Lib Tax	44,000	TO	
	EAST-0444429 NRTH-1541630					
	DEED BOOK 753 PG-150					
	FULL MARKET VALUE	85,570				
***** 127.-4-3 *****						
127.-4-3	146 Cline Rd					15,430
Claus Shawn	270 Mfg housing		BAS STAR 41854	0	0	
146 Cline Rd	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE	38,000		
St Johnsville, NY 13452	Old Parcel = 16-01-0033.0	38,000	TOWN TAXABLE VALUE	38,000		
	ACRES 4.50		SCHOOL TAXABLE VALUE	22,570		
	EAST-0445599 NRTH-1542200		FD021 Fire21	38,000	TO M	
	DEED BOOK 2019 PG-55067		LB001 Lib Tax	38,000	TO	
	FULL MARKET VALUE	73,901				
***** 127.-4-1 *****						
127.-4-1	Cline E&W Rd					16010033000
Claus Shawn W	322 Rural vac>10		COUNTY TAXABLE VALUE	10,500		
146 Cline Rd	O-E-StJ Cent 273803	10,500	TOWN TAXABLE VALUE	10,500		
St Johnsville, NY 13452	Old Parcel =16-01- 33.00	10,500	SCHOOL TAXABLE VALUE	10,500		
	ACRES 38.60		FD021 Fire21	10,500	TO M	
	EAST-0445369 NRTH-1542573		LB001 Lib Tax	10,500	TO	
	DEED BOOK 1015 PG-69					
	FULL MARKET VALUE	20,420				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 73
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-25 *****						
126.-1-25	6650 State Hwy 29					20010003000
Claus Sheila A	210 1 Family Res		BAS STAR 41854	0	0	15,430
6650 Sthwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		46,900	
St Johnsville, NY 13452	Old Parcel =20-01- 3.00	46,900	TOWN TAXABLE VALUE		46,900	
	ACRES 1.00 BANKC170030		SCHOOL TAXABLE VALUE		31,470	
	EAST-0444558 NRTH-1541580		FD021 Fire21		46,900 TO M	
	DEED BOOK 720 PG-330		LB001 Lib Tax		46,900 TO	
	FULL MARKET VALUE	91,210				
***** 95.-2-2 *****						
95.-2-2	Sprite Club Rd					06020013000
Clayton Robert A	910 Priv forest		COUNTY TAXABLE VALUE		6,620	
315 Stonechurch Rd Lot 28	O-E-StJ Cent 273803	6,620	TOWN TAXABLE VALUE		6,620	
Ballston Spa, NY 12020	Old Parcel =06-02- 13.00	6,620	SCHOOL TAXABLE VALUE		6,620	
	ACRES 11.60		FD021 Fire21		6,620 TO M	
	EAST-0451262 NRTH-1556770		LB001 Lib Tax		6,620 TO	
	DEED BOOK 757 PG-90					
	FULL MARKET VALUE	12,874				
***** 111.-1-44.2 *****						
111.-1-44.2	104 Van Dyke Rd					10020014105
Clemons Dean A	314 Rural vac<10		COUNTY TAXABLE VALUE		2,950	
Clemons Kelly J	O-E-StJ Cent 273803	2,950	TOWN TAXABLE VALUE		2,950	
440 North Rd	W Sd North Rd	2,950	SCHOOL TAXABLE VALUE		2,950	
Dolgeville, NY 13329	Old Parcel =10-02- 14.10		FD021 Fire21		2,950 TO M	
	FRNT 634.00 DPTH		LB001 Lib Tax		2,950 TO	
	ACRES 6.70					
	EAST-0446175 NRTH-1549825					
	DEED BOOK 2012 PG-16464					
	FULL MARKET VALUE	5,737				
***** 111.-1-46.5 *****						
111.-1-46.5	440 North Rd					10214130120
Clemons Dean A	270 Mfg housing		BAS STAR 41854	0	0	15,430
Clemons Kelly J	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		33,000	
440 North Rd	FRNT 360.00 DPTH 210.00	33,000	TOWN TAXABLE VALUE		33,000	
Dolgeville, NY 13329	ACRES 1.00		SCHOOL TAXABLE VALUE		17,570	
	EAST-0446367 NRTH-1550120		FD021 Fire21		33,000 TO M	
	DEED BOOK 1045 PG-148		LB001 Lib Tax		33,000 TO	
	FULL MARKET VALUE	64,177				
***** 111.-2-1 *****						
111.-2-1	North Rd					10020013000
Clemons Dean A	270 Mfg housing		COUNTY TAXABLE VALUE		7,500	
Clemons Kelly J	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE		7,500	
440 North Rd	Old Parcel =10-02- 13.00	7,500	SCHOOL TAXABLE VALUE		7,500	
Dolgeville, NY 13329	ACRES 3.10		FD021 Fire21		7,500 TO M	
	EAST-0447220 NRTH-1551010		LB001 Lib Tax		7,500 TO	
	DEED BOOK 2016 PG-39714					
	FULL MARKET VALUE	14,586				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 74
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-2-4 *****						
	487 North Rd					
111.-2-4	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		
Clemons Dean A	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE	3,400		
Clemons Kelly J	Old Parcel=10-02-0013.030	3,400	SCHOOL TAXABLE VALUE	3,400		
440 North Rd	ACRES 3.14		FD021 Fire21	3,400	TO M	
Dolgeville, NY 13329	EAST-0447134 NRTH-1550810		LB001 Lib Tax	3,400	TO	
	DEED BOOK 2016 PG-39714					
	FULL MARKET VALUE	6,612				
***** 111.-2-5 *****						
	North Rd					
111.-2-5	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,800		
Clemons Dean A	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	3,800		
Clemons Kelly C	Old Parcel=10-02-0013.040	3,800	SCHOOL TAXABLE VALUE	3,800		
440 North Rd	FRNT 132.00 DPTH 625.00		FD021 Fire21	3,800	TO M	
Dolgeville, NY 13329	EAST-0446986 NRTH-1550660		LB001 Lib Tax	3,800	TO	
	DEED BOOK 2014 PG-26963					
	FULL MARKET VALUE	7,390				
***** 125.-1-1 *****						
	197 F Road					23010018000
125.-1-1	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	41,500		
Clingen Charles T	O-E-StJ Cent 273803	5,900	TOWN TAXABLE VALUE	41,500		
Grafton Patricia	E Shore Kyser Lk	41,500	SCHOOL TAXABLE VALUE	41,500		
833 Oak Cliff Ln	Old Parcel =23-01- 18.00		FD021 Fire21	41,500	TO M	
Alderson, WV 24910	FRNT 100.00 DPTH 100.00		LB001 Lib Tax	41,500	TO	
	EAST-0420621 NRTH-1542471					
	DEED BOOK 647 PG-236					
	FULL MARKET VALUE	80,708				
***** 142.-1-36 *****						
	653 Youkers Bush Rd					28010001000
142.-1-36	210 1 Family Res		COUNTY TAXABLE VALUE	64,600		
Coffin Robert	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE	64,600		
653 Youkers Bush Rd	Old Parcel =28-01- 1.00	64,600	SCHOOL TAXABLE VALUE	64,600		
St Johnsville, NY 13452	ACRES 17.50 BANKC180381		FD021 Fire21	64,600	TO M	
	EAST-0449181 NRTH-1529570		LB001 Lib Tax	64,600	TO	
	DEED BOOK 1119 PG-290					
	FULL MARKET VALUE	125,632				
***** 142.-1-37.21 *****						
	Youkers Bush Rd					29010003100
142.-1-37.21	321 Abandoned ag		COUNTY TAXABLE VALUE	12,300		
Coffin Robert	O-E-StJ Cent 273803	12,300	TOWN TAXABLE VALUE	12,300		
653 Youkers Bush Rd	Old Parcel =29-01- 3.10	12,300	SCHOOL TAXABLE VALUE	12,300		
St Johnsville, NY 13452	ACRES 25.00 BANKC180381		FD021 Fire21	12,300	TO M	
	EAST-0450840 NRTH-1530600		LB001 Lib Tax	12,300	TO	
	DEED BOOK 1119 PG-290					
	FULL MARKET VALUE	23,921				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 75
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-2.5 *****						
77.-1-2.5	Voorhees Rd 260 Seasonal res		COUNTY TAXABLE VALUE	25,500		04020070502
Collins Gary T	O-E-StJ Cent 273803	19,500	TOWN TAXABLE VALUE	25,500		
Collins Donna	Old Parcel =04-02- 7.00	25,500	SCHOOL TAXABLE VALUE	25,500		
4697 Route 9G	ACRES 60.80		FD021 Fire21	25,500	TO M	
Red Hook, NY 12571	EAST-0432965 NRTH-1566546		LB001 Lib Tax	25,500	TO	
	DEED BOOK 1064 PG-10					
	FULL MARKET VALUE	49,592				
***** 127.-1-74.111 *****						
127.-1-74.111	S State Hwy 29 312 Vac w/imprv		COUNTY TAXABLE VALUE	28,500		20030011000
Collins Richard P	O-E-StJ Cent 273803	27,000	TOWN TAXABLE VALUE	28,500		
55 VanDam St	S Sd Sthwy 29	28,500	SCHOOL TAXABLE VALUE	28,500		
Saratoga Springs, NY 12866	Old Parcel =20-03- 11.00		FD021 Fire21	28,500	TO M	
	FRNT 266.00 DPTH		LB001 Lib Tax	28,500	TO	
	ACRES 50.20					
	EAST-0445412 NRTH-1539847					
	DEED BOOK 1144 PG-34					
	FULL MARKET VALUE	55,426				
***** 127.3-1-6 *****						
127.3-1-6	6515 State Hwy 29 210 1 Family Res		COUNTY TAXABLE VALUE	25,000		19030004100
Collins Richard P	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	25,000		
55 Van Dam St	Old Parcel =19-03- 4.10	25,000	SCHOOL TAXABLE VALUE	25,000		
Saratoga Springs, NY 12866	FRNT 100.00 DPTH 125.00		FD021 Fire21	25,000	TO M	
	EAST-0447641 NRTH-1540150		LB001 Lib Tax	25,000	TO	
	DEED BOOK 2011 PG-9582					
	FULL MARKET VALUE	48,619				
***** 109.-1-5 *****						
109.-1-5	E&W SD State HWY 29 210 1 Family Res		COUNTY TAXABLE VALUE	33,000		22010005000
Collins Thomas W	O-E-StJ Cent 273803	16,400	TOWN TAXABLE VALUE	33,000		
3972 Albany St	Old Parcel =22-01- 5.00	33,000	SCHOOL TAXABLE VALUE	33,000		
Schenectady, NY 12304	ACRES 55.40		FD021 Fire21	33,000	TO M	
	EAST-0426457 NRTH-1550620		LB001 Lib Tax	33,000	TO	
	DEED BOOK 937 PG-7					
	FULL MARKET VALUE	64,177				
***** 111.-1-6.5 *****						
111.-1-6.5	112 Iris Rd 210 1 Family Res		BAS STAR 41854 0	0	0	15,430
Colorito Jason R	O-E-StJ Cent 273803	3,980	COUNTY TAXABLE VALUE	25,900		
112 Iris Ln	Old Parcel =10-02- 10.00	25,900	TOWN TAXABLE VALUE	25,900		
Dolgeville, NY 13329	ACRES 5.20		SCHOOL TAXABLE VALUE	10,470		
	EAST-0449781 NRTH-1551172		FD021 Fire21	25,900	TO M	
	DEED BOOK 2018 PG-52105		LB001 Lib Tax	25,900	TO	
	FULL MARKET VALUE	50,370				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 76
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 96.-2-7 *****						
96.-2-7	Schullenburg Rd					07010009000
Computer Associates	910 Priv forest		COUNTY TAXABLE VALUE	14,628		
27 Hurley Rd	O-E-StJ Cent 273803	14,628	TOWN TAXABLE VALUE	14,628		
Salt Point, NY 12578	Bor 06	14,628	SCHOOL TAXABLE VALUE	14,628		
	Old Parcel =07-01- 9.00		FD021 Fire21	14,628	TO M	
	ACRES 40.70		LB001 Lib Tax	14,628	TO	
	EAST-0461847 NRTH-1554030					
	DEED BOOK 1115 PG-59					
	FULL MARKET VALUE	28,448				
***** 128.-2-4 *****						
128.-2-4	Swamp Rd					17010004000
Comstock Shayne R	260 Seasonal res		COUNTY TAXABLE VALUE	8,000		
30 Williams St	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	8,000		
St. Johnsville, NY 13452	Old Parcel =17-01- 4.00	8,000	SCHOOL TAXABLE VALUE	8,000		
	FRNT 66.00 DPTH 460.00		FD021 Fire21	8,000	TO M	
	ACRES 0.70		LB001 Lib Tax	8,000	TO	
	EAST-0458750 NRTH-1542300					
	DEED BOOK 2016 PG-37602					
	FULL MARKET VALUE	15,558				
***** 127.3-1-2.1 *****						
127.3-1-2.1	6557 State Hwy 29					19030005300
Congdon Ross L	270 Mfg housing		SENIOR/ALL 41800	0	9,500	9,500
Shafer Brian D	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	0
6557 State Hwy 29	Old Parcel =19-03- 5.30	19,000	COUNTY TAXABLE VALUE	9,500		
St Johnsville, NY 13452	FRNT 173.00 DPTH 100.00		TOWN TAXABLE VALUE	9,500		
	ACRES 0.40		SCHOOL TAXABLE VALUE	0		
	EAST-0446708 NRTH-1540457		FD021 Fire21	19,000	TO M	
	DEED BOOK 2010 PG-3083		LB001 Lib Tax	19,000	TO	
	FULL MARKET VALUE	36,951				
***** 127.-1-27 *****						
127.-1-27	501 Cline Rd					16010018000
Conner William	260 Seasonal res		COUNTY TAXABLE VALUE	34,600		
PO Box 2685	O-E-StJ Cent 273803	8,100	TOWN TAXABLE VALUE	34,600		
Kingston, NY 12402	Old Parcel =16-01- 18.00	34,600	SCHOOL TAXABLE VALUE	34,600		
	FRNT 570.00 DPTH		FD021 Fire21	34,600	TO M	
	ACRES 14.30		LB001 Lib Tax	34,600	TO	
	EAST-0453609 NRTH-1541845					
	DEED BOOK 2015 PG-33896					
	FULL MARKET VALUE	67,289				
***** 127.-4-4 *****						
127.-4-4	6640 N State Hwy 29					16010033040
Cool Clara M	400 Commercial		COUNTY TAXABLE VALUE	47,750		
PO Box 91	O-E-StJ Cent 273803	3,750	TOWN TAXABLE VALUE	47,750		
St. Johnsville, NY 13452	BOR 2016	47,750	SCHOOL TAXABLE VALUE	47,750		
	Old Parcel =16-01- 33.00		FD021 Fire21	47,750	TO M	
	FRNT 242.00 DPTH 530.00		LB001 Lib Tax	47,750	TO	
	ACRES 3.54					
	EAST-0444997 NRTH-1541421					
	DEED BOOK 2012 PG-16503					
	FULL MARKET VALUE	92,863				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-4-6 *****						
	Cline E Rd					16010033060
127.-4-6	322 Rural vac>10		COUNTY TAXABLE VALUE	3,300		
Cool Clara M	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	3,300		
PO Box 91	Old Parcel =16-01- 33.00	3,300	SCHOOL TAXABLE VALUE	3,300		
St. Johnsville, NY 13452	FRNT 70.80 DPTH		FD021 Fire21	3,300 TO M		
	ACRES 2.90		LB001 Lib Tax	3,300 TO		
	EAST-0445158 NRTH-1541556					
	DEED BOOK 2018 PG-51921					
	FULL MARKET VALUE	6,418				
***** 157.-2-10.2 *****						
	Youkers Bush Rd					15,430
157.-2-10.2	270 Mfg housing		BAS STAR 41854	0	0	
Cool David F	O-E-StJ Cent 273803	18,900	COUNTY TAXABLE VALUE	51,000		
1159 Youkers Bush Rd	Old Parcel=30-01-8.0100	51,000	TOWN TAXABLE VALUE	51,000		
St Johnsville, NY 13452	ACRES 65.47 BANKC190251		SCHOOL TAXABLE VALUE	35,570		
	EAST-0461934 NRTH-1527585		FD021 Fire21	51,000 TO M		
	DEED BOOK 864 PG-270		LB001 Lib Tax	51,000 TO		
	FULL MARKET VALUE	99,183				
***** 109.-1-25.113 *****						
	Stahl Rd					21010001103
109.-1-25.113	322 Rural vac>10		COUNTY TAXABLE VALUE	6,650		
Cool John E	O-E-StJ Cent 273803	6,650	TOWN TAXABLE VALUE	6,650		
192 Stahl Rd	W Sd Cohwy 151	6,650	SCHOOL TAXABLE VALUE	6,650		
Dolgeville, NY 13329	Old Parcel =21-01- 1.10		FD021 Fire21	6,650 TO M		
	ACRES 14.60		LB001 Lib Tax	6,650 TO		
	EAST-0431341 NRTH-1546709					
	DEED BOOK 2018 PG-51905					
	FULL MARKET VALUE	12,933				
***** 141.-1-5 *****						
	227 Allen Rd					26010003100
141.-1-5	210 1 Family Res		COUNTY TAXABLE VALUE	55,500		
Cool John E	O-E-StJ Cent 273803	19,400	TOWN TAXABLE VALUE	55,500		
192 Stahl Rd	Old Parcel =26-01- 3.10	55,500	SCHOOL TAXABLE VALUE	55,500		
Dolgeville, NY 13329	ACRES 66.10		FD021 Fire21	55,500 TO M		
	EAST-0434498 NRTH-1535912		LB001 Lib Tax	55,500 TO		
	DEED BOOK 2016 PG-38438					
	FULL MARKET VALUE	107,935				
***** 109.-1-25.2 *****						
	Stahl Rd					15,430
109.-1-25.2	210 1 Family Res		BAS STAR 41854	0	0	
Cool John Jr	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE	120,500		
192 Stahl Rd	Permit #161	120,500	TOWN TAXABLE VALUE	120,500		
Dolgeville, NY 13329	Old Parcel=21-01-01.1031		SCHOOL TAXABLE VALUE	105,070		
	ACRES 5.00 BANK0010044		FD021 Fire21	120,500 TO M		
	EAST-0431203 NRTH-1547081		LB001 Lib Tax	120,500 TO		
	DEED BOOK 715 PG-264					
	FULL MARKET VALUE	234,345				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 78
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-35.2 *****						
218 King Rd						14040003010
93.-1-35.2	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Cool Marc P	O-E-StJ Cent 273803	3,080	COUNTY TAXABLE VALUE		52,500	
Cool Betty J	Old Parcel =14-04- 3.00	52,500	TOWN TAXABLE VALUE		52,500	
218 King Rd	ACRES 2.03 BANKC130170		SCHOOL TAXABLE VALUE		37,070	
Dolgeville, NY 13329	EAST-0427264 NRTH-1555733		FD021 Fire21		52,500 TO M	
	DEED BOOK 2014 PG-28497		LB001 Lib Tax		52,500 TO	
	FULL MARKET VALUE	102,100				
***** 110.19-1-3 *****						
129 Tobacco Rd						15010019510
110.19-1-3	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Cool Thomas	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		52,600	
Cool Pamela	Old Parcel =15-01- 19.51	52,600	TOWN TAXABLE VALUE		52,600	
129 Tobacco Rd	FRNT 100.00 DPTH 200.00		SCHOOL TAXABLE VALUE		37,170	
Dolgeville, NY 13329	BANK0030286		FD021 Fire21		52,600 TO M	
	EAST-0441631 NRTH-1544700		LB001 Lib Tax		52,600 TO	
	DEED BOOK 698 PG-199					
	FULL MARKET VALUE	102,295				
***** 110.-1-34 *****						
North Rd						15010019800
110.-1-34	312 Vac w/imprv		COUNTY TAXABLE VALUE		20,000	
Cool Thomas D	O-E-StJ Cent 273803	12,825	TOWN TAXABLE VALUE		20,000	
Cool Pamela J	Old Parcel =15-01- 19.80	20,000	SCHOOL TAXABLE VALUE		20,000	
129 Tobacco Rd	ACRES 36.80		FD021 Fire21		20,000 TO M	
Dolgeville, NY 13329	EAST-0442107 NRTH-1545560		LB001 Lib Tax		20,000 TO	
	DEED BOOK 832 PG-22					
	FULL MARKET VALUE	38,895				
***** 96.-2-10.5 *****						
Schullenburg Rd						07010020000
96.-2-10.5	910 Priv forest		COUNTY TAXABLE VALUE		21,450	
Cool-As trustee of the Stowell	O-E-StJ Cent 273803	21,450	TOWN TAXABLE VALUE		21,450	
Cool-as Trustee of the Stowell	Bor 2007	21,450	SCHOOL TAXABLE VALUE		21,450	
Irrevocable Trust	Old Parcel =07-1-20 & 19.		FD021 Fire21		21,450 TO M	
527 Hoffman Rd	ACRES 71.50		LB001 Lib Tax		21,450 TO	
St. Johnsville, NY 13452	EAST-0460169 NRTH-1554370					
	DEED BOOK 2012 PG-12077					
	FULL MARKET VALUE	41,715				
***** 127.3-1-14 *****						
527 Hoffman Rd						19030005500
127.3-1-14	210 1 Family Res		VET COM C 41132	0	13,000	0 0
Cool-as trustee of the Stowell	O-E-StJ Cent 273803	2,800	VET COM T 41133	0	0	10,284 0
Cool-as Trustee of the Stowell	Bor 92	52,000	BAS STAR 41854	0	0	0 15,430
Irrevocable Trust	Old Parcel =19-03- 5.50		COUNTY TAXABLE VALUE		39,000	
527 Hoffman Rd	FRNT 250.00 DPTH 150.00		TOWN TAXABLE VALUE		41,716	
St. Johnsville, NY 13452	EAST-0448896 NRTH-1538670		SCHOOL TAXABLE VALUE		36,570	
	DEED BOOK 2012 PG-12077		FD021 Fire21		52,000 TO M	
	FULL MARKET VALUE	101,128	LB001 Lib Tax		52,000 TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 79
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-1-2 *****						
	Park Rd					13060016000
93.3-1-2	260 Seasonal res		COUNTY TAXABLE VALUE	9,200		
Cooney Kyle J	O-E-StJ Cent 273803	2,300	TOWN TAXABLE VALUE	9,200		
29 S Helmer Ave	Old Parcel =13-06- 16.00	9,200	SCHOOL TAXABLE VALUE	9,200		
Dolgeville, NY 13329	ACRES 2.50		FD021 Fire21	9,200 TO M		
	EAST-0421571 NRTH-1556160		LB001 Lib Tax	9,200 TO		
	DEED BOOK 2016 PG-37692					
	FULL MARKET VALUE	17,892				
***** 109.-1-40.2 *****						
	S Kyser Lk Rd					22010200200
109.-1-40.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,900		
Coonradt Phillip L	O-E-StJ Cent 273803	1,900	TOWN TAXABLE VALUE	1,900		
112 Miller Rd	Old Parcel =22-01- 20.00	1,900	SCHOOL TAXABLE VALUE	1,900		
Dolgeville, NY 13329	ACRES 2.80		FD021 Fire21	1,900 TO M		
	EAST-0421550 NRTH-1545605		LB001 Lib Tax	1,900 TO		
	DEED BOOK 984 PG-63					
	FULL MARKET VALUE	3,695				
***** 109.-1-41.1 *****						
	112 Miller Rd					22010016000
109.-1-41.1	210 1 Family Res		BAS STAR 41854	0	0	15,430
Coonradt Phillip L	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	29,000		
112 Miller Rd	E Sd Kyser Lake Rd	29,000	TOWN TAXABLE VALUE	29,000		
Dolgeville, NY 13329	Old Parcel =22-01- 16.00		SCHOOL TAXABLE VALUE	13,570		
	FRNT 175.00 DPTH 110.00		FD021 Fire21	29,000 TO M		
	EAST-0420982 NRTH-1546060		LB001 Lib Tax	29,000 TO		
	DEED BOOK 943 PG-266					
	FULL MARKET VALUE	56,398				
***** 109.-1-43 *****						
	128 Miller Rd					22010018100
109.-1-43	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,500		
Coonradt Phillip L	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	5,500		
112 Miller Rd	E Sd Kyser Lake Rd	5,500	SCHOOL TAXABLE VALUE	5,500		
Dolgeville, NY 13329	Old Parcel =22-01- 18.10		FD021 Fire21	5,500 TO M		
	FRNT 139.00 DPTH 311.00		LB001 Lib Tax	5,500 TO		
	ACRES 1.00					
	EAST-0421351 NRTH-1545870					
	DEED BOOK 2012 PG-15240					
	FULL MARKET VALUE	10,696				
***** 95.-3-1 *****						
	1258 Lotville Rd					15,430
95.-3-1	270 Mfg housing		BAS STAR 41854	0	0	15,430
Cooper Harold	O-E-StJ Cent 273803	3,725	COUNTY TAXABLE VALUE	15,500		
Cooper Traci	Old Parcel=06-02-0014.200	15,500	TOWN TAXABLE VALUE	15,500		
1572 County Hwy 119	ACRES 4.29		SCHOOL TAXABLE VALUE	70		
Dolgeville, NY 13329	EAST-0449170 NRTH-1555810		FD021 Fire21	15,500 TO M		
	DEED BOOK 2016 PG-38346		LB001 Lib Tax	15,500 TO		
	FULL MARKET VALUE	30,144				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 80
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-15.12 *****						
	307 Sweet Hill Rd					14010002110
93.-1-15.12	210 1 Family Res		BAS STAR 41854	0	0	15,430
Cooper Kim E	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		36,000	
307 Sweet Hill Rd	W King Rd	36,000	TOWN TAXABLE VALUE		36,000	
Dolgeville, NY 13329	Old Parcel =14-01- 2.11		SCHOOL TAXABLE VALUE		20,570	
	FRNT 209.00 DPTH 209.00		FD021 Fire21		36,000 TO M	
	ACRES 1.00		LB001 Lib Tax		36,000 TO	
	EAST-0427544 NRTH-1556830					
	DEED BOOK 766 PG-43					
	FULL MARKET VALUE	70,012				
***** 142.-1-25 *****						
	825 Youkers Bush Rd					29010014000
142.-1-25	210 1 Family Res		BAS STAR 41854	0	0	15,430
Corso Christy C	O-E-StJ Cent 273803	4,150	COUNTY TAXABLE VALUE		35,900	
825 Youkers Bush Rd	Old Parcel =29-01- 14.00	35,900	TOWN TAXABLE VALUE		35,900	
St Johnsville, NY 13452	FRNT 330.00 DPTH		SCHOOL TAXABLE VALUE		20,470	
	ACRES 5.68		FD021 Fire21		35,900 TO M	
	EAST-0453805 NRTH-1529070		LB001 Lib Tax		35,900 TO	
	DEED BOOK 787 PG-348					
	FULL MARKET VALUE	69,817				
***** 156.-1-2 *****						
	Mill Rd					27020019000
156.-1-2	314 Rural vac<10		COUNTY TAXABLE VALUE		2,900	
Costello Ryan D	O-E-StJ Cent 273803	2,900	TOWN TAXABLE VALUE		2,900	
Costello Elizabeth M	Old Parcel =27-02- 19.00	2,900	SCHOOL TAXABLE VALUE		2,900	
1335 Mill Rd	ACRES 1.00		FD021 Fire21		2,900 TO M	
St. Johnsville, NY 13452	EAST-0445052 NRTH-1526868		LB001 Lib Tax		2,900 TO	
	DEED BOOK 2011 PG-8178					
	FULL MARKET VALUE	5,640				
***** 126.-1-13.112 *****						
	136 State Hwy 331					
126.-1-13.112	270 Mfg housing		SENIOR/ALL 41800	0	13,250	13,250
Cote Elizabeth	O-E-StJ Cent 273803	3,100	ENH STAR 41834	0	0	13,250
Randall Lucie	Old Parcel=21-02-5.400	26,500	COUNTY TAXABLE VALUE		13,250	
136 State Hwy 331	ACRES 1.50		TOWN TAXABLE VALUE		13,250	
St. Johnsville, NY 13452	EAST-0440070 NRTH-1543630		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2015 PG-30355		FD021 Fire21		26,500 TO M	
	FULL MARKET VALUE	51,536	LB001 Lib Tax		26,500 TO	
***** 93.3-2-4.11 *****						
	145 King Rd					14040291011
93.3-2-4.11	270 Mfg housing		ENH STAR 41834	0	0	20,000
Cote Ghislain	O-E-StJ Cent 273803	4,396	COUNTY TAXABLE VALUE		20,000	
Randall c/o Lucie	Bor 97	20,000	TOWN TAXABLE VALUE		20,000	
160 King Rd	Old Parcel =14-04- 29.10		SCHOOL TAXABLE VALUE		0	
Dolgeville, NY 13329	ACRES 6.70		FD021 Fire21		20,000 TO M	
	EAST-0426557 NRTH-1553828		LB001 Lib Tax		20,000 TO	
	DEED BOOK 2012 PG-15527					
	FULL MARKET VALUE	38,895				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 81
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-1-7 *****						
93.3-1-7	State Hwy 29					13030010000
Countryman Jay	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Peets Jennifer	O-E-StJ Cent 273803	3,150	COUNTY TAXABLE VALUE		67,500	
7698 St Hwy 29	Old Parcel =13-03- 10.00	67,500	TOWN TAXABLE VALUE		67,500	
Dolgeville, NY 13329	FRNT 475.00 DPTH		SCHOOL TAXABLE VALUE		52,070	
	ACRES 1.50		FD021 Fire21		67,500 TO M	
	EAST-0422700 NRTH-1556370		LB001 Lib Tax		67,500 TO	
	DEED BOOK 940 PG-69					
	FULL MARKET VALUE	131,272				
***** 126.-3-2.1 *****						
126.-3-2.1	State Hwy 331					
Countryman Jay A	312 Vac w/imprv		COUNTY TAXABLE VALUE		5,500	
Countryman Michael L	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE		5,500	
311 Sthwy 331	Barn & Garage	5,500	SCHOOL TAXABLE VALUE		5,500	
ST Johnsville, NY 13452	Old Parcel=20.-3-16.0100		FD021 Fire21		5,500 TO M	
	ACRES 1.70		LB001 Lib Tax		5,500 TO	
	EAST-0438082 NRTH-1538107					
	DEED BOOK 999 PG-159					
	FULL MARKET VALUE	10,696				
***** 126.-3-5 *****						
126.-3-5	Hoffman Rd					2003160400
Countryman Jay A	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Countryman Michael L	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
311 Sthwy 331	Orig 126.-1-43	2,400	SCHOOL TAXABLE VALUE		2,400	
ST Johnsville, NY 13452	FRNT 460.00 DPTH		FD021 Fire21		2,400 TO M	
	ACRES 4.33		LB001 Lib Tax		2,400 TO	
	EAST-0438942 NRTH-1538470					
	DEED BOOK 999 PG-159					
	FULL MARKET VALUE	4,667				
***** 126.-3-6.1 *****						
126.-3-6.1	E Side State Hwy 331					2003160500
Countryman Jay R	322 Rural vac>10		COUNTY TAXABLE VALUE		5,675	
Michael Lynn	O-E-StJ Cent 273803	5,675	TOWN TAXABLE VALUE		5,675	
103 Hoffman Rd	Orig 126.-1-43	5,675	SCHOOL TAXABLE VALUE		5,675	
St Johnsville, NY 13452	FRNT 530.00 DPTH		FD021 Fire21		5,675 TO M	
	ACRES 14.90		LB001 Lib Tax		5,675 TO	
	EAST-0439232 NRTH-1539616					
	DEED BOOK 805 PG-173					
	FULL MARKET VALUE	11,037				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 82
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-3-6.2 *****						
126.-3-6.2	311 State Hwy 331					2003160700
Countryman Michael Lynn	210 1 Family Res		BAS STAR 41854	0	0	15,430
311 Sthwy 331	O-E-StJ Cent 273803	3,630	COUNTY TAXABLE VALUE		108,150	
St Johnsville, NY 13452	Orig 126.-1-43	108,150	TOWN TAXABLE VALUE		108,150	
	FRNT 460.00 DPTH		SCHOOL TAXABLE VALUE		92,720	
	ACRES 3.10		FD021 Fire21		108,150 TO M	
	EAST-0438745 NRTH-1539354		LB001 Lib Tax		108,150 TO	
	DEED BOOK 889 PG-221					
	FULL MARKET VALUE	210,327				
***** 126.-3-2.2 *****						
126.-3-2.2	373 State Hwy 331					203160600
Countryman Patrick	210 1 Family Res		BAS STAR 41854	0	0	15,430
Countryman Amy	O-E-StJ Cent 273803	3,570	COUNTY TAXABLE VALUE		58,000	
373 Sthwy 331	ACRES 2.90	58,000	TOWN TAXABLE VALUE		58,000	
St Johnsville, NY 13452	EAST-0437982 NRTH-1537869		SCHOOL TAXABLE VALUE		42,570	
	DEED BOOK 827 PG-303		FD021 Fire21		58,000 TO M	
	FULL MARKET VALUE	112,797	LB001 Lib Tax		58,000 TO	
***** 109.1-1-12 *****						
109.1-1-12	County Hwy 150					22010001000
Cousino Ernest	260 Seasonal res		COUNTY TAXABLE VALUE		5,000	
Cousino Irene	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE		5,000	
5828 Fresh Meadow Dr	Old Parcel =22-01- 1.00	5,000	SCHOOL TAXABLE VALUE		5,000	
Macungie, PA 18062	ACRES 4.00		FD021 Fire21		5,000 TO M	
	EAST-0423020 NRTH-1552711		LB001 Lib Tax		5,000 TO	
	DEED BOOK 971 PG-76					
	FULL MARKET VALUE	9,724				
***** 109.1-1-16.2 *****						
109.1-1-16.2	Bacon Brook Rd					22010002510
Cousino Ernest III	314 Rural vac<10		COUNTY TAXABLE VALUE		3,400	
Cousino Irene	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE		3,400	
5828 Fresh Meadow Dr	Old Parcel =22-01- 2.51	3,400	SCHOOL TAXABLE VALUE		3,400	
Macungie, PA 18062	ACRES 2.50		FD021 Fire21		3,400 TO M	
	EAST-0422458 NRTH-1550680		LB001 Lib Tax		3,400 TO	
	DEED BOOK 541 PG-00178					
	FULL MARKET VALUE	6,612				
***** 109.1-1-16.12 *****						
109.1-1-16.12	Bacon Brook Rd					22010002520
Cousino Ernest III	314 Rural vac<10		COUNTY TAXABLE VALUE		1,400	
Cousino Irene	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE		1,400	
5828 Fresh Meadow Dr	Bor 2007	1,400	SCHOOL TAXABLE VALUE		1,400	
Macungie, PA 18062	Old Parcel =22-01- 2.52		FD021 Fire21		1,400 TO M	
	FRNT 17.00 DPTH 650.00		LB001 Lib Tax		1,400 TO	
	ACRES 0.23					
	EAST-0422967 NRTH-1550690					
	DEED BOOK 566 PG-01008					
	FULL MARKET VALUE	2,723				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 83
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-16.121 *****						
126.-1-16.121	157 State Hwy 331			126	-1	16.121
Cover Chad	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Cover Mindy S	O-E-StJ Cent 273803	3,270	COUNTY TAXABLE VALUE	39,900		
157 Sthwy 331	Old Parcel =21-01- 14.20	39,900	TOWN TAXABLE VALUE	39,900		
St Johnsville, NY 13452	ACRES 1.90		SCHOOL TAXABLE VALUE	24,470		
	EAST-0440170 NRTH-1543030		FD021 Fire21	39,900 TO M		
	DEED BOOK 902 PG-194		LB001 Lib Tax	39,900 TO		
	FULL MARKET VALUE	77,596				
***** 112.-2-12 *****						
112.-2-12	Schullenburg Rd			112	-2	12
Crannell Kenneth	260 Seasonal res		COUNTY TAXABLE VALUE	14,500		07010018000
Crannell Lisa	O-E-StJ Cent 273803	9,125	TOWN TAXABLE VALUE	14,500		
PO Box 3013	Old Parcel =07-01- 18.00	14,500	SCHOOL TAXABLE VALUE	14,500		
Kingston, NY 12402	ACRES 23.60		FD021 Fire21	14,500 TO M		
	EAST-0460598 NRTH-1552090		LB001 Lib Tax	14,500 TO		
	DEED BOOK 948 PG-121					
	FULL MARKET VALUE	28,199				
***** 112.-2-13 *****						
112.-2-13	Schullenburg Rd			112	-2	13
Crannell Kenneth	910 Priv forest		COUNTY TAXABLE VALUE	11,700		07010017100
Crannell Lisa	O-E-StJ Cent 273803	11,700	TOWN TAXABLE VALUE	11,700		
PO Box 3013	Bor 06	11,700	SCHOOL TAXABLE VALUE	11,700		
Kingston, NY 12402	Old Parcel =07-01- 17.10		FD021 Fire21	11,700 TO M		
	ACRES 36.00		LB001 Lib Tax	11,700 TO		
	EAST-0461230 NRTH-1552280					
	DEED BOOK 948 PG-119					
	FULL MARKET VALUE	22,754				
***** 112.-2-17 *****						
112.-2-17	Schullenburg Rd			112	-2	17
Crannell Kenneth	910 Priv forest		COUNTY TAXABLE VALUE	7,475		07010017000
Crannell Lisa	O-E-StJ Cent 273803	7,475	TOWN TAXABLE VALUE	7,475		
PO Box 3013	Bor 06	7,475	SCHOOL TAXABLE VALUE	7,475		
Kingston, NY 12402	Old Parcel =07-01- 17.00		FD021 Fire21	7,475 TO M		
	ACRES 23.00		LB001 Lib Tax	7,475 TO		
	EAST-0461441 NRTH-1551440					
	DEED BOOK 948 PG-119					
	FULL MARKET VALUE	14,537				
***** 142.-1-56 *****						
142.-1-56	Mill Rd			142	-1	56
Crannell Matthew D	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Crannell Jessica M	O-E-StJ Cent 273803	6,440	COUNTY TAXABLE VALUE	99,900		
494 Mill Rd	Outside sale from142.-1-4	99,900	TOWN TAXABLE VALUE	99,900		
St Johnsville, NY 13452	Old Parcel =27-01- 9.00		SCHOOL TAXABLE VALUE	84,470		
	ACRES 14.00		FD021 Fire21	99,900 TO M		
	EAST-0446842 NRTH-1530005		LB001 Lib Tax	99,900 TO		
	DEED BOOK 1004 PG-144					
	FULL MARKET VALUE	194,282				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-43.12 *****						
6152 State Hwy 29	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,000		
127.-1-43.12	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	10,000		
Cresong Renea	Old Parcel = 17-01-0040.5	10,000	SCHOOL TAXABLE VALUE	10,000		
6152 State Hwy 29	FRNT 152.00 DPTH 215.00		FD021 Fire21	10,000 TO M		
St. Johnsville, NY 13452	ACRES 0.61		LB001 Lib Tax	10,000 TO		
	EAST-0456815 NRTH-1537714					
	DEED BOOK 2010 PG-5131					
	FULL MARKET VALUE	19,448				
***** 126.-1-11 *****						
126.-1-11	State Hwy 331		BAS STAR 41854	0		21010014100
Crossman Brian J	210 1 Family Res	3,018	COUNTY TAXABLE VALUE	35,000	0	15,430
192 St Hwy 331	Bor 92	35,000	TOWN TAXABLE VALUE	35,000		
St Johnsville, NY 13452	Old Parcel =21-01- 14.10		SCHOOL TAXABLE VALUE	19,570		
	FRNT 225.00 DPTH		FD021 Fire21	35,000 TO M		
	ACRES 1.03		LB001 Lib Tax	35,000 TO		
	EAST-0439532 NRTH-1542330					
	DEED BOOK 689 PG-42					
	FULL MARKET VALUE	68,067				
***** 142.-1-16.1 *****						
142.-1-16.1	179 County Hwy 114		VET WAR CT 41121	0	7,770	18010024000
Crowley George F	270 Mfg housing	3,100	ENH STAR 41834	0	0	0
179 Cohwy 114	O-E-StJ Cent 273803	51,800	COUNTY TAXABLE VALUE	44,030		
St Johnsville, NY 13452	Old Parcel =18-01- 24.00		TOWN TAXABLE VALUE	45,630		
	FRNT 225.50 DPTH		SCHOOL TAXABLE VALUE	16,470		
	ACRES 1.31 BANKC130170		FD021 Fire21	51,800 TO M		
	EAST-0455418 NRTH-1535944		LB001 Lib Tax	51,800 TO		
	DEED BOOK 1085 PG-18					
	FULL MARKET VALUE	100,739				
***** 126.2-1-42 *****						
126.2-1-42	141 State Hwy 331		COUNTY TAXABLE VALUE	35,500		21010008200
Crozier Patricia	210 1 Family Res	3,000	TOWN TAXABLE VALUE	35,500		
Crozier Scott Martin	O-E-StJ Cent 273803	35,500	SCHOOL TAXABLE VALUE	35,500		
249 County Hwy 120	Old Parcel =21-01- 8.20		FD021 Fire21	35,500 TO M		
Dolgeville, NY 13329	FRNT 100.00 DPTH 230.00		LB001 Lib Tax	35,500 TO		
	ACRES 0.50					
	EAST-0440332 NRTH-1543380					
	DEED BOOK 2016 PG-36456					
	FULL MARKET VALUE	69,039				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 85
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.1-1-20 *****						
109.1-1-20	Dolgeville-Inghams Ml					22010002300
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,600		
Crozier Scott	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	3,600		
Crozier Patricia	Old Parcel =22-01- 2.30	3,600	SCHOOL TAXABLE VALUE	3,600		
249 Co Hwy 120	ACRES 3.70		FD021 Fire21	3,600	TO M	
Dolgeville, NY 13329	EAST-0422281 NRTH-1549800		LB001 Lib Tax	3,600	TO	
	DEED BOOK 595 PG-561					
	FULL MARKET VALUE	7,001				
***** 109.1-1-21 *****						
109.1-1-21	249 County Hwy 120					22010002200
	270 Mfg housing		BAS STAR 41854	0	0	15,430
Crozier Scott	O-E-StJ Cent 273803	4,080	COUNTY TAXABLE VALUE	43,900		
Crozier Patricia	Old Parcel =22-01- 2.20	43,900	TOWN TAXABLE VALUE	43,900		
249 Co Hwy 120	FRNT 250.00 DPTH 800.00		SCHOOL TAXABLE VALUE	28,470		
Dolgeville, NY 13329	ACRES 4.60		FD021 Fire21	43,900	TO M	
	EAST-0422075 NRTH-1549900		LB001 Lib Tax	43,900	TO	
	DEED BOOK 576 PG-173					
	FULL MARKET VALUE	85,375				
***** 110.-1-10.111 *****						
110.-1-10.111	Barker Rd					10010007100
	270 Mfg housing		BAS STAR 41854	0	0	15,430
Crum Richard Lester	O-E-StJ Cent 273803	6,075	COUNTY TAXABLE VALUE	42,100		
215 Barker Rd	Old Parcel =10-01- 7.10	42,100	TOWN TAXABLE VALUE	42,100		
Dolgeville, NY 13329	ACRES 11.60		SCHOOL TAXABLE VALUE	26,670		
	EAST-0442443 NRTH-1551310		FD021 Fire21	42,100	TO M	
	DEED BOOK 756 PG-72		LB001 Lib Tax	42,100	TO	
	FULL MARKET VALUE	81,875				
***** 110.-1-12 *****						
110.-1-12	Barker Rd					10010008000
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Crum Richard Lester	O-E-StJ Cent 273803	1,600	TOWN TAXABLE VALUE	1,600		
215 Barker Rd	Old Parcel =10-01- 8.00	1,600	SCHOOL TAXABLE VALUE	1,600		
Dolgeville, NY 13329	ACRES 1.50		FD021 Fire21	1,600	TO M	
	EAST-0442818 NRTH-1551200		LB001 Lib Tax	1,600	TO	
	DEED BOOK 756 PG-72					
	FULL MARKET VALUE	3,112				
***** 143.-2-20.1 *****						
143.-2-20.1	5895 State Hwy 29					17010019000
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Crum Robert	O-E-StJ Cent 273803	3,110	COUNTY TAXABLE VALUE	150,000		
5895 Sthwy 29	BOR 2015	150,000	TOWN TAXABLE VALUE	150,000		
St Johnsville, NY 13452	Old Parcel =17-01- 19.00		SCHOOL TAXABLE VALUE	134,570		
	ACRES 1.37 BANKC030614		FD021 Fire21	150,000	TO M	
	EAST-0463058 NRTH-1536813		LB001 Lib Tax	150,000	TO	
	DEED BOOK 733 PG-78					
	FULL MARKET VALUE	291,715				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-3.21 *****						
	S Irish Settlement Rd					06020002010
79.-2-3.21	260 Seasonal res		COUNTY TAXABLE VALUE	46,100		
Cullen Clay T	Dolgeville 213602	11,100	TOWN TAXABLE VALUE	46,100		
Cullen Maryalice	ACRES 30.60	46,100	SCHOOL TAXABLE VALUE	46,100		
5 Burnham Rd	EAST-0448375 NRTH-1561510		FD021 Fire21	46,100	TO M	
New Milford, CT 06776	DEED BOOK 2018 PG-48896					
	FULL MARKET VALUE	89,654				
***** 126.-1-49 *****						
	174 County Hwy 150					24030009000
126.-1-49	210 1 Family Res		ENH STAR 41834	0	0	35,330
Cumm John R	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE	47,000		
174 Co Hwy 150	Old Parcel =24-03- 9.00	47,000	TOWN TAXABLE VALUE	47,000		
St Johnsville, NY 13452	ACRES 2.00		SCHOOL TAXABLE VALUE	11,670		
	EAST-0435724 NRTH-1538130		FD021 Fire21	47,000	TO M	
	DEED BOOK 912 PG-75		LB001 Lib Tax	47,000	TO	
	FULL MARKET VALUE	91,404				
***** 127.-1-3.2 *****						
	6610 State Hwy 29					20020001010
127.-1-3.2	210 1 Family Res		ENH STAR 41834	0	0	35,330
Custer Ronald D	O-E-StJ Cent 273803	3,600	COUNTY TAXABLE VALUE	44,000		
Custer Elizabe	Old Parcel =20-02-01.01000	44,000	TOWN TAXABLE VALUE	44,000		
6610 St Hwy 29	ACRES 3.00		SCHOOL TAXABLE VALUE	8,670		
St Johnsville, NY 13452	EAST-0445562 NRTH-1541310		FD021 Fire21	44,000	TO M	
	DEED BOOK 934 PG-236		LB001 Lib Tax	44,000	TO	
	FULL MARKET VALUE	85,570				
***** 142.-3-5 *****						
	W Mill Rd					19030023040
142.-3-5	321 Abandoned ag		COUNTY TAXABLE VALUE	5,190		
D'Imperio Francis J	O-E-StJ Cent 273803	5,190	TOWN TAXABLE VALUE	5,190		
118 Norwood Ave E	Old Parcel =19-03- 23.00	5,190	SCHOOL TAXABLE VALUE	5,190		
Liverpool, NY 13090	FRNT 820.00 DPTH		FD021 Fire21	5,190	TO M	
	ACRES 8.80		LB001 Lib Tax	5,190	TO	
	EAST-0450200 NRTH-1536020					
	DEED BOOK 2017 PG-42529					
	FULL MARKET VALUE	10,093				
***** 142.-1-34.11 *****						
	779 Youkers Bush Rd					29010017000
142.-1-34.11	310 Res Vac		COUNTY TAXABLE VALUE	8,000		
Dabney Barbara	O-E-StJ Cent 273803	8,000	TOWN TAXABLE VALUE	8,000		
Cowen Tracey	Old Parcel =29-01- 17.00	8,000	SCHOOL TAXABLE VALUE	8,000		
764 College Pkwy	ACRES 24.50		FD021 Fire21	8,000	TO M	
Rockville, MD 20850	EAST-0451602 NRTH-1529612		LB001 Lib Tax	8,000	TO	
	DEED BOOK 958 PG-53					
	FULL MARKET VALUE	15,558				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 87
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 128.-2-27 *****							
128.-2-27	State Hwy 29						17010030200
Dager Nicholas	322 Rural vac>10		COUNTY TAXABLE VALUE	5,450			
5992 State Hwy 29	O-E-StJ Cent 273803	5,450	TOWN TAXABLE VALUE	5,450			
St. Johnsville, NY 13452	Old Parcel =17-01- 30.20	5,450	SCHOOL TAXABLE VALUE	5,450			
	ACRES 13.20		FD021 Fire21	5,450	TO M		
	EAST-0461643 NRTH-1538190		LB001 Lib Tax	5,450	TO		
	DEED BOOK 2011 PG-9608						
	FULL MARKET VALUE	10,599					
***** 128.-2-28 *****							
128.-2-28	5992 State Hwy 29						17010030000
Dager Nicholas	210 1 Family Res		COUNTY TAXABLE VALUE	26,000			
5992 St Hwy 29	O-E-StJ Cent 273803	7,800	TOWN TAXABLE VALUE	26,000			
St Johnsville, NY 13452	Old Parcel =17-01- 30.00	26,000	SCHOOL TAXABLE VALUE	26,000			
	ACRES 16.92		FD021 Fire21	26,000	TO M		
	EAST-0461230 NRTH-1538330		LB001 Lib Tax	26,000	TO		
	DEED BOOK 677 PG-192						
	FULL MARKET VALUE	50,564					
***** 128.-3-4 *****							
128.-3-4	130 Bliss Rd						17010029040
Dager Teresa	310 Res Vac		COUNTY TAXABLE VALUE	3,690			
86 South Main St	O-E-StJ Cent 273803	3,690	TOWN TAXABLE VALUE	3,690			
Dolgeville, NY 13329	reblock part of fka128.-2	3,690	SCHOOL TAXABLE VALUE	3,690			
	Bor 06		FD021 Fire21	3,690	TO M		
	Old Parcel =17-01- 29.00		LB001 Lib Tax	3,690	TO		
	ACRES 3.30						
	EAST-0461565 NRTH-1537280						
	DEED BOOK 2017 PG-45374						
	FULL MARKET VALUE	7,176					
***** 127.-1-72.1 *****							
127.-1-72.1	422 Hoffman Rd						19030030000
Dahlgren Blair Lynn	210 1 Family Res		BAS STAR 41854	0	0	0	15,430
422 Hoffman Rd	O-E-StJ Cent 273803	7,650	COUNTY TAXABLE VALUE	84,650			
St Johnsville, NY 13452	Old Parcel =19-03- 30.00	84,650	TOWN TAXABLE VALUE	84,650			
	ACRES 21.85		SCHOOL TAXABLE VALUE	69,220			
	EAST-0445889 NRTH-1537650		FD021 Fire21	84,650	TO M		
	DEED BOOK 957 PG-134		LB001 Lib Tax	84,650	TO		
	FULL MARKET VALUE	164,625					
***** 126.-4-5 *****							
126.-4-5	138 County Hwy 150						20010001300
Daley Bonnie E	210 1 Family Res		SENIOR/ALL 41800	0	23,600	23,600	23,600
Attn: Bonnie Myers	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	0	23,600
138 Co Hwy 150	Old Parcel=20-01-1.300	47,200	COUNTY TAXABLE VALUE	23,600			
St Johnsville, NY 13452	FRNT 200.00 DPTH 200.00		TOWN TAXABLE VALUE	23,600			
	BANKC020159		SCHOOL TAXABLE VALUE	0			
	EAST-0436809 NRTH-1538240		FD021 Fire21	47,200	TO M		
	DEED BOOK 721 PG-13		LB001 Lib Tax	47,200	TO		
	FULL MARKET VALUE	91,793					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-20 *****						
229 Sweet Hill Rd						13020013100
93.1-1-20	270 Mfg housing		BAS STAR 41854	0	0	12,900
Dallas Richard Sr.	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		12,900	
Dallas Joanne	Old Parcel =13-02- 13.10	12,900	TOWN TAXABLE VALUE		12,900	
229 Sweet Hill Rd	ACRES 0.43		SCHOOL TAXABLE VALUE		0	
Dolgeville, NY 13329	EAST-0425640 NRTH-1557660		FD021 Fire21		12,900 TO M	
	DEED BOOK 2016 PG-37260		LB001 Lib Tax		12,900 TO	
	FULL MARKET VALUE	25,088				
***** 141.-1-22.5 *****						
Youkers Bush Rd						27020608012
141.-1-22.5	240 Rural res		OUT AG DST 41730	0	988	988
Damin Alan P	O-E-StJ Cent 273803	25,000	ENH STAR 41834	0	0	35,330
Damin Karen G	Old Parcel =27-02- 6.00	72,871	GREENHOUSE 42120	0	4,800	4,800
488 Youkers Bush Rd	FRNT 1940.00 DPTH		COUNTY TAXABLE VALUE		67,083	
St Johnsville, NY 13452	ACRES 71.70		TOWN TAXABLE VALUE		67,083	
	EAST-0449910 NRTH-1529663		SCHOOL TAXABLE VALUE		31,753	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 666 PG-80		FD021 Fire21		72,871 TO M	
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	141,717	LB001 Lib Tax		72,871 TO	
***** 142.-1-49.112 *****						
N Youkers Bush Rd						2701009036
142.-1-49.112	910 Priv forest		OUT AG DST 41730	0	9,954	9,954
Damin Alan P	O-E-StJ Cent 273803	30,970	COUNTY TAXABLE VALUE		21,016	
Damin Karen G	Old Parcel =27-01- 9.00	30,970	TOWN TAXABLE VALUE		21,016	
488 Youkers Bush Rd	ACRES 78.30		SCHOOL TAXABLE VALUE		21,016	
St Johnsville, NY 13452	EAST-0445950 NRTH-1531888		FD021 Fire21		30,970 TO M	
	DEED BOOK 848 PG-184		LB001 Lib Tax		30,970 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	60,229				
UNDER AGDIST LAW TIL 2026						
***** 142.-1-2 *****						
Flanders Rd						19030028000
142.-1-2	105 Vac farmland		IN AG DIST 41720	0	10,427	10,427
Damin Glen	O-E-StJ Cent 273803	36,500	COUNTY TAXABLE VALUE		26,073	
Damin Mary	Old Parcel =19-03- 28.00	36,500	TOWN TAXABLE VALUE		26,073	
106 Bell Rd	ACRES 70.00		SCHOOL TAXABLE VALUE		26,073	
St Johnsville, NY 13452	EAST-0447248 NRTH-1534870		FD021 Fire21		36,500 TO M	
	DEED BOOK 934 PG-245		LB001 Lib Tax		36,500 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	70,984				
UNDER AGDIST LAW TIL 2023						
***** 142.-1-4 *****						
Flanders Rd						19030025000
142.-1-4	105 Vac farmland		IN AG DIST 41720	0	9,006	9,006
Damin Glen	O-E-StJ Cent 273803	37,800	COUNTY TAXABLE VALUE		28,794	
Damin Mary	Old Parcel =19-03- 25.00	37,800	TOWN TAXABLE VALUE		28,794	
106 Bell Rd	ACRES 90.00		SCHOOL TAXABLE VALUE		28,794	
St Johnsville, NY 13452	EAST-0449412 NRTH-1535670		FD021 Fire21		37,800 TO M	
	DEED BOOK 934 PG-251		LB001 Lib Tax		37,800 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	73,512				
UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-6 *****						
202 Mill Rd				142.-1-6		19030022000
142.-1-6	112 Dairy farm		IN AG DIST 41720	0	4,960	4,960 4,960
Damin Glen	O-E-StJ Cent 273803	46,620	COUNTY TAXABLE VALUE		108,559	
106 Bell Rd	Old Parcel =19-03- 22.00	113,519	TOWN TAXABLE VALUE		108,559	
St Johnsville, NY 13452	ACRES 146.40		SCHOOL TAXABLE VALUE		108,559	
	EAST-0450986 NRTH-1535930		FD021 Fire21		113,519 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 934 PG-248		LB001 Lib Tax		113,519 TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	220,768				
***** 142.-1-37.22 *****						
142.-1-37.22	Youkers Bush Rd			142.-1-37.22		
	321 Abandoned ag		IN AG DIST 41720	0	479	479 479
Damin Glen	O-E-StJ Cent 273803	17,500	COUNTY TAXABLE VALUE		17,021	
Damin Mary	Old Parcel = 29-01-0003.1	17,500	TOWN TAXABLE VALUE		17,021	
106 Bell Rd	ACRES 62.40		SCHOOL TAXABLE VALUE		17,021	
St Johnsville, NY 13452	EAST-0449914 NRTH-1531020		FD021 Fire21		17,500 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 602 PG-198		LB001 Lib Tax		17,500 TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	34,033				
***** 142.-1-39 *****						
142.-1-39	Bell Rd			142.-1-39		29010001000
	314 Rural vac<10		IN AG DIST 41720	0	2,430	2,430 2,430
Damin Glen	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		1,070	
106 Bell Rd	Old Parcel =29-01- 1.00	3,500	TOWN TAXABLE VALUE		1,070	
St Johnsville, NY 13452	ACRES 5.00		SCHOOL TAXABLE VALUE		1,070	
	EAST-0449871 NRTH-1533460		FD021 Fire21		3,500 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 469 PG-00650		LB001 Lib Tax		3,500 TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	6,807				
***** 142.-3-3 *****						
142.-3-3	Flanders Rd			142.-3-3		19030023020
	321 Abandoned ag		COUNTY TAXABLE VALUE		6,600	
Damin Glen	O-E-StJ Cent 273803	6,600	TOWN TAXABLE VALUE		6,600	
106 Bell Rd	Old Parcel =19-03- 23.00	6,600	SCHOOL TAXABLE VALUE		6,600	
St Johnsville, NY 13452	ACRES 18.20		FD021 Fire21		6,600 TO M	
	EAST-0449610 NRTH-1534988		LB001 Lib Tax		6,600 TO	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1039 PG-264					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	12,835				
***** 142.-1-3 *****						
142.-1-3	136 Flanders Rd			142.-1-3		19030024000
	210 1 Family Res		COUNTY TAXABLE VALUE		12,000	
Damin Glen P	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		12,000	
Damin Mary G	Abandoned	12,000	SCHOOL TAXABLE VALUE		12,000	
106 Bell Rd	Old Parcel =19-03- 24.00		FD021 Fire21		12,000 TO M	
St Johnsville, NY 13452	FRNT 357.00 DPTH 180.00		LB001 Lib Tax		12,000 TO	
	ACRES 1.30					
	EAST-0448465 NRTH-1534080					
MAY BE SUBJECT TO PAYMENT	DEED BOOK 760 PG-7					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	23,337				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 90
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-38 *****						
	Bell Rd			142	-1-38	29010002100
142.-1-38	210 1 Family Res		BAS STAR 41854	0	0	15,430
Damin Glen P	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		51,500	
Damin Mary	Old Parcel =29-01- 2.10	51,500	TOWN TAXABLE VALUE		51,500	
106 Bell Rd	ACRES 5.00		SCHOOL TAXABLE VALUE		36,070	
St Johnsville, NY 13452	EAST-0450232 NRTH-1533400		FD021 Fire21		51,500 TO M	
	DEED BOOK 585 PG-1016		LB001 Lib Tax		51,500 TO	
	FULL MARKET VALUE	100,156				
***** 142.-1-40 *****						
	Bell Rd			142	-1-40	29010002200
142.-1-40	314 Rural vac<10		IN AG DIST 41720	0	2,430	2,430
Damin Glen P	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		1,070	
106 Bell Rd	Old Parcel =29-01- 2.20	3,500	TOWN TAXABLE VALUE		1,070	
St Johnsville, NY 13452	ACRES 5.00		SCHOOL TAXABLE VALUE		1,070	
	EAST-0449488 NRTH-1533520		FD021 Fire21		3,500 TO M	
	DEED BOOK 585 PG-1016		LB001 Lib Tax		3,500 TO	
	FULL MARKET VALUE	6,807				
***** 109.-1-46 *****						
	Kyser Lk Rd			109	-1-46	22010010000
109.-1-46	314 Rural vac<10		COUNTY TAXABLE VALUE		3,500	
Darling Gerald A	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE		3,500	
Darling Lynne A	Old Parcel =22-01- 10.00	3,500	SCHOOL TAXABLE VALUE		3,500	
134 Miller Rd	ACRES 3.40		FD021 Fire21		3,500 TO M	
Dolgeville, NY 13329	EAST-0421582 NRTH-1546190		LB001 Lib Tax		3,500 TO	
	DEED BOOK 754 PG-120					
	FULL MARKET VALUE	6,807				
***** 125.-1-12 *****						
	770 County Hwy 108			125	-1-12	23010024000
125.-1-12	210 1 Family Res		COUNTY TAXABLE VALUE		34,630	
Daukontas Justin	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		34,630	
Johnson Kelly	E Sd Cohwy 120	34,630	SCHOOL TAXABLE VALUE		34,630	
770 County Hwy 108	Old Parcel =23-01- 24.00		FD021 Fire21		34,630 TO M	
St Johnsville, NY 13452	FRNT 130.00 DPTH 135.00		LB001 Lib Tax		34,630 TO	
	BANKC040280					
	EAST-0424135 NRTH-1539950					
	DEED BOOK 2010 PG-1922					
	FULL MARKET VALUE	67,347				
***** 126.-2-7.2 *****						
	County Hwy 150			126	-2-7.2	24310601014
126.-2-7.2	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
David Lois	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		5,000	
175 Main Ave Apt 119	FRNT 323.00 DPTH	5,000	SCHOOL TAXABLE VALUE		5,000	
Wheatley Heights, NY 11798	ACRES 5.30		FD021 Fire21		5,000 TO M	
	EAST-0434534 NRTH-1537638		LB001 Lib Tax		5,000 TO	
	DEED BOOK 1116 PG-275					
	FULL MARKET VALUE	9,724				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 91
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-49.5 *****						
109.-1-49.5	109 Miller Rd			109	-1-49.5	22010121516
Davis Crystal	270 Mfg housing		BAS STAR 41854	0	0	10,000
109 Miller Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		10,000	
Dolgeville, NY 13329	E Sd Kyser Lake Rd	10,000	TOWN TAXABLE VALUE		10,000	
	Comb 49, 50.1 50.2-2010		SCHOOL TAXABLE VALUE		0	
	FRNT 185.00 DPTH 130.00		FD021 Fire21		10,000 TO M	
	ACRES 0.34		LB001 Lib Tax		10,000 TO	
	EAST-0420970 NRTH-1546215					
	DEED BOOK 2012 PG-15387					
	FULL MARKET VALUE	19,448				
***** 93.-1-39 *****						
93.-1-39	235 King Rd			93	-1-39	14040002100
Davis John	210 1 Family Res		BAS STAR 41854	0	0	15,430
Davis Cheryl M	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE		45,500	
235 King Rd	Old Parcel =14-04- 2.10	45,500	TOWN TAXABLE VALUE		45,500	
Dolgeville, NY 13329	ACRES 3.80		SCHOOL TAXABLE VALUE		30,070	
	EAST-0427027 NRTH-1556250		FD021 Fire21		45,500 TO M	
	DEED BOOK 1055 PG-220		LB001 Lib Tax		45,500 TO	
	FULL MARKET VALUE	88,487				
***** 94.-1-14 *****						
94.-1-14	Lotville Rd			94	-1-14	06020022000
Davis Timothy T	260 Seasonal res		COUNTY TAXABLE VALUE		10,000	
Davis James E	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		10,000	
428 Mapletown Rd	Old Parcel =06-02- 22.00	10,000	SCHOOL TAXABLE VALUE		10,000	
Canajoharie, NY 13317	ACRES 1.67		FD021 Fire21		10,000 TO M	
	EAST-0443136 NRTH-1559270		LB001 Lib Tax		10,000 TO	
	DEED BOOK 799 PG-102					
	FULL MARKET VALUE	19,448				
***** 156.-1-35.12 *****						
156.-1-35.12	732 Kringsbush Rd			156	-1-35.12	
Davis Walter E III	210 1 Family Res		BAS STAR 41854	0	0	15,430
Mary Ann	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE		80,000	
732 Kringsbush Rd	N Sd Headline Rd	80,000	TOWN TAXABLE VALUE		80,000	
St Johnsville, NY 13452	FRNT 200.00 DPTH 300.00		SCHOOL TAXABLE VALUE		64,570	
	ACRES 1.38		FD021 Fire21		80,000 TO M	
	EAST-0455829 NRTH-1523993		LB001 Lib Tax		80,000 TO	
	DEED BOOK 582 PG-185					
	FULL MARKET VALUE	155,581				
***** 79.-2-1.2 *****						
79.-2-1.2	Irish Settlement Rd			79	-2-1.2	
Davis Walter E Jr	910 Priv forest		COUNTY TAXABLE VALUE		4,225	
21 North Division St	O-E-StJ Cent 273803	4,225	TOWN TAXABLE VALUE		4,225	
St Johnsville, NY 13452	Bor 06	4,225	SCHOOL TAXABLE VALUE		4,225	
	ACRES 9.70		FD021 Fire21		4,225 TO M	
	EAST-0446339 NRTH-1561394		LB001 Lib Tax		4,225 TO	
	DEED BOOK 789 PG-330					
	FULL MARKET VALUE	8,217				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 92
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-1.1 *****						
79.-2-1.1	Irish Settlement Rd					06020025000
Davis Walter Jr	910 Priv forest		COUNTY TAXABLE VALUE	27,400		
21 N Divison St	O-E-StJ Cent 273803	27,400	TOWN TAXABLE VALUE	27,400		
St Johnsville, NY 13452	Bor 06	27,400	SCHOOL TAXABLE VALUE	27,400		
	Old Parcel =06-02- 25.00		FD021 Fire21	27,400	TO M	
	ACRES 80.30		LB001 Lib Tax	27,400	TO	
	EAST-0445072 NRTH-1561508					
	DEED BOOK 783 PG-333					
	FULL MARKET VALUE	53,287				
***** 141.-1-2 *****						
141.-1-2	190 Allen Rd					26010010000
De Piazza Joseph S	270 Mfg housing		BAS STAR 41854	0	0	15,430
190 Allen Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	33,000		
St Johnsville, NY 13452	Old Parcel =26-01- 10.00	33,000	TOWN TAXABLE VALUE	33,000		
	ACRES 0.25		SCHOOL TAXABLE VALUE	17,570		
	EAST-0433270 NRTH-1535446		FD021 Fire21	33,000	TO M	
	DEED BOOK 885 PG-67		LB001 Lib Tax	33,000	TO	
	FULL MARKET VALUE	64,177				
***** 95.-3-2 *****						
95.-3-2	S Side Lotville Rd					0602001420
DeBaise Thomas F	270 Mfg housing		COUNTY TAXABLE VALUE	17,200		
436 Fairfield Ave	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE	17,200		
Waterbury, CT 06708	Split #2	17,200	SCHOOL TAXABLE VALUE	17,200		
	Old Parcel =06-02- 14.10		FD021 Fire21	17,200	TO M	
	FRNT 200.00 DPTH		LB001 Lib Tax	17,200	TO	
	ACRES 4.30					
	EAST-0449350 NRTH-1555723					
	DEED BOOK 1103 PG-42					
	FULL MARKET VALUE	33,450				
***** 127.-1-43.2 *****						
127.-1-43.2	6166 State Hwy 29					17010040400
DeBell Linda M	270 Mfg housing		BAS STAR 41854	0	0	15,430
6166 State Hwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	33,000		
St Johnsville, NY 13452	Old Parcel =17-01- 40.40	33,000	TOWN TAXABLE VALUE	33,000		
	FRNT 174.00 DPTH 165.00		SCHOOL TAXABLE VALUE	17,570		
	ACRES 0.25		FD021 Fire21	33,000	TO M	
	EAST-0456389 NRTH-1537737		LB001 Lib Tax	33,000	TO	
	DEED BOOK 1069 PG-246					
	FULL MARKET VALUE	64,177				
***** 127.-1-43.11 *****						
127.-1-43.11	6162 State Hwy 29					17010040000
Debell Linda M	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,000		
6166 State Hwy 29A	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	7,000		
St Johnsville, NY 13452	Residence	7,000	SCHOOL TAXABLE VALUE	7,000		
	Old Parcel =17-01- 40.00		FD021 Fire21	7,000	TO M	
	FRNT 268.00 DPTH		LB001 Lib Tax	7,000	TO	
	ACRES 1.30					
	EAST-0456623 NRTH-1537768					
	DEED BOOK 2015 PG-34220					
	FULL MARKET VALUE	13,613				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 93
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-50 *****						
6076 State Hwy 29	210 1 Family Res		COUNTY TAXABLE VALUE	59,000		17010037500
DeBlock Nathan A	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE	59,000		
6076 State Hwy 29	Old Parcel =17-01- 37.50	59,000	SCHOOL TAXABLE VALUE	59,000		
St. Johnsville, NY 13452	FRNT 335.00 DPTH		FD021 Fire21	59,000 TO M		
	ACRES 6.00 BANKC030385		LB001 Lib Tax	59,000 TO		
	EAST-0458415 NRTH-1538105					
	DEED BOOK 2018 PG-52794					
	FULL MARKET VALUE	114,741				
***** 109.-1-35 *****						
350 County Hwy 120	260 Seasonal res		COUNTY TAXABLE VALUE	50,000		22010007000
Debournno Eugene J Jr	O-E-StJ Cent 273803	5,733	TOWN TAXABLE VALUE	50,000		
Debournno Joanne	Old Parcel =22-01- 7.00	50,000	SCHOOL TAXABLE VALUE	50,000		
305 Union Ave	ACRES 10.11		FD021 Fire21	50,000 TO M		
Mamaroneck, NY 10543	EAST-0422968 NRTH-1547530		LB001 Lib Tax	50,000 TO		
	DEED BOOK 521 PG-01183					
	FULL MARKET VALUE	97,238				
***** 93.1-1-22 *****						
213 Sweet Hill Rd	270 Mfg housing		BAS STAR 41854	0	0	13020012000
93.1-1-22	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	18,100		15,430
Decker Cory A	Old Parcel =13-02- 12.00	18,100	TOWN TAXABLE VALUE	18,100		
Decker Fallon L	FRNT 138.00 DPTH 140.00		SCHOOL TAXABLE VALUE	2,670		
213 Sweet Hill Rd	EAST-0425210 NRTH-1557740		FD021 Fire21	18,100 TO M		
Dolgeville, NY 13329	DEED BOOK 1126 PG-250		LB001 Lib Tax	18,100 TO		
	FULL MARKET VALUE	35,200				
***** 93.1-1-23 *****						
209 Sweet Hill Rd	270 Mfg housing		ENH STAR 41834	0	0	13020012100
93.1-1-23	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	16,500		16,500
Decker Kenneth A	Old Parcel =13-02- 12.10	16,500	TOWN TAXABLE VALUE	16,500		
Decker Sharon A	FRNT 115.00 DPTH 150.00		SCHOOL TAXABLE VALUE	0		
209 Sweet Hill Rd	EAST-0425093 NRTH-1557780		FD021 Fire21	16,500 TO M		
Dolgeville, NY 13329	DEED BOOK 2017 PG-43177		LB001 Lib Tax	16,500 TO		
	FULL MARKET VALUE	32,089				
***** 93.1-1-64 *****						
7778 State Hwy 29	210 1 Family Res		ENH STAR 41834	0	0	13010024000
93.1-1-64	O-E-StJ Cent 273803	5,490	COUNTY TAXABLE VALUE	42,500		35,330
Decristo Ralph D	Old Parcel =13-01-24.00&2	42,500	TOWN TAXABLE VALUE	42,500		
7778 Sthwy 29	FRNT 718.00 DPTH		SCHOOL TAXABLE VALUE	7,170		
Dolgeville, NY 13329	ACRES 9.30		FD021 Fire21	42,500 TO M		
	EAST-0421883 NRTH-1558388		LB001 Lib Tax	42,500 TO		
	DEED BOOK 960 PG-25					
	FULL MARKET VALUE	82,653				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 94
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 157.-2-12 *****						
157.-2-12	Youkers Bush Rd					30010009000
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Deere Hooter	O-E-StJ Cent 273803	13,200	COUNTY TAXABLE VALUE		51,500	
Deere Diana	Cellar-Cement	51,500	TOWN TAXABLE VALUE		51,500	
1167 Youkers Bush Rd	Old Parcel =30-01- 9.00		SCHOOL TAXABLE VALUE		36,070	
St Johnsville, NY 13452	ACRES 38.16		FD021 Fire21		51,500 TO M	
	EAST-0462387 NRTH-1527240		LB001 Lib Tax		51,500 TO	
	DEED BOOK 804 PG-145					
	FULL MARKET VALUE	100,156				
***** 126.-1-9.112 *****						
126.-1-9.112	164 Olsen Rd					21010160500
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Deninno Scott P Jr	O-E-StJ Cent 273803	3,550	COUNTY TAXABLE VALUE		88,000	
164 Olsen Rd	Bor 06	88,000	TOWN TAXABLE VALUE		88,000	
St Johnsville, NY 13452	FRNT 400.00 DPTH		SCHOOL TAXABLE VALUE		72,570	
	ACRES 3.70 BANKN140687		FD021 Fire21		88,000 TO M	
	EAST-0437382 NRTH-1541678		LB001 Lib Tax		88,000 TO	
	DEED BOOK 1005 PG-104					
	FULL MARKET VALUE	171,140				
***** 127.-1-64 *****						
127.-1-64	6439 State Hwy 29					19030011000
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
DeNinno Victoria V	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE		81,000	
6439 Sthwy 29	Old Parcel=19-03-11.00	81,000	TOWN TAXABLE VALUE		81,000	
St Johnsville, NY 13452	ACRES 4.90 BANKC030217		SCHOOL TAXABLE VALUE		65,570	
	EAST-0449529 NRTH-1539330		FD021 Fire21		81,000 TO M	
	DEED BOOK 1055 PG-342		LB001 Lib Tax		81,000 TO	
	FULL MARKET VALUE	157,526				
***** 93.1-1-72 *****						
93.1-1-72	7756 State Hwy 29					13010016000
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Depiazza Avis	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		25,000	
107 Lotville Rd	Old Parcel =13-01- 16.00	25,000	TOWN TAXABLE VALUE		25,000	
Dolgeville, NY 13329	FRNT 145.00 DPTH 205.00		SCHOOL TAXABLE VALUE		9,570	
	ACRES 0.42		FD021 Fire21		25,000 TO M	
	EAST-0422367 NRTH-1557680		LB001 Lib Tax		25,000 TO	
	DEED BOOK 779 PG-269					
	FULL MARKET VALUE	48,619				
***** 93.1-1-48 *****						
93.1-1-48	7755 State Hwy 29					13040010000
	210 1 Family Res		ENH STAR 41834	0	0	0 35,000
DePiazza Carolee A	O-E-StJ Cent 273803	3,050	COUNTY TAXABLE VALUE		35,000	
7755 State Hwy 29	W Sd Park Rd	35,000	TOWN TAXABLE VALUE		35,000	
Dolgeville, NY 13329	Old Parcel =13-04- 10.00		SCHOOL TAXABLE VALUE		0	
	ACRES 1.16		FD021 Fire21		35,000 TO M	
	EAST-0422054 NRTH-1557590		LB001 Lib Tax		35,000 TO	
	DEED BOOK 2012 PG-15108					
	FULL MARKET VALUE	68,067				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-20.2 *****						
143.-2-20.2	State Hwy 29					
DePietro Robert F Jr	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
5891 Sthwy 29	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
St Johnsville, NY 13452	FRNT 25.00 DPTH 175.00	1,500	SCHOOL TAXABLE VALUE	1,500		
	EAST-0463193 NRTH-1536772		FD021 Fire21	1,500	TO M	
	DEED BOOK 1044 PG-331		LB001 Lib Tax	1,500	TO	
	FULL MARKET VALUE	2,917				
***** 143.-2-21 *****						
143.-2-21	State Hwy 29					17010020000
DePietro Robert F Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
5891 Sthwy 29	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
St Johnsville, NY 13452	Old Parcel =17-01- 20.00	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 170.00 DPTH 150.00		FD021 Fire21	1,500	TO M	
	EAST-0463202 NRTH-1536706		LB001 Lib Tax	1,500	TO	
	DEED BOOK 1044 PG-331					
	FULL MARKET VALUE	2,917				
***** 77.-2-4 *****						
77.-2-4	134 Hummingbird Pass					
Devaux Rejean	260 Seasonal res		COUNTY TAXABLE VALUE	33,500		
Devaux Rebecca	O-E-StJ Cent 273803	4,675	TOWN TAXABLE VALUE	33,500		
390 Partridge St	Old Parcel=12-01-0023.060	33,500	SCHOOL TAXABLE VALUE	33,500		
Albany, NY 12208	ACRES 7.70		FD021 Fire21	33,500	TO M	
	EAST-0423659 NRTH-1561080		LB001 Lib Tax	33,500	TO	
	DEED BOOK 2017 PG-42087					
	FULL MARKET VALUE	65,150				
***** 142.-1-51 *****						
142.-1-51	225 Flanders Rd					27010007000
Devlin Jacqueline C	210 1 Family Res		VET WAR CT 41121	0	10,005	6,170 0
225 Flanders Rd	O-E-StJ Cent 273803	16,700	ENH STAR 41834	0	0	35,330
St. Johnsville, NY 13452	Old Parcel =27-01- 7.00	66,700	COUNTY TAXABLE VALUE	56,695		
	ACRES 63.60		TOWN TAXABLE VALUE	60,530		
	EAST-0446796 NRTH-1533450		SCHOOL TAXABLE VALUE	31,370		
	DEED BOOK 1018 PG-211		FD021 Fire21	66,700	TO M	
	FULL MARKET VALUE	129,716	LB001 Lib Tax	66,700	TO	
***** 109.-1-22 *****						
109.-1-22	Stahl Rd					21010001101
Dikmen Akin	321 Abandoned ag		COUNTY TAXABLE VALUE	32,000		
1325 Mermaid Ave	O-E-StJ Cent 273803	32,000	TOWN TAXABLE VALUE	32,000		
Beachwood, NJ 08722	Old Parcel =21-01- 1.10	32,000	SCHOOL TAXABLE VALUE	32,000		
	ACRES 60.00		FD021 Fire21	32,000	TO M	
	EAST-0432046 NRTH-1547690		LB001 Lib Tax	32,000	TO	
	DEED BOOK 2013 PG-22310					
	FULL MARKET VALUE	62,233				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-2-4 *****						
	339 County Hwy 151					21010021040
125.-2-4	270 Mfg housing		SENIOR/C&T 41801	0	4,460	4,460 0
Dillenbeck Audrey J	O-E-StJ Cent 273803	3,660	ENH STAR 41834	0	0	0 11,150
Dillenbeck Gary	E Sd Cohwy 108	11,150	COUNTY TAXABLE VALUE		6,690	
339 County Hwy 151	Reblocked 12/01		TOWN TAXABLE VALUE		6,690	
Dolgeville, NY 13329	Old Parcel =21-01- 21.40		SCHOOL TAXABLE VALUE		0	
	FRNT 350.00 DPTH 400.00		FD021 Fire21		11,150	TO M
	ACRES 3.21		LB001 Lib Tax		11,150	TO
	EAST-0430550 NRTH-1543275					
	DEED BOOK 2017 PG-47442					
	FULL MARKET VALUE	21,684				
***** 93.-4-5 *****						
	7624 State Hwy 29					13030009300
93.-4-5	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Dillenbeck Sally A	O-E-StJ Cent 273803	8,100	COUNTY TAXABLE VALUE		58,100	
7624 State Hwy 29	Old Parcel =13-03- 9.30	58,100	TOWN TAXABLE VALUE		58,100	
Dolgeville, NY 13329	FRNT 424.00 DPTH		SCHOOL TAXABLE VALUE		42,670	
	ACRES 18.00 BANK0131007		FD021 Fire21		58,100	TO M
	EAST-0424128 NRTH-1555479		LB001 Lib Tax		58,100	TO
	DEED BOOK 2010 PG-4836					
	FULL MARKET VALUE	112,991				
***** 127.-1-26.2 *****						
	521 Cline Rd					
127.-1-26.2	210 1 Family Res		COUNTY TAXABLE VALUE		15,000	
DiMezza Anthony	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		15,000	
219 Steele Ave Ext	Old Parcel=16-01-0019-000	15,000	SCHOOL TAXABLE VALUE		15,000	
Gloversville, NY 12078	FRNT 230.00 DPTH 224.00		FD021 Fire21		15,000	TO M
	ACRES 1.00		LB001 Lib Tax		15,000	TO
	EAST-0453052 NRTH-1541662					
	DEED BOOK 997 PG-189					
	FULL MARKET VALUE	29,172				
***** 110.-1-56 *****						
	7077 State Hwy 29					21010002100
110.-1-56	210 1 Family Res		COUNTY TAXABLE VALUE		39,900	
Dingmon Dalton J	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		39,900	
7077 State Hwy 29	Old Parcel =21-01- 2.10	39,900	SCHOOL TAXABLE VALUE		39,900	
Dolgeville, NY 13329	ACRES 2.00 BANKC040280		FD021 Fire21		39,900	TO M
	EAST-0435223 NRTH-1547230		LB001 Lib Tax		39,900	TO
	DEED BOOK 2017 PG-47427					
	FULL MARKET VALUE	77,596				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-2-4 *****						
127.-2-4	6285 State Hwy 29					19030020400
DiNovo Paul E Sr.	210 1 Family Res		BAS STAR 41854	0	0	15,430
6285 State Hwy 29	O-E-StJ Cent 273803	3,600	COUNTY TAXABLE VALUE		68,600	
St. Johnsville, NY 13452	Old Parcel =19-03- 20.40	68,600	TOWN TAXABLE VALUE		68,600	
	ACRES 3.00		SCHOOL TAXABLE VALUE		53,170	
	EAST-0453133 NRTH-1537909		FD021 Fire21		68,600 TO M	
	DEED BOOK 2012 PG-12603		LB001 Lib Tax		68,600 TO	
	FULL MARKET VALUE	133,411				
***** 110.-1-41 *****						
110.-1-41	State Hwy 29					21010004100
Dobson Frank	314 Rural vac<10		COUNTY TAXABLE VALUE		3,900	
4 Irving Pl	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE		3,900	
Greenlawn, NY 11740	Old Parcel=21-01-4.1000	3,900	SCHOOL TAXABLE VALUE		3,900	
	ACRES 4.00		FD021 Fire21		3,900 TO M	
	EAST-0438693 NRTH-1545070		LB001 Lib Tax		3,900 TO	
	DEED BOOK 557 PG-00781					
	FULL MARKET VALUE	7,585				
***** 126.-2-5 *****						
126.-2-5	262 County Hwy 150					24030010400
Dockerty Timothy B	210 1 Family Res		BAS STAR 41854	0	0	15,430
262 Cohwy 150	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		53,300	
St Johnsville, NY 13452	Old Parcel =24-03- 10.40	53,300	TOWN TAXABLE VALUE		53,300	
	FRNT 150.00 DPTH 150.00		SCHOOL TAXABLE VALUE		37,870	
	EAST-0433578 NRTH-1538040		FD021 Fire21		53,300 TO M	
	DEED BOOK 551 PG-00225		LB001 Lib Tax		53,300 TO	
	FULL MARKET VALUE	103,656				
***** 93.-1-34 *****						
93.-1-34	King Rd					14040004100
Doi Olga Regina	312 Vac w/imprv		COUNTY TAXABLE VALUE		10,000	
4161A Highway 188	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE		10,000	
Coden, AL 36523	Old Parcel =14-04- 4.10	10,000	SCHOOL TAXABLE VALUE		10,000	
	ACRES 9.11		FD021 Fire21		10,000 TO M	
	EAST-0427708 NRTH-1556050		LB001 Lib Tax		10,000 TO	
	DEED BOOK 2013 PG-18256					
	FULL MARKET VALUE	19,448				
***** 142.-1-32.2 *****						
142.-1-32.2	462 Bell Rd					29010004101
Dolan Edmund	210 1 Family Res		SENIOR/C&T 41801	0	58,363	58,363
Dolan Christine	O-E-StJ Cent 273803	4,200	ENH STAR 41834	0	0	35,330
462 Bell Rd	Sw Sd Bell	166,750	COUNTY TAXABLE VALUE		108,387	
St Johnsville, NY 13452	Bor '94		TOWN TAXABLE VALUE		108,387	
	Old Parcel =29-01- 4.10		SCHOOL TAXABLE VALUE		131,420	
	ACRES 6.40		FD021 Fire21		166,750 TO M	
	EAST-0454437 NRTH-1532947		LB001 Lib Tax		166,750 TO	
	DEED BOOK 1070 PG-17					
	FULL MARKET VALUE	324,290				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 98
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-3 *****						
	Sweet Hill Rd					13020001000
93.-1-3	592 Athletic fld		COUNTY TAXABLE VALUE	28,300		
Dolgeville Athletic Assn	O-E-StJ Cent 273803	18,000	TOWN TAXABLE VALUE	28,300		
C/O Gale Comstock	Easement 874/309 1/01	28,300	SCHOOL TAXABLE VALUE	28,300		
15 Millers Grove Rd	Old Parcel =13-02- 1.00		FD021 Fire21	28,300	TO M	
Dolgeville, NY 13329	ACRES 60.00		LB001 Lib Tax	28,300	TO	
	EAST-0423466 NRTH-1558419					
	DEED BOOK 163 PG-00432					
	FULL MARKET VALUE	55,037				
***** 128.-2-30.112 *****						
	State Hwy 29					
128.-2-30.112	910 Priv forest		COUNTY TAXABLE VALUE	18,600		
Doolin Thomas M	O-E-StJ Cent 273803	18,600	TOWN TAXABLE VALUE	18,600		
Sanchez Ellen	Old Parcel=17-01-31.3000	18,600	SCHOOL TAXABLE VALUE	18,600		
214 Tabor Rd	ACRES 39.00		FD021 Fire21	18,600	TO M	
Berne, NY 12023	EAST-0460508 NRTH-1538620		LB001 Lib Tax	18,600	TO	
	DEED BOOK 761 PG-53					
	FULL MARKET VALUE	36,173				
***** 108.-1-27.11 *****						
	286 Kyser Lk Rd					23010008000
108.-1-27.11	210 1 Family Res		COUNTY TAXABLE VALUE	40,200		
Doubrava Donald C	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	40,200		
Doubrava Christine A	Old Parcel =23-01- 8.00	40,200	SCHOOL TAXABLE VALUE	40,200		
PO Box 167	FRNT 116.10 DPTH		FD021 Fire21	40,200	TO M	
Dolgeville, NY 13329	ACRES 1.00		LB001 Lib Tax	40,200	TO	
	EAST-0420631 NRTH-1545446					
	DEED BOOK 2017 PG-44009					
	FULL MARKET VALUE	78,180				
***** 108.-1-19 *****						
	170 D Rd					23010001000
108.-1-19	260 Seasonal res		COUNTY TAXABLE VALUE	55,000		
Doubrava Living Trust	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE	55,000		
C/O Donald&Christine Doubrava	W Sd Kyser Lake Rd	55,000	SCHOOL TAXABLE VALUE	55,000		
PO Box 167	Old Parcel =23-01- 1.00		FD021 Fire21	55,000	TO M	
Dolgeville, NY 13329	ACRES 0.28		LB001 Lib Tax	55,000	TO	
	EAST-0419954 NRTH-1545748					
	DEED BOOK 1086 PG-286					
	FULL MARKET VALUE	106,962				
***** 108.-1-20 *****						
	172 D Rd					23010002000
108.-1-20	260 Seasonal res		COUNTY TAXABLE VALUE	29,800		
Doubrava Living Trust	O-E-StJ Cent 273803	6,400	TOWN TAXABLE VALUE	29,800		
C/O Donald&Christine Doubrava	W Sd Kyser Lake Rd	29,800	SCHOOL TAXABLE VALUE	29,800		
PO Box 167	Old Parcel =23-01- 2.00		FD021 Fire21	29,800	TO M	
Dolgeville, NY 13329	FRNT 110.00 DPTH 175.00		LB001 Lib Tax	29,800	TO	
	EAST-0420051 NRTH-1545710					
	DEED BOOK 1086 PG-290					
	FULL MARKET VALUE	57,954				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 99
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-1-27.12 *****						
108.-1-27.12	284 Kyser Lk Rd					23010008020
Doubrava Living Trust	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
Doubrava Donald C	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	5,000		
PO Box 167	BOR 2015	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	Old Parcel =23-01- 8.00		FD021 Fire21	5,000 TO M		
	FRNT 13.00 DPTH		LB001 Lib Tax	5,000 TO		
	ACRES 0.94					
	EAST-0420557 NRTH-1545559					
	DEED BOOK 2014 PG-28334					
	FULL MARKET VALUE	9,724				
***** 94.-1-32 *****						
94.-1-32	Belden Cor Rd					14030002100
Doxtader Wayne F	270 Mfg housing		VET COM C 41132	0	2,500	0
347 Belden Corners Rd	O-E-StJ Cent 273803	2,800	VET COM T 41133	0	0	2,500
Dolgeville, NY 13329	Old Parcel =14-03- 2.10	10,000	BAS STAR 41854	0	0	10,000
	ACRES 1.00		COUNTY TAXABLE VALUE	7,500		
	EAST-0437290 NRTH-1553560		TOWN TAXABLE VALUE	7,500		
	DEED BOOK 751 PG-75		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	19,448	FD021 Fire21	10,000 TO M		
			LB001 Lib Tax	10,000 TO		
***** 141.-1-44 *****						
141.-1-44	County Hwy 108					26040005000
Doxtater George W Sr.	210 1 Family Res		ENH STAR 41834	0	0	0
Doxtater Ruth A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	33,100		33,100
147 County Hwy 108	Old Parcel =26-04- 5.00	33,100	TOWN TAXABLE VALUE	33,100		
St. Johnsville, NY 13452	FRNT 90.00 DPTH 150.00		SCHOOL TAXABLE VALUE	0		
	EAST-0433886 NRTH-1532770		FD021 Fire21	33,100 TO M		
	DEED BOOK 2011 PG-10798		LB001 Lib Tax	33,100 TO		
	FULL MARKET VALUE	64,372				
***** 110.-1-4 *****						
110.-1-4	E Belden Cor Rd					15010037100
Doyle Jean	910 Priv forest		COUNTY TAXABLE VALUE	40,572		
5702 St. Hwy. 29A	O-E-StJ Cent 273803	40,572	TOWN TAXABLE VALUE	40,572		
Stratford, NY 13470	Bor 2012	40,572	SCHOOL TAXABLE VALUE	40,572		
	Old Parcel =15-01- 37.10		FD021 Fire21	40,572 TO M		
	ACRES 48.00		LB001 Lib Tax	40,572 TO		
	EAST-0436622 NRTH-1549580					
	DEED BOOK 2015 PG-31361					
	FULL MARKET VALUE	78,903				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 100
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-21 *****						
127.-1-21	State Hwy 29					16010021000
Dreusike Robert	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
6380 Sthwy 29	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		43,000	
St Johnsville, NY 13452	Old Parcel =16-01- 21.00	43,000	TOWN TAXABLE VALUE		43,000	
	ACRES 1.50		SCHOOL TAXABLE VALUE		27,570	
	EAST-0451426 NRTH-1539250		FD021 Fire21		43,000 TO M	
	DEED BOOK 740 PG-96		LB001 Lib Tax		43,000 TO	
	FULL MARKET VALUE	83,625				
***** 128.-2-30.111 *****						
128.-2-30.111	202 Bliss Rd					17010031000
Drowne Waltraut	210 1 Family Res		VET COM C 41132	0	11,075	0 0
202 Bliss Rd	O-E-StJ Cent 273803	4,900	VET COM T 41133	0	0	10,284 0
St Johnsville, NY 13452	N & S Sthwy 29	44,300	COUNTY TAXABLE VALUE		33,225	
	11.35 Ac To Easement Bk85		TOWN TAXABLE VALUE		34,016	
	Old Parcel =17-01- 31.00		SCHOOL TAXABLE VALUE		44,300	
	ACRES 18.67		FD021 Fire21		44,300 TO M	
	EAST-0423536 NRTH-1112660		LB001 Lib Tax		44,300 TO	
	DEED BOOK 558 PG-00812					
	FULL MARKET VALUE	86,153				
***** 127.-1-4.5 *****						
127.-1-4.5	6582 State Hwy 29					16010031131
Duesler Linda	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Duesler John	O-E-StJ Cent 273803	18,250	COUNTY TAXABLE VALUE		60,750	
6582 St Hwy 29	Old Parcel =16-01- 31.10	60,750	TOWN TAXABLE VALUE		60,750	
St Johnsville, NY 13452	FRNT 400.00 DPTH		SCHOOL TAXABLE VALUE		25,420	
	ACRES 61.00		FD021 Fire21		60,750 TO M	
	EAST-0446325 NRTH-1542060		LB001 Lib Tax		60,750 TO	
	DEED BOOK 642 PG-173					
	FULL MARKET VALUE	118,145				
***** 109.-1-7.5 *****						
109.-1-7.5	North Side Bacon Brook Rd					40400221601
Dunderdale Louis F	210 1 Family Res		VET WAR C 41122	0	5,700	0 0
Attn: Strait Michelle S	O-E-StJ Cent 273803	2,800	VET WAR T 41123	0	0	5,700 0
150 Bacon Brook Rd	FRNT 210.00 DPTH 100.00	38,000	ENH STAR 41834	0	0	0 35,330
Dolgeville, NY 13329	ACRES 0.47		COUNTY TAXABLE VALUE		32,300	
	EAST-0426382 NRTH-1551290		TOWN TAXABLE VALUE		32,300	
	DEED BOOK 865 PG-24		SCHOOL TAXABLE VALUE		2,670	
	FULL MARKET VALUE	73,901	FD021 Fire21		38,000 TO M	
			LB001 Lib Tax		38,000 TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 101
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.3-1-7 *****						
127.3-1-7	6495 State Hwy 29					19030006000
Dwyer Roberta C	270 Mfg housing		BAS STAR 41854	0	0	15,430
PO Box 429	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		17,400	
Gloversville, NY 12078	Old Parcel =19-03- 6.00	17,400	TOWN TAXABLE VALUE		17,400	
	ACRES 0.21		SCHOOL TAXABLE VALUE		1,970	
	EAST-0448206 NRTH-1540000		FD021 Fire21		17,400 TO M	
	DEED BOOK 1120 PG-220		LB001 Lib Tax		17,400 TO	
	FULL MARKET VALUE	33,839				
***** 78.-2-19 *****						
78.-2-19	Tiedman Rd					05020012100
Dymowski Laura	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Dymowski Diane	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		3,000	
Attn: Manuele Debra M	Old Parcel =05-02- 12.10	3,000	SCHOOL TAXABLE VALUE		3,000	
22 Hildacar Ln	ACRES 4.45		FD021 Fire21		3,000 TO M	
Carmel, NY 10512	EAST-0439622 NRTH-1560830		LB001 Lib Tax		3,000 TO	
	DEED BOOK 719 PG-83					
	FULL MARKET VALUE	5,834				
***** 128.-2-42.121 *****						
128.-2-42.121	Bliss Rd					
Dziedzic Robert	270 Mfg housing		COUNTY TAXABLE VALUE		15,000	
268 Fuller Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		15,000	
Amsterdam, NY 12010	Old Parcel=17-01-0037.700	15,000	SCHOOL TAXABLE VALUE		15,000	
	ACRES 0.80		FD021 Fire21		15,000 TO M	
	EAST-0458773 NRTH-1537480		LB001 Lib Tax		15,000 TO	
	DEED BOOK 2016 PG-38732					
	FULL MARKET VALUE	29,172				
***** 110.-1-64.2 *****						
110.-1-64.2	7166 State Hwy 29					
Eggleston Craig A	210 1 Family Res		BAS STAR 41854	0	0	15,430
7166 State Hwy 29	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE		96,900	
Dolgeville, NY 13329	BOR 2007	96,900	TOWN TAXABLE VALUE		96,900	
	Old Parcel=14-04-0012.110		SCHOOL TAXABLE VALUE		81,470	
	FRNT 363.00 DPTH 468.00		FD021 Fire21		96,900 TO M	
	ACRES 3.90 BANKC180381		LB001 Lib Tax		96,900 TO	
	EAST-0433413 NRTH-1548599					
	DEED BOOK 2017 PG-44739					
	FULL MARKET VALUE	188,448				
***** 78.-2-21 *****						
78.-2-21	791 Lotville Rd					11010004000
Eggleston John E	312 Vac w/imprv		COUNTY TAXABLE VALUE		6,400	
148 North St	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE		6,400	
Gloversville, NY 12078	Old Parcel =11-01- 4.00	6,400	SCHOOL TAXABLE VALUE		6,400	
	FRNT 488.00 DPTH		FD021 Fire21		6,400 TO M	
	ACRES 2.00		LB001 Lib Tax		6,400 TO	
	EAST-0438030 NRTH-1561261					
	DEED BOOK 2016 PG-39888					
	FULL MARKET VALUE	12,447				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-43.1 *****						
7608 State Hwy 29	210 1 Family Res		COUNTY TAXABLE VALUE	23,600		13030008000
93.-1-43.1	210 1 Family Res		COUNTY TAXABLE VALUE	23,600		
Ellerby Stacy	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	23,600		
7608 State Hwy 29	Old Parcel =13-03-08.0000	23,600	SCHOOL TAXABLE VALUE	23,600		
Dolgeville, NY 13329	ACRES 1.00 BANKC160113		FD021 Fire21	23,600	TO M	
	EAST-0424179 NRTH-1554618		LB001 Lib Tax	23,600	TO	
	DEED BOOK 2016 PG-40185					
	FULL MARKET VALUE	45,897				
***** 108.-1-24 *****						
W Kyser Lk Rd	260 Seasonal res		COUNTY TAXABLE VALUE	45,500		23010006000
108.-1-24	260 Seasonal res		COUNTY TAXABLE VALUE	45,500		
Elliott Edward V	O-E-StJ Cent 273803	7,000	TOWN TAXABLE VALUE	45,500		
Elliott Cheryl	Old Parcel =23-01- 6.00	45,500	SCHOOL TAXABLE VALUE	45,500		
2065 Hardscrabble Rd	FRNT 75.00 DPTH 193.90		FD021 Fire21	45,500	TO M	
Newport, NY 13416	ACRES 0.38		LB001 Lib Tax	45,500	TO	
	EAST-0420243 NRTH-1545463					
	DEED BOOK 694 PG-192					
	FULL MARKET VALUE	88,487				
***** 108.-1-27.2 *****						
W Kyser Lk Rd	322 Rural vac>10		COUNTY TAXABLE VALUE	1,000		23010008010
108.-1-27.2	322 Rural vac>10		COUNTY TAXABLE VALUE	1,000		
Elliott Edward V	O-E-StJ Cent 273803	1,000	TOWN TAXABLE VALUE	1,000		
Elliott Cheryl	Old Parcel =23-01- 8.00	1,000	SCHOOL TAXABLE VALUE	1,000		
2065 HardScrabble Rd	FRNT 82.80 DPTH 248.00		FD021 Fire21	1,000	TO M	
Newport, NY 13416	ACRES 0.43		LB001 Lib Tax	1,000	TO	
	EAST-0420435 NRTH-1545445					
	DEED BOOK 2014 PG-28333					
	FULL MARKET VALUE	1,945				
***** 93.3-2-10 *****						
7544 State Hwy 29	210 1 Family Res		SENIOR/C&T 41801	0	5,850	14040030000
93.3-2-10	210 1 Family Res		ENH STAR 41834	0	0	0
Ellis Arlene	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	33,150	0	35,330
Attn: Ellis Larry C Etal	Old Parcel =14-04- 30.00	39,000	TOWN TAXABLE VALUE	33,150		
7544 Sthwy 29	FRNT 100.00 DPTH 325.00		SCHOOL TAXABLE VALUE	3,670		
Dolgeville, NY 13329	EAST-0425504 NRTH-1553680		FD021 Fire21	39,000	TO M	
	DEED BOOK 948 PG-345		LB001 Lib Tax	39,000	TO	
	FULL MARKET VALUE	75,846				
***** 110.-3-7 *****						
S Side State Hwy 29	310 Res Vac		COUNTY TAXABLE VALUE	10,360		21010003060
110.-3-7	310 Res Vac		COUNTY TAXABLE VALUE	10,360		
Ellis Thomas	O-E-StJ Cent 273803	10,360	TOWN TAXABLE VALUE	10,360		
Ellis Linda	8/23/06 outsales&Reblock	10,360	SCHOOL TAXABLE VALUE	10,360		
407 CO Hwy 116	Old Parcel =21-01- 3.00		FD021 Fire21	10,360	TO M	
Johnstown, NY 12095	ACRES 11.80		LB001 Lib Tax	10,360	TO	
	EAST-0437820 NRTH-1545230					
	DEED BOOK 1081 PG-207					
	FULL MARKET VALUE	20,148				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-3-3 *****						
	S State Hwy 29					21010003020
110.-3-3	312 Vac w/imprv		COUNTY TAXABLE VALUE			22,500
Ellis Thomas G	O-E-StJ Cent 273803	20,000	TOWN TAXABLE VALUE			22,500
Ellis Linda R	8/23/06 outsales&Reblock	22,500	SCHOOL TAXABLE VALUE			22,500
4017 County Highway 116	Old Parcel =21-01- 3.00		FD021 Fire21			22,500 TO M
Johnstown, NY 12095	ACRES 11.80		LB001 Lib Tax			22,500 TO
	EAST-0438100 NRTH-1545070					
	DEED BOOK 2013 PG-19468					
	FULL MARKET VALUE	43,757				
***** 142.-1-53 *****						
	Flanders Rd					27010004000
142.-1-53	312 Vac w/imprv		COUNTY TAXABLE VALUE			40,000
Elsdon Paul R Jr	O-E-StJ Cent 273803	25,000	TOWN TAXABLE VALUE			40,000
Elsdon Sandra L	Old Parcel =27-01- 4.00	40,000	SCHOOL TAXABLE VALUE			40,000
450 Preston Rd	ACRES 19.10		FD021 Fire21			40,000 TO M
Plymouth, CT 06782	EAST-0445675 NRTH-1533735		LB001 Lib Tax			40,000 TO
	DEED BOOK 2017 PG-43348					
	FULL MARKET VALUE	77,791				
***** 143.-2-29 *****						
	Kringsbush Rd					18010013110
143.-2-29	260 Seasonal res		COUNTY TAXABLE VALUE			7,920
Engel Michael M	O-E-StJ Cent 273803	3,920	TOWN TAXABLE VALUE			7,920
9-16 124th St	Old Parcel = 18-01- 13.10	7,920	SCHOOL TAXABLE VALUE			7,920
College Point, NY 11356-1824	ACRES 10.00		FD021 Fire21			7,920 TO M
	EAST-0463203 NRTH-1532430		LB001 Lib Tax			7,920 TO
	DEED BOOK 651 PG-5					
	FULL MARKET VALUE	15,403				
***** 112.-2-18 *****						
	Schullenburg Rd					07010012000
112.-2-18	311 Res vac land		COUNTY TAXABLE VALUE			4,400
Eppley Kayla	O-E-StJ Cent 273803	4,400	TOWN TAXABLE VALUE			4,400
VanDyke Ronald	Old Parcel =07-01- 12.00	4,400	SCHOOL TAXABLE VALUE			4,400
335 E 9th St	ACRES 7.70		FD021 Fire21			4,400 TO M
Oswego, NY 13126	EAST-0461905 NRTH-1552780		LB001 Lib Tax			4,400 TO
	DEED BOOK 2015 PG-29704					
	FULL MARKET VALUE	8,557				
***** 112.-2-19 *****						
	Schullenburg Rd					07010013000
112.-2-19	910 Priv forest		COUNTY TAXABLE VALUE			3,935
Eppley Kyle Lyman Jr	O-E-StJ Cent 273803	3,935	TOWN TAXABLE VALUE			3,935
335 E 9th St	Old Parcel =07-01- 13.00	3,935	SCHOOL TAXABLE VALUE			3,935
Oswego, NY 13126	ACRES 7.80		FD021 Fire21			3,935 TO M
	EAST-0462175 NRTH-1552650		LB001 Lib Tax			3,935 TO
	DEED BOOK 2015 PG-35131					
	FULL MARKET VALUE	7,653				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-20 *****						
	Schullenburg Rd					07010011000
112.-2-20	910 Priv forest		COUNTY TAXABLE VALUE	3,659		
Eppley Kyle Lyman Jr	O-E-StJ Cent 273803	3,659	TOWN TAXABLE VALUE	3,659		
335 E 9th St	Old Parcel =07-01- 11.00	3,659	SCHOOL TAXABLE VALUE	3,659		
Oswego, NY 13126	ACRES 6.95		FD021 Fire21	3,659 TO M		
	EAST-0462547 NRTH-1552650		LB001 Lib Tax	3,659 TO		
	DEED BOOK 2015 PG-35131					
	FULL MARKET VALUE	7,116				
***** 143.-2-42.2 *****						
	Gabryszewski Rd					
143.-2-42.2	210 1 Family Res		COUNTY TAXABLE VALUE	225,000		
Fafinski Cook	O-E-StJ Cent 273803	18,300	TOWN TAXABLE VALUE	225,000		
8411 105th St	ACRES 56.10 BANKC150024	225,000	SCHOOL TAXABLE VALUE	225,000		
Jamaica, NY 11418	EAST-0420860 NRTH-1104700		FD021 Fire21	225,000 TO M		
	DEED BOOK 1017 PG-164		LB001 Lib Tax	225,000 TO		
	FULL MARKET VALUE	437,573				
***** 127.-1-32 *****						
	457 Cline Rd					16010011000
127.-1-32	210 1 Family Res		ENH STAR 41834	0	0	35,330
Fama Rocco	O-E-StJ Cent 273803	34,900	COUNTY TAXABLE VALUE	72,400		
Fama John	Old Parcel =16-01- 11.00	72,400	TOWN TAXABLE VALUE	72,400		
457 Cline Rd	ACRES 137.60		SCHOOL TAXABLE VALUE	37,070		
ST Johnsville, NY 13452	EAST-0453630 NRTH-1544200		FD021 Fire21	72,400 TO M		
	DEED BOOK 658 PG-151		LB001 Lib Tax	72,400 TO		
	FULL MARKET VALUE	140,801				
***** 95.-1-10 *****						
	Lotville Rd					06020014000
95.-1-10	910 Priv forest		COUNTY TAXABLE VALUE	45,300		
Fanch Robert C	O-E-StJ Cent 273803	45,300	TOWN TAXABLE VALUE	45,300		
7 Harris Rd	Bor 96	45,300	SCHOOL TAXABLE VALUE	45,300		
Saratoga Springs, NY 12866	Old Parcel =06-02- 14.00		FD021 Fire21	45,300 TO M		
	ACRES 98.30		LB001 Lib Tax	45,300 TO		
	EAST-0450603 NRTH-1557750					
	DEED BOOK 525 PG-00332					
	FULL MARKET VALUE	88,098				
***** 77.-2-9.5 *****						
	269 Lotville Rd					
77.-2-9.5	311 Res vac land		COUNTY TAXABLE VALUE	3,700		
Farinelli James	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE	3,700		
21 Deer Run Rd	Old Parcel=12-01-23.1700	3,700	SCHOOL TAXABLE VALUE	3,700		
Cold Spring, NY 10516	ACRES 13.20		FD021 Fire21	3,700 TO M		
	EAST-0425467 NRTH-1561727		LB001 Lib Tax	3,700 TO		
	DEED BOOK 2018 PG-48443					
	FULL MARKET VALUE	7,196				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 105
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-2-5 *****						
125.-2-5	290 County Hwy 151					21010021050
Farley Trudy	270 Mfg housing		BAS STAR 41854	0	0	15,430
290 County Hwy 151	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		16,500	
Dolgeville, NY 13329	E Sd Cohwy 108	16,500	TOWN TAXABLE VALUE		16,500	
	S/m#41 Reblocked 12/01		SCHOOL TAXABLE VALUE		1,070	
	Old Parcel =21-01- 21.50		FD021 Fire21		16,500 TO M	
	FRNT 820.00 DPTH		LB001 Lib Tax		16,500 TO	
	ACRES 3.50					
	EAST-0430930 NRTH-1545034					
	DEED BOOK 1134 PG-60					
	FULL MARKET VALUE	32,089				
***** 110.-1-14 *****						
110.-1-14	Barker Rd					10010007000
Farrish Alan M	210 1 Family Res		VET DIS CT 41141	0	4,000	0
Farrish Lisa H	O-E-StJ Cent 273803	8,000	ENH STAR 41834	0	0	32,000
247 Barker Rd	Old Parcel =10-01- 7.00	32,000	COUNTY TAXABLE VALUE		28,000	
Dolgeville, NY 13329	ACRES 24.30		TOWN TAXABLE VALUE		28,000	
	EAST-0442180 NRTH-1552540		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2011 PG-8686		FD021 Fire21		32,000 TO M	
	FULL MARKET VALUE	62,233	LB001 Lib Tax		32,000 TO	
***** 94.-1-24 *****						
94.-1-24	Barker Rd					10010004000
Farrish Thomas A Jr	910 Priv forest		COUNTY TAXABLE VALUE		20,000	
Farrish Sus	O-E-StJ Cent 273803	16,500	TOWN TAXABLE VALUE		20,000	
287 Barker Rd	Old Parcel =10-01- 4.00	20,000	SCHOOL TAXABLE VALUE		20,000	
Dolgeville, NY 13329	ACRES 50.00		FD021 Fire21		20,000 TO M	
	EAST-0442583 NRTH-1554560		LB001 Lib Tax		20,000 TO	
	DEED BOOK 880 PG-84					
	FULL MARKET VALUE	38,895				
***** 94.-1-25 *****						
94.-1-25	W Side Barker Rd					10010005000
Farrish Thomas A Jr	910 Priv forest		COUNTY TAXABLE VALUE		11,000	
Farrish Susan J	O-E-StJ Cent 273803	11,000	TOWN TAXABLE VALUE		11,000	
287 Barker Rd	Old Parcel =10-01- 5.00	11,000	SCHOOL TAXABLE VALUE		11,000	
Dolgeville, NY 13329	ACRES 20.00		FD021 Fire21		11,000 TO M	
	EAST-0442205 NRTH-1553507		LB001 Lib Tax		11,000 TO	
	DEED BOOK 855 PG-36					
	FULL MARKET VALUE	21,392				
***** 94.-1-26 *****						
94.-1-26	W Side Barker Rd					10010006000
Farrish Thomas A Jr	260 Seasonal res		COUNTY TAXABLE VALUE		58,000	
Farrish Susan J	O-E-StJ Cent 273803	8,100	TOWN TAXABLE VALUE		58,000	
287 Barker Rd	Old Parcel =10-01- 6.00	58,000	SCHOOL TAXABLE VALUE		58,000	
Dolgeville, NY 13329	FRNT 650.00 DPTH		FD021 Fire21		58,000 TO M	
	ACRES 20.00		LB001 Lib Tax		58,000 TO	
	EAST-0442206 NRTH-1553030					
	DEED BOOK 855 PG-36					
	FULL MARKET VALUE	112,797				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-11 *****						
	Mill Rd					28010006000
156.-1-11	105 Vac farmland		COUNTY TAXABLE VALUE	5,100		
Federal National Mtg. Assn	O-E-StJ Cent 273803	5,100	TOWN TAXABLE VALUE	5,100		
Attn: Charles J. Franciscus	Old Parcel =28-01- 6.00	5,100	SCHOOL TAXABLE VALUE	5,100		
150 Allegheny Center	ACRES 12.90 BANKC020159		FD021 Fire21	5,100	TO M	
Pittsburgh, PA 15212	EAST-0445671 NRTH-1526780		LB001 Lib Tax	5,100	TO	
	DEED BOOK 2015 PG-33509					
	FULL MARKET VALUE	9,918				
***** 93.-1-18 *****						
	325 King Rd					12010015200
93.-1-18	210 1 Family Res		VET COM C 41132	0	7,000	0
Ferguson David	O-E-StJ Cent 273803	2,800	VET COM T 41133	0	0	7,000
Ferguson Kathleen	Bor '94	28,000	BAS STAR 41854	0	0	0
325 King Rd	Old Parcel =12-01- 15.20		COUNTY TAXABLE VALUE	21,000		
Dolgeville, NY 13329	FRNT 170.00 DPTH 150.00		TOWN TAXABLE VALUE	21,000		
	EAST-0428246 NRTH-1558360		SCHOOL TAXABLE VALUE	12,570		
	DEED BOOK 541 PG-00388		FD021 Fire21	28,000	TO M	
	FULL MARKET VALUE	54,454	LB001 Lib Tax	28,000	TO	
***** 126.-2-9 *****						
	County Hwy 150					24030010800
126.-2-9	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Ferguson Haley L	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
Claus Peter C	Old Parcel =24-03- 10.80	3,000	SCHOOL TAXABLE VALUE	3,000		
C/O Tammy S Oare	FRNT 450.00 DPTH		FD021 Fire21	3,000	TO M	
1696 Mill Rd	ACRES 1.00		LB001 Lib Tax	3,000	TO	
St Johnsville, NY 13452	EAST-0433333 NRTH-1537860					
	DEED BOOK 926 PG-4					
	FULL MARKET VALUE	5,834				
***** 126.-4-2 *****						
	State Hwy 331					20040001100
126.-4-2	270 Mfg housing		COUNTY TAXABLE VALUE	37,500		
Ferguson Scott C	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	37,500		
Ferguson Heather C	Old Book 527 Page783	37,500	SCHOOL TAXABLE VALUE	37,500		
282 Sthwy 331	Old Parcel =20-04- 1.10		FD021 Fire21	37,500	TO M	
St Johnsville, NY 13452	FRNT 250.00 DPTH 100.00		LB001 Lib Tax	37,500	TO	
	EAST-0438952 NRTH-1540570					
	DEED BOOK 1095 PG-135					
	FULL MARKET VALUE	72,929				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 107
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.1-1-8.5 *****						
109.1-1-8.5	118 Keyser Lake Rd			109.1-1-8.5		22010033000
Ferguson Susan A	210 1 Family Res		SENIOR/ALL 41800	0	14,250	14,250
C/O Ferguson Richard A	O-E-StJ Cent 273803	3,550	ENH STAR 41834	0	0	14,250
118 Keyser Lake Rd	W Sd Cohwy 120	28,500	COUNTY TAXABLE VALUE		14,250	
Dolgeville, NY 13329	Old Parcel =22-01- 33.00		TOWN TAXABLE VALUE		14,250	
	FRNT 178.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 3.70		FD021 Fire21		28,500	TO M
	EAST-0420893 NRTH-1549927		LB001 Lib Tax		28,500	TO
	DEED BOOK 1028 PG-337					
	FULL MARKET VALUE	55,426				
***** 93.-1-36.2 *****						
93.-1-36.2	178 King Rd			93.-1-36.2		
Fineout Wayne E	210 1 Family Res		VET WAR C 41122	0	3,600	0
Fineout Julie A	O-E-StJ Cent 273803	3,100	VET WAR T 41123	0	0	3,600
178 King Rd	Bor 92	24,000	BAS STAR 41854	0	0	15,430
Dolgeville, NY 13329	Old Parcel = 14-04-0039.0		COUNTY TAXABLE VALUE		20,400	
	FRNT 150.00 DPTH 430.00		TOWN TAXABLE VALUE		20,400	
	EAST-0426918 NRTH-1554870		SCHOOL TAXABLE VALUE		8,570	
	DEED BOOK 593 PG-501		FD021 Fire21		24,000	TO M
	FULL MARKET VALUE	46,674	LB001 Lib Tax		24,000	TO
***** 126.-1-9.12 *****						
126.-1-9.12	State Hwy 331			126.-1-9.12		
Fiskaa Alan J	321 Abandoned ag		COUNTY TAXABLE VALUE		9,000	
Fiskaa Kellie L	O-E-StJ Cent 273803	9,000	TOWN TAXABLE VALUE		9,000	
38 Averill St	Acr Chg Per Dot 785/163	9,000	SCHOOL TAXABLE VALUE		9,000	
St Johnsville, NY 13452	Old Parcel=21-01-016.3000		FD021 Fire21		9,000	TO M
	ACRES 23.10		LB001 Lib Tax		9,000	TO
	EAST-0439647 NRTH-1540433					
	DEED BOOK 758 PG-115					
	FULL MARKET VALUE	17,503				
***** 128.-2-5.2 *****						
128.-2-5.2	Schullenburg Rd			128.-2-5.2		17010005100
Fiskaa Carl	314 Rural vac<10		COUNTY TAXABLE VALUE		3,700	
Fiskaa Evelyn	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE		3,700	
182 Brook Trl	Old Parcel =17-01- 5.10	3,700	SCHOOL TAXABLE VALUE		3,700	
Greenwood Lake, NY 10925-4210	ACRES 9.20		FD021 Fire21		3,700	TO M
	EAST-0458911 NRTH-1542890		LB001 Lib Tax		3,700	TO
	DEED BOOK 605 PG-240					
	FULL MARKET VALUE	7,196				
***** 128.-2-5.1 *****						
128.-2-5.1	Schullenburg Rd			128.-2-5.1		17010005000
Fiskaa Roy	260 Seasonal res		COUNTY TAXABLE VALUE		17,000	
39 Josephine St	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE		17,000	
Staten Island, NY 10314	Old Parcel =17-01- 5.00	17,000	SCHOOL TAXABLE VALUE		17,000	
	ACRES 2.23		FD021 Fire21		17,000	TO M
	EAST-0458790 NRTH-1542430		LB001 Lib Tax		17,000	TO
	DEED BOOK 588 PG-546					
	FULL MARKET VALUE	33,061				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 108
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-30 *****						
428 Cline Rd				127.-1-30		16010026000
127.-1-30	323 Vacant rural		COUNTY TAXABLE VALUE	7,050		
Flagg William J	O-E-StJ Cent 273803	7,050	TOWN TAXABLE VALUE	7,050		
Flagg Memi M	Old Parcel =16-01- 26.00	7,050	SCHOOL TAXABLE VALUE	7,050		
984 Hayes Ct	ACRES 20.10		FD021 Fire21	7,050	TO M	
Melbourne, FL 32935	EAST-0452170 NRTH-1542515		LB001 Lib Tax	7,050	TO	
	DEED BOOK 870 PG-248					
	FULL MARKET VALUE	13,711				
***** 156.-1-21 *****						
Youkers Bush Rd				156.-1-21		28010017000
156.-1-21	321 Abandoned ag		COUNTY TAXABLE VALUE	14,500		
Flander Thomas J Sr	O-E-StJ Cent 273803	14,500	TOWN TAXABLE VALUE	14,500		
Flander Thomas J Jr	Old Parcel =28-01- 17.00	14,500	SCHOOL TAXABLE VALUE	14,500		
530 Kringsbush Rd	FRNT 375.60 DPTH		FD021 Fire21	14,500	TO M	
St Johnsville, NY 13452	ACRES 43.00		LB001 Lib Tax	14,500	TO	
	EAST-0454572 NRTH-1526959					
	DEED BOOK 1100 PG-197					
	FULL MARKET VALUE	28,199				
***** 156.-1-20.2 *****						
Youkers Bush Rd				156.-1-20.2		
156.-1-20.2	113 Cattle farm		COUNTY TAXABLE VALUE	14,800		
Flanders Alvin F	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	14,800		
906 Youkers Bush Rd	Old Parcel=28-01-0016.010	14,800	SCHOOL TAXABLE VALUE	14,800		
St Johnsville, NY 13452	ACRES 4.22		FD021 Fire21	14,800	TO M	
	EAST-0417910 NRTH-1103580		LB001 Lib Tax	14,800	TO	
	DEED BOOK 734 PG-199					
	FULL MARKET VALUE	28,783				
***** 156.-1-20.12 *****						
Youkers Bush Rd				156.-1-20.12		
156.-1-20.12	105 Vac farmland		COUNTY TAXABLE VALUE	10,850		
Flanders Alvin F	O-E-StJ Cent 273803	10,850	TOWN TAXABLE VALUE	10,850		
906 Youkers Bush Rd	Old Parcel=28-01-0016.020	10,850	SCHOOL TAXABLE VALUE	10,850		
St Johnsville, NY 13452	ACRES 34.20		FD021 Fire21	10,850	TO M	
	EAST-0417170 NRTH-1102225		LB001 Lib Tax	10,850	TO	
	DEED BOOK 750 PG-83					
	FULL MARKET VALUE	21,101				
***** 156.-1-22.1 *****						
906 Youkers Bush Rd				156.-1-22.1		28010022000
156.-1-22.1	210 1 Family Res		BAS STAR 41854	0	0	15,430
Flanders Alvin F	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE	45,000		
906 Youkers Bush Rd	Old Parcel =28-01- 22.00	45,000	TOWN TAXABLE VALUE	45,000		
St Johnsville, NY 13452	ACRES 2.50 BANKC050269		SCHOOL TAXABLE VALUE	29,570		
	EAST-0455408 NRTH-1528164		FD021 Fire21	45,000	TO M	
	DEED BOOK 689 PG-11		LB001 Lib Tax	45,000	TO	
	FULL MARKET VALUE	87,515				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 109
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-22.2 *****						
156.-1-22.2	906 Youkers Bush Rd					
Flanders Alvin F	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
906 Youkers Bush Rd	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
St Johnsville, NY 13452	Old Parcel=28-01-22.0100	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 200.00 DPTH 209.00		FD021 Fire21	1,500	TO M	
	ACRES 1.00		LB001 Lib Tax	1,500	TO	
	EAST-0455264 NRTH-1527868					
	DEED BOOK 743 PG-65					
	FULL MARKET VALUE	2,917				
***** 156.-1-23.1 *****						
156.-1-23.1	Youkers Bush Rd					28010023000
Flanders Alvin F	105 Vac farmland		COUNTY TAXABLE VALUE	6,210		
906 Youkers Bush Rd	O-E-StJ Cent 273803	6,210	TOWN TAXABLE VALUE	6,210		
St Johnsville, NY 13452	Old Parcel =28-01- 23.00	6,210	SCHOOL TAXABLE VALUE	6,210		
	FRNT 251.00 DPTH		FD021 Fire21	6,210	TO M	
	ACRES 16.70		LB001 Lib Tax	6,210	TO	
	EAST-0455313 NRTH-1527352					
	DEED BOOK 750 PG-83					
	FULL MARKET VALUE	12,077				
***** 112.-2-4.1 *****						
112.-2-4.1	Schullenburg Rd					08010033000
Flanders Dennis	910 Priv forest		COUNTY TAXABLE VALUE	27,000		
469 Mill Rd	O-E-StJ Cent 273803	27,000	TOWN TAXABLE VALUE	27,000		
St. Johnsville, NY 13452	Old Parcel =08-01- 33.00	27,000	SCHOOL TAXABLE VALUE	27,000		
	ACRES 60.20		FD021 Fire21	27,000	TO M	
	EAST-0458707 NRTH-1549780		LB001 Lib Tax	27,000	TO	
	DEED BOOK 2015 PG-31235					
	FULL MARKET VALUE	52,509				
***** 142.-2-2 *****						
142.-2-2	Mill Rd					29010002000
Flanders Dennis	321 Abandoned ag		COUNTY TAXABLE VALUE	6,000		
469 Mill Rd	O-E-StJ Cent 273803	6,000	TOWN TAXABLE VALUE	6,000		
St Johnsville, NY 13452	Old Parcel =29-01- 2.00	6,000	SCHOOL TAXABLE VALUE	6,000		
	ACRES 16.10		FD021 Fire21	6,000	TO M	
	EAST-0449488 NRTH-1532146		LB001 Lib Tax	6,000	TO	
	DEED BOOK 835 PG-332					
	FULL MARKET VALUE	11,669				
***** 142.-2-4 *****						
142.-2-4	E Side Mill Rd					29-1-2.0300
Flanders Dennis	210 1 Family Res		BAS STAR 41854	0	0	15,430
469 Mill Rd	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE	53,400		
St Johnsville, NY 13452	ACRES 5.10	53,400	TOWN TAXABLE VALUE	53,400		
	EAST-0449003 NRTH-1531994		SCHOOL TAXABLE VALUE	37,970		
	DEED BOOK 935 PG-182		FD021 Fire21	53,400	TO M	
	FULL MARKET VALUE	103,851	LB001 Lib Tax	53,400	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 110
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-2-2 *****						
125.-2-2	271 County Hwy 151			125	-2-2	21010021100
Fletcher Edward H	210 1 Family Res		BAS STAR 41854	0	0	15,430
271 Cohwy 151	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		44,000	
Dolgeville, NY 13329	Reblocked 12/01	44,000	TOWN TAXABLE VALUE		44,000	
	Old Parcel = 21-01-0021.2		SCHOOL TAXABLE VALUE		28,570	
	FRNT 208.00 DPTH 208.00		FD021 Fire21		44,000	TO M
	ACRES 0.94 BANK0010044		LB001 Lib Tax		44,000	TO
	EAST-0431345 NRTH-1545044					
	DEED BOOK 1030 PG-296					
	FULL MARKET VALUE	85,570				
***** 93.3-2-1 *****						
93.3-2-1	7560 State Hwy 29			93	3-2-1	14040029100
Fogarty Richard	210 1 Family Res		CW_15_VET/ 41161	0	3,930	0
7560 Sthwy 29	O-E-StJ Cent 273803	3,600	ENH STAR 41834	0	0	26,200
Dolgeville, NY 13329	Old Parcel =14-04- 29.10	26,200	COUNTY TAXABLE VALUE		22,270	
	ACRES 3.24		TOWN TAXABLE VALUE		22,270	
	EAST-0425284 NRTH-1553810		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 845 PG-203		FD021 Fire21		26,200	TO M
	FULL MARKET VALUE	50,953	LB001 Lib Tax		26,200	TO
***** 112.-2-23 *****						
112.-2-23	Schullenburg Rd					07010015000
Fong Kaman	910 Priv forest		COUNTY TAXABLE VALUE		1,975	
306 Astoria Blvd Apt 2F	O-E-StJ Cent 273803	1,975	TOWN TAXABLE VALUE		1,975	
Long Island City, NY 11102	Bor 06	1,975	SCHOOL TAXABLE VALUE		1,975	
	Old Parcel =07-01- 15.00		FD021 Fire21		1,975	TO M
	ACRES 3.33		LB001 Lib Tax		1,975	TO
	EAST-0462687 NRTH-1550305					
	DEED BOOK 994 PG-103					
	FULL MARKET VALUE	3,841				
***** 111.-1-40 *****						
111.-1-40	Iris Rd					16010005000
Fontaine Donald	910 Priv forest		COUNTY TAXABLE VALUE		46,000	
PO Box 3170	O-E-StJ Cent 273803	46,000	TOWN TAXABLE VALUE		46,000	
Saratoga Springs, NY 12866	Old Parcel =16-01- 5.00	46,000	SCHOOL TAXABLE VALUE		46,000	
	ACRES 100.00		FD021 Fire21		46,000	TO M
	EAST-0449758 NRTH-1547450		LB001 Lib Tax		46,000	TO
	DEED BOOK 1139 PG-225					
	FULL MARKET VALUE	89,459				
***** 95.-1-8.2 *****						
95.-1-8.2	Lotville Rd					
Foote Andrea	270 Mfg housing		COUNTY TAXABLE VALUE		34,000	
25 North Main St Apt 2	O-E-StJ Cent 273803	7,600	TOWN TAXABLE VALUE		34,000	
Dolgeville, NY 13329	Old Parcel = 06-02-0017.0	34,000	SCHOOL TAXABLE VALUE		34,000	
	ACRES 18.30 BANKC040242		FD021 Fire21		34,000	TO M
	EAST-0446418 NRTH-1558690		LB001 Lib Tax		34,000	TO
	DEED BOOK 2019 PG-54628					
	FULL MARKET VALUE	66,122				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 111
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-73.1 *****						
127.-1-73.1	381 Hoffman Rd			0	0	19030032000
Forcier Kevin	241 Rural res&ag		BAS STAR 41854	0	0	15,430
381 Hoffman Rd	O-E-StJ Cent 273803	8,175	COUNTY TAXABLE VALUE		32,825	
Saint Johnsville, NY 13452	North & South	32,825	TOWN TAXABLE VALUE		32,825	
	Bor '94		SCHOOL TAXABLE VALUE		17,395	
	Old Parcel =19-03- 32.00		FD021 Fire21		32,825 TO M	
	FRNT 1169.00 DPTH		LB001 Lib Tax		32,825 TO	
	ACRES 20.20					
	EAST-0445688 NRTH-1538847					
	DEED BOOK 785 PG-14					
	FULL MARKET VALUE	63,837				
***** 78.-2-18 *****						
78.-2-18	855 Lotville Rd			0	0	05020011000
Forgette Kevin G	240 Rural res		BAS STAR 41854	0	0	15,430
Forgette Deborah L	O-E-StJ Cent 273803	33,880	COUNTY TAXABLE VALUE		106,300	
855 Lotville Rd	E Sd Tiedman Rd	106,300	TOWN TAXABLE VALUE		106,300	
Dolgeville, NY 13329	Bor 96		SCHOOL TAXABLE VALUE		90,870	
	Old Parcel =05-02- 11.00		FD021 Fire21		106,300 TO M	
	ACRES 111.80		LB001 Lib Tax		106,300 TO	
	EAST-0441218 NRTH-1561600					
	DEED BOOK 2012 PG-11449					
	FULL MARKET VALUE	206,729				
***** 109.1-1-1 *****						
109.1-1-1	County Hwy 120					
FortisUS Energy Corp.	874 Elec-hydro		COUNTY TAXABLE VALUE		150,000	
7659 Lyonsdale Rd	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE		150,000	
Lyons Falls, NY Canada 13368	ACRES 1.40	150,000	SCHOOL TAXABLE VALUE		150,000	
	EAST-0421316 NRTH-1551290		FD021 Fire21		150,000 TO M	
	DEED BOOK 878 PG-32		LB001 Lib Tax		150,000 TO	
	FULL MARKET VALUE	291,715				
***** 111.-1-38 *****						
111.-1-38	Schullenburg Rd					09010022100
Foster Richard A	260 Seasonal res		COUNTY TAXABLE VALUE		11,000	
Foster Robert W III	O-E-StJ Cent 273803	9,500	TOWN TAXABLE VALUE		11,000	
12 Tall Pines Dr	Old Parcel =09-01- 22.10	11,000	SCHOOL TAXABLE VALUE		11,000	
Oxford, CT 06478	ACRES 25.00		FD021 Fire21		11,000 TO M	
	EAST-0453975 NRTH-1549280		LB001 Lib Tax		11,000 TO	
	DEED BOOK 2016 PG-39722					
	FULL MARKET VALUE	21,392				
***** 111.-4-2 *****						
111.-4-2	Warner Rd					09010027010
Foster Robert W	910 Priv forest		COUNTY TAXABLE VALUE		1,900	
Foster Richard A	O-E-StJ Cent 273803	1,900	TOWN TAXABLE VALUE		1,900	
1103 Platform Rd	Old Parcel =09-01- 27.00	1,900	SCHOOL TAXABLE VALUE		1,900	
Newport, NY 13416	FRNT 75.00 DPTH		FD021 Fire21		1,900 TO M	
	ACRES 2.20		LB001 Lib Tax		1,900 TO	
	EAST-0454870 NRTH-1550607					
	DEED BOOK 1083 PG-6					
	FULL MARKET VALUE	3,695				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 112
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-33 *****						
	State Hwy 29					13030002000
93.1-1-33	210 1 Family Res		COUNTY TAXABLE VALUE	29,500		
Fountain Audrey	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	29,500		
450 Brennan Rd	Old Parcel =13-03- 2.00	29,500	SCHOOL TAXABLE VALUE	29,500		
Iilon, NY 13357	ACRES 1.20		FD021 Fire21	29,500 TO M		
	EAST-0422695 NRTH-1556990		LB001 Lib Tax	29,500 TO		
	DEED BOOK 2011 PG-8595					
	FULL MARKET VALUE	57,371				
***** 108.-1-16 *****						
	164 C Kyser Lk Rd					22010025000
108.-1-16	260 Seasonal res		COUNTY TAXABLE VALUE	28,000		
Francisco Dorothy	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	28,000		
Duemmler Erik M	Old Parcel =22-01- 25.00	28,000	SCHOOL TAXABLE VALUE	28,000		
C/O Erik Duemmler	FRNT 90.00 DPTH 100.00		FD021 Fire21	28,000 TO M		
491 Davis Rd	ACRES 0.14		LB001 Lib Tax	28,000 TO		
Little Falls, NY 13365	EAST-0419856 NRTH-1545930					
	DEED BOOK 2012 PG-11424					
	FULL MARKET VALUE	54,454				
***** 108.-1-18.1 *****						
	C RD Kyser Lk Rd					22010023024
108.-1-18.1	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Francisco Dorothy	O-E-StJ Cent 273803	1,600	TOWN TAXABLE VALUE	1,600		
Duemmler Erik M	Combined w/17 12/06	1,600	SCHOOL TAXABLE VALUE	1,600		
C/O Erik Duemmler	Old Parcel =22-01- 23.00		FD021 Fire21	1,600 TO M		
491 Davis Rd	ACRES 0.59		LB001 Lib Tax	1,600 TO		
Little Falls, NY 13365	EAST-0420104 NRTH-1545806					
	DEED BOOK 2012 PG-11424					
	FULL MARKET VALUE	3,112				
***** 156.-1-25 *****						
	Youkers Bush Rd					28010025000
156.-1-25	910 Priv forest		COUNTY TAXABLE VALUE	12,100		
Franks Justin	O-E-StJ Cent 273803	12,100	TOWN TAXABLE VALUE	12,100		
384 Sharon Station Rd	Old Parcel =28-01- 25.00	12,100	SCHOOL TAXABLE VALUE	12,100		
Amenia, NY 12501	ACRES 24.73		FD021 Fire21	12,100 TO M		
	EAST-0456255 NRTH-1527080		LB001 Lib Tax	12,100 TO		
	DEED BOOK 1034 PG-103					
	FULL MARKET VALUE	23,532				
***** 127.-1-40.22 *****						
	6198 State Hwy 29					17010042010
127.-1-40.22	311 Res vac land		COUNTY TAXABLE VALUE	8,075		
Frasier Bruce	O-E-StJ Cent 273803	8,075	TOWN TAXABLE VALUE	8,075		
Frasier Bonnie	Part of 40.2 added to 40.	8,075	SCHOOL TAXABLE VALUE	8,075		
144 Church St	now 40.5		FD021 Fire21	8,075 TO M		
St. Johnsville, NY 13452	Old Parcel =17-01- 42.01		LB001 Lib Tax	8,075 TO		
	ACRES 11.28					
	EAST-0454174 NRTH-1539650					
	DEED BOOK 552 PG-00396					
	FULL MARKET VALUE	15,704				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 113
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-2-2 *****						
93.3-2-2	King Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,500		14040029101
Fрати Augustus P	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	3,500		
Fрати Virginia M	N Sthwy 29	3,500	SCHOOL TAXABLE VALUE	3,500		
97 Wildwood Rd	BOR 2009		FD021 Fire21	3,500	TO M	
Sag Harbor, NY 11963	Old Parcel =14-04- 29.10 ACRES 5.00		LB001 Lib Tax	3,500	TO	
	EAST-0425544 NRTH-1554136 DEED BOOK 1063 PG-259					
	FULL MARKET VALUE	6,807				
***** 93.-1-37 *****						
93.-1-37	King Rd 311 Res vac land		COUNTY TAXABLE VALUE	11,000		14040036000
Fрати Augustus T	O-E-StJ Cent 273803	11,000	TOWN TAXABLE VALUE	11,000		
Fрати Virginia M	BOR 2009 no changes	11,000	SCHOOL TAXABLE VALUE	11,000		
97 Wildwood Rd	Old Parcel =14-04- 36.00		FD021 Fire21	11,000	TO M	
Sag Harbor, NY 11963	FRNT 590.00 DPTH ACRES 27.50		LB001 Lib Tax	11,000	TO	
	EAST-0426070 NRTH-1554734 DEED BOOK 1063 PG-259					
	FULL MARKET VALUE	21,392				
***** 93.-1-43.21 *****						
93.-1-43.21	State Hwy 29 311 Res vac land		COUNTY TAXABLE VALUE	15,000		13030008010
Fрати Augustus T	O-E-StJ Cent 273803	15,000	TOWN TAXABLE VALUE	15,000		
Fрати Virginia M	BOR 2009 no changes	15,000	SCHOOL TAXABLE VALUE	15,000		
97 Wildwood Rd	Old Parcel =13-03- 8.01		FD021 Fire21	15,000	TO M	
Sag Harbor, NY 11963	FRNT 790.00 DPTH ACRES 43.30		LB001 Lib Tax	15,000	TO	
	EAST-0424882 NRTH-1555073 DEED BOOK 1063 PG-259					
	FULL MARKET VALUE	29,172				
***** 109.-1-52 *****						
109.-1-52	Kyser Lk Rd 210 1 Family Res		COUNTY TAXABLE VALUE	34,600		22010014000
Frederick Robert W	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	34,600		
249 Keyser Lake Rd	Old Parcel =22-01- 14.00	34,600	SCHOOL TAXABLE VALUE	34,600		
Dolgeville, NY 13329	ACRES 2.00		FD021 Fire21	34,600	TO M	
	EAST-0420806 NRTH-1546420 DEED BOOK 796 PG-185		LB001 Lib Tax	34,600	TO	
	FULL MARKET VALUE	67,289				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-1-8 *****						
108.-1-8	248 Kyser Lk Rd			108	-1-8	22010027000
Frederick Sandra J	210 1 Family Res		SENIOR/C&T 41801	0	5,775	5,775 0
C/O Robert W Frederick ETAL	O-E-StJ Cent 273803	2,800	ENH STAR 41834	0	0	0 35,330
248 Kyser Lake Rd	Old Parcel =22-01-	27.00	COUNTY TAXABLE VALUE		32,725	
Dolgeville, NY 13329	FRNT 132.00 DPTH 310.00	38,500	TOWN TAXABLE VALUE		32,725	
	EAST-0420432 NRTH-1546480		SCHOOL TAXABLE VALUE		3,170	
	DEED BOOK 1031 PG-243		FD021 Fire21		38,500	TO M
	FULL MARKET VALUE	74,874	LB001 Lib Tax		38,500	TO
***** 108.-1-7.2 *****						
108.-1-7.2	242 Kyser Lk Rd			108	-1-7.2	
Frederick Sandy	210 1 Family Res		COUNTY TAXABLE VALUE		27,200	
248 Kyser Lake Rd	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		27,200	
Dolgeville, NY 13329	FRNT 132.00 DPTH 330.00	27,200	SCHOOL TAXABLE VALUE		27,200	
	EAST-0420404 NRTH-1546601		FD021 Fire21		27,200	TO M
	DEED BOOK 1009 PG-135		LB001 Lib Tax		27,200	TO
	FULL MARKET VALUE	52,898				
***** 93.-3-2 *****						
93.-3-2	7466 State Hwy 29			93	-3-2	14040021100
Frere George	281 Multiple res		ENH STAR 41834	0	0	0 35,330
Ftere Sandra	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		223,100	
7466 Sthwy 29	Reblocked 12/6/01	223,100	TOWN TAXABLE VALUE		223,100	
Dolgeville, NY 13329	BOR 2009		SCHOOL TAXABLE VALUE		187,770	
	Old Parcel =14-04-21.10		FD021 Fire21		223,100	TO M
	FRNT 232.70 DPTH		LB001 Lib Tax		223,100	TO
	ACRES 3.92 BANKL120115					
	EAST-0427341 NRTH-1552500					
	DEED BOOK 1071 PG-110					
	FULL MARKET VALUE	433,878				
***** 110.-5-4 *****						
110.-5-4	203 Belden Cor Rd			110	-5-4	14040010102
Fuller Calvin A	270 Mfg housing		CW_15_VET/ 41161	0	2,325	2,325 0
Fuller Brenda L	O-E-StJ Cent 273803	3,330	COUNTY TAXABLE VALUE		13,175	
203 Belden Corners Rd	Old Parcel =14-04- 10.10	15,500	TOWN TAXABLE VALUE		13,175	
Dolgeville, NY 13329	FRNT 346.90 DPTH		SCHOOL TAXABLE VALUE		15,500	
	ACRES 2.80		FD021 Fire21		15,500	TO M
	EAST-0435723 NRTH-1550175		LB001 Lib Tax		15,500	TO
	DEED BOOK 2016 PG-39208					
	FULL MARKET VALUE	30,144				
***** 128.-2-47 *****						
128.-2-47	6144 State Hwy 29			128	-2-47	17010040200
Fuller David R	270 Mfg housing		COUNTY TAXABLE VALUE		16,800	
Fuller Beverly	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		16,800	
6144 Sthwy 29	Old Parcel =17-01- 40.20	16,800	SCHOOL TAXABLE VALUE		16,800	
St Johnsville, NY 13452	FRNT 350.00 DPTH 200.00		FD021 Fire21		16,800	TO M
	EAST-0457060 NRTH-1537670		LB001 Lib Tax		16,800	TO
	DEED BOOK 627 PG-145					
	FULL MARKET VALUE	32,672				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-22 *****						
142.-1-22	Gabryszewski-WOF Rd					2901008000
	105 Vac farmland		COUNTY TAXABLE VALUE	5,700		
Gabryszewski Barney F	O-E-StJ Cent 273803	5,700	TOWN TAXABLE VALUE	5,700		
856 Youkers Bush Road	S Sd Bell Rd	5,700	SCHOOL TAXABLE VALUE	5,700		
St Johnsville, NY 13452	Old Parcel =29-01- 8.00		FD021 Fire21	5,700 TO M		
	ACRES 15.00		LB001 Lib Tax	5,700 TO		
	EAST-0454956 NRTH-1530550					
	DEED BOOK 676 PG-92					
	FULL MARKET VALUE	11,085				
***** 156.-1-19.5 *****						
156.-1-19.5	856 Youkers Bush Rd					28-1-16 &15
	210 1 Family Res		COUNTY TAXABLE VALUE	26,000		
Gabryszewski Barney F	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	26,000		
856 Youkers Bush Rd	Old Parcel =28-01- 16.00	26,000	SCHOOL TAXABLE VALUE	26,000		
St Johnsville, NY 13452	FRNT 325.00 DPTH		FD021 Fire21	26,000 TO M		
	ACRES 3.60		LB001 Lib Tax	26,000 TO		
	EAST-0454345 NRTH-1528375					
	DEED BOOK 824 PG-246					
	FULL MARKET VALUE	50,564				
***** 156.-1-19.12 *****						
156.-1-19.12	821 Youkers Bush Rd					28010015002
	210 1 Family Res		ENH STAR 41834	0	0	35,330
Gabryszewski Barney F	O-E-StJ Cent 273803	5,900	COUNTY TAXABLE VALUE	70,900		
856 Youkers Bush Rd	Book 640 Pg 7	70,900	TOWN TAXABLE VALUE	70,900		
St Johnsville, NY 13452	Old Parcel =28-01- 15.00		SCHOOL TAXABLE VALUE	35,570		
	ACRES 14.10		FD021 Fire21	70,900 TO M		
	EAST-0453203 NRTH-1528307		LB001 Lib Tax	70,900 TO		
	DEED BOOK 824 PG-246					
	FULL MARKET VALUE	137,884				
***** 142.-1-27.2 *****						
142.-1-27.2	Youkers Bush Rd					29010016010
	270 Mfg housing		SENIOR/ALL 41800	0	8,050	8,050
Gabryszewski Edward W	O-E-StJ Cent 273803	4,000	ENH STAR 41834	0	0	8,050
819 Youkers Bush Rd	Old Parcel =29-01- 16.00	16,100	COUNTY TAXABLE VALUE	8,050		
St Johnsville, NY 13452	ACRES 5.10		TOWN TAXABLE VALUE	8,050		
	EAST-0453635 NRTH-1529450		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 824 PG-237		FD021 Fire21	16,100 TO M		
	FULL MARKET VALUE	31,311	LB001 Lib Tax	16,100 TO		
***** 142.-1-27.1 *****						
142.-1-27.1	Youkers Bush Rd					29010016000
	322 Rural vac>10		COUNTY TAXABLE VALUE	10,150		
Gabryszewski Joseph P	O-E-StJ Cent 273803	10,150	TOWN TAXABLE VALUE	10,150		
71 North Cross Rd	Old Parcel =29-01- 16.00	10,150	SCHOOL TAXABLE VALUE	10,150		
Staatsburg, NY 12580	ACRES 30.90		FD021 Fire21	10,150 TO M		
	EAST-0453456 NRTH-1529710		LB001 Lib Tax	10,150 TO		
	DEED BOOK 824 PG-240					
	FULL MARKET VALUE	19,739				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-2-1.1 *****						
126.-2-1.1	228 County Hwy 150					24030010000
Gage Howard R	240 Rural res		BAS STAR 41854	0	0	15,430
228 Cohwy 150	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE		70,000	
St Johnsville, NY 13452	Old Parcel=24-03-10.000	70,000	TOWN TAXABLE VALUE		70,000	
	ACRES 3.68		SCHOOL TAXABLE VALUE		54,570	
	EAST-0434600 NRTH-1538060		FD021 Fire21		70,000 TO M	
	DEED BOOK 574 PG-870		LB001 Lib Tax		70,000 TO	
	FULL MARKET VALUE	136,134				
***** 126.-2-13 *****						
126.-2-13	County Hwy 150					
Gage Howard R	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Gage Virginia	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
228 Cohwy 150	FRNT 80.00 DPTH 80.00	1,500	SCHOOL TAXABLE VALUE		1,500	
St Johnsville, NY 13452	EAST-0434445 NRTH-1537910		FD021 Fire21		1,500 TO M	
	DEED BOOK 649 PG-41		LB001 Lib Tax		1,500 TO	
	FULL MARKET VALUE	2,917				
***** 125.-1-28.2 *****						
125.-1-28.2	Allen Rd					
Gallagher Michael	910 Priv forest		COUNTY TAXABLE VALUE		4,000	
Gallagher Joann	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE		4,000	
309 S Buel Rd	Old Parcel=25-02-0002.010	4,000	SCHOOL TAXABLE VALUE		4,000	
Canajoharie, NY 13317	FRNT 300.00 DPTH		FD021 Fire21		4,000 TO M	
	ACRES 6.70		LB001 Lib Tax		4,000 TO	
	EAST-0432501 NRTH-1537171					
	DEED BOOK 1042 PG-215					
	FULL MARKET VALUE	7,779				
***** 109.-4-3 *****						
109.-4-3	231 Keyser Lake Rd					22010031103
Gallt Ryan	210 1 Family Res		BAS STAR 41854	0	0	15,430
Gallt Marie	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		65,000	
231 Kyser Lake Rd	Old Parcel =22-01- 31.10	65,000	TOWN TAXABLE VALUE		65,000	
Dolgeville, NY 13329	FRNT 100.00 DPTH 700.00		SCHOOL TAXABLE VALUE		49,570	
	ACRES 1.70 BANKN140687		FD021 Fire21		65,000 TO M	
	EAST-0420881 NRTH-1546840		LB001 Lib Tax		65,000 TO	
	DEED BOOK 949 PG-90					
	FULL MARKET VALUE	126,410				
***** 109.-4-4 *****						
109.-4-4	Keyser Lake Rd					22010031104
Gallt Ryan	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Gallt Marie	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
231 Kyser Lake Rd	Old Parcel =22-01- 31.10	2,400	SCHOOL TAXABLE VALUE		2,400	
Dolgeville, NY 13329	FRNT 110.00 DPTH 700.00		FD021 Fire21		2,400 TO M	
	BANKC030230		LB001 Lib Tax		2,400 TO	
	EAST-0420917 NRTH-1546730					
	DEED BOOK 949 PG-90					
	FULL MARKET VALUE	4,667				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-6-6 *****						
	E County Hwy 151					21-1.001.06
109.-6-6	270 Mfg housing		COUNTY TAXABLE VALUE	25,000		
Gallt Ryan	O-E-StJ Cent 273803	6,030	TOWN TAXABLE VALUE	25,000		
Gallt Marie	ACRES 10.70	25,000	SCHOOL TAXABLE VALUE	25,000		
231 Kyser Lake Rd	EAST-0432173 NRTH-1544913		FD021 Fire21	25,000	TO M	
Dolgeville, NY 13329	DEED BOOK 2016 PG-40449		LB001 Lib Tax	25,000	TO	
	FULL MARKET VALUE	48,619				
***** 109.-1-16.2 *****						
	State Hwy 29					14040015200
109.-1-16.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Galvin Patrick J	O-E-StJ Cent 273803	3,800	TOWN TAXABLE VALUE	3,800		
Galvin Priscilla A	Old Parcel =14-04- 15.20	3,800	SCHOOL TAXABLE VALUE	3,800		
39 Lynwood Dr	ACRES 8.80		FD021 Fire21	3,800	TO M	
Wolcott, CT 06716	EAST-0430521 NRTH-1549470		LB001 Lib Tax	3,800	TO	
	DEED BOOK 562 PG-746					
	FULL MARKET VALUE	7,390				
***** 94.-1-23 *****						
	348 Barker Rd					10020021000
94.-1-23	210 1 Family Res		VET COM C 41132	0	8,750	0
Gardner Thomas	O-E-StJ Cent 273803	17,000	VET COM T 41133	0	0	8,750
348 Barker Rd	Old Parcel =10-02- 21.00	35,000	SENIOR/ALL 41800	0	13,125	13,125
Dolgeville, NY 13329	ACRES 51.00		ENH STAR 41834	0	0	17,500
	EAST-0444097 NRTH-1553670		COUNTY TAXABLE VALUE	13,125		
	DEED BOOK 964 PG-119		TOWN TAXABLE VALUE	13,125		
	FULL MARKET VALUE	68,067	SCHOOL TAXABLE VALUE	0		
			FD021 Fire21	35,000	TO M	
			LB001 Lib Tax	35,000	TO	
***** 95.-2-9 *****						
	Sprite Club Rd					
95.-2-9	260 Seasonal res		COUNTY TAXABLE VALUE	42,250		
Gasparro Dennis	O-E-StJ Cent 273803	10,750	TOWN TAXABLE VALUE	42,250		
106 Woodside Dr	Old Parcel=07-01-33.0100	42,250	SCHOOL TAXABLE VALUE	42,250		
Dover Plains, NY 12522	ACRES 29.41		FD021 Fire21	42,250	TO M	
	EAST-0452896 NRTH-1555940		LB001 Lib Tax	42,250	TO	
	DEED BOOK 750 PG-295					
	FULL MARKET VALUE	82,166				
***** 95.-1-26.2 *****						
	316 Sprite Club Rd					07010025000
95.-1-26.2	270 Mfg housing		ENH STAR 41834	0	0	35,330
Gazzola Gary	O-E-StJ Cent 273803	3,360	COUNTY TAXABLE VALUE	64,500		
Elizabeth Goane	Old Parcel =07-01- 25.00	64,500	TOWN TAXABLE VALUE	64,500		
20 Elizabeth St	ACRES 3.00 BANKC190615		SCHOOL TAXABLE VALUE	29,170		
Rye, NY 10580	EAST-0465208 NRTH-1553880		FD021 Fire21	64,500	TO M	
	DEED BOOK 946 PG-287		LB001 Lib Tax	64,500	TO	
	FULL MARKET VALUE	125,438				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-11 *****						
411 Cline Rd				127	-1-11	16010008000
127.-1-11	210 1 Family Res		BAS STAR 41854	0	0	15,430
Geesler Russell L	O-E-StJ Cent 273803	16,500	COUNTY TAXABLE VALUE		99,000	
Gessler Jan	Old Parcel =16-01- 8.00	99,000	TOWN TAXABLE VALUE		99,000	
Gessler Family Trust	ACRES 50.00		SCHOOL TAXABLE VALUE		83,570	
411 Cline Rd	EAST-0452216 NRTH-1544260		FD021 Fire21		99,000	TO M
St Johnsville, NY 13452	DEED BOOK 2018 PG-52945		LB001 Lib Tax		99,000	TO
	FULL MARKET VALUE	192,532				
***** 78.-2-23 *****						
Tiedman Rd				78	-2-23	05020014000
78.-2-23	322 Rural vac>10		FOREST480A 47460	0	6,960	6,960
George Teidman & Sons Inc	O-E-StJ Cent 273803	8,700	COUNTY TAXABLE VALUE		1,740	
3 Locke Rd	Old Parcel =05-02- 14.00	8,700	TOWN TAXABLE VALUE		1,740	
West Sand Lake, NY 12196	ACRES 25.00		SCHOOL TAXABLE VALUE		1,740	
	EAST-0439987 NRTH-1564413		FD021 Fire21		8,700	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1009 PG-171		LB001 Lib Tax		8,700	TO
UNDER RPTL480A UNTIL 2028	FULL MARKET VALUE	16,919				
***** 79.-2-3.1 *****						
N Lotville Rd				79	-2-3.1	06020002000
79.-2-3.1	910 Priv forest		FOREST480A 47460	0	1,400	1,400
George Teidman & Sons Inc	Dolgeville 213602	1,750	COUNTY TAXABLE VALUE		350	
3 Locke Rd	Outside Sale & Title Chan	1,750	TOWN TAXABLE VALUE		350	
West Sand Lake, NY 12196	No-Diff School District		SCHOOL TAXABLE VALUE		350	
	Old Parcel =79.-2-3		FD021 Fire21		1,750	TO M
MAY BE SUBJECT TO PAYMENT	ACRES 1.80					
UNDER RPTL480A UNTIL 2028	EAST-0449807 NRTH-1563052					
	DEED BOOK 1041 PG-40					
	FULL MARKET VALUE	3,403				
***** 78.-2-15 *****						
Tiedman Rd				78	-2-15	05020007000
78.-2-15	910 Priv forest		FOREST480A 47460	0	82,640	82,640
George Teidman & Sons, Inc.	O-E-StJ Cent 273803	103,300	COUNTY TAXABLE VALUE		20,660	
3 Locke Rd	Bor 06	103,300	TOWN TAXABLE VALUE		20,660	
West Sand Lake, NY 12196	Old Parcel =05-02- 7.00		SCHOOL TAXABLE VALUE		20,660	
	ACRES 340.80		FD021 Fire21		103,300	TO M
MAY BE SUBJECT TO PAYMENT	EAST-0441380 NRTH-1566639		LB001 Lib Tax		103,300	TO
UNDER RPTL480A UNTIL 2028	DEED BOOK 746 PG-232					
	FULL MARKET VALUE	200,895				
***** 79.-2-2 *****						
Irish Settlement Rd				79	-2-2	06020001000
79.-2-2	910 Priv forest		FOREST480A 47460	0	90,712	90,712
George Teidman & Sons, Inc.	Dolgeville 213602	113,390	COUNTY TAXABLE VALUE		22,678	
3 Locke Rd	Bor 06	113,390	TOWN TAXABLE VALUE		22,678	
West Sand Lake, NY 12196	Old Parcel=06-02-1.Multi		SCHOOL TAXABLE VALUE		22,678	
	ACRES 374.30		FD021 Fire21		113,390	TO M
MAY BE SUBJECT TO PAYMENT	EAST-0446362 NRTH-1564910					
UNDER RPTL480A UNTIL 2028	DEED BOOK 589 PG-532					
	FULL MARKET VALUE	220,517				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 119
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-3-2.5 *****						
112.-3-2.5	E Schullenburg Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	16,996		0801020500
Getman Dayton F	O-E-StJ Cent 273803	16,996	TOWN TAXABLE VALUE	16,996		
420 East Rd	Reblocked 12/01	16,996	SCHOOL TAXABLE VALUE	16,996		
St. Johnsville, NY 13542	Adds 1.05Ac Par To Exst P Old Parcel=08-01-0014.400 FRNT 815.00 DPTH ACRES 51.70 EAST-0460769 NRTH-1548230 DEED BOOK 2015 PG-34293 FULL MARKET VALUE	33,053	FD021 Fire21 LB001 Lib Tax	16,996 TO M 16,996 TO		
***** 112.-2-25 *****						
112.-2-25	Schullenburg Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		08010006000
Getman Gary	O-E-StJ Cent 273803	1,000	TOWN TAXABLE VALUE	1,000		
Getman Gary Allen Jr.	Adj Town Line	1,000	SCHOOL TAXABLE VALUE	1,000		
158 Stahl Rd	Old Parcel =08-01- 6.00		FD021 Fire21	1,000 TO M		
Dolgeville, NY 13329	FRNT 180.00 DPTH 400.00 ACRES 0.68 EAST-0462793 NRTH-1549110 DEED BOOK 2013 PG-21366 FULL MARKET VALUE	1,945	LB001 Lib Tax	1,000 TO		
***** 109.-1-25.112 *****						
109.-1-25.112	Stahl Rd 210 1 Family Res		VET WAR CT 41121	0	6,750	6,170
Getman Gary Jr	O-E-StJ Cent 273803	3,000	BAS STAR 41854	0	0	15,430
Getman Billie-Jo	Old Parcel=21-01-0001.103	45,000	COUNTY TAXABLE VALUE		38,250	
158 Stahl Rd	ACRES 1.80 BANK0030282		TOWN TAXABLE VALUE		38,830	
Dolgeville, NY 13329	EAST-0430784 NRTH-1546490 DEED BOOK 976 PG-188 FULL MARKET VALUE	87,515	SCHOOL TAXABLE VALUE FD021 Fire21 LB001 Lib Tax		29,570 45,000 TO M 45,000 TO	
***** 93.-3-3 *****						
93.-3-3	7496 State Hwy 29 210 1 Family Res		BAS STAR 41854	0	0	14040021200
Getman Kevin	O-E-StJ Cent 273803	3,200	COUNTY TAXABLE VALUE		51,500	
Getman Denise	Reblock 12/6/01	51,500	TOWN TAXABLE VALUE		51,500	
7496 Sthwy 29	Old Parcel =14-04- 21.2 &		SCHOOL TAXABLE VALUE		36,070	
Dolgeville, NY 13329	FRNT 333.70 DPTH 207.00 ACRES 1.60 EAST-0426616 NRTH-1553020 DEED BOOK 899 PG-328 FULL MARKET VALUE	100,156	FD021 Fire21 LB001 Lib Tax		51,500 TO M 51,500 TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 120
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-46 *****						
217 Park Rd						13040012000
93.1-1-46	210 1 Family Res		BAS STAR 41854	0	0	15,430
Giarrusso Terry V	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		44,400	
Giarrusso Melissa D	Old Parcel =13-04- 12.00	44,400	TOWN TAXABLE VALUE		44,400	
120 Park Rd	ACRES 0.22 BANKC030217		SCHOOL TAXABLE VALUE		28,970	
Dolgeville, NY 13329	EAST-0421853 NRTH-1557480		FD021 Fire21		44,400 TO M	
	DEED BOOK 2014 PG-27259		LB001 Lib Tax		44,400 TO	
	FULL MARKET VALUE	86,348				
***** 93.1-1-47 *****						
Park Rd						13040011000
93.1-1-47	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Giarrusso Terry V	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
Giarrusso Melissa D	Old Parcel =13-04- 11.00	1,500	SCHOOL TAXABLE VALUE		1,500	
120 Park Rd	FRNT 75.00 DPTH 103.00		FD021 Fire21		1,500 TO M	
Dolgeville, NY 13329	BANKC030217		LB001 Lib Tax		1,500 TO	
	EAST-0421918 NRTH-1557510					
	DEED BOOK 2014 PG-27259					
	FULL MARKET VALUE	2,917				
***** 77.-2-5 *****						
Lotville Rd						
77.-2-5	260 Seasonal res		COUNTY TAXABLE VALUE		15,750	
Gieser Dirk D	O-E-StJ Cent 273803	3,750	TOWN TAXABLE VALUE		15,750	
Gieser Jennifer L	Old Parcel=12-01-23.0700	15,750	SCHOOL TAXABLE VALUE		15,750	
1500 S Schodack Rd	ACRES 6.10		FD021 Fire21		15,750 TO M	
Castleton, NY 12033	EAST-0425796 NRTH-1562200		LB001 Lib Tax		15,750 TO	
	DEED BOOK 1104 PG-91					
	FULL MARKET VALUE	30,630				
***** 93.-1-32 *****						
330 Sweet Hill Rd						14040005000
93.-1-32	210 1 Family Res		COUNTY TAXABLE VALUE		43,500	
Gilchrist Jason M	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		43,500	
245 Triumpho Rd	Old Parcel =14-04- 5.00	43,500	SCHOOL TAXABLE VALUE		43,500	
St. Johnsville, NY 13452	FRNT 200.00 DPTH 197.00		FD021 Fire21		43,500 TO M	
	BANKC030217		LB001 Lib Tax		43,500 TO	
PRIOR OWNER ON 3/01/2019	EAST-0427977 NRTH-1556339					
Gilchrist Jason M	DEED BOOK 2019 PG-54074					
	FULL MARKET VALUE	84,597				
***** 109.-1-55 *****						
197 Kyser Lk Rd						22010031120
109.-1-55	210 1 Family Res		CW 15_VET/ 41161	0	6,170	0
Gilday Sharon	O-E-StJ Cent 273803	3,825	ENH STAR 41834	0	0	35,330
Amy Raulin B	Old Parcel =22-01- 31.12	70,500	COUNTY TAXABLE VALUE		64,330	
197 Kyser Lake Rd	ACRES 4.66		TOWN TAXABLE VALUE		64,330	
Dolgeville, NY 13329	EAST-0420947 NRTH-1547660		SCHOOL TAXABLE VALUE		35,170	
	DEED BOOK 993 PG-73		FD021 Fire21		70,500 TO M	
	FULL MARKET VALUE	137,106	LB001 Lib Tax		70,500 TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 121
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-66 *****						
	171 North Rd					
110.-1-66	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		
Gimbert Linda R	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE	22,000		
171 North Rd	Old Parcel = 15-01-0021.0	22,000	SCHOOL TAXABLE VALUE	22,000		
Dolgeville, NY 13329	ACRES 4.10		FD021 Fire21	22,000	TO M	
	EAST-0440952 NRTH-1546270		LB001 Lib Tax	22,000	TO	
	DEED BOOK 1079 PG-130					
	FULL MARKET VALUE	42,785				
***** 110.-4-4 *****						
	114 Belden Cor Rd					15010370400
110.-4-4	210 1 Family Res		COUNTY TAXABLE VALUE	76,000		
Glass Edmund	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE	76,000		
Glass Margaret	Split 100004 W/54.12	76,000	SCHOOL TAXABLE VALUE	76,000		
114 Belden Cor Rd	Split 2002 W/54.111		FD021 Fire21	76,000	TO M	
Dolgeville, NY 13329	Old Parcel =15-01- 37.00		LB001 Lib Tax	76,000	TO	
	FRNT 466.00 DPTH					
	ACRES 5.00 BANKC160113					
	EAST-0435290 NRTH-1548230					
	DEED BOOK 2017 PG-41982					
	FULL MARKET VALUE	147,802				
***** 109.-1-14.1 *****						
	7320 State Hwy 29					14040016000
109.-1-14.1	280 Res Multiple		SENIOR/C&T 41801	0	7,574	7,574 0
Goettel Gisela	O-E-StJ Cent 273803	32,000	ENH STAR 41834	0	0	0 35,330
Goettel Robert	Comb W/109.-3-4 &	73,000	FOREST480A 47460	0	22,510	22,510 22,510
7320 St Hwy 29	109.-1-30		COUNTY TAXABLE VALUE		42,916	
Dolgeville, NY 13329	Old Parcel =14-04- 16.00		TOWN TAXABLE VALUE		42,916	
	ACRES 118.70		SCHOOL TAXABLE VALUE		15,160	
	EAST-0429127 NRTH-1549698		FD021 Fire21		73,000	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 811 PG-324		LB001 Lib Tax		73,000	TO
UNDER RPTL480A UNTIL 2028	FULL MARKET VALUE	141,968				
***** 126.-4-8.2 *****						
	384 County Hwy 150					20-4-1.104
126.-4-8.2	322 Rural vac>10		COUNTY TAXABLE VALUE	5,500		
Gonzalez Orlando	O-E-StJ Cent 273803	5,500	TOWN TAXABLE VALUE	5,500		
925 Harding Park	ACRES 6.50	5,500	SCHOOL TAXABLE VALUE	5,500		
Bronx, NY 10473	EAST-0437050 NRTH-1539745		FD021 Fire21		5,500	TO M
	DEED BOOK 2018 PG-50150		LB001 Lib Tax		5,500	TO
	FULL MARKET VALUE	10,696				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 122
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 126.-1-13.111 *****						
126.-1-13.111	146 State Hwy 331			0	0	21020005000
Goodell Chester J Jr	270 Mfg housing		BAS STAR 41854	0	0	15,430
Goodell Alexis A	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE	23,500		
146 Sthwy 331	Bor 93	23,500	TOWN TAXABLE VALUE	23,500		
St Johnsville, NY 13452	Old Parcel =21-02- 5.00		SCHOOL TAXABLE VALUE	8,070		
	FRNT 200.00 DPTH 337.00		FD021 Fire21	23,500 TO M		
	ACRES 1.50		LB001 Lib Tax	23,500 TO		
	EAST-0439983 NRTH-1543450					
	DEED BOOK 825 PG-347					
	FULL MARKET VALUE	45,702				
***** 110.-2-2.5 *****						
110.-2-2.5	189 North Rd			0	0	15-1-21.020
Gordon Michael J	270 Mfg housing		BAS STAR 41854	0	0	15,430
187-189 North Rd	O-E-StJ Cent 273803	4,800	COUNTY TAXABLE VALUE	49,000		
Dolgeville, NY 13329	ACRES 8.20	49,000	TOWN TAXABLE VALUE	49,000		
	EAST-0441151 NRTH-1546659		SCHOOL TAXABLE VALUE	33,570		
	DEED BOOK 890 PG-301		FD021 Fire21	49,000 TO M		
	FULL MARKET VALUE	95,294	LB001 Lib Tax	49,000 TO		
***** 109.-6-1.2 *****						
109.-6-1.2	County Hwy 151					21010001070
Gorr Lori	270 Mfg housing		COUNTY TAXABLE VALUE	25,000		
PO Box 446	O-E-StJ Cent 273803	5,520	TOWN TAXABLE VALUE	25,000		
Livingston, Manor, NY 12758	Old Parcel =21-01- 1.00	25,000	SCHOOL TAXABLE VALUE	25,000		
	FRNT 300.00 DPTH		FD021 Fire21	25,000 TO M		
	ACRES 9.40		LB001 Lib Tax	25,000 TO		
	EAST-0432736 NRTH-1545560					
	DEED BOOK 1095 PG-107					
	FULL MARKET VALUE	48,619				
***** 110.-1-15 *****						
110.-1-15	Barker Rd					10020020000
Graff Brian	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Graff Sharon	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
PO Box 207	Old Parcel =10-02- 20.00	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	ACRES 12.60		FD021 Fire21	5,000 TO M		
	EAST-0443298 NRTH-1552730		LB001 Lib Tax	5,000 TO		
	DEED BOOK 610 PG-86					
	FULL MARKET VALUE	9,724				
***** 110.-1-18 *****						
110.-1-18	Van Dyke Rd			0	0	10020017100
Graff Sharon	210 1 Family Res		BAS STAR 41854	0	0	15,430
PO Box 207	O-E-StJ Cent 273803	9,500	COUNTY TAXABLE VALUE	17,900		
Dolgeville, NY 13329	Old Parcel =10-02- 17.10	17,900	TOWN TAXABLE VALUE	17,900		
	ACRES 31.10		SCHOOL TAXABLE VALUE	2,470		
	EAST-0443969 NRTH-1552200		FD021 Fire21	17,900 TO M		
	DEED BOOK 553 PG-00528		LB001 Lib Tax	17,900 TO		
	FULL MARKET VALUE	34,811				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 123
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-31 *****						
110.-1-31	6748 State Hwy 29					15010008000
Graham James M	210 1 Family Res		BAS STAR 41854	0	0	15,430
Graham Barbara	O-E-StJ Cent 273803	39,500	COUNTY TAXABLE VALUE		87,000	
6748 Sthwy 29	E Sd North Rd	87,000	TOWN TAXABLE VALUE		87,000	
St Johnsville, NY 13452	Old Parcel =15-01- 8.00		SCHOOL TAXABLE VALUE		71,570	
	ACRES 147.11		FD021 Fire21		87,000 TO M	
	EAST-0443335 NRTH-1545200		LB001 Lib Tax		87,000 TO	
	DEED BOOK 916 PG-175					
	FULL MARKET VALUE	169,195				
***** 125.-1-33.1 *****						
125.-1-33.1	S County Hwy 150					25010004000
Gray Dennis M	112 Dairy farm		SENIOR/ALL 41800	0	22,950	22,950
Gray Meaghan K	O-E-StJ Cent 273803	5,970	ENH STAR 41834	0	0	22,950
609 County Hwy 108	BOR 2015	45,900	COUNTY TAXABLE VALUE		22,950	
St. Johnsville, NY 13452	Old Parcel =25-01- 4.00		TOWN TAXABLE VALUE		22,950	
	FRNT 1215.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 10.90		FD021 Fire21		45,900 TO M	
	EAST-0428133 NRTH-1538605		LB001 Lib Tax		45,900 TO	
	DEED BOOK 2014 PG-27512					
	FULL MARKET VALUE	89,265				
***** 127.-2-5 *****						
127.-2-5	6193 State Hwy 29					19030020500
Gray Eric M	210 1 Family Res		AGRI BLDG 41700	0	1,200	1,200
Gray Stephanie L	O-E-StJ Cent 273803	10,500	BAS STAR 41854	0	0	15,430
6193 State Hwy 29	Old Parcel =19-03- 20.50	65,000	GREENHOUSE 42120	0	4,800	4,800
St. Johnsville, NY 13452	ACRES 26.10		GREENHOUSE 42120	0	4,800	4,800
	EAST-0454796 NRTH-1536990		GREENHOUSE 42120	0	4,800	4,800
	DEED BOOK 2011 PG-7161		GREENHOUSE 42120	0	4,800	4,800
	FULL MARKET VALUE	126,410	COUNTY TAXABLE VALUE		44,600	
MAY BE SUBJECT TO PAYMENT			TOWN TAXABLE VALUE		44,600	
UNDER RPTL483 UNTIL 2027			SCHOOL TAXABLE VALUE		29,170	
			FD021 Fire21		65,000 TO M	
			LB001 Lib Tax		65,000 TO	
***** 142.-1-13.2 *****						
142.-1-13.2	W County Hwy 114					18010025010
Gray Eric M	321 Abandoned ag		COUNTY TAXABLE VALUE		3,300	
Gray Stephanie L	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		3,300	
6193 State Hwy 29	Old Parcel =18-01- 25.00	3,300	SCHOOL TAXABLE VALUE		3,300	
St Johnsville, NY 13452	FRNT 550.00 DPTH		FD021 Fire21		3,300 TO M	
	ACRES 6.50		LB001 Lib Tax		3,300 TO	
	EAST-0455180 NRTH-1536350					
	DEED BOOK 1098 PG-269					
	FULL MARKET VALUE	6,418				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 124
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-38 *****						
109.-1-38	Kyser Lk Rd					22010020100
Gray Justin	314 Rural vac<10		COUNTY TAXABLE VALUE	2,200		
Gray Mary	O-E-StJ Cent 273803	2,200	TOWN TAXABLE VALUE	2,200		
283 Kyser Lk Rd	Old Parcel =22-01- 20.10	2,200	SCHOOL TAXABLE VALUE	2,200		
Dolgeville, NY 13329	ACRES 3.29 BANKC061051		FD021 Fire21	2,200 TO M		
	EAST-0421432 NRTH-1545500		LB001 Lib Tax	2,200 TO		
	DEED BOOK 2018 PG-51378					
	FULL MARKET VALUE	4,278				
***** 109.-1-39 *****						
109.-1-39	283 Kyser Lk Rd					22010021000
Gray Justin	210 1 Family Res		COUNTY TAXABLE VALUE	82,500		
Gray Mary	O-E-StJ Cent 273803	2,900	TOWN TAXABLE VALUE	82,500		
283 Kyser Lk Rd	Old Parcel =22-01- 21.00	82,500	SCHOOL TAXABLE VALUE	82,500		
Dolgeville, NY 13329	ACRES 1.27 BANKC061051		FD021 Fire21	82,500 TO M		
	EAST-0420971 NRTH-1545630		LB001 Lib Tax	82,500 TO		
	DEED BOOK 2018 PG-51378					
	FULL MARKET VALUE	160,443				
***** 109.-1-16.12 *****						
109.-1-16.12	7256 State Hwy 29					15,430
Gray Lisa	210 1 Family Res		BAS STAR 41854	0	0	
7256 Sthwy 29	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	63,500		
Dolgeville, NY 13329	FRNT 100.00 DPTH 385.00	63,500	TOWN TAXABLE VALUE	63,500		
	EAST-0431185 NRTH-1549604		SCHOOL TAXABLE VALUE	48,070		
	DEED BOOK 1087 PG-274		FD021 Fire21	63,500 TO M		
	FULL MARKET VALUE	123,493	LB001 Lib Tax	63,500 TO		
***** 125.-1-15.11 *****						
125.-1-15.11	700 County Hwy 108					24010001001
Gray Meaghan	112 Dairy farm		IN AG DIST 41720	0	18,996	18,996
Gray Kayla	O-E-StJ Cent 273803	51,510	COUNTY TAXABLE VALUE	62,704		
609 Cty Hwy 108	Old Parcel =24-01- 1.00	81,700	TOWN TAXABLE VALUE	62,704		
St. Johnsville, NY 13452	ACRES 108.80		SCHOOL TAXABLE VALUE	62,704		
	EAST-0426616 NRTH-1541690		FD021 Fire21	81,700 TO M		
	DEED BOOK 2011 PG-7828		LB001 Lib Tax	81,700 TO		
	FULL MARKET VALUE	158,888				
***** 126.2-1-46 *****						
126.2-1-46	6822 State Hwy 29					21010009400
Gray Orva	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
329 Marion Ave	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
Endwell, NY 13760	Bor 96	3,000	SCHOOL TAXABLE VALUE	3,000		
	Old Parcel =21-01- 9.40		FD021 Fire21	3,000 TO M		
	ACRES 0.60		LB001 Lib Tax	3,000 TO		
	EAST-0440772 NRTH-1544099					
	DEED BOOK 677 PG-36					
	FULL MARKET VALUE	5,834				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-47 *****						
6187 State Hwy 29				127.-1-47		18010001000
127.-1-47	210 1 Family Res		AGRI BLDG 41700	0	25,000	25,000
Gray Ronald	O-E-StJ Cent 273803	4,950	ENH STAR 41834	0	0	0
Gray Patricia	Old Parcel =18-01- 1.00	75,000	COUNTY TAXABLE VALUE		50,000	
6187 Sthwy 29	ACRES 7.50		TOWN TAXABLE VALUE		50,000	
St Johnsville, NY 13452	EAST-0455536 NRTH-1537270		SCHOOL TAXABLE VALUE		14,670	
	DEED BOOK 522 PG-01098		FD021 Fire21		75,000	TO M
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	145,858	LB001 Lib Tax		75,000	TO
UNDER RPTL483 UNTIL 2022						
***** 93.-1-51 *****						
112 Hummingbird Pass				93.-1-51		
93.-1-51	210 1 Family Res		BAS STAR 41854	0	0	0
Gregoire Gerald J Jr	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE		26,000	15,430
252 Lottville Rd	Bor 97	26,000	TOWN TAXABLE VALUE		26,000	
Dolgeville, NY 13329	Old Parccel=12-01-0023.14		SCHOOL TAXABLE VALUE		10,570	
	ACRES 5.30		FD021 Fire21		26,000	TO M
	EAST-0424515 NRTH-1560555		LB001 Lib Tax		26,000	TO
	DEED BOOK 756 PG-143					
	FULL MARKET VALUE	50,564				
***** 93.-1-6 *****						
Sweet Hill Rd				93.-1-6		13020013000
93.-1-6	210 1 Family Res		BAS STAR 41854	0	0	0
Griffin Brian	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE		44,000	15,430
Griffin Patricia	Old Parcel =13-02- 13.00	44,000	TOWN TAXABLE VALUE		44,000	
221 Sweet Hill Rd	ACRES 6.20		SCHOOL TAXABLE VALUE		28,570	
Dolgeville, NY 13329	EAST-0425352 NRTH-1558082		FD021 Fire21		44,000	TO M
	DEED BOOK 649 PG-239		LB001 Lib Tax		44,000	TO
	FULL MARKET VALUE	85,570				
***** 93.1-1-81 *****						
Sweet Hill Rd				93.1-1-81		
93.1-1-81	312 Vac w/imprv		COUNTY TAXABLE VALUE		5,000	
Griffin Brian	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE		5,000	
Griffin Patricia	FRNT 205.00 DPTH 393.00	5,000	SCHOOL TAXABLE VALUE		5,000	
221 Sweet Hill Rd	ACRES 1.80		FD021 Fire21		5,000	TO M
Dolgeville, NY 13329	EAST-0425687 NRTH-1557930		LB001 Lib Tax		5,000	TO
	DEED BOOK 671 PG-122					
	FULL MARKET VALUE	9,724				
***** 93.-1-12.1 *****						
251 Sweet Hill Rd				93.-1-12.1		13020015000
93.-1-12.1	270 Mfg housing		COUNTY TAXABLE VALUE		48,000	
Grinage Debra L	O-E-StJ Cent 273803	17,400	TOWN TAXABLE VALUE		48,000	
Grinage Theron E Jr.	W King Rd	48,000	SCHOOL TAXABLE VALUE		48,000	
135-49 227th St	Old Parcel=13-02-15.0000		FD021 Fire21		48,000	TO M
Laurelton, NY 11413	12-1-15		LB001 Lib Tax		48,000	TO
	ACRES 56.90					
	EAST-0427467 NRTH-1558744					
	DEED BOOK 2017 PG-46451					
	FULL MARKET VALUE	93,349				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 126
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-39 *****						
141.-1-39	106 County Hwy 108			141	-1-39	26040003000
Groff Gerald R	210 1 Family Res		COUNTY TAXABLE VALUE	21,000		
Groff David	O-E-StJ Cent 273803	8,300	TOWN TAXABLE VALUE	21,000		
106 County Hwy 108	W Sd Sthwy 331	21,000	SCHOOL TAXABLE VALUE	21,000		
St. Johnsville, NY 13452	Old Parcel =26-04- 3.00		FD021 Fire21	21,000	TO M	
	ACRES 20.50		LB001 Lib Tax	21,000	TO	
	EAST-0434862 NRTH-1533118					
	DEED BOOK 2018 PG-50585					
	FULL MARKET VALUE	40,840				
***** 93.3-1-11.5 *****						
93.3-1-11.5	7669-7683 State Hwy 29			93.3	-1-11.5	13060012010
Haak William III	210 1 Family Res		ENH STAR 41834	0		35,330
199 Park Rd	O-E-StJ Cent 273803	4,230	COUNTY TAXABLE VALUE	49,230		
Dolgeville, NY 13329	Old Parcel =13-06- 11.00	49,230	TOWN TAXABLE VALUE	49,230		
	ACRES 5.10		SCHOOL TAXABLE VALUE	13,900		
	EAST-0422887 NRTH-1555464		FD021 Fire21	49,230	TO M	
	DEED BOOK 1136 PG-13		LB001 Lib Tax	49,230	TO	
	FULL MARKET VALUE	95,741				
***** 110.-1-6.111 *****						
110.-1-6.111	Belden Cor Rd			110	-1-6.111	15010001000
Haapala Ray	314 Rural vac<10		COUNTY TAXABLE VALUE	4,900		
Hiltz Elizabeth	O-E-StJ Cent 273803	4,900	TOWN TAXABLE VALUE	4,900		
360 Belden Cor Rd	Old Parcel =15-01- 1.00	4,900	SCHOOL TAXABLE VALUE	4,900		
Dolgeville, NY 13329	ACRES 11.20		FD021 Fire21	4,900	TO M	
	EAST-0438846 NRTH-1553180		LB001 Lib Tax	4,900	TO	
	DEED BOOK 2014 PG-24118					
	FULL MARKET VALUE	9,529				
***** 110.-1-6.112 *****						
110.-1-6.112	360 Belden Cor Rd			110	-1-6.112	15010010300
Haapala Ray	210 1 Family Res		BAS STAR 41854	0		15,430
Hiltz Elizabeth	O-E-StJ Cent 273803	4,600	COUNTY TAXABLE VALUE	69,900		
360 Belden Cor Rd	Old Parcel=15-01-001.0300	69,900	TOWN TAXABLE VALUE	69,900		
Dolgeville, NY 13329	ACRES 7.60		SCHOOL TAXABLE VALUE	54,470		
	EAST-0438085 NRTH-1553560		FD021 Fire21	69,900	TO M	
	DEED BOOK 2014 PG-24118		LB001 Lib Tax	69,900	TO	
	FULL MARKET VALUE	135,939				
***** 93.3-3-7.5 *****						
93.3-3-7.5	7533-7537 State Hwy 29			93.3	-3-7.5	14040221022
Haberek Robert S	210 1 Family Res		ENH STAR 41834	0		24,000
Haberek Patricia A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	24,000		
7533 Sthwy 29	Old Parcel =14-04- 22.10	24,000	TOWN TAXABLE VALUE	24,000		
Dolgeville, NY 13329	FRNT 290.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 1.10		FD021 Fire21	24,000	TO M	
	EAST-0425622 NRTH-1553262		LB001 Lib Tax	24,000	TO	
	DEED BOOK 526 PG-374					
	FULL MARKET VALUE	46,674				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 127
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-40 *****						
128.-2-40	State Hwy 29					17010037400
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Hallstead Richard J	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	4,000		
Fredette Ramaglia	Old Parcel =17-01- 37.40	4,000	SCHOOL TAXABLE VALUE	4,000		
609 Hovey Way	FRNT 560.00 DPTH		FD021 Fire21	4,000 TO M		
Roseville, CA 95678	ACRES 2.70		LB001 Lib Tax	4,000 TO		
	EAST-0458978 NRTH-1538099					
	DEED BOOK 752 PG-288					
	FULL MARKET VALUE	7,779				
***** 125.-1-19.1 *****						
125.-1-19.1	519 County Hwy 151					24020001000
	210 1 Family Res		VET WAR CT 41121	0	8,625	6,170 0
Handy Holly Marie	O-E-StJ Cent 273803	13,500	BAS STAR 41854	0	0	0 15,430
519 Cohwy 151	Old Parcel =24-02- 1.00	57,500	COUNTY TAXABLE VALUE		48,875	
St Johnsville, NY 13452	ACRES 36.00		TOWN TAXABLE VALUE		51,330	
	EAST-0429107 NRTH-1539940		SCHOOL TAXABLE VALUE		42,070	
	DEED BOOK 859 PG-191		FD021 Fire21		57,500 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	111,824	LB001 Lib Tax		57,500 TO	
UNDER AGDIST LAW TIL 2025						
***** 141.-1-29 *****						
141.-1-29	Youkers Bush Rd					26030006000
	105 Vac farmland		OUT AG DST 41730	0	7,452	7,452 7,452
Handy Israel J	O-E-StJ Cent 273803	39,600	COUNTY TAXABLE VALUE		32,148	
Handy Stacy	Bor 06	39,600	TOWN TAXABLE VALUE		32,148	
200 Crum Creek Rd	Old Parcel =26-03- 6.00		SCHOOL TAXABLE VALUE		32,148	
St. Johnsville, NY 13452	ACRES 107.20		FD021 Fire21		39,600 TO M	
	EAST-0438735 NRTH-1530300		LB001 Lib Tax		39,600 TO	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-30020					
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	77,013				
***** 141.-1-33 *****						
141.-1-33	Youkers Bush Rd					26030007000
	105 Vac farmland		IN AG DIST 41720	0	5,975	5,975 5,975
Handy Keith H & Juanita M	O-E-StJ Cent 273803	12,300	COUNTY TAXABLE VALUE		6,325	
Handy Israel J & Stacy L	Old Parcel =26-03- 7.00	12,300	TOWN TAXABLE VALUE		6,325	
192 Crum Creek Rd	ACRES 25.00		SCHOOL TAXABLE VALUE		6,325	
St Johnsville, NY 13452	EAST-0437110 NRTH-1530420		FD021 Fire21		12,300 TO M	
	DEED BOOK 1083 PG-126		LB001 Lib Tax		12,300 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	23,921				
UNDER AGDIST LAW TIL 2023						
***** 126.-3-1 *****						
126.-3-1	430 State Hwy 331					20030016000
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Handy Timothy R	O-E-StJ Cent 273803	6,500	COUNTY TAXABLE VALUE		21,500	
Artis Cara L	Old Parcel =20-03- 16.00	21,500	TOWN TAXABLE VALUE		21,500	
430 State Hwy 331	FRNT 261.00 DPTH		SCHOOL TAXABLE VALUE		6,070	
St. Johnsville, NY 13452	ACRES 11.90		FD021 Fire21		21,500 TO M	
	EAST-0436470 NRTH-1537040		LB001 Lib Tax		21,500 TO	
	DEED BOOK 1108 PG-112					
	FULL MARKET VALUE	41,813				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-19.2 *****						
110.-1-19.2	Barker Rd					15020017300
Hanley Lisa L	910 Priv forest		COUNTY TAXABLE VALUE	3,300		
61 Irish Ln	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	3,300		
East Islip, NY 11730	Old Parcel =15-02- 17.30	3,300	SCHOOL TAXABLE VALUE	3,300		
	ACRES 5.00		FD021 Fire21	3,300	TO M	
	EAST-0443426 NRTH-1551180		LB001 Lib Tax	3,300	TO	
	DEED BOOK 1111 PG-233					
	FULL MARKET VALUE	6,418				
***** 110.-1-19.122 *****						
110.-1-19.122	Barker Rd					
Hanley Lisa L	270 Mfg housing		COUNTY TAXABLE VALUE	10,600		
61 Irish Ln	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	10,600		
East Islip, NY 11730	Old Parcel = 15-02-0017.4	10,600	SCHOOL TAXABLE VALUE	10,600		
	ACRES 1.80		FD021 Fire21	10,600	TO M	
	EAST-0443378 NRTH-1551000		LB001 Lib Tax	10,600	TO	
	DEED BOOK 1111 PG-233					
	FULL MARKET VALUE	20,615				
***** 126.2-1-21 *****						
126.2-1-21	6794 State Hwy 29					15010012100
Harlow Edward	210 1 Family Res		ENH STAR 41834	0	0	35,330
Harlow Betty	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	37,200		
6794 State Hwy 29	Old Parcel =15-01- 12.10	37,200	TOWN TAXABLE VALUE	37,200		
St. Johnsville, NY 13452	FRNT 161.00 DPTH 127.00		SCHOOL TAXABLE VALUE	1,870		
	ACRES 0.50 BANKL120115		FD021 Fire21	37,200	TO M	
	EAST-0441597 NRTH-1543639		LB001 Lib Tax	37,200	TO	
	DEED BOOK 1123 PG-263					
	FULL MARKET VALUE	72,345				
***** 93.1-1-80 *****						
93.1-1-80	215 Sweet Hill Rd					
Harlow Sandra A	270 Mfg housing		COUNTY TAXABLE VALUE	12,000		
Harlow Michael D	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	12,000		
215 Sweet Hill Rd	FRNT 75.00 DPTH 113.00	12,000	SCHOOL TAXABLE VALUE	12,000		
Dolgeville, NY 13329	ACRES 0.20		FD021 Fire21	12,000	TO M	
	EAST-0425307 NRTH-1557700		LB001 Lib Tax	12,000	TO	
	DEED BOOK 895 PG-218					
	FULL MARKET VALUE	23,337				
***** 110.19-1-10 *****						
110.19-1-10	North Rd					15010019631
Harlow Scott E	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
136 North Rd	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	5,000		
Dolgeville, NY 13329	Old Parcel =15-01- 19.63	5,000	SCHOOL TAXABLE VALUE	5,000		
	FRNT 84.00 DPTH 200.00		FD021 Fire21	5,000	TO M	
	BANK0160079		LB001 Lib Tax	5,000	TO	
	EAST-0441135 NRTH-1545110					
	DEED BOOK 870 PG-81					
	FULL MARKET VALUE	9,724				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.19-1-11 *****						
	136 North Rd					15010019630
110.19-1-11	270 Mfg housing		BAS STAR 41854	0	0	15,430
Harlow Scott E	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE			37,000
136 North Rd	Old Parcel =15-01- 19.63	37,000	TOWN TAXABLE VALUE			37,000
Dolgeville, NY 13329	FRNT 100.00 DPTH 200.00		SCHOOL TAXABLE VALUE			21,570
	BANK0160079		FD021 Fire21			37,000 TO M
	EAST-0441175 NRTH-1545200		LB001 Lib Tax			37,000 TO
	DEED BOOK 870 PG-81					
	FULL MARKET VALUE	71,956				
***** 93.-4-3 *****						
	7642 State Hwy 29					13030090400
93.-4-3	270 Mfg housing		COUNTY TAXABLE VALUE			17,900
Harlow Timothy L	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE			17,900
7642 State Hwy 29	Old Parcel = 13-03-0009.4	17,900	SCHOOL TAXABLE VALUE			17,900
Dolgeville, NY 13329	FRNT 99.00 DPTH 418.00		FD021 Fire21			17,900 TO M
	ACRES 0.77		LB001 Lib Tax			17,900 TO
	EAST-0423667 NRTH-1555304					
	DEED BOOK 2018 PG-52815					
	FULL MARKET VALUE	34,811				
***** 93.-4-6 *****						
	State Hwy 29					13030009600
93.-4-6	322 Rural vac>10		COUNTY TAXABLE VALUE			1,400
Harlow Timothy L	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE			1,400
7642 State Hwy 29	Old Parcel =13-03- 9.30	1,400	SCHOOL TAXABLE VALUE			1,400
Dolgeville, NY 13329	FRNT 100.00 DPTH		FD021 Fire21			1,400 TO M
	ACRES 0.42		LB001 Lib Tax			1,400 TO
	EAST-0423689 NRTH-1555154					
	DEED BOOK 2018 PG-52815					
	FULL MARKET VALUE	2,723				
***** 93.-4-7 *****						
	State Hwy 29					13030009070
93.-4-7	314 Rural vac<10		COUNTY TAXABLE VALUE			1,500
Harlow Timothy L	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE			1,500
7642 State Hwy 29	Old Parcel =13-03- 9.00	1,500	SCHOOL TAXABLE VALUE			1,500
Dolgeville, NY 13329	FRNT 75.00 DPTH		FD021 Fire21			1,500 TO M
	ACRES 0.34		LB001 Lib Tax			1,500 TO
	EAST-0423566 NRTH-1555270					
	DEED BOOK 2018 PG-52815					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 130
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-42.22 *****						
93.-1-42.22	Sweet Hill Rd					13030007011
Harlow Timothy L Jr	210 1 Family Res		BAS STAR 41854	0	0	15,430
208 Sweet Hill Rd	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		23,000	
Dolgeville, NY 13329	Old Parcel =13-03- 7.01	23,000	TOWN TAXABLE VALUE		23,000	
	ACRES 3.50		SCHOOL TAXABLE VALUE		7,570	
	EAST-0424768 NRTH-1557170		FD021 Fire21		23,000 TO M	
	DEED BOOK 979 PG-11		LB001 Lib Tax		23,000 TO	
	FULL MARKET VALUE	44,730				
***** 126.2-1-4 *****						
126.2-1-4	State Hwy 29					15010016000
Harlow Tonya	210 1 Family Res		BAS STAR 41854	0	0	15,430
6825 State Hwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		24,000	
St Johnsville, NY 13452	Old Parcel =15-01- 16.00	24,000	TOWN TAXABLE VALUE		24,000	
	FRNT 61.00 DPTH 204.00		SCHOOL TAXABLE VALUE		8,570	
	BANKC030005		FD021 Fire21		24,000 TO M	
	EAST-0441036 NRTH-1544190		LB001 Lib Tax		24,000 TO	
	DEED BOOK 990 PG-8					
	FULL MARKET VALUE	46,674				
***** 93.-1-15.11 *****						
93.-1-15.11	King Rd					14010002000
Harpis James M	260 Seasonal res		COUNTY TAXABLE VALUE		36,000	
Harpis Donna L	O-E-StJ Cent 273803	6,100	TOWN TAXABLE VALUE		36,000	
301 King Rd	Old Parcel =14-01- 2.00	36,000	SCHOOL TAXABLE VALUE		36,000	
Dolgeville, NY 13329	ACRES 12.90		FD021 Fire21		36,000 TO M	
	EAST-0427459 NRTH-1557600		LB001 Lib Tax		36,000 TO	
	DEED BOOK 2013 PG-19809					
	FULL MARKET VALUE	70,012				
***** 93.-1-16 *****						
93.-1-16	301 King Rd					14010001000
Harpis James M	240 Rural res		VET WAR C 41122	0	10,798	0
Harpis Donna L	O-E-StJ Cent 273803	5,800	VET WAR T 41123	0	0	6,170
301 King Rd	Old Parcel =14-01- 1.00	82,800	BAS STAR 41854	0	0	15,430
Dolgeville, NY 13329	ACRES 11.75		COUNTY TAXABLE VALUE		72,002	
	EAST-0427669 NRTH-1558070		TOWN TAXABLE VALUE		76,630	
	DEED BOOK 746 PG-36		SCHOOL TAXABLE VALUE		67,370	
	FULL MARKET VALUE	161,027	FD021 Fire21		82,800 TO M	
			LB001 Lib Tax		82,800 TO	
***** 112.-2-29 *****						
112.-2-29	Schullenburg Rd					08010018000
Hart Anthony J	910 Priv forest		COUNTY TAXABLE VALUE		11,300	
Neary-Hart Donna	O-E-StJ Cent 273803	11,300	TOWN TAXABLE VALUE		11,300	
504 Eighth Ave	25000 Sale Price With Par	11,300	SCHOOL TAXABLE VALUE		11,300	
Watervliet, NY 12189	112.-1-27-Ephratah		FD021 Fire21		11,300 TO M	
	Old Parcel =08-01- 18.00		LB001 Lib Tax		11,300 TO	
	ACRES 25.12					
	EAST-0462501 NRTH-1547230					
	DEED BOOK 2013 PG-22133					
	FULL MARKET VALUE	21,976				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 131
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-30 *****						
378 Bell Rd						29010006100
142.-1-30	210 1 Family Res		ENH STAR 41834	0	0	35,330
Hart Arnold & Jean	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		49,500	
Hart Scott D	Old Parcel =29-01- 6.10	49,500	TOWN TAXABLE VALUE		49,500	
378 Bell Rd	ACRES 3.00		SCHOOL TAXABLE VALUE		14,170	
St Johnsville, NY 13452	EAST-0454937 NRTH-1532940		FD021 Fire21		49,500 TO M	
	DEED BOOK 2016 PG-40396		LB001 Lib Tax		49,500 TO	
	FULL MARKET VALUE	96,266				
***** 157.-2-14 *****						
Youkers Bush Rd						30010011000
157.-2-14	910 Priv forest		COUNTY TAXABLE VALUE		5,370	
Hart Arnold Lee Sr	O-E-StJ Cent 273803	5,370	TOWN TAXABLE VALUE		5,370	
Hart Richard O Jr	Bor 06	5,370	SCHOOL TAXABLE VALUE		5,370	
378 Bell Rd	Old Parcel =30-01- 11.00		FD021 Fire21		5,370 TO M	
St. Johnsville, NY 13452	ACRES 19.70		LB001 Lib Tax		5,370 TO	
	EAST-0463245 NRTH-1525870					
	DEED BOOK 2016 PG-40570					
	FULL MARKET VALUE	10,443				
***** 142.-1-45 *****						
Youkers Bush Rd						27020010000
142.-1-45	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Hart Edward	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		3,000	
Hart Deanne	Old Parcel =27-02- 10.00	3,000	SCHOOL TAXABLE VALUE		3,000	
118 Cairns Rd	ACRES 5.00		FD021 Fire21		3,000 TO M	
St Johnsville, NY 13452	EAST-0446094 NRTH-1529540		LB001 Lib Tax		3,000 TO	
	DEED BOOK 555 PG-977					
	FULL MARKET VALUE	5,834				
***** 156.-1-10 *****						
118 CAIRNS Rd						28010004000
156.-1-10	210 1 Family Res		ENH STAR 41834	0	0	35,330
Hart Edward	O-E-StJ Cent 273803	5,300	COUNTY TAXABLE VALUE		55,500	
Hart Deanne	Old Parcel =28-01- 4.00	55,500	TOWN TAXABLE VALUE		55,500	
118 Cairns Rd	ACRES 10.00		SCHOOL TAXABLE VALUE		20,170	
St Johnsville, NY 13452	EAST-0446187 NRTH-1527270		FD021 Fire21		55,500 TO M	
	DEED BOOK 557 PG-977		LB001 Lib Tax		55,500 TO	
	FULL MARKET VALUE	107,935				
***** 142.-1-50 *****						
Flanders Rd						27010008000
142.-1-50	311 Res vac land		IN AG DIST 41720	0	2,019	2,019
Hart Edward B	O-E-StJ Cent 273803	9,900	COUNTY TAXABLE VALUE		7,881	
Hart Kevin A	Old Parcel =27-01- 8.00	9,900	TOWN TAXABLE VALUE		7,881	
575 Mill Rd	ACRES 24.60		SCHOOL TAXABLE VALUE		7,881	
St. Johnsville, NY 13452	EAST-0447624 NRTH-1532800		FD021 Fire21		9,900 TO M	
	DEED BOOK 2013 PG-20461		LB001 Lib Tax		9,900 TO	
	FULL MARKET VALUE	19,253				

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2022

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-1 *****						
	Mill Rd					27020020000
156.-1-1	105 Vac farmland		IN AG DIST 41720	0	1,608	1,608 1,608
Hart Edward B	O-E-StJ Cent 273803	17,900	COUNTY TAXABLE VALUE		16,292	
Hart Kevin A	Bor 06	17,900	TOWN TAXABLE VALUE		16,292	
575 Mill Rd	Old Parcel =27-02- 20.00		SCHOOL TAXABLE VALUE		16,292	
St. Johnsville, NY 13452	ACRES 66.20		FD021 Fire21		17,900	TO M
	EAST-0445057 NRTH-1528110		LB001 Lib Tax		17,900	TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-20461					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	34,811				
***** 156.-1-5 *****						
	Mill Rd					27020017000
156.-1-5	112 Dairy farm		IN AG DIST 41720	0	2,457	2,457 2,457
Hart Edward B	O-E-StJ Cent 273803	9,300	COUNTY TAXABLE VALUE		89,070	
Hart Kevin A	Old Parcel =27-02- 17.00	91,527	TOWN TAXABLE VALUE		89,070	
575 Mill Rd	ACRES 14.60		SCHOOL TAXABLE VALUE		89,070	
St. Johnsville, NY 13452	EAST-0446040 NRTH-1527923		FD021 Fire21		91,527	TO M
	DEED BOOK 2013 PG-20461		LB001 Lib Tax		91,527	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	177,999				
UNDER AGDIST LAW TIL 2023						
***** 156.-1-7 *****						
	Mill Rd					27020015000
156.-1-7	105 Vac farmland		IN AG DIST 41720	0	1,391	1,391 1,391
Hart Edward B	O-E-StJ Cent 273803	9,800	COUNTY TAXABLE VALUE		8,409	
Hart Kevin A	Bor 06	9,800	TOWN TAXABLE VALUE		8,409	
575 Mill Rd	Old Parcel =27-02- 15.00		SCHOOL TAXABLE VALUE		8,409	
St. Johnsville, NY 13452	ACRES 30.00		FD021 Fire21		9,800	TO M
	EAST-0446642 NRTH-1528810		LB001 Lib Tax		9,800	TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-20461					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	19,059				
***** 156.-1-9.1 *****						
	Mill Rd					28010002000
156.-1-9.1	105 Vac farmland		IN AG DIST 41720	0	6,571	6,571 6,571
Hart Edward B	O-E-StJ Cent 273803	19,400	COUNTY TAXABLE VALUE		12,829	
Hart Kevin A	Bor 06	19,400	TOWN TAXABLE VALUE		12,829	
575 Mill Rd	Old Parcel =28-01- 2.00		SCHOOL TAXABLE VALUE		12,829	
St. Johnsville, NY 13452	ACRES 52.90		FD021 Fire21		19,400	TO M
	EAST-0447663 NRTH-1528480		LB001 Lib Tax		19,400	TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-20461					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	37,729				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-2-5 *****						
110.-2-5	203 North Rd					
Hart James	270 Mfg housing		BAS STAR 41854	0	0	15,430
203 North Rd	O-E-StJ Cent 273803	5,100	COUNTY TAXABLE VALUE		27,000	
Dolgeville, NY 13329	ACRES 9.36	27,000	TOWN TAXABLE VALUE		27,000	
	EAST-0441302 NRTH-1546990		SCHOOL TAXABLE VALUE		11,570	
	DEED BOOK 636 PG-206		FD021 Fire21		27,000 TO M	
	FULL MARKET VALUE	52,509	LB001 Lib Tax		27,000 TO	
***** 125.-1-5.1 *****						
125.-1-5.1	199 F Road					23-1-14.000
Hart Jean A	260 Seasonal res		COUNTY TAXABLE VALUE		55,000	
Hart Robert P	O-E-StJ Cent 273803	1,200	TOWN TAXABLE VALUE		55,000	
9288 S Murphy Gulch Rd	W Sd Kyser Lake Rd	55,000	SCHOOL TAXABLE VALUE		55,000	
Littleton, CO 80127	Old Parcel =23-01- 14.00		FD021 Fire21		55,000 TO M	
	FRNT 50.00 DPTH 150.00		LB001 Lib Tax		55,000 TO	
	ACRES 0.17					
	EAST-0420557 NRTH-1542667					
	DEED BOOK 984 PG-201					
	FULL MARKET VALUE	106,962				
***** 156.-1-32.1 *****						
156.-1-32.1	E Kringsbush Rd					31030001000
Hart John	100 Agricultural		OUT AG DST 41730	0	2,408	2,408
C/O Richard Hart	O-E-StJ Cent 273803	3,380	COUNTY TAXABLE VALUE		972	
1376 Bolster Hill Rd	Old Parcel =31-03- 1.00	3,380	TOWN TAXABLE VALUE		972	
St Johnsville, NY 13452	ACRES 3.70		SCHOOL TAXABLE VALUE		972	
	EAST-0455630 NRTH-1522888		FD021 Fire21		3,380 TO M	
	DEED BOOK 1132 PG-51		LB001 Lib Tax		3,380 TO	
	FULL MARKET VALUE	6,573				
***** 156.-1-9.2 *****						
156.-1-9.2	Mill Rd					28010002010
Hart Kevin A	210 1 Family Res		VET COM CT 41131	0	17,997	10,284
Hart Delsie S	O-E-StJ Cent 273803	3,080	BAS STAR 41854	0	0	15,430
575 Mill Rd	Old Parcel =28-01- 2.00	85,080	COUNTY TAXABLE VALUE		67,083	
St Johnsville, NY 13452	ACRES 2.10		TOWN TAXABLE VALUE		74,796	
	EAST-0447490 NRTH-1528970		SCHOOL TAXABLE VALUE		69,650	
	DEED BOOK 1059 PG-206		FD021 Fire21		85,080 TO M	
	FULL MARKET VALUE	165,461	LB001 Lib Tax		85,080 TO	
***** 93.1-1-13 *****						
93.1-1-13	174 Lotville Rd					13020004000
Hart Kyle J	210 1 Family Res		COUNTY TAXABLE VALUE		29,100	
7633 St Hwy 29 Rd	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE		29,100	
Dolgeville, NY 13329	Old Parcel =13-02- 4.00	29,100	SCHOOL TAXABLE VALUE		29,100	
	FRNT 100.00 DPTH 178.00		FD021 Fire21		29,100 TO M	
	ACRES 2.30		LB001 Lib Tax		29,100 TO	
	EAST-0423613 NRTH-1558780					
	DEED BOOK 995 PG-312					
	FULL MARKET VALUE	56,593				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 134
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-14 *****						
93.1-1-14	Lotville Rd					13020007100
Hart Kyle J	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
7633 STHwy 29 Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
Dolgeville, NY 13329	Old Parcel =13-02- 7.10	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 100.00 DPTH 178.00		FD021 Fire21	3,000	TO M	
	EAST-0423624 NRTH-1559000		LB001 Lib Tax	3,000	TO	
	DEED BOOK 9950 PG-312					
	FULL MARKET VALUE	5,834				
***** 157.-2-18 *****						
157.-2-18	Youkers Bush Rd					30010014100
Hart Richard	314 Rural vac<10		IN AG DIST 41720	0	1,939	1,939
1376 Bolster Hill Rd	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	1,061		
St Johnsville, NY 13452	Old Parcel =30-01- 14.10	3,000	TOWN TAXABLE VALUE	1,061		
	ACRES 2.80		SCHOOL TAXABLE VALUE	1,061		
	EAST-0463523 NRTH-1523940		FD021 Fire21	3,000	TO M	
	DEED BOOK 516 PG-799		LB001 Lib Tax	3,000	TO	
	FULL MARKET VALUE	5,834				
***** 156.-1-33 *****						
156.-1-33	Kringsbush Rd					31030002000
Hart Richard L	314 Rural vac<10		IN AG DIST 41720	0	3,498	3,498
1376 Bolster Hill Rd	O-E-StJ Cent 273803	4,600	COUNTY TAXABLE VALUE	1,102		
St Johnsville, NY 13452	Partial Montgomery Co	4,600	TOWN TAXABLE VALUE	1,102		
	Old Parcel =31-03- 2.00		SCHOOL TAXABLE VALUE	1,102		
	ACRES 4.50		FD021 Fire21	4,600	TO M	
	EAST-0455028 NRTH-1522900		LB001 Lib Tax	4,600	TO	
	DEED BOOK 660 PG-117					
	FULL MARKET VALUE	8,946				
***** 157.-2-19 *****						
157.-2-19	Youkers Bush Rd					30010015000
Hart Richard L	314 Rural vac<10		IN AG DIST 41720	0	1,222	1,222
Hart Esther M	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE	278		
1376 Bolster Hill Rd	Old Parcel =30-01- 15.00	1,500	TOWN TAXABLE VALUE	278		
St Johnsville, NY 13452	ACRES 1.30		SCHOOL TAXABLE VALUE	278		
	EAST-0463301 NRTH-1522780		FD021 Fire21	1,500	TO M	
	DEED BOOK 516 PG-799		LB001 Lib Tax	1,500	TO	
	FULL MARKET VALUE	2,917				
***** 157.-2-20 *****						
157.-2-20	Youkers Bush Rd					31020013000
Hart Richard L	314 Rural vac<10		IN AG DIST 41720	0	1,239	1,239
Hart Esther M	O-E-StJ Cent 273803	1,600	COUNTY TAXABLE VALUE	361		
1376 Bolster Hill Rd	Old Parcel =31-02- 13.00	1,600	TOWN TAXABLE VALUE	361		
St Johnsville, NY 13452	ACRES 1.69		SCHOOL TAXABLE VALUE	361		
	EAST-0463543 NRTH-1522590		FD021 Fire21	1,600	TO M	
	DEED BOOK 449 PG-70		LB001 Lib Tax	1,600	TO	
	FULL MARKET VALUE	3,112				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 135
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 157.-2-22 *****						
157.-2-22	Youkers Bush Rd 314 Rural vac<10		IN AG DIST 41720	0	4,478	31020014000
Hart Richard L	O-E-StJ Cent 273803	8,200	COUNTY TAXABLE VALUE		4,478	4,478
1376 Bolster Hill Rd	Old Parcel =31-02- 14.00	8,200	TOWN TAXABLE VALUE		3,722	
St Johnsville, NY 13452	ACRES 17.40		SCHOOL TAXABLE VALUE		3,722	
	EAST-0462811 NRTH-1522560		FD021 Fire21		8,200 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 689 PG-63		LB001 Lib Tax		8,200 TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	15,947				
***** 157.-2-16 *****						
157.-2-16	1172 Youkers Bush Rd 100 Agricultural		OUT AG DST 41730	0	3,380	30010010200
Hart Richard O	O-E-StJ Cent 273803	17,850	COUNTY TAXABLE VALUE		3,380	3,380
Hart Linda	Old Parcel =30-01- 10.20	25,500	TOWN TAXABLE VALUE		22,120	
9 William St	ACRES 54.78		SCHOOL TAXABLE VALUE		22,120	
St Johnsville, NY 13452	EAST-0461751 NRTH-1524950		FD021 Fire21		25,500 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1026 PG-10		LB001 Lib Tax		25,500 TO	
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	49,592				
***** 157.-2-26 *****						
157.-2-26	Youkers Bush Rd 314 Rural vac<10		COUNTY TAXABLE VALUE		3,800	31020009000
Hart Richard O	O-E-StJ Cent 273803	3,800	TOWN TAXABLE VALUE		3,800	
Hart Linda	Old Parcel =31-02- 9.00	3,800	SCHOOL TAXABLE VALUE		3,800	
9 William St	ACRES 9.42		FD021 Fire21		3,800 TO M	
St Johnsville, NY 13452	EAST-0461044 NRTH-1523570		LB001 Lib Tax		3,800 TO	
	DEED BOOK 1026 PG-10					
	FULL MARKET VALUE	7,390				
***** 157.-2-15 *****						
157.-2-15	Youkers Bush Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE		7,200	30010012
Hart Rodney D	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE		7,200	
Hart Nade M	ACRES 7.60	7,200	SCHOOL TAXABLE VALUE		7,200	
1289 Bolster Hill Rd	EAST-0463387 NRTH-1525440		FD021 Fire21		7,200 TO M	
St Johnsville, NY 13452	DEED BOOK 1041 PG-331		LB001 Lib Tax		7,200 TO	
	FULL MARKET VALUE	14,002				
***** 142.-2-1 *****						
142.-2-1	Mill Rd 321 Abandoned ag		COUNTY TAXABLE VALUE		4,250	29010002000
Hart Scott	O-E-StJ Cent 273803	4,250	TOWN TAXABLE VALUE		4,250	
409 Mill Rd	Old Parcel =29-01- 2.00	4,250	SCHOOL TAXABLE VALUE		4,250	
St. Johnsville, NY 13452	FRNT 449.00 DPTH		FD021 Fire21		4,250 TO M	
	ACRES 10.20		LB001 Lib Tax		4,250 TO	
	EAST-0449599 NRTH-1533002					
	DEED BOOK 2013 PG-18807					
	FULL MARKET VALUE	8,265				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 136
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-2-3 *****						
142.-2-3	Mill Rd					29010002000
Hart Scott	210 1 Family Res		BAS STAR 41854	0	0	15,430
409 Mill Rd	O-E-StJ Cent 273803	4,700	COUNTY TAXABLE VALUE		55,900	
St. Johnsville, NY 13542	Old Parcel =29-01- 2.00	55,900	TOWN TAXABLE VALUE		55,900	
	FRNT 803.00 DPTH		SCHOOL TAXABLE VALUE		40,470	
	ACRES 8.00 BANKC040280		FD021 Fire21		55,900 TO M	
	EAST-0449421 NRTH-1532636		LB001 Lib Tax		55,900 TO	
	DEED BOOK 1140 PG-34					
	FULL MARKET VALUE	108,713				
***** 126.2-1-44 *****						
126.2-1-44	121 State Hwy 331					21010009200
Hart Tess	270 Mfg housing		SENIOR/ALL 41800	0	10,500	10,500
Hart Allen	O-E-StJ Cent 273803	3,300	ENH STAR 41834	0	0	10,500
121 State Hwy 331	Bor 97	21,000	COUNTY TAXABLE VALUE		10,500	
St Johnsville, NY 13452	Old Parcel =21-01- 9.20		TOWN TAXABLE VALUE		10,500	
	ACRES 1.95		SCHOOL TAXABLE VALUE		0	
	EAST-0440527 NRTH-1543780		FD021 Fire21		21,000 TO M	
	DEED BOOK 2018 PG-51111		LB001 Lib Tax		21,000 TO	
	FULL MARKET VALUE	40,840				
***** 128.-2-9 *****						
128.-2-9	County Hwy 119					
Hart Thomas A	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Hart Edward D III	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
109 Maloney Rd	Part In Town Ephratah	1,500	SCHOOL TAXABLE VALUE		1,500	
Johnstown, NY 12095	W/pcl Id 128-1-1		FD021 Fire21		1,500 TO M	
	Old Parcel = 09-01-0036.0		LB001 Lib Tax		1,500 TO	
	FRNT 209.00 DPTH 150.00					
	EAST-0462945 NRTH-1544160					
	DEED BOOK 2014 PG-28289					
	FULL MARKET VALUE	2,917				
***** 109.-1-16.111 *****						
109.-1-16.111	7300 State Hwy 29					14040015000
Hart Timothy D	210 1 Family Res		BAS STAR 41854	0	0	15,430
Hart Cindy M	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		46,500	
7300 Sthwy 29	Old Parcel=14-04-015.0000	46,500	TOWN TAXABLE VALUE		46,500	
Dolgeville, NY 13329	ACRES 1.00 BANK0030286		SCHOOL TAXABLE VALUE		31,070	
	EAST-0430154 NRTH-1550010		FD021 Fire21		46,500 TO M	
	DEED BOOK 1008 PG-128		LB001 Lib Tax		46,500 TO	
	FULL MARKET VALUE	90,432				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-30.1 *****						
141.-1-30.1	113 Bowers Rd 210 1 Family Res		BAS STAR 41854	0	0	15,430
Harvey Robert A	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		24,000	
Harvey Lisa J	ACRES 3.20	24,000	TOWN TAXABLE VALUE		24,000	
Attn: Robert Harvey	EAST-0438994 NRTH-1531890		SCHOOL TAXABLE VALUE		8,570	
113 Bowers Rd	DEED BOOK 712 PG-146		FD021 Fire21		24,000 TO M	
St Johnsville, NY 13452	FULL MARKET VALUE	46,674	LB001 Lib Tax		24,000 TO	
***** 111.-1-22 *****						
111.-1-22	Warner Rd 260 Seasonal res		COUNTY TAXABLE VALUE		9,000	09010007000
Hastings Frederick J	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		9,000	
293 Switzer Hill Rd	Old Parcel =09-01- 7.00	9,000	SCHOOL TAXABLE VALUE		9,000	
Johnstown, NY 12095	ACRES 1.00		FD021 Fire21		9,000 TO M	
	EAST-0455420 NRTH-1551050		LB001 Lib Tax		9,000 TO	
	DEED BOOK 829 PG-163					
	FULL MARKET VALUE	17,503				
***** 110.-1-35.1 *****						
110.-1-35.1	180 North Rd 210 1 Family Res		BAS STAR 41854	0	0	15010020000
Hastings Walter D	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		31,100	15,430
180 North Rd	Old Parcel =15-01- 20.00	31,100	TOWN TAXABLE VALUE		31,100	
Dolgeville, NY 13329	ACRES 2.10		SCHOOL TAXABLE VALUE		15,670	
	EAST-0441708 NRTH-1546260		FD021 Fire21		31,100 TO M	
	DEED BOOK 748 PG-248		LB001 Lib Tax		31,100 TO	
	FULL MARKET VALUE	60,482				
***** 156.-1-17 *****						
156.-1-17	517 County Hwy 114 210 1 Family Res		COUNTY TAXABLE VALUE		33,000	29010018100
Hastings Walter D	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		33,000	
180 North Road	Old Parcel =29-01- 18.10	33,000	SCHOOL TAXABLE VALUE		33,000	
Dolgeville, NY 13329	FRNT 165.00 DPTH 250.00		FD021 Fire21		33,000 TO M	
	ACRES 1.01		LB001 Lib Tax		33,000 TO	
	EAST-0451648 NRTH-1528250					
	DEED BOOK 817 PG-280					
	FULL MARKET VALUE	64,177				
***** 156.-1-18 *****						
156.-1-18	County Hwy 114 314 Rural vac<10		COUNTY TAXABLE VALUE		1,400	29010018000
Hastings Walter D	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE		1,400	
180 North Road	Old Parcel =29-01- 18.00	1,400	SCHOOL TAXABLE VALUE		1,400	
Dolgeville, NY 13329	FRNT 185.00 DPTH 250.00		FD021 Fire21		1,400 TO M	
	ACRES 1.10		LB001 Lib Tax		1,400 TO	
	EAST-0451567 NRTH-1528100					
	DEED BOOK 817 PG-280					
	FULL MARKET VALUE	2,723				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 138
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-3-1 *****						
243 Mill Rd				142.-3-1		19030023000
142.-3-1	321 Abandoned ag		COUNTY TAXABLE VALUE			16,000
Hatchard Daniel F	O-E-StJ Cent 273803	16,000	TOWN TAXABLE VALUE			16,000
Nunn Debra M	Old Parcel =19-03- 23.00	16,000	SCHOOL TAXABLE VALUE			16,000
98 Thompson Ave	FRNT 681.00 DPTH		FD021 Fire21			16,000 TO M
Dover, NJ 07801	ACRES 18.90		LB001 Lib Tax			16,000 TO
	EAST-0450928 NRTH-1537473					
	DEED BOOK 2012 PG-14548					
	FULL MARKET VALUE	31,116				
***** 109.-1-21 *****						
7189 State Hwy 29				109.-1-21		14050002000
109.-1-21	270 Mfg housing		COUNTY TAXABLE VALUE			35,000
Haversat David	O-E-StJ Cent 273803	5,200	TOWN TAXABLE VALUE			35,000
6971 State Hwy 29	Old Parcel =14-05- 2.00	35,000	SCHOOL TAXABLE VALUE			35,000
Dolgeville, NY 13329	ACRES 8.25		FD021 Fire21			35,000 TO M
	EAST-0432565 NRTH-1548490		LB001 Lib Tax			35,000 TO
	DEED BOOK 2016 PG-36210					
	FULL MARKET VALUE	68,067				
***** 110.-3-5 *****						
6987 S Side State Hwy 29				110.-3-5		2101034000
110.-3-5	312 Vac w/imprv		COUNTY TAXABLE VALUE			15,125
Haversat David	O-E-StJ Cent 273803	13,125	TOWN TAXABLE VALUE			15,125
Haversat Nicole	8/23/06 outsales&Reblock	15,125	SCHOOL TAXABLE VALUE			15,125
6971 State Hwy 29	Old Parcel =21-01- 3.00		FD021 Fire21			15,125 TO M
Dolgeville, NY 13329	ACRES 23.50		LB001 Lib Tax			15,125 TO
	EAST-0436879 NRTH-1545654					
	DEED BOOK 2017 PG-43028					
	FULL MARKET VALUE	29,415				
***** 110.-3-6 *****						
6971 State Hwy 29				110.-3-6		2101035000
110.-3-6	240 Rural res		COUNTY TAXABLE VALUE			45,000
Haversat David E	O-E-StJ Cent 273803	9,800	TOWN TAXABLE VALUE			45,000
Haversat Nicole D	8/23/06 outsales&Reblock	45,000	SCHOOL TAXABLE VALUE			45,000
6971 State Hwy 29	Old Parcel =21-01- 3.00		FD021 Fire21			45,000 TO M
Dolgeville, NY 13329	ACRES 23.50		LB001 Lib Tax			45,000 TO
	EAST-0437412 NRTH-1545364					
	DEED BOOK 2010 PG-5516					
	FULL MARKET VALUE	87,515				
***** 141.-1-15 *****						
351 Youkers Bush Rd				141.-1-15		27010001000
141.-1-15	105 Vac farmland		OUT AG DST 41730	0	0	0 0
Hayes Adam B	O-E-StJ Cent 273803	47,800	COUNTY TAXABLE VALUE			47,800
Hayes Molly	Old Parcel =27-01- 1.00	47,800	TOWN TAXABLE VALUE			47,800
351 Youkers Bush Rd	ACRES 204.40		SCHOOL TAXABLE VALUE			47,800
St Johnsville, NY 13452	EAST-0442023 NRTH-1533850		FD021 Fire21			47,800 TO M
	DEED BOOK 2016 PG-38436		LB001 Lib Tax			47,800 TO
	FULL MARKET VALUE	92,960				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2026

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 139
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-28 *****						
141.-1-28	351 Youkers Bush Rd					27020001000
	112 Dairy farm		AGRI BLDG 41700	0	13,000	13,000
Hayes Adam B	O-E-StJ Cent 273803	35,000	AGRI BLDG 41700	0	4,000	4,000
Hayes Molly	Old Parcel =27-02- 1.00	117,000	OUT AG DST 41730	0	3,417	3,417
351 Youkers Bush Rd	ACRES 93.00		BAS STAR 41854	0	0	15,430
St Johnsville, NY 13452	EAST-0440909 NRTH-1531730		COUNTY TAXABLE VALUE		96,583	
	DEED BOOK 2016 PG-38436		TOWN TAXABLE VALUE		96,583	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	227,538	SCHOOL TAXABLE VALUE		81,153	
UNDER AGDIST LAW TIL 2026			FD021 Fire21		117,000 TO M	
			LB001 Lib Tax		117,000 TO	
***** 127.-1-3.1 *****						
127.-1-3.1	6603 State Hwy 29					20020001000
	312 Vac w/imprv		COUNTY TAXABLE VALUE		7,500	
Hayes Raymond-	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE		7,500	
Attn: Hayes Stanley L Sr &	Old Parcel =20-02- 1.00	7,500	SCHOOL TAXABLE VALUE		7,500	
Stanley L Jr	ACRES 3.00		FD021 Fire21		7,500 TO M	
6603 State Hwy 29	EAST-0445798 NRTH-1541200		LB001 Lib Tax		7,500 TO	
St. Johnsville, NY 13452	DEED BOOK 871 PG-158		FULL MARKET VALUE		14,586	
***** 109.-3-2.2 *****						
109.-3-2.2	State Hwy 29					
	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
Hayes Richard	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		5,000	
7342 St Hwy 29	Old Parcel = 14-04-0017.0	5,000	SCHOOL TAXABLE VALUE		5,000	
Dolgeville, NY 13329	ACRES 5.10		FD021 Fire21		5,000 TO M	
	EAST-0429574 NRTH-1550800		LB001 Lib Tax		5,000 TO	
	DEED BOOK 964 PG-344		FULL MARKET VALUE		9,724	
***** 109.-3-2.11 *****						
109.-3-2.11	7342 State Hwy 29					14040017000
	270 Mfg housing		BAS STAR 41854	0	0	15,430
Hayes Richard	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE		33,000	
7342 St Hwy 29	Old Parcel =14-04- 17.00	33,000	TOWN TAXABLE VALUE		33,000	
Dolgeville, NY 13329	ACRES 5.10		SCHOOL TAXABLE VALUE		17,570	
	EAST-0429376 NRTH-1550895		FD021 Fire21		33,000 TO M	
	DEED BOOK 649 PG-71		LB001 Lib Tax		33,000 TO	
	FULL MARKET VALUE	64,177				
***** 93.-1-43.22 *****						
93.-1-43.22	7602 State Hwy 29					13030801022
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Hayes Ronald E Jr	O-E-StJ Cent 273803	3,930	COUNTY TAXABLE VALUE		44,500	
Hayes Melissa J	Old Parcel=13-03-8.01	44,500	TOWN TAXABLE VALUE		44,500	
7602 State Hwy 29	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE		29,070	
Dolgeville, NY 13329	ACRES 4.10 BANKC160113		FD021 Fire21		44,500 TO M	
	EAST-0424363 NRTH-1554654		LB001 Lib Tax		44,500 TO	
	DEED BOOK 2017 PG-44779		FULL MARKET VALUE		86,542	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 140
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-9 *****						
109.-1-9	130 Bacon Brook Rd			109	-1-9	14040022700
Henry Paul D	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Henry Debra L	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	15,000		
571 State Hwy 29A	Old Parcel =14-04- 22.70	15,000	SCHOOL TAXABLE VALUE	15,000		
Salisbury Center, NY 13454	ACRES 2.50		FD021 Fire21	15,000	TO M	
	EAST-0426709 NRTH-1551650		LB001 Lib Tax	15,000	TO	
	DEED BOOK 2017 PG-45358					
	FULL MARKET VALUE	29,172				
***** 111.-3-4 *****						
111.-3-4	102 Stone Rd			111	-3-4	
Henry Paul D	270 Mfg housing		COUNTY TAXABLE VALUE	25,125		
Henry f/k/a Wilson Debra L	O-E-StJ Cent 273803	3,550	TOWN TAXABLE VALUE	25,125		
571 State Rte 29A	N Sd Van Dyke Rd	25,125	SCHOOL TAXABLE VALUE	25,125		
Salisbury Ctr, NY 13454	ACRES 3.70		FD021 Fire21	25,125	TO M	
	EAST-0445772 NRTH-1550620		LB001 Lib Tax	25,125	TO	
	DEED BOOK 2013 PG-20154					
	FULL MARKET VALUE	48,862				
***** 157.-2-24 *****						
157.-2-24	Youkers Bush Rd			157	-2-24	31020011000
Herman Mark	100 Agricultural		OUT AG DST 41730	0	19,255	19,255 19,255
Fillekes Cheryl	O-E-StJ Cent 273803	43,150	COUNTY TAXABLE VALUE	23,895		
1435 Baum Rd	Old Parcel =31-02- 11.00	43,150	TOWN TAXABLE VALUE	23,895		
St. Johnsville, NY 13452	ACRES 96.00		SCHOOL TAXABLE VALUE	23,895		
	EAST-0461051 NRTH-1521940		FD021 Fire21	43,150	TO M	
	DEED BOOK 2014 PG-24435		LB001 Lib Tax	43,150	TO	
	FULL MARKET VALUE	83,917				
***** 93.-1-7.2 *****						
93.-1-7.2	235 Sweet Hill Rd			93	-1-7.2	13020014000
Herringshaw Andrew F	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
235 Sweet Hill Rd	O-E-StJ Cent 273803	9,100	COUNTY TAXABLE VALUE	30,000		
Dolgeville, NY 13329	BOR 2015	30,000	TOWN TAXABLE VALUE	30,000		
	Old Parcel =13-02- 14.00		SCHOOL TAXABLE VALUE	14,570		
	FRNT 168.20 DPTH		FD021 Fire21	30,000	TO M	
	ACRES 23.51 BANKC050590		LB001 Lib Tax	30,000	TO	
	EAST-0425811 NRTH-1558647					
	DEED BOOK 2013 PG-19267					
	FULL MARKET VALUE	58,343				
***** 93.1-1-16.5 *****						
93.1-1-16.5	182 Lotville Rd			93	1-1-16.5	13020506070
Herringshaw Barbara	210 1 Family Res		COUNTY TAXABLE VALUE	28,900		
171 Inghams Mills Rd	O-E-StJ Cent 273803	3,410	TOWN TAXABLE VALUE	28,900		
Little Falls, NY 13365	Old Parcel =13-02- 6.00	28,900	SCHOOL TAXABLE VALUE	28,900		
	FRNT 502.00 DPTH		FD021 Fire21	28,900	TO M	
	ACRES 3.20		LB001 Lib Tax	28,900	TO	
	EAST-0423847 NRTH-1558936					
	DEED BOOK 1110 PG-177					
	FULL MARKET VALUE	56,204				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 141
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-3-4 *****						
	W Mill Rd					19030023030
142.-3-4	210 1 Family Res		BAS STAR 41854	0	0	15,430
Herringshaw Brett	O-E-StJ Cent 273803	4,500	COUNTY TAXABLE VALUE		45,500	
Lynch-Herringshaw Kristy E	Old Parcel =19-03- 23.00	45,500	TOWN TAXABLE VALUE		45,500	
230 Mill Rd	FRNT 918.00 DPTH		SCHOOL TAXABLE VALUE		30,070	
St Johnsville, NY 13452	ACRES 6.00		FD021 Fire21		45,500 TO M	
	EAST-0450443 NRTH-1536590		LB001 Lib Tax		45,500 TO	
	DEED BOOK 1076 PG-40					
	FULL MARKET VALUE	88,487				
***** 93.3-1-4 *****						
	145 Park Rd					13060018000
93.3-1-4	210 1 Family Res		COUNTY TAXABLE VALUE		36,500	
Herringshaw Frank	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		36,500	
145 Park Rd	Old Parcel =13-06- 18.00	36,500	SCHOOL TAXABLE VALUE		36,500	
Dolgeville, NY 13329	FRNT 170.00 DPTH 260.00		FD021 Fire21		36,500 TO M	
	EAST-0421641 NRTH-1556820		LB001 Lib Tax		36,500 TO	
	DEED BOOK 560 PG-00278					
	FULL MARKET VALUE	70,984				
***** 93.3-1-16 *****						
	Park Rd					13060004100
93.3-1-16	314 Rural vac<10		COUNTY TAXABLE VALUE		1,400	
Herringshaw Frank	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE		1,400	
145 Park Rd	Old Parcel =13-06- 4.10	1,400	SCHOOL TAXABLE VALUE		1,400	
Dolgeville, NY 13329	FRNT 100.00 DPTH 100.00		FD021 Fire21		1,400 TO M	
	EAST-0421542 NRTH-1556740		LB001 Lib Tax		1,400 TO	
	DEED BOOK 560 PG-00278					
	FULL MARKET VALUE	2,723				
***** 109.-3-6 *****						
	S Side State Hwy 29					12,900
109.-3-6	270 Mfg housing		BAS STAR 41854	0	0	
Herringshaw Jeffrey P	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		12,900	
Jenison Trista	Old Parcel = 14-04-0017.0	12,900	TOWN TAXABLE VALUE		12,900	
7343 Sthwy 29	FRNT 223.40 DPTH		SCHOOL TAXABLE VALUE		0	
Dolgeville, NY 13329	ACRES 2.21		FD021 Fire21		12,900 TO M	
	EAST-0429048 NRTH-1550210		LB001 Lib Tax		12,900 TO	
	DEED BOOK 901 PG-69					
	FULL MARKET VALUE	25,088				
***** 127.-1-45 *****						
	118 County Hwy 114					18010001500
127.-1-45	210 1 Family Res		BAS STAR 41854	0	0	15,430
Herron Candy	O-E-StJ Cent 273803	4,400	COUNTY TAXABLE VALUE		59,900	
118 Cohwy 114	Old Parcel =18-01- 1.50	59,900	TOWN TAXABLE VALUE		59,900	
St Johnsville, NY 13452	ACRES 5.75 BANKC030614		SCHOOL TAXABLE VALUE		44,470	
	EAST-0455989 NRTH-1537120		FD021 Fire21		59,900 TO M	
	DEED BOOK 929 PG-64		LB001 Lib Tax		59,900 TO	
	FULL MARKET VALUE	116,492				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 142
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-1.122 *****						
	123 N Allen Rd			141.-1-1.122		25020002020
141.-1-1.122	240 Rural res		COUNTY TAXABLE VALUE	35,600		
Hickey Deborah J	O-E-StJ Cent 273803	4,600	TOWN TAXABLE VALUE	35,600		
123 Allen Rd	Land Contract 10/13	35,600	SCHOOL TAXABLE VALUE	35,600		
St Johnsville, NY 13452	Old Parcel =26-01-1.10 &1		FD021 Fire21	35,600 TO M		
	FRNT 290.00 DPTH		LB001 Lib Tax	35,600 TO		
	ACRES 7.40					
	EAST-0432766 NRTH-1537137					
	DEED BOOK 2018 PG-52913					
	FULL MARKET VALUE	69,234				
***** 127.3-1-1 *****						
	6561 State Hwy 29			127.3-1-1		19030001000
127.3-1-1	210 1 Family Res		BAS STAR 41854	0	0	15,430
Hill Franklin Russell	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	27,000		
6561 St Hwy 29	Old Parcel=19-03-1.000	27,000	TOWN TAXABLE VALUE	27,000		
St Johnsville, NY 13452	FRNT 125.00 DPTH 100.00		SCHOOL TAXABLE VALUE	11,570		
	ACRES 0.28		FD021 Fire21	27,000 TO M		
	EAST-0446567 NRTH-1540510		LB001 Lib Tax	27,000 TO		
	DEED BOOK 916 PG-318					
	FULL MARKET VALUE	52,509				
***** 112.-2-36 *****						
	Schullenburg Rd			112.-2-36		08010014100
112.-2-36	260 Seasonal res		COUNTY TAXABLE VALUE	16,000		
Hoolan James P	O-E-StJ Cent 273803	5,650	TOWN TAXABLE VALUE	16,000		
43 Valley Ave	Old Parcel =08-01- 14.10	16,000	SCHOOL TAXABLE VALUE	16,000		
Smithtown LI, NY 11787	ACRES 11.10		FD021 Fire21	16,000 TO M		
	EAST-0460036 NRTH-1546630		LB001 Lib Tax	16,000 TO		
	DEED BOOK 899 PG-65					
	FULL MARKET VALUE	31,116				
***** 128.-2-19 *****						
	151 Clemons Rd			128.-2-19		17010015000
128.-2-19	270 Mfg housing		COUNTY TAXABLE VALUE	38,500		
Horst David	O-E-StJ Cent 273803	17,700	TOWN TAXABLE VALUE	38,500		
Horst Pauline	Old Parcel =17-01- 16.00	38,500	SCHOOL TAXABLE VALUE	38,500		
151 Clemons Rd	ACRES 54.20		FD021 Fire21	38,500 TO M		
Oppenheim, NY 13452	EAST-0462898 NRTH-1539190		LB001 Lib Tax	38,500 TO		
	DEED BOOK 2019 PG-55146					
	FULL MARKET VALUE	74,874				
***** 125.-1-40.2 *****						
	389 SW County Hwy 120			125.-1-40.2		22010008070
125.-1-40.2	283 Res w/Comuse		COUNTY TAXABLE VALUE	200,900		
Horst David S	O-E-StJ Cent 273803	12,575	TOWN TAXABLE VALUE	200,900		
Horst Pauline	Old Parcel =22-01- 8.00	200,900	SCHOOL TAXABLE VALUE	200,900		
389 County Hwy 120	ACRES 51.30		FD021 Fire21	200,900 TO M		
Dolgeville, NY 13329	EAST-0423079 NRTH-1543706		LB001 Lib Tax	200,900 TO		
	DEED BOOK 2019 PG-54723					
	FULL MARKET VALUE	390,704				

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL483 UNTIL 2022

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 143
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-7 *****						
125.-1-7	664 County Hwy 120					23010020000
	210 1 Family Res		COUNTY TAXABLE VALUE	77,500		
Horst Jacob I	O-E-StJ Cent 273803	48,400	TOWN TAXABLE VALUE	77,500		
Horst Dorothy B	Old Parcel = 23-01- 20.&2	77,500	SCHOOL TAXABLE VALUE	77,500		
444 County Hwy 120	ACRES 154.00		FD021 Fire21	77,500	TO M	
Dolgeville, NY 13329	EAST-0423233 NRTH-1541730		LB001 Lib Tax	77,500	TO	
	DEED BOOK 2018 PG-49920					
	FULL MARKET VALUE	150,720				
***** 79.-2-10 *****						
	1031 North Rd					06020009000
79.-2-10	270 Mfg housing		COUNTY TAXABLE VALUE	30,000		
Houck Timothy	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	30,000		
Houck Martha Carolina	Old Parcel =06-02- 9.00	30,000	SCHOOL TAXABLE VALUE	30,000		
196 Emerson Ln	ACRES 7.79		FD021 Fire21	30,000	TO M	
Barneгат, NJ 08005	EAST-0453574 NRTH-1561030		LB001 Lib Tax	30,000	TO	
	DEED BOOK 2017 PG-41970					
	FULL MARKET VALUE	58,343				
***** 93.3-1-5.2 *****						
	153 Park Rd					13060004200
93.3-1-5.2	210 1 Family Res		VET COM C 41132	0	9,125	0
Houle John	O-E-StJ Cent 273803	2,800	VET COM T 41133	0	0	9,125
153 Park Rd	Old Parcel =13-06- 4.20	36,500	ENH STAR 41834	0	0	35,330
Dolgeville, NY 13329	FRNT 200.00 DPTH 125.00		COUNTY TAXABLE VALUE	27,375		
	EAST-0421478 NRTH-1556570		TOWN TAXABLE VALUE	27,375		
	DEED BOOK 544 PG-00616		SCHOOL TAXABLE VALUE	1,170		
	FULL MARKET VALUE	70,984	FD021 Fire21	36,500	TO M	
			LB001 Lib Tax	36,500	TO	
***** 141.-1-20 *****						
	458 Youkers Bush Rd					27020004000
141.-1-20	210 1 Family Res		VET WAR CT 41121	0	10,798	6,170
Hovak Thomas K	O-E-StJ Cent 273803	3,400	VET COM CT 41131	0	17,997	10,284
Hovak Geneice G	comb w/23.2 10/30/95 742	74,700	VET DIS CT 41141	0	3,735	3,735
458 Youkers Bush Rd	Old Parcel =27-02- 4.00		ENH STAR 41834	0	0	35,330
St Johnsville, NY 13452	ACRES 3.36		COUNTY TAXABLE VALUE	42,170		
	EAST-0443789 NRTH-1530080		TOWN TAXABLE VALUE	54,511		
	DEED BOOK 1089 PG-327		SCHOOL TAXABLE VALUE	39,370		
	FULL MARKET VALUE	145,274	FD021 Fire21	74,700	TO M	
			LB001 Lib Tax	74,700	TO	
***** 142.-1-34.12 *****						
	779 Youkers Bush Rd					2910017.020
142.-1-34.12	210 1 Family Res		BAS STAR 41854	0	0	15,430
Howard Sheldon	O-E-StJ Cent 273803	20,000	COUNTY TAXABLE VALUE	85,000		
Howard Susan	Old Parcel =29-01- 17.00	85,000	TOWN TAXABLE VALUE	85,000		
779 Youkers Bush Rd	ACRES 59.40		SCHOOL TAXABLE VALUE	69,570		
St Johnsville, NY 13452	EAST-0452345 NRTH-1529203		FD021 Fire21	85,000	TO M	
	DEED BOOK 952 PG-87		LB001 Lib Tax	85,000	TO	
	FULL MARKET VALUE	165,305				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 144
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-42 *****						
156.-1-42	County Hwy 114					28010012000
Howard Sheldon	105 Vac farmland		COUNTY TAXABLE VALUE	4,800		
Howard Susan	O-E-StJ Cent 273803	4,800	TOWN TAXABLE VALUE	4,800		
779 Youkers Bush Rd	Road Abandonment	4,800	SCHOOL TAXABLE VALUE	4,800		
St Johnsville, NY 13452	Book 640 Pg 3		FD021 Fire21	4,800	TO M	
	Old Parcel =28-01- 12.00		LB001 Lib Tax	4,800	TO	
	ACRES 7.10					
	EAST-0451742 NRTH-1527040					
	DEED BOOK 952 PG-87					
	FULL MARKET VALUE	9,335				
***** 156.-1-4 *****						
156.-1-4	Mill Rd					27020018000
Howe Alan B	210 1 Family Res		SENIOR/ALL 41800	0	25,000	25,000
652 Mill Rd	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	25,000
St.Johnsville, NY 13452	Bor 95	50,000	COUNTY TAXABLE VALUE	25,000		
	Old Parcel =27-02- 18.00		TOWN TAXABLE VALUE	25,000		
	FRNT 515.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 1.70		FD021 Fire21	50,000	TO M	
	EAST-0445830 NRTH-1527605		LB001 Lib Tax	50,000	TO	
	DEED BOOK 2013 PG-23815					
	FULL MARKET VALUE	97,238				
***** 95.-1-40.2 *****						
95.-1-40.2	750 North Rd					10020004010
Howe Claudia	260 Seasonal res		COUNTY TAXABLE VALUE	18,000		
750 North Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	18,000		
Dolgeville, NY 13329	Old Parcel=10-02-0004.010	18,000	SCHOOL TAXABLE VALUE	18,000		
	FRNT 326.00 DPTH		FD021 Fire21	18,000	TO M	
	ACRES 2.30		LB001 Lib Tax	18,000	TO	
	EAST-0450360 NRTH-1554960					
	DEED BOOK 2017 PG-46901					
	FULL MARKET VALUE	35,006				
***** 93.-1-15.225 *****						
93.-1-15.225	273 King Rd					14120102210
Howe Dante Jr	270 Mfg housing		BAS STAR 41854	0	0	15,430
Howe Dawn	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	59,500		
273 King Rd	Old Parcel = 14-01-0002.1	59,500	TOWN TAXABLE VALUE	59,500		
Dolgeville, NY 13329	FRNT 300.00 DPTH 209.00		SCHOOL TAXABLE VALUE	44,070		
	ACRES 1.50 BANKC080520		FD021 Fire21	59,500	TO M	
	EAST-0427642 NRTH-1557056		LB001 Lib Tax	59,500	TO	
	DEED BOOK 1090 PG-274					
	FULL MARKET VALUE	115,714				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-6 *****						
126.-1-6	Olsen Rd					21010017000
Howe Dante W	210 1 Family Res		VETERANS 41101	0	5,000	5,000
Howe Cheryl L	O-E-StJ Cent 273803	3,100	BAS STAR 41854	0	0	0
1047 Olsen Rd	Old Parcel =21-01- 17.00	12,000	COUNTY TAXABLE VALUE		7,000	
St Johnsville, NY 13452	ACRES 1.93		TOWN TAXABLE VALUE		7,000	
	EAST-0436643 NRTH-1541740		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 548 PG-00563		FD021 Fire21		12,000	TO M
	FULL MARKET VALUE	23,337	LB001 Lib Tax		12,000	TO
***** 78.-2-2 *****						
78.-2-2	Voorhees Rd					04020001000
Huang Rong Fang	910 Priv forest		COUNTY TAXABLE VALUE		54,200	
Chen Judy	Dolgeville 213602	54,200	TOWN TAXABLE VALUE		54,200	
42-20 Kissena Blvd Apt F15	Old Parcel =04-02-1.000	54,200	SCHOOL TAXABLE VALUE		54,200	
Flushing, NY 11355	ACRES 118.40		FD021 Fire21		54,200	TO M
	EAST-0434492 NRTH-1568190					
	DEED BOOK 736 PG-7					
	FULL MARKET VALUE	105,406				
***** 78.-2-3 *****						
78.-2-3	Voorhees Rd					04020002000
Huang Rong Fang	910 Priv forest		COUNTY TAXABLE VALUE		96,900	
Chen Judy	O-E-StJ Cent 273803	96,900	TOWN TAXABLE VALUE		96,900	
42-20 Kissena Blvd Apt F15	Old Parcel =04-02- 2.00	96,900	SCHOOL TAXABLE VALUE		96,900	
Flushing, NY 11355	ACRES 212.20		FD021 Fire21		96,900	TO M
	EAST-0436564 NRTH-1568380		LB001 Lib Tax		96,900	TO
	DEED BOOK 736 PG-7					
	FULL MARKET VALUE	188,448				
***** 79.-2-3.22 *****						
79.-2-3.22	N Irish Settlement Rd					06020002020
Hubeny Gene	260 Seasonal res		COUNTY TAXABLE VALUE		68,450	
Skerstonas Mary	Dolgeville 213602	33,000	TOWN TAXABLE VALUE		68,450	
887 Bassett Rd	ACRES 109.00	68,450	SCHOOL TAXABLE VALUE		68,450	
Watertown, CT 06795	EAST-0488237 NRTH-1562865		FD021 Fire21		68,450	TO M
	DEED BOOK 1039 PG-156					
	FULL MARKET VALUE	133,119				
***** 93.-1-9 *****						
93.-1-9	328 Lotville Rd					12010017000
Hubina Steven	270 Mfg housing		VETERANS 41101	0	5,000	5,000
Hubina Bernice	O-E-StJ Cent 273803	8,700	COUNTY TAXABLE VALUE		11,000	
Attn: Hubina John	Old Parcel =12-01- 17.00	16,000	TOWN TAXABLE VALUE		11,000	
328 Lotville Rd	ACRES 22.40		SCHOOL TAXABLE VALUE		16,000	
Dolgeville, NY 13329	EAST-0426877 NRTH-1559661		FD021 Fire21		16,000	TO M
	DEED BOOK 930 PG-85		LB001 Lib Tax		16,000	TO
	FULL MARKET VALUE	31,116				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-4-8 *****						
236 Warner Rd S						09010027070
111.-4-8	312 Vac w/imprv		COUNTY TAXABLE VALUE			38,400
Hull Michael J	O-E-StJ Cent 273803	18,400	TOWN TAXABLE VALUE			38,400
Hull Cynthia	Old Parcel =09-01-	27.00	SCHOOL TAXABLE VALUE			38,400
5 Mill Rd	FRNT 519.00 DPTH		FD021 Fire21			38,400 TO M
Ballston Lake, NY 12019	ACRES 15.40		LB001 Lib Tax			38,400 TO
	EAST-0453728 NRTH-1551040					
	DEED BOOK 2016 PG-40349					
	FULL MARKET VALUE	74,679				
***** 127.-1-78.2 *****						
6639 S Side State Hwy 29						20030009010
127.-1-78.2	283 Res w/Comuse		BAS STAR 41854	0	0	15,430
Hulten Raymond T	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE			80,000
Hulten Lisa M	BOR 2015	80,000	TOWN TAXABLE VALUE			80,000
6623 State Hwy 29	Old Parcel =20-03-	9.00	SCHOOL TAXABLE VALUE			64,570
St. Johnsville, NY 13452	ACRES 1.42		FD021 Fire21			80,000 TO M
	EAST-0445103 NRTH-1541024		LB001 Lib Tax			80,000 TO
	DEED BOOK 955 PG-26					
	FULL MARKET VALUE	155,581				
***** 109.-1-56.1 *****						
Kyser Lk Rd						22010031000
109.-1-56.1	314 Rural vac<10		COUNTY TAXABLE VALUE			2,000
Hume James P	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE			2,000
Hume Darlene R	Old Parcel =22-01-	31.00	SCHOOL TAXABLE VALUE			2,000
115 Taylor Woods Rd	ACRES 2.73		FD021 Fire21			2,000 TO M
Fort Ann, NY 12827	EAST-0421082 NRTH-1548060		LB001 Lib Tax			2,000 TO
	DEED BOOK 698 PG-220					
	FULL MARKET VALUE	3,890				
***** 94.-1-10 *****						
958 Lotville Rd						11010008000
94.-1-10	210 1 Family Res		BAS STAR 41854	0	0	15,430
Hunt Gene R	O-E-StJ Cent 273803	35,000	COUNTY TAXABLE VALUE			98,000
958 Lotville Rd	Old Parcel =11-01-	8.00	TOWN TAXABLE VALUE			98,000
Dolgeville, NY 13329	ACRES 130.00		SCHOOL TAXABLE VALUE			82,570
	EAST-0440768 NRTH-1557830		FD021 Fire21			98,000 TO M
	DEED BOOK 807 PG-53		LB001 Lib Tax			98,000 TO
	FULL MARKET VALUE	190,587				
***** 95.-4-3 *****						
S Lotville Rd						06020015030
95.-4-3	910 Priv forest		COUNTY TAXABLE VALUE			25,000
Hurban Joseph A	O-E-StJ Cent 273803	25,000	TOWN TAXABLE VALUE			25,000
Hurban Margaret A	Reblock part of FKA 95.-1	25,000	SCHOOL TAXABLE VALUE			25,000
92 Cornell Ave	Old Parcel =06-02-	15.00	FD021 Fire21			25,000 TO M
Smithtown, NY 11787	ACRES 52.60		LB001 Lib Tax			25,000 TO
	EAST-0448043 NRTH-1556349					
	DEED BOOK 1025 PG-126					
	FULL MARKET VALUE	48,619				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 147
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-48 *****						
110.-1-48	State Hwy 29					15010027000
Illsley Dwayne	910 Priv forest		COUNTY TAXABLE VALUE	29,600		
6968 State Hwy 29	O-E-StJ Cent 273803	29,600	TOWN TAXABLE VALUE	29,600		
Dolgeville, NY 13329	Old Parcel =15-01- 27.00	29,600	SCHOOL TAXABLE VALUE	29,600		
	ACRES 63.50		FD021 Fire21	29,600 TO M		
	EAST-0438861 NRTH-1547480		LB001 Lib Tax	29,600 TO		
	DEED BOOK 2018 PG-48519					
	FULL MARKET VALUE	57,565				
***** 110.-1-49 *****						
110.-1-49	State Hwy 29					15010027100
Illsley Dwayne D	210 1 Family Res		COUNTY TAXABLE VALUE	33,500		
6968 State Hwy 29	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	33,500		
Dolgeville, NY 13329	Old Parcel =15-01- 27.10	33,500	SCHOOL TAXABLE VALUE	33,500		
	ACRES 2.03		FD021 Fire21	33,500 TO M		
	EAST-0437967 NRTH-1546400		LB001 Lib Tax	33,500 TO		
	DEED BOOK 2016 PG-36290					
	FULL MARKET VALUE	65,150				
***** 95.-2-6 *****						
95.-2-6	Sprite Club Rd					
Irwin David	910 Priv forest		COUNTY TAXABLE VALUE	2,500		
Irwin Linda	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE	2,500		
221 CR 404	Old Parcel =06-02-0013.040	2,500	SCHOOL TAXABLE VALUE	2,500		
Westerlo, NY 12193	ACRES 4.10		FD021 Fire21	2,500 TO M		
	EAST-0450953 NRTH-1555910		LB001 Lib Tax	2,500 TO		
	DEED BOOK 1079 PG-127					
	FULL MARKET VALUE	4,862				
***** 156.-1-31.2 *****						
156.-1-31.2	Baum Rd					31030003000
Isaacs Paul M	105 Vac farmland		COUNTY TAXABLE VALUE	10,800		
Thomas Kyle	O-E-StJ Cent 273803	10,800	TOWN TAXABLE VALUE	10,800		
877 14th St	Old Parcel =31-03- 3.00	10,800	SCHOOL TAXABLE VALUE	10,800		
San Francisco, CA 94114	ACRES 6.40		FD021 Fire21	10,800 TO M		
	EAST-0455902 NRTH-1522630		LB001 Lib Tax	10,800 TO		
	DEED BOOK 2017 PG-44407					
	FULL MARKET VALUE	21,004				
***** 126.2-1-39 *****						
126.2-1-39	State Hwy 29					21010010000
Isom Helen	270 Mfg housing		BAS STAR 41854	0	0	10,000
McClusky Jill	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	10,000		
6819 State Hwy 29	Old Parcel =21-01- 10.00	10,000	TOWN TAXABLE VALUE	10,000		
St. Johnsville, NY 13452	FRNT 110.00 DPTH 192.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.39		FD021 Fire21	10,000 TO M		
	EAST-0440937 NRTH-1543980		LB001 Lib Tax	10,000 TO		
	DEED BOOK 2012 PG-11828					
	FULL MARKET VALUE	19,448				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 148
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-16 *****						
125.-1-16	County Hwy 108					24010002000
Jablonski Joseph S	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
Jablonski Rachel A	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
c/o StephenJ,MichaelJ,CarolynM	Old Parcel =24-01- 2.00	1,400	SCHOOL TAXABLE VALUE	1,400		
678 County Hwy 108	FRNT 263.00 DPTH 148.30		FD021 Fire21	1,400	TO M	
St Johnsville, NY 13452	ACRES 0.79		LB001 Lib Tax	1,400	TO	
	EAST-0426156 NRTH-1539510					
	DEED BOOK 1113 PG-19					
	FULL MARKET VALUE	2,723				
***** 125.-1-17 *****						
125.-1-17	678 County Hwy 108					24010002100
Jablonski Joseph S	240 Rural res		SENIOR/C&T 41801	0	33,112	33,112
Jablonski Rachel A	O-E-StJ Cent 273803	29,100	ENH STAR 41834	0	0	0
C/O StevenJ&MichaelJ&CarolynM	Old Parcel =24-01- 2.10	94,607	COUNTY TAXABLE VALUE	61,495		35,330
678 County Hwy 108	ACRES 106.30		TOWN TAXABLE VALUE	61,495		
St Johnsville, NY 13452	EAST-0427631 NRTH-1541440		SCHOOL TAXABLE VALUE	59,277		
	DEED BOOK 1113 PG-19		FD021 Fire21	94,607	TO M	
	FULL MARKET VALUE	183,989	LB001 Lib Tax	94,607	TO	
***** 125.-1-39.5 *****						
125.-1-39.5	389 County Hwy 120 S Sd Power					22108032312
Jablonski Stephen J	210 1 Family Res		COUNTY TAXABLE VALUE	180,000		
Jablonski Wendy A	O-E-StJ Cent 273803	13,800	TOWN TAXABLE VALUE	180,000		
678 County Hwy 108	Split #28	180,000	SCHOOL TAXABLE VALUE	180,000		
St. Johnsville, NY 13452	Easement 7/6/04		FD021 Fire21	180,000	TO M	
	Old Parcel =22-01- 8.00		LB001 Lib Tax	180,000	TO	
	ACRES 50.70					
	EAST-0425085 NRTH-1543197					
	DEED BOOK 1124 PG-233					
	FULL MARKET VALUE	350,058				
***** 125.-1-41 *****						
125.-1-41	E Side County Hwy 120 N Sd Power					22-1-08.031
Jablonski Stephen J	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Jablonski Wen	O-E-StJ Cent 273803	1,600	TOWN TAXABLE VALUE	1,600		
678 Co Hwy 108	Revised 1/25/02	1,600	SCHOOL TAXABLE VALUE	1,600		
St Johnsville, NY 13452	Easement 7/6/04		FD021 Fire21	1,600	TO M	
	ACRES 1.80		LB001 Lib Tax	1,600	TO	
	EAST-0425150 NRTH-1544190					
	DEED BOOK 976 PG-275					
	FULL MARKET VALUE	3,112				
***** 77.-1-11 *****						
77.-1-11	760 Voorhees Rd					1201000900
Jackson Thomas E	281 Multiple res		COUNTY TAXABLE VALUE	50,500		
Jackson Paula	O-E-StJ Cent 273803	7,900	TOWN TAXABLE VALUE	50,500		
760 Voorhees Rd	Old Parcel =12-01- 9.00	50,500	SCHOOL TAXABLE VALUE	50,500		
Dolgeville, NY 13329	ACRES 17.30		FD021 Fire21	50,500	TO M	
	EAST-0430629 NRTH-1560710		LB001 Lib Tax	50,500	TO	
	DEED BOOK 1140 PG-267					
	FULL MARKET VALUE	98,211				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 149
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-64.5 *****						
110.-1-64.5	7166 State Hwy 29			110	-1-64.5	14040012100
Jans Robert	270 Mfg housing		BAS STAR 41854	0	0	15,430
7170 Sthwy 29	O-E-StJ Cent 273803	28,000	COUNTY TAXABLE VALUE		58,000	
Dolgeville, NY 13329	Old #14.-4-12.1 & 12.3	58,000	TOWN TAXABLE VALUE		58,000	
	ACRES 101.00		SCHOOL TAXABLE VALUE		42,570	
	EAST-0434147 NRTH-1549746		FD021 Fire21		58,000 TO M	
	DEED BOOK 820 PG-331		LB001 Lib Tax		58,000 TO	
	FULL MARKET VALUE	112,797				
***** 93.1-1-21 *****						
93.1-1-21	225 Sweet Hill Rd			93	1-1-21	13020013200
Jaquay Ashley N	270 Mfg housing		COUNTY TAXABLE VALUE		25,200	
225 Sweet Hill Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		25,200	
Dolgeville, NY 13329	Old Parcel =13-02- 13.20	25,200	SCHOOL TAXABLE VALUE		25,200	
	FRNT 80.00 DPTH 150.00		FD021 Fire21		25,200 TO M	
	BANK0160079		LB001 Lib Tax		25,200 TO	
	EAST-0425541 NRTH-1557680					
	DEED BOOK 2016 PG-38141					
	FULL MARKET VALUE	49,008				
***** 93.-1-50 *****						
93.-1-50	108 Hummingbird Pass			93	-1-50	
Jaquay Christina M	260 Seasonal res		COUNTY TAXABLE VALUE		16,000	
128 N Main St	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		16,000	
Dolgeville, NY 13329	Old Parcel=12-01-0023.050	16,000	SCHOOL TAXABLE VALUE		16,000	
	ACRES 7.78		FD021 Fire21		16,000 TO M	
	EAST-0424916 NRTH-1560480		LB001 Lib Tax		16,000 TO	
	DEED BOOK 2013 PG-23069					
	FULL MARKET VALUE	31,116				
***** 109.-3-3 *****						
109.-3-3	7347 State Hwy 29			109	-3-3	
Jenison Melonie S	270 Mfg housing		BAS STAR 41854	0	0	15,430
7347 State Highway 29 Rd	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		21,500	
Dolgeville, NY 13329	Old Parcel = 14-04-0017.0	21,500	TOWN TAXABLE VALUE		21,500	
	FRNT 224.10 DPTH		SCHOOL TAXABLE VALUE		6,070	
	ACRES 2.20		FD021 Fire21		21,500 TO M	
	EAST-0428861 NRTH-1550320		LB001 Lib Tax		21,500 TO	
	DEED BOOK 2011 PG-8196					
	FULL MARKET VALUE	41,813				
***** 110.19-1-1.5 *****						
110.19-1-1.5	140 North Rd			110	19-1-1.5	15010019600
Jennings Nadine	210 1 Family Res		BAS STAR 41854	0	0	15,430
140 North Rd	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		40,500	
Dolgeville, NY 13329	Old Parcel =15-01- 19.60	40,500	TOWN TAXABLE VALUE		40,500	
	FRNT 123.00 DPTH		SCHOOL TAXABLE VALUE		25,070	
	ACRES 1.50		FD021 Fire21		40,500 TO M	
	EAST-0441370 NRTH-1545088		LB001 Lib Tax		40,500 TO	
	DEED BOOK 2012 PG-14261					
	FULL MARKET VALUE	78,763				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-28 *****						
142.-1-28	N Of Youkers Bush Rd					29010007000
Jmmc View Quest Inc	910 Priv forest		COUNTY TAXABLE VALUE	6,300		
71 North Cross Rd	O-E-StJ Cent 273803	6,300	TOWN TAXABLE VALUE	6,300		
Staatsburg, NY 12580	Old Parcel =29-01- 7.00	6,300	SCHOOL TAXABLE VALUE	6,300		
	ACRES 14.00		FD021 Fire21	6,300	TO M	
	EAST-0454039 NRTH-1530790		LB001 Lib Tax	6,300	TO	
	DEED BOOK 969 PG-55					
	FULL MARKET VALUE	12,252				
***** 126.-3-4 *****						
126.-3-4	State Hwy 331					
Johnson Alan A	210 1 Family Res		COUNTY TAXABLE VALUE	28,600		
Johnson Nora Nadine	O-E-StJ Cent 273803	8,600	TOWN TAXABLE VALUE	28,600		
252 North Rd	Old Parcel=20.-3-16.0300	28,600	SCHOOL TAXABLE VALUE	28,600		
Dolgeville, NY 13329	ACRES 19.94		FD021 Fire21	28,600	TO M	
	EAST-0438755 NRTH-1538720		LB001 Lib Tax	28,600	TO	
	DEED BOOK 999 PG-88					
	FULL MARKET VALUE	55,620				
***** 110.-1-26 *****						
110.-1-26	252 North Rd					15010004000
Johnson Alan R	240 Rural res		BAS STAR 41854	0	0	15,430
252 North Rd	O-E-StJ Cent 273803	5,300	COUNTY TAXABLE VALUE	77,000		
Dolgeville, NY 13329	Old Parcel =15-01- 4.00	77,000	TOWN TAXABLE VALUE	77,000		
	ACRES 10.00		SCHOOL TAXABLE VALUE	61,570		
	EAST-0442876 NRTH-1547890		FD021 Fire21	77,000	TO M	
	DEED BOOK 608 PG-276		LB001 Lib Tax	77,000	TO	
	FULL MARKET VALUE	149,747				
***** 93.1-1-38 *****						
93.1-1-38	139 Brockett Hill Rd					13060002000
Johnson Bonnie J	210 1 Family Res		COUNTY TAXABLE VALUE	45,600		
139 Brockett Hill Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	45,600		
Dolgeville, NY 13329	Comb W/93.01-1-39	45,600	SCHOOL TAXABLE VALUE	45,600		
	Old Parcel =13-06-2&3		FD021 Fire21	45,600	TO M	
	ACRES 0.44 BANKC130170		LB001 Lib Tax	45,600	TO	
	EAST-0421838 NRTH-1556820					
	DEED BOOK 2015 PG-34448					
	FULL MARKET VALUE	88,681				
***** 127.-3-2.2 *****						
127.-3-2.2	Mill Rd					35,330
Johnson Carolyn E	210 1 Family Res		ENH STAR 41834	0	0	
190 Mill Rd	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE	55,900		
St Johnsville, NY 13452	ACRES 2.80	55,900	TOWN TAXABLE VALUE	55,900		
	EAST-0449672 NRTH-1537701		SCHOOL TAXABLE VALUE	20,570		
	DEED BOOK 757 PG-276		FD021 Fire21	55,900	TO M	
	FULL MARKET VALUE	108,713	LB001 Lib Tax	55,900	TO	

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 151
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-3-6.2 *****						
127.-3-6.2	Mill Rd					
Johnson Carolyn E	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
190 Mill Rd	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
St Johnsville, NY 13452	ACRES 1.00	1,400	SCHOOL TAXABLE VALUE	1,400		
	EAST-0450027 NRTH-1537748		FD021 Fire21	1,400	TO M	
	DEED BOOK 671 PG-246		LB001 Lib Tax	1,400	TO	
	FULL MARKET VALUE	2,723				
***** 125.-1-19.21 *****						
125.-1-19.21	E County Hwy 151					24020010300
Johnson Carolyn Gray	270 Mfg housing		COUNTY TAXABLE VALUE	15,000		
190 Mill Rd	O-E-StJ Cent 273803	3,750	TOWN TAXABLE VALUE	15,000		
St. Johnsville, NY 13452	Old Parcel =24-02- 1.00	15,000	SCHOOL TAXABLE VALUE	15,000		
	FRNT 300.00 DPTH		FD021 Fire21	15,000	TO M	
	ACRES 3.60		LB001 Lib Tax	15,000	TO	
	EAST-0429630 NRTH-1541358					
	DEED BOOK 2012 PG-16036					
	FULL MARKET VALUE	29,172				
***** 125.-1-23.11 *****						
125.-1-23.11	County Hwy 108					24020004000
Johnson Carolyn Gray	105 Vac farmland		COUNTY TAXABLE VALUE	3,000		
190 Mill Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
St. Johnsville, NY 13452	Old Parcel =24-02- 4.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 4.30		FD021 Fire21	3,000	TO M	
	EAST-0431240 NRTH-1539385		LB001 Lib Tax	3,000	TO	
	DEED BOOK 2012 PG-16036					
	FULL MARKET VALUE	5,834				
***** 125.-1-23.21 *****						
125.-1-23.21	Gray Youker Rd					2402040100
Johnson Carolyn Gray	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
190 Mill Rd	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE	2,000		
St. Johnsville, NY 13452	Old Parcel=24-02-0004.010	2,000	SCHOOL TAXABLE VALUE	2,000		
	FRNT 335.50 DPTH 264.00		FD021 Fire21	2,000	TO M	
	ACRES 1.90		LB001 Lib Tax	2,000	TO	
	EAST-0431673 NRTH-1539018					
	DEED BOOK 2012 PG-16036					
	FULL MARKET VALUE	3,890				
***** 125.-1-23.22 *****						
125.-1-23.22	Gray Youker Rd					
Johnson Carolyn Gray	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
190 Mill Rd	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE	2,000		
St. Johnsville, NY 13452	Old Parcel=24-02-0004.011	2,000	SCHOOL TAXABLE VALUE	2,000		
	FRNT 320.00 DPTH 264.00		FD021 Fire21	2,000	TO M	
	ACRES 1.94		LB001 Lib Tax	2,000	TO	
	EAST-0131402 NRTH-1539175					
	DEED BOOK 2012 PG-16036					
	FULL MARKET VALUE	3,890				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 152
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-14.2 *****						
109.-1-14.2	7308 State Hwy 29					
Johnson Claudia G	270 Mfg housing		BAS STAR 41854	0	0	15,430
7308 Sthwy 29	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		37,000	
Dolgeville, NY 13329	ACRES 1.20	37,000	TOWN TAXABLE VALUE		37,000	
	EAST-0430025 NRTH-1550164		SCHOOL TAXABLE VALUE		21,570	
	DEED BOOK 946 PG-145		FD021 Fire21		37,000 TO M	
	FULL MARKET VALUE	71,956	LB001 Lib Tax		37,000 TO	
***** 109.-1-16.112 *****						
109.-1-16.112	7278 State Hwy 29					14041504000
Johnson Edward R	210 1 Family Res		BAS STAR 41854	0	0	15,430
Johnson Margaret M	O-E-StJ Cent 273803	27,990	COUNTY TAXABLE VALUE		50,200	
7278 State Hwy 29	BOR 2014	50,200	TOWN TAXABLE VALUE		50,200	
Dolgeville, NY 13329	Old Parcel = 14-04-0015.0		SCHOOL TAXABLE VALUE		34,770	
	ACRES 84.30		FD021 Fire21		50,200 TO M	
	EAST-0431262 NRTH-1551100		LB001 Lib Tax		50,200 TO	
	DEED BOOK 1125 PG-44					
	FULL MARKET VALUE	97,627				
***** 125.-1-19.22 *****						
125.-1-19.22	E County Hwy 151					24020010300
Johnson Eric A	105 Vac farmland		OUT AG DST 41730	0	13,610	13,610
Bolastig Maria L	O-E-StJ Cent 273803	25,000	COUNTY TAXABLE VALUE		11,390	
58 Old Town Rd	Old Parcel =24-02- 1.00	25,000	TOWN TAXABLE VALUE		11,390	
Cheshire, CT 06410	FRNT 1749.00 DPTH		SCHOOL TAXABLE VALUE		11,390	
	ACRES 45.00		FD021 Fire21		25,000 TO M	
	EAST-0430387 NRTH-1542261		LB001 Lib Tax		25,000 TO	
	DEED BOOK 2012 PG-11623					
	FULL MARKET VALUE	48,619				
***** 125.-1-22 *****						
125.-1-22	572 County Hwy 108					24020003000
Johnson Eric A	112 Dairy farm		IN AG DIST 41720	0	15,590	15,590
Bolastig Maria L	O-E-StJ Cent 273803	49,700	COUNTY TAXABLE VALUE		144,410	
58 Old Town Rd	Bor 93	160,000	TOWN TAXABLE VALUE		144,410	
Cheshire, CT 06410	Old Parcel =24-02- 3.00		SCHOOL TAXABLE VALUE		144,410	
	ACRES 108.25		FD021 Fire21		160,000 TO M	
	EAST-0430651 NRTH-1540680		LB001 Lib Tax		160,000 TO	
	DEED BOOK 2012 PG-11623					
	FULL MARKET VALUE	311,163				
***** 125.-1-23.12 *****						
125.-1-23.12	County Hwy 108					24020004020
Johnson Eric A	105 Vac farmland		IN AG DIST 41720	0	13,447	13,447
Bolastig Maria L	O-E-StJ Cent 273803	48,000	COUNTY TAXABLE VALUE		34,553	
58 Old Town Rd	Old Parcel =24-02- 4.00	48,000	TOWN TAXABLE VALUE		34,553	
Cheshire, CT 06410	ACRES 104.40		SCHOOL TAXABLE VALUE		34,553	
	EAST-0431649 NRTH-1540435		FD021 Fire21		48,000 TO M	
	DEED BOOK 2012 PG-11623		LB001 Lib Tax		48,000 TO	
	FULL MARKET VALUE	93,349				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 153

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-33.2 *****						
125.-1-33.2	S County Hwy 150					25010004010
Johnson Eric A	105 Vac farmland		IN AG DIST 41720	0	8,077	8,077
Bolastig Maria L	O-E-StJ Cent 273803	21,060	COUNTY TAXABLE VALUE		12,983	
58 Old Town Rd	Old Parcel =25-01- 4.00	21,060	TOWN TAXABLE VALUE		12,983	
Cheshire, CT 06410	ACRES 46.80		SCHOOL TAXABLE VALUE		12,983	
	EAST-0428094 NRTH-1537962		FD021 Fire21		21,060	TO M
	DEED BOOK 2012 PG-11623		LB001 Lib Tax		21,060	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	40,957				
UNDER AGDIST LAW TIL 2023						
***** 140.-1-4.12 *****						
140.-1-4.12	N Twin Church Rd					25040040200
Johnson Eric A	120 Field crops		IN AG DIST 41720	0	0	0
Bolastig Maria L	O-E-StJ Cent 273803	9,200	COUNTY TAXABLE VALUE		9,200	
58 Old Town Rd	ACRES 29.70	9,200	TOWN TAXABLE VALUE		9,200	
Cheshire, CT 06410	EAST-0427829 NRTH-1536236		SCHOOL TAXABLE VALUE		9,200	
	DEED BOOK 2012 PG-11623		FD021 Fire21		9,200	TO M
	FULL MARKET VALUE	17,892	LB001 Lib Tax		9,200	TO
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						
***** 140.-1-6 *****						
140.-1-6	Twin Church Rd					25040005000
Johnson Eric A	105 Vac farmland		IN AG DIST 41720	0	627	627
Bolastig Maria L	O-E-StJ Cent 273803	1,800	COUNTY TAXABLE VALUE		1,173	
58 Old Town Rd	Old Parcel =25-04- 5.00	1,800	TOWN TAXABLE VALUE		1,173	
Cheshire, CT 06410	ACRES 4.60		SCHOOL TAXABLE VALUE		1,173	
	EAST-0428831 NRTH-1536530		FD021 Fire21		1,800	TO M
	DEED BOOK 2012 PG-11623		LB001 Lib Tax		1,800	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	3,501				
UNDER AGDIST LAW TIL 2023						
***** 109.-1-16.113 *****						
109.-1-16.113	State Hwy 29					14415040100
Johnson Gregory P	312 Vac w/imprv		COUNTY TAXABLE VALUE		20,720	
7272 State Hwy 29	O-E-StJ Cent 273803	3,720	TOWN TAXABLE VALUE		20,720	
Dolgeville, NY 13329	Old Parcel = 14-04-0015.0	20,720	SCHOOL TAXABLE VALUE		20,720	
	FRNT 50.00 DPTH		FD021 Fire21		20,720	TO M
	ACRES 3.40		LB001 Lib Tax		20,720	TO
	EAST-0430333 NRTH-1550304					
	DEED BOOK 2017 PG-45964					
	FULL MARKET VALUE	40,296				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 154
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-10 *****						
77.-1-10	700 Voorhees Rd					12010006100
Johnson Helen M	240 Rural res		ENH STAR 41834	0	0	35,330
700 Voorhees Rd	O-E-StJ Cent 273803	22,500	COUNTY TAXABLE VALUE			
Dolgeville, NY 13329	Old Parcel =12-01- 6.10	45,800	TOWN TAXABLE VALUE			
	ACRES 71.29		SCHOOL TAXABLE VALUE			
	EAST-0430433 NRTH-1562180		FD021 Fire21			
	DEED BOOK 2018 PG-51923		LB001 Lib Tax			
	FULL MARKET VALUE	89,070				
***** 141.-1-16.1 *****						
141.-1-16.1	255 Flanders Rd					27010003000
Johnson James E	210 1 Family Res		BAS STAR 41854	0	0	15,430
Johnson Diane M	O-E-StJ Cent 273803	4,500	COUNTY TAXABLE VALUE			
255 Flanders Rd	Barn Burned 8/99	29,000	TOWN TAXABLE VALUE			
St Johnsville, NY 13452	Old Parcel =27-01- 3.00		SCHOOL TAXABLE VALUE			
	FRNT 363.00 DPTH		FD021 Fire21			
	ACRES 6.00		LB001 Lib Tax			
	EAST-0445397 NRTH-1534130					
	DEED BOOK 547 PG-323					
	FULL MARKET VALUE	56,398				
***** 126.-3-3.2 *****						
126.-3-3.2	379 E State Hwy 331					203160800
Johnson Jeremiah A	210 1 Family Res		COUNTY TAXABLE VALUE			
117 Allen Hts	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE			
St. Johnsville, NY 13452	Old Parcel=20.-3-16.0200	43,600	SCHOOL TAXABLE VALUE			
	FRNT 300.00 DPTH		FD021 Fire21			
	ACRES 3.00		LB001 Lib Tax			
	EAST-0437825 NRTH-1537555					
	DEED BOOK 1097 PG-97					
	FULL MARKET VALUE	84,792				
***** 93.1-1-40 *****						
93.1-1-40	Brockett Hill Rd					13060001200
Johnson Joel	312 Vac w/imprv		COUNTY TAXABLE VALUE			
Johnson Bonnie	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE			
147 Brockett Hill Rd	Old Parcel =13-06- 1.20	5,000	SCHOOL TAXABLE VALUE			
Dolgeville, NY 13329	FRNT 152.00 DPTH 150.00		FD021 Fire21			
	ACRES 0.55		LB001 Lib Tax			
	EAST-0421734 NRTH-1556910					
	DEED BOOK 2015 PG-31582					
	FULL MARKET VALUE	9,724				
***** 93.1-1-42 *****						
93.1-1-42	149 Brockett Hill Rd					13060001000
Johnson Joseph D	280 Res Multiple		COUNTY TAXABLE VALUE			
149 Brockett Hill Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE			
Dolgeville, NY 13329	Combined Pcl 41,42	48,500	SCHOOL TAXABLE VALUE			
	Old Parcel =13-06- 1.00		FD021 Fire21			
	FRNT 150.00 DPTH 150.00		LB001 Lib Tax			
	ACRES 0.49					
	EAST-0421651 NRTH-1557040					
	DEED BOOK 997 PG-50					
	FULL MARKET VALUE	94,321				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 155
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-24 *****						
112.-2-24	Schullenburg Rd					08010005000
	910 Priv forest		COUNTY TAXABLE VALUE	8,128		
Johnson Jr. Robert E	O-E-StJ Cent 273803	8,128	TOWN TAXABLE VALUE	8,128		
Johnson Brendt P	Adj Town Line	8,128	SCHOOL TAXABLE VALUE	8,128		
394 Seeley Rd	3 Of 3 Parcels		FD021 Fire21	8,128	TO M	
Stratford, NY 13470	Old Parcel =08-01- 5.00		LB001 Lib Tax	8,128	TO	
	ACRES 21.70					
	EAST-0462279 NRTH-1549680					
	DEED BOOK 1126 PG-253					
	FULL MARKET VALUE	15,807				
***** 125.-1-40.1 *****						
125.-1-40.1	NE County Hwy 120					22010008050
	320 Rural vacant		COUNTY TAXABLE VALUE	3,000		
Johnson Lance	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
767 Cohwy 108	Old Parcel =22-01- 8.00	3,000	SCHOOL TAXABLE VALUE	3,000		
St Johnsville, NY 13452	FRNT 404.00 DPTH		FD021 Fire21	3,000	TO M	
	ACRES 1.00		LB001 Lib Tax	3,000	TO	
	EAST-0423998 NRTH-1544635					
	DEED BOOK 1093 PG-99					
	FULL MARKET VALUE	5,834				
***** 109.-1-32 *****						
109.-1-32	County Hwy 108					22010007110
	105 Vac farmland		IN AG DIST 41720	0	1,706	1,706
Johnson Lance R	O-E-StJ Cent 273803	48,400	COUNTY TAXABLE VALUE	46,694		
767 CoHwy 108	S Line Great Lot 58	48,400	TOWN TAXABLE VALUE	46,694		
St Johnsville, NY 13452	Old Parcel =22-01- 7.11		SCHOOL TAXABLE VALUE	46,694		
	ACRES 165.00		FD021 Fire21	48,400	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0425548 NRTH-1547490		LB001 Lib Tax	48,400	TO	
UNDER AGDIST LAW TIL 2023	DEED BOOK 602 PG-335					
	FULL MARKET VALUE	94,127				
***** 109.-1-33.2 *****						
109.-1-33.2	389 County Hwy 120					22010008040
	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Johnson Lance R	O-E-StJ Cent 273803	18,000	TOWN TAXABLE VALUE	18,000		
Johnson Valedine	S/m #28	18,000	SCHOOL TAXABLE VALUE	18,000		
767 Cohwy 108	Corrective Deed 2/11/02		FD021 Fire21	18,000	TO M	
St Johnsville, NY 13452	Old Parcel =22-01- 8.00		LB001 Lib Tax	18,000	TO	
	FRNT 1565.00 DPTH					
	ACRES 57.00					
	EAST-0425560 NRTH-1545060					
	DEED BOOK 906 PG-225					
	FULL MARKET VALUE	35,006				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-36 *****						
125.-1-36	County Hwy 108					25040001000
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
Johnson Lance R	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Johnson Valedine L	Old Parcel =25-04- 1.00	1,800	SCHOOL TAXABLE VALUE	1,800		
767 CoHwy 108	ACRES 1.70		FD021 Fire21	1,800	TO M	
St Johnsville, NY 13452	EAST-0423713 NRTH-1537220		LB001 Lib Tax	1,800	TO	
	DEED BOOK 680 PG-299					
	FULL MARKET VALUE	3,501				
***** 125.-1-37 *****						
	770 County Hwy 108					25010001000
125.-1-37	112 Dairy farm		AGRI BLDG 41700	0	80,000	80,000 80,000
Johnson Lance R	O-E-StJ Cent 273803	33,900	COUNTY TAXABLE VALUE	100,000		
Johnson Valedine L	Bor 92	180,000	TOWN TAXABLE VALUE	100,000		
767 CoHwy 108	Old Parcel =25-01- 1.00		SCHOOL TAXABLE VALUE	100,000		
St Johnsville, NY 13452	ACRES 123.11		FD021 Fire21	180,000	TO M	
	EAST-0423450 NRTH-1538740		LB001 Lib Tax	180,000	TO	
	DEED BOOK 680 PG-299					
	FULL MARKET VALUE	350,058				
***** 109.-1-10 *****						
109.-1-10	State Hwy 29					14040020000
	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Johnson Lawrence W	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	70,000		
7460 State Highway 29	Old Parcel =14-04- 20.00	70,000	TOWN TAXABLE VALUE	70,000		
Dolgeville, NY 13329	FRNT 197.30 DPTH 232.50		SCHOOL TAXABLE VALUE	34,670		
	ACRES 0.76		FD021 Fire21	70,000	TO M	
	EAST-0427502 NRTH-1552220		LB001 Lib Tax	70,000	TO	
	DEED BOOK 1081 PG-158					
	FULL MARKET VALUE	136,134				
***** 109.-1-59 *****						
	7272 State Hwy 29					
109.-1-59	210 1 Family Res		VET COM C 41132	0	12,500	0 0
Johnson Margaret M	O-E-StJ Cent 273803	4,200	VET COM T 41133	0	0	10,284 0
C/O Meehan-Johnson Margaret M	Bor 95	50,000	VET DIS C 41142	0	2,500	0 0
7278 Sthwy 29	Old Parcel=14-04-0015.050		VET DIS T 41143	0	0	2,500 0
Dolgeville, NY 13329	ACRES 2.01		COUNTY TAXABLE VALUE	35,000		
	EAST-0430915 NRTH-1549690		TOWN TAXABLE VALUE	37,216		
	DEED BOOK 955 PG-245		SCHOOL TAXABLE VALUE	50,000		
	FULL MARKET VALUE	97,238	FD021 Fire21	50,000	TO M	
			LB001 Lib Tax	50,000	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 157
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-22 *****						
	Barker Rd					10020022000
94.-1-22	210 1 Family Res		VET COM CT 41131	0	4,375	4,375 0
Johnson Paul	O-E-StJ Cent 273803	9,520	VET DIS C 41142	0	8,750	0 0
Johnson Bernard	2016 hearing officer	17,500	VET DIS T 41143	0	0	8,750 0
257 Beldon Corner Rd	Old Parcel =10-02- 22.00		BAS STAR 41854	0	0	0 15,430
Dolgeville, NY 13329	ACRES 25.00		COUNTY TAXABLE VALUE		4,375	
	EAST-0444287 NRTH-1554450		TOWN TAXABLE VALUE		4,375	
	DEED BOOK 2019 PG-55256		SCHOOL TAXABLE VALUE		2,070	
	FULL MARKET VALUE	34,033	FD021 Fire21		17,500	TO M
			LB001 Lib Tax		17,500	TO
***** 112.-2-16 *****						
	Schullenburg Rd					08010004000
112.-2-16	910 Priv forest		COUNTY TAXABLE VALUE		5,950	
Johnson Robert E	O-E-StJ Cent 273803	5,950	TOWN TAXABLE VALUE		5,950	
Johnson Brendt P	2 Of 3 Parcels	5,950	SCHOOL TAXABLE VALUE		5,950	
394 Seeley Rd	Old Parcel =08-01- 4.00		FD021 Fire21		5,950	TO M
Stratford, NY 13470	ACRES 15.00		LB001 Lib Tax		5,950	TO
	EAST-0461479 NRTH-1550100					
	DEED BOOK 1126 PG-253					
	FULL MARKET VALUE	11,571				
***** 112.-2-22 *****						
	Schullenburg Rd					07010016000
112.-2-22	910 Priv forest		COUNTY TAXABLE VALUE		9,200	
Johnson Robert E	O-E-StJ Cent 273803	9,200	TOWN TAXABLE VALUE		9,200	
Johnson Brendt P	1 Of 3 Properties	9,200	SCHOOL TAXABLE VALUE		9,200	
394 Seeley Rd	Old Parcel =07-01- 16.00		FD021 Fire21		9,200	TO M
Stratford, NY 13470	ACRES 25.00		LB001 Lib Tax		9,200	TO
	EAST-0462113 NRTH-1550750					
	DEED BOOK 1126 PG-253					
	FULL MARKET VALUE	17,892				
***** 109.-6-2 *****						
	E County Hwy 151					21-1-1.0200
109.-6-2	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Johnston Amy	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE		53,245	
237 County Hwy 151	Old Parcel=21-01-001.0200	53,245	TOWN TAXABLE VALUE		53,245	
Dolgeville, NY 13329	ACRES 4.60 BANKC050590		SCHOOL TAXABLE VALUE		37,815	
	EAST-0432211 NRTH-1545513		FD021 Fire21		53,245	TO M
	DEED BOOK 2015 PG-34647		LB001 Lib Tax		53,245	TO
	FULL MARKET VALUE	103,549				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 158
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-8 *****						
111.-1-8	Iris Rd					10020011000
Jonassen Richard	314 Rural vac<10		OUT AG DST 41730	0	2,174	2,174
Jonassen Ulla	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		626	2,174
137 Iris Ln	Bor 92	2,800	TOWN TAXABLE VALUE		626	
Dolgeville, NY 13329	Old Parcel =10-02- 11.00		SCHOOL TAXABLE VALUE		626	
	FRNT 509.50 DPTH		FD021 Fire21		2,800 TO M	
	ACRES 2.30		LB001 Lib Tax		2,800 TO	
MAY BE SUBJECT TO PAYMENT	EAST-0449482 NRTH-1550320					
UNDER RPTL480A UNTIL 2027	DEED BOOK 749 PG-119					
	FULL MARKET VALUE	5,445				
***** 111.-1-10 *****						
111.-1-10	137 Iris Rd					09010025000
Jonassen Richard	210 1 Family Res		OUT AG DST 41730	0	3,476	3,476
Jonassen Ulla	O-E-StJ Cent 273803	21,756	BAS STAR 41854	0	0	0
137 Iris Ln	Old Parcel =09-01- 25.00	117,800	FOREST480A 47460	0	15,165	15,165
Dolgeville, NY 13329	ACRES 68.70		COUNTY TAXABLE VALUE		99,159	15,165
	EAST-0451266 NRTH-1550237		TOWN TAXABLE VALUE		99,159	
	DEED BOOK 650 PG-146		SCHOOL TAXABLE VALUE		83,729	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	229,094	FD021 Fire21		117,800 TO M	
UNDER RPTL480A UNTIL 2028			LB001 Lib Tax		117,800 TO	
***** 111.-1-11 *****						
111.-1-11	Iris Rd					09010026000
Jonassen Richard	910 Priv forest		OUT AG DST 41730	0	3,663	3,663
Jonassen Ulla	O-E-StJ Cent 273803	11,150	COUNTY TAXABLE VALUE		7,487	
137 Iris Ln	Old Parcel =09-01- 26.00	11,150	TOWN TAXABLE VALUE		7,487	
Dolgeville, NY 13329	ACRES 35.00		SCHOOL TAXABLE VALUE		7,487	
	EAST-0451400 NRTH-1551040		FD021 Fire21		11,150 TO M	
	DEED BOOK 737 PG-252		LB001 Lib Tax		11,150 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	21,684				
UNDER RPTL480A UNTIL 2026						
***** 111.-1-39 *****						
111.-1-39	Iris Rd					09010023000
Jonassen Richard	910 Priv forest		OUT AG DST 41730	0	11,925	11,925
Jonassen Ulla	O-E-StJ Cent 273803	47,500	FOREST480A 47460	0	35,575	35,575
137 Iris Ln	Old Parcel =09-01- 23.00	47,500	COUNTY TAXABLE VALUE		0	
Dolgeville, NY 13329	ACRES 105.00		TOWN TAXABLE VALUE		0	
	EAST-0452684 NRTH-1548880		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 650 PG-146		FD021 Fire21		47,500 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	92,377	LB001 Lib Tax		47,500 TO	
UNDER RPTL480A UNTIL 2028						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 159
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-4-2 *****						
127.-4-2	112 Cline Rd					16010033200
Jones Thomas D	210 1 Family Res		COUNTY TAXABLE VALUE	44,000		
Cline Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	44,000		
PO Box 243	BOR 2007	44,000	SCHOOL TAXABLE VALUE	44,000		
Mohawk, NY 13407	Old Parcel =16-01- 33.20		FD021 Fire21	44,000	TO M	
	FRNT 150.00 DPTH 150.00		LB001 Lib Tax	44,000	TO	
	ACRES 0.52 BANKC170030					
	EAST-0444847 NRTH-1541690					
	DEED BOOK 2017 PG-48133					
	FULL MARKET VALUE	85,570				
***** 94.-1-20.12 *****						
94.-1-20.12	1018 Lotville Rd					10010002012
Jones William D	314 Rural vac<10		COUNTY TAXABLE VALUE	1,320		
Monk Cathy L	O-E-StJ Cent 273803	1,320	TOWN TAXABLE VALUE	1,320		
207 Moyer St	W Sd Barker Rd	1,320	SCHOOL TAXABLE VALUE	1,320		
Canajoharie, NY 13317	Old Parcel =10-01- 2.00		FD021 Fire21	1,320	TO M	
	FRNT 240.00 DPTH 546.00		LB001 Lib Tax	1,320	TO	
	ACRES 3.00					
	EAST-0443961 NRTH-1558299					
	DEED BOOK 2018 PG-53221					
	FULL MARKET VALUE	2,567				
***** 126.2-1-6 *****						
126.2-1-6	Tobacco Rd					15010019200
Kahabka Walter H	314 Rural vac<10		COUNTY TAXABLE VALUE	6,800		
6814 St Hwy 29	O-E-StJ Cent 273803	6,800	TOWN TAXABLE VALUE	6,800		
St Johnsville, NY 13452	Old Parcel =15-01- 19.20	6,800	SCHOOL TAXABLE VALUE	6,800		
	ACRES 5.46		FD021 Fire21	6,800	TO M	
	EAST-0441384 NRTH-1544370		LB001 Lib Tax	6,800	TO	
	DEED BOOK 629 PG-240					
	FULL MARKET VALUE	13,224				
***** 126.2-1-7 *****						
126.2-1-7	State Hwy 29					15010014000
Kahabka Walter H	210 1 Family Res		BAS STAR 41854	0	0	15,430
6814 St Hwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	41,100		
St Johnsville, NY 13452	Old Parcel =15-01- 14.00	41,100	TOWN TAXABLE VALUE	41,100		
	ACRES 0.30		SCHOOL TAXABLE VALUE	25,670		
	EAST-0441186 NRTH-1544016		FD021 Fire21	41,100	TO M	
	DEED BOOK 629 PG-240		LB001 Lib Tax	41,100	TO	
	FULL MARKET VALUE	79,930				
***** 126.2-1-8 *****						
126.2-1-8	State Hwy 29					15010015000
Kahabka Walter H	270 Mfg housing		COUNTY TAXABLE VALUE	11,900		
6814 St Hwy 29	O-E-StJ Cent 273803	1,900	TOWN TAXABLE VALUE	11,900		
St Johnsville, NY 13452	Old Parcel =15-01- 15.00	11,900	SCHOOL TAXABLE VALUE	11,900		
	FRNT 100.00 DPTH 285.00		FD021 Fire21	11,900	TO M	
	EAST-0441332 NRTH-1544080		LB001 Lib Tax	11,900	TO	
	DEED BOOK 629 PG-240					
	FULL MARKET VALUE	23,143				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 160
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-40 *****						
	290 Sweet Hill Rd					14040002000
93.-1-40	280 Res Multiple		COUNTY TAXABLE VALUE	49,000		
Kaminski Richard R	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	49,000		
Kaminski Bonnie L	W Sd King Rd	49,000	SCHOOL TAXABLE VALUE	49,000		
304 Sweet Hill Rd	Old Parcel =14-04- 2.00		FD021 Fire21	49,000	TO M	
Dolgeville, NY 13329	ACRES 5.10		LB001 Lib Tax	49,000	TO	
	EAST-0427199 NRTH-1556586					
	DEED BOOK 558 PG-75					
	FULL MARKET VALUE	95,294				
***** 108.-1-29 *****						
	184 E Rd					23010010000
108.-1-29	260 Seasonal res		COUNTY TAXABLE VALUE	28,000		
Kaminski Terry	O-E-StJ Cent 273803	7,200	TOWN TAXABLE VALUE	28,000		
Marias Piperis	E -road	28,000	SCHOOL TAXABLE VALUE	28,000		
1443 Hayes Rd	Old Parcel =23-01- 10.00		FD021 Fire21	28,000	TO M	
Yorktown Heights, NY 10598	FRNT 60.00 DPTH 195.00		LB001 Lib Tax	28,000	TO	
	EAST-0420471 NRTH-1544760					
	DEED BOOK 712 PG-32					
	FULL MARKET VALUE	54,454				
***** 108.-1-30 *****						
	Kyser Lk Rd					23010011000
108.-1-30	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Kaminski Terry	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Maria Piperis	Old Parcel =23-01- 11.00	1,800	SCHOOL TAXABLE VALUE	1,800		
1443 Hayes Rd Dr	FRNT 60.00 DPTH 220.00		FD021 Fire21	1,800	TO M	
Yorktown Heights, NY 10598	EAST-0420472 NRTH-1544700		LB001 Lib Tax	1,800	TO	
	DEED BOOK 712 PG-32					
	FULL MARKET VALUE	3,501				
***** 108.-1-31 *****						
	182 E Rd					23010012000
108.-1-31	260 Seasonal res		COUNTY TAXABLE VALUE	44,500		
Kaminski Terry	O-E-StJ Cent 273803	4,100	TOWN TAXABLE VALUE	44,500		
Kaminski Maria	W Sd Kyser Lake Rd	44,500	SCHOOL TAXABLE VALUE	44,500		
2 1443 Hayes Rd Dr	Old Parcel =23-01- 12.00		FD021 Fire21	44,500	TO M	
Yorktown Heights, NY 10598	FRNT 60.00 DPTH 220.00		LB001 Lib Tax	44,500	TO	
	EAST-0420488 NRTH-1544640					
	DEED BOOK 748 PG-35					
	FULL MARKET VALUE	86,542				
***** 109.-1-58.5 *****						
	Kyser Lk Rd					22010031200
109.-1-58.5	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,150		
Kapler Tammy S	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	4,150		
Attn: Broat Jeff & Tammy	Old Parcel =57&58	4,150	SCHOOL TAXABLE VALUE	4,150		
187 Keyser Lake Rd	ACRES 2.60		FD021 Fire21	4,150	TO M	
Dolgeville, NY 13329	EAST-0421141 NRTH-1548233		LB001 Lib Tax	4,150	TO	
	DEED BOOK 865 PG-338					
	FULL MARKET VALUE	8,071				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-30 *****						
156.-1-30	Baum Rd			156	-1-30	31030004000
Kauffunger Henry J	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
1210 Nichol Rd	O-E-StJ Cent 273803	1,600	TOWN TAXABLE VALUE	1,600		
Central Islip Li, NY 11722	Old Parcel =31-03- 4.00	1,600	SCHOOL TAXABLE VALUE	1,600		
	ACRES 1.30		FD021 Fire21	1,600	TO M	
	EAST-0456899 NRTH-1522066		LB001 Lib Tax	1,600	TO	
	DEED BOOK 533 PG-00775					
	FULL MARKET VALUE	3,112				
***** 95.-1-25 *****						
95.-1-25	Sprite Club Rd			95	-1-25	07010026000
Keating Debra	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
9 Highland Ave	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	4,000		
Kaponah, NY 10536	Old Parcel =07-01- 26.00	4,000	SCHOOL TAXABLE VALUE	4,000		
	FRNT 150.00 DPTH 125.00		FD021 Fire21	4,000	TO M	
	ACRES 1.00		LB001 Lib Tax	4,000	TO	
	EAST-0455355 NRTH-1554080					
	DEED BOOK 2010 PG-2166					
	FULL MARKET VALUE	7,779				
***** 142.-1-10 *****						
142.-1-10	250 County Hwy 114			142	-1-10	18010022200
Keck David Paul	210 1 Family Res		BAS STAR 41854	0	0	15,430
250 Co Hwy 114	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE	45,000		
St Johnsville, NY 13452	Old Parcel =18-01- 22.20	45,000	TOWN TAXABLE VALUE	45,000		
	ACRES 5.00		SCHOOL TAXABLE VALUE	29,570		
	EAST-0453989 NRTH-1534450		FD021 Fire21	45,000	TO M	
	DEED BOOK 878 PG-345		LB001 Lib Tax	45,000	TO	
	FULL MARKET VALUE	87,515				
***** 109.-1-17.12 *****						
109.-1-17.12	7244 State Hwy 29			109	-1-17.12	14040012400
Keck Wayne T	210 1 Family Res		BAS STAR 41854	0	0	15,430
7244 State Highway 29	O-E-StJ Cent 273803	5,700	COUNTY TAXABLE VALUE	102,100		
Dolgeville, NY 13329	BOR 2007	102,100	TOWN TAXABLE VALUE	102,100		
	Old Parcel =14-04- 12.20		SCHOOL TAXABLE VALUE	86,670		
	ACRES 10.00 BANKC030230		FD021 Fire21	102,100	TO M	
	EAST-0431800 NRTH-1549774		LB001 Lib Tax	102,100	TO	
	DEED BOOK 2014 PG-29526					
	FULL MARKET VALUE	198,561				
***** 110.-1-65.5 *****						
110.-1-65.5	7224 State Hwy 29			110	-1-65.5	14040012020
Keck Wayne T	270 Mfg housing		COUNTY TAXABLE VALUE	71,650		
7244 State Hwy 29	O-E-StJ Cent 273803	13,975	TOWN TAXABLE VALUE	71,650		
Dolgeville, NY 13329	Old Parcel =14-04- 12.00	71,650	SCHOOL TAXABLE VALUE	71,650		
	ACRES 54.20		FD021 Fire21	71,650	TO M	
	EAST-0432234 NRTH-1550678		LB001 Lib Tax	71,650	TO	
	DEED BOOK 2016 PG-40474					
	FULL MARKET VALUE	139,343				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 162
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-18 *****						
77.-1-18	Lotville Rd					12010024000
Keeler Jo Ann	210 1 Family Res		BAS STAR 41854	0	0	15,430
Keeler Wayne R Jr	O-E-StJ Cent 273803	3,640	COUNTY TAXABLE VALUE		20,700	
288 Lotville Rd	Old Parcel =12-01- 24.00	20,700	TOWN TAXABLE VALUE		20,700	
Dolgeville, NY 13329	FRNT 410.00 DPTH		SCHOOL TAXABLE VALUE		5,270	
	ACRES 4.00		FD021 Fire21		20,700 TO M	
	EAST-0426321 NRTH-1560660		LB001 Lib Tax		20,700 TO	
	DEED BOOK 2018 PG-51023					
	FULL MARKET VALUE	40,257				
***** 95.-1-18.1 *****						
95.-1-18.1	North Rd					06020011000
Keep Zachary	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Keep Amanda	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		3,000	
85 Allen St Apt 509	Old Parcel =06-02- 11.00	3,000	SCHOOL TAXABLE VALUE		3,000	
Rochester, NY 14608	ACRES 2.00		FD021 Fire21		3,000 TO M	
	EAST-0453246 NRTH-1559404		LB001 Lib Tax		3,000 TO	
	DEED BOOK 2016 PG-41579					
	FULL MARKET VALUE	5,834				
***** 126.-1-7 *****						
126.-1-7	Olsen Rd					21010018000
Keyes Kenyon	260 Seasonal res		COUNTY TAXABLE VALUE		79,500	
Dubois Step	O-E-StJ Cent 273803	54,325	TOWN TAXABLE VALUE		79,500	
133 Tonbet Rd	Road Abandonment	79,500	SCHOOL TAXABLE VALUE		79,500	
Orleans, MA 02653	Book 639 Pg 349 922/119		FD021 Fire21		79,500 TO M	
	Old Parcel =21-01- 18.00		LB001 Lib Tax		79,500 TO	
	ACRES 115.50					
	EAST-0436921 NRTH-1543130					
	DEED BOOK 922 PG-115					
	FULL MARKET VALUE	154,609				
***** 155.-1-1 *****						
155.-1-1	Youkers Bush Rd					27020023000
King Melvin E	105 Vac farmland		IN AG DIST 41720	0	1,879	1,879
King Naomi H	O-E-StJ Cent 273803	14,800	COUNTY TAXABLE VALUE		12,921	
103 Shuster Rd	Old Parcel =27-02- 23.00	14,800	TOWN TAXABLE VALUE		12,921	
St. Johnsville, NY 13452	ACRES 30.75		SCHOOL TAXABLE VALUE		12,921	
	EAST-0441848 NRTH-1528550		FD021 Fire21		14,800 TO M	
	DEED BOOK 2016 PG-37629		LB001 Lib Tax		14,800 TO	
	FULL MARKET VALUE	28,783				
***** 127.-1-42 *****						
127.-1-42	State Hwy 29					17010040100
Kingsley Ian B	105 Vac farmland		COUNTY TAXABLE VALUE		42,600	
Kingsley Forrest E	O-E-StJ Cent 273803	35,600	TOWN TAXABLE VALUE		42,600	
16 Reservoir Ln	Bor 2012	42,600	SCHOOL TAXABLE VALUE		42,600	
Cold Springs, NY 10516	Old Parcel =17-01- 40.10		FD021 Fire21		42,600 TO M	
	ACRES 136.30		LB001 Lib Tax		42,600 TO	
	EAST-0456396 NRTH-1538760					
	DEED BOOK 2018 PG-48591					
	FULL MARKET VALUE	82,847				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-49 *****						
103	Hummingbird Pass					
93.-1-49	260 Seasonal res		COUNTY TAXABLE VALUE	9,000		
Kinzer Samuel E	O-E-StJ Cent 273803	6,000	TOWN TAXABLE VALUE	9,000		
Valerie Kinzer	Old Parcel=12-01-0023.040	9,000	SCHOOL TAXABLE VALUE	9,000		
44 5th St	ACRES 3.12		FD021 Fire21	9,000 TO M		
Valley Stream, NY 11581	EAST-0424680 NRTH-1560008		LB001 Lib Tax	9,000 TO		
	DEED BOOK 733 PG-259					
	FULL MARKET VALUE	17,503				
***** 126.-1-40.12 *****						
141	Hoffman Rd					20030018030
126.-1-40.12	210 1 Family Res		COUNTY TAXABLE VALUE	27,110		
Kirch Shannon	O-E-StJ Cent 273803	7,110	TOWN TAXABLE VALUE	27,110		
VanAnda David	Old Parcel =20-03- 18.00	27,110	SCHOOL TAXABLE VALUE	27,110		
PO Box 853	FRNT 392.00 DPTH		FD021 Fire21	27,110 TO M		
Caroga Lake, NY 12032	ACRES 16.40		LB001 Lib Tax	27,110 TO		
	EAST-0439720 NRTH-1539095					
	DEED BOOK 2017 PG-43229					
	FULL MARKET VALUE	52,723				
***** 95.-1-31.1 *****						
	Sprite Club Rd					07010031000
95.-1-31.1	910 Priv forest		COUNTY TAXABLE VALUE	2,700		
Knapp Douglas	O-E-StJ Cent 273803	2,700	TOWN TAXABLE VALUE	2,700		
157 Sprite Club Rd	Old Parcel =07-01- 31.00	2,700	SCHOOL TAXABLE VALUE	2,700		
Dolgeville, NY 13329	ACRES 5.00		FD021 Fire21	2,700 TO M		
	EAST-0452234 NRTH-1555170		LB001 Lib Tax	2,700 TO		
	DEED BOOK 2016 PG-36238					
	FULL MARKET VALUE	5,251				
***** 95.-1-31.2 *****						
	Sprite Club Rd					07010031100
95.-1-31.2	240 Rural res		COUNTY TAXABLE VALUE	5,500		
Knapp Douglas	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE	5,500		
157 Sprite Club Rd	Old Parcel =07-01- 31.10	5,500	SCHOOL TAXABLE VALUE	5,500		
Dolgeville, NY 13329	ACRES 5.00		FD021 Fire21	5,500 TO M		
	EAST-0452726 NRTH-1554890		LB001 Lib Tax	5,500 TO		
	DEED BOOK 2016 PG-36238					
	FULL MARKET VALUE	10,696				
***** 95.-1-37 *****						
	Sprite Club Rd					10020006000
95.-1-37	210 1 Family Res		BAS STAR 41854	0	0	15,430
Knapp Douglas G	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE	19,500		
157 Sprite Club Rd	Old Parcel =10-02- 6.00	19,500	TOWN TAXABLE VALUE	19,500		
Dolgeville, NY 13329	ACRES 6.00 BANKC061051		SCHOOL TAXABLE VALUE	4,070		
	EAST-0451702 NRTH-1555400		FD021 Fire21	19,500 TO M		
	DEED BOOK 837 PG-76		LB001 Lib Tax	19,500 TO		
	FULL MARKET VALUE	37,923				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-10.11 *****						
360	Lotville Rd					12010014000
93.-1-10.11	210 1 Family Res		BAS STAR 41854	0	0	0 12,500
Knapp Grant E	O-E-StJ Cent 273803	3,540	COUNTY TAXABLE VALUE		12,500	
360 Lottville Rd	Old Parcel =12-01- 14.00	12,500	TOWN TAXABLE VALUE		12,500	
Dolgeville, NY 13329	ACRES 10.80		SCHOOL TAXABLE VALUE		0	
	EAST-0427601 NRTH-1559983		FD021 Fire21		12,500 TO M	
	DEED BOOK 1008 PG-271		LB001 Lib Tax		12,500 TO	
	FULL MARKET VALUE	24,310				
***** 111.-3-3 *****						
	N Side North Rd					
111.-3-3	314 Rural vac<10		COUNTY TAXABLE VALUE		4,000	
Knapp Larry G	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE		4,000	
Knapp Laveena L	ACRES 8.30	4,000	SCHOOL TAXABLE VALUE		4,000	
219 Burt Rd	EAST-0446152 NRTH-1550510		FD021 Fire21		4,000 TO M	
Herkimer, NY 13350	DEED BOOK 918 PG-17		LB001 Lib Tax		4,000 TO	
	FULL MARKET VALUE	7,779				
***** 95.-1-46.12 *****						
711	North Rd					10020002020
95.-1-46.12	210 1 Family Res		COUNTY TAXABLE VALUE		40,660	
Koloski Edward	O-E-StJ Cent 273803	3,360	TOWN TAXABLE VALUE		40,660	
Koloski Rebecca	FRNT 364.00 DPTH	40,660	SCHOOL TAXABLE VALUE		40,660	
711 North Rd	ACRES 3.00		FD021 Fire21		40,660 TO M	
Dolgeville, NY 13329	EAST-0450225 NRTH-1553899		LB001 Lib Tax		40,660 TO	
	DEED BOOK 2016 PG-40655					
	FULL MARKET VALUE	79,074				
***** 95.-1-46.11 *****						
731	North Rd					100202&201
95.-1-46.11	210 1 Family Res		VET WAR C 41122	0	9,015	0 0
Koloski Raymond E	O-E-StJ Cent 273803	22,800	VET WAR T 41123	0	0	6,170 0
Koloski Ling C	FRNT 725.00 DPTH	60,100	ENH STAR 41834	0	0	0 35,330
731 North Rd	ACRES 73.90		COUNTY TAXABLE VALUE		51,085	
Dolgeville, NY 13329	EAST-0449308 NRTH-1554224		TOWN TAXABLE VALUE		53,930	
	DEED BOOK 608 PG-6		SCHOOL TAXABLE VALUE		24,770	
	FULL MARKET VALUE	116,881	FD021 Fire21		60,100 TO M	
			LB001 Lib Tax		60,100 TO	
***** 94.-1-16.5 *****						
1009	Lotville Rd					06020021300
94.-1-16.5	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Koman Kenneth K	O-E-StJ Cent 273803	26,250	FOREST480A 47460	0	21,000	21,000 21,000
1009 Lotville Rd	comb w/16.12 &16.1114	82,000	COUNTY TAXABLE VALUE		61,000	
Dolgeville, NY 13329	Old Parcel =06-02- 21.30		TOWN TAXABLE VALUE		61,000	
	ACRES 96.00		SCHOOL TAXABLE VALUE		45,570	
	EAST-0444430 NRTH-1559654		FD021 Fire21		82,000 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1017 PG-90		LB001 Lib Tax		82,000 TO	
UNDER RPTL480A UNTIL 2028	FULL MARKET VALUE	159,471				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 165
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-19.2 *****						
156.-1-19.2	850 Youkers Bush Rd					28010015.01
	210 1 Family Res		IN AG DIST 41720	0	0	0
Kopet Christopher R	O-E-StJ Cent 273803	32,000	BAS STAR 41854	0	0	15,430
Kopet Dawn M	Road Abandonment	75,000	COUNTY TAXABLE VALUE	75,000		
850 Youkers Bush Rd	Book 640 Pg 7		TOWN TAXABLE VALUE	75,000		
St Johnsville, NY 13452	Old Parcel =28-01- 15.00		SCHOOL TAXABLE VALUE	59,570		
	ACRES 76.80 BANKC190615		FD021 Fire21	75,000 TO M		
MAY BE SUBJECT TO PAYMENT	EAST-0453398 NRTH-1527352		LB001 Lib Tax	75,000 TO		
UNDER AGDIST LAW TIL 2023	DEED BOOK 957 PG-139					
	FULL MARKET VALUE	145,858				
***** 93.-1-53 *****						
93.-1-53	129 Hummingbird Pass					
	210 1 Family Res		COUNTY TAXABLE VALUE	125,500		
Kraak Crystal Autumn	O-E-StJ Cent 273803	4,800	TOWN TAXABLE VALUE	125,500		
21 Wheeler St	Old Parcel=12-01-23.1600	125,500	SCHOOL TAXABLE VALUE	125,500		
Canajoharie, NY 13317	ACRES 7.80		FD021 Fire21	125,500 TO M		
	EAST-0423797 NRTH-1560148		LB001 Lib Tax	125,500 TO		
	DEED BOOK 2018 PG-50347					
	FULL MARKET VALUE	244,068				
***** 109.1-1-22.1 *****						
109.1-1-22.1	238 County Hwy 120					22010031800
	210 1 Family Res		VET WAR C 41122	0	6,600	0
Krasko Irene E	O-E-StJ Cent 273803	3,100	VET WAR T 41123	0	0	6,170
Attn: Krasko Robert Etal	Bor 93	44,000	SENIOR/ALL 41800	0	18,700	18,915
238 Cohwy 120	E Sd Kyser Lake Rd		ENH STAR 41834	0	0	22,000
Dolgeville, NY 13329	Old Parcel =22-01- 31.80		COUNTY TAXABLE VALUE	18,700		
	ACRES 2.08		TOWN TAXABLE VALUE	18,915		
	EAST-0421463 NRTH-1549517		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 908 PG-237		FD021 Fire21	44,000 TO M		
	FULL MARKET VALUE	85,570	LB001 Lib Tax	44,000 TO		
***** 109.1-1-22.2 *****						
109.1-1-22.2	238 County Hwy 120					22010031810
	310 Res Vac		COUNTY TAXABLE VALUE	1,800		
Krasko Thomas A	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Krasko Kathleen K	Bor 93	1,800	SCHOOL TAXABLE VALUE	1,800		
135 Keyser Lake Rd	E Sd Kyser Lake Rd		FD021 Fire21	1,800 TO M		
Dolgeville, NY 13329	Old Parcel =22-01- 31.81		LB001 Lib Tax	1,800 TO		
	ACRES 1.73					
	EAST-0421389 NRTH-1549310					
	DEED BOOK 884 PG-167					
	FULL MARKET VALUE	3,501				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.1-1-23 *****						
109.1-1-23	135 Keyser Lake Rd			109.1-1-23		22010031810
Krasko Thomas A	210 1 Family Res		ENH STAR 41834	0	0	35,330
135 Kyser Lake Rd	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		50,000	
Dolgeville, NY 13329	Old Parcel =22-01- 31.81	50,000	TOWN TAXABLE VALUE		50,000	
	ACRES 2.41		SCHOOL TAXABLE VALUE		14,670	
	EAST-0421291 NRTH-1549060		FD021 Fire21		50,000 TO M	
	DEED BOOK 531 PG-421		LB001 Lib Tax		50,000 TO	
	FULL MARKET VALUE	97,238				
***** 111.-4-3 *****						
111.-4-3	S Warner Rd			111.-4-3		09010027020
Kruger Cheryl L	210 1 Family Res		COUNTY TAXABLE VALUE		60,700	
2450 Duaneburg Churches Rd	O-E-StJ Cent 273803	9,044	TOWN TAXABLE VALUE		60,700	
Delanson, NY 12053	Old Parcel =09-01- 27.00	60,700	SCHOOL TAXABLE VALUE		60,700	
	FRNT 815.00 DPTH		FD021 Fire21		60,700 TO M	
	ACRES 23.30		LB001 Lib Tax		60,700 TO	
	EAST-0452226 NRTH-1551778					
	DEED BOOK 1094 PG-215					
	FULL MARKET VALUE	118,047				
***** 127.-1-59.2 *****						
127.-1-59.2	Mill Rd			127.-1-59.2		19030017320
Krump Joseph	311 Res vac land		COUNTY TAXABLE VALUE		1,300	
Krump Charlene	O-E-StJ Cent 273803	1,300	TOWN TAXABLE VALUE		1,300	
157 Mill Rd	FRNT 150.00 DPTH	1,300	SCHOOL TAXABLE VALUE		1,300	
St Johnsville, NY 13452	EAST-0450011 NRTH-1538610		FD021 Fire21		1,300 TO M	
	DEED BOOK 601 PG-94		LB001 Lib Tax		1,300 TO	
	FULL MARKET VALUE	2,528				
***** 127.-1-60 *****						
127.-1-60	157 Mill Rd			127.-1-60		19030017320
Krump Joseph	210 1 Family Res		ENH STAR 41834	0	0	35,330
Krump Charleen	O-E-StJ Cent 273803	3,600	COUNTY TAXABLE VALUE		60,900	
157 Mill Rd	S Sd Sthwy 29	60,900	TOWN TAXABLE VALUE		60,900	
St Johnsville, NY 13452	Old Parcel =19-03- 17.32		SCHOOL TAXABLE VALUE		25,570	
	ACRES 3.00		FD021 Fire21		60,900 TO M	
	EAST-0449886 NRTH-1538800		LB001 Lib Tax		60,900 TO	
	DEED BOOK 523 PG-00861					
	FULL MARKET VALUE	118,436				
***** 127.-1-67 *****						
127.-1-67	Mill Rd			127.-1-67		19030027100
Krump Joseph	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Krump Charleen	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
157 Mill Rd	W Crnr Hoffman Rd	1,500	SCHOOL TAXABLE VALUE		1,500	
St. Johnsville, NY 13452	Old Parcel =19-03- 27.10		FD021 Fire21		1,500 TO M	
	FRNT 240.00 DPTH 288.00		LB001 Lib Tax		1,500 TO	
	EAST-0449400 NRTH-1538680					
	DEED BOOK 1108 PG-165					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 167
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-80 *****						
127.-1-80	Mill Rd					19030027500
Krump Joseph	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		
Krump Charlene	O-E-StJ Cent 273803	2,600	TOWN TAXABLE VALUE	2,600		
157 Mill Rd	Old Parcel =19-03- 27.50	2,600	SCHOOL TAXABLE VALUE	2,600		
St Johnsville, NY 13452	ACRES 4.30		FD021 Fire21	2,600 TO M		
	EAST-0449687 NRTH-1539010		LB001 Lib Tax	2,600 TO		
	DEED BOOK 557 PG-01090					
	FULL MARKET VALUE	5,056				
***** 127.-3-4 *****						
127.-3-4	Mill Rd					19030027400
Krump Joseph J	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
157 Mill Rd	O-E-StJ Cent 273803	2,300	TOWN TAXABLE VALUE	2,300		
St Johnsville, NY 13452	Old Parcel =19-03- 27.40	2,300	SCHOOL TAXABLE VALUE	2,300		
	ACRES 3.00		FD021 Fire21	2,300 TO M		
	EAST-0453133 NRTH-1537910		LB001 Lib Tax	2,300 TO		
	DEED BOOK 580 PG-1061					
	FULL MARKET VALUE	4,473				
***** 126.2-1-30 *****						
126.2-1-30	6751 State Hwy 29					20030004000
Krump Peter	210 1 Family Res		ENH STAR 41834 0	0	0	35,330
6751 Sthwy 29	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE	59,900		
St Johnsville, NY 13452	Old Parcel =20-03- 4.00	59,900	TOWN TAXABLE VALUE	59,900		
	ACRES 3.25		SCHOOL TAXABLE VALUE	24,570		
	EAST-0442165 NRTH-1542750		FD021 Fire21	59,900 TO M		
	DEED BOOK 473 PG-00063		LB001 Lib Tax	59,900 TO		
	FULL MARKET VALUE	116,492				
***** 110.-3-1 *****						
110.-3-1	N Side State Hwy 29					21010003000
Krzal Janusz	312 Vac w/imprv		COUNTY TAXABLE VALUE	20,000		
37 Hilltop Rd	O-E-StJ Cent 273803	18,750	TOWN TAXABLE VALUE	20,000		
Levittown, NY 11756	8/23/06 outsales&Reblock	20,000	SCHOOL TAXABLE VALUE	20,000		
	BOR 2007		FD021 Fire21	20,000 TO M		
	Old Parcel =21-01- 3.00		LB001 Lib Tax	20,000 TO		
	ACRES 64.50					
	EAST-0438080 NRTH-1547925					
	DEED BOOK 1084 PG-238					
	FULL MARKET VALUE	38,895				
***** 108.-1-12 *****						
108.-1-12	Kyser Lk Rd					22010022201
Kucel Ronald	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Kucel Jessica	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
3546 Bentrige Dr	Old Parcel =22-01- 22.20	1,500	SCHOOL TAXABLE VALUE	1,500		
Mebane, NC 27302	FRNT 100.00 DPTH 130.00		FD021 Fire21	1,500 TO M		
	EAST-0419700 NRTH-1546344		LB001 Lib Tax	1,500 TO		
	DEED BOOK 2017 PG-42941					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 168
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-19 *****						
95.-1-19	North Rd					07010034000
Kuhl Emil III	910 Priv forest		COUNTY TAXABLE VALUE	24,500		
318 Garnsey Rd	O-E-StJ Cent 273803	24,500	TOWN TAXABLE VALUE	24,500		
Delanson, NY 12053	Old Parcel =07-01- 34.00	24,500	SCHOOL TAXABLE VALUE	24,500		
	ACRES 51.90		FD021 Fire21	24,500	TO M	
	EAST-0454715 NRTH-1558200		LB001 Lib Tax	24,500	TO	
	DEED BOOK 1139 PG-4					
	FULL MARKET VALUE	47,647				
***** 95.-1-22 *****						
95.-1-22	North Rd					07010003000
Kuhl Emil III	910 Priv forest		COUNTY TAXABLE VALUE	25,400		
Kuhl Kathl	Dolgeville 213602	25,400	TOWN TAXABLE VALUE	25,400		
318 Garnsey Rd	Old Parcel =07-01- 3.00	25,400	SCHOOL TAXABLE VALUE	25,400		
Delanson, NY 12053	ACRES 50.00		FD021 Fire21	25,400	TO M	
	EAST-0456479 NRTH-1558316					
	DEED BOOK 947 PG-209					
	FULL MARKET VALUE	49,397				
***** 79.-2-11.1 *****						
79.-2-11.1	E North Rd					06020008000
Kuhl Emil W III	311 Res vac land		COUNTY TAXABLE VALUE	7,400		
318 Garnsey Rd	O-E-StJ Cent 273803	7,400	TOWN TAXABLE VALUE	7,400		
Delanson, NY 12053	Old Parcel =06-02- 8.00	7,400	SCHOOL TAXABLE VALUE	7,400		
	ACRES 20.80		FD021 Fire21	7,400	TO M	
	EAST-0454753 NRTH-1560868		LB001 Lib Tax	7,400	TO	
	DEED BOOK 800 PG-8					
	FULL MARKET VALUE	14,391				
***** 79.-2-14.1 *****						
79.-2-14.1	S SIDE TOWN LINE					07010038100
Kuhl Emil W III	321 Abandoned ag		COUNTY TAXABLE VALUE	6,500		
318 Garnsey Rd	O-E-StJ Cent 273803	6,500	TOWN TAXABLE VALUE	6,500		
Delanson, NY 12053	Old Parcel =07-01- 38.10	6,500	SCHOOL TAXABLE VALUE	6,500		
	ACRES 14.50		FD021 Fire21	6,500	TO M	
	EAST-0455951 NRTH-1561140		LB001 Lib Tax	6,500	TO	
	DEED BOOK 1060 PG-189					
	FULL MARKET VALUE	12,641				
***** 95.-1-17 *****						
95.-1-17	1008 North Rd					07010035000
Kuhl Emil W III	240 Rural res		VET COM C 41132	0	17,997	0
318 Garnsey Rd	O-E-StJ Cent 273803	18,350	VET COM T 41133	0	0	10,284
Delanson, NY 12053	Old Parcel =07-01- 35.00	96,600	COUNTY TAXABLE VALUE	78,603		
	ACRES 66.60		TOWN TAXABLE VALUE	86,316		
	EAST-0455030 NRTH-1559313		SCHOOL TAXABLE VALUE	96,600		
	DEED BOOK 800 PG-8		FD021 Fire21	96,600	TO M	
	FULL MARKET VALUE	187,865	LB001 Lib Tax	96,600	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 169
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-21 *****						
95.-1-21	North Rd					07010038000
Kuhl Emil W III	910 Priv forest		COUNTY TAXABLE VALUE	22,150		
Kuhl Emil IV	Dolgeville 213602	22,150	TOWN TAXABLE VALUE	22,150		
318 Garnsey Rd	Old Parcel =07-01- 38.00	22,150	SCHOOL TAXABLE VALUE	22,150		
Delanson, NY 12053	ACRES 51.20		FD021 Fire21	22,150	TO M	
	EAST-0455759 NRTH-1560193					
	DEED BOOK 1060 PG-186					
	FULL MARKET VALUE	43,077				
***** 125.-1-13 *****						
125.-1-13	752 County Hwy 108					23010025000
Kupidlowski Frank S	210 1 Family Res		BAS STAR 41854	0	0	15,430
752 County Hwy 108	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	99,900		
St Johnsville, NY 13452	Old Parcel =23-01- 25.00	99,900	TOWN TAXABLE VALUE	99,900		
	FRNT 200.00 DPTH 150.00		SCHOOL TAXABLE VALUE	84,470		
	EAST-0424648 NRTH-1539890		FD021 Fire21	99,900	TO M	
	DEED BOOK 2010 PG-4231		LB001 Lib Tax	99,900	TO	
	FULL MARKET VALUE	194,282				
***** 140.-1-7 *****						
140.-1-7	Schell Rd					25040007000
La Mountain Anna Belle	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		
32 Country Club Dr	O-E-StJ Cent 273803	2,600	TOWN TAXABLE VALUE	2,600		
Warwick, RI 02888	Old Parcel =25-04- 7.00	2,600	SCHOOL TAXABLE VALUE	2,600		
	ACRES 4.70		FD021 Fire21	2,600	TO M	
	EAST-0430565 NRTH-1535840		LB001 Lib Tax	2,600	TO	
	DEED BOOK 987 PG-277					
	FULL MARKET VALUE	5,056				
***** 95.-1-3 *****						
95.-1-3	Irish Settlement Rd					06020016000
LaBarge Steve W	910 Priv forest		COUNTY TAXABLE VALUE	33,300		
LaBarge Kathie J	O-E-StJ Cent 273803	33,300	TOWN TAXABLE VALUE	33,300		
142 Seebers Ln	Old Parcel =06-02- 16.00	33,300	SCHOOL TAXABLE VALUE	33,300		
Canajoharie, NY 13317	ACRES 75.00		FD021 Fire21	33,300	TO M	
	EAST-0447149 NRTH-1559850		LB001 Lib Tax	33,300	TO	
	DEED BOOK 2017 PG-48104					
	FULL MARKET VALUE	64,761				
***** 93.-1-28.1 *****						
93.-1-28.1	Sweet Hill Rd					14040008000
LaCross Walker Patricia A	210 1 Family Res		BAS STAR 41854	0	0	15,430
Williams C/O Donnie G	O-E-StJ Cent 273803	24,600	FOREST480A 47460	0	17,440	17,440
508 Sweet Hill Rd	Old Parcel =14-04- 8.00	60,900	COUNTY TAXABLE VALUE	43,460		
Dolgeville, NY 13329	ACRES 79.10		TOWN TAXABLE VALUE	43,460		
	EAST-0431072 NRTH-1553640		SCHOOL TAXABLE VALUE	28,030		
	DEED BOOK 2017 PG-42691		FD021 Fire21	60,900	TO M	
	FULL MARKET VALUE	118,436	LB001 Lib Tax	60,900	TO	

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2028

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 170
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-7 *****						
	516 State Hwy 331					26010006000
141.-1-7	240 Rural res		COUNTY TAXABLE VALUE	52,400		
Lambertson Harold	O-E-StJ Cent 273803	7,400	TOWN TAXABLE VALUE	52,400		
Stock LeeAnn	Old Parcel =26-01- 6.00	52,400	SCHOOL TAXABLE VALUE	52,400		
C/O LeeAnn Stock	FRNT 700.00 DPTH		FD021 Fire21	52,400	TO M	
PO Box 83	ACRES 16.30		LB001 Lib Tax	52,400	TO	
St Johnsville, NY 13452	EAST-0435702 NRTH-1535016					
	DEED BOOK 495 PG-00262					
	FULL MARKET VALUE	101,906				
***** 93.-1-20 *****						
	343 King Rd					12010015300
93.-1-20	270 Mfg housing		BAS STAR 41854	0	0	15,430
LaMont Clifford J	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	30,500		
LaMont Cindy	Old Parcel =12-01- 15.30	30,500	TOWN TAXABLE VALUE	30,500		
343 King Rd	FRNT 125.00 DPTH 150.00		SCHOOL TAXABLE VALUE	15,070		
Dolgeville, NY 13329	EAST-0428277 NRTH-1558820		FD021 Fire21	30,500	TO M	
	DEED BOOK 2014 PG-28897		LB001 Lib Tax	30,500	TO	
	FULL MARKET VALUE	59,315				
***** 109.-2-2 *****						
	Bacon Brook Rd					14040022900
109.-2-2	312 Vac w/imprv		BAS STAR 41854	0	0	6,800
Lamphere Larry F	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	6,800		
156 Bacon Brook Rd	Old Parcel =14-04- 22.90	6,800	TOWN TAXABLE VALUE	6,800		
Dolgeville, NY 13329	FRNT 100.00 DPTH 125.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.27		FD021 Fire21	6,800	TO M	
	EAST-0426288 NRTH-1551388		LB001 Lib Tax	6,800	TO	
	DEED BOOK 807 PG-43					
	FULL MARKET VALUE	13,224				
***** 110.-1-59.2 *****						
	County Hwy 151					
110.-1-59.2	322 Rural vac>10		COUNTY TAXABLE VALUE	6,400		
Lamphere Pamela R	O-E-StJ Cent 273803	6,400	TOWN TAXABLE VALUE	6,400		
Stowell Douglas	ACRES 17.10	6,400	SCHOOL TAXABLE VALUE	6,400		
7125 Sthwy 29	EAST-0433583 NRTH-1547438		FD021 Fire21	6,400	TO M	
Dolgeville, NY 13329	DEED BOOK 791 PG-90		LB001 Lib Tax	6,400	TO	
	FULL MARKET VALUE	12,447				
***** 93.-1-23.21 *****						
	120 Sweet Hill Rd					13030003100
93.-1-23.21	210 1 Family Res		ENH STAR 41834	0	0	35,330
Langer George	O-E-StJ Cent 273803	4,410	COUNTY TAXABLE VALUE	86,600		
Langer Marie	Old Parcel =13-03- 3.10	86,600	TOWN TAXABLE VALUE	86,600		
120 Sweet Hill Rd	FRNT 365.00 DPTH		SCHOOL TAXABLE VALUE	51,270		
Dolgeville, NY 13329	ACRES 6.75		FD021 Fire21	86,600	TO M	
	EAST-0422956 NRTH-1557150		LB001 Lib Tax	86,600	TO	
	DEED BOOK 1044 PG-252					
	FULL MARKET VALUE	168,417				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 171
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-2-7 *****						
77.-2-7	Lotville Rd					
Langer George T	260 Seasonal res		COUNTY TAXABLE VALUE	20,400		
Langer Marie H	O-E-StJ Cent 273803	5,220	TOWN TAXABLE VALUE	20,400		
120 Sweet Hill Rd	Old Parcel=12-01-0023.090	20,400	SCHOOL TAXABLE VALUE	20,400		
Dolgeville, NY 13329	ACRES 9.40		FD021 Fire21	20,400	TO M	
	EAST-0424273 NRTH-1561300		LB001 Lib Tax	20,400	TO	
	DEED BOOK 998 PG-127					
	FULL MARKET VALUE	39,673				
***** 109.1-1-2 *****						
109.1-1-2	210 County Hwy 120					22010038000
Lanphere Dale	210 1 Family Res		BAS STAR 41854	0	0	15,430
Lanphere Stella	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE	72,000		
208 County Route 120	Old Parcel =22-01- 38.00	72,000	TOWN TAXABLE VALUE	72,000		
Dolgeville, NY 13329	FRNT 414.00 DPTH		SCHOOL TAXABLE VALUE	56,570		
	ACRES 2.40 BANKC061051		FD021 Fire21	72,000	TO M	
	EAST-0421221 NRTH-1550647		LB001 Lib Tax	72,000	TO	
	DEED BOOK 908 PG-174					
	FULL MARKET VALUE	140,023				
***** 109.1-1-4 *****						
109.1-1-4	208 County Hwy 120					22010036000
Lanphere Dale	210 1 Family Res		COUNTY TAXABLE VALUE	67,500		
Lanphere Stella	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	67,500		
208 County Route 120	Old Parcel =22-01- 36.00	67,500	SCHOOL TAXABLE VALUE	67,500		
Dolgeville, NY 13329	FRNT 385.00 DPTH		FD021 Fire21	67,500	TO M	
	ACRES 2.50		LB001 Lib Tax	67,500	TO	
	EAST-0421156 NRTH-1550231					
	DEED BOOK 908 PG-174					
	FULL MARKET VALUE	131,272				
***** 109.1-1-3 *****						
109.1-1-3	County Hwy 120					22010037000
Lanphere Dale E	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Lanphere Stella T	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
208 County Route 120	Old Parcel=22-01-37.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	FRNT 100.00 DPTH 416.00		FD021 Fire21	3,000	TO M	
	ACRES 0.94		LB001 Lib Tax	3,000	TO	
	EAST-0421082 NRTH-1550400					
	DEED BOOK 1018 PG-186					
	FULL MARKET VALUE	5,834				
***** 109.1-1-5 *****						
109.1-1-5	108 Keyser Lake Rd					22010035000
Lanphere Dale E	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Lanphere Stella T	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	4,000		
208 County Highway 120	W Sd Cohwy 120	4,000	SCHOOL TAXABLE VALUE	4,000		
Dolgeville, NY 13329	Old Parcel =22-01- 35.00		FD021 Fire21	4,000	TO M	
	FRNT 264.00 DPTH		LB001 Lib Tax	4,000	TO	
	ACRES 4.10					
	EAST-0421006 NRTH-1550120					
	DEED BOOK 2016 PG-39197					
	FULL MARKET VALUE	7,779				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 172
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-33 *****						
111.-1-33	S Warner Rd					09010020000
Lanphere Jefferey	910 Priv forest		COUNTY TAXABLE VALUE	8,000		
144 King Rd	O-E-StJ Cent 273803	8,000	TOWN TAXABLE VALUE	8,000		
Dolgeville, NY 13329	Old Parcel =09-01- 20.00	8,000	SCHOOL TAXABLE VALUE	8,000		
	ACRES 16.40		FD021 Fire21	8,000	TO M	
	EAST-4546678 NRTH-1548928		LB001 Lib Tax	8,000	TO	
	DEED BOOK 900 PG-233					
	FULL MARKET VALUE	15,558				
***** 111.-1-35 *****						
111.-1-35	S Warner Rd					09010022200
Lanphere Jeffrey	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,000		
144 King Rd	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE	6,000		
Dolgeville, NY 13329	South Side Warner Rd	6,000	SCHOOL TAXABLE VALUE	6,000		
	Old Parcel =09-01- 22.20		FD021 Fire21	6,000	TO M	
	ACRES 9.60		LB001 Lib Tax	6,000	TO	
	EAST-0452947 NRTH-1547492					
	DEED BOOK 2011 PG-8882					
	FULL MARKET VALUE	11,669				
***** 111.-1-37 *****						
111.-1-37	S Warner Rd					09010022000
Lanphere Jeffrey	910 Priv forest		COUNTY TAXABLE VALUE	10,650		
144 King Rd	O-E-StJ Cent 273803	8,650	TOWN TAXABLE VALUE	10,650		
Dolgeville, NY 13329	Souyh Of Warner Rd	10,650	SCHOOL TAXABLE VALUE	10,650		
	Old Parcel =09-01- 22.00		FD021 Fire21	10,650	TO M	
	ACRES 22.60		LB001 Lib Tax	10,650	TO	
	EAST-0452211 NRTH-1548720					
	DEED BOOK 901 PG-119					
	FULL MARKET VALUE	20,712				
***** 93.-1-28.2 *****						
93.-1-28.2	Sweet Hill Rd					
Lanphere Jeffrey L	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Lanphere Dawn	O-E-StJ Cent 273803	10,200	TOWN TAXABLE VALUE	15,000		
144 King Rd	ACRES 30.00	15,000	SCHOOL TAXABLE VALUE	15,000		
Dolgeville, NY 13329	EAST-0432499 NRTH-1553640		FD021 Fire21	15,000	TO M	
	DEED BOOK 728 PG-63		LB001 Lib Tax	15,000	TO	
	FULL MARKET VALUE	29,172				
***** 93.-3-1 *****						
93.-3-1	144 E Side King Rd					14040021000
Lanphere Jeffrey L	240 Rural res		VET WAR CT 41121	0	10,798	6,170
Lanphere Dawn	O-E-StJ Cent 273803	40,260	BAS STAR 41854	0	0	15,430
144 King Rd	N Sd St Hwy 29	96,250	COUNTY TAXABLE VALUE	85,452		
Dolgeville, NY 13329	Reblocked 12/6/01		TOWN TAXABLE VALUE	90,080		
	Old Parcel =14-04- 21.00		SCHOOL TAXABLE VALUE	80,820		
	FRNT 1053.00 DPTH		FD021 Fire21	96,250	TO M	
	ACRES 134.79		LB001 Lib Tax	96,250	TO	
	EAST-0428345 NRTH-1553290					
	DEED BOOK 901 PG-91					
	FULL MARKET VALUE	187,184				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 173
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-21.2 *****						
111.-1-21.2	Warner Rd					09010008010
Lanphere Jeffrey L	910 Priv forest		COUNTY TAXABLE VALUE	12,550		
144 King Rd	O-E-StJ Cent 273803	12,550	TOWN TAXABLE VALUE	12,550		
Dolgeville, NY 13329	Bor 06	12,550	SCHOOL TAXABLE VALUE	12,550		
	Old Parcel =09-01- 8.00		FD021 Fire21	12,550	TO M	
	ACRES 24.80		LB001 Lib Tax	12,550	TO	
	EAST-0455276 NRTH-1550555					
	DEED BOOK 2013 PG-18269					
	FULL MARKET VALUE	24,407				
***** 110.-1-23.1 *****						
110.-1-23.1	379 North Rd					15020003000
Laquay Brian E	210 1 Family Res		VET WAR C 41122	0	5,550	0
Laquay Lynne R	O-E-StJ Cent 273803	5,400	VET WAR T 41123	0	0	5,550
379 North Rd	Pcl Combined W/110.-1-24	37,000	ENH STAR 41834	0	0	0
Dolgeville, NY 13329	Old Parcel=15-2-2,3 & 4.0		COUNTY TAXABLE VALUE		31,450	
	ACRES 10.50		TOWN TAXABLE VALUE		31,450	
	EAST-0444796 NRTH-1550040		SCHOOL TAXABLE VALUE		1,670	
	DEED BOOK 728 PG-213		FD021 Fire21		37,000	TO M
	FULL MARKET VALUE	71,956	LB001 Lib Tax		37,000	TO
***** 94.-1-12 *****						
94.-1-12	Lotville Rd					05020008000
LaQuay Bruce L	322 Rural vac>10		COUNTY TAXABLE VALUE	17,500		
LaQuay Cheryl A	O-E-StJ Cent 273803	17,500	TOWN TAXABLE VALUE	17,500		
285 Hoffman Rd	BOR 2015	17,500	SCHOOL TAXABLE VALUE	17,500		
St. Johnsville, NY 13452	Old Parcel =05-02- 8.00		FD021 Fire21	17,500	TO M	
	FRNT 649.00 DPTH		LB001 Lib Tax	17,500	TO	
	ACRES 53.50					
	EAST-0442975 NRTH-1560158					
	DEED BOOK 2014 PG-27180					
	FULL MARKET VALUE	34,033				
***** 126.-1-37 *****						
126.-1-37	285 Hoffman Rd					20030014100
Laquay Bruce Lynn	210 1 Family Res		BAS STAR 41854	0	0	15,430
Souza Cheryl Ann	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		35,000	
285 Hoffman Rd	Old Parcel=20-3-14.1&14.2	35,000	TOWN TAXABLE VALUE		35,000	
St Johnsville, NY 13452	ACRES 1.70		SCHOOL TAXABLE VALUE		19,570	
	EAST-0442676 NRTH-1538470		FD021 Fire21		35,000	TO M
	DEED BOOK 620 PG-332		LB001 Lib Tax		35,000	TO
	FULL MARKET VALUE	68,067				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 174
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-2.2 *****						
93.1-1-2.2	135 Lotville Rd					13010009000
	270 Mfg housing		BAS STAR 41854	0	0	15,430
LaQuay Stephanie	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		52,000	
135 Lotville Rd	Split 3 Of 3	52,000	TOWN TAXABLE VALUE		52,000	
Dolgeville, NY 13329	Old Parcel =13-01- 9.00		SCHOOL TAXABLE VALUE		36,570	
	FRNT 138.40 DPTH		FD021 Fire21		52,000 TO M	
	ACRES 0.72 BANKC050590		LB001 Lib Tax		52,000 TO	
	EAST-0422667 NRTH-1558513					
	DEED BOOK 2014 PG-25784					
	FULL MARKET VALUE	101,128				
***** 128.-2-42.11 *****						
128.-2-42.11	6103 State Hwy 29					17010037000
	210 1 Family Res		COUNTY TAXABLE VALUE		23,000	
Larimore Corey L	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE		23,000	
6103 State Hwy 29	Bor 97	23,000	SCHOOL TAXABLE VALUE		23,000	
St. Johnsville, NY 13452	Old Parcel =17-01- 37.00		FD021 Fire21		23,000 TO M	
	ACRES 2.40 BANKC170030		LB001 Lib Tax		23,000 TO	
	EAST-0458068 NRTH-1537628					
	DEED BOOK 2016 PG-40598					
	FULL MARKET VALUE	44,730				
***** 126.2-1-1 *****						
126.2-1-1	114 North Rd					15010018000
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Lasher Donald	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		20,500	
Lasher Drusilla	Old Parcel =15-01- 18.00	20,500	TOWN TAXABLE VALUE		20,500	
114 North Rd	FRNT 275.00 DPTH 150.00		SCHOOL TAXABLE VALUE		5,070	
Dolgeville, NY 13329	EAST-0440914 NRTH-1544730		FD021 Fire21		20,500 TO M	
	DEED BOOK 581 PG-1132		LB001 Lib Tax		20,500 TO	
	FULL MARKET VALUE	39,868				
***** 143.-2-37.12 *****						
143.-2-37.12	W Kringsbush Rd					30010003020
	314 Rural vac<10		COUNTY TAXABLE VALUE		2,000	
Laster Matis Maxine V	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE		2,000	
52 Monroe St	Bor 08	2,000	SCHOOL TAXABLE VALUE		2,000	
St Johnsville, NY 13452	Old Parcel =30-01- 3.00		FD021 Fire21		2,000 TO M	
	FRNT 386.00 DPTH		LB001 Lib Tax		2,000 TO	
	ACRES 2.80					
	EAST-0458045 NRTH-1529236					
	DEED BOOK 1097 PG-193					
	FULL MARKET VALUE	3,890				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 175
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-28 *****						
109.-1-28	Stahl Rd					22020002000
	910 Priv forest		COUNTY TAXABLE VALUE	56,000		
Latini Ennio	O-E-StJ Cent 273803	56,000	TOWN TAXABLE VALUE	56,000		
55 Stewart Ave	Old Parcel =22-02- 2.00	56,000	SCHOOL TAXABLE VALUE	56,000		
Bethpage Li, NY 11714	ACRES 123.00		FD021 Fire21	56,000 TO M		
	EAST-0430154 NRTH-1547580		LB001 Lib Tax	56,000 TO		
	DEED BOOK 785 PG-227					
	FULL MARKET VALUE	108,907				
***** 128.-2-44.2 *****						
128.-2-44.2	S State Hwy 29					18010002200
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Latza Richard S	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
3013 Ford Rd	Old Parcel =18-01- 2.20	1,500	SCHOOL TAXABLE VALUE	1,500		
Bristol, PA 19007	FRNT 150.00 DPTH 269.00		FD021 Fire21	1,500 TO M		
	ACRES 0.92		LB001 Lib Tax	1,500 TO		
	EAST-0457316 NRTH-1537390					
	DEED BOOK 2019 PG-55013					
	FULL MARKET VALUE	2,917				
***** 95.-1-14 *****						
95.-1-14	1023 North Rd					06020010000
	314 Rural vac<10		COUNTY TAXABLE VALUE	6,700		
Lawrence Edward	Dolgeville 213602	6,700	TOWN TAXABLE VALUE	6,700		
1023 North Rd	Old Parcel =06-02- 10.00	6,700	SCHOOL TAXABLE VALUE	6,700		
Dolgeville, NY 13329	ACRES 18.34		FD021 Fire21	6,700 TO M		
	EAST-0453046 NRTH-1560190					
	DEED BOOK 2017 PG-47784					
	FULL MARKET VALUE	13,030				
***** 95.-1-15 *****						
95.-1-15	1023 North Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	42,900		
Lawrence Edward	O-E-StJ Cent 273803	4,900	TOWN TAXABLE VALUE	42,900		
1023 North Rd	ACRES 8.52	42,900	SCHOOL TAXABLE VALUE	42,900		
Dolgeville, NY 13329	EAST-0453566 NRTH-1560020		FD021 Fire21	42,900 TO M		
	DEED BOOK 2017 PG-47784		LB001 Lib Tax	42,900 TO		
	FULL MARKET VALUE	83,431				
***** 78.-2-27 *****						
78.-2-27	Voorhees Rd					12010006200
	910 Priv forest		COUNTY TAXABLE VALUE	33,750		
Lawrence Michael J	O-E-StJ Cent 273803	33,750	TOWN TAXABLE VALUE	33,750		
Lawrence Patricia W	N Sd Lottville Rd	33,750	SCHOOL TAXABLE VALUE	33,750		
1 Tranquility Court	Bor 06		FD021 Fire21	33,750 TO M		
Danbury, CT 06811	Old Parcel =12-01- 6.20		LB001 Lib Tax	33,750 TO		
	ACRES 135.00					
	EAST-0434914 NRTH-1561880					
	DEED BOOK 1028 PG-219					
	FULL MARKET VALUE	65,636				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 176
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-30.11 *****						
78.-2-30.11	578 Voorhees Rd					04020005000
Lawrence Michael J	210 1 Family Res		COUNTY TAXABLE VALUE	58,611		
Lawrence Patricia W	O-E-StJ Cent 273803	33,600	TOWN TAXABLE VALUE	58,611		
1 Tranquillity Court	Road Abandonment	58,611	SCHOOL TAXABLE VALUE	58,611		
Danbury, CT 06811	Book 639 Pg 359		FD021 Fire21	58,611	TO M	
	Old Parcel =04-02- 5.00		LB001 Lib Tax	58,611	TO	
	ACRES 111.00					
	EAST-0433620 NRTH-1565628					
	DEED BOOK 1028 PG-219					
	FULL MARKET VALUE	113,985				
***** 143.-2-39 *****						
143.-2-39	192 Gabryszewski Rd					29010011100
Lawyer Evelyn A	270 Mfg housing		SENIOR/C&T 41801	0	3,375	3,375 0
192 Gabryszewski Rd	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	0 22,500
St Johnsville, NY 13452	Old Parcel =29-01- 11.10	22,500	COUNTY TAXABLE VALUE	19,125		
	ACRES 2.50		TOWN TAXABLE VALUE	19,125		
	EAST-0456732 NRTH-1530340		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 733 PG-340		FD021 Fire21	22,500	TO M	
	FULL MARKET VALUE	43,757	LB001 Lib Tax	22,500	TO	
***** 127.-1-28.5 *****						
127.-1-28.5	475 Cline Rd					16010017016
Lawyer Frederick W	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Lawyer Lind	O-E-StJ Cent 273803	8,500	TOWN TAXABLE VALUE	19,000		
7 Spring St	Old Parcel =16-01- 17.00	19,000	SCHOOL TAXABLE VALUE	19,000		
St Johnsville, NY 13452	ACRES 22.50		FD021 Fire21	19,000	TO M	
	EAST-0453849 NRTH-1542190		LB001 Lib Tax	19,000	TO	
	DEED BOOK 904 PG-124					
	FULL MARKET VALUE	36,951				
***** 95.-1-42 *****						
95.-1-42	North Rd					10020007400
Lazarus Benjamin	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
48 Garnsey Rd	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
Rexford, NY 12148	Old Parcel =10-02- 7.40	1,400	SCHOOL TAXABLE VALUE	1,400		
	FRNT 200.00 DPTH 115.00		FD021 Fire21	1,400	TO M	
	ACRES 0.78		LB001 Lib Tax	1,400	TO	
	EAST-0450494 NRTH-1553838					
	DEED BOOK 2019 PG-54775					
	FULL MARKET VALUE	2,723				
***** 95.-1-43 *****						
95.-1-43	North Rd					10020007300
Lazarus Benjamin	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
48 Garnsey Rd	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
Rexford, NY 12148	Old Parcel =10-02- 7.30	1,400	SCHOOL TAXABLE VALUE	1,400		
	FRNT 200.00 DPTH 170.00		FD021 Fire21	1,400	TO M	
	ACRES 0.87		LB001 Lib Tax	1,400	TO	
	EAST-0450532 NRTH-1553672					
	DEED BOOK 2019 PG-54775					
	FULL MARKET VALUE	2,723				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-44 *****						
95.-1-44	North Rd					10020007200
Lazarus Benjamin	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
48 Garnsey Rd	O-E-StJ Cent 273803	2,300	TOWN TAXABLE VALUE	2,300		
Rexford, NY 12148	Old Parcel =10-02- 7.20	2,300	SCHOOL TAXABLE VALUE	2,300		
	FRNT 470.00 DPTH		FD021 Fire21	2,300	TO M	
	ACRES 1.20		LB001 Lib Tax	2,300	TO	
	EAST-0450667 NRTH-1553440					
	DEED BOOK 2019 PG-54775					
	FULL MARKET VALUE	4,473				
***** 111.-1-18.111 *****						
111.-1-18.111	Warner Rd					09010005100
Leach Michael A	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Leach Alice	O-E-StJ Cent 273803	6,700	TOWN TAXABLE VALUE	45,000		
25 4th Ave 1st floor	Comb18.111,18.112,18.120,	45,000	SCHOOL TAXABLE VALUE	45,000		
Gloversville, NY 12078	18.200 10/98		FD021 Fire21	45,000	TO M	
	Old Parcel =09-01- 5.10		LB001 Lib Tax	45,000	TO	
	ACRES 15.10					
	EAST-0452935 NRTH-1552780					
	DEED BOOK 950 PG-10					
	FULL MARKET VALUE	87,515				
***** 109.-1-37 *****						
109.-1-37	County Hwy 120					22010009000
Lee Michael J	321 Abandoned ag		COUNTY TAXABLE VALUE	9,500		
3311 150 PLACE	O-E-StJ Cent 273803	9,500	TOWN TAXABLE VALUE	9,500		
Flushing, NY 11354	Old Parcel =22-01- 9.00	9,500	SCHOOL TAXABLE VALUE	9,500		
	FRNT 1012.00 DPTH		FD021 Fire21	9,500	TO M	
	ACRES 26.70		LB001 Lib Tax	9,500	TO	
	EAST-0422353 NRTH-1545650					
	DEED BOOK 1006 PG-155					
	FULL MARKET VALUE	18,475				
***** 109.-4-5 *****						
109.-4-5	Keyser Lake Rd					
Lemoine Clifford B	314 Rural vac<10		COUNTY TAXABLE VALUE	2,400		
Lemoine Viola T	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE	2,400		
219 Keyser Lake Rd	Old Parcel=22-01-31.1002	2,400	SCHOOL TAXABLE VALUE	2,400		
Dolgeville, NY 13329	ACRES 1.70		FD021 Fire21	2,400	TO M	
	EAST-0420906 NRTH-1547460		LB001 Lib Tax	2,400	TO	
	DEED BOOK 749 PG-289					
	FULL MARKET VALUE	4,667				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 178
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-4-6 *****						
109.-4-6	219 Keyser Lake Rd					
Lemoine Clifford M	270 Mfg housing		BAS STAR 41854	0	0	15,430
219 E Keyser Lake Rd	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE		22,400	
Dolgeville, NY 13329	Old Parcel=22-01-031.1003	22,400	TOWN TAXABLE VALUE		22,400	
	ACRES 1.70		SCHOOL TAXABLE VALUE		6,970	
	EAST-0420890 NRTH-1547060		FD021 Fire21		22,400 TO M	
	DEED BOOK 965 PG-89		LB001 Lib Tax		22,400 TO	
	FULL MARKET VALUE	43,563				
***** 109.-1-53 *****						
109.-1-53	Kyser Lk Rd					22010013000
Lemoine Ronald	314 Rural vac<10		COUNTY TAXABLE VALUE		2,800	
Lemoine Theresa	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		2,800	
148 Grouse Ridge Rd	Old Parcel =22-01- 13.00	2,800	SCHOOL TAXABLE VALUE		2,800	
Drums, PA 18222	ACRES 2.00		FD021 Fire21		2,800 TO M	
	EAST-0420747 NRTH-1546610		LB001 Lib Tax		2,800 TO	
	DEED BOOK 578 PG-870					
	FULL MARKET VALUE	5,445				
***** 109.-4-2 *****						
109.-4-2	Keyser Lake Rd					22010031102
Lemoine Ronald	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Lemoine Theresa	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
148 Grouse Ridge Rd	Old Parcel =22-01- 31.10	2,400	SCHOOL TAXABLE VALUE		2,400	
Drums, PA 18222	ACRES 1.77		FD021 Fire21		2,400 TO M	
	EAST-0420888 NRTH-1546950		LB001 Lib Tax		2,400 TO	
	DEED BOOK 2011 PG-7555					
	FULL MARKET VALUE	4,667				
***** 125.-2-1 *****						
125.-2-1	333 County Hwy 151					21010021000
LeMoine Theodore	210 1 Family Res		OUT AG DST 41730	0	5,112	5,112
333 County Hwy 151	O-E-StJ Cent 273803	30,450	ENH STAR 41834	0	0	35,330
Dolgeville, NY 13329	E Sd Cohwy 108	92,450	COUNTY TAXABLE VALUE		87,338	
	S/m#42 Reblocked 12/01		TOWN TAXABLE VALUE		87,338	
	Old Parcel =21-01- 21.00		SCHOOL TAXABLE VALUE		52,008	
	FRNT 535.00 DPTH		FD021 Fire21		92,450 TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 92.50 BANKC050590		LB001 Lib Tax		92,450 TO	
UNDER AGDIST LAW TIL 2026	EAST-0431754 NRTH-1543856					
	DEED BOOK 2013 PG-23307					
	FULL MARKET VALUE	179,794				
***** 125.-2-3 *****						
125.-2-3	331 County Hwy 151					21010210200
LeMoine Theodore	270 Mfg housing		COUNTY TAXABLE VALUE		38,500	
333 County Hwy 151	O-E-StJ Cent 273803	3,180	TOWN TAXABLE VALUE		38,500	
Dolgeville, NY 13329	Reblocked 12/01	38,500	SCHOOL TAXABLE VALUE		38,500	
	Old Parcel = 21-01-0021.2		FD021 Fire21		38,500 TO M	
	FRNT 706.00 DPTH 200.00		LB001 Lib Tax		38,500 TO	
	ACRES 3.80					
	EAST-0430866 NRTH-1544300					
	DEED BOOK 2017 PG-43835					
	FULL MARKET VALUE	74,874				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 179
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-4-1 *****						
109.-4-1	217 Keyser Lake Rd			109	-4-1	22010031100
Lemoine Viola T	210 1 Family Res		BAS STAR 41854	0	0	15,430
Lemoine Clifford B	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE	50,000		
219 E Keyser Lake Rd	Old Parcel =22-01- 31.10	50,000	TOWN TAXABLE VALUE	50,000		
Dolgeville, NY 13329	ACRES 4.80 BANKC150024		SCHOOL TAXABLE VALUE	34,570		
	EAST-0420891 NRTH-1547260		FD021 Fire21	50,000	TO M	
	DEED BOOK 749 PG-289		LB001 Lib Tax	50,000	TO	
	FULL MARKET VALUE	97,238				
***** 128.-2-45 *****						
128.-2-45	State Hwy 29			128	-2-45	18010003000
Leskovar Mabel A	270 Mfg housing		VET WAR C 41122	0	3,600	0
Leskovar Victor	O-E-StJ Cent 273803	4,300	VET WAR T 41123	0	0	3,600
6139 Sthwy 29	Old Parcel =18-01- 3.00	24,000	ENH STAR 41834	0	0	24,000
St Johnsville, NY 13452	ACRES 5.60		COUNTY TAXABLE VALUE	20,400		
	EAST-0456931 NRTH-1537090		TOWN TAXABLE VALUE	20,400		
	DEED BOOK 768 PG-185		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	46,674	FD021 Fire21	24,000	TO M	
			LB001 Lib Tax	24,000	TO	
***** 169.-1-2 *****						
169.-1-2	Lassellsville Rd			169	-1-2	31020018000
Leverett Richard	105 Vac farmland		OUT AG DST 41730	0	197	197
Leverett Barbara	O-E-StJ Cent 273803	200	COUNTY TAXABLE VALUE	3		
1512 Burrell Rd	Old Parcel =31-02- 18.00	200	TOWN TAXABLE VALUE	3		
St Johnsville, NY 13452	ACRES 0.02		SCHOOL TAXABLE VALUE	3		
	EAST-0463786 NRTH-1519327		FD021 Fire21	200	TO M	
	DEED BOOK 588 PG-64		LB001 Lib Tax	200	TO	
	FULL MARKET VALUE	389				
***** 112.-2-3 *****						
112.-2-3	Schullenburg Rd			112	-2-3	09010011000
Lewis Barbara A	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
307 Hardscrabble Rd	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
Briarcliff Manor, NY 10510	Old Parcel =09-01- 11.00	5,000	SCHOOL TAXABLE VALUE	5,000		
	ACRES 8.78		FD021 Fire21	5,000	TO M	
	EAST-0458272 NRTH-1550660		LB001 Lib Tax	5,000	TO	
	DEED BOOK 594 PG-339					
	FULL MARKET VALUE	9,724				
***** 108.-1-14 *****						
108.-1-14	160 C Kyser Lk Rd			108	-1-14	22010022100
Liadka James B	270 Mfg housing		COUNTY TAXABLE VALUE	36,000		
Liadka Helen J	O-E-StJ Cent 273803	2,900	TOWN TAXABLE VALUE	36,000		
111 Bump Dr	Old Parcel =22-01- 22.10	36,000	SCHOOL TAXABLE VALUE	36,000		
Syracuse, NY 13209	ACRES 1.65		FD021 Fire21	36,000	TO M	
	EAST-0419916 NRTH-1546014		LB001 Lib Tax	36,000	TO	
	DEED BOOK 669 PG-305					
	FULL MARKET VALUE	70,012				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 180
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-39 *****						
784 North Rd				95	-1-39	10020003000
95.-1-39	210 1 Family Res		COUNTY TAXABLE VALUE			26,000
Lindeman William	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE			26,000
Lindeman Nicole	Old Parcel =10-02- 3.00	26,000	SCHOOL TAXABLE VALUE			26,000
394 Walk Rd	FRNT 150.00 DPTH 200.00		FD021 Fire21			26,000 TO M
Sand Lake, NY 12453	ACRES 0.69		LB001 Lib Tax			26,000 TO
	EAST-0450140 NRTH-1555660					
	DEED BOOK 2018 PG-48338					
	FULL MARKET VALUE	50,564				
***** 95.-1-40.1 *****						
792 North Rd				95	-1-40.1	10020004000
95.-1-40.1	310 Res Vac		COUNTY TAXABLE VALUE			4,000
Lindeman William	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE			4,000
Lindeman Nicole	Old Parcel =10-02- 4.00	4,000	SCHOOL TAXABLE VALUE			4,000
394 Walk Rd	ACRES 4.54		FD021 Fire21			4,000 TO M
Sand Lake, NY 12453	EAST-0450211 NRTH-1555413		LB001 Lib Tax			4,000 TO
	DEED BOOK 2018 PG-48338					
	FULL MARKET VALUE	7,779				
***** 111.-1-20.1 *****						
Warner Rd				111	-1-20.1	
111.-1-20.1	910 Priv forest		COUNTY TAXABLE VALUE			12,500
Lindeman William	O-E-StJ Cent 273803	12,500	TOWN TAXABLE VALUE			12,500
Lindeman Nicole	Old Parcel = 09-01-0006.0	12,500	SCHOOL TAXABLE VALUE			12,500
394 Walk Rd	ACRES 25.00		FD021 Fire21			12,500 TO M
Sand Lake, NY 12153	EAST-0455396 NRTH-1552870		LB001 Lib Tax			12,500 TO
	DEED BOOK 2011 PG-6347					
	FULL MARKET VALUE	24,310				
***** 111.-1-20.2 *****						
N Side Warner Rd				111	-1-20.2	09010006000
111.-1-20.2	312 Vac w/imprv		COUNTY TAXABLE VALUE			20,600
Lindeman William	O-E-StJ Cent 273803	12,500	TOWN TAXABLE VALUE			20,600
Lindeman Nicole	Bor 92	20,600	SCHOOL TAXABLE VALUE			20,600
394 Walk Rd	Old Parcel =09-01- 6.00		FD021 Fire21			20,600 TO M
Sand Lake, NY 12153	ACRES 25.00		LB001 Lib Tax			20,600 TO
	EAST-0454938 NRTH-1551890					
	DEED BOOK 2011 PG-6347					
	FULL MARKET VALUE	40,062				
***** 108.-1-21 *****						
174 D Rd				108	-1-21	23010003000
108.-1-21	260 Seasonal res		COUNTY TAXABLE VALUE			33,000
Lindsay Ronald K Jr	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE			33,000
Lindsay Samantha A	W Sd Kyser Lake Rd	33,000	SCHOOL TAXABLE VALUE			33,000
11747 N Gage Rd	Old Parcel =23-01- 3.00		FD021 Fire21			33,000 TO M
Deerfield, NY 13502	FRNT 55.00 DPTH 175.00		LB001 Lib Tax			33,000 TO
	BANKC030275					
	EAST-0420109 NRTH-1545660					
	DEED BOOK 2018 PG-51672					
	FULL MARKET VALUE	64,177				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 181
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-3-5 *****						
7541 State Hwy 29						14040024000
93.3-3-5	210 1 Family Res		VET WAR C 41122	0	5,475	0
Link Frank E Sr	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	5,475
Link Charlen	Old Parcel =14-04- 24.00	36,500	BAS STAR 41854	0	0	0
7541 State Hwy 29	ACRES 1.04		COUNTY TAXABLE VALUE		31,025	15,430
Dolgeville, NY 13329	EAST-0425399 NRTH-1553336		TOWN TAXABLE VALUE		31,025	
	DEED BOOK 915 PG-55		SCHOOL TAXABLE VALUE		21,070	
	FULL MARKET VALUE	70,984	FD021 Fire21		36,500	TO M
			LB001 Lib Tax		36,500	TO
***** 77.-1-16 *****						
323 Lotville Rd						12010026000
77.-1-16	270 Mfg housing		VET WAR C 41122	0	5,250	0
Link Robert	O-E-StJ Cent 273803	2,900	VET WAR T 41123	0	0	5,250
Link Jeanne	Old Parcel=12-1-26 & 27.1	35,000	ENH STAR 41834	0	0	0
323 Lotville Rd	ACRES 1.40		COUNTY TAXABLE VALUE		29,750	35,000
Dolgeville, NY 13329	EAST-0427354 NRTH-1560600		TOWN TAXABLE VALUE		29,750	
	DEED BOOK 768 PG-54		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	68,067	FD021 Fire21		35,000	TO M
			LB001 Lib Tax		35,000	TO
***** 78.-2-22.11 *****						
W Tiedman Rd						0521304023
78.-2-22.11	910 Priv forest		COUNTY TAXABLE VALUE		100,220	
Liu Shi	O-E-StJ Cent 273803	100,220	TOWN TAXABLE VALUE		100,220	
65 Hamlet Woods Dr	Bor 06	100,220	SCHOOL TAXABLE VALUE		100,220	
St. James, NY 11780	Old Parcel =04-02- 3.00		FD021 Fire21		100,220	TO M
	FRNT 700.00 DPTH		LB001 Lib Tax		100,220	TO
	ACRES 220.60					
	EAST-0437825 NRTH-1564330					
	DEED BOOK 2014 PG-25315					
	FULL MARKET VALUE	194,905				
***** 126.-1-30.1 *****						
Montana Rd						20030008000
126.-1-30.1	314 Rural vac<10		COUNTY TAXABLE VALUE		2,700	
Lonis David F	O-E-StJ Cent 273803	2,700	TOWN TAXABLE VALUE		2,700	
Lonis Jean F	Old Parcel =20-03- 8.00	2,700	SCHOOL TAXABLE VALUE		2,700	
C/O Michael F. Lonis	ACRES 5.10		FD021 Fire21		2,700	TO M
173 Loomis St	EAST-0444731 NRTH-1540820		LB001 Lib Tax		2,700	TO
Little Falls, NY 13365	DEED BOOK 521 PG-00636					
	FULL MARKET VALUE	5,251				
***** 143.-2-25 *****						
State Hwy 29						17010023000
143.-2-25	940 Reformation		COUNTY TAXABLE VALUE		1,500	
Louden Christopher R	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
2301 Ocoee Apopka Rd	Old Parcel =17-01- 23.00	1,500	SCHOOL TAXABLE VALUE		1,500	
Apopka, FL 32703	FRNT 350.00 DPTH 215.00		FD021 Fire21		1,500	TO M
	EAST-0463225 NRTH-1534750		LB001 Lib Tax		1,500	TO
	DEED BOOK 2018 PG-53093					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 182
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-2-5 *****						
804 North Rd						
95.-2-5	210 1 Family Res		CW 15_VET/ 41161	0	6,170	6,170 0
Luck Neil S	O-E-StJ Cent 273803	3,900	BAS STAR 41854	0	0	0 15,430
Luck Michelle M	BOR 2007	59,000	COUNTY TAXABLE VALUE		52,830	
804 North Rd	Old Parcel=06-02-0013.030		TOWN TAXABLE VALUE		52,830	
Dolgeville, NY 13329	ACRES 5.00 BANKN140687		SCHOOL TAXABLE VALUE		43,570	
	EAST-0450399 NRTH-1555965		FD021 Fire21		59,000	TO M
	DEED BOOK 983 PG-104		LB001 Lib Tax		59,000	TO
	FULL MARKET VALUE	114,741				
***** 77.-2-3 *****						
77.-2-3	Hummingbird Pass W SD					
Luft Donald P	910 Priv forest		COUNTY TAXABLE VALUE		3,500	
Luft Irene M	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE		3,500	
185 Westside Ave	Bor 96	3,500	SCHOOL TAXABLE VALUE		3,500	
Freeport, NY 11520	Old Parce=12-01-0023.0200		FD021 Fire21		3,500	TO M
	ACRES 4.19		LB001 Lib Tax		3,500	TO
	EAST-0423623 NRTH-1560500					
	DEED BOOK 731 PG-284					
	FULL MARKET VALUE	6,807				
***** 108.-1-25 *****						
108.-1-25	180 D Rd					23010007000
Lynam Joyce K	260 Seasonal res		COUNTY TAXABLE VALUE		30,300	
14 Springbrook Trl	O-E-StJ Cent 273803	7,000	TOWN TAXABLE VALUE		30,300	
Sparta, NJ 07871	Lot 8 Kyser Lake	30,300	SCHOOL TAXABLE VALUE		30,300	
	Old Parcel =23-01- 7.00		FD021 Fire21		30,300	TO M
	FRNT 75.00 DPTH 212.00		LB001 Lib Tax		30,300	TO
	EAST-0420282 NRTH-1545400					
	DEED BOOK 889 PG-183					
	FULL MARKET VALUE	58,926				
***** 108.-1-26 *****						
108.-1-26	182 D Rd					23010009000
Lynam Joyce K	260 Seasonal res		COUNTY TAXABLE VALUE		31,400	
14 Springbrook Trl	O-E-StJ Cent 273803	8,700	TOWN TAXABLE VALUE		31,400	
Sparta, NJ 07871	Lots 9 & 10 Kyser Lake	31,400	SCHOOL TAXABLE VALUE		31,400	
	Old Parcel =23-01- 9.00		FD021 Fire21		31,400	TO M
	FRNT 150.00 DPTH 212.00		LB001 Lib Tax		31,400	TO
	EAST-0420316 NRTH-1545290					
	DEED BOOK 889 PG-183					
	FULL MARKET VALUE	61,066				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 183
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-3-4 *****						
7547 State Hwy 29	210 1 Family Res		BAS STAR 41854	0	0	14040025000
93.3-3-4	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		35,000	0 15,430
Lynch Brett A	Bor 2012	35,000	TOWN TAXABLE VALUE		35,000	
7547 State Hwy 29	Old Parcel =14-04- 25.00		SCHOOL TAXABLE VALUE		19,570	
Dolgeville, NY 13329	FRNT 80.00 DPTH 225.00		FD021 Fire21		35,000	TO M
	BANKC130170		LB001 Lib Tax		35,000	TO
	EAST-0425273 NRTH-1553400					
	DEED BOOK 2011 PG-11047					
	FULL MARKET VALUE	68,067				
***** 110.-5-1 *****						
251 Belden Cor Rd	270 Mfg housing		COUNTY TAXABLE VALUE		32,600	14040010000
110.-5-1	O-E-StJ Cent 273803	15,600	TOWN TAXABLE VALUE		32,600	
Lynch Edmund	S Sd Sweet Hill Rd	32,600	SCHOOL TAXABLE VALUE		32,600	
Lynch Roger	Old Parcel =14-04- 10.00		FD021 Fire21		32,600	TO M
C/O Roger Lynch Executor	ACRES 46.10		LB001 Lib Tax		32,600	TO
6873 State Hwy 29	EAST-0435936 NRTH-1551686					
Dolgeville, NY 13329	DEED BOOK 546 PG-01047					
	FULL MARKET VALUE	63,399				
***** 110.-5-3 *****						
191 Belden Cor Rd	270 Mfg housing		ENH STAR 41834	0	0	14040010120
110.-5-3	O-E-StJ Cent 273803	5,460	COUNTY TAXABLE VALUE		15,500	0 15,500
Lynch Gregory	Old Parcel =14-04- 10.10	15,500	TOWN TAXABLE VALUE		15,500	
Lynch Janette	FRNT 369.00 DPTH		SCHOOL TAXABLE VALUE		0	
191 Belden Cor Rd	ACRES 10.50		FD021 Fire21		15,500	TO M
Dolgeville, NY 13329	EAST-0435131 NRTH-1549908		LB001 Lib Tax		15,500	TO
	DEED BOOK 2017 PG-42109					
	FULL MARKET VALUE	30,144				
***** 110.-5-5 *****						
W Belden Cor Rd	314 Rural vac<10		COUNTY TAXABLE VALUE		4,844	14040010140
110.-5-5	O-E-StJ Cent 273803	4,844	TOWN TAXABLE VALUE		4,844	
Lynch Katherine Anne	Old Parcel =14-04- 10.10	4,844	SCHOOL TAXABLE VALUE		4,844	
217 W Belden Cor Rd	FRNT 581.00 DPTH		FD021 Fire21		4,844	TO M
Dolgeville, NY 13329	ACRES 8.30		LB001 Lib Tax		4,844	TO
	EAST-0435144 NRTH-1549268					
	DEED BOOK 2018 PG-52734					
	FULL MARKET VALUE	9,420				

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-5-6 *****						
110.-5-6	217 W Belden Cor Rd					14040010150
Lynch Katherine Anne	270 Mfg housing		COUNTY TAXABLE VALUE	12,500		
217 W Belden Cor Rd	O-E-StJ Cent 273803	5,200	TOWN TAXABLE VALUE	12,500		
Dolgeville, NY 13329	Old Parcel =14-04- 10.10	12,500	SCHOOL TAXABLE VALUE	12,500		
	FRNT 325.70 DPTH		FD021 Fire21	12,500	TO M	
	ACRES 9.60		LB001 Lib Tax	12,500	TO	
	EAST-0435418 NRTH-1550754					
	DEED BOOK 2018 PG-52734					
	FULL MARKET VALUE	24,310				
***** 108.-1-10 *****						
108.-1-10	Kyser Lk Rd					22010022400
Lynch Roger	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Lynch Cheryl	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
6873 Sthwy 29	Old Parcel =22-01- 22.40	1,400	SCHOOL TAXABLE VALUE	1,400		
Dolgeville, NY 13329	FRNT 200.00 DPTH 200.00		FD021 Fire21	1,400	TO M	
	EAST-0419858 NRTH-1546294		LB001 Lib Tax	1,400	TO	
	DEED BOOK 650 PG-3					
	FULL MARKET VALUE	2,723				
***** 108.-1-11 *****						
108.-1-11	Kyser Lk Rd					22010022300
Lynch Roger	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Lynch Cheryl	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
6873 Sthwy 29	Old Parcel =22-01- 22.30	1,500	SCHOOL TAXABLE VALUE	1,500		
Dolgeville, NY 13329	FRNT 100.00 DPTH 130.00		FD021 Fire21	1,500	TO M	
	EAST-0419716 NRTH-1546444		LB001 Lib Tax	1,500	TO	
	DEED BOOK 513 PG-00275					
	FULL MARKET VALUE	2,917				
***** 108.-1-13 *****						
108.-1-13	C Kyser Lk Rd					22010022200
Lynch Roger	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Lynch Cheryl	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE	2,000		
6873 Sthwy 29	Old Parcel =22-01- 22.20	2,000	SCHOOL TAXABLE VALUE	2,000		
Dolgeville, NY 13329	FRNT 186.00 DPTH 148.00		FD021 Fire21	2,000	TO M	
	ACRES 0.27		LB001 Lib Tax	2,000	TO	
	EAST-0419715 NRTH-1546195					
	DEED BOOK 574 PG-1082					
	FULL MARKET VALUE	3,890				
***** 110.-1-40 *****						
110.-1-40	6873 State Hwy 29					21010005000
Lynch Roger	210 1 Family Res		ENH STAR 41834	0	0	35,330
Lynch Cheryl	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE	58,600		
6873 Sthwy 29	Old Parcel =21-01- 5.00	58,600	TOWN TAXABLE VALUE	58,600		
Dolgeville, NY 13329	ACRES 1.27		SCHOOL TAXABLE VALUE	23,270		
	EAST-0439997 NRTH-1544960		FD021 Fire21	58,600	TO M	
	DEED BOOK 550 PG-00817		LB001 Lib Tax	58,600	TO	
	FULL MARKET VALUE	113,963				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-42.1 *****						
110.-1-42.1	State Hwy 29					21010004000
Lynch Roger	910 Priv forest		COUNTY TAXABLE VALUE	5,800		
Lynch Cheryl	O-E-StJ Cent 273803	5,800	TOWN TAXABLE VALUE	5,800		
6873 Sthwy 29	Old Parcel =21-01- 4.00	5,800	SCHOOL TAXABLE VALUE	5,800		
Dolgeville, NY 13329	ACRES 9.33		FD021 Fire21	5,800	TO M	
	EAST-0439717 NRTH-1544520		LB001 Lib Tax	5,800	TO	
	DEED BOOK 550 PG-00817					
	FULL MARKET VALUE	11,280				
***** 126.-4-3 *****						
126.-4-3	256 State Hwy 331					20040001101
Lynch Roger	270 Mfg housing		COUNTY TAXABLE VALUE	20,500		
Lynch Cheryl	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	20,500		
6873 Sthwy 29	Old Parcel =20-04- 1.10	20,500	SCHOOL TAXABLE VALUE	20,500		
Dolgeville, NY 13329	FRNT 150.00 DPTH 100.00		FD021 Fire21	20,500	TO M	
	EAST-0438990 NRTH-1540720		LB001 Lib Tax	20,500	TO	
	DEED BOOK 527 PG-781					
	FULL MARKET VALUE	39,868				
***** 108.-1-7.1 *****						
108.-1-7.1	238 Kyser Lk Rd					22010028000
Lynch Roger K	210 1 Family Res		COUNTY TAXABLE VALUE	27,000		
Lynch Cheryl L	O-E-StJ Cent 273803	4,900	TOWN TAXABLE VALUE	27,000		
6873 State Highway 29	Combined W/108.-1-6 11/98	27,000	SCHOOL TAXABLE VALUE	27,000		
Dolgeville, NY 13329	Old Parcel =22-01- 28.00		FD021 Fire21	27,000	TO M	
	FRNT 350.00 DPTH		LB001 Lib Tax	27,000	TO	
	ACRES 8.78					
	EAST-0420078 NRTH-1546935					
	DEED BOOK 2018 PG-49388					
	FULL MARKET VALUE	52,509				
***** 110.-3-4 *****						
110.-3-4	S State Hwy 29					21010003030
Lynch Roger K	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,480		
6873 State Hwy 29	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE	17,480		
Dolgeville, NY 13329	8/23/06 outsales&Reblock	17,480	SCHOOL TAXABLE VALUE	17,480		
	Old Parcel =21-01- 3.00		FD021 Fire21	17,480	TO M	
	ACRES 11.80		LB001 Lib Tax	17,480	TO	
	EAST-0438391 NRTH-1544987					
	DEED BOOK 2011 PG-8202					
	FULL MARKET VALUE	33,995				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 186
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-60 *****						
	145 Belden Cor Rd					15010036000
110.-1-60	210 1 Family Res		SENIOR/C&T 41801	0	3,600	3,600
Lynch Thomas B	O-E-StJ Cent 273803	2,800	ENH STAR 41834	0	0	0
Lynch Charlotte S	Old Parcel =15-01-	36.00	COUNTY TAXABLE VALUE		14,400	
145 Belden Corners Rd	FRNT 150.00 DPTH 75.00	18,000	TOWN TAXABLE VALUE		14,400	
Dolgeville, NY 13329	EAST-0435202 NRTH-1548760		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 504 PG-01030		FD021 Fire21		18,000	TO M
	FULL MARKET VALUE	35,006	LB001 Lib Tax		18,000	TO
***** 110.-5-2 *****						
	179 Belden Cor Rd					14040100101
110.-5-2	270 Mfg housing		BAS STAR 41854	0	0	0
Lynch Tina Marie	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		10,800	
179 Belden Corners Rd	FRNT 184.00 DPTH 209.00	10,800	TOWN TAXABLE VALUE		10,800	
Dolgeville, NY 13329	ACRES 0.88		SCHOOL TAXABLE VALUE		0	
	EAST-0435522 NRTH-1549558		FD021 Fire21		10,800	TO M
	DEED BOOK 583 PG-922		LB001 Lib Tax		10,800	TO
	FULL MARKET VALUE	21,004				
***** 156.-1-44 *****						
	561 County Hwy 114					28010011100
156.-1-44	210 1 Family Res		VET WAR C 41122	0	5,475	0
Lyons Viola M	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	5,475
Attn: Lyons George H Iii & Freida I	Old Parcel =28-01-	11.10	BAS STAR 41854	0	0	0
561 Cohwy 114	FRNT 150.00 DPTH 100.00	36,500	COUNTY TAXABLE VALUE		31,025	
St Johnsville, NY 13452	ACRES 0.34		TOWN TAXABLE VALUE		31,025	
	EAST-0451033 NRTH-1527164		SCHOOL TAXABLE VALUE		21,070	
	DEED BOOK 779 PG-51		FD021 Fire21		36,500	TO M
	FULL MARKET VALUE	70,984	LB001 Lib Tax		36,500	TO
***** 94.-1-17 *****						
	Lotville Rd					06020021100
94.-1-17	314 Rural vac<10		COUNTY TAXABLE VALUE		2,100	
Macauley Sylvia	O-E-StJ Cent 273803	2,100	TOWN TAXABLE VALUE		2,100	
36 Oyster Cove Ln	Old Parcel =06-02-	21.10	SCHOOL TAXABLE VALUE		2,100	
Blue Point, NY 11715	ACRES 2.76		FD021 Fire21		2,100	TO M
	EAST-0444641 NRTH-1558710		LB001 Lib Tax		2,100	TO
	DEED BOOK 2016 PG-37162					
	FULL MARKET VALUE	4,084				
***** 95.-1-6 *****						
	1075 Lotville Rd					06020019100
95.-1-6	260 Seasonal res		COUNTY TAXABLE VALUE		13,000	
Macauley Sylvia Aka	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE		13,000	
Macauley Sylvia As Trustee E	Irish Settlement Rd Cor	13,000	SCHOOL TAXABLE VALUE		13,000	
54 Lighthouse Rd	Old Parcel =06-02-	19.10	FD021 Fire21		13,000	TO M
Babylon, NY 11702	ACRES 4.00		LB001 Lib Tax		13,000	TO
	EAST-0445146 NRTH-1558430					
	DEED BOOK 791 PG-308					
	FULL MARKET VALUE	25,282				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 187
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 112.-2-37 *****						
112.-2-37	516 Shulenberg Rd					08010014030
Maddux John S	210 1 Family Res		BAS STAR 41854	0	0	9,900
Dealy Doe Eyes	O-E-StJ Cent 273803	4,700	COUNTY TAXABLE VALUE		9,900	
516 Shulenberg Rd	Bor 96	9,900	TOWN TAXABLE VALUE		9,900	
St Johnsville, NY 13452	Old Parcel =08-01- 15.00		SCHOOL TAXABLE VALUE		0	
	ACRES 12.80		FD021 Fire21		9,900 TO M	
	EAST-0459982 NRTH-1547250		LB001 Lib Tax		9,900 TO	
	DEED BOOK 686 PG-351					
	FULL MARKET VALUE	19,253				
***** 127.-1-52 *****						
127.-1-52	6311 State Hwy 29					19030017500
Madison Arthur E Jr	240 Rural res		ENH STAR 41834	0	0	35,330
6311 Sthwy 29	O-E-StJ Cent 273803	7,450	COUNTY TAXABLE VALUE		50,000	
St Johnsville, NY 13452	Old Parcel =19-03- 17.50	50,000	TOWN TAXABLE VALUE		50,000	
	ACRES 15.80		SCHOOL TAXABLE VALUE		14,670	
	EAST-0451813 NRTH-1538510		FD021 Fire21		50,000 TO M	
	DEED BOOK 768 PG-328		LB001 Lib Tax		50,000 TO	
	FULL MARKET VALUE	97,238				
***** 110.-1-9 *****						
110.-1-9	Barker Rd					10010007200
Magnotta Paul	210 1 Family Res		COUNTY TAXABLE VALUE		22,000	
Magnotta Magda	O-E-StJ Cent 273803	6,450	TOWN TAXABLE VALUE		22,000	
12 R Little Ln	Old Parcel =10-01- 7.20	22,000	SCHOOL TAXABLE VALUE		22,000	
Durham Conn, 06422	ACRES 14.00		FD021 Fire21		22,000 TO M	
	EAST-0441960 NRTH-1552220		LB001 Lib Tax		22,000 TO	
	DEED BOOK 968 PG-313					
	FULL MARKET VALUE	42,785				
***** 110.-1-13 *****						
110.-1-13	Barker Rd					15010702010
Magnotta Paul F	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Magnotta Magda N	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
12R Little Lane	Old Parcel =10-01- 7.20	1,500	SCHOOL TAXABLE VALUE		1,500	
Durham, CT 06422	FRNT 116.00 DPTH 245.00		FD021 Fire21		1,500 TO M	
	ACRES 0.85		LB001 Lib Tax		1,500 TO	
	EAST-0442960 NRTH-1551655					
	DEED BOOK 1116 PG-93					
	FULL MARKET VALUE	2,917				
***** 108.-1-23 *****						
108.-1-23	178 D Rd					23010005000
Magro Irrevocable Trust	260 Seasonal res		COUNTY TAXABLE VALUE		37,000	
C/O Cynthia Ann Ignazio Magro	O-E-StJ Cent 273803	7,000	TOWN TAXABLE VALUE		37,000	
316 E Main St	W Sd Kyser Lake Rd	37,000	SCHOOL TAXABLE VALUE		37,000	
Frankford, NY 13340	Old Parcel =23-01- 5.00		FD021 Fire21		37,000 TO M	
	FRNT 75.00 DPTH 194.00		LB001 Lib Tax		37,000 TO	
	ACRES 0.33					
	EAST-0420205 NRTH-1545530					
	DEED BOOK 2016 PG-39109					
	FULL MARKET VALUE	71,956				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 188
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-8 *****						
79.-2-8	Irish Settlement Rd					06010001100
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Maher Michael	Dolgeville 213602	1,600	TOWN TAXABLE VALUE	1,600		
Maher Jennifer	Old Parcel =06-01- 1.10	1,600	SCHOOL TAXABLE VALUE	1,600		
31 Larsen Ln	ACRES 1.10		FD021 Fire21	1,600	TO M	
West Babylon, NY 11704	EAST-0452121 NRTH-1563220					
	DEED BOOK 816 PG-94					
	FULL MARKET VALUE	3,112				
***** 94.-1-21 *****						
94.-1-21	361 Barker Rd					10010003000
	260 Seasonal res		COUNTY TAXABLE VALUE	18,300		
Mahogany Ridge Inc	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	18,300		
Attn: Roy S Walsh	Old Parcel =10-01- 3.00	18,300	SCHOOL TAXABLE VALUE	18,300		
115 Pilling Dr	ACRES 2.00		FD021 Fire21	18,300	TO M	
Fonda, NY 12068	EAST-0443238 NRTH-1555370		LB001 Lib Tax	18,300	TO	
	DEED BOOK 466 PG-601					
	FULL MARKET VALUE	35,589				
***** 143.-2-15 *****						
143.-2-15	Bliss Rd					17010029100
	321 Abandoned ag		COUNTY TAXABLE VALUE	14,800		
Maier Otto R	O-E-StJ Cent 273803	14,800	TOWN TAXABLE VALUE	14,800		
21 Robbins Ave	Old Parcel =17-01- 29.10	14,800	SCHOOL TAXABLE VALUE	14,800		
Elmsford, NY 10523	ACRES 14.60		FD021 Fire21	14,800	TO M	
	EAST-0461107 NRTH-1536790		LB001 Lib Tax	14,800	TO	
	DEED BOOK 614 PG-124					
	FULL MARKET VALUE	28,783				
***** 79.-2-4 *****						
79.-2-4	Irish Settlement Rd					6002002000
	910 Priv forest		COUNTY TAXABLE VALUE	25,600		
Mallwitz Edward P	O-E-StJ Cent 273803	25,600	TOWN TAXABLE VALUE	25,600		
Mallwitz Ashley	Old Parcel = 06-02-0002.0	25,600	SCHOOL TAXABLE VALUE	25,600		
73 Brighton Rd	ACRES 54.00		FD021 Fire21	25,600	TO M	
Tonawanda, NY 14150	EAST-0447504 NRTH-1560769		LB001 Lib Tax	25,600	TO	
	DEED BOOK 2018 PG-51937					
	FULL MARKET VALUE	49,786				
***** 93.-1-15.211 *****						
93.-1-15.211	295 Sweet Hill Rd					14010002100
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Mamrosh Joanne K	O-E-StJ Cent 273803	2,600	COUNTY TAXABLE VALUE	24,500		
295 Sweet Hill Rd	Old Parcel =14-01- 2.10	24,500	TOWN TAXABLE VALUE	24,500		
Dolgeville, NY 13329	ACRES 4.70		SCHOOL TAXABLE VALUE	9,070		
	EAST-0427395 NRTH-1557200		FD021 Fire21	24,500	TO M	
	DEED BOOK 1017 PG-82		LB001 Lib Tax	24,500	TO	
	FULL MARKET VALUE	47,647				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 189
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-23.5 *****						
128.-2-23.5	5917 State Hwy 29					17010163017
Manchester David A	270 Mfg housing		BAS STAR 41854	0	0	15,430
105 Clemons Rd	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		38,000	
St Johnsville, NY 13452	Old Parcel =17-01- 17.00	38,000	TOWN TAXABLE VALUE		38,000	
	FRNT 285.00 DPTH 200.00		SCHOOL TAXABLE VALUE		22,570	
	ACRES 1.30		FD021 Fire21		38,000 TO M	
	EAST-0462570 NRTH-1537135		LB001 Lib Tax		38,000 TO	
	DEED BOOK 716 PG-143					
	FULL MARKET VALUE	73,901				
***** 143.-2-19 *****						
143.-2-19	Bliss Rd					17010027000
Manchester Richard	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Manchester Barbara J	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
5921 Sthwy 29	Old Parcel =17-01- 27.00	1,500	SCHOOL TAXABLE VALUE		1,500	
St Johnsville, NY 13452	FRNT 65.00 DPTH 75.00		FD021 Fire21		1,500 TO M	
	ACRES 0.15		LB001 Lib Tax		1,500 TO	
	EAST-0462726 NRTH-1536909					
	DEED BOOK 743 PG-347					
	FULL MARKET VALUE	2,917				
***** 143.-2-16 *****						
143.-2-16	5921 State Hwy 29					17010028000
Manchester Richard C	210 1 Family Res		ENH STAR 41834	0	0	27,000
Manchester Barbara J	O-E-StJ Cent 273803	7,800	COUNTY TAXABLE VALUE		27,000	
5921 Sthwy 29	Appraisal 12/7/01	27,000	TOWN TAXABLE VALUE		27,000	
St Johnsville, NY 13452	Old Parcel =17-01- 28.00		SCHOOL TAXABLE VALUE		0	
	ACRES 18.76		FD021 Fire21		27,000 TO M	
	EAST-0461902 NRTH-1536510		LB001 Lib Tax		27,000 TO	
	DEED BOOK 760 PG-100					
	FULL MARKET VALUE	52,509				
***** 143.-2-18 *****						
143.-2-18	5917 State Hwy 29					17010026000
Manchester Richard C	314 Rural vac<10		COUNTY TAXABLE VALUE		3,700	
Manchester Barbara	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE		3,700	
5921 St Hwy 29	Old Parcel =17-01- 26.00	3,700	SCHOOL TAXABLE VALUE		3,700	
St Johnsville, NY 13452	ACRES 4.19		FD021 Fire21		3,700 TO M	
	EAST-0462467 NRTH-1536606		LB001 Lib Tax		3,700 TO	
	DEED BOOK 429 PG-00030					
	FULL MARKET VALUE	7,196				
***** 127.-1-72.2 *****						
127.-1-72.2	421 Hoffman Rd					19030030000
Manchester Sandra V	210 1 Family Res		COUNTY TAXABLE VALUE		45,020	
421 Hoffman Rd	O-E-StJ Cent 273803	4,540	TOWN TAXABLE VALUE		45,020	
St. Johnsville, NY 13452	Old Parcel =19-03- 30.00	45,020	SCHOOL TAXABLE VALUE		45,020	
	ACRES 7.21		FD021 Fire21		45,020 TO M	
	EAST-0446529 NRTH-1538730		LB001 Lib Tax		45,020 TO	
	DEED BOOK 2019 PG-55079					
	FULL MARKET VALUE	87,553				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 190
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 112.-2-39 *****						
112.-2-39	Schullenburg Rd					08010013000
	260 Seasonal res		COUNTY TAXABLE VALUE		11,000	
Mangan Nelson	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		11,000	
Fritz Mathew	Old Parcel =08-01- 13.00	11,000	SCHOOL TAXABLE VALUE		11,000	
769 Merrick Rds	FRNT 432.00 DPTH		FD021 Fire21		11,000 TO M	
Baldwin, NY 11510	ACRES 8.90		LB001 Lib Tax		11,000 TO	
	EAST-0460166 NRTH-1548230					
	DEED BOOK 1031 PG-224					
	FULL MARKET VALUE	21,392				
***** 126.2-1-26.111 *****						
126.2-1-26.111	141 Dons Folly Rd					15010019108
	310 Res Vac		COUNTY TAXABLE VALUE		3,400	
Manners Diane	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE		3,400	
113 Dons Folly Rd	S Of Tobacco Rd	3,400	SCHOOL TAXABLE VALUE		3,400	
St Johnsville, NY 13452	Old Parcel =15-01- 19.10		FD021 Fire21		3,400 TO M	
	ACRES 3.90		LB001 Lib Tax		3,400 TO	
	EAST-0442372 NRTH-1543852					
	DEED BOOK 1095 PG-245					
	FULL MARKET VALUE	6,612				
***** 126.2-1-15.2 *****						
126.2-1-15.2	113 Dons Folly Rd					15010019114
	210 1 Family Res		ENH STAR 41834	0	0	35,330
Manners Diane M	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		45,200	
Keith M, Jill A, Charles Manners	Old Parcel =15-01- 19.11	45,200	TOWN TAXABLE VALUE		45,200	
113 Dons Folly Rd	FRNT 190.00 DPTH		SCHOOL TAXABLE VALUE		9,870	
St Johnsville, NY 13452	ACRES 2.10		FD021 Fire21		45,200 TO M	
	EAST-0441958 NRTH-1554051		LB001 Lib Tax		45,200 TO	
	DEED BOOK 2018 PG-49955					
	FULL MARKET VALUE	87,904				
***** 93.3-2-9 *****						
93.3-2-9	7542 State Hwy 29					14040031000
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Marino Brett	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		38,000	
7542 State Highway 29	Old Parcel =14-04- 31.00	38,000	TOWN TAXABLE VALUE		38,000	
Dolgeville, NY 13329	FRNT 100.00 DPTH 357.00		SCHOOL TAXABLE VALUE		22,570	
	EAST-0425602 NRTH-1553640		FD021 Fire21		38,000 TO M	
	DEED BOOK 905 PG-63		LB001 Lib Tax		38,000 TO	
	FULL MARKET VALUE	73,901				
***** 93.1-1-35 *****						
93.1-1-35	N Side Brockett Hill Rd					15,430
	210 1 Family Res		BAS STAR 41854	0	0	15,430
Markwardt Lloyd A	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE		20,000	
Markwardt Kimberly A	13-3-9	20,000	TOWN TAXABLE VALUE		20,000	
122 Brockett Hill Rd	ACRES 4.80		SCHOOL TAXABLE VALUE		4,570	
Dolgeville, NY 13329	EAST-0422296 NRTH-1556820		FD021 Fire21		20,000 TO M	
	DEED BOOK 2012 PG-11980		LB001 Lib Tax		20,000 TO	
	FULL MARKET VALUE	38,895				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-4-1 *****						
	7674 State Hwy 29					13030009000
93.-4-1	210 1 Family Res		SENIOR/C&T 41801	0	7,425	7,425 0
Markwardt Thomas E Sr	O-E-StJ Cent 273803	10,700	ENH STAR 41834	0	0	0 35,330
Markwardt Wava Ellen	Old Parcel =13-03- 9.00	49,500	COUNTY TAXABLE VALUE		42,075	
7674 Sthwy 29	ACRES 25.60		TOWN TAXABLE VALUE		42,075	
Dolgeville, NY 13329	EAST-0423398 NRTH-1556059		SCHOOL TAXABLE VALUE		14,170	
	DEED BOOK 1071 PG-119		FD021 Fire21		49,500 TO M	
	FULL MARKET VALUE	96,266	LB001 Lib Tax		49,500 TO	
***** 110.-2-7.5 *****						
	North Rd					
110.-2-7.5	210 1 Family Res		GREENHOUSE 42120	0	10,000	10,000 10,000
Martin Kevin J	O-E-StJ Cent 273803	16,240	COUNTY TAXABLE VALUE		141,000	
Martin Wilma	15-1-21.0400&0500	151,000	TOWN TAXABLE VALUE		141,000	
204 North Rd	FRNT 1562.20 DPTH		SCHOOL TAXABLE VALUE		141,000	
Dolgeville, NY 13329	ACRES 49.30		FD021 Fire21		151,000 TO M	
	EAST-0442571 NRTH-1546807		LB001 Lib Tax		151,000 TO	
PRIOR OWNER ON 3/01/2019	DEED BOOK 2019 PG-54100					
Martin Kevin J	FULL MARKET VALUE	293,660				
MAY BE SUBJECT TO PAYMENT UNDER RPTL483 UNTIL 2025						
***** 109.1-1-17 *****						
	302 Bacon Brook Rd					22010002700
109.1-1-17	240 Rural res		AGRI BLDG 41700	0	160,000	160,000 160,000
Martin Nevin B	O-E-StJ Cent 273803	5,400	AGRI BLDG 41700	0	45,000	45,000 45,000
Martin Dorcas Z	Bor 06	295,000	BAS STAR 41854	0	0	0 15,430
991 Fivepointville Rd	Old Parcel =22-01- 2.70		COUNTY TAXABLE VALUE		90,000	
Stevens, PA 17578	FRNT 868.00 DPTH		TOWN TAXABLE VALUE		90,000	
	ACRES 10.30		SCHOOL TAXABLE VALUE		74,570	
MAY BE SUBJECT TO PAYMENT	EAST-0422745 NRTH-1549990		FD021 Fire21		295,000 TO M	
UNDER RPTL483 UNTIL 2025	DEED BOOK 2019 PG-55226		LB001 Lib Tax		295,000 TO	
	FULL MARKET VALUE	573,707				
***** 109.1-1-18 *****						
	Bacon Brook Rd					22010002400
109.1-1-18	314 Rural vac<10		COUNTY TAXABLE VALUE		1,900	
Martin Nevin B	O-E-StJ Cent 273803	1,900	TOWN TAXABLE VALUE		1,900	
Martin Dorcas Z	Old Parcel =22-01- 2.40	1,900	SCHOOL TAXABLE VALUE		1,900	
991 Fivepointville Rd	ACRES 1.38		FD021 Fire21		1,900 TO M	
Stevens, PA 17578	EAST-0422640 NRTH-1549340		LB001 Lib Tax		1,900 TO	
	DEED BOOK 2019 PG-55226					
	FULL MARKET VALUE	3,695				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 192
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-70 *****						
127.-1-70	Hoffman Rd					19030030100
	910 Priv forest		COUNTY TAXABLE VALUE	24,000		
Martin Revocable Trust Meta N	O-E-StJ Cent 273803	24,000	TOWN TAXABLE VALUE	24,000		
C/O Meta N. Martin-trustee	Old Parcel =19-03- 30.10	24,000	SCHOOL TAXABLE VALUE	24,000		
10309 Beaumont St	ACRES 50.00		FD021 Fire21	24,000	TO M	
Fairfax, VA 22030	EAST-0447308 NRTH-1537580		LB001 Lib Tax	24,000	TO	
	DEED BOOK 1119 PG-336					
	FULL MARKET VALUE	46,674				
***** 140.-1-8 *****						
140.-1-8	132 Twin Church Rd					25040010000
	210 1 Family Res		ENH STAR 41834	0	0	35,330
Martyniuk Peter L	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	58,300		
Martyniuk Lucinda J	W Sd Schell Rd	58,300	TOWN TAXABLE VALUE	58,300		
132 Twin Church Rd	Old Parcel =25-04- 10.00		SCHOOL TAXABLE VALUE	22,970		
St Johnsville, NY 13452	ACRES 1.00		FD021 Fire21	58,300	TO M	
	EAST-0429818 NRTH-1533710		LB001 Lib Tax	58,300	TO	
	DEED BOOK 528 PG-00698					
	FULL MARKET VALUE	113,380				
***** 78.-2-10 *****						
78.-2-10	Youkers Bush Rd/Tiedman R					05020004000
	910 Priv forest		COUNTY TAXABLE VALUE	11,200		
Marvel Mark	Dolgeville 213602	11,200	TOWN TAXABLE VALUE	11,200		
Marvel Kathy	Old Parcel =05-02- 4.00	11,200	SCHOOL TAXABLE VALUE	11,200		
148 Anderson Rd	ACRES 20.75		FD021 Fire21	11,200	TO M	
Sprakers, NY 12166	EAST-0441629 NRTH-1567990					
	DEED BOOK 916 PG-293					
	FULL MARKET VALUE	21,781				
***** 142.-1-33 *****						
142.-1-33	432 County Hwy 114					29010004000
	270 Mfg housing		COUNTY TAXABLE VALUE	26,700		
Mason Russell	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	26,700		
Mason Joann	Old Parcel =29-01- 4.00	26,700	SCHOOL TAXABLE VALUE	26,700		
2 Maple Ave Apt 106	FRNT 175.00 DPTH 250.00		FD021 Fire21	26,700	TO M	
Canajoharie, NY 13317	EAST-0452224 NRTH-1530420		LB001 Lib Tax	26,700	TO	
	DEED BOOK 582 PG-237					
	FULL MARKET VALUE	51,925				
***** 95.-1-28 *****						
95.-1-28	Sprite Club Rd					07010029000
	270 Mfg housing		CW_15_VET/ 41161	0	6,170	0
Mastroliia Joseph	O-E-StJ Cent 273803	24,800	BAS STAR 41854	0	0	15,430
Unghire Mastroliia Charlene	bor 6/13	79,100	COUNTY TAXABLE VALUE	72,930		
261 Sprite Club Rd	Old Parcel=07-01-29.00		TOWN TAXABLE VALUE	72,930		
Dolgeville, NY 13329	ACRES 88.90		SCHOOL TAXABLE VALUE	63,670		
	EAST-0454478 NRTH-1556100		FD021 Fire21	79,100	TO M	
	DEED BOOK 1043 PG-109		LB001 Lib Tax	79,100	TO	
	FULL MARKET VALUE	153,831				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-31 *****						
109.-1-31	State Hwy 29					22010006000
Masucci Genesio	910 Priv forest		COUNTY TAXABLE VALUE	40,000		
76 E Litchfield Rd	O-E-StJ Cent 273803	40,000	TOWN TAXABLE VALUE	40,000		
Litchfield, CT 06759	Old Parcel =22-01- 6.00	40,000	SCHOOL TAXABLE VALUE	40,000		
	ACRES 100.60		FD021 Fire21	40,000	TO M	
	EAST-0427509 NRTH-1549600		LB001 Lib Tax	40,000	TO	
	DEED BOOK 627 PG-143					
	FULL MARKET VALUE	77,791				
***** 143.-2-38 *****						
143.-2-38	Youkers Bush Rd					30010002000
Matis Timothy	910 Priv forest		OUT AG DST 41730	0	4,791	4,791 4,791
567 Kringsbush Rd	O-E-StJ Cent 273803	8,000	COUNTY TAXABLE VALUE	3,209		
St Johnsville, NY 13452	Old Parcel =30-01- 2.00	8,000	TOWN TAXABLE VALUE	3,209		
	ACRES 15.00		SCHOOL TAXABLE VALUE	3,209		
	EAST-0458043 NRTH-1529920		FD021 Fire21	8,000	TO M	
	DEED BOOK 1033 PG-93		LB001 Lib Tax	8,000	TO	
	FULL MARKET VALUE	15,558				
***** 143.-2-33.2 *****						
143.-2-33.2	E Kringsbush Rd					18010016010
Matis Timothy D	322 Rural vac>10		OUT AG DST 41730	0	16,924	16,924 16,924
567 Kringsbush Rd	O-E-StJ Cent 273803	22,400	COUNTY TAXABLE VALUE	5,476		
St Johnsville, NY 13452	Road Abandonment	22,400	TOWN TAXABLE VALUE	5,476		
	Book 639 Pg 355		SCHOOL TAXABLE VALUE	5,476		
	Old Parcel =18-01- 16.00		FD021 Fire21	22,400	TO M	
	ACRES 24.40		LB001 Lib Tax	22,400	TO	
	EAST-0459934 NRTH-1529866					
	DEED BOOK 1120 PG-301					
	FULL MARKET VALUE	43,563				
***** 143.-2-35.5 *****						
143.-2-35.5	527 Kringsbush Rd					30010001000
Matis Timothy D	112 Dairy farm		IN AG DIST 41720	0	4,269	4,269 4,269
567 Kringsbush Rd	O-E-StJ Cent 273803	48,700	ENH STAR 41834	0	0	0 35,330
St Johnsville, NY 13452	Old Parcel =30-01- 1.00 &	100,400	COUNTY TAXABLE VALUE	96,131		
	ACRES 154.30		TOWN TAXABLE VALUE	96,131		
	EAST-0458890 NRTH-1529320		SCHOOL TAXABLE VALUE	60,801		
	DEED BOOK 804 PG-282		FD021 Fire21	100,400	TO M	
	FULL MARKET VALUE	195,255	LB001 Lib Tax	100,400	TO	
***** 143.-2-37.2 *****						
143.-2-37.2	530 Kringsbush Rd					
Matis Timothy D	270 Mfg housing		COUNTY TAXABLE VALUE	18,600		
567 Kringsbush Rd	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	18,600		
St. Johnsville, NY 13452	ACRES 2.11	18,600	SCHOOL TAXABLE VALUE	18,600		
	EAST-0457897 NRTH-1528949		FD021 Fire21	18,600	TO M	
	DEED BOOK 1054 PG-184		LB001 Lib Tax	18,600	TO	
	FULL MARKET VALUE	36,173				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

PAGE 194
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-37.11 *****						
143.-2-37.11	W Kringsbush Rd		OUT AG DST 41730	0	3,148	3,148
Matis Timothy D	311 Res vac land					3,148
567 Kringsbush Rd	O-E-StJ Cent 273803	5,320	COUNTY TAXABLE VALUE		2,172	
St Johnsville, NY 13452	Bor 92	5,320	TOWN TAXABLE VALUE		2,172	
	Old Parcel =30-01- 3.00		SCHOOL TAXABLE VALUE		2,172	
	ACRES 10.00		FD021 Fire21		5,320	TO M
MAY BE SUBJECT TO PAYMENT	EAST-0457620 NRTH-1529447		LB001 Lib Tax		5,320	TO
UNDER AGDIST LAW TIL 2026	DEED BOOK 1087 PG-70					
	FULL MARKET VALUE	10,346				
***** 157.-2-5 *****						
157.-2-5	Youkers Bush Rd		IN AG DIST 41720	0	4,896	4,896
Matis Timothy D	270 Mfg housing					4,896
567 Kringsbush Rd	O-E-StJ Cent 273803	21,200	COUNTY TAXABLE VALUE		25,104	
St Johnsville, NY 13452	Combination #5,6,7,8	30,000	TOWN TAXABLE VALUE		25,104	
	30 Yr Easement Wetland Re		SCHOOL TAXABLE VALUE		25,104	
	Old Parcel =30-01- 7.00		FD021 Fire21		30,000	TO M
MAY BE SUBJECT TO PAYMENT	ACRES 61.20		LB001 Lib Tax		30,000	TO
UNDER AGDIST LAW TIL 2023	EAST-0460693 NRTH-1527860					
	DEED BOOK 804 PG-282					
	FULL MARKET VALUE	58,343				
***** 110.-2-6 *****						
110.-2-6	175 North Rd		COUNTY TAXABLE VALUE		15,100	
Mayo Carl	270 Mfg housing		TOWN TAXABLE VALUE		15,100	
Mayo Brian	O-E-StJ Cent 273803	3,100	SCHOOL TAXABLE VALUE		15,100	
90 Glen Ave	Old Parcel = 15-01-0021.0	15,100	FD021 Fire21		15,100	TO M
Amsterdam, NY 12010	ACRES 2.00		LB001 Lib Tax		15,100	TO
	EAST-0441056 NRTH-1546470					
	DEED BOOK 2015 PG-32977					
	FULL MARKET VALUE	29,366				
***** 156.-1-15 *****						
156.-1-15	738 County Hwy 114		COUNTY TAXABLE VALUE		39,500	
McAdams Vincent J	910 Priv forest		TOWN TAXABLE VALUE		39,500	
115 Old Route 5	O-E-StJ Cent 273803	39,500	SCHOOL TAXABLE VALUE		39,500	
St. Johnsville, NY 13452	Old Parcel =28-01- 10.00	39,500	FD021 Fire21		39,500	TO M
	ACRES 85.80		LB001 Lib Tax		39,500	TO
	EAST-0449730 NRTH-1527900					
	DEED BOOK 2012 PG-13750					
	FULL MARKET VALUE	76,818				
***** 156.-1-16 *****						
156.-1-16	738-740 Youkers Bush Rd		COUNTY TAXABLE VALUE		150,500	
McAdams Vincent J	210 1 Family Res		TOWN TAXABLE VALUE		150,500	
115 Old Route 5	O-E-StJ Cent 273803	6,700	SCHOOL TAXABLE VALUE		150,500	
St. Johnsville, NY 13452	W Sd Cohwy 114	150,500	FD021 Fire21		150,500	TO M
	BOR 2014		LB001 Lib Tax		150,500	TO
	Old Parcel =29-02- 1.00					
	ACRES 15.30					
	EAST-0451240 NRTH-1528640					
	DEED BOOK 2012 PG-13750					
	FULL MARKET VALUE	292,688				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 195
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-2-8 *****						
	Lotville Rd					
77.-2-8	260 Seasonal res		COUNTY TAXABLE VALUE			12,500
McConnell Malcolm Dennison	O-E-StJ Cent 273803	6,000	TOWN TAXABLE VALUE			12,500
McConnell Joan H	Old Parcel=12-01-0023.110	12,500	SCHOOL TAXABLE VALUE			12,500
35 Garnsey Rd	ACRES 16.40		FD021 Fire21			12,500 TO M
Rexford, NY 12148	EAST-0424847 NRTH-1561390		LB001 Lib Tax			12,500 TO
	DEED BOOK 2011 PG-10497					
	FULL MARKET VALUE	24,310				
***** 126.-2-4 *****						
	County Hwy 150					24030010300
126.-2-4	314 Rural vac<10		COUNTY TAXABLE VALUE			2,800
Mcquire Joseph F	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE			2,800
Mcquire Dorothy M	Old Parcel =24-03- 10.30	2,800	SCHOOL TAXABLE VALUE			2,800
1160 Franklin Lakes Rd	FRNT 300.00 DPTH 300.00		FD021 Fire21			2,800 TO M
Franklin Lakes, NJ 07417	EAST-0433387 NRTH-1538090		LB001 Lib Tax			2,800 TO
	DEED BOOK 549 PG-476					
	FULL MARKET VALUE	5,445				
***** 111.-2-3 *****						
	495 North Rd					10020013010
111.-2-3	311 Res vac land		COUNTY TAXABLE VALUE			2,000
Medaska Richard Jr.	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE			2,000
1314 Hampshire Rd	Deleted Prior Year-Reinst	2,000	SCHOOL TAXABLE VALUE			2,000
Charleston, SC 29412	ACRES 3.10		FD021 Fire21			2,000 TO M
	EAST-0447296 NRTH-1551210		LB001 Lib Tax			2,000 TO
	DEED BOOK 2013 PG-20771					
	FULL MARKET VALUE	3,890				
***** 126.-2-3 *****						
	235 County Hwy 150					24030010200
126.-2-3	210 1 Family Res		BAS STAR 41854	0	0	15,430
Mekeel Brian	O-E-StJ Cent 273803	4,900	COUNTY TAXABLE VALUE			54,000
Mekeel Judy	Old Parcel =24-03- 10.20	54,000	TOWN TAXABLE VALUE			54,000
235 County Hwy 150	ACRES 6.54 BANKC050590		SCHOOL TAXABLE VALUE			38,570
St. Johnsville, NY 13452	EAST-0434100 NRTH-1537690		FD021 Fire21			54,000 TO M
	DEED BOOK 2014 PG-29244		LB001 Lib Tax			54,000 TO
	FULL MARKET VALUE	105,018				
***** 127.-1-7 *****						
	148 Krueger Rd					16010030100
127.-1-7	210 1 Family Res		ENH STAR 41834	0	0	35,330
Meldrim Richard L	O-E-StJ Cent 273803	64,000	COUNTY TAXABLE VALUE			132,000
Meldrim Shirley J	Bor 92	132,000	TOWN TAXABLE VALUE			132,000
148 Krueger Rd	Portion Of Ac.is Wetland		SCHOOL TAXABLE VALUE			96,670
St Johnsville, NY 13452	Old Parcel=16-01-6,30&30.		FD021 Fire21			132,000 TO M
	ACRES 307.60		LB001 Lib Tax			132,000 TO
	EAST-0449051 NRTH-1544180					
	DEED BOOK 592 PG-903					
	FULL MARKET VALUE	256,709				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 196
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-21 *****						
93.-1-21	King Rd					12010012000
Mellon Bank&J Welles Henderson	323 Vacant rural		COUNTY TAXABLE VALUE	7,000		
Attn: J.Voltz	O-E-StJ Cent 273803	7,000	TOWN TAXABLE VALUE	7,000		
1735 Market St	Old Parcel =12-01- 12.00	7,000	SCHOOL TAXABLE VALUE	7,000		
Philadelphia, PA 19103	ACRES 21.00		FD021 Fire21	7,000	TO M	
	EAST-0428758 NRTH-1559310		LB001 Lib Tax	7,000	TO	
	DEED BOOK 540 PG-00417					
	FULL MARKET VALUE	13,613				
***** 93.-1-24 *****						
93.-1-24	King Rd					12010011000
Mellon Bank&J Welles Henderson	240 Rural res		COUNTY TAXABLE VALUE	41,650		
Attn: J Voltz	O-E-StJ Cent 273803	9,520	TOWN TAXABLE VALUE	41,650		
1735 Market St	Old Parcel =12-01- 11.00	41,650	SCHOOL TAXABLE VALUE	41,650		
Philadelphia, PA 19103	ACRES 25.00		FD021 Fire21	41,650	TO M	
	EAST-0429391 NRTH-1557930		LB001 Lib Tax	41,650	TO	
	DEED BOOK 592 PG-529					
	FULL MARKET VALUE	81,000				
***** 93.-1-27 *****						
93.-1-27	Sweet Hill Rd					14020003000
Mellon Bank&J Welles Henderson	910 Priv forest		COUNTY TAXABLE VALUE	42,000		
Attn: J Voltz	O-E-StJ Cent 273803	42,000	TOWN TAXABLE VALUE	42,000		
1735 Market St	Old Parcel =14-02- 3.00	42,000	SCHOOL TAXABLE VALUE	42,000		
Philadelphia, PA 19103	ACRES 91.00		FD021 Fire21	42,000	TO M	
	EAST-0430423 NRTH-1556620		LB001 Lib Tax	42,000	TO	
	DEED BOOK 596 PG-1026					
	FULL MARKET VALUE	81,680				
***** 93.-2-1 *****						
93.-2-1	Lotville Rd					12010010000
Mellon Bank&J Welles Henderson	190 Game presrve		COUNTY TAXABLE VALUE	26,650		
Attn: J.Voltz	O-E-StJ Cent 273803	26,650	TOWN TAXABLE VALUE	26,650		
1735 Market St	Old Parcel =12-01- 10.00	26,650	SCHOOL TAXABLE VALUE	26,650		
Philadelphia, PA 19103	ACRES 102.00		FD021 Fire21	26,650	TO M	
	EAST-0431645 NRTH-1559420		LB001 Lib Tax	26,650	TO	
	DEED BOOK 494 PG-00087					
	FULL MARKET VALUE	51,828				
***** 94.-1-1 *****						
94.-1-1	Lotville Rd					12010005000
Mellon Bank&J Welles Henderson	240 Rural res		COUNTY TAXABLE VALUE	40,200		
Attn: J Voltz	O-E-StJ Cent 273803	9,800	TOWN TAXABLE VALUE	40,200		
1735 Market St	Old Parcel =12-01- 5.00	40,200	SCHOOL TAXABLE VALUE	40,200		
Philadelphia, PA 19103	ACRES 26.00		FD021 Fire21	40,200	TO M	
	EAST-0433946 NRTH-1560030		LB001 Lib Tax	40,200	TO	
	DEED BOOK 557 PG-00522					
	FULL MARKET VALUE	78,180				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 197
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-6 *****						
94.-1-6	Belden Cor Rd					11010005000
	190 Game presrve		COUNTY TAXABLE VALUE	329,300		
Mellon Bank&J Welles Henderson	O-E-StJ Cent 273803	220,000	TOWN TAXABLE VALUE	329,300		
Attn: J Voltz	Old Parcel =11-01- 5.00	329,300	SCHOOL TAXABLE VALUE	329,300		
1735 Market St	ACRES 880.00		FD021 Fire21	329,300	TO M	
Philadelphia, PA 19103	EAST-0434844 NRTH-1557190		LB001 Lib Tax	329,300	TO	
	DEED BOOK 489 PG-164					
	FULL MARKET VALUE	640,412				
***** 94.-1-30 *****						
94.-1-30	Belden Cor Rd					11010012000
	190 Game presrve		COUNTY TAXABLE VALUE	78,350		
Mellon Bank&J Welles Henderson	O-E-StJ Cent 273803	39,250	TOWN TAXABLE VALUE	78,350		
Attn: J.Voltz	Old Parcel =11-01- 12.00	78,350	SCHOOL TAXABLE VALUE	78,350		
1735 Market St	ACRES 157.00		FD021 Fire21	78,350	TO M	
Philadelphia, PA 19103	EAST-0437476 NRTH-1555690		LB001 Lib Tax	78,350	TO	
	DEED BOOK 500 PG-00187					
	FULL MARKET VALUE	152,373				
***** 94.-1-7 *****						
94.-1-7	Lotville Rd					11010006000
	190 Game presrve		COUNTY TAXABLE VALUE	2,650		
Mellon Bank&J Wells Henderson	O-E-StJ Cent 273803	2,650	TOWN TAXABLE VALUE	2,650		
Attn: J.Voltz	Old Parcel =11-01- 6.00	2,650	SCHOOL TAXABLE VALUE	2,650		
1735 Market St	FRNT 100.00 DPTH 100.00		FD021 Fire21	2,650	TO M	
Philadelphia, PA 19103	EAST-0439583 NRTH-1560470		LB001 Lib Tax	2,650	TO	
	DEED BOOK 542 PG-00300					
	FULL MARKET VALUE	5,154				
***** 126.2-1-23 *****						
126.2-1-23	114 S Side Dons Folly Rd					15010019107
	270 Mfg housing		COUNTY TAXABLE VALUE	38,600		
Mereness Tyler James	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	38,600		
Shelmandine Tracy&Gerald	Old Parcel =15-01- 19.10	38,600	SCHOOL TAXABLE VALUE	38,600		
114 S Dons Folly Rd	FRNT 90.00 DPTH 190.00		FD021 Fire21	38,600	TO M	
St. Johnsville, NY 13452	ACRES 0.34 BANKC050590		LB001 Lib Tax	38,600	TO	
	EAST-0441737 NRTH-1543620					
	DEED BOOK 2018 PG-48405					
	FULL MARKET VALUE	75,068				
***** 127.-2-6 *****						
127.-2-6	6197 State Hwy 29					19030020600
	210 1 Family Res		VET COM CT 41131	0	6,250	0
Merwin Raymond J	O-E-StJ Cent 273803	4,500	VET DIS CT 41141	0	12,500	0
Merwin Sherry	Old Parcel =19-03- 20.60	25,000	ENH STAR 41834	0	0	25,000
6197 St Hwy 29	ACRES 5.90		COUNTY TAXABLE VALUE	6,250		
St Johnsville, NY 13452	EAST-0454394 NRTH-1537657		TOWN TAXABLE VALUE	6,250		
	DEED BOOK 572 PG-953		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	48,619	FD021 Fire21	25,000	TO M	
			LB001 Lib Tax	25,000	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 198
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-17 *****						
143.-2-17	Bliss Rd					17010025000
Merwin Raymond J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
Leavitt Katie F	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE	2,500		
5909 Sthwy 29	Old Parcel =17-01- 25.00	2,500	SCHOOL TAXABLE VALUE	2,500		
St Johnsville, NY 13452	ACRES 4.88		FD021 Fire21	2,500	TO M	
	EAST-0462155 NRTH-1535942		LB001 Lib Tax	2,500	TO	
	DEED BOOK 1041 PG-348					
	FULL MARKET VALUE	4,862				
***** 143.-2-23 *****						
143.-2-23	5909 State Hwy 29					17010024000
Merwin Raymond J Jr	210 1 Family Res		BAS STAR 41854	0	0	15,430
Leavitt Katie F	O-E-StJ Cent 273803	6,900	COUNTY TAXABLE VALUE	40,000		
5909 Sthwy 29	Old Parcel =17-01- 24.00	40,000	TOWN TAXABLE VALUE	40,000		
St Johnsville, NY 13452	ACRES 14.00		SCHOOL TAXABLE VALUE	24,570		
	EAST-0462515 NRTH-1535857		FD021 Fire21	40,000	TO M	
	DEED BOOK 1041 PG-348		LB001 Lib Tax	40,000	TO	
	FULL MARKET VALUE	77,791				
***** 109.-3-5.5 *****						
109.-3-5.5	7362 State Hwy 29					35,330
Mesick John A	210 1 Family Res		ENH STAR 41834	0	0	
Mesick Linda M	O-E-StJ Cent 273803	6,300	COUNTY TAXABLE VALUE	59,500		
7362 State Hwy 29	ACRES 12.00	59,500	TOWN TAXABLE VALUE	59,500		
Dolgeville, NY 13329	EAST-0428963 NRTH-1551275		SCHOOL TAXABLE VALUE	24,170		
	DEED BOOK 2019 PG-55144		FD021 Fire21	59,500	TO M	
	FULL MARKET VALUE	115,714	LB001 Lib Tax	59,500	TO	
***** 96.-2-6 *****						
96.-2-6	Schullenburg Rd					07010008000
Michalsky John	910 Priv forest		COUNTY TAXABLE VALUE	7,250		
Michalsky Deborah	Dolgeville 213602	7,250	TOWN TAXABLE VALUE	7,250		
325 Grady Dr	Bor 95	7,250	SCHOOL TAXABLE VALUE	7,250		
Woodbridge, NJ 07095	Old Parcel =07-01- 8.00		FD021 Fire21	7,250	TO M	
	ACRES 14.00					
	EAST-0462404 NRTH-1554930					
	DEED BOOK 1132 PG-315					
	FULL MARKET VALUE	14,100				
***** 95.-4-1 *****						
95.-4-1	S Lotville Rd					06020015010
Mikullitz Craig	910 Priv forest		FOREST480A 47460	0	34,560	34,560
109 Trapper Ln	O-E-StJ Cent 273803	43,200	COUNTY TAXABLE VALUE	8,640		
Vinton, VA 24179	reblock FKA 95.-1-9 3/06	43,200	TOWN TAXABLE VALUE	8,640		
	Old Parcel =06-02- 15.00		SCHOOL TAXABLE VALUE	8,640		
	ACRES 92.90		FD021 Fire21	43,200	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0446910 NRTH-1554392		LB001 Lib Tax	43,200	TO	
UNDER RPTL480A UNTIL 2028	DEED BOOK 1028 PG-163					
	FULL MARKET VALUE	84,014				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 199
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-2-6 *****						
109.-2-6	120 W Side Peets Rd			109	-2-6	14040022140
Miles Larry H	270 Mfg housing		ENH STAR 41834	0	0	17,800
Miles Virginia	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		17,800	
120 Peets Rd	S Sd Sthwy 29	17,800	TOWN TAXABLE VALUE		17,800	
Dolgeville, NY 13329	Old Parcel =14-04- 22.14		SCHOOL TAXABLE VALUE		0	
	FRNT 150.00 DPTH 200.00		FD021 Fire21		17,800 TO M	
	EAST-0425326 NRTH-1553170		LB001 Lib Tax		17,800 TO	
	DEED BOOK 918 PG-83					
	FULL MARKET VALUE	34,617				
***** 128.-2-49 *****						
128.-2-49	6096 State Hwy 29			128	-2-49	17010038000
Milewski Sandra	210 1 Family Res		BAS STAR 41854	0	0	15,430
Milewski Laurie	O-E-StJ Cent 273803	3,125	COUNTY TAXABLE VALUE		40,000	
6096 State Hwy 29	Old Parcel =17-01- 38.00	40,000	TOWN TAXABLE VALUE		40,000	
St. Johnsville, NY 13452	FRNT 500.00 DPTH		SCHOOL TAXABLE VALUE		24,570	
	ACRES 1.30		FD021 Fire21		40,000 TO M	
	EAST-0458016 NRTH-1537842		LB001 Lib Tax		40,000 TO	
	DEED BOOK 2013 PG-22719					
	FULL MARKET VALUE	77,791				
***** 127.3-1-5 *****						
127.3-1-5	6521 State Hwy 29			127	.3-1-5	19030004000
Miller Brian	210 1 Family Res		BAS STAR 41854	0	0	15,430
Gray Eric M	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		24,000	
land contract	Land Contract 2006	24,000	TOWN TAXABLE VALUE		24,000	
6521 State Hwy 29	Old Parcel =19-03- 4.00		SCHOOL TAXABLE VALUE		8,570	
St. Johnsville, NY 13452	FRNT 125.00 DPTH 125.00		FD021 Fire21		24,000 TO M	
	EAST-0447533 NRTH-1540180		LB001 Lib Tax		24,000 TO	
	DEED BOOK 2013 PG-18589					
	FULL MARKET VALUE	46,674				
***** 126.-1-15 *****						
126.-1-15	6783 State Hwy 29			126	-1-15	21010012100
Miller Jennie	210 1 Family Res		BAS STAR 41854	0	0	15,430
Miller/Estate of Audrey	O-E-StJ Cent 273803	9,500	COUNTY TAXABLE VALUE		50,200	
Attn: Miller Audrey	Old Parcel =21-01- 12.10	50,200	TOWN TAXABLE VALUE		50,200	
6783 St Hwy 29	ACRES 26.90		SCHOOL TAXABLE VALUE		34,770	
St Johnsville, NY 13452	EAST-0441197 NRTH-1543070		FD021 Fire21		50,200 TO M	
	DEED BOOK 728 PG-113		LB001 Lib Tax		50,200 TO	
	FULL MARKET VALUE	97,627				
***** 126.2-1-40 *****						
126.2-1-40	State Hwy 29			126	.2-1-40	21010009000
Miller Jenny	312 Vac w/imprv		COUNTY TAXABLE VALUE		1,300	
Miller/Estate of Audrey	O-E-StJ Cent 273803	400	TOWN TAXABLE VALUE		1,300	
C/O Audrey Miller	Old Parcel =21-01- 9.00	1,300	SCHOOL TAXABLE VALUE		1,300	
Estate of	FRNT 48.00 DPTH 120.00		FD021 Fire21		1,300 TO M	
6834 St Hwy 29	EAST-0440878 NRTH-1544050		LB001 Lib Tax		1,300 TO	
St Johnsville, NY 13452	DEED BOOK 552 PG-312					
	FULL MARKET VALUE	2,528				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 200
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-34 *****						
93.1-1-34	State Hwy 29					13030009100
Miller Joan	210 1 Family Res		COUNTY TAXABLE VALUE	15,500		
7633 Sthwy 29	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	15,500		
Dolgeville, NY 13329	Old Parcel =13-03- 9.10	15,500	SCHOOL TAXABLE VALUE	15,500		
	FRNT 75.00 DPTH		FD021 Fire21	15,500 TO M		
	ACRES 2.90		LB001 Lib Tax	15,500 TO		
	EAST-0422831 NRTH-1556590					
	DEED BOOK 922 PG-27					
	FULL MARKET VALUE	30,144				
***** 93.3-1-12 *****						
93.3-1-12	7633 State Hwy 29					13060013000
Miller Joan D	210 1 Family Res		BAS STAR 41854	0	0	15,430
Joanies Barn	O-E-StJ Cent 273803	3,450	COUNTY TAXABLE VALUE	49,900		
7633 Sthwy 29	Old Parcel =13-06- 13.00	49,900	TOWN TAXABLE VALUE	49,900		
Dolgeville, NY 13329	FRNT 115.00 DPTH 400.00		SCHOOL TAXABLE VALUE	34,470		
	ACRES 2.50		FD021 Fire21	49,900 TO M		
	EAST-0423319 NRTH-1555040		LB001 Lib Tax	49,900 TO		
	DEED BOOK 775 PG-148					
	FULL MARKET VALUE	97,044				
***** 126.-1-24 *****						
126.-1-24	State Hwy 29					20010002100
Miller Jonathon	210 1 Family Res		BAS STAR 41854	0	0	15,430
115 Cline Rd	O-E-StJ Cent 273803	6,490	COUNTY TAXABLE VALUE	62,000		
St Johnsville, NY 13452	Old Parcel =20-01- 2.10	62,000	TOWN TAXABLE VALUE	62,000		
	ACRES 12.64 BANK030217		SCHOOL TAXABLE VALUE	46,570		
	EAST-0444814 NRTH-1542380		FD021 Fire21	62,000 TO M		
	DEED BOOK 1093 PG-167		LB001 Lib Tax	62,000 TO		
	FULL MARKET VALUE	120,576				
***** 110.-1-58 *****						
110.-1-58	113 County Hwy 151					15010033000
Miller Leo L	210 1 Family Res		ENH STAR 41834	0	0	35,330
113 Cohwy 151	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	40,000		
Dolgeville, NY 13329	Bor 06	40,000	TOWN TAXABLE VALUE	40,000		
	Old Parcel =15-01- 33.00		SCHOOL TAXABLE VALUE	4,670		
	FRNT 243.00 DPTH 200.00		FD021 Fire21	40,000 TO M		
	EAST-0434465 NRTH-1547340		LB001 Lib Tax	40,000 TO		
	DEED BOOK 1019 PG-268					
	FULL MARKET VALUE	77,791				
***** 127.-1-51 *****						
127.-1-51	State Hwy 29					19030018000
Miller Margaret	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
504 Hazelwood Ave	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
Middlesex, NJ 08846	Old Parcel =19-03- 18.00	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 1.00		FD021 Fire21	1,500 TO M		
	EAST-0452941 NRTH-1538180		LB001 Lib Tax	1,500 TO		
	DEED BOOK 504 PG-836					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-4-2 *****						
	E Side County Hwy 119					15010037200
110.-4-2	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,080		
Miller Nicholas III M	O-E-StJ Cent 273803	7,170	TOWN TAXABLE VALUE	14,080		
314 Shedd Rd	FRNT 635.00 DPTH	14,080	SCHOOL TAXABLE VALUE	14,080		
Dolgeville, NY 13329	ACRES 18.50		FD021 Fire21	14,080 TO M		
	EAST-0434728 NRTH-1548440		LB001 Lib Tax	14,080 TO		
	DEED BOOK 860 PG-320					
	FULL MARKET VALUE	27,382				
***** 126.2-1-41 *****						
	State Hwy 29					21010009300
126.2-1-41	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		
Miller/Estate of Audrey	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	2,800		
C/O Jeffrey A. Miller	Old Parcel =21-01- 9.30	2,800	SCHOOL TAXABLE VALUE	2,800		
As Administrator	ACRES 5.30		FD021 Fire21	2,800 TO M		
6834 St Hwy 29	EAST-0440627 NRTH-1543430		LB001 Lib Tax	2,800 TO		
St Johnsville, NY 13452	DEED BOOK 552 PG-169					
	FULL MARKET VALUE	5,445				
***** 142.-1-15.2 *****						
	161 County Hwy 114					
142.-1-15.2	580 Camping fac		COUNTY TAXABLE VALUE	52,000		
Mine and Campground, LLC Cryst	O-E-StJ Cent 273803	15,300	TOWN TAXABLE VALUE	52,000		
161 County Hwy 114	ACRES 50.40	52,000	SCHOOL TAXABLE VALUE	52,000		
St. Johnsville, NY 13452	EAST-0456409 NRTH-1536089		FD021 Fire21	52,000 TO M		
	DEED BOOK 2017 PG-43608		LB001 Lib Tax	52,000 TO		
	FULL MARKET VALUE	101,128				
***** 109.-1-48 *****						
	117 Miller Rd					22010011000
109.-1-48	270 Mfg housing		BAS STAR 41854	0	0	15,430
Mitchell Arthur E	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE	19,000		
117 Miller Rd	E Sd Kyser Lake Rd	19,000	TOWN TAXABLE VALUE	19,000		
Dolgeville, NY 13329	Old Parcel =22-01- 11.00		SCHOOL TAXABLE VALUE	3,570		
	ACRES 3.00		FD021 Fire21	19,000 TO M		
	EAST-0421107 NRTH-1546370		LB001 Lib Tax	19,000 TO		
	DEED BOOK 609 PG-276					
	FULL MARKET VALUE	36,951				
***** 94.-1-9 *****						
	Lotville Rd					11010008100
94.-1-9	260 Seasonal res		COUNTY TAXABLE VALUE	25,000		
Mohawk Valley Riders Mc	O-E-StJ Cent 273803	5,800	TOWN TAXABLE VALUE	25,000		
Attn: David Davis	Old Parcel =11-01- 8.10	25,000	SCHOOL TAXABLE VALUE	25,000		
PO Box 212	ACRES 11.80		FD021 Fire21	25,000 TO M		
Dolgeville, NY 13329	EAST-0441306 NRTH-1559430		LB001 Lib Tax	25,000 TO		
	DEED BOOK 710 PG-70					
	FULL MARKET VALUE	48,619				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-19.2 *****						
	7235 State Hwy 29					14040013000
109.-1-19.2	210 1 Family Res		ENH STAR 41834	0	0	35,330
Monk Bonnie J	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		58,200	
7235 Sthwy 29	Bor 95	58,200	TOWN TAXABLE VALUE		58,200	
Dolgeville, NY 13329	Old Parcel =14-04- 13.00		SCHOOL TAXABLE VALUE		22,870	
	FRNT 260.00 DPTH 335.00		FD021 Fire21		58,200 TO M	
	EAST-0431564 NRTH-1548971		LB001 Lib Tax		58,200 TO	
	DEED BOOK 576 PG-844					
	FULL MARKET VALUE	113,186				
***** 126.-1-33.2 *****						
	204 Montana Rd					20030013300
126.-1-33.2	210 1 Family Res		COUNTY TAXABLE VALUE		46,000	
Montana Gerald C	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		46,000	
Montana Lola	Old Parcel =20-03- 13.30	46,000	SCHOOL TAXABLE VALUE		46,000	
204 Montana Rd	FRNT 200.00 DPTH 250.00		FD021 Fire21		46,000 TO M	
St Johnsville, NY 13452	ACRES 1.00		LB001 Lib Tax		46,000 TO	
	EAST-0443803 NRTH-1538940					
	DEED BOOK 548 PG-00276					
	FULL MARKET VALUE	89,459				
***** 111.-1-28 *****						
	Swamp Rd					09010012000
111.-1-28	910 Priv forest		COUNTY TAXABLE VALUE		8,750	
Montana Linda	O-E-StJ Cent 273803	8,750	TOWN TAXABLE VALUE		8,750	
334 Hoffman Rd	Bor 06	8,750	SCHOOL TAXABLE VALUE		8,750	
St Johnsville, NY 13452	Old Parcel =09-01- 12.00		FD021 Fire21		8,750 TO M	
	ACRES 25.00		LB001 Lib Tax		8,750 TO	
	EAST-0455776 NRTH-1547420					
	DEED BOOK 844 PG-118					
	FULL MARKET VALUE	17,017				
***** 126.-1-34 *****						
	Hoffman Rd					20030012200
126.-1-34	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Montana Linda	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
334 Hoffman Rd	Old Parcel =20-03- 12.20	1,500	SCHOOL TAXABLE VALUE		1,500	
St Johnsville, NY 13452	FRNT 100.00 DPTH 500.00		FD021 Fire21		1,500 TO M	
	ACRES 1.15		LB001 Lib Tax		1,500 TO	
	EAST-0443956 NRTH-1538300					
	DEED BOOK 817 PG-347					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 203
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-35.5 *****						
126.-1-35.5	334 Hoffman Rd					20030012010
Montana Linda	280 Res Multiple		ENH STAR 41834	0	0	35,330
334 Hoffman Rd	O-E-StJ Cent 273803	15,150	COUNTY TAXABLE VALUE		48,500	
St Johnsville, NY 13452	Includes Trailer	48,500	TOWN TAXABLE VALUE		48,500	
	Old Parcel =20-03- 12.00		SCHOOL TAXABLE VALUE		13,170	
	ACRES 96.40		FD021 Fire21		48,500 TO M	
	EAST-0443571 NRTH-1537120		LB001 Lib Tax		48,500 TO	
	DEED BOOK 818 PG-213					
	FULL MARKET VALUE	94,321				
***** 127.-1-15 *****						
127.-1-15	6506 State Hwy 29					19020001000
Montana Linda	210 1 Family Res		COUNTY TAXABLE VALUE		42,000	
334 Hoffman Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		42,000	
St Johnsville, NY 13452	Old Parcel =19-02- 1.00	42,000	SCHOOL TAXABLE VALUE		42,000	
	FRNT 200.00 DPTH 150.00		FD021 Fire21		42,000 TO M	
	ACRES 0.78		LB001 Lib Tax		42,000 TO	
	EAST-0448047 NRTH-1540230					
	DEED BOOK 819 PG-236					
	FULL MARKET VALUE	81,680				
***** 126.-1-31 *****						
126.-1-31	182 Montana Rd					20030013100
Montana Rodney	210 1 Family Res		VET WAR C 41122	0	6,900	0
Montana Kathleen	O-E-StJ Cent 273803	8,100	VET WAR T 41123	0	0	6,170
182 Montana Rd	Old Parcel =20-03- 13.10	46,000	ENH STAR 41834	0	0	35,330
St Johnsville, NY 13452	FRNT 460.00 DPTH		COUNTY TAXABLE VALUE		39,100	
	ACRES 3.50		TOWN TAXABLE VALUE		39,830	
	EAST-0443634 NRTH-1539550		SCHOOL TAXABLE VALUE		10,670	
	DEED BOOK 1013 PG-92		FD021 Fire21		46,000 TO M	
	FULL MARKET VALUE	89,459	LB001 Lib Tax		46,000 TO	
***** 126.-1-32 *****						
126.-1-32	Montana Rd					20030013200
Montana Rodney	210 1 Family Res		COUNTY TAXABLE VALUE		10,000	
Montana Kathleen	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE		10,000	
182 Montana Rd	Old Parcel =20-03- 13.20	10,000	SCHOOL TAXABLE VALUE		10,000	
St Johnsville, NY 13452	ACRES 3.20		FD021 Fire21		10,000 TO M	
	EAST-0443614 NRTH-1539200		LB001 Lib Tax		10,000 TO	
	DEED BOOK 1094 PG-290					
	FULL MARKET VALUE	19,448				
***** 126.-1-33.11 *****						
126.-1-33.11	Montana Rd					20030013000
Montana Rodney	322 Rural vac>10		COUNTY TAXABLE VALUE		5,000	
Montana Kathleen	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE		5,000	
182 Montana Rd	Old Parcel =20-03- 13.00	5,000	SCHOOL TAXABLE VALUE		5,000	
St Johnsville, NY 13452	ACRES 13.20		FD021 Fire21		5,000 TO M	
	EAST-0406612 NRTH-1114056		LB001 Lib Tax		5,000 TO	
	DEED BOOK 804 PG-170					
	FULL MARKET VALUE	9,724				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 204
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-33.121 *****						
126.-1-33.121	25 Montana Rd					
Montana Rodney	312 Vac w/imprv		COUNTY TAXABLE VALUE	23,150		
Montana Kathleen	O-E-StJ Cent 273803	18,150	TOWN TAXABLE VALUE	23,150		
182 Montana Rd	Bor 96	23,150	SCHOOL TAXABLE VALUE	23,150		
St Johnsville, NY 13452	ACRES 68.00		FD021 Fire21	23,150	TO M	
	EAST-0405935 NRTH-1112763		LB001 Lib Tax	23,150	TO	
	DEED BOOK 578 PG-642					
	FULL MARKET VALUE	45,021				
***** 111.-1-27 *****						
111.-1-27	Swamp Rd					09010014000
Montana Wayne	910 Priv forest		COUNTY TAXABLE VALUE	16,450		
324 Hoffman Rd	O-E-StJ Cent 273803	16,450	TOWN TAXABLE VALUE	16,450		
St. Johnsville, NY 13452	Bor 06	16,450	SCHOOL TAXABLE VALUE	16,450		
	Old Parcel =09-01- 14.00		FD021 Fire21	16,450	TO M	
	ACRES 47.00		LB001 Lib Tax	16,450	TO	
	EAST-0456220 NRTH-1547220					
	DEED BOOK 2019 PG-55117					
	FULL MARKET VALUE	31,991				
***** 77.-1-9.11 *****						
77.-1-9.11	Voorhees Rd					
Mora David S	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		
PO Box 431	O-E-StJ Cent 273803	10,700	TOWN TAXABLE VALUE	12,000		
Young Harris, GA 30582	FRNT 168.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
	ACRES 29.20		FD021 Fire21	12,000	TO M	
	EAST-0431215 NRTH-1565170		LB001 Lib Tax	12,000	TO	
	DEED BOOK 2017 PG-45198					
	FULL MARKET VALUE	23,337				
***** 157.-2-30.5 *****						
157.-2-30.5	N Baum Rd					31020001050
Moran William J	112 Dairy farm		COUNTY TAXABLE VALUE	102,975		
Moran Cheryl L	O-E-StJ Cent 273803	46,000	TOWN TAXABLE VALUE	102,975		
157 Baum Rd	Old Parcel =31-02- 5.00	102,975	SCHOOL TAXABLE VALUE	102,975		
St. Johnsville, NY 13452	ACRES 145.00		FD021 Fire21	102,975	TO M	
	EAST-0457505 NRTH-1524050		LB001 Lib Tax	102,975	TO	
	DEED BOOK 2014 PG-26884					
	FULL MARKET VALUE	200,263				
***** 157.-2-31 *****						
157.-2-31	E Kringsbrush Rd					3102010100
Moran William J	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
Moran Cheryl L	O-E-StJ Cent 273803	3,450	TOWN TAXABLE VALUE	5,000		
157 Baum Rd	FRNT 295.00 DPTH 300.00	5,000	SCHOOL TAXABLE VALUE	5,000		
St. Johnsville, NY 13452	ACRES 2.00		FD021 Fire21	5,000	TO M	
	EAST-0456353 NRTH-1524250		LB001 Lib Tax	5,000	TO	
	DEED BOOK 2014 PG-26884					
	FULL MARKET VALUE	9,724				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-44.5 *****						
126 Park Rd						13040017mul
93.1-1-44.5	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Morehouse Jon W	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE	7,500		
Morehouse Stephanie R	Old Parcel =13-04- 17.00	7,500	SCHOOL TAXABLE VALUE	7,500		
84 W North St	ACRES 7.60		FD021 Fire21	7,500	TO M	
Ilion, NY 13357	EAST-0421415 NRTH-1557560		LB001 Lib Tax	7,500	TO	
	DEED BOOK 2014 PG-26220					
	FULL MARKET VALUE	14,586				
***** 111.-4-1 *****						
S Warner Rd						09010027000
111.-4-1	910 Priv forest		COUNTY TAXABLE VALUE	7,750		
Moreno Dennis J	O-E-StJ Cent 273803	7,750	TOWN TAXABLE VALUE	7,750		
PO Box 253	Old Parcel =09-01- 27.00	7,750	SCHOOL TAXABLE VALUE	7,750		
Dolgeville, NY 13329	FRNT 508.00 DPTH		FD021 Fire21	7,750	TO M	
	ACRES 15.10		LB001 Lib Tax	7,750	TO	
	EAST-0454196 NRTH-1550870					
	DEED BOOK 2013 PG-21354					
	FULL MARKET VALUE	15,072				
***** 111.-4-5 *****						
S Warner Rd						09010027040
111.-4-5	910 Priv forest		COUNTY TAXABLE VALUE	18,000		
Moreno Dennis J	O-E-StJ Cent 273803	18,000	TOWN TAXABLE VALUE	18,000		
266 Warner Rd	Old Parcel =09-01- 27.00	18,000	SCHOOL TAXABLE VALUE	18,000		
Oppenheim, NY 13329	FRNT 409.00 DPTH		FD021 Fire21	18,000	TO M	
	ACRES 12.20		LB001 Lib Tax	18,000	TO	
	EAST-0454630 NRTH-1550764					
	DEED BOOK 1101 PG-151					
	FULL MARKET VALUE	35,006				
***** 128.-2-26 *****						
State Hwy 29						17010030100
128.-2-26	270 Mfg housing		COUNTY TAXABLE VALUE	10,700		
Morin Gary R	O-E-StJ Cent 273803	6,645	TOWN TAXABLE VALUE	10,700		
155 Wendell Ave	Old Parcel =17-01- 30.10	10,700	SCHOOL TAXABLE VALUE	10,700		
PO Box 912	ACRES 13.15		FD021 Fire21	10,700	TO M	
Broadalbin, NY 12025	EAST-0462038 NRTH-1538000		LB001 Lib Tax	10,700	TO	
	DEED BOOK 2019 PG-54414					
PRIOR OWNER ON 3/01/2019	FULL MARKET VALUE	20,809				
Morin Gary R						
***** 109.-1-45 *****						
146 Miller Rd						22010019000
109.-1-45	210 1 Family Res		BAS STAR 41854 0	0	0	15,430
Morrill Shane W	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE	51,400		
Morrill Kaegan	E Sd Kyser Lake Rd	51,400	TOWN TAXABLE VALUE	51,400		
146 Miller Rd	Old Parcel =22-01- 19.00		SCHOOL TAXABLE VALUE	35,970		
Dolgeville, NY 13329	ACRES 1.50 BANKC130170		FD021 Fire21	51,400	TO M	
	EAST-0421724 NRTH-1545760		LB001 Lib Tax	51,400	TO	
	DEED BOOK 1064 PG-145					
	FULL MARKET VALUE	99,961				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 206
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-3 *****						
126.-1-3	Olsen Rd					24030002000
Morrone Bret	260 Seasonal res		COUNTY TAXABLE VALUE	42,000		
Morrone Bruce	O-E-StJ Cent 273803	35,500	TOWN TAXABLE VALUE	42,000		
705 Bound Line Rd	Road Abandonment / Bor 94	42,000	SCHOOL TAXABLE VALUE	42,000		
Wolcott, CT 06716	Book 639 Pg 345		FD021 Fire21	42,000	TO M	
	Old Parcel =24-03- 2.00		LB001 Lib Tax	42,000	TO	
	ACRES 136.90					
	EAST-0434291 NRTH-1539990					
	DEED BOOK 898 PG-136					
	FULL MARKET VALUE	81,680				
***** 142.-1-1 *****						
142.-1-1	240 Flanders Rd					19030029000
Morrone Brett A Sr.	210 1 Family Res		COUNTY TAXABLE VALUE	61,900		
Morrone Brett A Jr.	O-E-StJ Cent 273803	22,000	TOWN TAXABLE VALUE	61,900		
240 Flanders Rd	BOR 2015	61,900	SCHOOL TAXABLE VALUE	61,900		
St Johnsville, NY 13452	Old Parcel=19-03-29.0000		FD021 Fire21	61,900	TO M	
	ACRES 100.00		LB001 Lib Tax	61,900	TO	
	EAST-0445735 NRTH-1535730					
	DEED BOOK 2015 PG-30389					
	FULL MARKET VALUE	120,381				
***** 127.-1-73.2 *****						
127.-1-73.2	392 Hoffman Rd					19030032010
Morrone Brett Sr	240 Rural res		COUNTY TAXABLE VALUE	82,844		
Morrone Brett Jr	O-E-StJ Cent 273803	27,844	TOWN TAXABLE VALUE	82,844		
240 Flanders Rd	ACRES 89.90	82,844	SCHOOL TAXABLE VALUE	82,844		
St. Johnsville, NY 13452	EAST-0444734 NRTH-1537226		FD021 Fire21	82,844	TO M	
	DEED BOOK 2013 PG-22928		LB001 Lib Tax	82,844	TO	
	FULL MARKET VALUE	161,112				
***** 77.-1-3.1 *****						
77.-1-3.1	Voorhees Rd					
Mosenthin Alfred L	321 Abandoned ag		COUNTY TAXABLE VALUE	15,000		
466 Voorhees Rd	O-E-StJ Cent 273803	15,000	TOWN TAXABLE VALUE	15,000		
Dolgeville, NY 13329	ACRES 56.70	15,000	SCHOOL TAXABLE VALUE	15,000		
	EAST-0430789 NRTH-1567048		FD021 Fire21	15,000	TO M	
	DEED BOOK 979 PG-186		LB001 Lib Tax	15,000	TO	
	FULL MARKET VALUE	29,172				
***** 77.-1-3.2 *****						
77.-1-3.2	466 Voorhees Rd					04010003100
Mosenthin Alfred L	210 1 Family Res		VET WAR C 41122	0	9,045	0
466 Voorhees Rd	O-E-StJ Cent 273803	3,400	VET WAR T 41123	0	0	6,170
Dolgeville, NY 13329	Old Parcel =04-01- 3.10	60,300	ENH STAR 41834	0	0	35,330
	ACRES 3.20		COUNTY TAXABLE VALUE	51,255		
	EAST-0431351 NRTH-1566780		TOWN TAXABLE VALUE	54,130		
	DEED BOOK 746 PG-26		SCHOOL TAXABLE VALUE	24,970		
	FULL MARKET VALUE	117,270	FD021 Fire21	60,300	TO M	
			LB001 Lib Tax	60,300	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 207
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-1.2 *****						
77.-1-1.2	Voorhees Rd					
Mosenthin John E	210 1 Family Res		BAS STAR 41854	0	0	15,430
417 Voorhees Rd	Dolgeville 213602	3,650	COUNTY TAXABLE VALUE		36,500	
Dolgeville, NY 13329	Old Parcel=04-01-0003.200	36,500	TOWN TAXABLE VALUE		36,500	
	FRNT 600.00 DPTH		SCHOOL TAXABLE VALUE		21,070	
	ACRES 4.10		FD021 Fire21		36,500 TO M	
	EAST-0431889 NRTH-1567753					
	DEED BOOK 779 PG-53					
	FULL MARKET VALUE	70,984				
***** 77.-1-1.112 *****						
77.-1-1.112	E Voorhees Rd					04010003050
Mosenthin John E	311 Res vac land		COUNTY TAXABLE VALUE		5,264	
Mosenthin Colleen J	Dolgeville 213602	5,264	TOWN TAXABLE VALUE		5,264	
417 Voorhees Rd	Old Parcel =04-01- 3.00	5,264	SCHOOL TAXABLE VALUE		5,264	
Dolgeville, NY 13329	ACRES 14.80		FD021 Fire21		5,264 TO M	
	EAST-0432275 NRTH-1567878					
	DEED BOOK 2011 PG-9246					
	FULL MARKET VALUE	10,237				
***** 78.-2-1.2 *****						
78.-2-1.2	E Voorhees Rd					04010080100
Mosenthin John E	321 Abandoned ag		COUNTY TAXABLE VALUE		11,300	
Mosenthin Colleen J	Dolgeville 213602	11,300	TOWN TAXABLE VALUE		11,300	
417 Voorhees Rd	Old Parcel =04-02- 8.00	11,300	SCHOOL TAXABLE VALUE		11,300	
Dolgeville, NY 13329	ACRES 33.50		FD021 Fire21		11,300 TO M	
	EAST-0433057 NRTH-1567525					
	DEED BOOK 2011 PG-9224					
	FULL MARKET VALUE	21,976				
***** 62.-1-1 *****						
62.-1-1	365 Voorhees Rd					04010003030
Mosenthin Kenneth	322 Rural vac>10		COUNTY TAXABLE VALUE		32,500	
Mosenthin Barbara J	Dolgeville 213602	32,500	TOWN TAXABLE VALUE		32,500	
3400 STHWY 10	Old Parcel =04-01- 3.00	32,500	SCHOOL TAXABLE VALUE		32,500	
Johnstown, NY 12095	FRNT 792.00 DPTH		FD021 Fire21		32,500 TO M	
	ACRES 103.30					
	EAST-0430970 NRTH-1569932					
	DEED BOOK 985 PG-203					
	FULL MARKET VALUE	63,205				
***** 77.-1-1.12 *****						
77.-1-1.12	365 Voorhees Rd					04010003004
Mosenthin Theodore P	322 Rural vac>10		COUNTY TAXABLE VALUE		20,100	
Mosenthin Sandra L	Dolgeville 213602	20,100	TOWN TAXABLE VALUE		20,100	
523 Emmonsburg Rd	Old Parcel =04-01- 3.00	20,100	SCHOOL TAXABLE VALUE		20,100	
Salisbury Center, NY 13454	ACRES 63.20		FD021 Fire21		20,100 TO M	
	EAST-0430969 NRTH-1568335					
	DEED BOOK 982 PG-106					
	FULL MARKET VALUE	39,090				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 208
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-42.122 *****						
128.-2-42.122	234 Bliss Rd					
Mosher Allan L Jr.	270 Mfg housing		COUNTY TAXABLE VALUE	19,500		
Mosher Cindy L	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	19,500		
234 Bliss Rd	Old Parcel=17-01-0037.710	19,500	SCHOOL TAXABLE VALUE	19,500		
St. Johnsville, NY 13452	FRNT 201.90 DPTH 200.00		FD021 Fire21	19,500 TO M		
	ACRES 0.94		LB001 Lib Tax	19,500 TO		
	EAST-0458991 NRTH-1537450					
	DEED BOOK 2016 PG-41400					
	FULL MARKET VALUE	37,923				
***** 128.-2-32 *****						
128.-2-32	230 Bliss Rd					17010035000
Mosher Allan Sr	270 Mfg housing		ENH STAR 41834	0	0	31,900
Mosher Frances	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE	31,900		
230 Bliss Rd	Old Parcel =17-01- 35.00	31,900	TOWN TAXABLE VALUE	31,900		
St Johnsville, NY 13452	ACRES 3.50		SCHOOL TAXABLE VALUE	0		
	EAST-0459296 NRTH-1537610		FD021 Fire21	31,900 TO M		
	DEED BOOK 666 PG-82		LB001 Lib Tax	31,900 TO		
	FULL MARKET VALUE	62,038				
***** 125.-1-31.112 *****						
125.-1-31.112	490 County Hwy 150					25010008060
Mosher Brian	314 Rural vac<10		COUNTY TAXABLE VALUE	4,230		
Mosher Melissa	O-E-StJ Cent 273803	4,230	TOWN TAXABLE VALUE	4,230		
330 CoHwy 150	Old Parcel =25-01- 8.20	4,230	SCHOOL TAXABLE VALUE	4,230		
St Johnsville, NY 13452	ACRES 9.10		FD021 Fire21	4,230 TO M		
	EAST-0432190 NRTH-1538630		LB001 Lib Tax	4,230 TO		
	DEED BOOK 987 PG-277					
	FULL MARKET VALUE	8,226				
***** 125.-1-26 *****						
125.-1-26	330 County Hwy 150					25010008100
Mosher Brian M	210 1 Family Res		BAS STAR 41854	0	0	15,430
Mosher Melissa	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	66,500		
330 Cohwy 150	N Sd Cohwy 108	66,500	TOWN TAXABLE VALUE	66,500		
St Johnsville, NY 13452	Old Parcel =25-01- 8.10		SCHOOL TAXABLE VALUE	51,070		
	FRNT 347.00 DPTH 120.00		FD021 Fire21	66,500 TO M		
	BANK0010044		LB001 Lib Tax	66,500 TO		
	EAST-0431907 NRTH-1538010					
	DEED BOOK 909 PG-231					
	FULL MARKET VALUE	129,327				
***** 125.-1-30 *****						
125.-1-30	County Hwy 150					25020001000
Mosher Brian M	314 Rural vac<10		COUNTY TAXABLE VALUE	3,900		
Mosher Melissa L	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE	3,900		
330 Co ttwy 150	Bor 96	3,900	SCHOOL TAXABLE VALUE	3,900		
St Johnsville, NY 13452	Old Parcel =25-02- 1.00		FD021 Fire21	3,900 TO M		
	ACRES 3.00		LB001 Lib Tax	3,900 TO		
	EAST-0431933 NRTH-1537700					
	DEED BOOK 751 PG-304					
	FULL MARKET VALUE	7,585				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 209
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-31.2 *****						
125.-1-31.2	County Hwy 150					
Mosher Brian M	314 Rural vac<10		COUNTY TAXABLE VALUE	1,700		
Mosher Melissa	O-E-StJ Cent 273803	1,700	TOWN TAXABLE VALUE	1,700		
330 Cohwy 150	Old Parcel=25-01-0008.500	1,700	SCHOOL TAXABLE VALUE	1,700		
St Johnsville, NY 13452	FRNT 209.00 DPTH 389.00		FD021 Fire21	1,700	TO M	
	ACRES 1.70 BANK0010044		LB001 Lib Tax	1,700	TO	
	EAST-0431967 NRTH-1538159					
	DEED BOOK 909 PG-231					
	FULL MARKET VALUE	3,306				
***** 95.-1-35 *****						
95.-1-35	137 Warner Rd					09010002000
Mosher Edward	210 1 Family Res		COUNTY TAXABLE VALUE	38,000		
137 Warner Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	38,000		
Dolgeville, NY 13329	Old Parcel =09-01- 2.00	38,000	SCHOOL TAXABLE VALUE	38,000		
	FRNT 200.00 DPTH 200.00		FD021 Fire21	38,000	TO M	
	ACRES 0.92 BANKL120115		LB001 Lib Tax	38,000	TO	
	EAST-0451595 NRTH-1553120					
	DEED BOOK 2017 PG-46283					
	FULL MARKET VALUE	73,901				
***** 126.2-1-9 *****						
126.2-1-9	6810 State Hwy 29					15010019400
Mosher Lisa M	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
230A Bliss Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	45,000		
St. Johnsville, NY 13452	Old Parcel =15-01- 19.40	45,000	SCHOOL TAXABLE VALUE	45,000		
	FRNT 225.00 DPTH 167.00		FD021 Fire21	45,000	TO M	
	EAST-0441284 NRTH-1543902		LB001 Lib Tax	45,000	TO	
	DEED BOOK 2018 PG-51375					
	FULL MARKET VALUE	87,515				
***** 143.-2-31 *****						
143.-2-31	Kringsbush Rd					18010014000
Mosher Scott E	314 Rural vac<10		COUNTY TAXABLE VALUE	2,230		
Deitch Cheryl M	O-E-StJ Cent 273803	2,230	TOWN TAXABLE VALUE	2,230		
383 Happy Hollow Rd	Old Parcel =18-01- 14.00	2,230	SCHOOL TAXABLE VALUE	2,230		
Fort Plain, NY 13339	ACRES 3.44		FD021 Fire21	2,230	TO M	
	EAST-0463315 NRTH-1529650		LB001 Lib Tax	2,230	TO	
	DEED BOOK 1099 PG-71					
	FULL MARKET VALUE	4,337				
***** 127.3-1-10.1 *****						
127.3-1-10.1	6491 State Hwy 29					19030009000
Mosher Tracy L	270 Mfg housing		COUNTY TAXABLE VALUE	16,000		
368 Jourdan Acres Dr	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	16,000		
Bear Creek, NC 27207	Old Parcel =19-03- 9.00	16,000	SCHOOL TAXABLE VALUE	16,000		
	FRNT 158.00 DPTH 150.00		FD021 Fire21	16,000	TO M	
	ACRES 1.00		LB001 Lib Tax	16,000	TO	
	EAST-0448424 NRTH-1539897					
	DEED BOOK 2011 PG-8708					
	FULL MARKET VALUE	31,116				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.-1-14.11 *****						
77.-1-14.11	Lotville Rd					12010027000
Mouyos Paul	311 Res vac land		COUNTY TAXABLE VALUE	20,000		
375 Lotville Rd	O-E-StJ Cent 273803	20,000	TOWN TAXABLE VALUE	20,000		
Dolgeville, NY 13329	Old Parcel =12-01- 27.00	20,000	SCHOOL TAXABLE VALUE	20,000		
	FRNT 505.00 DPTH		FD021 Fire21	20,000	TO M	
	ACRES 69.80		LB001 Lib Tax	20,000	TO	
	EAST-0427646 NRTH-1561341					
	DEED BOOK 831 PG-205					
	FULL MARKET VALUE	38,895				
***** 109.-1-12 *****						
109.-1-12	7378 State Hwy 29					14040018000
Mowers Kurtis	210 1 Family Res		BAS STAR 41854	0	0	15,430
7378 State Hwy 29	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE	60,000		
Dolgeville, NY 13329	Old Parcel =14-04- 18.00	60,000	TOWN TAXABLE VALUE	60,000		
	FRNT 539.00 DPTH		SCHOOL TAXABLE VALUE	44,570		
	ACRES 4.70		FD021 Fire21	60,000	TO M	
	EAST-0428318 NRTH-1551067		LB001 Lib Tax	60,000	TO	
	DEED BOOK 2013 PG-23532					
	FULL MARKET VALUE	116,686				
***** 93.-1-36.1 *****						
93.-1-36.1	164 King Rd					14040037000
Mowers Tiffani	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
164 King Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	39,000		
Dolgeville, NY 13329	Old Parcel =14-04- 37.00	39,000	SCHOOL TAXABLE VALUE	39,000		
	ACRES 1.80 BANKC130170		FD021 Fire21	39,000	TO M	
	EAST-0427011 NRTH-1554678		LB001 Lib Tax	39,000	TO	
	DEED BOOK 2017 PG-46298					
	FULL MARKET VALUE	75,846				
***** 128.-3-1 *****						
128.-3-1	5995 State Hwy 29					17010029000
Moxham Richard	210 1 Family Res		SENIOR/C&T 41801	0	9,435	0
Moxham Cynthia L	O-E-StJ Cent 273803	4,200	ENH STAR 41834	0	0	35,330
5995 State Hwy 29	reblock fka 128.-2-29.1	62,900	COUNTY TAXABLE VALUE	53,465		
St Johnsville, NY 13452	Bor 06		TOWN TAXABLE VALUE	53,465		
	Old Parcel =17-01- 29.00		SCHOOL TAXABLE VALUE	27,570		
	ACRES 5.00		FD021 Fire21	62,900	TO M	
	EAST-0460715 NRTH-1537330		LB001 Lib Tax	62,900	TO	
	DEED BOOK 2017 PG-47410					
	FULL MARKET VALUE	122,326				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 211
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-28.112 *****						
125.-1-28.112	105 Allen Rd					
Moyer Jordan V	270 Mfg housing		BAS STAR 41854	0	0	15,430
Moyer Kayla M Miles	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		49,000	
105 Allen Rd	BOR 2015	49,000	TOWN TAXABLE VALUE		49,000	
St Johnsville, NY 13452	Old Parcel=25-02-0002.030		SCHOOL TAXABLE VALUE		33,570	
	ACRES 3.60 BANKN140687		FD021 Fire21		49,000 TO M	
	EAST-0432114 NRTH-1537550		LB001 Lib Tax		49,000 TO	
	DEED BOOK 2014 PG-28910					
	FULL MARKET VALUE	95,294				
***** 109.-1-15 *****						
109.-1-15	State Hwy 29					14040015100
Mueller Fred	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Patrick Galvin	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
1389 Mountain Rd	Old Parcel =14-04- 15.10	1,500	SCHOOL TAXABLE VALUE		1,500	
Torrington, CT 06790	ACRES 1.06		FD021 Fire21		1,500 TO M	
	EAST-0429977 NRTH-1549740		LB001 Lib Tax		1,500 TO	
	DEED BOOK 560 PG-1094					
	FULL MARKET VALUE	2,917				
***** 109.-1-29 *****						
109.-1-29	State Hwy 29					22020001000
Mueller Fred	910 Priv forest		COUNTY TAXABLE VALUE		29,800	
Patrick Galvin	O-E-StJ Cent 273803	29,800	TOWN TAXABLE VALUE		29,800	
1389 Mountain Rd	Old Parcel =22-02- 1.00	29,800	SCHOOL TAXABLE VALUE		29,800	
Torrington, CT 06790	ACRES 64.00		FD021 Fire21		29,800 TO M	
	EAST-0429082 NRTH-1548150		LB001 Lib Tax		29,800 TO	
	DEED BOOK 526 PG-00252					
	FULL MARKET VALUE	57,954				
***** 110.-4-1 *****						
110.-4-1	110 Belden Cor Rd					15010037000
Mumford Gregory	240 Rural res		BAS STAR 41854	0	0	15,430
Mumford Sharon	O-E-StJ Cent 273803	5,200	COUNTY TAXABLE VALUE		94,000	
110 Belden Crns Rd	Split 100004 W/54.12	94,000	TOWN TAXABLE VALUE		94,000	
Dolgeville, NY 13329	Split 2002 W/54.112		SCHOOL TAXABLE VALUE		78,570	
	Old Parcel =15-01- 37.00		FD021 Fire21		94,000 TO M	
	ACRES 9.90 BANKC061051		LB001 Lib Tax		94,000 TO	
	EAST-0435293 NRTH-1547680					
	DEED BOOK 867 PG-214					
	FULL MARKET VALUE	182,808				
***** 110.-1-44 *****						
110.-1-44	217 North Rd					15010022000
Mumford Keith H	240 Rural res		ENH STAR 41834	0	0	32,700
217 North Rd	O-E-StJ Cent 273803	9,500	COUNTY TAXABLE VALUE		32,700	
Dolgeville, NY 13329	Old Parcel =15-01- 22.00	32,700	TOWN TAXABLE VALUE		32,700	
	ACRES 25.00		SCHOOL TAXABLE VALUE		0	
	EAST-0441607 NRTH-1547650		FD021 Fire21		32,700 TO M	
	DEED BOOK 553 PG-00767		LB001 Lib Tax		32,700 TO	
	FULL MARKET VALUE	63,594				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 212
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.3-1-10.2 *****						
127.3-1-10.2	6479 State Hwy 29					
Murphy Brian D	210 1 Family Res		COUNTY TAXABLE VALUE	48,000		
1 Gilbert Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	48,000		
Whitesboro, NY 13492	FRNT 164.00 DPTH 187.00	48,000	SCHOOL TAXABLE VALUE	48,000		
	EAST-0448601 NRTH-1539833		FD021 Fire21	48,000	TO M	
	DEED BOOK 2018 PG-53650		LB001 Lib Tax	48,000	TO	
	FULL MARKET VALUE	93,349				
***** 78.-2-22.12 *****						
78.-2-22.12	W Tiedman Rd					52130242301
Murray Joseph	910 Priv forest		COUNTY TAXABLE VALUE	65,000		
Murray Melissa	O-E-StJ Cent 273803	65,000	TOWN TAXABLE VALUE	65,000		
82 Maple Ave	Bor 06	65,000	SCHOOL TAXABLE VALUE	65,000		
Rye, NY 10580	Old Parcel =04-02- 3.00		FD021 Fire21	65,000	TO M	
	ACRES 153.90		LB001 Lib Tax	65,000	TO	
	EAST-0437175 NRTH-1562576					
	DEED BOOK 1095 PG-241					
	FULL MARKET VALUE	126,410				
***** 96.-2-14 *****						
96.-2-14	Sprite Club Rd					07010023000
Mussmacher Eric	260 Seasonal res		COUNTY TAXABLE VALUE	12,800		
Flanders Dennis	O-E-StJ Cent 273803	9,900	TOWN TAXABLE VALUE	12,800		
126 Ferncliff Rd	Old Parcel =07-01- 23.00	12,800	SCHOOL TAXABLE VALUE	12,800		
Mohawk, NY 13407	ACRES 26.30		FD021 Fire21	12,800	TO M	
	EAST-0457916 NRTH-1552810		LB001 Lib Tax	12,800	TO	
	DEED BOOK 963 PG-286					
	FULL MARKET VALUE	24,893				
***** 142.-1-12 *****						
142.-1-12	220 County Hwy 114					18010023000
Myers Bertha	210 1 Family Res		VET COM C 41132	0	9,500	0
Myers Alvin A	O-E-StJ Cent 273803	3,600	VET COM T 41133	0	0	9,500
Karen M. Ferjanec (POA)	Old Parcel =18-01- 23.00	38,000	SENIOR/C&T 41801	0	7,125	7,125
308 Saltsman Rd	ACRES 1.30		ENH STAR 41834	0	0	0
St Johnsville, NY 13452	EAST-0454652 NRTH-1535360		COUNTY TAXABLE VALUE	21,375		35,330
	DEED BOOK 476 PG-352		TOWN TAXABLE VALUE	21,375		
	FULL MARKET VALUE	73,901	SCHOOL TAXABLE VALUE	2,670		
			FD021 Fire21	38,000	TO M	
			LB001 Lib Tax	38,000	TO	
***** 142.-1-15.1 *****						
142.-1-15.1	County Hwy 114					
Myers Evan A	322 Rural vac>10		COUNTY TAXABLE VALUE	4,920		
Myers Cecily C	O-E-StJ Cent 273803	4,920	TOWN TAXABLE VALUE	4,920		
611 Sky Hawk Trl	BOR 2009	4,920	SCHOOL TAXABLE VALUE	4,920		
Stroudsburg, PA 13452	ACRES 7.40		FD021 Fire21	4,920	TO M	
	EAST-0456643 NRTH-1537258		LB001 Lib Tax	4,920	TO	
	DEED BOOK 1114 PG-171					
	FULL MARKET VALUE	9,568				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.-1-15 *****						
140.-1-15	107 Twin Church Rd			140	-1	15
Myers Robert A	270 Mfg housing		ENH STAR 41834	0	0	0 35,330
107 Twin Church Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		43,000	
St Johnsville, NY 13452	S Sd Cohwy 108	43,000	TOWN TAXABLE VALUE		43,000	
	Old Parcel =25-04- 11.10		SCHOOL TAXABLE VALUE		7,670	
	ACRES 1.00		FD021 Fire21		43,000 TO M	
	EAST-0430375 NRTH-1533410		LB001 Lib Tax		43,000 TO	
	DEED BOOK 812 PG-310					
	FULL MARKET VALUE	83,625				
***** 95.-1-7 *****						
95.-1-7	1083 Lotville Rd			95	-1	7 06020019000
Mykel Shawn L	310 Res Vac		COUNTY TAXABLE VALUE		4,500	
PO Box 122	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE		4,500	
Fort Plain, NY 13339	E Irish Settlement Rd	4,500	SCHOOL TAXABLE VALUE		4,500	
	Old Parcel =06-02- 19.00		FD021 Fire21		4,500 TO M	
	ACRES 7.68		LB001 Lib Tax		4,500 TO	
	EAST-0445663 NRTH-1558330					
	DEED BOOK 2019 PG-54616					
	FULL MARKET VALUE	8,751				
***** 156.-1-12 *****						
156.-1-12	Mill Rd			156	-1	12 28010007000
Nagele Ernest W	314 Rural vac<10		COUNTY TAXABLE VALUE		4,200	
875 River Rd	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE		4,200	
Fort Plain, NY 13339	Old Parcel =28-01- 7.00	4,200	SCHOOL TAXABLE VALUE		4,200	
	ACRES 10.00		FD021 Fire21		4,200 TO M	
	EAST-0446324 NRTH-1526660		LB001 Lib Tax		4,200 TO	
	DEED BOOK 2017 PG-42760					
	FULL MARKET VALUE	8,168				
***** 111.-1-19.12 *****						
111.-1-19.12	237 Warner Rd			111	-1	19.12 09010005220
Nair Sunil	260 Seasonal res		COUNTY TAXABLE VALUE		60,000	
Nair Swapna	O-E-StJ Cent 273803	12,600	TOWN TAXABLE VALUE		60,000	
27 Kopak Way	Old Parcel =09-01- 5.22	60,000	SCHOOL TAXABLE VALUE		60,000	
Spotswood, NJ 08884	ACRES 40.90		FD021 Fire21		60,000 TO M	
	EAST-0454089 NRTH-1552260		LB001 Lib Tax		60,000 TO	
	DEED BOOK 2012 PG-12142					
	FULL MARKET VALUE	116,686				
***** 111.-1-23 *****						
111.-1-23	Warner Rd			111	-1	23 09010009000
Nair Sunil	910 Priv forest		COUNTY TAXABLE VALUE		17,300	
27 Kopak Way	O-E-StJ Cent 273803	17,300	TOWN TAXABLE VALUE		17,300	
Spotswood, NJ 08884	Old Parcel =09-01- 9.00	17,300	SCHOOL TAXABLE VALUE		17,300	
	ACRES 36.40		FD021 Fire21		17,300 TO M	
	EAST-0456224 NRTH-1550160		LB001 Lib Tax		17,300 TO	
	DEED BOOK 2012 PG-14272					
	FULL MARKET VALUE	33,644				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 214
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-24 *****						
	Warner Rd					09010016000
111.-1-24	314 Rural vac<10		COUNTY TAXABLE VALUE	3,600		
Nair Sunil	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	3,600		
27 Kopak Way	Old Parcel =09-01- 16.00	3,600	SCHOOL TAXABLE VALUE	3,600		
Spotswood, NJ 08884	ACRES 6.00		FD021 Fire21	3,600	TO M	
	EAST-0456454 NRTH-1549530		LB001 Lib Tax	3,600	TO	
	DEED BOOK 2012 PG-14373					
	FULL MARKET VALUE	7,001				
***** 109.-5-6 *****						
	159 Stahl Rd					
109.-5-6	210 1 Family Res		COUNTY TAXABLE VALUE	27,500		
Nasypany Heather	O-E-StJ Cent 273803	4,800	TOWN TAXABLE VALUE	27,500		
159 Stahl Rd	Old Parcel=21-01-01.1043	27,500	SCHOOL TAXABLE VALUE	27,500		
Dolgeville, NY 13329	ACRES 8.00		FD021 Fire21	27,500	TO M	
	EAST-0430548 NRTH-1545990		LB001 Lib Tax	27,500	TO	
	DEED BOOK 2017 PG-46929					
	FULL MARKET VALUE	53,481				
***** 141.-1-4 *****						
	223 Allen Rd					26010003000
141.-1-4	270 Mfg housing		BAS STAR 41854	0	0	15,430
Neale Elizabeth J	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	18,000		
C/O Elizabeth M Race	Old Parcel =26-01- 3.00	18,000	TOWN TAXABLE VALUE	18,000		
223 Allen Rd	ACRES 1.40		SCHOOL TAXABLE VALUE	2,570		
St Johnsville, NY 13452	EAST-0434177 NRTH-1535252		FD021 Fire21	18,000	TO M	
	DEED BOOK 945 PG-80		LB001 Lib Tax	18,000	TO	
	FULL MARKET VALUE	35,006				
***** 95.-1-12 *****						
	Middle Sprite Rd					06020012000
95.-1-12	260 Seasonal res		COUNTY TAXABLE VALUE	36,000		
Nedzetsky Rhoda	O-E-StJ Cent 273803	7,150	TOWN TAXABLE VALUE	36,000		
119 Ford Rd	Old Parcel =06-02- 12.00	36,000	SCHOOL TAXABLE VALUE	36,000		
Denville, NJ 07834	ACRES 16.60		FD021 Fire21	36,000	TO M	
	EAST-0452440 NRTH-1558363		LB001 Lib Tax	36,000	TO	
	DEED BOOK 2015 PG-32061					
	FULL MARKET VALUE	70,012				
***** 126.-1-42 *****						
	Hoffman Rd					20030014000
126.-1-42	270 Mfg housing		COUNTY TAXABLE VALUE	48,000		
Nellis Daniel A	O-E-StJ Cent 273803	41,000	TOWN TAXABLE VALUE	48,000		
Bowe Robert	Old Parcel =20-03- 14.00	48,000	SCHOOL TAXABLE VALUE	48,000		
113 Holland Ave	ACRES 160.70		FD021 Fire21	48,000	TO M	
Albany, NY 12208	EAST-0440153 NRTH-1537140		LB001 Lib Tax	48,000	TO	
	DEED BOOK 1142 PG-64					
	FULL MARKET VALUE	93,349				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 215
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-6-1.1 *****						
109.-6-1.1	County Hwy 151					21010001000
Newland Corporation	270 Mfg housing		COUNTY TAXABLE VALUE	20,450		
228 Main St	O-E-StJ Cent 273803	4,230	TOWN TAXABLE VALUE	20,450		
Jordanville, NY 13361	Old Parcel =21-01- 1.00	20,450	SCHOOL TAXABLE VALUE	20,450		
	FRNT 301.00 DPTH		FD021 Fire21	20,450	TO M	
	ACRES 5.10		LB001 Lib Tax	20,450	TO	
	EAST-0432655 NRTH-1545880					
	DEED BOOK 2010 PG-5576					
	FULL MARKET VALUE	39,771				
***** 109.1-1-19.1 *****						
109.1-1-19.1	263 County Hwy 120					22010002000
Newland Corporation	270 Mfg housing		COUNTY TAXABLE VALUE	12,900		
228 Main St	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	12,900		
Jordanville, NY 13361-2730	Old Parcel =22-01- 2.00	12,900	SCHOOL TAXABLE VALUE	12,900		
	FRNT 200.00 DPTH 300.00		FD021 Fire21	12,900	TO M	
	ACRES 0.86		LB001 Lib Tax	12,900	TO	
	EAST-0422319 NRTH-1549490					
	DEED BOOK 820 PG-176					
	FULL MARKET VALUE	25,088				
***** 126.2-1-27.12 *****						
126.2-1-27.12	156 Tobacco Rd					15,430
Nichols Carlton	271 Mfg housings		BAS STAR 41854	0	0	
156 Tobacco Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	20,000		
St Johnsville, NY 13452	FRNT 40.00 DPTH 60.00	20,000	TOWN TAXABLE VALUE	20,000		
	EAST-0442155 NRTH-1544212		SCHOOL TAXABLE VALUE	4,570		
	DEED BOOK 578 PG-633		FD021 Fire21	20,000	TO M	
	FULL MARKET VALUE	38,895	LB001 Lib Tax	20,000	TO	
***** 126.2-1-27.11 *****						
126.2-1-27.11	Tobacco Rd					15010019102
Nichols John	312 Vac w/imprv		COUNTY TAXABLE VALUE	1,800		
156 Tobacco Rd	O-E-StJ Cent 273803	1,700	TOWN TAXABLE VALUE	1,800		
St Johnsville, NY 13452	Old Parcel =15-01- 19.10	1,800	SCHOOL TAXABLE VALUE	1,800		
	ACRES 1.10		FD021 Fire21	1,800	TO M	
	EAST-0442381 NRTH-1544120		LB001 Lib Tax	1,800	TO	
	DEED BOOK 546 PG-00946					
	FULL MARKET VALUE	3,501				
***** 126.2-1-26.21 *****						
126.2-1-26.21	Tobacco Rd					
Nichols John Sr	323 Vacant rural		COUNTY TAXABLE VALUE	1,400		
156 Tobacco Rd	O-E-StJ Cent 273803	1,400	TOWN TAXABLE VALUE	1,400		
St Johnsville, NY 13452	Old Parcel = 15-01-19.108	1,400	SCHOOL TAXABLE VALUE	1,400		
	ACRES 1.50		FD021 Fire21	1,400	TO M	
	EAST-0442346 NRTH-1544036		LB001 Lib Tax	1,400	TO	
	DEED BOOK 554 PG-103					
	FULL MARKET VALUE	2,723				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 216
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-28 *****						
126.2-1-28	Tobacco Rd					15010019101
Nichols John W	323 Vacant rural		COUNTY TAXABLE VALUE	500		
156 Tobacco Rd	O-E-StJ Cent 273803	500	TOWN TAXABLE VALUE	500		
St Johnsville, NY 13452	Old Parcel =15-01- 19.10	500	SCHOOL TAXABLE VALUE	500		
	ACRES 0.37		FD021 Fire21	500 TO M		
	EAST-0442692 NRTH-1543993		LB001 Lib Tax	500 TO		
	DEED BOOK 559 PG-00235					
	FULL MARKET VALUE	972				
***** 108.-1-1 *****						
108.-1-1	138 Kyser Lk Rd					22010031600
Nolt James S	210 1 Family Res		COUNTY TAXABLE VALUE	136,300		
Nolt Rosanne S	O-E-StJ Cent 273803	16,300	TOWN TAXABLE VALUE	136,300		
138 Kyser Lk Rd	Old Parcel =22-01- 31.60	136,300	SCHOOL TAXABLE VALUE	136,300		
Dolgeville, NY 13329	ACRES 49.20		FD021 Fire21	136,300 TO M		
	EAST-0420359 NRTH-1548710		LB001 Lib Tax	136,300 TO		
	DEED BOOK 2019 PG-54467					
	FULL MARKET VALUE	265,072				
***** 95.-3-5 *****						
95.-3-5	W Side North Rd					9500305000
Norejko Cindy	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
Norejko Paul	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE	35,000		
751 North Rd	06-02-14.4000	35,000	SCHOOL TAXABLE VALUE	35,000		
Dolgeville, NY 13329	FRNT 428.00 DPTH		FD021 Fire21	35,000 TO M		
	ACRES 5.00		LB001 Lib Tax	35,000 TO		
	EAST-0449808 NRTH-1555123					
	DEED BOOK 2016 PG-37016					
	FULL MARKET VALUE	68,067				
***** 126.2-1-43 *****						
126.2-1-43	S State Hwy 331					21010008100
Norris Robert G JR	270 Mfg housing		VET WAR CT 41121	0	5,850	5,850
Norris Kayla V	O-E-StJ Cent 273803	3,050	BAS STAR 41854	0	0	15,430
133 Sthwy 331	Old Parcel =21-01- 8.10	39,000	COUNTY TAXABLE VALUE		33,150	
St. Johnsville, NY 13452	FRNT 205.00 DPTH 240.00		TOWN TAXABLE VALUE		33,150	
	ACRES 1.10 BANKC140280		SCHOOL TAXABLE VALUE		23,570	
	EAST-0440394 NRTH-1543520		FD021 Fire21		39,000 TO M	
	DEED BOOK 1012 PG-197		LB001 Lib Tax		39,000 TO	
	FULL MARKET VALUE	75,846				
***** 127.-1-1 *****						
127.-1-1	6622 State Hwy 29					16010033100
Northscapes LLC	210 1 Family Res		COUNTY TAXABLE VALUE	39,475		
6676 State Hwy 29	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	39,475		
St. Johnsville, NY 13452	Old Parcel =16-01- 33.10	39,475	SCHOOL TAXABLE VALUE	39,475		
	FRNT 245.00 DPTH 116.00		FD021 Fire21		39,475 TO M	
	EAST-0445247 NRTH-1541240		LB001 Lib Tax		39,475 TO	
	DEED BOOK 2017 PG-45869					
	FULL MARKET VALUE	76,770				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-40.11 *****						
126.-1-40.11	Hoffman Rd					20030018000
Oare Tammy S	311 Res vac land		COUNTY TAXABLE VALUE	21,140		
1696 Mill Rd	O-E-StJ Cent 273803	21,140	TOWN TAXABLE VALUE	21,140		
St. Johnsville, NY 13452	Old Parcel =20-03- 18.00	21,140	SCHOOL TAXABLE VALUE	21,140		
	FRNT 180.00 DPTH		FD021 Fire21	21,140	TO M	
	ACRES 66.50		LB001 Lib Tax	21,140	TO	
	EAST-0440935 NRTH-1539863					
	DEED BOOK 2011 PG-6466					
	FULL MARKET VALUE	41,112				
***** 126.-2-8 *****						
126.-2-8	County Hwy 150					24030010700
Oare Tammy S	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
1696 Mill Rd	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE	2,500		
St. Johnsville, NY 13452	Old Parcel =24-03- 10.70	2,500	SCHOOL TAXABLE VALUE	2,500		
	FRNT 20.00 DPTH		FD021 Fire21	2,500	TO M	
	ACRES 4.29		LB001 Lib Tax	2,500	TO	
	EAST-0433441 NRTH-1537710					
	DEED BOOK 2011 PG-6466					
	FULL MARKET VALUE	4,862				
***** 126.-2-12 *****						
126.-2-12	County Hwy 150					
Oare Tammy S	105 Vac farmland		COUNTY TAXABLE VALUE	1,500		
1696 Mill Rd	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
St. Johnsville, NY 13452	FRNT 378.00 DPTH	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.74		FD021 Fire21	1,500	TO M	
	EAST-0433763 NRTH-1537890		LB001 Lib Tax	1,500	TO	
	DEED BOOK 2011 PG-6466					
	FULL MARKET VALUE	2,917				
***** 126.-4-1 *****						
126.-4-1	364 State Hwy 331					20040001000
Oare Tammy S	320 Rural vacant		COUNTY TAXABLE VALUE	9,050		
1696 Mill Rd	O-E-StJ Cent 273803	9,050	TOWN TAXABLE VALUE	9,050		
St. Johnsville, NY 13452	Old Book 508 Page 852	9,050	SCHOOL TAXABLE VALUE	9,050		
	Old Parcel =20-04- 1.00		FD021 Fire21	9,050	TO M	
	ACRES 21.20		LB001 Lib Tax	9,050	TO	
	EAST-0437958 NRTH-1539530					
	DEED BOOK 2011 PG-6466					
	FULL MARKET VALUE	17,600				
***** 141.-1-14 *****						
141.-1-14	Bowers Rd					20030015000
Oppenheimer Wayne	321 Abandoned ag		IN AG DIST 41720	0	2,905	2,905 2,905
Oppenheimer Kathleen	O-E-StJ Cent 273803	6,700	COUNTY TAXABLE VALUE	3,795		
571 Sthwy 331	Old Parcel =20-03- 15.00	6,700	TOWN TAXABLE VALUE	3,795		
St Johnsville, NY 13452	ACRES 13.70		SCHOOL TAXABLE VALUE	3,795		
	EAST-0440681 NRTH-1535930		FD021 Fire21	6,700	TO M	
	DEED BOOK 544 PG-00268		LB001 Lib Tax	6,700	TO	
	FULL MARKET VALUE	13,030				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 218
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-37 *****						
141.-1-37	571 State Hwy 331	24	PCT OF VALUE USED FOR EXEMPTION PURPOSES			26030001000
Oppenheimer Wayne	112 Dairy farm		VET WAR C 41122	0	2,952	0
Oppenheimer Kathleen	O-E-StJ Cent 273803	38,400	VET WAR T 41123	0	0	2,952
571 St Hwy 331	Old Parcel =26-03- 1.00	82,000	IN AG DIST 41720	0	9,445	9,445
St Johnsville, NY 13452	ACRES 96.10		ENH STAR 41834	0	0	35,330
	EAST-0437098 NRTH-1535370		COUNTY TAXABLE VALUE		69,603	
	DEED BOOK 544 PG-00268		TOWN TAXABLE VALUE		69,603	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	159,471	SCHOOL TAXABLE VALUE		37,225	
UNDER AGDIST LAW TIL 2023			FD021 Fire21		82,000	TO M
			LB001 Lib Tax		82,000	TO
***** 110.-1-5 *****						
110.-1-5	E Belden Cor Rd		FOREST480A 47460	0	68,828	68,828
Orszulak Peter	260 Seasonal res		COUNTY TAXABLE VALUE		62,207	
Orszulak Philippa	O-E-StJ Cent 273803	86,035	TOWN TAXABLE VALUE		62,207	
2 Hatrford Ave	Old Parcel =15-01- 2.00	131,035	SCHOOL TAXABLE VALUE		62,207	
Greenwich, CT 06830	ACRES 237.60		FD021 Fire21		131,035	TO M
	EAST-0438343 NRTH-1551140		LB001 Lib Tax		131,035	TO
	DEED BOOK 1047 PG-195		FULL MARKET VALUE		254,833	
MAY BE SUBJECT TO PAYMENT		254,833				
UNDER RPTL480A UNTIL 2028						
***** 93.1-1-29 *****						
93.1-1-29	189 Sweet Hill Rd		BAS STAR 41854	0	0	13020009100
Ortlieb Richard	210 1 Family Res		COUNTY TAXABLE VALUE		19,500	
Ortlieb Stacey	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		19,500	
189 Sweet Hill Rd	BOR 2009	19,500	SCHOOL TAXABLE VALUE		4,070	
Dolgeville, NY 13329	Old Parcel =13-02- 9.10		FD021 Fire21		19,500	TO M
	FRNT 100.00 DPTH 350.00		LB001 Lib Tax		19,500	TO
	ACRES 0.80		FULL MARKET VALUE		37,923	
	EAST-0424700 NRTH-1557953					
	DEED BOOK 970 PG-325					
***** 93.1-1-24 *****						
93.1-1-24	Sweet Hill Rd		BAS STAR 41854	0	0	13020011000
Ortlieb Ryan D	270 Mfg housing		COUNTY TAXABLE VALUE		22,500	
Ortlieb Michelle	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		22,500	
201 Sweet Hill Rd	BOR 2009	22,500	SCHOOL TAXABLE VALUE		7,070	
Dolgeville, NY 13329	Old Parcel =13-02- 11.00		FD021 Fire21		22,500	TO M
	FRNT 133.50 DPTH 176.00		LB001 Lib Tax		22,500	TO
	EAST-0424981 NRTH-1557840		FULL MARKET VALUE		43,757	
	DEED BOOK 830 PG-157					

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.3-1-3 *****						
6543	State Hwy 29					19030002000
127.3-1-3	210 1 Family Res		VET WAR C 41122	0	2,400	0
Osredkar John	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	2,400
Osredkar Ethel	Old Parcel =19-03- 2.00	16,000	COUNTY TAXABLE VALUE		13,600	
6543 Sthwy 29	FRNT 160.00 DPTH 100.00		TOWN TAXABLE VALUE		13,600	
St Johnsville, NY 13452	EAST-0446997 NRTH-1540360		SCHOOL TAXABLE VALUE		16,000	
	DEED BOOK 380 PG-00328		FD021 Fire21		16,000 TO M	
	FULL MARKET VALUE	31,116	LB001 Lib Tax		16,000 TO	
***** 109.-1-51.5 *****						
103	Miller Rd					22010015101
109.-1-51.5	210 1 Family Res		BAS STAR 41854	0	0	15,430
Osredkar Peter V	O-E-StJ Cent 273803	3,080	COUNTY TAXABLE VALUE		33,900	
103 Miller Rd	Bor 92	33,900	TOWN TAXABLE VALUE		33,900	
Dolgeville, NY 13329	Old Parcel =22-01- 15.10		SCHOOL TAXABLE VALUE		18,470	
	ACRES 2.10		FD021 Fire21		33,900 TO M	
	EAST-0420804 NRTH-1546118		LB001 Lib Tax		33,900 TO	
	DEED BOOK 593 PG-1067					
	FULL MARKET VALUE	65,928				
***** 109.-2-7 *****						
7497	State Hwy 29					14040022150
109.-2-7	210 1 Family Res		COUNTY TAXABLE VALUE		25,800	
Ough Craig R	O-E-StJ Cent 273803	5,800	TOWN TAXABLE VALUE		25,800	
Sonja Ward-Ough	Old Parcel =14-04- 22.15	25,800	SCHOOL TAXABLE VALUE		25,800	
328 Top Notch Road	ACRES 10.33		FD021 Fire21		25,800 TO M	
Little Falls, NY 13365	EAST-0426260 NRTH-1552720		LB001 Lib Tax		25,800 TO	
	DEED BOOK 587 PG-03					
	FULL MARKET VALUE	50,175				
***** 94.-1-19 *****						
489	Barker Rd					10010001100
94.-1-19	210 1 Family Res		COUNTY TAXABLE VALUE		44,000	
Ough R. Bruce	O-E-StJ Cent 273803	6,700	TOWN TAXABLE VALUE		44,000	
Ough Tina R	Old Parcel =10-01- 1.10	44,000	SCHOOL TAXABLE VALUE		44,000	
489 Barker Rd	FRNT 583.00 DPTH		FD021 Fire21		44,000 TO M	
St. Johnsville, NY 13452	ACRES 14.75 BANKC130170		LB001 Lib Tax		44,000 TO	
	EAST-0444256 NRTH-1557920					
	DEED BOOK 2016 PG-38094					
	FULL MARKET VALUE	85,570				
***** 126.2-1-53.1 *****						
126.2-1-53.1	N Dons Folly Rd					15010019115
Owner Unknown	314 Rural vac<10		COUNTY TAXABLE VALUE		2,800	
Dons Folly Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		2,800	
St. Johnsville, NY 13452	N Sthwy 29	2,800	SCHOOL TAXABLE VALUE		2,800	
	Old Parcel =15-01- 19.11		FD021 Fire21		2,800 TO M	
	ACRES 0.60		LB001 Lib Tax		2,800 TO	
	EAST-0441860 NRTH-1544116					
	DEED BOOK 2015 PG-33507					
	FULL MARKET VALUE	5,445				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-32.12 *****						
142.-1-32.12	W County Hwy 114					29010004300
Paasche Carol L	105 Vac farmland		COUNTY TAXABLE VALUE	76,176		
Paasche J Gottfried	O-E-StJ Cent 273803	76,176	TOWN TAXABLE VALUE	76,176		
304 County Hwy 114	Sw Sd Bell	76,176	SCHOOL TAXABLE VALUE	76,176		
St. Johnsville, NY 13452	Old Parcel =29-01- 4.10		FD021 Fire21	76,176	TO M	
	ACRES 108.00		LB001 Lib Tax	76,176	TO	
	EAST-0452074 NRTH-1532012					
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014 PG-26509					
UNDER AGDIST LAW TIL 2019	FULL MARKET VALUE	148,145				
***** 142.-1-9 *****						
142.-1-9	Flanders Rd					18010021100
Paasche J.Geottfried	240 Rural res		BAS STAR 41854	0	0	15,430
Paasche Carol L	O-E-StJ Cent 273803	60,960	COUNTY TAXABLE VALUE	160,800		
304 County Hwy 114	Old Parcel=18-1-21.1Multi	160,800	TOWN TAXABLE VALUE	160,800		
St. Johnsville, NY 13452	ACRES 194.20		SCHOOL TAXABLE VALUE	145,370		
	EAST-0452994 NRTH-1535000		FD021 Fire21	160,800	TO M	
	DEED BOOK 2013 PG-23794		LB001 Lib Tax	160,800	TO	
	FULL MARKET VALUE	312,719				
***** 142.-1-13.1 *****						
142.-1-13.1	W County Hwy 114					18010025000
Paasche J.Gottfried	321 Abandoned ag		COUNTY TAXABLE VALUE	3,000		
Paasche Carol L	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
304 County Hwy 114	Old Parcel =18-01- 25.00	3,000	SCHOOL TAXABLE VALUE	3,000		
St. Johnsville, NY 13452	FRNT 584.00 DPTH		FD021 Fire21	3,000	TO M	
	ACRES 6.30		LB001 Lib Tax	3,000	TO	
	EAST-0454670 NRTH-1535670					
	DEED BOOK 2013 PG-23795					
	FULL MARKET VALUE	5,834				
***** 142.-1-55 *****						
142.-1-55	County Hwy 114					19030020300
Paasche J.Gottfried	314 Rural vac<10		COUNTY TAXABLE VALUE	1,700		
Paasche Carol L	O-E-StJ Cent 273803	1,700	TOWN TAXABLE VALUE	1,700		
304 County Hwy 114	Old Parcel =19-03-0020.30	1,700	SCHOOL TAXABLE VALUE	1,700		
St. Johnsville, NY 13452	ACRES 1.80		FD021 Fire21	1,700	TO M	
	EAST-0454195 NRTH-1535280		LB001 Lib Tax	1,700	TO	
	DEED BOOK 2013 PG-23796					
	FULL MARKET VALUE	3,306				
***** 127.-3-8 *****						
127.-3-8	Flanders Rd					
Page Allan	314 Rural vac<10		COUNTY TAXABLE VALUE	3,500		
6 Gaskin Rd	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	3,500		
Poughkeepsie, NY 12601	ACRES 7.90	3,500	SCHOOL TAXABLE VALUE	3,500		
	EAST-0449040 NRTH-1538280		FD021 Fire21	3,500	TO M	
	DEED BOOK 676 PG-275		LB001 Lib Tax	3,500	TO	
	FULL MARKET VALUE	6,807				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 221
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-54 *****						
	Flanders Rd					
142.-1-54	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Page Allan	O-E-StJ Cent 273803	16,000	TOWN TAXABLE VALUE	16,000		
6 Gaskins Rd	ACRES 60.90	16,000	SCHOOL TAXABLE VALUE	16,000		
Poughkeepsie, NY 12601	EAST-0448728 NRTH-1536050		FD021 Fire21	16,000	TO M	
	DEED BOOK 676 PG-275		LB001 Lib Tax	16,000	TO	
	FULL MARKET VALUE	31,116				
***** 127.-3-1 *****						
	Hoffman Rd					19030027000
127.-3-1	314 Rural vac<10		COUNTY TAXABLE VALUE	12,700		
Page John	O-E-StJ Cent 273803	12,700	TOWN TAXABLE VALUE	12,700		
1206 Doragen Ct	Old Parcel =19-03- 27.00	12,700	SCHOOL TAXABLE VALUE	12,700		
Lutherville Timonium,MD 21093	ACRES 38.60		FD021 Fire21	12,700	TO M	
	EAST-0453437 NRTH-1537170		LB001 Lib Tax	12,700	TO	
	DEED BOOK 670 PG-182					
	FULL MARKET VALUE	24,699				
***** 127.-3-7 *****						
	Mill Rd					
127.-3-7	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Page John	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
1206 Doragen Ct	ACRES 9.80	5,000	SCHOOL TAXABLE VALUE	5,000		
Lutherville Timonium,MD 21093	EAST-0450663 NRTH-1538060		FD021 Fire21	5,000	TO M	
	DEED BOOK 678 PG-7		LB001 Lib Tax	5,000	TO	
	FULL MARKET VALUE	9,724				
***** 127.-3-9 *****						
	Mill Rd					
127.-3-9	322 Rural vac>10		COUNTY TAXABLE VALUE	9,400		
Page John	O-E-StJ Cent 273803	9,400	TOWN TAXABLE VALUE	9,400		
1206 Doragen Ct	ACRES 27.60	9,400	SCHOOL TAXABLE VALUE	9,400		
Lutherville Timonium,MD 21093	EAST-0449025 NRTH-1537610		FD021 Fire21	9,400	TO M	
	DEED BOOK 841 PG-107		LB001 Lib Tax	9,400	TO	
	FULL MARKET VALUE	18,281				
***** 63.-2-1.2 *****						
	Voorhees Rd					
63.-2-1.2	322 Rural vac>10		COUNTY TAXABLE VALUE	13,400		
Pallis Basil	Dolgeville 213602	13,400	TOWN TAXABLE VALUE	13,400		
Lanasney Rita	Old Parcel 04-01-0002.100	13,400	SCHOOL TAXABLE VALUE	13,400		
485 RT. 517	ACRES 40.40		FD021 Fire21	13,400	TO M	
Vernon, NJ 07462	EAST-0434187 NRTH-1571338					
	DEED BOOK 962 PG-93					
	FULL MARKET VALUE	26,060				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 222
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.-2-1.1 *****						
63.-2-1.1	Voorhees Rd					04010002000
Pallis Basil N	210 1 Family Res		COUNTY TAXABLE VALUE	104,300		
Lamasney Rita	Dolgeville 213602	13,300	TOWN TAXABLE VALUE	104,300		
485 Route 517	Combination Pcls 1,2,4	104,300	SCHOOL TAXABLE VALUE	104,300		
Vernon, NJ 07562	Old Parcel =04-01- 2.00		FD021 Fire21	104,300	TO M	
	ACRES 42.50					
	EAST-0433488 NRTH-1570726					
	DEED BOOK 944 PG-28					
	FULL MARKET VALUE	202,839				
***** 79.-2-6 *****						
79.-2-6	Irish Settlement Rd					06020004000
Palmateer John R	910 Priv forest		COUNTY TAXABLE VALUE	9,700		
107 E Main St	O-E-StJ Cent 273803	9,700	TOWN TAXABLE VALUE	9,700		
Johnstown, NY 12095	Old Parcel =06-02- 4.00	9,700	SCHOOL TAXABLE VALUE	9,700		
	ACRES 17.20		FD021 Fire21	9,700	TO M	
	EAST-0451001 NRTH-1563410		LB001 Lib Tax	9,700	TO	
	DEED BOOK 734 PG-25					
	FULL MARKET VALUE	18,864				
***** 108.-1-22 *****						
108.-1-22	176 D Rd					23010004000
Palmer Kenneth W	260 Seasonal res		COUNTY TAXABLE VALUE	37,000		
Palmer Barbara T	O-E-StJ Cent 273803	7,400	TOWN TAXABLE VALUE	37,000		
25 Jackson St	W Sd Kyser Lake Rd	37,000	SCHOOL TAXABLE VALUE	37,000		
Little Falls, NY 13365	Old Parcel =23-01- 4.00		FD021 Fire21	37,000	TO M	
	FRNT 75.00 DPTH 191.00		LB001 Lib Tax	37,000	TO	
	EAST-0420160 NRTH-1545600					
	DEED BOOK 595 PG-872					
	FULL MARKET VALUE	71,956				
***** 95.-4-4 *****						
95.-4-4	S Lotville Rd					06020015030
Papaccio Vincent	260 Seasonal res		COUNTY TAXABLE VALUE	52,100		
Mogelnicki Jean	O-E-StJ Cent 273803	4,100	TOWN TAXABLE VALUE	52,100		
10 Bittersweet Ln	outsale FKA part of 95.-1	52,100	SCHOOL TAXABLE VALUE	52,100		
Valley Stream, NY 11581	Old Parcel =06-02- 15.00		FD021 Fire21	52,100	TO M	
	ACRES 6.00		LB001 Lib Tax	52,100	TO	
	EAST-0447000 NRTH-1557060					
	DEED BOOK 1027 PG-284					
	FULL MARKET VALUE	101,322				
***** 95.-4-5 *****						
95.-4-5	S Lotville Rd					06020015050
Papaccio Vincent	910 Priv forest		COUNTY TAXABLE VALUE	31,200		
Mogelnicki Jean	O-E-StJ Cent 273803	31,200	TOWN TAXABLE VALUE	31,200		
10 Bittersweet Ln	reblock FKA 95.-1-9 3/06	31,200	SCHOOL TAXABLE VALUE	31,200		
Valley Stream, NY 11581	Old Parcel =06-02- 15.00		FD021 Fire21	31,200	TO M	
	ACRES 66.10		LB001 Lib Tax	31,200	TO	
	EAST-0447412 NRTH-1555446					
	DEED BOOK 1027 PG-279					
	FULL MARKET VALUE	60,677				

MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2025

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-29 *****						
522 Cline Rd						16010025000
127.-1-29	260 Seasonal res		COUNTY TAXABLE VALUE	46,500		
Parker Eric	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE	46,500		
Goldstein Charles Jr	Old Parcel =16-01- 25.00	46,500	SCHOOL TAXABLE VALUE	46,500		
15 Worden St	ACRES 17.00		FD021 Fire21	46,500 TO M		
Johnstown, NY 12095	EAST-0452758 NRTH-1542234		LB001 Lib Tax	46,500 TO		
	DEED BOOK 1124 PG-261					
	FULL MARKET VALUE	90,432				
***** 143.-2-42.12 *****						
Kringsbush Rd						
143.-2-42.12	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Parker Living Trust	O-E-StJ Cent 273803	3,800	TOWN TAXABLE VALUE	3,800		
Parker Carol A	ACRES 3.60	3,800	SCHOOL TAXABLE VALUE	3,800		
c/o Michael J. Parker, Sr.	EAST-0458446 NRTH-1530440		FD021 Fire21	3,800 TO M		
148 Wildflower Way	DEED BOOK 2016 PG-36172		LB001 Lib Tax	3,800 TO		
Mayfeild, NY 12117	FULL MARKET VALUE	7,390				
***** 109.-1-2.5 *****						
Corner Beadle Lands						22010031130
109.-1-2.5	322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Parks Rodney	O-E-StJ Cent 273803	21,000	TOWN TAXABLE VALUE	21,000		
6187 Kirkville Rd N	Old Parcel =22-01- 31.13	21,000	SCHOOL TAXABLE VALUE	21,000		
Kirkville, NY 13082	ACRES 78.30		FD021 Fire21	21,000 TO M		
	EAST-0422166 NRTH-1547971		LB001 Lib Tax	21,000 TO		
	DEED BOOK 790 PG-120					
	FULL MARKET VALUE	40,840				
***** 109.-1-3 *****						
313 County Hwy 120						22010003000
109.-1-3	240 Rural res		COUNTY TAXABLE VALUE	47,000		
Parks Rodney	O-E-StJ Cent 273803	24,500	TOWN TAXABLE VALUE	47,000		
6187 Kirkville Rd North	Old Parcel =22-01- 3.00	47,000	SCHOOL TAXABLE VALUE	47,000		
Kirkville, NY 13082	FRNT 1140.00 DPTH 1700.00		FD021 Fire21	47,000 TO M		
	ACRES 87.90		LB001 Lib Tax	47,000 TO		
	EAST-0423706 NRTH-1549340					
	DEED BOOK 785 PG-30					
	FULL MARKET VALUE	91,404				
***** 125.-1-15.2 *****						
730 County Hwy 108						
125.-1-15.2	270 Mfg housing		COUNTY TAXABLE VALUE	17,200		
Partners Properties	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE	17,200		
.	Old Parcel = 24-01-0001.0	17,200	SCHOOL TAXABLE VALUE	17,200		
PO Box 298	ACRES 1.20		FD021 Fire21	17,200 TO M		
St. Johnsville, NY 13452	EAST-0425157 NRTH-1539790		LB001 Lib Tax	17,200 TO		
	DEED BOOK 2016 PG-38274					
	FULL MARKET VALUE	33,450				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 224
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 125.-1-15.12 *****						
125.-1-15.12	700 County Hwy 108					24010001012
Partners Properties	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		
	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	2,800		
	Old Parcel =24-01- 1.00	2,800	SCHOOL TAXABLE VALUE	2,800		
PO Box 298	FRNT 300.00 DPTH 140.00		FD021 Fire21	2,800	TO M	
St. Johnsville, NY 13452	ACRES 0.92		LB001 Lib Tax	2,800	TO	
	EAST-0425220 NRTH-1539930					
	DEED BOOK 2016 PG-38274					
	FULL MARKET VALUE	5,445				
***** 110.-1-65.12 *****						
110.-1-65.12	7206 State Hwy 29					14050012400
Patterson Michelle E	210 1 Family Res		BAS STAR 41854	0	0	15,430
7206 State Highway 29	O-E-StJ Cent 273803	9,700	COUNTY TAXABLE VALUE	110,500		
Dolgeville, NY 13329	Old Parcel =14-05- 12.40	110,500	TOWN TAXABLE VALUE	110,500		
	FRNT 320.00 DPTH		SCHOOL TAXABLE VALUE	95,070		
	ACRES 23.50 BANKN140687		FD021 Fire21	110,500	TO M	
	EAST-0433097 NRTH-1550259		LB001 Lib Tax	110,500	TO	
	DEED BOOK 2012 PG-16875					
	FULL MARKET VALUE	214,897				
***** 127.-1-14.12 *****						
127.-1-14.12	6532 State Hwy 29					16181101282
Paul Carol A	310 Res Vac		COUNTY TAXABLE VALUE	6,400		
114 Mill Road	O-E-StJ Cent 273803	6,400	TOWN TAXABLE VALUE	6,400		
St Johnsville, NY 13452	Old Parcel =16-01- 28.00	6,400	SCHOOL TAXABLE VALUE	6,400		
	ACRES 16.30		FD021 Fire21	6,400	TO M	
	EAST-0451390 NRTH-1542428		LB001 Lib Tax	6,400	TO	
	DEED BOOK 983 PG-275					
	FULL MARKET VALUE	12,447				
***** 127.3-1-13 *****						
127.3-1-13	114 Mill Rd					19030005200
Paul John	210 1 Family Res		BAS STAR 41854	0	0	15,430
Paul Carol A	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	55,800		
114 Mill Rd	Old Parcel =19-03- 5.20	55,800	TOWN TAXABLE VALUE	55,800		
St Johnsville, NY 13452	FRNT 300.00 DPTH 153.00		SCHOOL TAXABLE VALUE	40,370		
	EAST-0448961 NRTH-1539490		FD021 Fire21	55,800	TO M	
	DEED BOOK 513 PG-00402		LB001 Lib Tax	55,800	TO	
	FULL MARKET VALUE	108,518				
***** 110.-1-65.22 *****						
110.-1-65.22	7184 State Hwy 29					14040012310
Pavlus Karen	210 1 Family Res		COUNTY TAXABLE VALUE	80,000		
7184 State Hwy 29	O-E-StJ Cent 273803	7,200	TOWN TAXABLE VALUE	80,000		
Dolgeville, NY 13329	Old Parcel =14-04- 12.31	80,000	SCHOOL TAXABLE VALUE	80,000		
	ACRES 15.00 BANKL120115		FD021 Fire21	80,000	TO M	
	EAST-0433083 NRTH-1549394		LB001 Lib Tax	80,000	TO	
	DEED BOOK 2014 PG-25863					
	FULL MARKET VALUE	155,581				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 225
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-10.1 *****						
125.-1-10.1	502 County Hwy 120					23010021000
PDE Property Restoration	210 1 Family Res		COUNTY TAXABLE VALUE	13,900		
571 State Route 29A	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	13,900		
Salisbury Center, NY 13454	House & Trailer	13,900	SCHOOL TAXABLE VALUE	13,900		
	Old Parcel =23-01- 21.00		FD021 Fire21	13,900 TO M		
	FRNT 547.00 DPTH		LB001 Lib Tax	13,900 TO		
	ACRES 2.20					
	EAST-0424000 NRTH-1544029					
	DEED BOOK 2017 PG-47476					
	FULL MARKET VALUE	27,032				
***** 128.-2-20 *****						
128.-2-20	State Hwy 29		BAS STAR 41854	0	0	17010018000
Pearl Jeffrey	270 Mfg housing		COUNTY TAXABLE VALUE	22,600	0	15,430
5896 Sthwy 29	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	22,600		
St Johnsville, NY 13452	Bor 93	22,600	SCHOOL TAXABLE VALUE	7,170		
	Old Parcel =17-01- 18.00		FD021 Fire21	22,600 TO M		
	ACRES 1.39		LB001 Lib Tax	22,600 TO		
	EAST-0463149 NRTH-1537040					
	DEED BOOK 878 PG-1					
	FULL MARKET VALUE	43,952				
***** 110.19-1-8.1 *****						
110.19-1-8.1	126 North Rd		ENH STAR 41834	0	0	15010019610
Pearl Leroy	270 Mfg housing		COUNTY TAXABLE VALUE	22,000	0	22,000
Pearl Randy	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	22,000		
126 North Rd	Old Parcel =15-01- 19.61	22,000	SCHOOL TAXABLE VALUE	0		
Dolgeville, NY 13329	FRNT 125.00 DPTH 100.00		FD021 Fire21	22,000 TO M		
	EAST-0441001 NRTH-1544951		LB001 Lib Tax	22,000 TO		
	DEED BOOK 625 PG-140					
	FULL MARKET VALUE	42,785				
***** 143.-2-22 *****						
143.-2-22	State Hwy 29					17010021000
Pearl Raymond	322 Rural vac>10		COUNTY TAXABLE VALUE	4,100		
Pearl Violet M	O-E-StJ Cent 273803	4,100	TOWN TAXABLE VALUE	4,100		
5886 St Hwy 29	Old Parcel =17-01- 21.00	4,100	SCHOOL TAXABLE VALUE	4,100		
St Johnsville, NY 13452	ACRES 9.80		FD021 Fire21	4,100 TO M		
	EAST-0462932 NRTH-1536262		LB001 Lib Tax	4,100 TO		
	DEED BOOK 471 PG-547					
	FULL MARKET VALUE	7,974				
***** 126.2-1-34 *****						
126.2-1-34	State Hwy 29					20030001000
Pedrick Kirstie F	210 1 Family Res		COUNTY TAXABLE VALUE	16,500		
Pedrick Raymond	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	16,500		
1049 St Rte 55	Bor '94	16,500	SCHOOL TAXABLE VALUE	16,500		
Mohawk, NY 13407	Old Parcel =20-03- 1.00		FD021 Fire21	16,500 TO M		
	ACRES 1.00		LB001 Lib Tax	16,500 TO		
	EAST-0441924 NRTH-1542940					
	DEED BOOK 874 PG-139					
	FULL MARKET VALUE	32,089				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 226
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 157.-2-10.1 *****						
157.-2-10.1	N & S Side Youkers Bush R					30010008000
	210 1 Family Res		COUNTY TAXABLE VALUE	51,900		
Pedro Melissa A	O-E-StJ Cent 273803	21,900	TOWN TAXABLE VALUE	51,900		
Pedro Christian R	Old Parcel =30-01- 8.00	51,900	SCHOOL TAXABLE VALUE	51,900		
5760 State Hwy 29	ACRES 77.63		FD021 Fire21	51,900 TO M		
St Johnsville, NY 13452	EAST-0461258 NRTH-1527659		LB001 Lib Tax	51,900 TO		
	DEED BOOK 2016 PG-38015					
	FULL MARKET VALUE	100,933				
***** 142.-1-26 *****						
142.-1-26	518 Youkers Bush Rd					29010015000
	210 1 Family Res		VET WAR CT 41121	0	10,798	6,170 0
Peet William J	O-E-StJ Cent 273803	3,300	BAS STAR 41854	0	0	0 15,430
Peet Bernadet	Old Parcel =29-01- 15.00	72,000	COUNTY TAXABLE VALUE		61,202	
815 Youkers Bush Rd	ACRES 2.87		TOWN TAXABLE VALUE		65,830	
St Johnsville, NY 13452	EAST-0453320 NRTH-1529030		SCHOOL TAXABLE VALUE		56,570	
	DEED BOOK 921 PG-331		FD021 Fire21		72,000 TO M	
	FULL MARKET VALUE	140,023	LB001 Lib Tax		72,000 TO	
***** 93.-1-23.221 *****						
93.-1-23.221	120 Sweet Hill Rd					130303111&4
	310 Res Vac		COUNTY TAXABLE VALUE	4,500		
Peets Floyd Jr	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE	4,500		
Peets Linda	Old Parcel =13-03- 3.10	4,500	SCHOOL TAXABLE VALUE	4,500		
180 Sweet Hill Rd	FRNT 232.00 DPTH 200.00		FD021 Fire21		4,500 TO M	
Dolgeville, NY 13329	ACRES 7.10		LB001 Lib Tax		4,500 TO	
	EAST-0423928 NRTH-1557076					
	DEED BOOK 906 PG-258					
	FULL MARKET VALUE	8,751				
***** 93.1-1-30.1 *****						
93.1-1-30.1	180 Sweet Hill Rd					13030005000
	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Peets Floyd Jr	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		50,000	
Peets Linda	Old Parcel =13-03- 5.00	50,000	TOWN TAXABLE VALUE		50,000	
180 Sweet Hill Rd	FRNT 175.00 DPTH 200.00		SCHOOL TAXABLE VALUE		34,570	
Dolgeville, NY 13329	ACRES 0.77		FD021 Fire21		50,000 TO M	
	EAST-0424380 NRTH-1557600		LB001 Lib Tax		50,000 TO	
	DEED BOOK 562 PG-406					
	FULL MARKET VALUE	97,238				
***** 93.1-1-30.2 *****						
93.1-1-30.2	188 Sweet Hill Rd					13030006100
	210 1 Family Res		COUNTY TAXABLE VALUE	19,500		
Peets Floyd Jr	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	19,500		
180 Sweet Hill Rd	Old Parcel=13-03-6.10&5.1	19,500	SCHOOL TAXABLE VALUE	19,500		
Dolgeville, NY 13329	FRNT 125.00 DPTH 200.00		FD021 Fire21		19,500 TO M	
	ACRES 0.57		LB001 Lib Tax		19,500 TO	
	EAST-0424525 NRTH-1557625					
	DEED BOOK 720 PG-166					
	FULL MARKET VALUE	37,923				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-31 *****						
	188 Sweet Hill Rd					13030006100
93.1-1-31	310 Res Vac		COUNTY TAXABLE VALUE			2,800
Peets Floyd Jr	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE			2,800
Sammons Linda	Old Parcel=13-03-6.10&5.1	2,800	SCHOOL TAXABLE VALUE			2,800
180 Sweet Hill Rd	FRNT 180.00 DPTH 200.00		FD021 Fire21			2,800 TO M
Dolgeville, NY 13329	ACRES 0.80		LB001 Lib Tax			2,800 TO
	EAST-0424203 NRTH-1557570					
	DEED BOOK 562 PG-406					
	FULL MARKET VALUE	5,445				
***** 110.-1-8 *****						
	Barker Rd					15010003000
110.-1-8	260 Seasonal res		COUNTY TAXABLE VALUE			17,000
Peets Floyd Jr	O-E-StJ Cent 273803	9,600	TOWN TAXABLE VALUE			17,000
Peets Linda	Old Parcel =15-01- 3.00	17,000	SCHOOL TAXABLE VALUE			17,000
180 Sweet Hill Rd	ACRES 25.00		FD021 Fire21			17,000 TO M
Dolgeville, NY 13329	EAST-0441640 NRTH-1551677		LB001 Lib Tax			17,000 TO
	DEED BOOK 2011 PG-9332					
	FULL MARKET VALUE	33,061				
***** 109.-2-4 *****						
	W Side Peets Rd					14040022120
109.-2-4	310 Res Vac		COUNTY TAXABLE VALUE			1,500
Peets Matthew	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE			1,500
272 Sweet Hill Rd	Old Parcel =14-04- 22.12	1,500	SCHOOL TAXABLE VALUE			1,500
Dolgeville, NY 13329	FRNT 100.00 DPTH 190.00		FD021 Fire21			1,500 TO M
	EAST-0425185 NRTH-1552890		LB001 Lib Tax			1,500 TO
	DEED BOOK 2013 PG-17707					
	FULL MARKET VALUE	2,917				
***** 93.-1-38.5 *****						
	E & W Side King Rd					14040038010
93.-1-38.5	321 Abandoned ag		COUNTY TAXABLE VALUE			6,550
Peets Matthew F	O-E-StJ Cent 273803	6,550	TOWN TAXABLE VALUE			6,550
Peets Floyd J Jr.	Old Parcel =14-04-38.00&5	6,550	SCHOOL TAXABLE VALUE			6,550
180 Sweet Hill Rd	ACRES 14.40		FD021 Fire21			6,550 TO M
Dolgeville, NY 13329	EAST-0426472 NRTH-1555401		LB001 Lib Tax			6,550 TO
	DEED BOOK 2018 PG-52711					
	FULL MARKET VALUE	12,738				
***** 93.-1-55 *****						
	272 Sweet Hill Rd					14040038000
93.-1-55	240 Rural res		COUNTY TAXABLE VALUE			35,900
Peets Matthew F	O-E-StJ Cent 273803	12,180	TOWN TAXABLE VALUE			35,900
Peets Floyd J Jr	Old Parcel =14-04-38.00&5	35,900	SCHOOL TAXABLE VALUE			35,900
180 Sweet Hill Rd	ACRES 34.50		FD021 Fire21			35,900 TO M
Dolgeville, NY 13329	EAST-0425981 NRTH-1556419		LB001 Lib Tax			35,900 TO
	DEED BOOK 2015 PG-34033					
	FULL MARKET VALUE	69,817				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 228
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-2-3 *****						
	136 W Side Peets Rd					14040022130
109.-2-3	270 Mfg housing		COUNTY TAXABLE VALUE	5,800		
Peets Roger	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	5,800		
Peets Lorraine	S Sd Sthwy 29	5,800	SCHOOL TAXABLE VALUE	5,800		
135 Peets Rd	Old Parcel =14-04- 22.13		FD021 Fire21	5,800	TO M	
Dolgeville, NY 13329	FRNT 100.00 DPTH 186.00		LB001 Lib Tax	5,800	TO	
	EAST-0425141 NRTH-1552800					
	DEED BOOK 821 PG-118					
	FULL MARKET VALUE	11,280				
***** 109.-2-1 *****						
	131 Peets Rd					14040022000
109.-2-1	281 Multiple res		BAS STAR 41854	0	0	15,430
Peets Roger Joseph	O-E-StJ Cent 273803	18,700	COUNTY TAXABLE VALUE	84,000		
Peets Matthew Floyd	S Sd Sthwy 29	84,000	TOWN TAXABLE VALUE	84,000		
135 Peets Rd	Old Parcel =14-04- 22.00		SCHOOL TAXABLE VALUE	68,570		
Dolgeville, NY 13329	ACRES 64.60		FD021 Fire21	84,000	TO M	
	EAST-0425799 NRTH-1552140		LB001 Lib Tax	84,000	TO	
	DEED BOOK 2013 PG-17706					
	FULL MARKET VALUE	163,361				
***** 96.-2-1 *****						
	North Rd					07010002000
96.-2-1	260 Seasonal res		COUNTY TAXABLE VALUE	72,500		
Pelletier Denise M	O-E-StJ Cent 273803	25,750	TOWN TAXABLE VALUE	72,500		
418 Mountain Rd	Old Parcel =07-01- 2.00	72,500	SCHOOL TAXABLE VALUE	72,500		
Wilbrahan, MA 01095	ACRES 52.00		FD021 Fire21	72,500	TO M	
	EAST-0457356 NRTH-1560090		LB001 Lib Tax	72,500	TO	
	DEED BOOK 1140 PG-304					
	FULL MARKET VALUE	140,996				
***** 94.-1-16.112 *****						
	Lotville Rd					06010021500
94.-1-16.112	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Penna Antonio D	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
8775 20th St #333	Old Parcel =06-01- 21.50	1,500	SCHOOL TAXABLE VALUE	1,500		
Vero Beach, FL 32966	FRNT 180.00 DPTH 240.00		FD021 Fire21	1,500	TO M	
	EAST-0444387 NRTH-1558620		LB001 Lib Tax	1,500	TO	
	DEED BOOK 553 PG-00801					
	FULL MARKET VALUE	2,917				
***** 127.-1-6.2 *****						
	State Hwy 29					15,430
127.-1-6.2	210 1 Family Res		BAS STAR 41854	0	0	
Perry George A	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE	49,000		
Perry Teresa M	Old Parcel=19-01-1.100	49,000	TOWN TAXABLE VALUE	49,000		
6570 Sthwy 29	FRNT 232.70 DPTH		SCHOOL TAXABLE VALUE	33,570		
St Johnsville, NY 13452	ACRES 1.30		FD021 Fire21	49,000	TO M	
	EAST-0446503 NRTH-1540782		LB001 Lib Tax	49,000	TO	
	DEED BOOK 771 PG-280					
	FULL MARKET VALUE	95,294				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 229
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-6.12 *****						
127.-1-6.12	6570 State Hwy 29					19112000
	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Perry George A	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
Perry Teresa M	FRNT 145.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
6570 Sthwy 29	ACRES 11.50		FD021 Fire21	5,000 TO M		
St Johnsville, NY 13452	EAST-0446703 NRTH-1541379		LB001 Lib Tax	5,000 TO		
	DEED BOOK 798 PG-185					
	FULL MARKET VALUE	9,724				
***** 111.-1-5 *****						
111.-1-5	611 North Rd					10020009000
	240 Rural res		VET COM CT 41131	0	14,125	10,284
Peruzzi Joseph L Jr	O-E-StJ Cent 273803	16,500	VET DIS CT 41141	0	11,300	11,300
611 North Rd	Old Parcel =10-02- 9.00	56,500	BAS STAR 41854	0	0	0
Dolgeville, NY 13329	ACRES 50.00		COUNTY TAXABLE VALUE	31,075		
	EAST-0449757 NRTH-1551910		TOWN TAXABLE VALUE	34,916		
	DEED BOOK 1089 PG-124		SCHOOL TAXABLE VALUE	41,070		
	FULL MARKET VALUE	109,879	FD021 Fire21	56,500 TO M		
			LB001 Lib Tax	56,500 TO		
***** 108.-1-28.2 *****						
108.-1-28.2	291 W Side Kyser Lk Rd					23010013010
	260 Seasonal res		BAS STAR 41854	0	0	0
Petrucelli Steve	O-E-StJ Cent 273803	6,000	COUNTY TAXABLE VALUE	37,000		
PO Box 99	Old Parcel =23-01- 13.00	37,000	TOWN TAXABLE VALUE	37,000		
Dolgeville, NY 13329	ACRES 8.10		SCHOOL TAXABLE VALUE	21,570		
	EAST-0420598 NRTH-1545060		FD021 Fire21	37,000 TO M		
	DEED BOOK 877 PG-93		LB001 Lib Tax	37,000 TO		
	FULL MARKET VALUE	71,956				
***** 95.-1-33.5 *****						
95.-1-33.5	155 Warner Rd					09010304050
	210 1 Family Res		COUNTY TAXABLE VALUE	74,500		
Petruzzelli Ralph Jr	O-E-StJ Cent 273803	7,900	TOWN TAXABLE VALUE	74,500		
Pertuzzelli Bonnie	Old Parcel =09-01- 3.00	74,500	SCHOOL TAXABLE VALUE	74,500		
19 Alenier St	FRNT 562.00 DPTH		FD021 Fire21	74,500 TO M		
Hamden, CT 06514	ACRES 19.22		LB001 Lib Tax	74,500 TO		
	EAST-0452595 NRTH-1553120					
	DEED BOOK 2017 PG-45983					
	FULL MARKET VALUE	144,885				
***** 141.-1-47 *****						
141.-1-47	State Hwy 331					20040002000
	321 Abandoned ag		COUNTY TAXABLE VALUE	5,000		
Pfaffenbach Evelyn	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	5,000		
Pfaffenbach Fredrick A	Old Parcel =20-04- 2.00	5,000	SCHOOL TAXABLE VALUE	5,000		
19 Narcissus Dr	FRNT 502.90 DPTH		FD021 Fire21	5,000 TO M		
Mahopac, NY 10541	ACRES 8.60		LB001 Lib Tax	5,000 TO		
	EAST-0436614 NRTH-1536460					
	DEED BOOK 1006 PG-16					
	FULL MARKET VALUE	9,724				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 230
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-9 *****						
78.-2-9	Tiedman Rd					05010001000
Phillipps Kevin	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
1859 Cambridge Hills Ct	Dolgeville 213602	3,000	TOWN TAXABLE VALUE	3,000		
Reno, NV 89523	Old Parcel =05-01- 1.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 2.37		FD021 Fire21	3,000	TO M	
	EAST-0440763 NRTH-1568570					
	DEED BOOK 779 PG-207					
	FULL MARKET VALUE	5,834				
***** 108.-1-28.11 *****						
108.-1-28.11	291 E & W Side Kyser Lk Rd					23010013000
Pierce Robert III	210 1 Family Res		BAS STAR 41854	0	0	15,430
291 Kyser Lake Rd	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE	50,500		
Dolgeville, NY 13329	Old Parcel =23-01- 13.00	50,500	TOWN TAXABLE VALUE	50,500		
	FRNT 590.00 DPTH		SCHOOL TAXABLE VALUE	35,070		
	ACRES 2.20		FD021 Fire21	50,500	TO M	
	EAST-0421037 NRTH-1545295		LB001 Lib Tax	50,500	TO	
	DEED BOOK 1087 PG-149					
	FULL MARKET VALUE	98,211				
***** 77.-1-4 *****						
77.-1-4	Voorhees Rd					04010005000
Ploss Bradley D	910 Priv forest		COUNTY TAXABLE VALUE	9,300		
Ploss Lisa V	O-E-StJ Cent 273803	9,300	TOWN TAXABLE VALUE	9,300		
496 Voorhees Rd	Old Parcel =04-01- 5.00	9,300	SCHOOL TAXABLE VALUE	9,300		
Dolgeville, NY 13329	ACRES 18.40		FD021 Fire21	9,300	TO M	
	EAST-0430815 NRTH-1565810		LB001 Lib Tax	9,300	TO	
	DEED BOOK 693 PG-195					
	FULL MARKET VALUE	18,086				
***** 77.-1-5 *****						
77.-1-5	496 Voorhees Rd					04010004000
Ploss Bradley D	210 1 Family Res		BAS STAR 41854	0	0	15,430
Ploss Lisa V	O-E-StJ Cent 273803	4,300	COUNTY TAXABLE VALUE	60,300		
496 Voorhees Rd	Old Parcel =04-01- 4.00	60,300	TOWN TAXABLE VALUE	60,300		
Dolgeville, NY 13329	FRNT 980.00 DPTH		SCHOOL TAXABLE VALUE	44,870		
	ACRES 6.70		FD021 Fire21	60,300	TO M	
	EAST-0432063 NRTH-1565990		LB001 Lib Tax	60,300	TO	
	DEED BOOK 594 PG-1116					
	FULL MARKET VALUE	117,270				
***** 94.-1-31 *****						
94.-1-31	Belden Cor Rd					14030001000
Ploss Gerry	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,175		
Ploss Donna	O-E-StJ Cent 273803	2,175	TOWN TAXABLE VALUE	10,175		
10 Slawson St	Old Parcel =14-03- 1.00	10,175	SCHOOL TAXABLE VALUE	10,175		
Dolgeville, NY 13329	ACRES 2.50		FD021 Fire21	10,175	TO M	
	EAST-0437366 NRTH-1553700		LB001 Lib Tax	10,175	TO	
	DEED BOOK 2015 PG-32764					
	FULL MARKET VALUE	19,788				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-30.2 *****						
624 Voorhees Rd						04-02-05.01
78.-2-30.2	105 Vac farmland		COUNTY TAXABLE VALUE	500		
Ploss Richard	O-E-StJ Cent 273803	500	TOWN TAXABLE VALUE	500		
Ploss Joyce	FRNT 30.00 DPTH 55.00	500	SCHOOL TAXABLE VALUE	500		
624 Voorhees Rd	ACRES 0.04		FD021 Fire21	500	TO M	
Dolgeville, NY 13329	EAST-0432247 NRTH-1565060		LB001 Lib Tax	500	TO	
	DEED BOOK 844 PG-151					
	FULL MARKET VALUE	972				
***** 77.-1-8.5 *****						
624 Voorhees Rd						120103multi
77.-1-8.5	210 1 Family Res		ENH STAR 41834	0	0	35,330
Ploss Richard F	O-E-StJ Cent 273803	71,975	COUNTY TAXABLE VALUE	100,575		
Ploss Joyce B	Road Abandonment	100,575	TOWN TAXABLE VALUE	100,575		
624 Voorhees Rd	Book 640 Pg 1		SCHOOL TAXABLE VALUE	65,245		
Dolgeville, NY 13329	Old Parcel =12-01- 3.10		FD021 Fire21	100,575	TO M	
	ACRES 283.30		LB001 Lib Tax	100,575	TO	
	EAST-0432400 NRTH-1562980					
	DEED BOOK 1119 PG-222					
	FULL MARKET VALUE	195,595				
***** 109.-1-44 *****						
109.-1-44	134 Miller Rd					22010018000
Pohleven Justin	210 1 Family Res		COUNTY TAXABLE VALUE	60,000		
Pohleven Caitlin	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	60,000		
134 Miller Rd	Bor 92	60,000	SCHOOL TAXABLE VALUE	60,000		
Dolgeville, NY 13329	E Sd Kyser Lake Rd		FD021 Fire21	60,000	TO M	
	Old Parcel =22-01- 18.00		LB001 Lib Tax	60,000	TO	
	ACRES 1.50					
	EAST-0421517 NRTH-1545830					
	DEED BOOK 2019 PG-54833					
	FULL MARKET VALUE	116,686				
***** 111.-4-4 *****						
111.-4-4	E North Rd					09010270301
Politi Carol M.	314 Rural vac<10		COUNTY TAXABLE VALUE	2,828		
5 Woodcrest Drive	O-E-StJ Cent 273803	2,828	TOWN TAXABLE VALUE	2,828		
Hagaman, NY 12086	Old Parcel =09-01- 27.00	2,828	SCHOOL TAXABLE VALUE	2,828		
	FRNT 225.00 DPTH		FD021 Fire21	2,828	TO M	
	ACRES 6.10		LB001 Lib Tax	2,828	TO	
	EAST-0451318 NRTH-1552052					
	DEED BOOK 2018 PG-51708					
	FULL MARKET VALUE	5,500				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 232
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-23.1 *****						
141.-1-23.1	Youkers Bush Rd					27020003000
	105 Vac farmland		IN AG DIST 41720	0	821	821
Poltynski Thomas A	O-E-StJ Cent 273803	27,000	COUNTY TAXABLE VALUE		26,179	
Poltynski Kare	Old Parcel=27-02-0003.00	27,000	TOWN TAXABLE VALUE		26,179	
140 Shuster Rd	ACRES 98.40 BANKC030385		SCHOOL TAXABLE VALUE		26,179	
St Johnsville, NY 13452	EAST-0443202 NRTH-1529063		FD021 Fire21		27,000	TO M
	DEED BOOK 897 PG-197		LB001 Lib Tax		27,000	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	52,509				
UNDER AGDIST LAW TIL 2023						
***** 127.-1-63.1 *****						
127.-1-63.1	103 Mill Rd					19030012010
	281 Multiple res		SENIOR/C&T 41801	0	10,950	10,950
Potter Wayne	O-E-StJ Cent 273803	8,000	ENH STAR 41834	0	0	0
Potter Diana	S Sd Sthwy 29	73,000	COUNTY TAXABLE VALUE		62,050	
103 Mill Rd	Old Parcel =19-03- 12.01		TOWN TAXABLE VALUE		62,050	
St Johnsville, NY 13452	ACRES 3.80		SCHOOL TAXABLE VALUE		37,670	
	EAST-0449237 NRTH-1539550		FD021 Fire21		73,000	TO M
	DEED BOOK 576 PG-323		LB001 Lib Tax		73,000	TO
	FULL MARKET VALUE	141,968				
***** 141.-1-1.11 *****						
141.-1-1.11	130 Allen Rd					26010001100
	270 Mfg housing		VET WAR CT 41121	0	6,000	6,000
Powell Scott	O-E-StJ Cent 273803	3,400	BAS STAR 41854	0	0	0
130 Allen Rd	BOR 2009	40,000	COUNTY TAXABLE VALUE		34,000	
St Johnsville, NY 13452	Old Parcel =26-01- 1.10		TOWN TAXABLE VALUE		34,000	
	FRNT 240.00 DPTH		SCHOOL TAXABLE VALUE		24,570	
	ACRES 3.30		FD021 Fire21		40,000	TO M
	EAST-0432471 NRTH-1535977		LB001 Lib Tax		40,000	TO
	DEED BOOK 973 PG-65					
	FULL MARKET VALUE	77,791				
***** 108.-1-15 *****						
108.-1-15	162 C Kyser Lk Rd					22010026000
	260 Seasonal res		COUNTY TAXABLE VALUE		16,300	
Pugliese Joseph	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE		16,300	
Pugliese Deborah	Old Parcel =22-01- 26.00	16,300	SCHOOL TAXABLE VALUE		16,300	
1239 Top Notch Rd	FRNT 120.00 DPTH 100.00		FD021 Fire21		16,300	TO M
Little Falls, NY 13365	ACRES 0.13		LB001 Lib Tax		16,300	TO
	EAST-0419788 NRTH-1545993					
	DEED BOOK 2010 PG-3310					
	FULL MARKET VALUE	31,700				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 233
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-49.12 *****						
142.-1-49.12	West Side Mill Rd					
Putman Jon W	270 Mfg housing		VET WAR CT 41121	0	7,500	6,170 0
Voght Lorraine	O-E-StJ Cent 273803	6,800	ENH STAR 41834	0	0	0 35,330
478 Mill Rd	Part Of 142.-1-49.1	50,000	COUNTY TAXABLE VALUE		42,500	
St. Johnsville, NY 13452	ACRES 14.92		TOWN TAXABLE VALUE		43,830	
	EAST-0447487 NRTH-1531531		SCHOOL TAXABLE VALUE		14,670	
	DEED BOOK 2015 PG-30077		FD021 Fire21		50,000	TO M
	FULL MARKET VALUE	97,238	LB001 Lib Tax		50,000	TO
***** 95.-2-4 *****						
95.-2-4	Middle Sprite Rd					
Putman William L	260 Seasonal res		COUNTY TAXABLE VALUE		12,700	
Putman Battis	O-E-StJ Cent 273803	4,700	TOWN TAXABLE VALUE		12,700	
1576 Mill Rd	Old Parcel=06-02-0013.020	12,700	SCHOOL TAXABLE VALUE		12,700	
St Johnsville, NY 13452	ACRES 7.20		FD021 Fire21		12,700	TO M
	EAST-0450800 NRTH-1556242		LB001 Lib Tax		12,700	TO
	DEED BOOK 864 PG-96					
	FULL MARKET VALUE	24,699				
***** 111.-3-1 *****						
111.-3-1	N Side Stone Rd					10020014000
Quackenbush Everett C	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Quackenbush James R	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		24,150	
108 Stone Rd	Bor 96	24,150	TOWN TAXABLE VALUE		24,150	
Dolgeville, NY 13329	Old Parcel =10-02- 14.00		SCHOOL TAXABLE VALUE		8,720	
	ACRES 3.60		FD021 Fire21		24,150	TO M
	EAST-0445500 NRTH-1550910		LB001 Lib Tax		24,150	TO
	DEED BOOK 2016 PG-36861					
	FULL MARKET VALUE	46,966				
***** 111.-3-2 *****						
111.-3-2	N Side Stone Rd					10020014200
Quackenbush James R	311 Res vac land		COUNTY TAXABLE VALUE		20,700	
Quackenbush Melissa A	O-E-StJ Cent 273803	20,700	TOWN TAXABLE VALUE		20,700	
108 Stone Rd	Old Parcel =10-02- 14.20	20,700	SCHOOL TAXABLE VALUE		20,700	
Dolgeville, NY 13329	ACRES 78.00		FD021 Fire21		20,700	TO M
	EAST-0446653 NRTH-1552040		LB001 Lib Tax		20,700	TO
	DEED BOOK 2013 PG-22413					
	FULL MARKET VALUE	40,257				
***** 110.-1-22 *****						
110.-1-22	Middle Sprite Rd					15020005000
Quackenbush Lee W	322 Rural vac>10		COUNTY TAXABLE VALUE		9,700	
Catherine M	O-E-StJ Cent 273803	9,700	TOWN TAXABLE VALUE		9,700	
404 North Rd	Old Parcel =15-02- 5.00	9,700	SCHOOL TAXABLE VALUE		9,700	
Dolgeville, NY 13329	ACRES 28.44		FD021 Fire21		9,700	TO M
	EAST-0443691 NRTH-1549730		LB001 Lib Tax		9,700	TO
	DEED BOOK 759 PG-132					
	FULL MARKET VALUE	18,864				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-44.1 *****						
	404 North Rd					10020014100
111.-1-44.1	210 1 Family Res		BAS STAR 41854	0	0	15,430
Quackenbush Lee W	O-E-StJ Cent 273803	13,300	COUNTY TAXABLE VALUE		42,900	
Quackenbush Catherine M	W Sd North Rd	42,900	TOWN TAXABLE VALUE		42,900	
404 North Rd	Old Parcel =10-02- 14.10		SCHOOL TAXABLE VALUE		27,470	
Dolgeville, NY 13329	ACRES 48.40		FD021 Fire21		42,900 TO M	
	EAST-0445347 NRTH-1549340		LB001 Lib Tax		42,900 TO	
	DEED BOOK 759 PG-132					
	FULL MARKET VALUE	83,431				
***** 127.3-1-12 *****						
	Mill Rd					19030005100
127.3-1-12	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Rackmyer David C Jr	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
Rackmyer Dale	Old Parcel =19-03- 5.10	1,500	SCHOOL TAXABLE VALUE		1,500	
104 Mill Rd	FRNT 50.00 DPTH 150.00		FD021 Fire21		1,500 TO M	
St Johnsville, NY 13452	BANKC050590		LB001 Lib Tax		1,500 TO	
	EAST-0448871 NRTH-1539643					
	DEED BOOK 923 PG-162					
	FULL MARKET VALUE	2,917				
***** 127.3-1-11 *****						
	104 Mill Rd					19030010000
127.3-1-11	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rackmyre David C Jr	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		50,000	
Rackmyre Dale	BOR 2009	50,000	TOWN TAXABLE VALUE		50,000	
104 Mill Rd	Old Parcel =19-03- 10.00		SCHOOL TAXABLE VALUE		34,570	
St Johnsville, NY 13452	ACRES 1.00 BANKC050590		FD021 Fire21		50,000 TO M	
	EAST-0448797 NRTH-1539775		LB001 Lib Tax		50,000 TO	
	DEED BOOK 923 PG-162					
	FULL MARKET VALUE	97,238				
***** 110.-3-8.2 *****						
	7027 S Side State Hwy 29					21010030701
110.-3-8.2	210 1 Family Res		VET COM CT 41131	0	17,997	10,284
Radigan Devin	O-E-StJ Cent 273803	6,050	VET DIS CT 41141	0	30,975	20,568
7027 State Highway 29	8/23/06 outsales&Reblock	88,500	COUNTY TAXABLE VALUE		39,528	
Dolgeville, NY 13329	BOR 2007		TOWN TAXABLE VALUE		57,648	
	Old Parcel =21-01- 3.00		SCHOOL TAXABLE VALUE		88,500	
	FRNT 300.00 DPTH		FD021 Fire21		88,500 TO M	
	ACRES 11.20 BANKC130170		LB001 Lib Tax		88,500 TO	
	EAST-0435988 NRTH-1546212					
	DEED BOOK 2017 PG-46927					
	FULL MARKET VALUE	172,112				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 235
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.1-1-19.2 *****						
109.1-1-19.2	273 County Hwy 120					22010002800
Radkahn, Inc	240 Rural res		COUNTY TAXABLE VALUE	44,000		
110-10 Jamaica Ave	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	44,000		
Richmond Hill, NY 11418	Old Parcel =22-01- 2.80	44,000	SCHOOL TAXABLE VALUE	44,000		
	ACRES 1.30		FD021 Fire21	44,000	TO M	
	EAST-0422482 NRTH-1549450		LB001 Lib Tax	44,000	TO	
	DEED BOOK 2016 PG-37549					
	FULL MARKET VALUE	85,570				
***** 93.1-1-6 *****						
93.1-1-6	Lotville Rd					13010005000
Randall Arnold F	314 Rural vac<10		COUNTY TAXABLE VALUE	1,200		
C/O Madeline Randall	O-E-StJ Cent 273803	1,200	TOWN TAXABLE VALUE	1,200		
157 Lotville Rd	Old Parcel =13-01- 5.00	1,200	SCHOOL TAXABLE VALUE	1,200		
Dolgeville, NY 13329	FRNT 40.00 DPTH 132.00		FD021 Fire21	1,200	TO M	
	EAST-0423136 NRTH-1559006		LB001 Lib Tax	1,200	TO	
	DEED BOOK 864 PG-226					
	FULL MARKET VALUE	2,334				
***** 93.1-1-8 *****						
93.1-1-8	183 Lotville Rd					13010003000
Randall Eric	240 Rural res		BAS STAR 41854	0	0	15,430
183 Lottville Rd	O-E-StJ Cent 273803	6,500	COUNTY TAXABLE VALUE	36,500		
Dolgeville, NY 13329	Old Parcel =13-01- 3.00	36,500	TOWN TAXABLE VALUE	36,500		
	ACRES 14.00		SCHOOL TAXABLE VALUE	21,070		
	EAST-0423162 NRTH-1559400		FD021 Fire21	36,500	TO M	
	DEED BOOK 902 PG-342		LB001 Lib Tax	36,500	TO	
	FULL MARKET VALUE	70,984				
***** 93.3-2-5.2 *****						
93.3-2-5.2	7518 State Hwy 29					1404350100
Randall Harold L	210 1 Family Res		BAS STAR 41854	0	0	15,430
Randall Donna	O-E-StJ Cent 273803	5,600	COUNTY TAXABLE VALUE	36,500		
7518 Sthwy 29	Outside Sale	36,500	TOWN TAXABLE VALUE	36,500		
Dolgeville, NY 13329	ACRES 9.30		SCHOOL TAXABLE VALUE	21,070		
	EAST-0426192 NRTH-1553693		FD021 Fire21	36,500	TO M	
	DEED BOOK 628 PG-276		LB001 Lib Tax	36,500	TO	
	FULL MARKET VALUE	70,984				
***** 93.1-1-5 *****						
93.1-1-5	Lotville Rd					13010006000
Randall Madeline	270 Mfg housing		SENIOR/C&T 41801	0	4,300	0
157 Lottville Rd	O-E-StJ Cent 273803	2,800	ENH STAR 41834	0	0	17,200
Dolgeville, NY 13329	Randall To County To	17,200	COUNTY TAXABLE VALUE	12,900		
	Randall-Tax Acq		TOWN TAXABLE VALUE	12,900		
	Old Parcel =13-01- 6.00		SCHOOL TAXABLE VALUE	0		
	FRNT 110.00 DPTH 175.00		FD021 Fire21	17,200	TO M	
	EAST-0423050 NRTH-1558943		LB001 Lib Tax	17,200	TO	
	DEED BOOK 903 PG-20					
	FULL MARKET VALUE	33,450				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 236
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-3-4 *****						
160 King Rd						14040021300
93.-3-4	270 Mfg housing		BAS STAR 41854	0	0	15,430
Randall Terry	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		25,000	
Randall Lucie	Reblock 12/6/01	25,000	TOWN TAXABLE VALUE		25,000	
160 King Rd	Old Parcel =14-04- 21.30		SCHOOL TAXABLE VALUE		9,570	
Dolgeville, NY 13329	ACRES 1.00		FD021 Fire21		25,000 TO M	
	EAST-0427028 NRTH-1554155		LB001 Lib Tax		25,000 TO	
	DEED BOOK 661 PG-28					
	FULL MARKET VALUE	48,619				
***** 95.-1-18.2 *****						
984 North Rd						06020011010
95.-1-18.2	210 1 Family Res		COUNTY TAXABLE VALUE		40,450	
Randall Terry Jr	O-E-StJ Cent 273803	9,150	TOWN TAXABLE VALUE		40,450	
984 North Rd	Old Parcel =06-02- 11.01	40,450	SCHOOL TAXABLE VALUE		40,450	
Dolgeville, NY 13329	FRNT 620.00 DPTH		FD021 Fire21		40,450 TO M	
	ACRES 25.10		LB001 Lib Tax		40,450 TO	
	EAST-0453590 NRTH-1558905					
	DEED BOOK 2016 PG-37503					
	FULL MARKET VALUE	78,666				
***** 93.-3-5 *****						
N Side State Hwy 29						15,430
93.-3-5	210 1 Family Res		BAS STAR 41854	0	0	15,430
Randall Todd A	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		61,500	
Randall Cristine	S/m#28	61,500	TOWN TAXABLE VALUE		61,500	
7476 St Hwy 29	Old Parcel=14-4-21.8000		SCHOOL TAXABLE VALUE		46,070	
Dolgeville, NY 13329	FRNT 555.30 DPTH		FD021 Fire21		61,500 TO M	
	ACRES 2.70		LB001 Lib Tax		61,500 TO	
	EAST-0427025 NRTH-1552767					
	DEED BOOK 899 PG-322					
	FULL MARKET VALUE	119,603				
***** 110.-1-65.112 *****						
7212 State Hwy 29						14040012500
110.-1-65.112	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rasbach Clarence A	O-E-StJ Cent 273803	9,700	COUNTY TAXABLE VALUE		42,500	
7212 St Hwy 29	Old Parcel =14-04- 12.50	42,500	TOWN TAXABLE VALUE		42,500	
Dolgeville, NY 13329	ACRES 23.50		SCHOOL TAXABLE VALUE		27,070	
	EAST-0432805 NRTH-1550395		FD021 Fire21		42,500 TO M	
	DEED BOOK 735 PG-293		LB001 Lib Tax		42,500 TO	
	FULL MARKET VALUE	82,653				
***** 94.-1-33 *****						
W Belden Cor Rd						14030002200
94.-1-33	300 Vacant Land		COUNTY TAXABLE VALUE		2,800	
Rasbach Nancy	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		2,800	
331 Belden Cor Rd	BOR 2007	2,800	SCHOOL TAXABLE VALUE		2,800	
Dolgeville, NY 13329	Old Parcel =14-03- 2.20		FD021 Fire21		2,800 TO M	
	FRNT 80.00 DPTH 450.00		LB001 Lib Tax		2,800 TO	
	EAST-0437243 NRTH-1553478					
	DEED BOOK 2016 PG-40541					
	FULL MARKET VALUE	5,445				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 237
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 94.-1-34 *****						
331 Belden Cor Rd						14030002000
94.-1-34	270 Mfg housing		COUNTY TAXABLE VALUE	50,600		
Rasbach Nancy	O-E-StJ Cent 273803	7,200	TOWN TAXABLE VALUE	50,600		
331 Beldon Corners Rd	Old Parcel =14-03- 2.00	50,600	SCHOOL TAXABLE VALUE	50,600		
Dolgeville, NY 13452	FRNT 460.00 DPTH		FD021 Fire21	50,600 TO M		
	ACRES 16.00		LB001 Lib Tax	50,600 TO		
	EAST-0436948 NRTH-1553421					
	DEED BOOK 2016 PG-40542					
	FULL MARKET VALUE	98,405				
***** 126.2-1-26.112 *****						
125 Dons Folly Rd						
126.2-1-26.112	210 1 Family Res		COUNTY TAXABLE VALUE	76,500		
Raux Theodore A III	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	76,500		
125 Dons Folly Rd	Old Parcel = 15-01-19.108	76,500	SCHOOL TAXABLE VALUE	76,500		
St. Johnsville, NY 13452	ACRES 3.10		FD021 Fire21	76,500 TO M		
	EAST-0442295 NRTH-1543792		LB001 Lib Tax	76,500 TO		
	DEED BOOK 2019 PG-54770					
	FULL MARKET VALUE	148,775				
***** 126.-2-10.5 *****						
N County Hwy 150						24030010900
126.-2-10.5	105 Vac farmland		IN AG DIST 41720	0	0	0
Rawson John	O-E-StJ Cent 273803	14,100	COUNTY TAXABLE VALUE	14,100		
196 County Hwy 150	Old Parcel =24-03- 10.90	14,100	TOWN TAXABLE VALUE	14,100		
St. Johnsville, NY 13452	FRNT 480.00 DPTH		SCHOOL TAXABLE VALUE	14,100		
	ACRES 51.70		FD021 Fire21	14,100 TO M		
MAY BE SUBJECT TO PAYMENT	EAST-0534354 NRTH-1538789		LB001 Lib Tax	14,100 TO		
UNDER AGDIST LAW TIL 2023	DEED BOOK 2013 PG-21353					
	FULL MARKET VALUE	27,421				
***** 111.-1-31 *****						
Cline Rd						09010015000
111.-1-31	910 Priv forest		COUNTY TAXABLE VALUE	7,000		
Rawson John C	O-E-StJ Cent 273803	7,000	TOWN TAXABLE VALUE	7,000		
196 Co Hwy 150	Bor 06	7,000	SCHOOL TAXABLE VALUE	7,000		
St Johnsville, NY 13452	Old Parcel =09-01- 15.00		FD021 Fire21	7,000 TO M		
	ACRES 19.50		LB001 Lib Tax	7,000 TO		
	EAST-0455247 NRTH-1547434					
	DEED BOOK 634 PG-223					
	FULL MARKET VALUE	13,613				
***** 126.-2-1.2 *****						
N & S SD County Hwy 150						14301010101
126.-2-1.2	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rawson John C	O-E-StJ Cent 273803	10,830	COUNTY TAXABLE VALUE	56,400		
196 Co Hwy 150	ACRES 27.10	56,400	TOWN TAXABLE VALUE	56,400		
St Johnsville, NY 13452	EAST-0435520 NRTH-1538925		SCHOOL TAXABLE VALUE	40,970		
	DEED BOOK 652 PG-232		FD021 Fire21	56,400 TO M		
	FULL MARKET VALUE	109,685	LB001 Lib Tax	56,400 TO		

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 238
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-2 *****						
	Schullenburg Rd					17010003000
128.-2-2	910 Priv forest		COUNTY TAXABLE VALUE	13,000		
Rawson John C	O-E-StJ Cent 273803	13,000	TOWN TAXABLE VALUE	13,000		
196 Co Hwy 150	Bor 06	13,000	SCHOOL TAXABLE VALUE	13,000		
St Johnsville, NY 13452	Old Parcel =17-01- 3.00		FD021 Fire21	13,000 TO M		
	ACRES 40.00		LB001 Lib Tax	13,000 TO		
	EAST-0458110 NRTH-1541469					
	DEED BOOK 634 PG-223					
	FULL MARKET VALUE	25,282				
***** 77.-1-7 *****						
	598 Voorhees Rd					12010002000
77.-1-7	260 Seasonal res		COUNTY TAXABLE VALUE	12,400		
Reed Shannon M	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	12,400		
487 Pine Bush Rd	Old Parcel =12-01- 2.00	12,400	SCHOOL TAXABLE VALUE	12,400		
Mohawk, NY 13407	FRNT 165.00 DPTH 107.00		FD021 Fire21	12,400 TO M		
	ACRES 0.32		LB001 Lib Tax	12,400 TO		
	EAST-0432005 NRTH-1564030					
	DEED BOOK 2018 PG-51735					
	FULL MARKET VALUE	24,115				
***** 111.-1-12.5 *****						
	624 East Side North Rd					09010028000
111.-1-12.5	240 Rural res		COUNTY TAXABLE VALUE	55,000		
Reff Noreen W	O-E-StJ Cent 273803	5,800	TOWN TAXABLE VALUE	55,000		
Stowell Joshua A	S/m#32	55,000	SCHOOL TAXABLE VALUE	55,000		
624 North Rd	Old Parcel =09-01- 28.00		FD021 Fire21	55,000 TO M		
Dolgeville, NY 13329	FRNT 445.00 DPTH		LB001 Lib Tax	55,000 TO		
	ACRES 11.95					
	EAST-0451460 NRTH-1551748					
	DEED BOOK 2016 PG-36580					
	FULL MARKET VALUE	106,962				
***** 93.3-2-3 *****						
	161 King Rd					14040029300
93.3-2-3	270 Mfg housing		BAS STAR 41854 0	0	0	15,430
Reitz Martin	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE	25,000		
161 King Rd	Old Parcel =14-04- 29.30	25,000	TOWN TAXABLE VALUE	25,000		
Dolgeville, NY 13329	ACRES 2.00		SCHOOL TAXABLE VALUE	9,570		
	EAST-0426613 NRTH-1554500		FD021 Fire21	25,000 TO M		
	DEED BOOK 896 PG-245		LB001 Lib Tax	25,000 TO		
	FULL MARKET VALUE	48,619				
***** 110.-3-8.1 *****						
	S Side State Hwy 29					21010003070
110.-3-8.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	29,500		
Renosis Alan R	O-E-StJ Cent 273803	9,720	TOWN TAXABLE VALUE	29,500		
915 N Clinton Ave	8/23/06 outsales&Reblock	29,500	SCHOOL TAXABLE VALUE	29,500		
Lindenhurst, NY 11757	BOR 2015		FD021 Fire21	29,500 TO M		
	Old Parcel =21-01- 3.00		LB001 Lib Tax	29,500 TO		
	FRNT 600.00 DPTH					
	ACRES 23.40					
	EAST-0436350 NRTH-1545933					
	DEED BOOK 2012 PG-15220					
	FULL MARKET VALUE	57,371				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 239
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-43 *****						
112.-2-43	Schullenburg Rd					08010028000
Rera Ronald	910 Priv forest		COUNTY TAXABLE VALUE	2,200		
Rera Nancy	O-E-StJ Cent 273803	2,200	TOWN TAXABLE VALUE	2,200		
2480 State Highway 30A	Old Parcel =08-01- 28.00	2,200	SCHOOL TAXABLE VALUE	2,200		
Fonda, NY 12068	ACRES 7.20		FD021 Fire21	2,200	TO M	
	EAST-0459077 NRTH-1546280		LB001 Lib Tax	2,200	TO	
	DEED BOOK 2018 PG-52397					
	FULL MARKET VALUE	4,278				
***** 112.-2-45 *****						
112.-2-45	Schullenburg Rd					08010030000
Rera Ronald	910 Priv forest		COUNTY TAXABLE VALUE	11,200		
Rera Nancy	O-E-StJ Cent 273803	11,200	TOWN TAXABLE VALUE	11,200		
2480 State Highway 30A	Old Parcel =08-01- 30.00	11,200	SCHOOL TAXABLE VALUE	11,200		
Fonda, NY 12068	ACRES 25.00		FD021 Fire21	11,200	TO M	
	EAST-0457595 NRTH-1546590		LB001 Lib Tax	11,200	TO	
	DEED BOOK 2018 PG-52398					
	FULL MARKET VALUE	21,781				
***** 125.-1-32 *****						
125.-1-32	County Hwy 108					25010007000
Revell Paul P	112 Dairy farm		IN AG DIST 41720	0	22,759	22,759 22,759
79 Oakland St	O-E-StJ Cent 273803	46,579	COUNTY TAXABLE VALUE	41,241		
Medway, MA 02053	Old Parcel =25-01- 7.00	64,000	TOWN TAXABLE VALUE	41,241		
	ACRES 80.00		SCHOOL TAXABLE VALUE	41,241		
	EAST-0429774 NRTH-1537540		FD021 Fire21	64,000	TO M	
	DEED BOOK 2011 PG-7675		LB001 Lib Tax	64,000	TO	
	FULL MARKET VALUE	124,465				
***** 78.-2-20 *****						
78.-2-20	124 Tiedman Rd					05020012000
Reynolds Alan J	240 Rural res		BAS STAR 41854	0	0	0 15,430
Reynolds Diane M	O-E-StJ Cent 273803	10,800	COUNTY TAXABLE VALUE	43,600		
124 Teidman Rd	Old Parcel =05-02- 12.00	43,600	TOWN TAXABLE VALUE	43,600		
Dolgeville, NY 13329	ACRES 29.25		SCHOOL TAXABLE VALUE	28,170		
	EAST-0440082 NRTH-1561948		FD021 Fire21	43,600	TO M	
	DEED BOOK 531 PG-00411		LB001 Lib Tax	43,600	TO	
	FULL MARKET VALUE	84,792				
***** 112.-2-33 *****						
112.-2-33	Schullenburg Rd					08010025000
Reynolds Bellamy	910 Priv forest		COUNTY TAXABLE VALUE	10,000		
3259 Highway Route 20	O-E-StJ Cent 273803	10,000	TOWN TAXABLE VALUE	10,000		
Sloansville, NY 12160	Old Parcel =08-01- 25.00	10,000	SCHOOL TAXABLE VALUE	10,000		
	ACRES 20.00		FD021 Fire21	10,000	TO M	
	EAST-0460419 NRTH-1545130		LB001 Lib Tax	10,000	TO	
	DEED BOOK 2015 PG-32540					
	FULL MARKET VALUE	19,448				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-12 *****						
78.-2-12	Tiedman Rd					05020005011
Rice Elizabeth	910 Priv forest		FOREST480A 47460	0	2,400	2,400
Youker David	Dolgeville 213602	3,000	COUNTY TAXABLE VALUE		600	2,400
11717 High Dr	Old Parcel =05-02- 5.01	3,000	TOWN TAXABLE VALUE		600	
Leawood, KS 66211	ACRES 3.60		SCHOOL TAXABLE VALUE		600	
	EAST-0442943 NRTH-1567490		FD021 Fire21		3,000	TO M
	DEED BOOK 2011 PG-8853					
	FULL MARKET VALUE	5,834				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						
***** 143.-2-11 *****						
143.-2-11	Bell Rd					18010018000
Rice John W	105 Vac farmland		COUNTY TAXABLE VALUE		20,000	
Rice Clothier-	O-E-StJ Cent 273803	20,000	TOWN TAXABLE VALUE		20,000	
234 Gabryszewski Rd	Sale With 143.-2-42.11	20,000	SCHOOL TAXABLE VALUE		20,000	
St Johnsville, NY 13452	Old Parcel =18-01- 18.00		FD021 Fire21		20,000	TO M
	ACRES 59.05		LB001 Lib Tax		20,000	TO
	EAST-0459862 NRTH-1533183					
	DEED BOOK 803 PG-43					
	FULL MARKET VALUE	38,895				
***** 143.-2-42.11 *****						
143.-2-42.11	234 Gabryszewski Rd					29010011000
Rice John W	112 Dairy farm		BAS STAR 41854	0	0	15,430
Rice Clothier-	O-E-StJ Cent 273803	36,100	COUNTY TAXABLE VALUE		136,960	
234 Gabryszewski Rd	Sale With 143.-2-11	136,960	TOWN TAXABLE VALUE		136,960	
St Johnsville, NY 13452	Old Parcel =29-01- 11.00		SCHOOL TAXABLE VALUE		121,530	
	ACRES 137.80		FD021 Fire21		136,960	TO M
	EAST-0458217 NRTH-1531333		LB001 Lib Tax		136,960	TO
	DEED BOOK 803 PG-43					
	FULL MARKET VALUE	266,356				
***** 127.-1-74.2 *****						
127.-1-74.2	6575 State Hwy 29					20030011300
Richards Brian L	270 Mfg housing		COUNTY TAXABLE VALUE		29,000	
6575 State Hwy 29	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		29,000	
St Johnsville, NY 13452	Sale Price Garage & Land	29,000	SCHOOL TAXABLE VALUE		29,000	
	Trailer Added		FD021 Fire21		29,000	TO M
	Old Parcel =20-03- 11.30		LB001 Lib Tax		29,000	TO
	ACRES 2.00					
	EAST-0446148 NRTH-1540520					
	DEED BOOK 2010 PG-2410					
	FULL MARKET VALUE	56,398				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 241
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-24 *****						
857 Youkers Bush Rd						29010013000
142.-1-24	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rider Todd	O-E-StJ Cent 273803	12,300	COUNTY TAXABLE VALUE		55,500	
Rider Susan	S Bush Rd	55,500	TOWN TAXABLE VALUE		55,500	
857 Youkers Bush Rd	Bor 96		SCHOOL TAXABLE VALUE		40,070	
St Johnsville, NY 13452	Old Parcel =29-01- 13.00		FD021 Fire21		55,500 TO M	
	ACRES 35.00		LB001 Lib Tax		55,500 TO	
	EAST-0454402 NRTH-1529510					
	DEED BOOK 770 PG-142					
	FULL MARKET VALUE	107,935				
***** 142.-1-37.1 *****						
Bell Rd						29010003000
142.-1-37.1	910 Priv forest		COUNTY TAXABLE VALUE		48,000	
Rios Shi	O-E-StJ Cent 273803	20,400	TOWN TAXABLE VALUE		48,000	
C/O Nicole Rios	Old Parcel =29-01- 3.00	48,000	SCHOOL TAXABLE VALUE		48,000	
12-58 4th St	ACRES 56.20		FD021 Fire21		48,000 TO M	
Fair Lawn, NJ 07410	EAST-0450521 NRTH-1532630		LB001 Lib Tax		48,000 TO	
	DEED BOOK 2017 PG-42336					
	FULL MARKET VALUE	93,349				
***** 109.-6-5 *****						
E Side County Hwy 151						21-001.0500
109.-6-5	240 Rural res		COUNTY TAXABLE VALUE		66,500	
Rockwell Dirk	O-E-StJ Cent 273803	5,100	TOWN TAXABLE VALUE		66,500	
Rockwell Katie	FRNT 300.00 DPTH	66,500	SCHOOL TAXABLE VALUE		66,500	
PO Box 159	ACRES 18.10 BANKC050590		FD021 Fire21		66,500 TO M	
Salisbury Ctr., NY 13454	EAST-0432607 NRTH-1545194		LB001 Lib Tax		66,500 TO	
	DEED BOOK 2015 PG-32506					
	FULL MARKET VALUE	129,327				
***** 142.-1-29 *****						
476 Bell Rd						29010006000
142.-1-29	321 Abandoned ag		COUNTY TAXABLE VALUE		23,900	
Rodriguez Harry	O-E-StJ Cent 273803	23,900	TOWN TAXABLE VALUE		23,900	
Rodriguez Sobeyda	Old Parcel =29-01- 6.00	23,900	SCHOOL TAXABLE VALUE		23,900	
1111 Harding Park	ACRES 38.44		FD021 Fire21		23,900 TO M	
Bronx, NY 10473	EAST-0454707 NRTH-1532030		LB001 Lib Tax		23,900 TO	
	DEED BOOK 2018 PG-48583					
	FULL MARKET VALUE	46,480				
***** 78.-2-26.5 *****						
NW Lotville Rd						1101010101
78.-2-26.5	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Rogers Mark A	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
PO Box 2794	Old Parcel =11-01- 1.10	2,400	SCHOOL TAXABLE VALUE		2,400	
Mashpee, MA 02649	FRNT 130.00 DPTH		FD021 Fire21		2,400 TO M	
	ACRES 4.50		LB001 Lib Tax		2,400 TO	
	EAST-0435308 NRTH-1560678					
	DEED BOOK 2017 PG-41877					
	FULL MARKET VALUE	4,667				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-4-6 *****						
126.-4-6	250 State Hwy 331					
Ropeter Jonathan	210 1 Family Res		BAS STAR 41854	0	0	15,430
250 St Hwy 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		52,800	
St. Johnsville, NY 13452	FRNT 200.00 DPTH 125.00	52,800	TOWN TAXABLE VALUE		52,800	
	EAST-0438978 NRTH-1540909		SCHOOL TAXABLE VALUE		37,370	
	DEED BOOK 2012 PG-12879		FD021 Fire21		52,800 TO M	
	FULL MARKET VALUE	102,684	LB001 Lib Tax		52,800 TO	
***** 109.-1-25.111 *****						
109.-1-25.111	122 Stahl Rd					21010001103
Rubas Eugene P	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rubas Patricia	O-E-StJ Cent 273803	4,732	COUNTY TAXABLE VALUE		46,300	
122 Stahl Rd	W Sd Cohwy 151	46,300	TOWN TAXABLE VALUE		46,300	
Dolgeville, NY 13329	Old Parcel =21-01- 1.10		SCHOOL TAXABLE VALUE		30,870	
	ACRES 7.90		FD021 Fire21		46,300 TO M	
	EAST-0431884 NRTH-1546247		LB001 Lib Tax		46,300 TO	
	DEED BOOK 530 PG-01154					
	FULL MARKET VALUE	90,043				
***** 110.19-1-4 *****						
110.19-1-4	123 Tobacco Rd					15010019520
Rubas Eugene P Jr	210 1 Family Res		BAS STAR 41854	0	0	15,430
Rubas Bernadine	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		44,000	
123 Tobacco Rd	Bor 95	44,000	TOWN TAXABLE VALUE		44,000	
Dolgeville, NY 13329	Old Parcel =15-01- 19.52		SCHOOL TAXABLE VALUE		28,570	
	FRNT 250.00 DPTH 200.00		FD021 Fire21		44,000 TO M	
	EAST-0441494 NRTH-1544765		LB001 Lib Tax		44,000 TO	
	DEED BOOK 501 PG-00764					
	FULL MARKET VALUE	85,570				
***** 110.19-1-5 *****						
110.19-1-5	North Rd					15010019530
Rubas Eugene P Jr	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Rubas Bernadine L	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
123 Tobacco Rd	Old Parcel =15-01- 19.53	1,500	SCHOOL TAXABLE VALUE		1,500	
Dolgeville, NY 13329	FRNT 75.00 DPTH 225.00		FD021 Fire21		1,500 TO M	
	EAST-0441375 NRTH-1544834		LB001 Lib Tax		1,500 TO	
	DEED BOOK 836 PG-131					
	FULL MARKET VALUE	2,917				
***** 109.-1-20 *****						
109.-1-20	7215 State Hwy 29					14050001000
Rubas Paul W Sr	270 Mfg housing		BAS STAR 41854	0	0	15,430
7215 Sthwy 29	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE		40,000	
Dolgeville, NY 13329	Old Parcel =14-05- 1.00	40,000	TOWN TAXABLE VALUE		40,000	
	ACRES 3.30 BANKC130780		SCHOOL TAXABLE VALUE		24,570	
	EAST-0431896 NRTH-1548800		FD021 Fire21		40,000 TO M	
	DEED BOOK 1063 PG-107		LB001 Lib Tax		40,000 TO	
	FULL MARKET VALUE	77,791				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 243
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-4-1 *****						
128 Peets Rd	270 Mfg housing		BAS STAR 41854	0	0	14040022800
93.3-4-1	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		23,000	0 15,430
Rubas Susan	S Sd Sthwy 29	23,000	TOWN TAXABLE VALUE		23,000	
128 Peets Rd	Repl Trail W/new		SCHOOL TAXABLE VALUE		7,570	
Dolgeville, NY 13329	Old Parcel =14-04- 22.80		FD021 Fire21		23,000 TO M	
	FRNT 186.20 DPTH 174.30		LB001 Lib Tax		23,000 TO	
	ACRES 0.79					
	EAST-0425256 NRTH-1553028					
	DEED BOOK 960 PG-206					
	FULL MARKET VALUE	44,730				
***** 93.-1-7.1 *****						
241 Sweet Hill Rd	210 1 Family Res		VET WAR C 41122	0	6,300	13020014000
93.-1-7.1	O-E-StJ Cent 273803	5,900	VET WAR T 41123	0	0	0 0
Rudi Patricia	Old Parcel =13-02- 14.00	42,000	ENH STAR 41834	0	0	6,170 0
Rudi James R	FRNT 327.40 DPTH		COUNTY TAXABLE VALUE		35,700	0 35,330
241 Sweethill Rd	ACRES 12.30		TOWN TAXABLE VALUE		35,830	
Dolgeville, NY 13329	EAST-0426324 NRTH-1558216		SCHOOL TAXABLE VALUE		6,670	
	DEED BOOK 559 PG-00603		FD021 Fire21		42,000 TO M	
	FULL MARKET VALUE	81,680	LB001 Lib Tax		42,000 TO	
***** 143.-2-12 *****						
Kringsbush Rd	323 Vacant rural		COUNTY TAXABLE VALUE		9,000	18010010100
143.-2-12	O-E-StJ Cent 273803	9,000	TOWN TAXABLE VALUE		9,000	
Rumpf Walter J	Old Parcel =18-01- 10.10	9,000	SCHOOL TAXABLE VALUE		9,000	
Irrevocable	ACRES 25.00		FD021 Fire21		9,000 TO M	
c/oRobert Ron Greg Rumpf	EAST-0461401 NRTH-1533883		LB001 Lib Tax		9,000 TO	
42 Grove St	DEED BOOK 908 PG-306					
Sandwich, MA 02563	FULL MARKET VALUE	17,503				
***** 143.-2-33.1 *****						
392 Kringsbush Rd	210 1 Family Res		VET COM C 41132	0	17,997	18010016000
143.-2-33.1	O-E-StJ Cent 273803	30,550	VET COM T 41133	0	0	0 0
Rumpf Walter J	Road Abandonment	105,950	COUNTY TAXABLE VALUE		87,953	
Irrevocable	Book 639 Pg 355		TOWN TAXABLE VALUE		95,666	
c/o Robert RON Deb Rumpf	Old Parcel =18-01- 16.00		SCHOOL TAXABLE VALUE		105,950	
42 Grove Grove St	ACRES 110.90		FD021 Fire21		105,950 TO M	
Sandwich, MA 02563	EAST-0461035 NRTH-1531800		LB001 Lib Tax		105,950 TO	
	DEED BOOK 908 PG-306					
	FULL MARKET VALUE	206,048				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 244
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-44 *****						
143.-2-44	Kringsbush Rd					
Rumpf Walter J	311 Res vac land		COUNTY TAXABLE VALUE	2,400		
Irrevocable	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE	2,400		
Robert Ron Barb Deb Rumpf	ACRES 4.60	2,400	SCHOOL TAXABLE VALUE	2,400		
42 Grove St	EAST-0459411 NRTH-1531181		FD021 Fire21	2,400	TO M	
Sandwich, MA 02563	DEED BOOK 908 PG-306		LB001 Lib Tax	2,400	TO	
	FULL MARKET VALUE	4,667				
***** 128.-2-24 *****						
128.-2-24	5936 State Hwy 29					17010016200
Rumrill Olin	271 Mfg housings		COUNTY TAXABLE VALUE	29,700		
Rumrill Aleta	O-E-StJ Cent 273803	3,500	TOWN TAXABLE VALUE	29,700		
5936 St Hwy 29	Old Parcel =17-01- 16.20	29,700	SCHOOL TAXABLE VALUE	29,700		
St Johnsville, NY 13452	ACRES 2.83		FD021 Fire21	29,700	TO M	
	EAST-0462215 NRTH-1537286		LB001 Lib Tax	29,700	TO	
	DEED BOOK 512 PG-00082					
	FULL MARKET VALUE	57,760				
***** 109.1-1-9 *****						
109.1-1-9	239 County Hwy 120					22010032000
Rumrill Raymond C	270 Mfg housing		COUNTY TAXABLE VALUE	35,000		
196 Irondale Rd	O-E-StJ Cent 273803	4,000	TOWN TAXABLE VALUE	35,000		
Salisbury, NY 13454	Old Parcel =22-01- 32.00	35,000	SCHOOL TAXABLE VALUE	35,000		
	ACRES 4.00		FD021 Fire21	35,000	TO M	
	EAST-0421837 NRTH-1549962		LB001 Lib Tax	35,000	TO	
	DEED BOOK 1140 PG-64					
	FULL MARKET VALUE	68,067				
***** 93.-1-11.2 *****						
93.-1-11.2	351 King Rd					12010015400
Rumrill Walter Jr	210 1 Family Res		VET COM C 41132	0	10,500	0
Rumrill Kathleen	O-E-StJ Cent 273803	2,800	VET COM T 41133	0	0	10,284
351 King Rd	Old Parcel =12-01- 15.40	42,000	ENH STAR 41834	0	0	0
Dolgeville, NY 13329	FRNT 170.00 DPTH 150.00		COUNTY TAXABLE VALUE	31,500		
	EAST-0428288 NRTH-1558963		TOWN TAXABLE VALUE	31,716		
	DEED BOOK 579 PG-431		SCHOOL TAXABLE VALUE	6,670		
	FULL MARKET VALUE	81,680	FD021 Fire21	42,000	TO M	
			LB001 Lib Tax	42,000	TO	
***** 109.1-1-14 *****						
109.1-1-14	Bacon Brook Rd					14040022400
Rysanek Daniel A	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Rysanek Alan J	O-E-StJ Cent 273803	3,800	TOWN TAXABLE VALUE	3,800		
Attn: Mr Daniel Rysanek	Old Parcel =14-04- 22.40	3,800	SCHOOL TAXABLE VALUE	3,800		
17 Beechwood	ACRES 7.58		FD021 Fire21	3,800	TO M	
Farmingdale, NY 11735	EAST-0425160 NRTH-1551445		LB001 Lib Tax	3,800	TO	
	DEED BOOK 843 PG-145					
	FULL MARKET VALUE	7,390				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 245
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-23 *****						
	S Cline Rd					16010023000
127.-1-23	322 Rural vac>10		COUNTY TAXABLE VALUE	13,950		
Saez Michael	O-E-StJ Cent 273803	13,950	TOWN TAXABLE VALUE	13,950		
Saez Marie	Old Parcel =16-01- 23.00	13,950	SCHOOL TAXABLE VALUE	13,950		
430 Piseco Rd	FRNT 1375.00 DPTH		FD021 Fire21	13,950 TO M		
Stratford, NY 13470	ACRES 43.50		LB001 Lib Tax	13,950 TO		
	EAST-0451645 NRTH-1540560					
	DEED BOOK 796 PG-109					
	FULL MARKET VALUE	27,130				
***** 143.-2-40 *****						
	Kringsbush Rd					29010011300
143.-2-40	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Salmins Ingely Ilse	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
68 Thomas Ave	Old Parcel =29-01- 11.30	1,500	SCHOOL TAXABLE VALUE	1,500		
Maywood, NJ 07607	FRNT 110.00 DPTH 270.00		FD021 Fire21	1,500 TO M		
	EAST-0458582 NRTH-1530540		LB001 Lib Tax	1,500 TO		
	DEED BOOK 531 PG-529					
	FULL MARKET VALUE	2,917				
***** 143.-2-41 *****						
	Kringsbush Rd					29010011200
143.-2-41	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
Salmins Ingely Ilse	O-E-StJ Cent 273803	2,500	TOWN TAXABLE VALUE	2,500		
68 Thomas Ave	Old Parcel =29-01- 11.20	2,500	SCHOOL TAXABLE VALUE	2,500		
Maywood, NJ 07607	ACRES 4.30		FD021 Fire21	2,500 TO M		
	EAST-0458846 NRTH-1530710		LB001 Lib Tax	2,500 TO		
	DEED BOOK 520 PG-407					
	FULL MARKET VALUE	4,862				
***** 127.-3-3 *****						
	163 Mill Rd					19030027300
127.-3-3	270 Mfg housing		COUNTY TAXABLE VALUE	14,400		
Sammons Charles	O-E-StJ Cent 273803	3,200	TOWN TAXABLE VALUE	14,400		
Sammons Susanne M	Old Parcel =19-03- 27.30	14,400	SCHOOL TAXABLE VALUE	14,400		
6639 State Highway 29	ACRES 2.59		FD021 Fire21	14,400 TO M		
St Johnsville, NY 13452	EAST-0449886 NRTH-1538358		LB001 Lib Tax	14,400 TO		
	DEED BOOK 2013 PG-23793					
	FULL MARKET VALUE	28,005				
***** 127.-1-78.1 *****						
	6645 State Hwy 29					20030009000
127.-1-78.1	210 1 Family Res		VET COM C 41132	0	7,713	0
Sammons Charles L	O-E-StJ Cent 273803	3,750	VET COM T 41133	0	0	7,713
Sammons Susanne	Old Parcel =20-03- 9.00	30,850	ENH STAR 41834	0	0	0
6639 St Hwy 29	ACRES 3.49		COUNTY TAXABLE VALUE	23,137		
St Johnsville, NY 13452	EAST-0444793 NRTH-1541024		TOWN TAXABLE VALUE	23,137		
	DEED BOOK 480 PG-00369		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	59,996	FD021 Fire21	30,850 TO M		
			LB001 Lib Tax	30,850 TO		

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 246
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-30.2 *****						
	State Hwy 29					17010031100
128.-2-30.2	271 Mfg housings		BAS STAR 41854	0	0	0 15,430
Sammons Frederic F	O-E-StJ Cent 273803	3,200	COUNTY TAXABLE VALUE		41,500	
6016 State Hwy 29	Old Parcel =17-01- 31.10	41,500	TOWN TAXABLE VALUE		41,500	
St. Johnsville, NY 13452	FRNT 303.00 DPTH 456.00		SCHOOL TAXABLE VALUE		26,070	
	ACRES 1.80		FD021 Fire21		41,500 TO M	
	EAST-0459793 NRTH-1538068		LB001 Lib Tax		41,500 TO	
	DEED BOOK 2011 PG-5852					
	FULL MARKET VALUE	80,708				
***** 140.-1-5.2 *****						
	154 Twin Church Rd					
140.-1-5.2	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Sammons Wyatt	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		32,400	
Sammons Teresa	Bor 96	32,400	TOWN TAXABLE VALUE		32,400	
154 Twin Church Road	ACRES 1.50 BANK0030286		SCHOOL TAXABLE VALUE		16,970	
St Johnsville, NY 13452	EAST-0429310 NRTH-1533960		FD021 Fire21		32,400 TO M	
	DEED BOOK 583 PG-11		LB001 Lib Tax		32,400 TO	
	FULL MARKET VALUE	63,011				
***** 77.-1-13 *****						
	375 Lotville Rd					12010007000
77.-1-13	240 Rural res		BAS STAR 41854	0	0	0 15,430
Sampere Roberta L	O-E-StJ Cent 273803	5,460	COUNTY TAXABLE VALUE		65,460	
375 Lotville Rd	Old Parcel =12-01- 7.00	65,460	TOWN TAXABLE VALUE		65,460	
Dolgeville, NY 13329	ACRES 10.50 BANKC061336		SCHOOL TAXABLE VALUE		50,030	
	EAST-0428925 NRTH-1561200		FD021 Fire21		65,460 TO M	
	DEED BOOK 2015 PG-30405		LB001 Lib Tax		65,460 TO	
	FULL MARKET VALUE	127,305				
***** 128.-3-3 *****						
	150 Bliss Rd					17010290300
128.-3-3	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Sanders Lawrence E III	O-E-StJ Cent 273803	3,750	COUNTY TAXABLE VALUE		55,500	
150 Bliss Rd	reblocked part of 128.-2	55,500	TOWN TAXABLE VALUE		55,500	
St Johnsville, NY 13452	Bor 06		SCHOOL TAXABLE VALUE		40,070	
	Old Parcel =17-01- 29.00		FD021 Fire21		55,500 TO M	
	ACRES 3.50		LB001 Lib Tax		55,500 TO	
	EAST-0461172 NRTH-1537328					
	DEED BOOK 1024 PG-220					
	FULL MARKET VALUE	107,935				
***** 110.19-1-6 *****						
	113 Tobacco Rd					15010019641
110.19-1-6	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Sanders Lawrence Jr	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		28,400	
113 Tobacco Rd	Old Parcel =15-01- 19.64	28,400	TOWN TAXABLE VALUE		28,400	
Dolgeville, NY 13329	FRNT 100.00 DPTH 225.00		SCHOOL TAXABLE VALUE		12,970	
	EAST-0441296 NRTH-1544870		FD021 Fire21		28,400 TO M	
	DEED BOOK 588 PG-400		LB001 Lib Tax		28,400 TO	
	FULL MARKET VALUE	55,231				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 247
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-4-2 *****						
	N Lotville Rd					06020015010
95.-4-2	210 1 Family Res		BAS STAR 41854	0	0	15,430
Sanlei Joseph	O-E-StJ Cent 273803	75,650	FOREST480A 47460	0	58,280	58,280
1177 Lotville Rd	Reblock Part of FKA 95.-1	130,650	COUNTY TAXABLE VALUE		72,370	
Dolgeville, NY 13329	Old Parcel =06-02- 15.00		TOWN TAXABLE VALUE		72,370	
	ACRES 165.00		SCHOOL TAXABLE VALUE		56,940	
MAY BE SUBJECT TO PAYMENT	EAST-0449100 NRTH-1558464		FD021 Fire21		130,650	TO M
UNDER RPTL480A UNTIL 2028	DEED BOOK 2012 PG-15657		LB001 Lib Tax		130,650	TO
	FULL MARKET VALUE	254,084				
***** 128.-3-2 *****						
	5985 State Hwy 29					17010029020
128.-3-2	270 Mfg housing		ENH STAR 41834	0	0	18,000
Santibianchi Kathleen A	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		18,000	
5985 State Hwy 29	Old Parcel =17-01- 29.20	18,000	TOWN TAXABLE VALUE		18,000	
St. Johnsville, NY 13452	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0460930 NRTH-1537454		FD021 Fire21		18,000	TO M
	DEED BOOK 2015 PG-32981		LB001 Lib Tax		18,000	TO
	FULL MARKET VALUE	35,006				
***** 141.-1-45.1 *****						
	267 Allen Rd					26040001000
141.-1-45.1	240 Rural res		COUNTY TAXABLE VALUE		61,200	
Saveskie John	O-E-StJ Cent 273803	7,300	TOWN TAXABLE VALUE		61,200	
10 Oak Rd	Old Parcel =26-04- 1.00	61,200	SCHOOL TAXABLE VALUE		61,200	
Kerhonkson, NY 12446	ACRES 16.00		FD021 Fire21		61,200	TO M
	EAST-0434032 NRTH-1534154		LB001 Lib Tax		61,200	TO
	DEED BOOK 2011 PG-10616					
	FULL MARKET VALUE	119,020				
***** 127.-1-12.21 *****						
	412 Cline Rd					16010008110
127.-1-12.21	210 1 Family Res		COUNTY TAXABLE VALUE		85,500	
Schaffer Travis J	O-E-StJ Cent 273803	5,300	TOWN TAXABLE VALUE		85,500	
Giess Michelle Deirdr	Old Parcel =16-01- 8.11	85,500	SCHOOL TAXABLE VALUE		85,500	
412 Cline Rd	ACRES 10.00		FD021 Fire21		85,500	TO M
St. Johnsville, NY 13452	EAST-0451755 NRTH-1543177		LB001 Lib Tax		85,500	TO
	DEED BOOK 2016 PG-37849					
	FULL MARKET VALUE	166,278				
***** 128.-2-3 *****						
	Swamp Rd					17010004100
128.-2-3	260 Seasonal res		COUNTY TAXABLE VALUE		4,000	
Schallehn Michael B	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		4,000	
Schallehn Mary	Camp	4,000	SCHOOL TAXABLE VALUE		4,000	
141 West Milton Rd	Old Parcel =17-01- 4.10		FD021 Fire21		4,000	TO M
Ballston, NY 12020	FRNT 66.00 DPTH 200.00		LB001 Lib Tax		4,000	TO
	ACRES 0.30					
	EAST-0458481 NRTH-1542490					
	FULL MARKET VALUE	7,779				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-23 *****						
126.-1-23	State Hwy 29					20010001000
Schell Donald	910 Priv forest		COUNTY TAXABLE VALUE	4,200		
Schell Debra	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE	4,200		
6692 State Hwy 29	Old Parcel =20-01- 1.00	4,200	SCHOOL TAXABLE VALUE	4,200		
St. Johnsville, NY 13452	ACRES 6.00		FD021 Fire21	4,200	TO M	
	EAST-0444522 NRTH-1542820		LB001 Lib Tax	4,200	TO	
	DEED BOOK 2014 PG-26191					
	FULL MARKET VALUE	8,168				
***** 126.-1-20.5 *****						
126.-1-20.5	6715 N State Hwy 29					2015616134
Schell Donald J	240 Rural res		BAS STAR 41854	0	0	15,430
Schell Debra K	O-E-StJ Cent 273803	35,060	COUNTY TAXABLE VALUE	183,500		
6692 St Hwy 29	BOR 2009 no change	183,500	TOWN TAXABLE VALUE	183,500		
St Johnsville, NY 13452	Old Parcel =16-01- 34.00		SCHOOL TAXABLE VALUE	168,070		
	FRNT 390.00 DPTH		FD021 Fire21	183,500	TO M	
	ACRES 129.90		LB001 Lib Tax	183,500	TO	
	EAST-0444830 NRTH-1544446					
	DEED BOOK 786 PG-256					
	FULL MARKET VALUE	356,865				
***** 126.-1-57 *****						
126.-1-57	N Side State Hwy 29					16010034010
Schell Donald J Jr	210 1 Family Res		BAS STAR 41854	0	0	15,430
Schell Emily	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE	85,500		
6708 St Hwy 29	BOR 2009	85,500	TOWN TAXABLE VALUE	85,500		
St Johnsville, NY 13452	Part Of 110.-1-32		SCHOOL TAXABLE VALUE	70,070		
	Add New Home		FD021 Fire21	85,500	TO M	
	ACRES 3.69		LB001 Lib Tax	85,500	TO	
	EAST-0443473 NRTH-1542509					
	DEED BOOK 927 PG-339					
	FULL MARKET VALUE	166,278				
***** 93.-1-8 *****						
93.-1-8	312 Lotville Rd					12010018000
Schilling Robert G Jr	210 1 Family Res		BAS STAR 41854	0	0	15,430
Cain Christina M	O-E-StJ Cent 273803	8,500	COUNTY TAXABLE VALUE	136,500		
312 Lotville Rd	Old Parcel =12-01- 18.00	136,500	TOWN TAXABLE VALUE	136,500		
Dolgeville, NY 13329	ACRES 21.65		SCHOOL TAXABLE VALUE	121,070		
	EAST-0426252 NRTH-1559891		FD021 Fire21	136,500	TO M	
	DEED BOOK 2014 PG-27032		LB001 Lib Tax	136,500	TO	
	FULL MARKET VALUE	265,461				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 249
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 157.-2-9 *****						
157.-2-9	Youkers Bush Rd					31010005000
Schoff David E	105 Vac farmland		OUT AG DST 41730	0	1,905	1,905 1,905
65 N Division St	O-E-StJ Cent 273803	6,000	COUNTY TAXABLE VALUE		4,095	
St Johnsville, NY 13452	Old Parcel =31-01- 5.00	6,000	TOWN TAXABLE VALUE		4,095	
	ACRES 12.10 BANK0030286		SCHOOL TAXABLE VALUE		4,095	
	EAST-0460407 NRTH-1524660		FD021 Fire21		6,000	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 786 PG-6		LB001 Lib Tax		6,000	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	11,669				
***** 157.-2-25 *****						
157.-2-25	Youkers Bush Rd					31020010000
Schoff David E	105 Vac farmland		OUT AG DST 41730	0	34,234	34,234 34,234
65 N Division St	O-E-StJ Cent 273803	44,800	COUNTY TAXABLE VALUE		10,566	
St Johnsville, NY 13452	Old Parcel =31-02- 10.00	44,800	TOWN TAXABLE VALUE		10,566	
	ACRES 40.30 BANK0030286		SCHOOL TAXABLE VALUE		10,566	
	EAST-0460106 NRTH-1522310		FD021 Fire21		44,800	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 787 PG-6		LB001 Lib Tax		44,800	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	87,126				
***** 157.-2-27 *****						
157.-2-27	Youkers Bush Rd					31020008000
Schoff David E	105 Vac farmland		OUT AG DST 41730	0	4,827	4,827 4,827
65 N Division St	O-E-StJ Cent 273803	15,200	COUNTY TAXABLE VALUE		10,373	
St Johnsville, NY 13452	Old Parcel =31-02- 8.00	15,200	TOWN TAXABLE VALUE		10,373	
	ACRES 32.30 BANK0030286		SCHOOL TAXABLE VALUE		10,373	
	EAST-0459828 NRTH-1523430		FD021 Fire21		15,200	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 787 PG-6		LB001 Lib Tax		15,200	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	29,560				
***** 157.-2-28 *****						
157.-2-28	Youkers Bush Rd					31020007000
Schoff David E	105 Vac farmland		OUT AG DST 41730	0	6,269	6,269 6,269
65 N Division St	O-E-StJ Cent 273803	18,000	COUNTY TAXABLE VALUE		11,731	
St Johnsville, NY 13452	W Baum Rd Adj Montgomery	18,000	TOWN TAXABLE VALUE		11,731	
	County Line		SCHOOL TAXABLE VALUE		11,731	
	Old Parcel =31-02- 7.00		FD021 Fire21		18,000	TO M
MAY BE SUBJECT TO PAYMENT	ACRES 41.20 BANK0030286		LB001 Lib Tax		18,000	TO
UNDER AGDIST LAW TIL 2026	EAST-0459160 NRTH-1522190					
	DEED BOOK 787 PG-6					
	FULL MARKET VALUE	35,006				
***** 157.-2-29.11 *****						
157.-2-29.11	Youkers Bush Rd					31020006000
Schoff David E	105 Vac farmland		OUT AG DST 41730	0	9,223	9,223 9,223
65 N Division St	O-E-StJ Cent 273803	21,080	COUNTY TAXABLE VALUE		11,857	
St Johnsville, NY 13452	Old Parcel =31-02- 6.00	21,080	TOWN TAXABLE VALUE		11,857	
	ACRES 49.41 BANK0030286		SCHOOL TAXABLE VALUE		11,857	
	EAST-0458298 NRTH-1522791		FD021 Fire21		21,080	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 787 PG-6		LB001 Lib Tax		21,080	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	40,996				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-4.21 *****						
109.-1-4.21	222 Bacon Brook Rd 210 1 Family Res		ENH STAR 41834	0	0	2210401021
Schuyler Danny L	O-E-StJ Cent 273803	22,125	COUNTY TAXABLE VALUE		64,375	35,330
Schuyler Nancy	ACRES 78.30	64,375	TOWN TAXABLE VALUE		64,375	
222 Bacon Brook Rd	EAST-0424015 NRTH-1551430		SCHOOL TAXABLE VALUE		29,045	
Dolgeville, NY 13329	DEED BOOK 639 PG-115		FD021 Fire21		64,375 TO M	
	FULL MARKET VALUE	125,194	LB001 Lib Tax		64,375 TO	
***** 109.-1-4.22 *****						
109.-1-4.22	S Bacon Brook Rd 210 1 Family Res		BAS STAR 41854	0	0	2201040200
Schuyler Jody A	O-E-StJ Cent 273803	5,124	COUNTY TAXABLE VALUE		35,124	15,430
Schuyler Jennifer E	ACRES 9.30	35,124	TOWN TAXABLE VALUE		35,124	
221 Bacon Brook Rd	EAST-0424576 NRTH-1550388		SCHOOL TAXABLE VALUE		19,694	
Dolgeville, NY 13329	DEED BOOK 998 PG-313		FD021 Fire21		35,124 TO M	
	FULL MARKET VALUE	68,308	LB001 Lib Tax		35,124 TO	
***** 140.-1-2.2 *****						
140.-1-2.2	Twin Church Rd 105 Vac farmland		COUNTY TAXABLE VALUE		9,400	
Schwasnick Frank A	O-E-StJ Cent 273803	9,400	TOWN TAXABLE VALUE		9,400	
Rose Ann	Old Parcel=25-04-0003.100	9,400	SCHOOL TAXABLE VALUE		9,400	
2909 ST RTE 5S	ACRES 25.00		FD021 Fire21		9,400 TO M	
Little Falls, NY 13365	EAST-0425060 NRTH-1535817		LB001 Lib Tax		9,400 TO	
	DEED BOOK 760 PG-321					
	FULL MARKET VALUE	18,281				
***** 140.-1-19 *****						
140.-1-19	Twin Church Rd 105 Vac farmland		COUNTY TAXABLE VALUE		7,400	
Schwasnick Frank A	O-E-StJ Cent 273803	7,400	TOWN TAXABLE VALUE		7,400	
Rose Ann	ACRES 19.50	7,400	SCHOOL TAXABLE VALUE		7,400	
2909 ST RTE 5S	EAST-0424496 NRTH-1535022		FD021 Fire21		7,400 TO M	
Little Falls, NY 13365	DEED BOOK 760 PG-321		LB001 Lib Tax		7,400 TO	
	FULL MARKET VALUE	14,391				
***** 140.-1-2.1 *****						
140.-1-2.1	N Twin Church Rd 105 Vac farmland		IN AG DIST 41720	0	1,895	25040304030
Schwasnick Gary F	O-E-StJ Cent 273803	18,875	COUNTY TAXABLE VALUE		16,980	1,895
Schwasnick Beth A	Bor 93	18,875	TOWN TAXABLE VALUE		16,980	
242 Twin Church Rd	Old Parcel =25-04- 3.00		SCHOOL TAXABLE VALUE		16,980	
St. Johnsville, NY 13452	ACRES 63.40		FD021 Fire21		18,875 TO M	
	EAST-0426392 NRTH-1536618		LB001 Lib Tax		18,875 TO	
	DEED BOOK 2011 PG-8684					
	FULL MARKET VALUE	36,708				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 251
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.-1-3.5 *****						
140.-1-3.5	Twin Church Rd			0	27,439	25040401215
Schwasnick Gary F	105 Vac farmland		OUT AG DST 41730	0	27,439	27,439
Schwasnick Beth	O-E-StJ Cent 273803	47,300	COUNTY TAXABLE VALUE		19,861	
242 Twin Church Rd	Old Parcel =25-04- 15.00	47,300	TOWN TAXABLE VALUE		19,861	
St Johnsville, NY 13452	ACRES 80.30		SCHOOL TAXABLE VALUE		19,861	
	EAST-0426658 NRTH-1534610		FD021 Fire21		47,300 TO M	
	DEED BOOK 667 PG-97		LB001 Lib Tax		47,300 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	91,988				
UNDER AGDIST LAW TIL 2026						
***** 140.-1-4.2 *****						
140.-1-4.2	242 Twin Church Rd			0	0	25040004100
Schwasnick Gary F	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Stafford-Schwasnick Beth	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE		52,100	
242 Twin Church Rd	Old Parcel =25-04- 4.10	52,100	TOWN TAXABLE VALUE		52,100	
St Johnsville, NY 13452	FRNT 447.00 DPTH		SCHOOL TAXABLE VALUE		16,770	
	ACRES 4.30		FD021 Fire21		52,100 TO M	
	EAST-0427300 NRTH-1534605		LB001 Lib Tax		52,100 TO	
	DEED BOOK 544 PG-343					
	FULL MARKET VALUE	101,322				
***** 140.-1-18 *****						
140.-1-18	Twin Church Rd			0	3,458	25040013000
Schwasnick Gary F	314 Rural vac<10		OUT AG DST 41730	0	3,458	3,458
Schwasnick Beth	O-E-StJ Cent 273803	4,100	COUNTY TAXABLE VALUE		642	
242 Twin Church rd	Old Parcel =25-04- 13.00	4,100	TOWN TAXABLE VALUE		642	
St Johnsville, NY 13452	ACRES 3.00		SCHOOL TAXABLE VALUE		642	
	EAST-0425164 NRTH-1534518		FD021 Fire21		4,100 TO M	
	DEED BOOK 667 PG-97		LB001 Lib Tax		4,100 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	7,974				
UNDER AGDIST LAW TIL 2026						
***** 93.3-1-13.1 *****						
93.3-1-13.1	SW State Hwy 29				1,200	13060012000
Scira - Baker Barbara J	314 Rural vac<10		COUNTY TAXABLE VALUE		1,200	
10 Lynn Dr	O-E-StJ Cent 273803	1,200	TOWN TAXABLE VALUE		1,200	
Newark, DE 19117	Old Parcel =13-06- 12.00	1,200	SCHOOL TAXABLE VALUE		1,200	
	FRNT 20.00 DPTH 250.00		FD021 Fire21		1,200 TO M	
	ACRES 0.25		LB001 Lib Tax		1,200 TO	
	EAST-0422639 NRTH-1555490					
	DEED BOOK 2013 PG-19283					
	FULL MARKET VALUE	2,334				
***** 93.3-1-14.1 *****						
93.3-1-14.1	7677 State Hwy 29				51,600	13060101202
Scira Baker Barbara J	210 1 Family Res		COUNTY TAXABLE VALUE		51,600	
10 Lynn Dr	O-E-StJ Cent 273803	7,500	TOWN TAXABLE VALUE		51,600	
Newark, DE 19711	Old Parcel = 13-06-0010.0	51,600	SCHOOL TAXABLE VALUE		51,600	
	ACRES 16.80		FD021 Fire21		51,600 TO M	
	EAST-0422630 NRTH-1555196		LB001 Lib Tax		51,600 TO	
	DEED BOOK 2013 PG-19283					
	FULL MARKET VALUE	100,350				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-1-15.2 *****						
	S Park Road					13060015010
93.3-1-15.2	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Scira-Baker Barbara J	O-E-StJ Cent 273803	2,300	TOWN TAXABLE VALUE	2,300		
10 Lynn Dr	Old Parcel =13-06- 15.00	2,300	SCHOOL TAXABLE VALUE	2,300		
Newark, DE 19711	ACRES 4.20		FD021 Fire21	2,300	TO M	
	EAST-0422010 NRTH-1555790		LB001 Lib Tax	2,300	TO	
	DEED BOOK 2013 PG-19283					
	FULL MARKET VALUE	4,473				
***** 78.-2-5 *****						
	Tiedman Rd					05020001000
78.-2-5	910 Priv forest		COUNTY TAXABLE VALUE	50,500		
Seaman Janet L	O-E-StJ Cent 273803	50,500	TOWN TAXABLE VALUE	50,500		
338 Woodcock Mountain Rd	Old Parcel =05-02- 1.00	50,500	SCHOOL TAXABLE VALUE	50,500		
Salisbury Mills, NY 12577	ACRES 110.12		FD021 Fire21	50,500	TO M	
	EAST-0438968 NRTH-1568180		LB001 Lib Tax	50,500	TO	
	DEED BOOK 2017 PG-47801					
	FULL MARKET VALUE	98,211				
***** 109.-1-27 *****						
	County Hwy 151					22030001000
109.-1-27	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
Shabazz Dacca	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
151-89 135TH Ave	Old Parcel =22-03- 1.00	1,800	SCHOOL TAXABLE VALUE	1,800		
Jamaica, NY 11434	ACRES 2.00		FD021 Fire21	1,800	TO M	
	EAST-0430827 NRTH-1545230		LB001 Lib Tax	1,800	TO	
	DEED BOOK 1007 PG-285					
	FULL MARKET VALUE	3,501				
***** 127.3-1-2.2 *****						
	6549 State Hwy 29					15,430
127.3-1-2.2	270 Mfg housing		BAS STAR 41854	0		
Shafer Brian	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	26,000		
Shafer Deanna	Old Parcel=19-03-005.0301	26,000	TOWN TAXABLE VALUE	26,000		
6549 Sthwy 29	FRNT 140.00 DPTH 100.00		SCHOOL TAXABLE VALUE	10,570		
St Johnsville, NY 13452	ACRES 0.32		FD021 Fire21	26,000	TO M	
	EAST-0446859 NRTH-1540406		LB001 Lib Tax	26,000	TO	
	FULL MARKET VALUE	50,564				
***** 95.-1-36.2 *****						
	127 Warner Rd					10020007101
95.-1-36.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,850		
Shaftic Michael A	O-E-StJ Cent 273803	3,850	TOWN TAXABLE VALUE	3,850		
674 North Rd	Old Parcel =10-02- 7.10	3,850	SCHOOL TAXABLE VALUE	3,850		
Dolgeville, NY 13329	ACRES 4.70		FD021 Fire21	3,850	TO M	
	EAST-0451495 NRTH-1553470		LB001 Lib Tax	3,850	TO	
	DEED BOOK 2017 PG-44091					
	FULL MARKET VALUE	7,487				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 253
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-45 *****						
674 North Rd						10020008000
95.-1-45	210 1 Family Res		VET COM C 41132	0	17,975	0
Shaftic Michael Jr	O-E-StJ Cent 273803	13,100	VET COM T 41133	0	0	10,284
Shaftic Virginia L	Old Parcel =10-02- 8.00	71,900	ENH STAR 41834	0	0	0
674 North Rd	ACRES 36.70		COUNTY TAXABLE VALUE		53,925	35,330
Dolgeville, NY 13329	EAST-0450221 NRTH-1552954		TOWN TAXABLE VALUE		61,616	
	DEED BOOK 668 PG-247		SCHOOL TAXABLE VALUE		36,570	
	FULL MARKET VALUE	139,829	FD021 Fire21		71,900	TO M
			LB001 Lib Tax		71,900	TO
***** 111.-1-14 *****						
111.-1-14	North Rd					09010030000
Shaftic Michael Jr	910 Priv forest		COUNTY TAXABLE VALUE		9,250	
Shaftic Virginia	O-E-StJ Cent 273803	9,250	TOWN TAXABLE VALUE		9,250	
674 North Rd	Old Parcel =09-01- 30.00	9,250	SCHOOL TAXABLE VALUE		9,250	
Dolgeville, NY 13329	ACRES 18.30		FD021 Fire21		9,250	TO M
	EAST-0451385 NRTH-1552507		LB001 Lib Tax		9,250	TO
	DEED BOOK 668 PG-247					
	FULL MARKET VALUE	17,989				
***** 142.-1-35 *****						
142.-1-35	723 Youkers Bush Rd					29010019000
Shaut Bernie M	210 1 Family Res		ENH STAR 41834	0	0	28,700
Eggleston Paula	O-E-StJ Cent 273803	5,765	COUNTY TAXABLE VALUE		28,700	
723 Youkers Bush Rd	Old Parcel=29-01-019.0000	28,700	TOWN TAXABLE VALUE		28,700	
St Johnsville, NY 13452	ACRES 11.59		SCHOOL TAXABLE VALUE		0	
	EAST-0451001 NRTH-1529810		FD021 Fire21		28,700	TO M
	DEED BOOK 738 PG-315		LB001 Lib Tax		28,700	TO
	FULL MARKET VALUE	55,815				
***** 110.-1-17 *****						
110.-1-17	Barker Rd					10020018000
Shaut Raymond H Jr	210 1 Family Res		COUNTY TAXABLE VALUE		24,000	
232 Barker Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		24,000	
Dolgeville, NY 13329	Bor 93	24,000	SCHOOL TAXABLE VALUE		24,000	
	Old Parcel =10-02- 18.00		FD021 Fire21		24,000	TO M
	FRNT 140.00 DPTH 175.00		LB001 Lib Tax		24,000	TO
	EAST-0443211 NRTH-1551530					
	DEED BOOK 2019 PG-54381					
	FULL MARKET VALUE	46,674				
***** 127.-1-75 *****						
127.-1-75	6567 State Hwy 29					20030011200
Shaut Theodore	210 1 Family Res		COUNTY TAXABLE VALUE		45,000	
Shaut Katelyn	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		45,000	
6567 State Hwy 29	Old Parcel =20-03- 11.20	45,000	SCHOOL TAXABLE VALUE		45,000	
St. Johnsville, NY 13452	ACRES 2.00 BANKC050590		FD021 Fire21		45,000	TO M
	EAST-0446342 NRTH-1540430		LB001 Lib Tax		45,000	TO
	DEED BOOK 2018 PG-51550					
	FULL MARKET VALUE	87,515				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 254
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-19 *****						
127.-1-19	6402 State Hwy 29					16010022100
Shaut Timothy G	280 Res Multiple		BAS STAR 41854	0	0	15,430
Shaut Dawn M	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE		63,000	
6402 St Hwy 29	Old Parcel =16-01- 22.10	63,000	TOWN TAXABLE VALUE		63,000	
St Johnsville, NY 13452	ACRES 3.50		SCHOOL TAXABLE VALUE		47,570	
	EAST-0450720 NRTH-1539770		FD021 Fire21		63,000 TO M	
	DEED BOOK 587 PG-489		LB001 Lib Tax		63,000 TO	
	FULL MARKET VALUE	122,520				
***** 96.-2-8 *****						
96.-2-8	Schullenburg Rd					07010010000
Shepard Courtney A	910 Priv forest		COUNTY TAXABLE VALUE		7,800	
Rockwell Jeremy W	O-E-StJ Cent 273803	7,800	TOWN TAXABLE VALUE		7,800	
490 Union Mills Rd	Old Parcel =07-01- 10.00	7,800	SCHOOL TAXABLE VALUE		7,800	
Broadalbin, NY 12025	ACRES 15.00		FD021 Fire21		7,800 TO M	
	EAST-0461123 NRTH-1553385		LB001 Lib Tax		7,800 TO	
	DEED BOOK 2016 PG-41124					
	FULL MARKET VALUE	15,169				
***** 112.-2-21 *****						
112.-2-21	Schullenburg Rd					07010014000
Shepard James	910 Priv forest		COUNTY TAXABLE VALUE		6,076	
PO Box 59	O-E-StJ Cent 273803	6,076	TOWN TAXABLE VALUE		6,076	
Amityville, NY 11701	Bor 06	6,076	SCHOOL TAXABLE VALUE		6,076	
	Old Parcel =07-01- 14.00		FD021 Fire21		6,076 TO M	
	ACRES 21.70		LB001 Lib Tax		6,076 TO	
	EAST-0462319 NRTH-1551610					
	DEED BOOK 1010 PG-97					
	FULL MARKET VALUE	11,816				
***** 93.3-1-8 *****						
93.3-1-8	7695 State Hwy 29					13060006000
Sheppard Richard W	270 Mfg housing		BAS STAR 41854	0	0	15,430
7695 Sthwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		50,000	
Dolgeville, NY 13329	Bor 92	50,000	TOWN TAXABLE VALUE		50,000	
	Old Parcel =13-06- 6.00		SCHOOL TAXABLE VALUE		34,570	
	FRNT 70.00 DPTH 440.00		FD021 Fire21		50,000 TO M	
	BANKC190615		LB001 Lib Tax		50,000 TO	
	EAST-0422406 NRTH-1555950					
	DEED BOOK 983 PG-143					
	FULL MARKET VALUE	97,238				
***** 109.-1-6 *****						
109.-1-6	156 Bacon Brook Rd					14040022300
Sheppard Robert L Jr	270 Mfg housing		ENH STAR 41834	0	0	16,500
156 Bacon Brook Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		16,500	
Dolgeville, NY 13329	Old Parcel =14-04- 22.30	16,500	TOWN TAXABLE VALUE		16,500	
	FRNT 100.00 DPTH 100.00		SCHOOL TAXABLE VALUE		0	
	EAST-0426243 NRTH-1551200		FD021 Fire21		16,500 TO M	
	DEED BOOK 1069 PG-205		LB001 Lib Tax		16,500 TO	
	FULL MARKET VALUE	32,089				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 255
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-1.2 *****						
109.-1-1.2	159 Kyser Lk Rd					22010031111
Sheppard Robert Sr	270 Mfg housing		COUNTY TAXABLE VALUE	17,600		
159 Kyser Lk Rd	O-E-StJ Cent 273803	3,700	TOWN TAXABLE VALUE	17,600		
Dolgeville, NY 13329	Old Parcel =22-01- 31.11	17,600	SCHOOL TAXABLE VALUE	17,600		
	ACRES 4.12		FD021 Fire21	17,600 TO M		
	EAST-0421289 NRTH-1548540		LB001 Lib Tax	17,600 TO		
	DEED BOOK 2011 PG-7315					
	FULL MARKET VALUE	34,228				
***** 109.1-1-24.2 *****						
109.1-1-24.2	153 Keyser Lake Rd					22010031101
Sheppard Robert Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	3,150		
159 Keyser Lake Rd	O-E-StJ Cent 273803	3,150	TOWN TAXABLE VALUE	3,150		
Dolgeville, NY 13329	Old Parcel =22-01- 31.10	3,150	SCHOOL TAXABLE VALUE	3,150		
	ACRES 3.02		FD021 Fire21	3,150 TO M		
	EAST-0421359 NRTH-1548720		LB001 Lib Tax	3,150 TO		
	DEED BOOK 2011 PG-7316					
	FULL MARKET VALUE	6,126				
***** 77.-1-9.2 *****						
77.-1-9.2	Voorhees Rd		BAS STAR 41854	0	0	15,430
Shremetis John J	210 1 Family Res		COUNTY TAXABLE VALUE	63,500		
Shremetis Pamela A	O-E-StJ Cent 273803	17,000	TOWN TAXABLE VALUE	63,500		
650 Voorhees Rd	Old Parcel=12.01-1.0100	63,500	SCHOOL TAXABLE VALUE	48,070		
Dolgeville, NY 13329	FRNT 469.00 DPTH		FD021 Fire21	63,500 TO M		
	ACRES 58.00		LB001 Lib Tax	63,500 TO		
	EAST-0431054 NRTH-1562761					
	DEED BOOK 780 PG-203					
	FULL MARKET VALUE	123,493				
***** 140.-1-12 *****						
140.-1-12	County Hwy 108		OUT AG DST 41730	0	0	26050001000
Shuster Arthur T	322 Rural vac>10		COUNTY TAXABLE VALUE	14,600		
Shuster Donnalyn	O-E-StJ Cent 273803	14,600	TOWN TAXABLE VALUE	14,600		
1527 Kennedy Rd	Bor 96	14,600	SCHOOL TAXABLE VALUE	14,600		
St. Johnsville, NY 13452	Old Parcel =26-05- 1.00		FD021 Fire21	14,600 TO M		
	FRNT 1034.00 DPTH		LB001 Lib Tax	14,600 TO		
	ACRES 53.90					
	EAST-0432024 NRTH-1534280					
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-30120					
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	28,394				
***** 141.-1-42.1 *****						
141.-1-42.1	State Hwy 331		IN AG DIST 41720	0	0	26030009000
Shuster Arthur T	105 Vac farmland		COUNTY TAXABLE VALUE	27,000		
Shuster Donnalyn	O-E-StJ Cent 273803	27,000	TOWN TAXABLE VALUE	27,000		
1527 Kennedy Rd	Old Parcel =26-03- 9.00	27,000	SCHOOL TAXABLE VALUE	27,000		
St. Johnsville, NY 13452	ACRES 99.30		FD021 Fire21	27,000 TO M		
	EAST-0434148 NRTH-1531760		LB001 Lib Tax	27,000 TO		
	DEED BOOK 1142 PG-235					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	52,509				
UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 256

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-34 *****						
141.-1-34	Youkers Bush Rd					26030008000
	105 Vac farmland		COUNTY TAXABLE VALUE	10,836		
Shuster Janet E	O-E-StJ Cent 273803	10,836	TOWN TAXABLE VALUE	10,836		
Of The Donald	Bor 06	10,836	SCHOOL TAXABLE VALUE	10,836		
Attn: T U/a Third	Old Parcel =26-03- 8.00		FD021 Fire21	10,836	TO M	
U/w Dated 7/22/97 Shuster Trus	ACRES 38.70		LB001 Lib Tax	10,836	TO	
150 Crum Creek Rd	EAST-0436400 NRTH-1531040					
St Johnsville, NY 13452	DEED BOOK 820 PG-28					
	FULL MARKET VALUE	21,074				
***** 141.-1-12 *****						
141.-1-12	Youkers Bush Rd					
	105 Vac farmland		IN AG DIST 41720	0	0	0
Shuster Paul	O-E-StJ Cent 273803	14,100	COUNTY TAXABLE VALUE	14,100		
Shuster Maxine	Old Parcel=26-03-0004.002	14,100	TOWN TAXABLE VALUE	14,100		
197 Youkers Bush Rd	ACRES 62.00		SCHOOL TAXABLE VALUE	14,100		
St Johnsville, NY 13452	EAST-0439069 NRTH-1534770		FD021 Fire21	14,100	TO M	
	DEED BOOK 562 PG-110		LB001 Lib Tax	14,100	TO	
	FULL MARKET VALUE	27,421				
***** 141.-1-30.2 *****						
141.-1-30.2	Bowers Rd					26030005100
	105 Vac farmland		IN AG DIST 41720	0	12,662	12,662
Shuster Paul	O-E-StJ Cent 273803	41,700	COUNTY TAXABLE VALUE	29,038		
Shuster Maxine	Easement 869/318 1/01	41,700	TOWN TAXABLE VALUE	29,038		
197 Youkers Bush Rd	Old Parcel=26-03-05.10000		SCHOOL TAXABLE VALUE	29,038		
St Johnsville, NY 13452	ACRES 96.30		FD021 Fire21	41,700	TO M	
	EAST-0440034 NRTH-1534480		LB001 Lib Tax	41,700	TO	
	DEED BOOK 596 PG-257					
	FULL MARKET VALUE	81,097				
***** 141.-1-31 *****						
141.-1-31	197 Youkers Bush Rd					26030004000
	112 Dairy farm		IN AG DIST 41720	0	5,984	5,984
Shuster Paul	O-E-StJ Cent 273803	24,700	BAS STAR 41854	0	0	15,430
Shuster Maxine	Old Parcel=26-03-004.0000	94,700	COUNTY TAXABLE VALUE	88,716		
197 Youkers Bush Rd	ACRES 54.00		TOWN TAXABLE VALUE	88,716		
St Johnsville, NY 13452	EAST-0437921 NRTH-1532580		SCHOOL TAXABLE VALUE	73,286		
	DEED BOOK 514 PG-00926		FD021 Fire21	94,700	TO M	
	FULL MARKET VALUE	184,170	LB001 Lib Tax	94,700	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-32 *****						
141.-1-32	Youkers Bush Rd					26030004100
Shuster Paul	314 Rural vac<10		IN AG DIST 41720	0	543	543
Shuster Maxine	O-E-StJ Cent 273803	1,000	COUNTY TAXABLE VALUE		457	
197 Youkers Bush Rd	Bor 93	1,000	TOWN TAXABLE VALUE		457	
St Johnsville, NY 13452	Old Parcel =26-03- 4.10		SCHOOL TAXABLE VALUE		457	
	ACRES 1.00		FD021 Fire21		1,000 TO M	
	EAST-0437316 NRTH-1531700		LB001 Lib Tax		1,000 TO	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 538 PG-00133					
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	1,945				
***** 141.-1-35 *****						
141.-1-35	Youkers Bush Rd					26030002000
Shuster Paul	314 Rural vac<10		IN AG DIST 41720	0	4,529	4,529
Shuster Maxine	O-E-StJ Cent 273803	6,700	COUNTY TAXABLE VALUE		2,171	
197 Youkers Bush Rd	Old Parcel =26-03- 2.00	6,700	TOWN TAXABLE VALUE		2,171	
St Johnsville, NY 13452	ACRES 5.00		SCHOOL TAXABLE VALUE		2,171	
	EAST-0436413 NRTH-1532240		FD021 Fire21		6,700 TO M	
	DEED BOOK 514 PG-00926		LB001 Lib Tax		6,700 TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	13,030				
UNDER AGDIST LAW TIL 2023						
***** 141.-1-42.2 *****						
141.-1-42.2	State Hwy 331					
Shuster Wayne H	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Shuster Lori	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
146 Crum Creek Rd	Old Parcel=26.03-9.0100	1,500	SCHOOL TAXABLE VALUE		1,500	
St Johnsville, NY 13452	FRNT 130.00 DPTH 230.00		FD021 Fire21		1,500 TO M	
	ACRES 0.85		LB001 Lib Tax		1,500 TO	
	EAST-0433094 NRTH-1531423					
	DEED BOOK 767 PG-33					
	FULL MARKET VALUE	2,917				
***** 93.-1-47 *****						
93.-1-47	200 Sweet Hill Rd					13030006000
Sicara Michael	240 Rural res		COUNTY TAXABLE VALUE		48,000	
200 Sweet Hill Rd	O-E-StJ Cent 273803	5,900	TOWN TAXABLE VALUE		48,000	
Dolgeville, NY 13329	Old Parcel =13-03- 6.00	48,000	SCHOOL TAXABLE VALUE		48,000	
	ACRES 13.90 BANKN140687		FD021 Fire21		48,000 TO M	
	EAST-0424340 NRTH-1557155		LB001 Lib Tax		48,000 TO	
	DEED BOOK 2018 PG-49751					
	FULL MARKET VALUE	93,349				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 258
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-36 *****						
126.2-1-36	6803 State Hwy 29					21010012200
Silvernail Alice	270 Mfg housing		VET WAR C 41122	0	3,540	0
Silvernail Carl	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	3,540
6803 St Hwy 29	Old Parcel =21-01- 12.20	23,600	SENIOR/C&T 41801	0	7,021	7,021
St Johnsville, NY 13452	FRNT 200.00 DPTH 130.00		ENH STAR 41834	0	0	23,600
	EAST-0441241 NRTH-1543670		COUNTY TAXABLE VALUE		13,039	
	DEED BOOK 576 PG-1037		TOWN TAXABLE VALUE		13,039	
	FULL MARKET VALUE	45,897	SCHOOL TAXABLE VALUE		0	
			FD021 Fire21		23,600	TO M
			LB001 Lib Tax		23,600	TO
***** 93.-1-14 *****						
93.-1-14	283 Sweet Hill Rd					14010003000
Simonelli Matthew B	210 1 Family Res		BAS STAR 41854	0	0	15,430
283 Sweet Hill Rd	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		43,500	
Dolgeville, NY 13329	Old Parcel =14-01- 3.00	43,500	TOWN TAXABLE VALUE		43,500	
	ACRES 2.00 BANKC130170		SCHOOL TAXABLE VALUE		28,070	
	EAST-0427082 NRTH-1557100		FD021 Fire21		43,500	TO M
	DEED BOOK 2011 PG-10788		LB001 Lib Tax		43,500	TO
	FULL MARKET VALUE	84,597				
***** 110.-1-53 *****						
110.-1-53	State Hwy 29					15010032000
Simpson Connie E	910 Priv forest		COUNTY TAXABLE VALUE		12,200	
7036 Sthwy 29	O-E-StJ Cent 273803	12,200	TOWN TAXABLE VALUE		12,200	
Dolgeville, NY 13329	Old Parcel =15-01- 32.00	12,200	SCHOOL TAXABLE VALUE		12,200	
	ACRES 24.00		FD021 Fire21		12,200	TO M
	EAST-0436263 NRTH-1547760		LB001 Lib Tax		12,200	TO
	DEED BOOK 720 PG-86					
	FULL MARKET VALUE	23,726				
***** 126.-1-18.11 *****						
126.-1-18.11	6741 State Hwy 29					20030005000
Simpson Ryan Robert	240 Rural res		COUNTY TAXABLE VALUE		76,500	
6741 State Hwy 29	O-E-StJ Cent 273803	17,340	TOWN TAXABLE VALUE		76,500	
St. Johnsville, NY 13452	BOR 2015	76,500	SCHOOL TAXABLE VALUE		76,500	
	Old Parcel =20-03- 5.00		FD021 Fire21		76,500	TO M
	FRNT 304.00 DPTH		LB001 Lib Tax		76,500	TO
	ACRES 48.80					
	EAST-0442047 NRTH-1541848					
	DEED BOOK 2014 PG-28163					
	FULL MARKET VALUE	148,775				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 259
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.1-1-15.1 *****						
109.1-1-15.1	280 Bacon Brook Rd		BAS STAR 41854	0	0	22010002600
Siver George A	280 Res Multiple		COUNTY TAXABLE VALUE	0	0	15,430
Siver Sandra L	O-E-StJ Cent 273803	5,000	TOWN TAXABLE VALUE	60,000		
280 Bacon Brook Rd	Old Parcel =22-01- 2.60	60,000	SCHOOL TAXABLE VALUE	60,000		
Dolgeville, NY 13329	FRNT 290.00 DPTH		FD021 Fire21	60,000 TO M		
	ACRES 8.90		LB001 Lib Tax	60,000 TO		
	EAST-0422929 NRTH-1550940					
	DEED BOOK 587 PG-403					
	FULL MARKET VALUE	116,686				
***** 109.1-1-15.2 *****						
109.1-1-15.2	274 Bacon Brook Rd		BAS STAR 41854	0	0	22010002610
Siver Robert C	270 Mfg housing		COUNTY TAXABLE VALUE	0	0	12,700
274 Bacon Brook Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	12,700		
Dolgeville, NY 13329	Old Parcel =22-01- 2.60	12,700	SCHOOL TAXABLE VALUE	12,700		
	FRNT 205.00 DPTH 209.00		FD021 Fire21	0		
	ACRES 0.70		LB001 Lib Tax	12,700 TO M		
	EAST-0423040 NRTH-1550951			12,700 TO		
	DEED BOOK 940 PG-91					
	FULL MARKET VALUE	24,699				
***** 110.-1-43.12 *****						
110.-1-43.12	163 North Rd		BAS STAR 41854	0	0	14,800
Siver Ronald K	270 Mfg housing		COUNTY TAXABLE VALUE	0	0	14,800
George James Jr.	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	14,800		
163 North Rd	Old Parcel = 15-01-0023.0	14,800	SCHOOL TAXABLE VALUE	14,800		
Dolgeville, NY 13329	FRNT 150.00 DPTH 700.00		FD021 Fire21	0		
	ACRES 2.40		LB001 Lib Tax	14,800 TO M		
	EAST-0441030 NRTH-1546057			14,800 TO		
	DEED BOOK 2017 PG-46882					
	FULL MARKET VALUE	28,783				
***** 127.3-1-8 *****						
127.3-1-8	6493 State Hwy 29		ENH STAR 41834	0	0	19030007000
Siver Stuart	210 1 Family Res		COUNTY TAXABLE VALUE	0	0	22,000
Siver Penelope J	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	22,000		
6493 St Hwy 29	Will	22,000	SCHOOL TAXABLE VALUE	22,000		
St Johnsville, NY 13452	Old Parcel =19-03- 7.00		FD021 Fire21	0		
	FRNT 100.00 DPTH 150.00		LB001 Lib Tax	22,000 TO M		
	EAST-0448297 NRTH-1539940			22,000 TO		
	DEED BOOK 952 PG-317					
	FULL MARKET VALUE	42,785				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 260
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-19 *****						
282 Lotville Rd						12010019000
93.1-1-19	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Skibinski Dale Michael	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		36,000	
Linda Lonis	Old Parcel =12-01- 19.00	36,000	TOWN TAXABLE VALUE		36,000	
282 Lottville Rd	ACRES 1.50		SCHOOL TAXABLE VALUE		20,570	
Dolgeville, NY 13329	EAST-0425877 NRTH-1560157		FD021 Fire21		36,000 TO M	
	DEED BOOK 737 PG-320		LB001 Lib Tax		36,000 TO	
	FULL MARKET VALUE	70,012				
***** 111.-1-7.2 *****						
550 North Rd						10020012010
111.-1-7.2	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Skonieczny Anthony W	O-E-StJ Cent 273803	3,695	COUNTY TAXABLE VALUE		45,600	
Skonieczny Cynthia J	S Sd Opp-Middle Sprite Rd	45,600	TOWN TAXABLE VALUE		45,600	
550 North Rd	Old Parcel =10-02- 12.00		SCHOOL TAXABLE VALUE		30,170	
Dolgeville, NY 13329	ACRES 4.13		FD021 Fire21		45,600 TO M	
	EAST-0448847 NRTH-1551019		LB001 Lib Tax		45,600 TO	
	DEED BOOK 1090 PG-302					
	FULL MARKET VALUE	88,681				
***** 109.-1-4.1 *****						
181 Bacon Brook Rd						22010004000
109.-1-4.1	312 Vac w/imprv		COUNTY TAXABLE VALUE		28,896	
Sless Sally Jo	O-E-StJ Cent 273803	28,896	TOWN TAXABLE VALUE		28,896	
C/O NormanWSless Administrator	Old Parcel =22-01- 4.00	28,896	SCHOOL TAXABLE VALUE		28,896	
181 Bacon Brook Rd	ACRES 94.20		FD021 Fire21		28,896 TO M	
Dolgeville, NY 13329	EAST-0425619 NRTH-1549060		LB001 Lib Tax		28,896 TO	
	DEED BOOK 954 PG-97					
	FULL MARKET VALUE	56,196				
***** 128.-2-31 *****						
Bliss Rd						18010005000
128.-2-31	210 1 Family Res		COUNTY TAXABLE VALUE		16,300	
Smith Barbara J	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE		16,300	
225 Bliss Rd	Bor '94	16,300	SCHOOL TAXABLE VALUE		16,300	
St Johnsville, NY 13452	Old Parcel =18-01- 5.00		FD021 Fire21		16,300 TO M	
	ACRES 5.00		LB001 Lib Tax		16,300 TO	
	EAST-0458749 NRTH-1536910					
	DEED BOOK 592 PG-527					
	FULL MARKET VALUE	31,700				
***** 143.-2-5 *****						
207 Bliss Rd						18010006200
143.-2-5	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Smith Bonnie Sue	O-E-StJ Cent 273803	3,080	COUNTY TAXABLE VALUE		53,000	
Smith Richard L	Old Parcel =18-01- 6.20	53,000	TOWN TAXABLE VALUE		53,000	
207 Bliss Rd	ACRES 1.10		SCHOOL TAXABLE VALUE		17,670	
St Johnsville, NY 13452	EAST-0459573 NRTH-1536910		FD021 Fire21		53,000 TO M	
	DEED BOOK 520 PG-277		LB001 Lib Tax		53,000 TO	
	FULL MARKET VALUE	103,073				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 261
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-30 *****						
143.-2-30	Kringsbush Rd					18010013110
Smith Carden M	215 1 Fam Res w/		BAS STAR 41854	0	0	15,430
Smith Jennifer G	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		71,500	
268 Kringsbush Rd	Part Of Sale Of 143-1-	71,500	TOWN TAXABLE VALUE		71,500	
St Johnsville, NY 13452	59.12		SCHOOL TAXABLE VALUE		56,070	
	Old Parcel = 18-01- 13.1		FD021 Fire21		71,500 TO M	
	ACRES 9.10 BANK0010044		LB001 Lib Tax		71,500 TO	
	EAST-0463037 NRTH-1532050					
	DEED BOOK 1003 PG-228					
	FULL MARKET VALUE	139,051				
***** 127.-1-53 *****						
127.-1-53	State Hwy 29					19030017400
Smith Christopher J	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Smith Che	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		3,000	
6385 Sthwy 29	Old Parcel =19-03- 17.40	3,000	SCHOOL TAXABLE VALUE		3,000	
St Johnsville, NY 13452	ACRES 3.90		FD021 Fire21		3,000 TO M	
	EAST-0450903 NRTH-1538590		LB001 Lib Tax		3,000 TO	
	DEED BOOK 884 PG-178					
	FULL MARKET VALUE	5,834				
***** 127.-1-54 *****						
127.-1-54	6385 State Hwy 29					19030016000
Smith Christopher J	210 1 Family Res		BAS STAR 41854	0	0	15,430
Smith Che	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		75,000	
6385 Sthwy 29	Old Parcel =19-03- 16.00	75,000	TOWN TAXABLE VALUE		75,000	
St Johnsville, NY 13452	ACRES 2.00		SCHOOL TAXABLE VALUE		59,570	
	EAST-0451044 NRTH-1538990		FD021 Fire21		75,000 TO M	
	DEED BOOK 884 PG-178		LB001 Lib Tax		75,000 TO	
	FULL MARKET VALUE	145,858				
***** 109.-1-47 *****						
109.-1-47	123 Miller Rd					22010010100
Smith Craig	270 Mfg housing		BAS STAR 41854	0	0	12,375
C/O Rosemary Smith	O-E-StJ Cent 273803	3,304	COUNTY TAXABLE VALUE		12,375	
123 Miller Rd	Old Parcel =22-01- 10.10	12,375	TOWN TAXABLE VALUE		12,375	
Dolgeville, NY 13329	ACRES 2.80		SCHOOL TAXABLE VALUE		0	
	EAST-0421325 NRTH-1546310		FD021 Fire21		12,375 TO M	
	DEED BOOK 827 PG-38		LB001 Lib Tax		12,375 TO	
	FULL MARKET VALUE	24,067				
***** 110.-1-19.111 *****						
110.-1-19.111	E Barker Rd					15020017005
Smith David J	322 Rural vac>10		COUNTY TAXABLE VALUE		5,370	
Smith Patti A	O-E-StJ Cent 273803	5,370	TOWN TAXABLE VALUE		5,370	
190 Barker Rd	Old Parcel =15-02- 17.00	5,370	SCHOOL TAXABLE VALUE		5,370	
Dolgeville, NY 13329	FRNT 270.00 DPTH		FD021 Fire21		5,370 TO M	
	ACRES 15.50		LB001 Lib Tax		5,370 TO	
	EAST-0443006 NRTH-1550257					
	DEED BOOK 2017 PG-46601					
	FULL MARKET VALUE	10,443				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 262
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 110.-1-19.121 *****						
	190 Barker Rd					15020017400
110.-1-19.121	240 Rural res		COUNTY TAXABLE VALUE	91,515		
Smith David J	O-E-StJ Cent 273803	4,215	TOWN TAXABLE VALUE	91,515		
Smith Patti A	Old Parcel =15-02- 17.40	91,515	SCHOOL TAXABLE VALUE	91,515		
190 Barker Rd	FRNT 759.00 DPTH		FD021 Fire21	91,515 TO M		
Dolgeville, NY 13329	ACRES 8.80		LB001 Lib Tax	91,515 TO		
	EAST-0443265 NRTH-1550780					
	DEED BOOK 2017 PG-46601					
	FULL MARKET VALUE	177,975				
***** 110.-1-21 *****						
	Barker Rd					15020017200
110.-1-21	322 Rural vac>10		COUNTY TAXABLE VALUE	7,275		
Smith David J	O-E-StJ Cent 273803	7,275	TOWN TAXABLE VALUE	7,275		
Smith Patti A	Old Parcel =15-02- 17.20	7,275	SCHOOL TAXABLE VALUE	7,275		
190 Barker Rd	ACRES 20.00		FD021 Fire21	7,275 TO M		
Dolgeville, NY 13329	EAST-0442589 NRTH-1549440		LB001 Lib Tax	7,275 TO		
	DEED BOOK 1142 PG-78					
	FULL MARKET VALUE	14,148				
***** 110.19-1-8.2 *****						
	105 Tobacco Rd					
110.19-1-8.2	270 Mfg housing		BAS STAR 41854	0	0	15,430
Smith Debra	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	23,000		
105 Tobacco Rd	FRNT 100.00 DPTH 125.00	23,000	TOWN TAXABLE VALUE	23,000		
Dolgeville, NY 13329	ACRES 0.29		SCHOOL TAXABLE VALUE	7,570		
	EAST-0441093 NRTH-1544909		FD021 Fire21	23,000 TO M		
	DEED BOOK 625 PG-138		LB001 Lib Tax	23,000 TO		
	FULL MARKET VALUE	44,730				
***** 110.-1-10.112 *****						
	221 Barker Rd					1001071&80
110.-1-10.112	210 1 Family Res		BAS STAR 41854	0	0	15,000
Smith Ethel	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	15,000		
221 Barker Rd	FRNT 135.00 DPTH 279.00	15,000	TOWN TAXABLE VALUE	15,000		
Dolgeville, NY 13329	ACRES 0.86		SCHOOL TAXABLE VALUE	0		
	EAST-0442890 NRTH-1551368		FD021 Fire21	15,000 TO M		
	DEED BOOK 640 PG-72		LB001 Lib Tax	15,000 TO		
	FULL MARKET VALUE	29,172				
***** 143.-2-2.5 *****						
	S Side Of 225 Bliss Rd					18010066061
143.-2-2.5	210 1 Family Res		BAS STAR 41854	0	0	15,430
Smith Gerald J Jr	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	40,000		
225 Bliss Rd	Old Parcel =18-01- 6.10	40,000	TOWN TAXABLE VALUE	40,000		
St Johnsville, NY 13452	FRNT 117.00 DPTH		SCHOOL TAXABLE VALUE	24,570		
	ACRES 1.36		FD021 Fire21	40,000 TO M		
	EAST-0459157 NRTH-1537046		LB001 Lib Tax	40,000 TO		
	DEED BOOK 1031 PG-18					
	FULL MARKET VALUE	77,791				

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-79 *****						
127.-1-79	Cline Rd 210 1 Family Res		BAS STAR 41854	0	0	12,500
Smith Howard C	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE			12,500
382 Cline Rd	Old Parcel=16-01-0027.000	12,500	TOWN TAXABLE VALUE			12,500
St Johnsville, NY 13452	FRNT 130.00 DPTH 230.00		SCHOOL TAXABLE VALUE			0
	EAST-0450915 NRTH-1543660		FD021 Fire21			12,500 TO M
	DEED BOOK 756 PG-55		LB001 Lib Tax			12,500 TO
	FULL MARKET VALUE	24,310				
***** 143.-2-4 *****						
143.-2-4	Bliss Rd					18010006400
Smith John	270 Mfg housing		COUNTY TAXABLE VALUE			21,200
217 Bliss Rd	O-E-StJ Cent 273803	2,900	TOWN TAXABLE VALUE			21,200
St. Johnsville, NY 13452	Old Parcel =18-01- 6.40	21,200	SCHOOL TAXABLE VALUE			21,200
	FRNT 206.00 DPTH		FD021 Fire21			21,200 TO M
	ACRES 1.50		LB001 Lib Tax			21,200 TO
	EAST-0495400 NRTH-1536968					
	DEED BOOK 1080 PG-60					
	FULL MARKET VALUE	41,229				
***** 156.-1-32.2 *****						
156.-1-32.2	760 Kringsbush Rd					31030001010
Smith Kevin	210 1 Family Res		ENH STAR 41834	0	0	24,000
Smith Mary	O-E-StJ Cent 273803	3,380	COUNTY TAXABLE VALUE			24,000
760 Kringsbush Rd	Old Parcel =31-03- 1.00	24,000	TOWN TAXABLE VALUE			24,000
St. Johnsville, NY 13452	ACRES 3.10		SCHOOL TAXABLE VALUE			0
	EAST-0455350 NRTH-1523180		FD021 Fire21			24,000 TO M
	DEED BOOK 2018 PG-51987		LB001 Lib Tax			24,000 TO
	FULL MARKET VALUE	46,674				
***** 128.-2-41 *****						
128.-2-41	6089 State Hwy 29					17010036000
Smith Marian	270 Mfg housing		BAS STAR 41854	0	0	15,430
Smith Brandon	O-E-StJ Cent 273803	4,600	COUNTY TAXABLE VALUE			23,000
6089 State Hwy 29	Old Parcel =17-01- 36.00	23,000	TOWN TAXABLE VALUE			23,000
St. Johnsville, NY 13452	ACRES 6.60		SCHOOL TAXABLE VALUE			7,570
	EAST-0458811 NRTH-1537780		FD021 Fire21			23,000 TO M
	DEED BOOK 2015 PG-33948		LB001 Lib Tax			23,000 TO
	FULL MARKET VALUE	44,730				
***** 143.-2-3.2 *****						
143.-2-3.2	221 Bliss Rd					18010006600
Smith Marvin R Jr	270 Mfg housing		BAS STAR 41854	0	0	15,430
Smith Tara	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE			26,500
252 Bliss Rd	Old Parcel =18-01- 6.60	26,500	TOWN TAXABLE VALUE			26,500
St Johnsville, NY 13452	FRNT 100.00 DPTH 128.00		SCHOOL TAXABLE VALUE			11,070
	EAST-0459274 NRTH-1537092		FD021 Fire21			26,500 TO M
	DEED BOOK 2017 PG-45406		LB001 Lib Tax			26,500 TO
	FULL MARKET VALUE	51,536				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 264
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-42.2 *****						
128.-2-42.2	252 Bliss Rd					
Smith Marvin R Jr.	270 Mfg housing		COUNTY TAXABLE VALUE	9,600		
Smith Tara J	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	9,600		
252 Bliss Rd	ACRES 1.70	9,600	SCHOOL TAXABLE VALUE	9,600		
St. Johnsville, NY 13452	EAST-0458458 NRTH-1537534		FD021 Fire21	9,600	TO M	
	DEED BOOK 2018 PG-49297		LB001 Lib Tax	9,600	TO	
	FULL MARKET VALUE	18,670				
***** 109.-1-34.2 *****						
109.-1-34.2	357 County Hwy 120					22010007120
Smith Michael T	270 Mfg housing		BAS STAR 41854	0	0	14,500
357 Cohwy 120	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	14,500		
Dolgeville, NY 13329	Old Parcel =22-01- 7.12	14,500	TOWN TAXABLE VALUE	14,500		
	FRNT 90.00 DPTH 200.00		SCHOOL TAXABLE VALUE	0		
	EAST-0423503 NRTH-1547410		FD021 Fire21	14,500	TO M	
	DEED BOOK 1065 PG-312		LB001 Lib Tax	14,500	TO	
	FULL MARKET VALUE	28,199				
***** 94.-1-13 *****						
94.-1-13	998 Lotville Rd					11010009000
Smith Richard	240 Rural res		BAS STAR 41854	0	0	15,430
Smith Kathleen	O-E-StJ Cent 273803	23,800	COUNTY TAXABLE VALUE	45,400		
998 Lottville Rd	Old Parcel =11-01- 9.00	45,400	TOWN TAXABLE VALUE	45,400		
Dolgeville, NY 13329	ACRES 85.00		SCHOOL TAXABLE VALUE	29,970		
	EAST-0442348 NRTH-1557450		FD021 Fire21	45,400	TO M	
	DEED BOOK 510 PG-316		LB001 Lib Tax	45,400	TO	
	FULL MARKET VALUE	88,292				
***** 94.-1-15 *****						
94.-1-15	Lotville Rd					06020021200
Smith Richard	312 Vac w/imprv		COUNTY TAXABLE VALUE	20,200		
Smith Kathleen	O-E-StJ Cent 273803	2,600	TOWN TAXABLE VALUE	20,200		
998 Lottville Rd	Old Parcel =06-02- 21.20	20,200	SCHOOL TAXABLE VALUE	20,200		
Dolgeville, NY 13329	ACRES 4.62		FD021 Fire21	20,200	TO M	
	EAST-0443417 NRTH-1559160		LB001 Lib Tax	20,200	TO	
	DEED BOOK 526 PG-382					
	FULL MARKET VALUE	39,284				
***** 126.2-1-35 *****						
126.2-1-35	6777 State Hwy 29					21010013000
Smith Robert	210 1 Family Res		BAS STAR 41854	0	0	15,430
Smith Jenna	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE	30,000		
6777 State Hwy 29	Old Parcel =21-01- 13.00	30,000	TOWN TAXABLE VALUE	30,000		
St. Johnsville, NY 13452	ACRES 1.00		SCHOOL TAXABLE VALUE	14,570		
	EAST-0441782 NRTH-1543130		FD021 Fire21	30,000	TO M	
	DEED BOOK 2018 PG-48435		LB001 Lib Tax	30,000	TO	
	FULL MARKET VALUE	58,343				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-48 *****						
128.-2-48	State Hwy 29					17010040300
Smith Shannon	270 Mfg housing		BAS STAR 41854	0	0	15,430
Christman William	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		16,200	
105 Schultenburg Rd	Old Parcel =17-01- 40.30	16,200	TOWN TAXABLE VALUE		16,200	
St. Johnsville, NY 13452	ACRES 1.12		SCHOOL TAXABLE VALUE		770	
	EAST-0457351 NRTH-1537680		FD021 Fire21		16,200 TO M	
	DEED BOOK 2018 PG-50800		LB001 Lib Tax		16,200 TO	
	FULL MARKET VALUE	31,505				
***** 157.-2-29.2 *****						
157.-2-29.2	Adj Montgomery Co Line					
Smith Timothy P	314 Rural vac<10		COUNTY TAXABLE VALUE		2,300	
Smith Deborah J	O-E-StJ Cent 273803	2,300	TOWN TAXABLE VALUE		2,300	
22 Bridge St	Old Parcel=31-02-0006.010	2,300	SCHOOL TAXABLE VALUE		2,300	
St. Johnsville, NY 13452	ACRES 2.71		FD021 Fire21		2,300 TO M	
	EAST-0458197 NRTH-1521791		LB001 Lib Tax		2,300 TO	
	DEED BOOK 2016 PG-39829					
	FULL MARKET VALUE	4,473				
***** 157.-2-29.12 *****						
157.-2-29.12	Adj Montgomery Co Line					
Smith Timothy P	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Smith Deborah J	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
22 Bridge St	Old Parcel=31-02-0006.020	2,400	SCHOOL TAXABLE VALUE		2,400	
St. Johnsville, NY 13452	ACRES 1.20		FD021 Fire21		2,400 TO M	
	EAST-0458163 NRTH-1521589		LB001 Lib Tax		2,400 TO	
	DEED BOOK 2016 PG-39829					
	FULL MARKET VALUE	4,667				
***** 110.-1-27 *****						
110.-1-27	North Rd					15010006000
Smithers William Jr	910 Priv forest		COUNTY TAXABLE VALUE		12,900	
Smithers Melanie E	O-E-StJ Cent 273803	12,900	TOWN TAXABLE VALUE		12,900	
529 Cooper Rd	Old Parcel =15-01- 6.00	12,900	SCHOOL TAXABLE VALUE		12,900	
Hammond, NY 13646	ACRES 26.50		FD021 Fire21		12,900 TO M	
	EAST-0443988 NRTH-1547710		LB001 Lib Tax		12,900 TO	
	DEED BOOK 536 PG-01116					
	FULL MARKET VALUE	25,088				
***** 127.-1-13 *****						
127.-1-13	350 Cline Rd					16010029000
Snell Donald F	240 Rural res		COUNTY TAXABLE VALUE		41,000	
372 County Hwy 116	O-E-StJ Cent 273803	18,300	TOWN TAXABLE VALUE		41,000	
Johnstown, NY 12095	Old Parcel =16-01- 29.00	41,000	SCHOOL TAXABLE VALUE		41,000	
	ACRES 63.00		FD021 Fire21		41,000 TO M	
	EAST-0449736 NRTH-1542900		LB001 Lib Tax		41,000 TO	
	DEED BOOK 2015 PG-34000					
	FULL MARKET VALUE	79,736				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-10.2 *****						
125.-1-10.2	County Hwy 120					
Snyder Alexander	322 Rural vac>10		COUNTY TAXABLE VALUE	6,800		
Snyder Kayla	O-E-StJ Cent 273803	6,800	TOWN TAXABLE VALUE	6,800		
1035 Thompson Rd	Old Parcel=23.-1-21.01	6,800	SCHOOL TAXABLE VALUE	6,800		
Dolgeville, NY 13329	FRNT 612.00 DPTH		FD021 Fire21	6,800	TO M	
	ACRES 13.90		LB001 Lib Tax	6,800	TO	
	EAST-0424613 NRTH-1544269					
	DEED BOOK 2018 PG-51435					
	FULL MARKET VALUE	13,224				
***** 157.-2-21 *****						
157.-2-21	Youkers Bush Rd					31020016000
Snyder Clyde	321 Abandoned ag		IN AG DIST 41720	0	5,580	5,580
127 Edwards Rd	O-E-StJ Cent 273803	15,100	COUNTY TAXABLE VALUE	9,520		
St Johnsville, NY 13452	Old Parcel =31-02- 16.00	15,100	TOWN TAXABLE VALUE	9,520		
	ACRES 46.40		SCHOOL TAXABLE VALUE	9,520		
	EAST-0463045 NRTH-1520970		FD021 Fire21	15,100	TO M	
	DEED BOOK 775 PG-158		LB001 Lib Tax	15,100	TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	29,366				
UNDER AGDIST LAW TIL 2023						
***** 157.-2-23 *****						
157.-2-23	Youkers Bush Rd					31020015000
Snyder Clyde	105 Vac farmland		IN AG DIST 41720	0	2,144	2,144
127 Edwards Rd	O-E-StJ Cent 273803	15,000	COUNTY TAXABLE VALUE	12,856		
St Johnsville, NY 13452	Old Parcel =31-02- 15.00	15,000	TOWN TAXABLE VALUE	12,856		
	ACRES 64.65		SCHOOL TAXABLE VALUE	12,856		
	EAST-0462119 NRTH-1521240		FD021 Fire21	15,000	TO M	
	DEED BOOK 774 PG-158		LB001 Lib Tax	15,000	TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	29,172				
UNDER AGDIST LAW TIL 2023						
***** 169.-1-1 *****						
169.-1-1	Lassellsville Rd					31020017000
Snyder Clyde B	321 Abandoned ag		IN AG DIST 41720	0	710	710
127 Edwards Rd	O-E-StJ Cent 273803	4,300	COUNTY TAXABLE VALUE	3,590		
St Johnsville, NY 13452	Old Parcel =31-02- 17.00	4,300	TOWN TAXABLE VALUE	3,590		
	ACRES 23.83		SCHOOL TAXABLE VALUE	3,590		
	EAST-0463423 NRTH-1520151		FD021 Fire21	4,300	TO M	
	DEED BOOK 775 PG-158		LB001 Lib Tax	4,300	TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	8,363				
UNDER AGDIST LAW TIL 2023						
***** 128.-2-21 *****						
128.-2-21	106 Clemons Rd					17010016100
Somerville Corey	210 1 Family Res		COUNTY TAXABLE VALUE	66,000		
106 Clemons Rd	O-E-StJ Cent 273803	3,360	TOWN TAXABLE VALUE	66,000		
St. Johnsville, NY 13452	N Sd Sthwy 29	66,000	SCHOOL TAXABLE VALUE	66,000		
	Old Parcel =17-01- 16.10		FD021 Fire21	66,000	TO M	
	ACRES 3.00 BANKC130170		LB001 Lib Tax	66,000	TO	
	EAST-0462980 NRTH-1537180					
	DEED BOOK 2017 PG-45426					
	FULL MARKET VALUE	128,355				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-46 *****						
128.-2-46	271 Bliss Rd					18010002100
SOS Enterprises, LLC	310 Res Vac		COUNTY TAXABLE VALUE	2,800		
50 Barker St 328	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	2,800		
Mount Kisco, NY 10549	Old Parcel=18-01- 2.10	2,800	SCHOOL TAXABLE VALUE	2,800		
	FRNT 150.00 DPTH 100.00		FD021 Fire21	2,800	TO M	
	EAST-0458012 NRTH-1537370		LB001 Lib Tax	2,800	TO	
	DEED BOOK 1104 PG-298					
	FULL MARKET VALUE	5,445				
***** 142.-1-17.22 *****						
142.-1-17.22	217 County Hwy114 Rd					
Soto Steven A	270 Mfg housing		COUNTY TAXABLE VALUE	35,500		
Eggelston Amanda M	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	35,500		
5328 State Hwy 29	Old Parcel=18-01-21.3000	35,500	SCHOOL TAXABLE VALUE	35,500		
St. Johnsville, NY 13452	ACRES 1.50 BANKC030005		FD021 Fire21	35,500	TO M	
	EAST-0454874 NRTH-1535227		LB001 Lib Tax	35,500	TO	
	DEED BOOK 2018 PG-50628					
	FULL MARKET VALUE	69,039				
***** 126.-4-8.11 *****						
126.-4-8.11	384 County Hwy 150					20-4-1.104
Soukup Charles J	322 Rural vac>10		COUNTY TAXABLE VALUE	4,750		
1 S Main St	O-E-StJ Cent 273803	4,750	TOWN TAXABLE VALUE	4,750		
Dolgeville, NY 13329	ACRES 5.60	4,750	SCHOOL TAXABLE VALUE	4,750		
	EAST-0437050 NRTH-1539745		FD021 Fire21	4,750	TO M	
	DEED BOOK 1104 PG-210		LB001 Lib Tax	4,750	TO	
	FULL MARKET VALUE	9,238				
***** 126.-4-8.12 *****						
126.-4-8.12	384 County Hwy 150					20-4-1.104
Soukup Charles J	322 Rural vac>10		COUNTY TAXABLE VALUE	5,025		
1 S Main St	O-E-StJ Cent 273803	5,025	TOWN TAXABLE VALUE	5,025		
Dolgeville, NY 13329	ACRES 6.70	5,025	SCHOOL TAXABLE VALUE	5,025		
	EAST-0437050 NRTH-1539745		FD021 Fire21	5,025	TO M	
	DEED BOOK 1104 PG-210		LB001 Lib Tax	5,025	TO	
	FULL MARKET VALUE	9,772				
***** 140.-1-16.2 *****						
140.-1-16.2	Twin Church Rd					
Souza Brian D	260 Seasonal res		COUNTY TAXABLE VALUE	23,500		
Souza Janet L	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	23,500		
151 Briggs Rd	Old Parcel=25-04-0011.110	23,500	SCHOOL TAXABLE VALUE	23,500		
Westport, MA 02790	ACRES 4.15		FD021 Fire21	23,500	TO M	
	EAST-0427770 NRTH-1533723		LB001 Lib Tax	23,500	TO	
	DEED BOOK 2016 PG-37778					
	FULL MARKET VALUE	45,702				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 268
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-27.2 *****						
126.-1-27.2	111 Cline Rd					20010002010
Souza Kristina M	270 Mfg housing		COUNTY TAXABLE VALUE	38,000		
111 Cline Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	38,000		
St Johnsville, NY 13452	bor 6/13	38,000	SCHOOL TAXABLE VALUE	38,000		
	Old Parcel =20-01- 2.01		FD021 Fire21	38,000 TO M		
	FRNT 125.00 DPTH 182.00		LB001 Lib Tax	38,000 TO		
	EAST-0444633 NRTH-1541750					
	DEED BOOK 2019 PG-55252					
	FULL MARKET VALUE	73,901				
***** 127.-2-1 *****						
127.-2-1	State Hwy 29					19030020000
Souza Robert	105 Vac farmland		IN AG DIST 41720	0	0	0
447 Bell Rd	O-E-StJ Cent 273803	17,800	COUNTY TAXABLE VALUE	17,800		
St Johnsville, NY 13452	Old Parcel =19-03- 20.00	17,800	TOWN TAXABLE VALUE	17,800		
	ACRES 62.20		SCHOOL TAXABLE VALUE	17,800		
	EAST-0453437 NRTH-1537171		FD021 Fire21	17,800 TO M		
	DEED BOOK 733 PG-28		LB001 Lib Tax	17,800 TO		
	FULL MARKET VALUE	34,617				
***** 142.-1-17.21 *****						
142.-1-17.21	Bell Rd					18010021200
Souza Robert	105 Vac farmland		IN AG DIST 41720	0	12,059	12,059 12,059
447 Bell Rd	O-E-StJ Cent 273803	24,700	COUNTY TAXABLE VALUE	12,641		
St Johnsville, NY 13452	Old Parcel =18-01- 21.20	24,700	TOWN TAXABLE VALUE	12,641		
	ACRES 53.40		SCHOOL TAXABLE VALUE	12,641		
	EAST-0454835 NRTH-1534465		FD021 Fire21	24,700 TO M		
	DEED BOOK 736 PG-211		LB001 Lib Tax	24,700 TO		
	FULL MARKET VALUE	48,036				
***** 142.-1-19 *****						
142.-1-19	447 Bell Rd					18010020000
Souza Robert	112 Dairy farm		AGRI BLDG 41700	0	40,000	40,000 40,000
447 Bell Rd	O-E-StJ Cent 273803	44,500	IN AG DIST 41720	0	5,687	5,687 5,687
St Johnsville, NY 13452	Old Parcel =18-01- 20.00	196,514	BAS STAR 41854	0	0	0 15,430
	ACRES 145.00		COUNTY TAXABLE VALUE	150,827		
	EAST-0456438 NRTH-1534760		TOWN TAXABLE VALUE	150,827		
	DEED BOOK 733 PG-28		SCHOOL TAXABLE VALUE	135,397		
	FULL MARKET VALUE	382,174	FD021 Fire21	196,514 TO M		
			LB001 Lib Tax	196,514 TO		
***** 142.-1-20 *****						
142.-1-20	Bell Rd					29010010000
Souza Robert	105 Vac farmland		IN AG DIST 41720	0	0	0 0
447 Bell Rd	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE	4,000		
St Johnsville, NY 13452	Old Parcel =29-01- 10.00	4,000	TOWN TAXABLE VALUE	4,000		
	ACRES 15.00		SCHOOL TAXABLE VALUE	4,000		
	EAST-0456069 NRTH-1532660		FD021 Fire21	4,000 TO M		
	DEED BOOK 733 PG-28		LB001 Lib Tax	4,000 TO		
	FULL MARKET VALUE	7,779				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-21 *****						
	Bell Rd			142	-1-21	29010009000
142.-1-21	105 Vac farmland		IN AG DIST 41720	0	0	0
Souza Robert	O-E-StJ Cent 273803	8,000	COUNTY TAXABLE VALUE	8,000		
447 Bell Rd	Old Parcel =29-01- 9.00	8,000	TOWN TAXABLE VALUE	8,000		
St Johnsville, NY 13452	ACRES 41.50		SCHOOL TAXABLE VALUE	8,000		
	EAST-0455501 NRTH-1531580		FD021 Fire21	8,000	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 733 PG-28		LB001 Lib Tax	8,000	TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	15,558				
***** 128.-2-43 *****						
	Bliss Rd			128	-2-43	18010004000
128.-2-43	321 Abandoned ag		COUNTY TAXABLE VALUE	7,200		
Souza Robert B	O-E-StJ Cent 273803	7,200	TOWN TAXABLE VALUE	7,200		
447 Bell Rd	Old Parcel =18-01- 4.00	7,200	SCHOOL TAXABLE VALUE	7,200		
St Johnsville, NY 13452	ACRES 20.00		FD021 Fire21	7,200	TO M	
	EAST-0458334 NRTH-1537000		LB001 Lib Tax	7,200	TO	
	DEED BOOK 2018 PG-52807					
	FULL MARKET VALUE	14,002				
***** 143.-2-9 *****						
	Gabryszewski Rd			143	-2-9	18010019000
143.-2-9	910 Priv forest		OUT AG DST 41730	0	12,674	12,674
Souza Robert B	O-E-StJ Cent 273803	37,900	COUNTY TAXABLE VALUE	25,226		
447 Bell Rd	Old Parcel =18-01- 19.00	37,900	TOWN TAXABLE VALUE	25,226		
St Johnsville, NY 13452	ACRES 81.09		SCHOOL TAXABLE VALUE	25,226		
	EAST-0458786 NRTH-1533380		FD021 Fire21	37,900	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 944 PG-151		LB001 Lib Tax	37,900	TO	
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	73,707				
***** 143.-2-7 *****						
	Gabryszewski Rd			143	-2-7	18010007000
143.-2-7	321 Abandoned ag		COUNTY TAXABLE VALUE	16,400		
Sowa Thomas	O-E-StJ Cent 273803	16,400	TOWN TAXABLE VALUE	16,400		
Sowa John	Bor '94	16,400	SCHOOL TAXABLE VALUE	16,400		
9 Besler Ave	Old Parcel =18-01- 7.00		FD021 Fire21	16,400	TO M	
Cranford, NJ 07016	ACRES 50.00		LB001 Lib Tax	16,400	TO	
	EAST-0460007 NRTH-1535650					
	DEED BOOK 948 PG-208					
	FULL MARKET VALUE	31,894				
***** 143.-2-8 *****						
	Gabryszewski Rd			143	-2-8	18010008000
143.-2-8	321 Abandoned ag		COUNTY TAXABLE VALUE	5,900		
Sowa Thomas	O-E-StJ Cent 273803	5,900	TOWN TAXABLE VALUE	5,900		
Sowa John	Bor '94	5,900	SCHOOL TAXABLE VALUE	5,900		
9 Besler Ave	Old Parcel =18-01- 8.00		FD021 Fire21	5,900	TO M	
Cranford, NJ 07016	ACRES 12.50		LB001 Lib Tax	5,900	TO	
	EAST-0459340 NRTH-1534420					
	DEED BOOK 948 PG-208					
	FULL MARKET VALUE	11,474				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 270
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 143.-2-14 *****						
143.-2-14	Bliss Rd			143	-2-14	18010009000
Sowa Thomas	321 Abandoned ag		COUNTY TAXABLE VALUE	16,800		
Sowa John	O-E-StJ Cent 273803	16,800	TOWN TAXABLE VALUE	16,800		
9 Besler Ave	Bor '94	16,800	SCHOOL TAXABLE VALUE	16,800		
Cranford, NJ 07016	Old Parcel =18-01- 9.00		FD021 Fire21	16,800	TO M	
	ACRES 51.32		LB001 Lib Tax	16,800	TO	
	EAST-0460931 NRTH-1535160					
	DEED BOOK 948 PG-208					
	FULL MARKET VALUE	32,672				
***** 143.-2-1 *****						
143.-2-1	195 Bliss Rd			143	-2-1	18010006000
Sowa Thomas E	210 1 Family Res		COUNTY TAXABLE VALUE	40,000		
9 Besler Ave	O-E-StJ Cent 273803	21,000	TOWN TAXABLE VALUE	40,000		
Cranford, NJ 07016-2625	Old Parcel =18-01- 6.00	40,000	SCHOOL TAXABLE VALUE	40,000		
	ACRES 70.20		FD021 Fire21	40,000	TO M	
	EAST-0458698 NRTH-1535440		LB001 Lib Tax	40,000	TO	
	DEED BOOK 531 PG-01172					
	FULL MARKET VALUE	77,791				
***** 143.-2-6.1 *****						
143.-2-6.1	197 Bliss Rd			143	-2-6.1	18010006300
Sowa Thomas E	270 Mfg housing		COUNTY TAXABLE VALUE	11,700		
9 Besler Ave	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	11,700		
Cranford, NJ 07016-2625	Old Parcel =18-01- 6.30	11,700	SCHOOL TAXABLE VALUE	11,700		
	FRNT 300.00 DPTH 194.00		FD021 Fire21	11,700	TO M	
	EAST-0459959 NRTH-1536920		LB001 Lib Tax	11,700	TO	
	DEED BOOK 618 PG-179					
	FULL MARKET VALUE	22,754				
***** 126.-1-40.2 *****						
126.-1-40.2	165 Hoffman Rd			126	-1-40.2	
Sowle Heather	270 Mfg housing		COUNTY TAXABLE VALUE	60,050		
165 Hoffman Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	60,050		
St. Johnsville, NY 13452	Fr Ft 168'	60,050	SCHOOL TAXABLE VALUE	60,050		
	Old Parcel=20-03-0018.200		FD021 Fire21	60,050	TO M	
	ACRES 1.10 BANKC050590		LB001 Lib Tax	60,050	TO	
	EAST-0439596 NRTH-1538433					
	DEED BOOK 2014 PG-26340					
	FULL MARKET VALUE	116,783				
***** 93.1-1-3.1 *****						
93.1-1-3.1	139 Lotville Rd			93	1-1-3.1	13010008000
Sparks Henry R	322 Rural vac>10		COUNTY TAXABLE VALUE	1,500		
15 Acorn Dr	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
E. Northport, NY 11731	Old Parcel =13-01-07 & 8.	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.92		FD021 Fire21	1,500	TO M	
	EAST-0422914 NRTH-1558830		LB001 Lib Tax	1,500	TO	
	DEED BOOK 2017 PG-47209					
	FULL MARKET VALUE	2,917				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 271
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-10 *****						
112.-2-10	Schullenburg Rd					07010019000
Specht Randy	311 Res vac land		COUNTY TAXABLE VALUE	10,000		
106 Covered Bridge Rd	O-E-StJ Cent 273803	10,000	TOWN TAXABLE VALUE	10,000		
Warwick, NY 10990	Old Parcel =07-01- 19.00	10,000	SCHOOL TAXABLE VALUE	10,000		
	ACRES 6.53		FD021 Fire21	10,000 TO M		
	EAST-0459142 NRTH-1551780		LB001 Lib Tax	10,000 TO		
	DEED BOOK 1043 PG-257					
	FULL MARKET VALUE	19,448				
***** 110.-1-46 *****						
110.-1-46	6892 State Hwy 29					15010026000
Spence Edwin H	240 Rural res		VET COM CT 41131	0	17,997	0
6892 Sthwy 29	O-E-StJ Cent 273803	47,000	BAS STAR 41854	0	0	15,430
Dolgeville, NY 13329	BOR 2007	96,000	COUNTY TAXABLE VALUE		78,003	
	Old Parcel =15-01- 26.00		TOWN TAXABLE VALUE		85,716	
	ACRES 221.00 BANKC130800		SCHOOL TAXABLE VALUE		80,570	
	EAST-0440313 NRTH-1548850		FD021 Fire21		96,000 TO M	
	DEED BOOK 945 PG-15		LB001 Lib Tax		96,000 TO	
	FULL MARKET VALUE	186,698				
***** 157.-2-17 *****						
157.-2-17	1236 Youkers Bush Rd					30010013000
Spinner Ross	270 Mfg housing		BAS STAR 41854	0	0	15,430
1236 Youkers Bush Rd	O-E-StJ Cent 273803	9,500	COUNTY TAXABLE VALUE		40,000	
St. Johnsville, NY 13452	Old Parcel =30-01- 13.00	40,000	TOWN TAXABLE VALUE		40,000	
	ACRES 30.10		SCHOOL TAXABLE VALUE		24,570	
	EAST-0462916 NRTH-1524310		FD021 Fire21		40,000 TO M	
	DEED BOOK 1108 PG-315		LB001 Lib Tax		40,000 TO	
	FULL MARKET VALUE	77,791				
***** 127.-1-34 *****						
127.-1-34	Swamp Rd					16010015000
Spoar Ryan S	910 Priv forest		COUNTY TAXABLE VALUE	12,800		
7646 Route 20	O-E-StJ Cent 273803	12,800	TOWN TAXABLE VALUE	12,800		
Cherry Valley, NY 13320	Old Parcel =16-01- 15.00	12,800	SCHOOL TAXABLE VALUE	12,800		
	ACRES 26.30		FD021 Fire21	12,800 TO M		
	EAST-0454346 NRTH-1542940		LB001 Lib Tax	12,800 TO		
PRIOR OWNER ON 3/01/2019	DEED BOOK 2019 PG-54476					
Spoar Ryan S	FULL MARKET VALUE	24,893				
***** 93.3-3-3 *****						
93.3-3-3	7569 State Hwy 29					14040026000
Sponable Kelly	210 1 Family Res		BAS STAR 41854	0	0	15,430
Sponable Stacy	O-E-StJ Cent 273803	5,700	COUNTY TAXABLE VALUE		76,000	
7569 StHwy 29	Old Parcel =14-04- 26.00	76,000	TOWN TAXABLE VALUE		76,000	
Dolgeville, NY 13329	ACRES 10.00 BANKC130170		SCHOOL TAXABLE VALUE		60,570	
	EAST-0424610 NRTH-1553260		FD021 Fire21		76,000 TO M	
	DEED BOOK 1044 PG-78		LB001 Lib Tax		76,000 TO	
	FULL MARKET VALUE	147,802				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 272
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 96.-2-15.5 *****						
96.-2-15.5	363 Sprite Club Rd					0701024mult
Sprite Club Inc	534 Social org.		COUNTY TAXABLE VALUE	95,019		
363 Sprite Club Rd	O-E-StJ Cent 273803	71,319	TOWN TAXABLE VALUE	95,019		
Dolgeville, NY 13329	Old Parcel =07-01- 24.00	95,019	SCHOOL TAXABLE VALUE	95,019		
	ACRES 276.40		FD021 Fire21	95,019	TO M	
	EAST-0457180 NRTH-1554380		LB001 Lib Tax	95,019	TO	
	FULL MARKET VALUE	184,790				
***** 126.2-1-12.2 *****						
126.2-1-12.2	103 Dons Folly Rd					
Sprung James C	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
103 Dons Folly Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	35,000		
St Johnsville, NY 13452	Old Parcel=15-01-0019.100	35,000	SCHOOL TAXABLE VALUE	35,000		
	FRNT 110.00 DPTH 152.00		FD021 Fire21	35,000	TO M	
	ACRES 0.67 BANKC030217		LB001 Lib Tax	35,000	TO	
	EAST-0441724 NRTH-1544178					
	DEED BOOK 1051 PG-224					
	FULL MARKET VALUE	68,067				
***** 93.-1-13.5 *****						
93.-1-13.5	271 Sweet Hill Rd					1302015016
ST Mark Audrey	210 1 Family Res		BAS STAR 41854 0	0	0	15,430
271 Sweet Hill Rd	O-E-StJ Cent 273803	3,450	COUNTY TAXABLE VALUE	38,500		
Dolgeville, NY 13329	Old Parcel =13-02- 16.00	38,500	TOWN TAXABLE VALUE	38,500		
	FRNT 346.00 DPTH		SCHOOL TAXABLE VALUE	23,070		
	ACRES 3.30		FD021 Fire21	38,500	TO M	
	EAST-0426884 NRTH-1557320		LB001 Lib Tax	38,500	TO	
	DEED BOOK 1018 PG-282					
	FULL MARKET VALUE	74,874				
***** 93.-1-42.1 *****						
93.-1-42.1	S Sweet Hill Rd					13030007000
St. Mark Audrey	910 Priv forest		COUNTY TAXABLE VALUE	20,600		
271 Sweet Hill Rd	O-E-StJ Cent 273803	20,600	TOWN TAXABLE VALUE	20,600		
Dolgeville, NY 13329	Old Parcel =13-03- 7.00	20,600	SCHOOL TAXABLE VALUE	20,600		
	FRNT 736.10 DPTH		FD021 Fire21	20,600	TO M	
	ACRES 36.94		LB001 Lib Tax	20,600	TO	
	EAST-0425258 NRTH-1556678					
	DEED BOOK 2012 PG-12469					
	FULL MARKET VALUE	40,062				
***** 125.-1-27.2 *****						
125.-1-27.2	306 County Hwy 150					24030011010
Stallman Matthew	210 1 Family Res		COUNTY TAXABLE VALUE	46,100		
Johnson Melanie	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE	46,100		
306 County Hwy 150	Road Frontage 423.60	46,100	SCHOOL TAXABLE VALUE	46,100		
St. Johnsville, NY 13452	Old Parcel =24-03- 11.01		FD021 Fire21	46,100	TO M	
	ACRES 2.30 BANKC220065		LB001 Lib Tax	46,100	TO	
	EAST-0432382 NRTH-1538020					
	DEED BOOK 2014 PG-26706					
	FULL MARKET VALUE	89,654				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-37 *****						
126.2-1-37	6809 State Hwy 29					15010019300
Stanley(Miller) Laurel J	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Miller Leo L	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		40,000	
6809 St Hwy 29	Old Parcel =15-01- 19.30	40,000	TOWN TAXABLE VALUE		40,000	
St Johnsville, NY 13452	FRNT 197.00 DPTH 141.00		SCHOOL TAXABLE VALUE		4,670	
	BANKC150024		FD021 Fire21		40,000 TO M	
	EAST-0441099 NRTH-1543810		LB001 Lib Tax		40,000 TO	
	DEED BOOK 546 PG-139					
	FULL MARKET VALUE	77,791				
***** 110.-1-16 *****						
110.-1-16	236 Barker Rd					10020019000
Steele Johnathan	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
236 Barker Rd	O-E-StJ Cent 273803	3,900	COUNTY TAXABLE VALUE		35,000	
Dolgeville, NY 13329	Old Parcel =10-02- 19.00	35,000	TOWN TAXABLE VALUE		35,000	
	ACRES 5.00		SCHOOL TAXABLE VALUE		19,570	
	EAST-0443404 NRTH-1551750		FD021 Fire21		35,000 TO M	
	DEED BOOK 2012 PG-12604		LB001 Lib Tax		35,000 TO	
	FULL MARKET VALUE	68,067				
***** 93.3-2-5.12 *****						
93.3-2-5.12	7508 State Hwy 29					25,000
Steele William	270 Mfg housing		ENH STAR 41834	0	0	0 25,000
Steele Dawn	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		25,000	
7508 Sthwy 29	W King Rd	25,000	TOWN TAXABLE VALUE		25,000	
Dolgeville, NY 13329	ACRES 1.10		SCHOOL TAXABLE VALUE		0	
	EAST-0426394 NRTH-1553216		FD021 Fire21		25,000 TO M	
	DEED BOOK 577 PG-947		LB001 Lib Tax		25,000 TO	
	FULL MARKET VALUE	48,619				
***** 94.-1-4 *****						
94.-1-4	S Side Lotville Rd					
Stehnach John M	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
562 E Gansevoort St	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
Little Falls, NY 13365	ACRES 4.20	2,400	SCHOOL TAXABLE VALUE		2,400	
	EAST-0436130 NRTH-1560300		FD021 Fire21		2,400 TO M	
	DEED BOOK 842 PG-211		LB001 Lib Tax		2,400 TO	
	FULL MARKET VALUE	4,667				
***** 94.-1-3.1 *****						
94.-1-3.1	Lotville Rd					11010002000
Stehnach Ludmila K	910 Priv forest		COUNTY TAXABLE VALUE		17,000	
Attn: Stehnach John M	O-E-StJ Cent 273803	17,000	TOWN TAXABLE VALUE		17,000	
562 E Gansevoort St	Old Parcel =11-01- 2.00	17,000	SCHOOL TAXABLE VALUE		17,000	
Little Falls, NY 13365	ACRES 36.50		FD021 Fire21		17,000 TO M	
	EAST-0435361 NRTH-1559750		LB001 Lib Tax		17,000 TO	
	DEED BOOK 800 PG-145					
	FULL MARKET VALUE	33,061				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 274
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-1-1 *****						
173 Park Rd						13060016100
93.3-1-1	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Sterusky David J	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE		35,500	
C/O Richard VanPelt	Old Parcel =13-06- 16.10	35,500	TOWN TAXABLE VALUE		35,500	
Park Rd	ACRES 1.29		SCHOOL TAXABLE VALUE		20,070	
PO Box 173	EAST-0421581 NRTH-1556030		FD021 Fire21		35,500 TO M	
Dolgeville, NY 13329	DEED BOOK 717 PG-319		LB001 Lib Tax		35,500 TO	
	FULL MARKET VALUE	69,039				
***** 96.-2-5 *****						
Schullenburg Rd						07010007000
96.-2-5	910 Priv forest		COUNTY TAXABLE VALUE		14,500	
Stevenson Robert W	O-E-StJ Cent 273803	14,500	TOWN TAXABLE VALUE		14,500	
Stevenson Starr W	Old Parcel =07-01- 7.00	14,500	SCHOOL TAXABLE VALUE		14,500	
932 Irish Settlement Rd	ACRES 30.00		FD021 Fire21		14,500 TO M	
Dolgeville, NY 13329	EAST-0462166 NRTH-1555691		LB001 Lib Tax		14,500 TO	
	DEED BOOK 1084 PG-83					
	FULL MARKET VALUE	28,199				
***** 111.-1-30 *****						
Swamp Rd						09010019000
111.-1-30	910 Priv forest		COUNTY TAXABLE VALUE		21,500	
Stevenson Starr	O-E-StJ Cent 273803	21,500	TOWN TAXABLE VALUE		21,500	
Stevenson Robert	Old Parcel =09-01- 19.00	21,500	SCHOOL TAXABLE VALUE		21,500	
932 Irish Settlement Rd	ACRES 45.70		FD021 Fire21		21,500 TO M	
Dolgeville, NY 13329	EAST-0455477 NRTH-1548700		LB001 Lib Tax		21,500 TO	
	DEED BOOK 2015 PG-32984					
	FULL MARKET VALUE	41,813				
***** 127.-1-25 *****						
561 Cline Rd						16010020000
127.-1-25	270 Mfg housing		CW_15_VET/ 41161	0	3,336	3,336 0
Stewart Donald M III	O-E-StJ Cent 273803	16,240	BAS STAR 41854	0	0	0 15,430
Stewart Hope L	Old Parcel =16-01- 20.00	22,240	COUNTY TAXABLE VALUE		18,904	
561 Cline Rd	ACRES 49.00		TOWN TAXABLE VALUE		18,904	
St. Johnsville, NY 13465	EAST-0452923 NRTH-1540050		SCHOOL TAXABLE VALUE		6,810	
	DEED BOOK 1041 PG-208		FD021 Fire21		22,240 TO M	
	FULL MARKET VALUE	43,252	LB001 Lib Tax		22,240 TO	
***** 109.-1-33.11 *****						
389 County Hwy 120						22010008000
109.-1-33.11	240 Rural res		BAS STAR 41854	0	0	0 15,430
Stoltzfus Melvin B	O-E-StJ Cent 273803	31,910	COUNTY TAXABLE VALUE		87,675	
Stoltzfus Barbara Z	Old Parcel =22-01- 8.00	87,675	TOWN TAXABLE VALUE		87,675	
389 County Highway 120	ACRES 83.60		SCHOOL TAXABLE VALUE		72,245	
Dolgeville, NY 13329	EAST-0424668 NRTH-1545889		FD021 Fire21		87,675 TO M	
	DEED BOOK 1103 PG-273		LB001 Lib Tax		87,675 TO	
	FULL MARKET VALUE	170,508				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 275
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-33.12 *****						
109.-1-33.12	389 County Hwy 120					22010008050
Stoltzfus Melvin B	314 Rural vac<10		COUNTY TAXABLE VALUE	3,300		
Stoltzfus Barbara Z	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	3,300		
389 County Highway 120	S/m#28	3,300	SCHOOL TAXABLE VALUE	3,300		
Dolgeville, NY 13329	Old Parcel =22-01- 8.00		FD021 Fire21	3,300	TO M	
	FRNT 300.00 DPTH		LB001 Lib Tax	3,300	TO	
	ACRES 2.02					
	EAST-0423204 NRTH-1546607					
	DEED BOOK 1074 PG-171					
	FULL MARKET VALUE	6,418				
***** 111.-2-6 *****						
111.-2-6	North Rd					
Stonaker Kenneth	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Stonaker Patrici	O-E-StJ Cent 273803	20,000	TOWN TAXABLE VALUE	20,000		
123 Indian Pipe Trl	Split W/111.-2-3	20,000	SCHOOL TAXABLE VALUE	20,000		
Medford, NJ 08055	FRNT 958.00 DPTH		FD021 Fire21	20,000	TO M	
	ACRES 77.60		LB001 Lib Tax	20,000	TO	
	EAST-0448311 NRTH-1552232					
	DEED BOOK 977 PG-254					
	FULL MARKET VALUE	38,895				
***** 95.-1-48 *****						
95.-1-48	149 Stone Rd					10020016000
Stone Peter M	280 Res Multiple		BAS STAR 41854	0	0	15,430
155 Stone Rd	O-E-StJ Cent 273803	27,500	COUNTY TAXABLE VALUE	90,500		
Dolgeville, NY 13329	W Sd Van Dyke Rd	90,500	TOWN TAXABLE VALUE	90,500		
	Old Parcel =10-02- 16.00		SCHOOL TAXABLE VALUE	75,070		
	ACRES 100.00		FD021 Fire21	90,500	TO M	
	EAST-0445529 NRTH-1553260		LB001 Lib Tax	90,500	TO	
	DEED BOOK 675 PG-184					
	FULL MARKET VALUE	176,002				
***** 110.-1-23.2 *****						
110.-1-23.2	North Rd					
Stone Peter M	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
155 Stone Rd	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
Dolgeville, NY 13329	Old Parcel=15-02-0002.000	1,800	SCHOOL TAXABLE VALUE	1,800		
	ACRES 2.00		FD021 Fire21	1,800	TO M	
	EAST-0445330 NRTH-1550400		LB001 Lib Tax	1,800	TO	
	DEED BOOK 800 PG-289					
	FULL MARKET VALUE	3,501				
***** 111.-1-1 *****						
111.-1-1	122 Stone Rd					10010016100
Stone Peter M	210 1 Family Res		COUNTY TAXABLE VALUE	44,000		
155 Stone Rd	O-E-StJ Cent 273803	3,675	TOWN TAXABLE VALUE	44,000		
Dolgeville, NY 13329	N Sd Van Dyke Rd	44,000	SCHOOL TAXABLE VALUE	44,000		
	Old Parcel =10-01- 16.10		FD021 Fire21	44,000	TO M	
	ACRES 4.13		LB001 Lib Tax	44,000	TO	
	EAST-0445202 NRTH-1550970					
	DEED BOOK 2012 PG-12831					
	FULL MARKET VALUE	85,570				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-63 *****						
7163 State Hwy 29				110	-1-63	14050003000
110.-1-63	210 1 Family Res		SENIOR/C&T 41801	0	14,840	14,840 0
Stowell Audrey	O-E-StJ Cent 273803	3,900	ENH STAR 41834	0	0	0 35,330
7163 Sthwy 29	Old Parcel =14-05- 3.00	42,400	COUNTY TAXABLE VALUE		27,560	
Dolgeville, NY 13329	ACRES 4.11		TOWN TAXABLE VALUE		27,560	
	EAST-0433320 NRTH-1548130		SCHOOL TAXABLE VALUE		7,070	
	DEED BOOK 793 PG-107		FD021 Fire21		42,400	TO M
	FULL MARKET VALUE	82,458	LB001 Lib Tax		42,400	TO
***** 126.-1-8 *****						
133 Olsen Rd				126	-1-8	24030005000
126.-1-8	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Stowell David A	O-E-StJ Cent 273803	4,000	COUNTY TAXABLE VALUE		38,850	
133 Olsen Rd	Old Parcel =24-03- 5.00	38,850	TOWN TAXABLE VALUE		38,850	
St Johnsville, NY 13452	ACRES 5.34		SCHOOL TAXABLE VALUE		23,420	
	EAST-0437940 NRTH-1540870		FD021 Fire21		38,850	TO M
	DEED BOOK 812 PG-17		LB001 Lib Tax		38,850	TO
	FULL MARKET VALUE	75,554				
***** 109.-1-24 *****						
208 County Hwy 151				109	-1-24	21010001102
109.-1-24	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Stowell Dean	O-E-StJ Cent 273803	4,100	COUNTY TAXABLE VALUE		54,500	
208 Co Hwy 151	Old Parcel =21-01- 1.10	54,500	TOWN TAXABLE VALUE		54,500	
Dolgeville, NY 13329	ACRES 4.88		SCHOOL TAXABLE VALUE		39,070	
	EAST-0432271 NRTH-1546520		FD021 Fire21		54,500	TO M
	DEED BOOK 714 PG-266		LB001 Lib Tax		54,500	TO
	FULL MARKET VALUE	105,990				
***** 110.-1-62 *****						
State Hwy 29				110	-1-62	15010034000
110.-1-62	314 Rural vac<10		COUNTY TAXABLE VALUE		2,800	
Stowell Dean W	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		2,800	
208 County Hwy 151	Old Parcel =15-01- 34.00	2,800	SCHOOL TAXABLE VALUE		2,800	
Dolgeville, NY 13329	ACRES 4.00		FD021 Fire21		2,800	TO M
	EAST-0433194 NRTH-1547747		LB001 Lib Tax		2,800	TO
	DEED BOOK 2011 PG-6848					
	FULL MARKET VALUE	5,445				
***** 126.-1-16.122 *****						
147 State Hwy 331				126	-1-16.122	
126.-1-16.122	210 1 Family Res		ENH STAR 41834	0	0	0 35,330
Stowell Diane E	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		36,000	
147 St Hwy 331	Old Parcel=21-01-0014.201	36,000	TOWN TAXABLE VALUE		36,000	
St Johnsville, NY 13452	ACRES 1.00		SCHOOL TAXABLE VALUE		670	
	EAST-0440276 NRTH-1543260		FD021 Fire21		36,000	TO M
	DEED BOOK 683 PG-130		LB001 Lib Tax		36,000	TO
	FULL MARKET VALUE	70,012				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-61 *****						
7125 State Hwy 29	210 1 Family Res		ENH STAR 41834	0	0	15010035000
110.-1-61	210 1 Family Res		ENH STAR 41834	0	0	35,330
Stowell Douglas	O-E-StJ Cent 273803	4,200	COUNTY TAXABLE VALUE		45,000	
7125 Sthwy 29	Old Parcel =15-01- 35.00	45,000	TOWN TAXABLE VALUE		45,000	
Dolgeville, NY 13329	ACRES 8.02		SCHOOL TAXABLE VALUE		9,670	
	EAST-0434030 NRTH-1547790		FD021 Fire21		45,000 TO M	
	DEED BOOK 547 PG-00678		LB001 Lib Tax		45,000 TO	
	FULL MARKET VALUE	87,515				
***** 96.-2-11 *****						
96.-2-11	Schullenburg Rd					07010021000
Stowell Douglas W	910 Priv forest		COUNTY TAXABLE VALUE		7,033	
7125 Sthwy 29	O-E-StJ Cent 273803	7,033	TOWN TAXABLE VALUE		7,033	
Dolgeville, NY 13329	Bor 2007	7,033	SCHOOL TAXABLE VALUE		7,033	
	Old Parcel =07-01- 21.00		FD021 Fire21		7,033 TO M	
	ACRES 25.10		LB001 Lib Tax		7,033 TO	
	EAST-0459202 NRTH-1554820					
	DEED BOOK 567 PG-212					
	FULL MARKET VALUE	13,678				
***** 141.-1-11 *****						
141.-1-11	Youkers Bush Rd		IN AG DIST 41720	0	174	174 174
Stowell Nancy	105 Vac farmland		IN AG DIST 41720	0	174	174 174
179 Youkers Bush Rd	O-E-StJ Cent 273803	16,800	COUNTY TAXABLE VALUE		16,626	
St Johnsville, NY 13452	ACRES 61.90	16,800	TOWN TAXABLE VALUE		16,626	
	EAST-0438091 NRTH-1535060		SCHOOL TAXABLE VALUE		16,626	
	DEED BOOK 720 PG-106		FD021 Fire21		16,800 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	32,672	LB001 Lib Tax		16,800 TO	
UNDER AGDIST LAW TIL 2023						
***** 141.-1-36 *****						
141.-1-36	179 Youkers Bush Rd					26030003000
Stowell Nancy	241 Rural res&ag		IN AG DIST 41720	0	411	411 411
179 Youkers Bush Rd	O-E-StJ Cent 273803	15,000	ENH STAR 41834	0	0	35,330
St Johnsville, NY 13452	Old Parcel =26-03-3.00	60,000	COUNTY TAXABLE VALUE		59,589	
	ACRES 36.00		TOWN TAXABLE VALUE		59,589	
	EAST-0436942 NRTH-1532860		SCHOOL TAXABLE VALUE		24,259	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 720 PG-106		FD021 Fire21		60,000 TO M	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	116,686	LB001 Lib Tax		60,000 TO	
***** 126.2-1-53.2 *****						
126.2-1-53.2	105 Dons Folly Rd					15010191153
Stowell Ty	210 1 Family Res		COUNTY TAXABLE VALUE		44,900	
Stowell Brooke	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		44,900	
105 Dons Folly Rd	Bor 92	44,900	SCHOOL TAXABLE VALUE		44,900	
St. Johnsville, NY 13452	N Sthwy 29		FD021 Fire21		44,900 TO M	
	Old Parcel =15-01- 19.11		LB001 Lib Tax		44,900 TO	
	ACRES 0.43					
	EAST-0441710 NRTH-1543953					
	DEED BOOK 2016 PG-40670					
	FULL MARKET VALUE	87,320				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 278
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 127.-1-44 *****						
127.-1-44	106 County Hwy 114					18010001300
Stowell Wayne	210 1 Family Res		VET COM C 41132	0	14,700	0
Stowell Bonnie	O-E-StJ Cent 273803	4,000	VET COM T 41133	0	0	10,284
106 Cohwy 114	E Sd Sthwy 29	58,800	ENH STAR 41834	0	0	35,330
St Johnsville, NY 13452	Old Parcel =18-01- 1.30		COUNTY TAXABLE VALUE		44,100	
	ACRES 4.60		TOWN TAXABLE VALUE		48,516	
	EAST-0456116 NRTH-1537480		SCHOOL TAXABLE VALUE		23,470	
	DEED BOOK 532 PG-00061		FD021 Fire21		58,800 TO M	
	FULL MARKET VALUE	114,352	LB001 Lib Tax		58,800 TO	
***** 127.-1-65.5 *****						
127.-1-65.5	6505 State Hwy 29					19030005040
Stowell Wayne D	240 Rural res		AGRI BLDG 41700	0	40,000	40,000
106 County Highway 114	O-E-StJ Cent 273803	29,300	COUNTY TAXABLE VALUE		59,000	
St Johnsville, NY 13452	Old Parcel =19-03- 5.00	99,000	TOWN TAXABLE VALUE		59,000	
	ACRES 88.80		SCHOOL TAXABLE VALUE		59,000	
	EAST-0447506 NRTH-1539355		FD021 Fire21		99,000 TO M	
	DEED BOOK 1128 PG-313		LB001 Lib Tax		99,000 TO	
	FULL MARKET VALUE	192,532				
***** 127.3-1-4 *****						
127.3-1-4	6537 State Hwy 29					19030003000
Stowell Wilma	210 1 Family Res		VET WAR C 41122	0	4,050	0
Stowell Gerald A	O-E-StJ Cent 273803	3,000	VET WAR T 41123	0	0	4,050
6537 State Hwy 29	Old Parcel =19-03- 3.00	27,000	SENIOR/C&T 41801	0	10,328	10,328
St. Johnsville, NY 13452	FRNT 225.00 DPTH 100.00		ENH STAR 41834	0	0	27,000
	EAST-0447185 NRTH-1540300		COUNTY TAXABLE VALUE		12,622	
	DEED BOOK 2017 PG-43179		TOWN TAXABLE VALUE		12,622	
	FULL MARKET VALUE	52,509	SCHOOL TAXABLE VALUE		0	
			FD021 Fire21		27,000 TO M	
			LB001 Lib Tax		27,000 TO	
***** 126.-1-10 *****						
126.-1-10	212 State Hwy 331					21010016100
Straight Cheryl	270 Mfg housing		BAS STAR 41854	0	0	15,430
Souza Krista	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		21,100	
212 State Hwy 331	Old Book 683 Page 226	21,100	TOWN TAXABLE VALUE		21,100	
St Johnsville, NY 13452	Old Parcel =21-01- 16.10		SCHOOL TAXABLE VALUE		5,670	
	FRNT 150.00 DPTH 136.00		FD021 Fire21		21,100 TO M	
	EAST-0439344 NRTH-1541880		LB001 Lib Tax		21,100 TO	
	DEED BOOK 2014 PG-24584					
	FULL MARKET VALUE	41,035				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 279
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-51.5 *****						
7012 State Hwy 29				110.-1-51.5		15010031000
110.-1-51.5	210 1 Family Res		ENH STAR 41834	0	0	35,330
Studd William J Jr	O-E-StJ Cent 273803	6,100	COUNTY TAXABLE VALUE		70,000	
Gasbarra Domenica	Old Parcel =15-01- 31.00	70,000	TOWN TAXABLE VALUE		70,000	
7012 State Hwy 29	FRNT 374.00 DPTH		SCHOOL TAXABLE VALUE		34,670	
Dolgeville, NY 13329	ACRES 10.00		FD021 Fire21		70,000 TO M	
	EAST-0437080 NRTH-1547196		LB001 Lib Tax		70,000 TO	
	DEED BOOK 2017 PG-46230					
	FULL MARKET VALUE	136,134				
***** 109.-6-4 *****						
207 County Hwy 151				109.-6-4		21.-1000400
109.-6-4	270 Mfg housing		SENIOR/C&T 41801	0	13,073	0
Stultz Steven	O-E-StJ Cent 273803	4,050	ENH STAR 41834	0	0	29,050
Stultz Robin	Old Parcel =21-01- 1.00	29,050	COUNTY TAXABLE VALUE		15,977	
207 County Hwy 151	ACRES 4.50		TOWN TAXABLE VALUE		15,977	
Dolgeville, NY 13329	EAST-4327504 NRTH-1546138		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2018 PG-52967		FD021 Fire21		29,050 TO M	
	FULL MARKET VALUE	56,496	LB001 Lib Tax		29,050 TO	
***** 126.2-1-11 *****						
137 Stowell Rd				126.2-1-11		15010019108
126.2-1-11	270 Mfg housing		COUNTY TAXABLE VALUE		10,000	
Sullivan Jamie J	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		10,000	
Sullivan Grace A	Old Parcel = 15-01- 19.1	10,000	SCHOOL TAXABLE VALUE		10,000	
14 Bridgeport Ave	FRNT 33.00 DPTH 135.00		FD021 Fire21		10,000 TO M	
Shelton, CT 06484	EAST-0441788 NRTH-1544292		LB001 Lib Tax		10,000 TO	
	DEED BOOK 2014 PG-28401					
	FULL MARKET VALUE	19,448				
***** 126.2-1-15.122 *****						
E Side Stowell Rd				126.2-1-15.122		15010019115
126.2-1-15.122	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Sullivan Jamie J	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
Sullivan Grace A	Old Parcel =15-01- 19.11	1,500	SCHOOL TAXABLE VALUE		1,500	
14 Bridgeport Ave	FRNT 50.00 DPTH 69.60		FD021 Fire21		1,500 TO M	
Shelton, CT 06484	ACRES 1.00		LB001 Lib Tax		1,500 TO	
	EAST-0441850 NRTH-1544195					
	DEED BOOK 2014 PG-28401					
	FULL MARKET VALUE	2,917				
***** 126.2-1-16 *****						
E Side Stowell Rd				126.2-1-16		15010019113
126.2-1-16	270 Mfg housing		COUNTY TAXABLE VALUE		10,000	
Sullivan Jamie J	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		10,000	
Sullivan Grace A	Old Parcel =15-01- 19.11	10,000	SCHOOL TAXABLE VALUE		10,000	
14 Bridgeport Ave	FRNT 50.00 DPTH 50.00		FD021 Fire21		10,000 TO M	
Shelton, CT 06484	EAST-0441876 NRTH-1544243		LB001 Lib Tax		10,000 TO	
	DEED BOOK 2014 PG-28401					
	FULL MARKET VALUE	19,448				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 280
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 141.-1-25.2 *****						
141.-1-25.2	Adj Co Line					
Suozzo Thomas S	910 Priv forest		OUT AG DST 41730	0	3,998	3,998
Suozzo Gail Ann	O-E-StJ Cent 273803	17,000	COUNTY TAXABLE VALUE		13,002	3,998
331 Crum Creek Rd	Bor 93	17,000	TOWN TAXABLE VALUE		13,002	
St Johnsville, NY 13452	Old Parcel=27-02-24.0200		SCHOOL TAXABLE VALUE		13,002	
	ACRES 36.10		FD021 Fire21		17,000	TO M
	EAST-0404504 NRTH-1104632		LB001 Lib Tax		17,000	TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-37638					
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	33,061				
***** 157.-2-1.2 *****						
157.-2-1.2	Youkers Bush Rd					28010020100
Susi Anthony A	210 1 Family Res		VET WAR CT 41121	0	10,798	6,170
Susi Barbara J	O-E-StJ Cent 273803	4,400	BAS STAR 41854	0	0	0
C/O Andrew Tamara & Shannon	BOR 2009	148,000	COUNTY TAXABLE VALUE		137,202	15,430
632 Kringsbush Rd	Old Parcel =28-01- 26.00		TOWN TAXABLE VALUE		141,830	
St. Johnsville, NY 13452	ACRES 6.70		SCHOOL TAXABLE VALUE		132,570	
	EAST-0457014 NRTH-1526359		FD021 Fire21		148,000	TO M
	DEED BOOK 2016 PG-39184		LB001 Lib Tax		148,000	TO
	FULL MARKET VALUE	287,826				
***** 156.-1-37.5 *****						
156.-1-37.5	Headline Rd					28010019021
Susi Barbara J	105 Vac farmland		IN AG DIST 41720	0	1,330	1,330
Battisti John	O-E-StJ Cent 273803	25,125	COUNTY TAXABLE VALUE		23,795	
632 Kingsbush Rd	Old Parcel =35.11&36&35.2	25,125	TOWN TAXABLE VALUE		23,795	
St Johnsville, NY 13452	ACRES 95.50		SCHOOL TAXABLE VALUE		23,795	
	EAST-0455115 NRTH-1524718		FD021 Fire21		25,125	TO M
	DEED BOOK 2014 PG-24121		LB001 Lib Tax		25,125	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	48,862				
UNDER AGDIST LAW TIL 2023						
***** 157.-2-1.1 *****						
157.-2-1.1	Youkers Bush Rd					28010026000
Susi Barbara J	120 Field crops		IN AG DIST 41720	0	4,760	4,760
Battisti John	O-E-StJ Cent 273803	17,400	COUNTY TAXABLE VALUE		12,640	
632 Kingsbush Rd	Old Parcel =28-01- 26.00	17,400	TOWN TAXABLE VALUE		12,640	
St Johnsville, NY 13452	ACRES 36.40		SCHOOL TAXABLE VALUE		12,640	
	EAST-0456929 NRTH-1526912		FD021 Fire21		17,400	TO M
	DEED BOOK 2014 PG-24121		LB001 Lib Tax		17,400	TO
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	33,839				
UNDER AGDIST LAW TIL 2023						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-46 *****						
127.-1-46	146 County Hwy 114			127	-1-46	18010001400
Szymanski Peter J	210 1 Family Res		BAS STAR 41854	0	0	15,430
Szymanski Kathleen L	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE	65,000		
146 Cohwy 114	Old Parcel =18-01- 1.40	65,000	TOWN TAXABLE VALUE	65,000		
St Johnsville, NY 13452	ACRES 3.23		SCHOOL TAXABLE VALUE	49,570		
	EAST-0455759 NRTH-1536850		FD021 Fire21	65,000	TO M	
	DEED BOOK 638 PG-345		LB001 Lib Tax	65,000	TO	
	FULL MARKET VALUE	126,410				
***** 111.-3-5 *****						
111.-3-5	N Side North Rd			111	-3-5	10020014200
Takacs Donald	270 Mfg housing		BAS STAR 41854	0	0	10,800
Takacs Marie	O-E-StJ Cent 273803	3,800	COUNTY TAXABLE VALUE	10,800		
C/O Todd Prime	Old Parcel =10-02- 14.20	10,800	TOWN TAXABLE VALUE	10,800		
447 North Rd	ACRES 4.80		SCHOOL TAXABLE VALUE	0		
Dolgeville, NY 13329	EAST-0446629 NRTH-1550700		FD021 Fire21	10,800	TO M	
	DEED BOOK 852 PG-95		LB001 Lib Tax	10,800	TO	
	FULL MARKET VALUE	21,004				
***** 93.-1-11.12 *****						
93.-1-11.12	339 King Rd			93	-1-11.12	12010015500
Talbert Charles A	270 Mfg housing		COUNTY TAXABLE VALUE	19,400		
339 King Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	19,400		
Dolgeville, NY 13329	Old Parcel =12-01- 15.50	19,400	SCHOOL TAXABLE VALUE	19,400		
	FRNT 125.00 DPTH 150.00		FD021 Fire21	19,400	TO M	
	EAST-0428266 NRTH-1558692		LB001 Lib Tax	19,400	TO	
	DEED BOOK 2018 PG-50179					
	FULL MARKET VALUE	37,729				
***** 125.-1-28.111 *****						
125.-1-28.111	County Hwy 108			125	-1-28.111	25020002000
Tanurdzic Steven	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
PO Box 770308	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
Naples, FL 34107-0308	Old Parcel=25-02-02.000	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 5.80		FD021 Fire21	3,000	TO M	
	EAST-0432288 NRTH-1537330		LB001 Lib Tax	3,000	TO	
	DEED BOOK 798 PG-62					
	FULL MARKET VALUE	5,834				
***** 142.-1-42 *****						
142.-1-42	597 Youkers Bush Rd			142	-1-42	27020013000
Taradine Clarence	210 1 Family Res		COUNTY TAXABLE VALUE	29,800		
597 Youkers Bush Rd	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	29,800		
St Johnsville, NY 13452	Old Parcel =27-02- 13.00	29,800	SCHOOL TAXABLE VALUE	29,800		
	FRNT 170.00 DPTH 150.00		FD021 Fire21	29,800	TO M	
	EAST-0447692 NRTH-1529610		LB001 Lib Tax	29,800	TO	
	DEED BOOK 626 PG-36					
	FULL MARKET VALUE	57,954				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 282
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-48.1 *****						
142.-1-48.1	Youkers Bush Rd			142	-1	48.1
Taradine Clarence	910 Priv forest		COUNTY TAXABLE VALUE	15,400		
597 Youkers Bush Rd	O-E-StJ Cent 273803	15,400	TOWN TAXABLE VALUE	15,400		
St Johnsville, NY 13452	Old Parcel =27-02- 12.00	15,400	SCHOOL TAXABLE VALUE	15,400		
	ACRES 31.90		FD021 Fire21	15,400	TO	M
	EAST-0446839 NRTH-1530044		LB001 Lib Tax	15,400	TO	
	DEED BOOK 767 PG-243					
	FULL MARKET VALUE	29,949				
***** 142.-1-49.111 *****						
142.-1-49.111	E Mill Rd			142	-1	49.111
Taradine Clarence	910 Priv forest		COUNTY TAXABLE VALUE	11,700		
597 Youkers Bush Rd	O-E-StJ Cent 273803	11,700	TOWN TAXABLE VALUE	11,700		
St Johnsville, NY 13452	Old Parcel =27-01- 9.00	11,700	SCHOOL TAXABLE VALUE	11,700		
	ACRES 24.30		FD021 Fire21	11,700	TO	M
	EAST-0448462 NRTH-1530742		LB001 Lib Tax	11,700	TO	
	DEED BOOK 767 PG-243					
	FULL MARKET VALUE	22,754				
***** 110.-2-4 *****						
110.-2-4	North Rd			110	-2	4
Tarbox David	312 Vac w/imprv		COUNTY TAXABLE VALUE	22,700		
Tarbox Alice	O-E-StJ Cent 273803	2,700	TOWN TAXABLE VALUE	22,700		
172 North Rd	Coe'91	22,700	SCHOOL TAXABLE VALUE	22,700		
Dolgeville, NY 13329	Old Parcel = 15-01-0021.0		FD021 Fire21	22,700	TO	M
	ACRES 2.03		LB001 Lib Tax	22,700	TO	
	EAST-0441014 NRTH-1546390					
	DEED BOOK 627 PG-29					
	FULL MARKET VALUE	44,146				
***** 110.-1-35.2 *****						
110.-1-35.2	172 North Rd			110	-1	35.2
Tarbox David R	210 1 Family Res		BAS STAR 41854	0	0	0
Tarbox Alice M	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	37,300		
172 North Rd	Old Parcel =15-01- 20.10	37,300	TOWN TAXABLE VALUE	37,300		
Dolgeville, NY 13329	FRNT 120.00 DPTH 240.00		SCHOOL TAXABLE VALUE	21,870		
	EAST-0441599 NRTH-1546030		FD021 Fire21	37,300	TO	M
	DEED BOOK 550 PG-01036		LB001 Lib Tax	37,300	TO	
	FULL MARKET VALUE	72,540				
***** 141.-1-41 *****						
141.-1-41	107 County Hwy 108			141	-1	41
Taylor Robert M	210 1 Family Res		SENIOR/ALL 41800	0	12,500	12,500
Taylor Lori	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	0
107 County Highway108	Old Parcel =26-03- 10.00	25,000	COUNTY TAXABLE VALUE	12,500		
St. Johnsville, NY 13452	FRNT 200.00 DPTH 130.00		TOWN TAXABLE VALUE	12,500		
	EAST-0434848 NRTH-1532320		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1116 PG-55		FD021 Fire21	25,000	TO	M
	FULL MARKET VALUE	48,619	LB001 Lib Tax	25,000	TO	

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-22.2 *****						
78.-2-22.2	Lotville Rd					
Teidman Dale	910 Priv forest		COUNTY TAXABLE VALUE	2,000		
3740 NYS ROUTE 43	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE	2,000		
West Sand Lake, NY 12196	ACRES 1.00	2,000	SCHOOL TAXABLE VALUE	2,000		
	EAST-0439323 NRTH-1560850		FD021 Fire21	2,000	TO M	
	DEED BOOK 2012 PG-15170		LB001 Lib Tax	2,000	TO	
	FULL MARKET VALUE	3,890				
***** 78.-2-16 *****						
78.-2-16	Tiedman Rd					05020006000
Teidman George H	240 Rural res		FOREST480A 47460	0	25,280	25,280 25,280
Attn: Dale Teidman	O-E-StJ Cent 273803	21,600	COUNTY TAXABLE VALUE	6,320		
3740 NY 43	Old Parcel =05-02- 6.00	31,600	TOWN TAXABLE VALUE	6,320		
W Sand Lake, NY 12196	ACRES 76.30		SCHOOL TAXABLE VALUE	6,320		
	EAST-0441000 NRTH-1564000		FD021 Fire21	31,600	TO M	
	DEED BOOK 332 PG-00008		LB001 Lib Tax	31,600	TO	
	FULL MARKET VALUE	61,455				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						
***** 78.-2-17 *****						
78.-2-17	Tiedman Rd					05020010000
Teidman George H	240 Rural res		FOREST480A 47460	0	32,080	32,080 32,080
Attn: Teidman David W	O-E-StJ Cent 273803	28,100	COUNTY TAXABLE VALUE	8,020		
531 Fifty Six Rd	Old Parcel =05-02- 10.00	40,100	TOWN TAXABLE VALUE	8,020		
Petersburg, NY 12138	ACRES 104.00		SCHOOL TAXABLE VALUE	8,020		
	EAST-0440650 NRTH-1563250		FD021 Fire21	40,100	TO M	
	DEED BOOK 725 PG-335		LB001 Lib Tax	40,100	TO	
	FULL MARKET VALUE	77,985				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2028						
***** 78.-2-24 *****						
78.-2-24	W Tiedman Rd					78002024000
Teidman George H	910 Priv forest		COUNTY TAXABLE VALUE	4,850		
C/O Teidman David W	O-E-StJ Cent 273803	4,850	TOWN TAXABLE VALUE	4,850		
531 Fifty Six Rd	2/06 Title Correction	4,850	SCHOOL TAXABLE VALUE	4,850		
Petersburg, NY 12138	ACRES 8.60		FD021 Fire21	4,850	TO M	
	EAST-0439041 NRTH-1564863		LB001 Lib Tax	4,850	TO	
	DEED BOOK 725 PG-335					
	FULL MARKET VALUE	9,432				
***** 78.-2-25.2 *****						
78.-2-25.2	771 Lotville Rd					
Tennant Ryan	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Tennant Tammy	O-E-StJ Cent 273803	2,900	COUNTY TAXABLE VALUE	15,500		
771 Lotville Rd	Land Contract	15,500	TOWN TAXABLE VALUE	15,500		
Dolgeville, NY 13329	ACRES 1.30		SCHOOL TAXABLE VALUE	70		
	EAST-0437833 NRTH-1561219		FD021 Fire21	15,500	TO M	
	DEED BOOK 962 PG-244		LB001 Lib Tax	15,500	TO	
	FULL MARKET VALUE	30,144				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 284
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-42 *****						
120 Miller Rd	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		22010017000
109.-1-42	O-E-StJ Cent 273803	2,900	TOWN TAXABLE VALUE	45,000		
Terry Rodney R	E Sd Kyser Lake Rd	45,000	SCHOOL TAXABLE VALUE	45,000		
Terry Mary Ellen	Old Parcel =22-01- 17.00		FD021 Fire21	45,000 TO M		
10914 East Early Dusk Cir	ACRES 1.40		LB001 Lib Tax	45,000 TO		
Houston, TX 77044	EAST-0421202 NRTH-1545900					
	DEED BOOK 889 PG-89					
	FULL MARKET VALUE	87,515				
***** 93.1-1-18 *****						
274 Lotville Rd	210 1 Family Res		ENH STAR 41834	0		12010020000
93.1-1-18	O-E-StJ Cent 273803	5,500	COUNTY TAXABLE VALUE	40,000	0	35,330
Test Debra A	Old Parcel =12-01- 20.00	40,000	TOWN TAXABLE VALUE	40,000		
274 Lotville Rd	ACRES 1.30		SCHOOL TAXABLE VALUE	4,670		
Dolgeville, NY 13329	EAST-0425670 NRTH-1560121		FD021 Fire21	40,000 TO M		
	DEED BOOK 2016 PG-39689		LB001 Lib Tax	40,000 TO		
	FULL MARKET VALUE	77,791				
***** 93.-1-44 *****						
7555 State Hwy 29	210 1 Family Res		VET WAR CT 41121	0	10,798	14040029200
93.-1-44	O-E-StJ Cent 273803	9,350	COUNTY TAXABLE VALUE	119,702	6,170	0
Thayer Christopher	Old Parcel =14-04- 29.20	130,500	TOWN TAXABLE VALUE	124,330		
Thayer Erin	ACRES 22.16		SCHOOL TAXABLE VALUE	130,500		
7555 State Highway 29	EAST-0424321 NRTH-1552590		FD021 Fire21	130,500 TO M		
Dolgeville, NY 13329	DEED BOOK 2012 PG-15041		LB001 Lib Tax	130,500 TO		
	FULL MARKET VALUE	253,792				
***** 157.-2-4.1 *****						
Youkers Bush Rd	112 Dairy farm		COUNTY TAXABLE VALUE	105,000		30010005000
157.-2-4.1	O-E-StJ Cent 273803	31,892	TOWN TAXABLE VALUE	105,000		
The Northern Spy, LLC	Old Parcel =30-01- 5.00	105,000	SCHOOL TAXABLE VALUE	105,000		
PO Box 24	ACRES 104.90		FD021 Fire21	105,000 TO M		
Annandale On Hudson, NY 12504	EAST-0460072 NRTH-1528380		LB001 Lib Tax	105,000 TO		
	DEED BOOK 2015 PG-33960					
	FULL MARKET VALUE	204,201				
***** 127.-1-20 *****						
6376 State Hwy 29	210 1 Family Res		ENH STAR 41834	0		16010022000
127.-1-20	O-E-StJ Cent 273803	7,000	COUNTY TAXABLE VALUE	65,300	0	35,330
Thomas James E	Old Parcel =16-01- 22.00	65,300	TOWN TAXABLE VALUE	65,300		
Thomas Sharon M	ACRES 16.30		SCHOOL TAXABLE VALUE	29,970		
6376 St Hwy 29	EAST-0451276 NRTH-1539610		FD021 Fire21	65,300 TO M		
St Johnsville, NY 13452	DEED BOOK 581 PG-1061		LB001 Lib Tax	65,300 TO		
	FULL MARKET VALUE	126,993				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 285
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-38 *****						
124 Sprite Club Rd						10020005000
95.-1-38	240 Rural res		BAS STAR 41854	0	0	15,430
Thomas Kenneth J	O-E-StJ Cent 273803	5,300	COUNTY TAXABLE VALUE		78,750	
124 Sprite Club Rd	Old Parcel =10-02- 5.00	78,750	TOWN TAXABLE VALUE		78,750	
Dolgeville, NY 13329	ACRES 10.00		SCHOOL TAXABLE VALUE		63,320	
	EAST-0450859 NRTH-1555540		FD021 Fire21		78,750 TO M	
	DEED BOOK 2014 PG-28135		LB001 Lib Tax		78,750 TO	
	FULL MARKET VALUE	153,151				
***** 95.-1-30 *****						
Sprite Club Rd						07010032000
95.-1-30	910 Priv forest		COUNTY TAXABLE VALUE		10,400	
Thompson Bernice	O-E-StJ Cent 273803	10,400	TOWN TAXABLE VALUE		10,400	
Attn: Reid Frances J	Old Parcel =07-01- 32.00	10,400	SCHOOL TAXABLE VALUE		10,400	
30 Trinity Ave	ACRES 18.90		FD021 Fire21		10,400 TO M	
Spring Valley, NY 10977	EAST-0452966 NRTH-1555420		LB001 Lib Tax		10,400 TO	
	DEED BOOK 502 PG-00280					
	FULL MARKET VALUE	20,226				
***** 93.1-1-3.2 *****						
139 Lotville Rd						13010008010
93.1-1-3.2	210 1 Family Res		COUNTY TAXABLE VALUE		51,000	
Thompson Gerald H	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		51,000	
Thompson Ruth A	Old Parcel =13-01-07 & 8.	51,000	SCHOOL TAXABLE VALUE		51,000	
23 Howard St	ACRES 0.93		FD021 Fire21		51,000 TO M	
Dolgeville, NY 13329	EAST-0422762 NRTH-1558671		LB001 Lib Tax		51,000 TO	
	DEED BOOK 2015 PG-30180					
	FULL MARKET VALUE	99,183				
***** 93.1-1-37 *****						
152 Brockett Hill Rd						13030011000
93.1-1-37	210 1 Family Res		BAS STAR 41854	0	0	15,430
Thompson Jared W	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		45,500	
152 Brockett Hill Rd	S Sd Sthwy 29	45,500	TOWN TAXABLE VALUE		45,500	
Dolgeville, NY 13329	Db804 Pg325		SCHOOL TAXABLE VALUE		30,070	
	Old Parcel =13-03- 11.00		FD021 Fire21		45,500 TO M	
	ACRES 1.70		LB001 Lib Tax		45,500 TO	
	EAST-0421905 NRTH-1557112					
	DEED BOOK 1069 PG-328					
	FULL MARKET VALUE	88,487				
***** 157.-2-2.5 *****						
S Youkers Bush Rd						31010004000
157.-2-2.5	240 Rural res		COUNTY TAXABLE VALUE		120,000	
Thompson Larry C	O-E-StJ Cent 273803	35,685	TOWN TAXABLE VALUE		120,000	
Grace Sharon L	Old Parcel =31-01- 4.00	120,000	SCHOOL TAXABLE VALUE		120,000	
31 Homestead Ln	ACRES 72.70		FD021 Fire21		120,000 TO M	
Ottsville, NY 10963	EAST-0458480 NRTH-1525749		LB001 Lib Tax		120,000 TO	
	DEED BOOK 2016 PG-35997					
	FULL MARKET VALUE	233,372				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 286
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-5 *****						
126.-1-5	Olsen Rd			126	-1-5	24030004000
Tice Thomas L	210 1 Family Res		COUNTY TAXABLE VALUE	205,000		
Tice Barbara A	O-E-StJ Cent 273803	18,150	TOWN TAXABLE VALUE	205,000		
145 Olsen Rd	Road Abandonment	205,000	SCHOOL TAXABLE VALUE	205,000		
St. Johnsville, NY 13452	Book 639 Pg 347		FD021 Fire21	205,000	TO M	
	Old Parcel =24-03- 4.00		LB001 Lib Tax	205,000	TO	
	ACRES 63.00					
	EAST-0436350 NRTH-1540710					
	DEED BOOK 670 PG-225					
	FULL MARKET VALUE	398,678				
***** 125.-1-19.1/999 *****						
125.-1-19.1/999	519 County Hwy 151		SOLAR WIND 49500	0	2760,000	24020001000
TK NYS Solar Holdco, LLC	312 Vac w/imprv		COUNTY TAXABLE VALUE	0	2760,000	2760,000
115502 Ash Street Suite 300	O-E-StJ Cent 273803	10,350	TOWN TAXABLE VALUE	0		
Leawood, KS 66211	Old Parcel =24-02- 1.00	2760,000	SCHOOL TAXABLE VALUE	0		
	ACRES 23.00		FD021 Fire21	2760,000	TO M	
	EAST-0429107 NRTH-1539940		LB001 Lib Tax	2760,000	TO	
	DEED BOOK 859 PG-191					
	FULL MARKET VALUE	5367,561				
***** 93.-1-45 *****						
93.-1-45	State Hwy 29					13060014000
Tommy & Margarita, Inc.	910 Priv forest		COUNTY TAXABLE VALUE	48,000		
157-22 Powells Cove Blvd	O-E-StJ Cent 273803	48,000	TOWN TAXABLE VALUE	48,000		
Whitestone, NY 11357	Old Parcel =13-06- 14.00	48,000	SCHOOL TAXABLE VALUE	48,000		
	ACRES 90.80		FD021 Fire21	48,000	TO M	
	EAST-0423264 NRTH-1553963		LB001 Lib Tax	48,000	TO	
	DEED BOOK 2013 PG-22585					
	FULL MARKET VALUE	93,349				
***** 156.-1-29 *****						
156.-1-29	139 Baum Rd		VET WAR CT 41121	0	6,600	31020004000
Tompson Richard C	210 1 Family Res		ENH STAR 41834	0	0	0
139 Baum Rd	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	37,400		35,330
St Johnsville, NY 13452	Old Parcel =31-02- 4.00	44,000	TOWN TAXABLE VALUE	37,830		
	FRNT 150.00 DPTH 160.00		SCHOOL TAXABLE VALUE	8,670		
	EAST-0456440 NRTH-1522680		FD021 Fire21	44,000	TO M	
	DEED BOOK 805 PG-279		LB001 Lib Tax	44,000	TO	
	FULL MARKET VALUE	85,570				
***** 63.-2-5 *****						
63.-2-5	Voorhees Rd					04020001100
Track William D	210 1 Family Res		COUNTY TAXABLE VALUE	24,700		
Track Elizabeth D	Dolgeville 213602	6,900	TOWN TAXABLE VALUE	24,700		
334 Eastwood Blvd	Old Parcel =04-02- 1.10	24,700	SCHOOL TAXABLE VALUE	24,700		
Centereach, NY 11720	ACRES 15.80		FD021 Fire21	24,700	TO M	
	EAST-0435648 NRTH-1570570					
	DEED BOOK 551 PG-00123					
	FULL MARKET VALUE	48,036				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 287
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.-2-6 *****						
63.-2-6	Voorhees Rd					04020002100
	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,208		
Track William D	O-E-StJ Cent 273803	1,008	TOWN TAXABLE VALUE	2,208		
Track Elizabeth D	Bor 06	2,208	SCHOOL TAXABLE VALUE	2,208		
334 Eastwood Blvd	Old Parcel =04-02- 2.10		FD021 Fire21	2,208	TO M	
Centereach, NY 11720	ACRES 3.60		LB001 Lib Tax	2,208	TO	
	EAST-0436393 NRTH-1570530					
	DEED BOOK 551 PG-00123					
	FULL MARKET VALUE	4,294				
***** 110.-1-65.212 *****						
110.-1-65.212	7176 State Hwy 29					14040012301
	270 Mfg housing		COUNTY TAXABLE VALUE	50,500		
Tripp Sally A	O-E-StJ Cent 273803	4,200	TOWN TAXABLE VALUE	50,500		
136 Pottery Ln	Old Parcel =14-04- 12.30	50,500	SCHOOL TAXABLE VALUE	50,500		
Cooperstown, NY 13326	ACRES 5.01		FD021 Fire21	50,500	TO M	
	EAST-0433229 NRTH-1548940		LB001 Lib Tax	50,500	TO	
	DEED BOOK 2018 PG-51519					
	FULL MARKET VALUE	98,211				
***** 156.-1-13 *****						
156.-1-13	Youkers Bush Rd					28010008000
	105 Vac farmland		IN AG DIST 41720	0	3,602	3,602 3,602
Triumpho Richard	O-E-StJ Cent 273803	29,745	COUNTY TAXABLE VALUE	26,143		
297 Triumpho Rd	Old Parcel =28-01- 8.00	29,745	TOWN TAXABLE VALUE	26,143		
St Johnsville, NY 13452	ACRES 90.00		SCHOOL TAXABLE VALUE	26,143		
	EAST-0447841 NRTH-1527580		FD021 Fire21	29,745	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 775 PG-220		LB001 Lib Tax	29,745	TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	57,847				
***** 156.-1-46 *****						
156.-1-46	645 County Hwy 114					28010013000
	210 1 Family Res		COUNTY TAXABLE VALUE	42,300		
Triumpho Richard	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	42,300		
297 Triumpho Rd	Old Parcel =28-01- 13.00	42,300	SCHOOL TAXABLE VALUE	42,300		
St Johnsville, NY 13452	ACRES 1.06		FD021 Fire21	42,300	TO M	
	EAST-0449589 NRTH-1525620		LB001 Lib Tax	42,300	TO	
	DEED BOOK 475 PG-00238					
	FULL MARKET VALUE	82,264				
***** 156.-1-14 *****						
156.-1-14	County Hwy 114					28010009000
	105 Vac farmland		IN AG DIST 41720	0	939	939 939
Triumpho Richard T	O-E-StJ Cent 273803	16,400	COUNTY TAXABLE VALUE	15,461		
297 Triumpho Rd	Old Parcel =28-01- 9.00	16,400	TOWN TAXABLE VALUE	15,461		
St Johnsville, NY 13452	ACRES 57.00		SCHOOL TAXABLE VALUE	15,461		
	EAST-0448611 NRTH-1526410		FD021 Fire21	16,400	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 530 PG-00311		LB001 Lib Tax	16,400	TO	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	31,894				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 288
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-45 *****						
156.-1-45	County Hwy 114			0	25,165	25,165
Triumpho Richard T	910 Priv forest		IN AG DIST 41720			25,165
297 Triumpho Rd	O-E-StJ Cent 273803	66,000	COUNTY TAXABLE VALUE		40,835	
St Johnsville, NY 13452	Road Abandonment	66,000	TOWN TAXABLE VALUE		40,835	
	Book 640 Pg 5		SCHOOL TAXABLE VALUE		40,835	
	Old Parcel =28-01- 14.00		FD021 Fire21		66,000 TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 144.40		LB001 Lib Tax		66,000 TO	
UNDER AGDIST LAW TIL 2023	EAST-0451025 NRTH-1525820					
	DEED BOOK 533 PG-216					
	FULL MARKET VALUE	128,355				
***** 126.-1-41 *****						
126.-1-41	171 Hoffman Rd					20030018100
Trumble Horatio	210 1 Family Res		COUNTY TAXABLE VALUE		40,000	
171 Hoffman Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		40,000	
St Johnsville, NY 13452	Old Parcel =20-03- 18.10	40,000	SCHOOL TAXABLE VALUE		40,000	
	ACRES 1.77 BANKC160113		FD021 Fire21		40,000 TO M	
	EAST-0439837 NRTH-1538390		LB001 Lib Tax		40,000 TO	
	DEED BOOK 2016 PG-39597					
	FULL MARKET VALUE	77,791				
***** 126.-1-33.122 *****						
126.-1-33.122	W Side Private R.O.W.					15,430
Trumble Reba F	270 Mfg housing		BAS STAR 41854	0	0	
Montana Thomas	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		44,500	
250 Montana Rd	BOR 2008	44,500	TOWN TAXABLE VALUE		44,500	
St Johnsville, NY 13452	ACRES 2.00 BANKN140687		SCHOOL TAXABLE VALUE		29,070	
	EAST-0443224 NRTH-1537952		FD021 Fire21		44,500 TO M	
	DEED BOOK 1049 PG-16		LB001 Lib Tax		44,500 TO	
	FULL MARKET VALUE	86,542				
***** 79.-2-13 *****						
79.-2-13	North Rd					06020006000
Turner Gregory P	210 1 Family Res		COUNTY TAXABLE VALUE		11,900	
Turner Bonnie P	Dolgeville 213602	3,400	TOWN TAXABLE VALUE		11,900	
116 Rock City Rd	Old Parcel =06-02- 6.00	11,900	SCHOOL TAXABLE VALUE		11,900	
Delmar, NY 12054	ACRES 3.10		FD021 Fire21		11,900 TO M	
	EAST-0454746 NRTH-1561890					
	DEED BOOK 2017 PG-41898					
	FULL MARKET VALUE	23,143				
***** 125.-1-24.2 *****						
125.-1-24.2	172 Gray Youker Rd					24030001010
Tyoe John T	270 Mfg housing		BAS STAR 41854	0	0	15,430
Tyoe Jill	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		34,400	
172 Gray Youker Rd	Old Parcel =24-03- 1.01	34,400	TOWN TAXABLE VALUE		34,400	
St Johnsville, NY 13452	FRNT 200.00 DPTH 200.00		SCHOOL TAXABLE VALUE		18,970	
	EAST-0432005 NRTH-1539690		FD021 Fire21		34,400 TO M	
	DEED BOOK 2010 PG-2861		LB001 Lib Tax		34,400 TO	
	FULL MARKET VALUE	66,900				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 289
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-25 *****						
125.-1-25	Gray Youker Rd 120 Field crops		COUNTY TAXABLE VALUE	2,625		
Tyoe John T	O-E-StJ Cent 273803	2,625	TOWN TAXABLE VALUE	2,625		
Tyoe Jill	Old Parcel =24-03- 12.00	2,625	SCHOOL TAXABLE VALUE	2,625		
172 Gray Youker Rd	ACRES 1.00		FD021 Fire21	2,625 TO M		
St. Johnsville, NY 13452	EAST-0431904 NRTH-1539500		LB001 Lib Tax	2,625 TO		
	DEED BOOK 2012 PG-1990					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	5,105				
UNDER AGDIST LAW TIL 2020						
***** 110.-1-28 *****						
110.-1-28	North Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Urdang Jason L	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
405 Co Road 75	Old Parcel =15-01- 7.00	1,500	SCHOOL TAXABLE VALUE	1,500		
Mechanicville, NY 12118	ACRES 1.00		FD021 Fire21	1,500 TO M		
	EAST-0443393 NRTH-1547540		LB001 Lib Tax	1,500 TO		
	DEED BOOK 811 PG-343					
	FULL MARKET VALUE	2,917				
***** 109.-5-1 *****						
109.-5-1	Stahl Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,600		
Urdang Thomas	O-E-StJ Cent 273803	3,600	TOWN TAXABLE VALUE	3,600		
Tyoe Stephanie	Copy Death Cert/eli 8/01	3,600	SCHOOL TAXABLE VALUE	3,600		
246 Cohwy 151	Old Parcel =21-01- 1.10		FD021 Fire21	3,600 TO M		
Dolgeville, NY 13329	ACRES 8.20		LB001 Lib Tax	3,600 TO		
	EAST-0430931 NRTH-1545780					
	DEED BOOK 2015 PG-31271					
	FULL MARKET VALUE	7,001				
***** 109.-5-2 *****						
109.-5-2	County Hwy 151 270 Mfg housing		COUNTY TAXABLE VALUE	23,470		
Urdang Thomas L	O-E-StJ Cent 273803	4,110	TOWN TAXABLE VALUE	23,470		
Urdang Cynthia L	Bor 95	23,470	SCHOOL TAXABLE VALUE	23,470		
246 Cty. Hwy 151	Old Parcel =21-01- 1.10		FD021 Fire21	23,470 TO M		
Dolgeville, NY 13329	ACRES 4.70		LB001 Lib Tax	23,470 TO		
	EAST-0431277 NRTH-1545430					
	DEED BOOK 2015 PG-31271					
	FULL MARKET VALUE	45,644				
***** 109.-5-3 *****						
109.-5-3	246 County Hwy 151 210 1 Family Res		ENH STAR 41834	0	0	35,330
Urdang Thomas L	O-E-StJ Cent 273803	3,700	COUNTY TAXABLE VALUE	74,000		
Urdang Cynthia L	Old Parcel =21-01- 1.10	74,000	TOWN TAXABLE VALUE	74,000		
246 Cty. Hwy 151	ACRES 3.50		SCHOOL TAXABLE VALUE	38,670		
Dolgeville, NY 13329	EAST-0431474 NRTH-1545750		FD021 Fire21	74,000 TO M		
	DEED BOOK 2015 PG-31271		LB001 Lib Tax	74,000 TO		
	FULL MARKET VALUE	143,913				

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-5-4 *****						
109.-5-4	Stahl Rd					
Urdang Thomas L	310 Res Vac		COUNTY TAXABLE VALUE	1,800		
Urdang Cynthia L	O-E-StJ Cent 273803	1,800	TOWN TAXABLE VALUE	1,800		
246 Cty. Hwy 151	Old Parcel=21-01-0001.104	1,800	SCHOOL TAXABLE VALUE	1,800		
Dolgeville, NY 13329	ACRES 2.20		FD021 Fire21	1,800	TO M	
	EAST-0431777 NRTH-1545880		LB001 Lib Tax	1,800	TO	
	DEED BOOK 2015 PG-31271					
	FULL MARKET VALUE	3,501				
***** 127.-1-48 *****						
127.-1-48	6189 State Hwy 29			10,798	6,170	18010001100
Vaillancourt Donald T	210 1 Family Res		VET WAR CT 41121	0		0
Vaillancourt Pamela J	O-E-StJ Cent 273803	3,000	BAS STAR 41854	0	0	15,430
6189 StHwy 29	Bor 12	81,400	COUNTY TAXABLE VALUE	70,602		
St Johnsville, NY 13452	Old Parcel =18-01- 1.10		TOWN TAXABLE VALUE	75,230		
	FRNT 175.00 DPTH 200.00		SCHOOL TAXABLE VALUE	65,970		
	BANKN140687		FD021 Fire21	81,400	TO M	
	EAST-0455626 NRTH-1537640		LB001 Lib Tax	81,400	TO	
	DEED BOOK 1018 PG-292					
	FULL MARKET VALUE	158,304				
***** 95.-1-27 *****						
95.-1-27	Sprite Club Rd					07010030000
Vaillancourt Ronald L	270 Mfg housing		COUNTY TAXABLE VALUE	67,000		
12 Whitman St	O-E-StJ Cent 273803	6,000	TOWN TAXABLE VALUE	67,000		
Congers, NY 10920	Old Parcel =07-01- 30.00	67,000	SCHOOL TAXABLE VALUE	67,000		
	ACRES 8.40		FD021 Fire21	67,000	TO M	
	EAST-0453523 NRTH-1554410		LB001 Lib Tax	67,000	TO	
	DEED BOOK 2011 PG-6178					
	FULL MARKET VALUE	130,299				
***** 126.-1-27.1 *****						
126.-1-27.1	6660 State Hwy 29			10,675	10,284	20010002000
Van Olst John G	210 1 Family Res		VET COM CT 41131	0		0
6660 Sthwy 29	O-E-StJ Cent 273803	3,250	ENH STAR 41834	0	0	35,330
St Johnsville, NY 13452	Old Parcel =20-01- 2.00	42,700	COUNTY TAXABLE VALUE	32,025		
	ACRES 1.70		TOWN TAXABLE VALUE	32,416		
	EAST-0443843 NRTH-1541920		SCHOOL TAXABLE VALUE	7,370		
	DEED BOOK 1001 PG-222		FD021 Fire21	42,700	TO M	
	FULL MARKET VALUE	83,042	LB001 Lib Tax	42,700	TO	
***** 93.3-1-15.12 *****						
93.3-1-15.12	S Park Road					13060015020
Van Pelt Richard	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Van Pelt Norma	O-E-StJ Cent 273803	2,000	TOWN TAXABLE VALUE	2,000		
C/O Richard Van Pelt	Old Parcel =13-06- 15.00	2,000	SCHOOL TAXABLE VALUE	2,000		
173 Park Rd	ACRES 1.70		FD021 Fire21	2,000	TO M	
Dolgeville, NY 13329	EAST-0421605 NRTH-1555882		LB001 Lib Tax	2,000	TO	
	DEED BOOK 2011 PG-7138					
	FULL MARKET VALUE	3,890				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 291
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-31.111 *****						
125.-1-31.111	490 County Hwy 150			125	-1-31.111	25010008200
Van Schaick Richard	240 Rural res		BAS STAR 41854	0	0	15,430
Van Schaick Karen	O-E-StJ Cent 273803	8,340	COUNTY TAXABLE VALUE	125,000		
490 Cohwy 108	Old Parcel =25-01- 8.20	125,000	TOWN TAXABLE VALUE	125,000		
St. Johnsville, NY 13452	ACRES 18.80		SCHOOL TAXABLE VALUE	109,570		
	EAST-0431585 NRTH-1538573		FD021 Fire21	125,000 TO M		
	DEED BOOK 987 PG-277		LB001 Lib Tax	125,000 TO		
	FULL MARKET VALUE	243,096				
***** 126.-2-7.1 *****						
126.-2-7.1	County Hwy 150			126	-2-7.1	24030106010
Van Schaick Robert	314 Rural vac<10		COUNTY TAXABLE VALUE	4,450		
PO Box 431	O-E-StJ Cent 273803	4,450	TOWN TAXABLE VALUE	4,450		
Canton, NY 13617	Old Parcel =24-03- 10.60	4,450	SCHOOL TAXABLE VALUE	4,450		
	FRNT 330.00 DPTH		FD021 Fire21	4,450 TO M		
	ACRES 5.80		LB001 Lib Tax	4,450 TO		
	EAST-0434890 NRTH-1537627					
	DEED BOOK 2018 PG-53651					
	FULL MARKET VALUE	8,654				
***** 95.-1-36.111 *****						
95.-1-36.111	728 North Rd			95	-1-36.111	10020007100
Vasil Nicholas	210 1 Family Res		SENIOR/ALL 41800	0	25,000	25,000
728 North Rd	O-E-StJ Cent 273803	12,750	ENH STAR 41834	0	0	25,000
Dolgeville, NY 13329	N Sd Warner Rd	50,000	COUNTY TAXABLE VALUE	25,000		
	Old Parcel =10-02- 7.10		TOWN TAXABLE VALUE	25,000		
	ACRES 57.00		SCHOOL TAXABLE VALUE	0		
	EAST-0451250 NRTH-1554440		FD021 Fire21	50,000 TO M		
	DEED BOOK 560 PG-00177		LB001 Lib Tax	50,000 TO		
	FULL MARKET VALUE	97,238				
***** 93.-1-5 *****						
93.-1-5	Sweet Hill Rd			93	-1-5	13020008000
Village Of Dolgeville	852 Landfill		COUNTY TAXABLE VALUE	10,700		
41 N Main St	O-E-StJ Cent 273803	10,700	TOWN TAXABLE VALUE	10,700		
Dolgeville, NY 13329	Old Parcel =13-02- 8.00	10,700	SCHOOL TAXABLE VALUE	10,700		
	ACRES 18.00		FD021 Fire21	10,700 TO M		
	EAST-0424647 NRTH-1558316		LB001 Lib Tax	10,700 TO		
	DEED BOOK 139 PG-00012					
	FULL MARKET VALUE	20,809				
***** 93.1-1-43 *****						
93.1-1-43	Brockett Hill Rd			93	1-1-43	13050001000
Village Of Dolgeville	330 Vacant comm		COUNTY TAXABLE VALUE	6,400		
41 North Main St	O-E-StJ Cent 273803	6,400	TOWN TAXABLE VALUE	6,400		
Dolgeville, NY 13329	Old Parcel =13-05- 1.00	6,400	SCHOOL TAXABLE VALUE	6,400		
	ACRES 8.00		FD021 Fire21	6,400 TO M		
	EAST-0421276 NRTH-1556960		LB001 Lib Tax	6,400 TO		
	DEED BOOK 130 PG-00318					
	FULL MARKET VALUE	12,447				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 292
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-9.2 *****						
126.-1-9.2	220 State Hwy 331					21010016200
Voorhees Kelly	270 Mfg housing		BAS STAR 41854	0	0	15,430
220 Sthwy 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		24,000	
St Johnsville, NY 13452	Old Parcel =21-01- 16.20	24,000	TOWN TAXABLE VALUE		24,000	
	FRNT 200.00 DPTH 150.00		SCHOOL TAXABLE VALUE		8,570	
	EAST-0439272 NRTH-1541720		FD021 Fire21		24,000 TO M	
	DEED BOOK 1054 PG-23		LB001 Lib Tax		24,000 TO	
	FULL MARKET VALUE	46,674				
***** 126.-1-53 *****						
126.-1-53	158 State Hwy 331					21010014500
Voorhees Richard E	270 Mfg housing		BAS STAR 41854	0	0	15,430
Voorhees Amy	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		30,000	
158 St Hwy 331	Old Parcel =21-01- 14.50	30,000	TOWN TAXABLE VALUE		30,000	
St Johnsville, NY 13452	ACRES 1.00		SCHOOL TAXABLE VALUE		14,570	
	EAST-0439893 NRTH-1543130		FD021 Fire21		30,000 TO M	
	DEED BOOK 566 PG-00029		LB001 Lib Tax		30,000 TO	
	FULL MARKET VALUE	58,343				
***** 128.-2-38 *****						
128.-2-38	State Hwy 29					17010033100
Voulo Robert J	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
137-17 95th St	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE		1,500	
Ozone Park, NY 11417	Old Parcel =17-01- 33.10	1,500	SCHOOL TAXABLE VALUE		1,500	
	FRNT 12.00 DPTH 100.00		FD021 Fire21		1,500 TO M	
	EAST-0459237 NRTH-1538250		LB001 Lib Tax		1,500 TO	
	DEED BOOK 978 PG-45					
	FULL MARKET VALUE	2,917				
***** 143.-2-28.5 *****						
143.-2-28.5	268 N Kringsbush Rd					18010013200
Wagar Charles M	210 1 Family Res		BAS STAR 41854	0	0	15,430
Wagar Diane M	O-E-StJ Cent 273803	7,590	COUNTY TAXABLE VALUE		60,700	
268 Kringsbush Rd	Log Cabin	60,700	TOWN TAXABLE VALUE		60,700	
St Johnsville, NY 13452	Old Parcel =18-01- 13.20		SCHOOL TAXABLE VALUE		45,270	
	FRNT 1105.00 DPTH		FD021 Fire21		60,700 TO M	
	ACRES 18.10		LB001 Lib Tax		60,700 TO	
	EAST-0463013 NRTH-1533202					
	DEED BOOK 547 PG-00135					
	FULL MARKET VALUE	118,047				
***** 157.-2-13 *****						
157.-2-13	Youkers Bush Rd					30010010000
Waldorf Richard P	910 Priv forest		COUNTY TAXABLE VALUE		25,900	
Waldorf Killian A	O-E-StJ Cent 273803	25,900	TOWN TAXABLE VALUE		25,900	
PO Box 255	Old Parcel =30-01- 10.00	25,900	SCHOOL TAXABLE VALUE		25,900	
Pine Plains, NY 12567	ACRES 55.27		FD021 Fire21		25,900 TO M	
	EAST-0462929 NRTH-1526660		LB001 Lib Tax		25,900 TO	
	DEED BOOK 684 PG-322					
	FULL MARKET VALUE	50,370				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 293
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-35 *****						
125.-1-35	695 County Hwy 108					25010002000
Wall Michael	240 Rural res		AGRI BLDG 41700	0	65,000	65,000
Wall Mary Jean	O-E-StJ Cent 273803	25,400	IN AG DIST 41720	0	10,053	10,053
695 Cohwy 108	BOR 2009	148,000	BAS STAR 41854	0	0	0
St Johnsville, NY 13452	Old Parcel =25-01- 2.00		COUNTY TAXABLE VALUE		72,947	
	ACRES 50.59		TOWN TAXABLE VALUE		72,947	
	EAST-0425223 NRTH-1538570		SCHOOL TAXABLE VALUE		57,517	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1073 PG-99		FD021 Fire21		148,000	TO M
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	287,826	LB001 Lib Tax		148,000	TO
***** 140.-1-1 *****						
140.-1-1	Twin Church Rd					25040002000
Wall Michael	321 Abandoned ag		IN AG DIST 41720	0	2,551	2,551
Wall Mary Jean	O-E-StJ Cent 273803	8,300	COUNTY TAXABLE VALUE		5,749	
695 Cohwy 108	Old Parcel =25-04-2.00	8,300	TOWN TAXABLE VALUE		5,749	
St Johnsville, NY 13452	ACRES 25.60		SCHOOL TAXABLE VALUE		5,749	
	EAST-0424211 NRTH-1536700		FD021 Fire21		8,300	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1073 PG-99		LB001 Lib Tax		8,300	TO
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	16,142				
***** 140.-1-20 *****						
140.-1-20	Twin Church Rd					25040002000
Wall Michael	321 Abandoned ag		OUT AG DST 41730	0	3,207	3,207
Wall Mary Jean	O-E-StJ Cent 273803	7,400	COUNTY TAXABLE VALUE		4,193	
695 Cohwy 108	Old Parcel =25-04-2.00	7,400	TOWN TAXABLE VALUE		4,193	
St Johnsville, NY 13452	ACRES 19.60		SCHOOL TAXABLE VALUE		4,193	
	EAST-0423892 NRTH-1535588		FD021 Fire21		7,400	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1073 PG-99		LB001 Lib Tax		7,400	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	14,391				
***** 126.2-1-5 *****						
126.2-1-5	6818 State Hwy 29					15010019210
Walrath Jacqueline C	270 Mfg housing		COUNTY TAXABLE VALUE		22,500	
6818 State Hwy 29	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		22,500	
St. Johnsville, NY 13452	Old Parcel =15-01- 19.21	22,500	SCHOOL TAXABLE VALUE		22,500	
	FRNT 135.00 DPTH 169.00		FD021 Fire21		22,500	TO M
	EAST-0441105 NRTH-1544100		LB001 Lib Tax		22,500	TO
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-41171					
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	43,757				
***** 126.-1-55 *****						
126.-1-55	223 State Hwy 331					21010014700
Walrath Penny S	210 1 Family Res		BAS STAR 41854	0	0	0
223 Sthwy 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		48,400	
St Johnsville, NY 13452	Old Parcel =21-01- 14.70	48,400	TOWN TAXABLE VALUE		48,400	
	FRNT 250.00 DPTH 174.00		SCHOOL TAXABLE VALUE		32,970	
	EAST-0439412 NRTH-1541510		FD021 Fire21		48,400	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1057 PG-237		LB001 Lib Tax		48,400	TO
UNDER AGDIST LAW TIL 2026	FULL MARKET VALUE	94,127				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 294
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.-2-11 *****						
78.-2-11	E Side Tiedman Rd					05020003000
Walsh Suzanne M	321 Abandoned ag		COUNTY TAXABLE VALUE	8,700		
8 Hawthorne Ln	O-E-StJ Cent 273803	8,700	TOWN TAXABLE VALUE	8,700		
Plandome, NY 11030-1505	Old Parcel =05-02- 3.00	8,700	SCHOOL TAXABLE VALUE	8,700		
	ACRES 25.00		FD021 Fire21	8,700	TO M	
	EAST-0441798 NRTH-1567370		LB001 Lib Tax	8,700	TO	
	DEED BOOK 861 PG-67					
	FULL MARKET VALUE	16,919				
***** 94.-1-35 *****						
94.-1-35	N Sweet Hill Rd					14030003000
Walsh Suzanne M	910 Priv forest		COUNTY TAXABLE VALUE	21,300		
Attn: Marguerite Lovy	O-E-StJ Cent 273803	21,300	TOWN TAXABLE VALUE	21,300		
8 Hawthorne Ln	BOR2015	21,300	SCHOOL TAXABLE VALUE	21,300		
Plandome, NY 11030	Old Parcel =14-03- 3.00		FD021 Fire21	21,300	TO M	
	ACRES 63.90		LB001 Lib Tax	21,300	TO	
	EAST-0435523 NRTH-1553290					
	DEED BOOK 551 PG-00640					
	FULL MARKET VALUE	41,424				
***** 110.-1-1 *****						
110.-1-1	Sweet Hill Rd					14040009000
Walsh Suzanne M	910 Priv forest		COUNTY TAXABLE VALUE	30,333		
Attn: Marguerite Lovy	O-E-StJ Cent 273803	30,333	TOWN TAXABLE VALUE	30,333		
8 Hawthorne Ln	BOR 2015	30,333	SCHOOL TAXABLE VALUE	30,333		
Plandome, NY 11030	Old Parcel =14-04- 9.00		FD021 Fire21	30,333	TO M	
	ACRES 91.00		LB001 Lib Tax	30,333	TO	
	EAST-0434119 NRTH-1552520					
	DEED BOOK 551 PG-00640					
	FULL MARKET VALUE	58,991				
***** 94.-1-5 *****						
94.-1-5	Lotville Rd					11010003000
Watkins Larry C	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
7036 State Highway 29	O-E-StJ Cent 273803	13,000	TOWN TAXABLE VALUE	45,000		
Dolgeville, NY 13329	Old Parcel =11-01- 3.00	45,000	SCHOOL TAXABLE VALUE	45,000		
	ACRES 40.30		FD021 Fire21	45,000	TO M	
	EAST-0436514 NRTH-1559690		LB001 Lib Tax	45,000	TO	
	DEED BOOK 1025 PG-33					
	FULL MARKET VALUE	87,515				
***** 110.-1-7 *****						
110.-1-7	7036 State Hwy 29					15010028000
Watkins Larry C	210 1 Family Res		ENH STAR 41834	0	0	35,330
Watkins Rebecca	O-E-StJ Cent 273803	8,100	COUNTY TAXABLE VALUE	50,000		
7036 Sthwy 29	Bor 92	50,000	TOWN TAXABLE VALUE	50,000		
Dolgeville, NY 13329	E Sd Belden Corners Rd		SCHOOL TAXABLE VALUE	14,670		
	Old Parcel =15-01- 28.00		FD021 Fire21	50,000	TO M	
	ACRES 14.07		LB001 Lib Tax	50,000	TO	
	EAST-0437842 NRTH-1549220					
	DEED BOOK 545 PG-00104					
	FULL MARKET VALUE	97,238				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-1-52.21 *****						
110.-1-52.21	N State Hwy 29					15010029100
	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,300		
Watkins Larry C	O-E-StJ Cent 273803	7,800	TOWN TAXABLE VALUE	17,300		
7036 Sthwy 29	Bor 92	17,300	SCHOOL TAXABLE VALUE	17,300		
Dolgeville, NY 13329	Old Parcel =15-01- 29.10		FD021 Fire21	17,300 TO M		
	ACRES 24.00		LB001 Lib Tax	17,300 TO		
	EAST-0437394 NRTH-1548290					
	DEED BOOK 629 PG-214					
	FULL MARKET VALUE	33,644				
***** 110.-4-3 *****						
110.-4-3	Belden Cor Rd					15010037000
	322 Rural vac>10		COUNTY TAXABLE VALUE	9,500		
Watkins Larry C	O-E-StJ Cent 273803	9,500	TOWN TAXABLE VALUE	9,500		
Watkins Connie	Split 100004 W/54.12	9,500	SCHOOL TAXABLE VALUE	9,500		
7036 Sthwy 29	Split 2002 W/54.111		FD021 Fire21	9,500 TO M		
Dolgeville, NY 13329	Old Parcel =15-01- 37.00		LB001 Lib Tax	9,500 TO		
	FRNT 924.00 DPTH					
	ACRES 40.00					
	EAST-0436126 NRTH-1548667					
	DEED BOOK 860 PG-262					
	FULL MARKET VALUE	18,475				
***** 109.-3-8 *****						
109.-3-8	126 Hewitt Rd		BAS STAR 41854	0	0	15,430
	270 Mfg housing		COUNTY TAXABLE VALUE	55,000		
Watson Eric	O-E-StJ Cent 273803	3,900	TOWN TAXABLE VALUE	55,000		
Watson Marcia D	N Sd Sthwy 29	55,000	SCHOOL TAXABLE VALUE	39,570		
126 Hewitt Rd	Old Parcel = 14-04-0017.0		FD021 Fire21	55,000 TO M		
Dolgeville, NY 13329	ACRES 5.10		LB001 Lib Tax	55,000 TO		
	EAST-0428529 NRTH-1551650					
	DEED BOOK 818 PG-7					
	FULL MARKET VALUE	106,962				
***** 109.-3-9 *****						
109.-3-9	126 Hewitt Rd					
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Watson Eric	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE	4,500		
Watson Marcia	Old Parcel = 14-04-0017.0	4,500	SCHOOL TAXABLE VALUE	4,500		
126 Hewitt Rd	ACRES 5.70		FD021 Fire21	4,500 TO M		
Dolgeville, NY 13329	EAST-0428751 NRTH-1551550		LB001 Lib Tax	4,500 TO		
	DEED BOOK 1143 PG-205					
	FULL MARKET VALUE	8,751				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 296
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-2-2 *****						
111.-2-2	North Rd					10020013010
	210 1 Family Res		VET WAR C 41122	0	4,245	0
Watson Roy E	O-E-StJ Cent 273803	3,300	VET WAR T 41123	0	0	4,245
Watson Traute M	Old Parcel =10-02- 13.01	28,300	ENH STAR 41834	0	0	28,300
467 North Rd	ACRES 2.90		COUNTY TAXABLE VALUE		24,055	
Dolgeville, NY 13329	EAST-0446871 NRTH-1550430		TOWN TAXABLE VALUE		24,055	
	DEED BOOK 855 PG-116		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	55,037	FD021 Fire21		28,300	TO M
			LB001 Lib Tax		28,300	TO
***** 93.-1-17 *****						
93.-1-17	315 King Rd					12010016000
	210 1 Family Res		VET WAR C 41122	0	5,550	0
Wayne Frederick G Jr	O-E-StJ Cent 273803	2,800	VET WAR T 41123	0	0	5,550
Wayne Patricia H	Old Parcel =12-01- 16.00	37,000	ENH STAR 41834	0	0	35,330
315 King Rd	FRNT 140.00 DPTH 150.00		COUNTY TAXABLE VALUE		31,450	
Dolgeville, NY 13329	BANKC160113		TOWN TAXABLE VALUE		31,450	
	EAST-0428215 NRTH-1558150		SCHOOL TAXABLE VALUE		1,670	
	DEED BOOK 783 PG-181		FD021 Fire21		37,000	TO M
	FULL MARKET VALUE	71,956	LB001 Lib Tax		37,000	TO
***** 125.-1-18.12 *****						
125.-1-18.12	480 County Hwy 151					24010003000
	112 Dairy farm		AGRI BLDG 41700	0	10,000	10,000
Weaver Alan	O-E-StJ Cent 273803	31,199	AGRI BLDG 41700	0	90,000	90,000
Weaver Alice	Trailer Added	216,925	IN AG DIST 41720	0	41,809	41,809
212 N Hershey Ave	Old Parcel =24-01- 3.00		BAS STAR 41854	0	0	15,430
Leola, PA 17540	ACRES 82.60		COUNTY TAXABLE VALUE		75,116	
	EAST-0428951 NRTH-1542200		TOWN TAXABLE VALUE		75,116	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2019 PG-55353		SCHOOL TAXABLE VALUE		59,686	
UNDER AGDIST LAW TIL 2023	FULL MARKET VALUE	421,869	FD021 Fire21		216,925	TO M
			LB001 Lib Tax		216,925	TO
***** 125.-1-31.12 *****						
125.-1-31.12	490 County Hwy 150					25010008070
	240 Rural res		BAS STAR 41854	0	0	15,430
Weaver Alan	O-E-StJ Cent 273803	13,850	COUNTY TAXABLE VALUE		59,530	
Weaver Alice	Old Parcel =25-01- 8.20	59,530	TOWN TAXABLE VALUE		59,530	
482 County Hwy 151	ACRES 37.10		SCHOOL TAXABLE VALUE		44,100	
St. Johnsville, NY 13452	EAST-0431260 NRTH-1537184		FD021 Fire21		59,530	TO M
	DEED BOOK 2019 PG-55355		LB001 Lib Tax		59,530	TO
	FULL MARKET VALUE	115,772				
***** 125.-2-6 *****						
125.-2-6	333 County Hwy 151					21010021060
	314 Rural vac<10		COUNTY TAXABLE VALUE		11,000	
Weaver Alan	O-E-StJ Cent 273803	11,000	TOWN TAXABLE VALUE		11,000	
Weaver Alice	E Sd Cohwy 108	11,000	SCHOOL TAXABLE VALUE		11,000	
212 N Hershey Ave	S/m#42 Reblocked 12/01		FD021 Fire21		11,000	TO M
Leola, PA 17540	Old Parcel =21-01- 21.00		LB001 Lib Tax		11,000	TO
	FRNT 1516.00 DPTH					
	ACRES 6.00					
	EAST-0430450 NRTH-1543995					
	DEED BOOK 2019 PG-55353					
	FULL MARKET VALUE	21,392				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 297
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-46 *****						
126.-1-46	County Hwy 150					24030008000
Weaver Alan	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Weaver Alice	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
482 County Hwy 151	Old Parcel =24-03- 8.00	3,000	SCHOOL TAXABLE VALUE	3,000		
St Johnsville, NY 13452	ACRES 6.00		FD021 Fire21	3,000	TO M	
	EAST-0436271 NRTH-1537810		LB001 Lib Tax	3,000	TO	
	DEED BOOK 2019 PG-54930					
	FULL MARKET VALUE	5,834				
***** 126.-1-47 *****						
126.-1-47	County Hwy 150					24030007000
Weaver Alan	314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Weaver Alice	O-E-StJ Cent 273803	4,500	TOWN TAXABLE VALUE	4,500		
482 County Hwy 151	Old Parcel =24-03- 7.00	4,500	SCHOOL TAXABLE VALUE	4,500		
St Johnsville, NY 13452	ACRES 6.00		FD021 Fire21	4,500	TO M	
	EAST-0436487 NRTH-1538340		LB001 Lib Tax	4,500	TO	
	DEED BOOK 2019 PG-54930					
	FULL MARKET VALUE	8,751				
***** 126.-1-48 *****						
126.-1-48	164 County Hwy 150					24030006000
Weaver Alan	240 Rural res		OUT AG DST 41730	0	2,319	2,319
Weaver Alice	O-E-StJ Cent 273803	31,500	BAS STAR 41854	0	0	15,430
482 County Hwy 151	Old Parcel =24-03- 6.00	96,600	COUNTY TAXABLE VALUE	94,281		
St Johnsville, NY 13452	ACRES 102.10		TOWN TAXABLE VALUE	94,281		
	EAST-0436765 NRTH-1539390		SCHOOL TAXABLE VALUE	78,851		
	DEED BOOK 2019 PG-54930		FD021 Fire21	96,600	TO M	
	FULL MARKET VALUE	187,865	LB001 Lib Tax	96,600	TO	
***** 125.-1-18.112 *****						
125.-1-18.112	480 County Hwy 151					24010003000
Weaver Alan E	320 Rural vacant		COUNTY TAXABLE VALUE	57,622		
Weaver Alice	O-E-StJ Cent 273803	57,622	TOWN TAXABLE VALUE	57,622		
212 N Hershey Ave	Trailer Added	57,622	SCHOOL TAXABLE VALUE	57,622		
Leola, PA 17540	Old Parcel =24-01- 3.00		FD021 Fire21	57,622	TO M	
	ACRES 120.80		LB001 Lib Tax	57,622	TO	
	EAST-0428951 NRTH-1542200					
	DEED BOOK 2011 PG-6376					
	FULL MARKET VALUE	112,061				
***** 93.1-1-1 *****						
93.1-1-1	120 Weaver Rd					13010009100
Weaver Harold E	210 1 Family Res		ENH STAR 41834	0	0	27,400
Weaver Betty A	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE	27,400		
120 Weaver Rd	N Sd Lottville Rd	27,400	TOWN TAXABLE VALUE	27,400		
Dolgeville, NY 13329	Old Parcel =13-01- 9.10		SCHOOL TAXABLE VALUE	0		
	FRNT 215.00 DPTH 90.50		FD021 Fire21	27,400	TO M	
	EAST-0422222 NRTH-1558670		LB001 Lib Tax	27,400	TO	
	DEED BOOK 2019 PG-54418					
	FULL MARKET VALUE	53,287				

PRIOR OWNER ON 3/01/2019
 Weaver Harold E

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 298
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-4-4 *****						
7654 State Hwy 29						13030905000
93.-4-4	270 Mfg housing		BAS STAR 41854	0	0	15,430
Weaver Lynn F	O-E-StJ Cent 273803	5,000	COUNTY TAXABLE VALUE		36,000	
7654 St Hwy 29	Old Parcel = 13-03-0009.0	36,000	TOWN TAXABLE VALUE		36,000	
Dolgeville, NY 13329	FRNT 155.00 DPTH 281.00		SCHOOL TAXABLE VALUE		20,570	
	ACRES 0.90		FD021 Fire21		36,000 TO M	
	EAST-0423404 NRTH-1555482		LB001 Lib Tax		36,000 TO	
	DEED BOOK 594 PG-834					
	FULL MARKET VALUE	70,012				
***** 125.-1-8 *****						
570 County Hwy 120						23010020100
125.-1-8	210 1 Family Res		BAS STAR 41854	0	0	15,430
Wein Douglas A	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		44,300	
570 County Hwy 120	Old Parcel =23-01- 20.10	44,300	TOWN TAXABLE VALUE		44,300	
St. Johnsville, NY 13452	FRNT 321.00 DPTH		SCHOOL TAXABLE VALUE		28,870	
	ACRES 2.00		FD021 Fire21		44,300 TO M	
	EAST-0424194 NRTH-1542740		LB001 Lib Tax		44,300 TO	
	DEED BOOK 2014 PG-29144					
	FULL MARKET VALUE	86,153				
***** 93.-4-2 *****						
7618 State Hwy 29						13030009200
93.-4-2	210 1 Family Res		BAS STAR 41854	0	0	15,430
Wein Jordan	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		58,000	
7618 State Hwy 29	Old Parcel =13-03- 9.20	58,000	TOWN TAXABLE VALUE		58,000	
Dolgeville, NY 13329	FRNT 99.00 DPTH 326.00		SCHOOL TAXABLE VALUE		42,570	
	ACRES 0.70 BANKC160113		FD021 Fire21		58,000 TO M	
	EAST-0424089 NRTH-1554819		LB001 Lib Tax		58,000 TO	
	DEED BOOK 2014 PG-23998					
	FULL MARKET VALUE	112,797				
***** 93.-1-29 *****						
Sweet Hill Rd						14040007000
93.-1-29	910 Priv forest		COUNTY TAXABLE VALUE		16,800	
Wesley Christopher J	O-E-StJ Cent 273803	16,800	TOWN TAXABLE VALUE		16,800	
Mccarthy-Wesley Susan	Old Parcel =14-04- 7.00	16,800	SCHOOL TAXABLE VALUE		16,800	
210 E Rose Tree Rd	ACRES 35.00		FD021 Fire21		16,800 TO M	
Media, PA 19063	EAST-0430174 NRTH-1554390		LB001 Lib Tax		16,800 TO	
	DEED BOOK 1048 PG-90					
	FULL MARKET VALUE	32,672				
***** 93.-1-33 *****						
326 Sweet Hill Rd						14040004000
93.-1-33	260 Seasonal res		COUNTY TAXABLE VALUE		13,300	
Wesley Christopher J	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		13,300	
Mccarthy-Wesley Susan	Old Parcel =14-04- 4.00	13,300	SCHOOL TAXABLE VALUE		13,300	
210 E Rose Tree Rd	ACRES 2.84		FD021 Fire21		13,300 TO M	
Media, PA 19063	EAST-0427703 NRTH-1556400		LB001 Lib Tax		13,300 TO	
	DEED BOOK 1048 PG-90					
	FULL MARKET VALUE	25,865				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 299
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-31.22 *****						
93.-1-31.22	S Side Sweet Hill Rd					14040006020
	322 Rural vac>10		COUNTY TAXABLE VALUE	9,240		
Wesley Christopher Joseph	O-E-StJ Cent 273803	9,240	TOWN TAXABLE VALUE	9,240		
McCarthy-Wesley Susan	FRNT 537.50 DPTH	9,240	SCHOOL TAXABLE VALUE	9,240		
210 E Rose Tree Rd	ACRES 24.00		FD021 Fire21	9,240	TO M	
Media, PA 19063	EAST-0429527 NRTH-1554756		LB001 Lib Tax	9,240	TO	
	DEED BOOK 1081 PG-64					
	FULL MARKET VALUE	17,970				
***** 93.-1-31.21 *****						
93.-1-31.21	S Side Sweet Hill Rd					14040006010
	322 Rural vac>10		COUNTY TAXABLE VALUE	18,200		
Wesley Joseph	O-E-StJ Cent 273803	18,200	TOWN TAXABLE VALUE	18,200		
Wesley Cecilia	FRNT 912.50 DPTH	18,200	SCHOOL TAXABLE VALUE	18,200		
5460 North Post Trail	ACRES 56.00		FD021 Fire21	18,200	TO M	
Tucson, AZ 85750	EAST-0428730 NRTH-1555144		LB001 Lib Tax	18,200	TO	
	DEED BOOK 2018 PG-50993					
	FULL MARKET VALUE	35,395				
***** 93.-1-25.5 *****						
93.-1-25.5	345 Sweet Hill Rd					14020001000
	910 Priv forest		COUNTY TAXABLE VALUE	24,410		
Wesley Joseph C	O-E-StJ Cent 273803	24,410	TOWN TAXABLE VALUE	24,410		
Wesley Cecelia	Bor 96 Comb W/93.1-26	24,410	SCHOOL TAXABLE VALUE	24,410		
6374 St. Rte 167	Old Parcel =14-02- 1.00		FD021 Fire21	24,410	TO M	
Dolgeville, NY 13329	ACRES 51.13		LB001 Lib Tax	24,410	TO	
	EAST-0428466 NRTH-1557050					
	DEED BOOK 2015 PG-29815					
	FULL MARKET VALUE	47,472				
***** 93.-1-31.11 *****						
93.-1-31.11	S Sweet Hill Rd					14040006000
	322 Rural vac>10		COUNTY TAXABLE VALUE	7,250		
Wesley Joseph Carlson	O-E-StJ Cent 273803	7,250	TOWN TAXABLE VALUE	7,250		
Wesley Cecilia	Old Parcel =14-04- 6.00	7,250	SCHOOL TAXABLE VALUE	7,250		
6374 State Rte 167	FRNT 170.00 DPTH		FD021 Fire21	7,250	TO M	
Dolgeville, NY 13329	ACRES 15.80		LB001 Lib Tax	7,250	TO	
	EAST-0427907 NRTH-1555535					
	DEED BOOK 1128 PG-18					
	FULL MARKET VALUE	14,100				
***** 141.-1-38.5 *****						
141.-1-38.5	County Hwy 108					26040002000
	112 Dairy farm		IN AG DIST 41720	0	10,879	10,879
Whalley John H	O-E-StJ Cent 273803	70,000	COUNTY TAXABLE VALUE	266,321		
Whalley Kathy A	Merge #102001	277,200	TOWN TAXABLE VALUE	266,321		
38 Foster Rd	Or Cp#26-4-2 Multi		SCHOOL TAXABLE VALUE	266,321		
Southwick, MA 01077	Old Parcel =26-04- 2.00		FD021 Fire21	277,200	TO M	
	ACRES 183.90		LB001 Lib Tax	277,200	TO	
	EAST-0433152 NRTH-1532073					
	DEED BOOK 874 PG-92					
	FULL MARKET VALUE	539,090				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-25 *****						
	Warner Rd					09010014100
111.-1-25	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
Whitcavitch Bruce B	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
229 Goewey Rd	Old Parcel =09-01- 14.10	3,000	SCHOOL TAXABLE VALUE	3,000		
Fultonville, NY 12072	ACRES 3.00		FD021 Fire21	3,000 TO M		
	EAST-0456982 NRTH-1548620		LB001 Lib Tax	3,000 TO		
	DEED BOOK 889 PG-244					
	FULL MARKET VALUE	5,834				
***** 127.-3-2.1 *****						
	202 Mill Rd					19030027200
127.-3-2.1	210 1 Family Res		ENH STAR 41834	0	0	35,330
White John K	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE	50,000		
White Shirley	Old Parcel =19-03- 27.20	50,000	TOWN TAXABLE VALUE	50,000		
202 Mill Rd	ACRES 2.20		SCHOOL TAXABLE VALUE	14,670		
St Johnsville, NY 13452	EAST-0449821 NRTH-1537392		FD021 Fire21	50,000 TO M		
	DEED BOOK 539 PG-351		LB001 Lib Tax	50,000 TO		
	FULL MARKET VALUE	97,238				
***** 127.-3-6.1 *****						
	Mill Rd					
127.-3-6.1	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
White John K	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
White Shirley	ACRES 5.40	3,000	SCHOOL TAXABLE VALUE	3,000		
202 Mill Rd	EAST-0450342 NRTH-1537505		FD021 Fire21	3,000 TO M		
St Johnsville, NY 13452	DEED BOOK 573 PG-1024		LB001 Lib Tax	3,000 TO		
	FULL MARKET VALUE	5,834				
***** 141.-1-26 *****						
	Youkers Bush Rd					27020025000
141.-1-26	105 Vac farmland		COUNTY TAXABLE VALUE	25,800		
White John Walker	O-E-StJ Cent 273803	25,800	TOWN TAXABLE VALUE	25,800		
White Gail	Old Parcel =27-02- 25.00	25,800	SCHOOL TAXABLE VALUE	25,800		
144 Hopkins Rd	ACRES 51.90		FD021 Fire21	25,800 TO M		
Woodstock, CT 06281	EAST-0440267 NRTH-1529840		LB001 Lib Tax	25,800 TO		
	DEED BOOK 1042 PG-36					
	FULL MARKET VALUE	50,175				
***** 141.-1-24.2 *****						
	S Youkers Bush Rd					27020240300
141.-1-24.2	210 1 Family Res		COUNTY TAXABLE VALUE	63,300		
Wichman Crystal K	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE	63,300		
Grescheck Nathan M	FRNT 296.00 DPTH	63,300	SCHOOL TAXABLE VALUE	63,300		
376 Youkers Bush Rd	ACRES 2.00		FD021 Fire21	63,300 TO M		
St Johnsville, NY 13452	EAST-0441415 NRTH-1530686		LB001 Lib Tax	63,300 TO		
	DEED BOOK 2018 PG-48838					
	FULL MARKET VALUE	123,104				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-44 *****						
142.-1-44	376 Youkers Bush Rd			142	-1	-44
Wichman Crystal K	105 Vac farmland		COUNTY TAXABLE VALUE			27020011000
376 Youkers Bush Rd	O-E-StJ Cent 273803	2,700	TOWN TAXABLE VALUE			2,700
St. Johnsville, NY 13452	Old Parcel =27-02- 11.00	2,700	SCHOOL TAXABLE VALUE			2,700
	ACRES 4.00		FD021 Fire21			2,700 TO M
	EAST-0446543 NRTH-1529360		LB001 Lib Tax			2,700 TO
	DEED BOOK 2015 PG-33282					
	FULL MARKET VALUE	5,251				
***** 110.-1-25 *****						
110.-1-25	North Rd			110	-1	-25
Wiener Richard	260 Seasonal res		COUNTY TAXABLE VALUE			15010005000
Wiener John	O-E-StJ Cent 273803	35,400	TOWN TAXABLE VALUE			56,400
776 Meachan Ave	Old Parcel =15-01- 5.00	56,400	SCHOOL TAXABLE VALUE			56,400
Elmont, NY 11003	ACRES 133.00		FD021 Fire21			56,400 TO M
	EAST-0443965 NRTH-1548450		LB001 Lib Tax			56,400 TO
	DEED BOOK 2018 PG-52390					
	FULL MARKET VALUE	109,685				
***** 93.3-1-5.1 *****						
93.3-1-5.1	137 Brockett Hill Rd			93	3-1	-5.1
Wilbur Donald	210 1 Family Res		COUNTY TAXABLE VALUE			13060004000
1744 Stone Arabia Rd	O-E-StJ Cent 273803	5,100	TOWN TAXABLE VALUE			11,500
Fonda, NY 12068	E Sd Park Rd	11,500	SCHOOL TAXABLE VALUE			11,500
	Old Parcel =13-06- 4.00		FD021 Fire21			11,500 TO M
	FRNT 591.00 DPTH		LB001 Lib Tax			11,500 TO
	ACRES 9.40					
	EAST-0421918 NRTH-1556466					
	DEED BOOK 1000 PG-155					
	FULL MARKET VALUE	22,365				
***** 93.3-1-6 *****						
93.3-1-6	Brockett Hill Rd			93	3-1	-6
Wilbur Donald	314 Rural vac<10		COUNTY TAXABLE VALUE			13060005000
1744 Stone Arabia Rd	O-E-StJ Cent 273803	2,100	TOWN TAXABLE VALUE			2,100
Fonda, NY 12068	Old Parcel =13-06- 5.00	2,100	SCHOOL TAXABLE VALUE			2,100
	FRNT 300.00 DPTH		FD021 Fire21			2,100 TO M
	ACRES 3.00		LB001 Lib Tax			2,100 TO
	EAST-0422302 NRTH-1556100					
	DEED BOOK 1019 PG-255					
	FULL MARKET VALUE	4,084				
***** 140.-1-5.12 *****						
140.-1-5.12	162 Twin Church Rd			140	-1	-5.12
Wilcox Rebecca L	270 Mfg housing		COUNTY TAXABLE VALUE			25040006020
Starring Scott T Jr	O-E-StJ Cent 273803	4,100	TOWN TAXABLE VALUE			14,300
160 Twin Church Rd	Old Parcel =25-04- 6.00	14,300	SCHOOL TAXABLE VALUE			14,300
St. Johnsville, NY 13452	ACRES 4.80		FD021 Fire21			14,300 TO M
	EAST-0429062 NRTH-1534077					
	DEED BOOK 2018 PG-51520					
	FULL MARKET VALUE	27,810				

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 302
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.3-1-3 *****						
93.3-1-3	Park Rd					13060017000
Williams Larry R	270 Mfg housing		BAS STAR 41854	0	0	15,430
C/O Selena M Johnson	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		26,000	
161 Park Rd	91 Trailer 14 X 60	26,000	TOWN TAXABLE VALUE		26,000	
Dolgeville, NY 13329	Old Parcel =13-06- 17.00		SCHOOL TAXABLE VALUE		10,570	
	FRNT 100.00 DPTH 210.00		FD021 Fire21		26,000 TO M	
	EAST-0421454 NRTH-1556410		LB001 Lib Tax		26,000 TO	
	DEED BOOK 764 PG-194					
	FULL MARKET VALUE	50,564				
***** 126.-1-13.12 *****						
126.-1-13.12	130 State Hwy 331					21020005300
Williams Ruth A	314 Rural vac<10		COUNTY TAXABLE VALUE		3,300	
Rackmyre Dale Lynn	O-E-StJ Cent 273803	3,300	TOWN TAXABLE VALUE		3,300	
104 Mill Rd	Old Parcel =21-02- 5.30	3,300	SCHOOL TAXABLE VALUE		3,300	
St. Johnsville, NY 13452	ACRES 2.00		FD021 Fire21		3,300 TO M	
	EAST-0440170 NRTH-1543840		LB001 Lib Tax		3,300 TO	
	DEED BOOK 2015 PG-33156					
	FULL MARKET VALUE	6,418				
***** 156.-1-43.2 *****						
156.-1-43.2	County Hwy 114					28010011200
Wilson Kevin	210 1 Family Res		COUNTY TAXABLE VALUE		25,000	
Wilson Sherwin A	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE		25,000	
133-36 148 St	Old Parcel =28-01- 11.20	25,000	SCHOOL TAXABLE VALUE		25,000	
South Ozone Park, NY 11436	FRNT 125.00 DPTH 150.00		FD021 Fire21		25,000 TO M	
	BANKC020537		LB001 Lib Tax		25,000 TO	
	EAST-0450950 NRTH-1527063					
	DEED BOOK 1020 PG-256					
	FULL MARKET VALUE	48,619				
***** 126.2-1-12.1 *****						
126.2-1-12.1	126 Stowell Rd					15010019111
Windecker William E Jr	270 Mfg housing		BAS STAR 41854	0	0	15,430
Windecker Deanna	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		21,300	
126 Stowell Rd	Old Parcel =15-01- 19.11	21,300	TOWN TAXABLE VALUE		21,300	
St Johnsville, NY 13452	FRNT 130.00 DPTH 135.00		SCHOOL TAXABLE VALUE		5,870	
	ACRES 0.60		FD021 Fire21		21,300 TO M	
	EAST-0441724 NRTH-1544178		LB001 Lib Tax		21,300 TO	
	DEED BOOK 654 PG-164					
	FULL MARKET VALUE	41,424				
***** 126.2-1-14.2 *****						
126.2-1-14.2	6798 N Side State Hwy 29					15010013010
Windecker William E Sr	210 1 Family Res		BAS STAR 41854	0	0	15,430
6798 Sthwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		48,000	
St Johnsville, NY 13452	15-1-13.01&19.117	48,000	TOWN TAXABLE VALUE		48,000	
	Old Parcel =15-01- 13.01		SCHOOL TAXABLE VALUE		32,570	
	FRNT 116.00 DPTH 154.00		FD021 Fire21		48,000 TO M	
	ACRES 0.40 BANKC140100		LB001 Lib Tax		48,000 TO	
	EAST-0441465 NRTH-1543690					
	DEED BOOK 1028 PG-257					
	FULL MARKET VALUE	93,349				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-15.111 *****						
126.2-1-15.111	E Side Dons Folly Rd					15010019100
Windecker William E Sr	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,500		
6798 Sthwy 29	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE	4,500		
St Johnsville, NY 13452	15-1-19.1& 19.1115	4,500	SCHOOL TAXABLE VALUE	4,500		
	Old Parcel =15-01- 19.10		FD021 Fire21	4,500	TO M	
	ACRES 1.00		LB001 Lib Tax	4,500	TO	
	EAST-0441490 NRTH-1543849					
	DEED BOOK 1028 PG-257					
	FULL MARKET VALUE	8,751				
***** 126.2-1-22 *****						
126.2-1-22	S Side Dons Folly Rd					15010019116
Windecker William E Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
6798 Sthwy 29	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
St Johnsville, NY 13452	Old Parcel =15-01- 19.11	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 158.00 DPTH 158.00		FD021 Fire21	1,500	TO M	
	ACRES 0.51		LB001 Lib Tax	1,500	TO	
	EAST-0441608 NRTH-1543756					
	DEED BOOK 1028 PG-257					
	FULL MARKET VALUE	2,917				
***** 95.-1-8.12 *****						
95.-1-8.12	1155 Lotville Rd					15,430
Wintermute Kelly	210 1 Family Res		BAS STAR 41854	0	0	
1155 Lottville Rd	O-E-StJ Cent 273803	7,900	COUNTY TAXABLE VALUE	45,000		
Dolgeville, NY 13329	Old Parcel = 06-02-0017.0	45,000	TOWN TAXABLE VALUE	45,000		
	ACRES 19.30		SCHOOL TAXABLE VALUE	29,570		
	EAST-0447594 NRTH-1558136		FD021 Fire21	45,000	TO M	
	DEED BOOK 1033 PG-282		LB001 Lib Tax	45,000	TO	
	FULL MARKET VALUE	87,515				
***** 95.-1-23 *****						
95.-1-23	Sprite Club Rd					07010028000
Wood David W	910 Priv forest		COUNTY TAXABLE VALUE	27,000		
287 Sprite Club Rd	O-E-StJ Cent 273803	27,000	TOWN TAXABLE VALUE	27,000		
Dolgeville, NY 13329	Old Parcel =07-01- 28.00	27,000	SCHOOL TAXABLE VALUE	27,000		
	ACRES 58.00		FD021 Fire21	27,000	TO M	
	EAST-0455900 NRTH-1556377		LB001 Lib Tax	27,000	TO	
	DEED BOOK 521 PG-00222					
	FULL MARKET VALUE	52,509				
***** 95.-1-24.111 *****						
95.-1-24.111	Sprite Club Rd					07010027000
Wood David W	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
287 Sprite Club Rd	O-E-StJ Cent 273803	3,000	TOWN TAXABLE VALUE	3,000		
Dolgeville, NY 13329	Old Parcel =07-01- 27.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 4.50		FD021 Fire21	3,000	TO M	
	EAST-0455715 NRTH-1554796		LB001 Lib Tax	3,000	TO	
	DEED BOOK 521 PG-00220					
	FULL MARKET VALUE	5,834				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-24.112 *****						
287 Sprite Club Rd						
95.-1-24.112	210 1 Family Res		ENH STAR 41834	0	0	35,330
Wood David W	O-E-StJ Cent 273803	5,100	COUNTY TAXABLE VALUE		45,000	
Wood Geraldine	ACRES 9.19	45,000	TOWN TAXABLE VALUE		45,000	
287 Sprite Club Rd	EAST-0454779 NRTH-1554891		SCHOOL TAXABLE VALUE		9,670	
Dolgeville, NY 13329	DEED BOOK 575 PG-527		FD021 Fire21		45,000 TO M	
	FULL MARKET VALUE	87,515	LB001 Lib Tax		45,000 TO	
***** 95.-1-26.1 *****						
282 Sprite Club Rd						07010025000
95.-1-26.1	260 Seasonal res		COUNTY TAXABLE VALUE		11,000	
Wood David W	O-E-StJ Cent 273803	4,900	TOWN TAXABLE VALUE		11,000	
Wood Geraldine	Conveyance Of 1/2 Interes	11,000	SCHOOL TAXABLE VALUE		11,000	
287 Sprite Club Rd	Old Parcel =07-01- 25.00		FD021 Fire21		11,000 TO M	
Dolgeville, NY 13329	ACRES 8.70		LB001 Lib Tax		11,000 TO	
	EAST-0454736 NRTH-1554015					
	DEED BOOK 940 PG-20					
	FULL MARKET VALUE	21,392				
***** 79.-2-14.2 *****						
E North Rd						07010038200
79.-2-14.2	321 Abandoned ag		COUNTY TAXABLE VALUE		1,845	
Wood Loren D	O-E-StJ Cent 273803	1,845	TOWN TAXABLE VALUE		1,845	
Wood Joann T	Old Parcel =07-01- 38.10	1,845	SCHOOL TAXABLE VALUE		1,845	
402 Rock Hill Rd	ACRES 4.10		FD021 Fire21		1,845 TO M	
Voorheesville, NY 12186	EAST-0455272 NRTH-1561640		LB001 Lib Tax		1,845 TO	
	DEED BOOK 1091 PG-56					
	FULL MARKET VALUE	3,588				
***** 126.-1-22.1 *****						
N State Hwy 29						20010007000
126.-1-22.1	210 1 Family Res		BAS STAR 41854	0	0	15,430
Wood Torrey	O-E-StJ Cent 273803	5,000	COUNTY TAXABLE VALUE		87,500	
Schell Jennifer L	BOR 2009	87,500	TOWN TAXABLE VALUE		87,500	
6690 Sthwy 29	Old Parcel =20-01- 7.00		SCHOOL TAXABLE VALUE		72,070	
St Johnsville, NY 13452	FRNT 155.00 DPTH		FD021 Fire21		87,500 TO M	
	ACRES 7.70		LB001 Lib Tax		87,500 TO	
	EAST-0444205 NRTH-1542246					
	DEED BOOK 865 PG-346					
	FULL MARKET VALUE	170,167				
***** 126.2-1-10 *****						
138 Tobacco Rd						15010019105
126.2-1-10	210 1 Family Res		BAS STAR 41854	0	0	15,430
Woodmansee Brandy Ackerson	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		25,000	
138 Tobacco Rd	Old Parcel =15-01- 19.10	25,000	TOWN TAXABLE VALUE		25,000	
Dolgeville, NY 13329	FRNT 100.00 DPTH 140.00		SCHOOL TAXABLE VALUE		9,570	
	ACRES 0.32 BANKC061051		FD021 Fire21		25,000 TO M	
	EAST-0441788 NRTH-1544384		LB001 Lib Tax		25,000 TO	
	DEED BOOK 955 PG-242					
	FULL MARKET VALUE	48,619				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-17 *****						
126.2-1-17	144 Tobacco Rd					15010019104
Woodmansee Brandy L	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
138 Tobacco Rd	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
Dolgeville, NY 13329	Old Parcel =15-01- 19.10	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 100.00 DPTH 140.00		FD021 Fire21	1,500	TO M	
	ACRES 0.31		LB001 Lib Tax	1,500	TO	
	EAST-0441895 NRTH-1544348					
	DEED BOOK 955 PG-242					
	FULL MARKET VALUE	2,917				
***** 126.2-1-19 *****						
126.2-1-19	S Side Tobacco Rd					15010019103
Woodmansee Brandy L	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
138 Tobacco Rd	O-E-StJ Cent 273803	1,500	TOWN TAXABLE VALUE	1,500		
Dolgeville, NY 13329	Old Parcel =15-01- 19.10	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 100.00 DPTH 100.00		FD021 Fire21	1,500	TO M	
	EAST-0441989 NRTH-1544310		LB001 Lib Tax	1,500	TO	
	DEED BOOK 955 PG-242					
	FULL MARKET VALUE	2,917				
***** 109.-1-36 *****						
109.-1-36	County Hwy 120					22010031700
Woods Gerald J	910 Priv forest		COUNTY TAXABLE VALUE	10,800		
Woods Barbara	O-E-StJ Cent 273803	10,800	TOWN TAXABLE VALUE	10,800		
3 Captain Faldermeyers Dr	Old Parcel =22-01- 31.70	10,800	SCHOOL TAXABLE VALUE	10,800		
Stony Point, NY 10980	ACRES 20.92		FD021 Fire21	10,800	TO M	
	EAST-0422489 NRTH-1546640		LB001 Lib Tax	10,800	TO	
	DEED BOOK 513 PG-00635					
	FULL MARKET VALUE	21,004				
***** 79.-2-7 *****						
79.-2-7	Irish Settlement Rd					06010001000
Wright Beverly	910 Priv forest		COUNTY TAXABLE VALUE	2,500		
Attn: Raymond C Wright	Dolgeville 213602	2,500	TOWN TAXABLE VALUE	2,500		
35494 Train Pass	Old Parcel =06-01- 1.00	2,500	SCHOOL TAXABLE VALUE	2,500		
Webster, FL 33597	ACRES 3.30		FD021 Fire21	2,500	TO M	
	EAST-0451774 NRTH-1563230					
	DEED BOOK 503 PG-00185					
	FULL MARKET VALUE	4,862				
***** 93.-1-4 *****						
93.-1-4	258 Lotville Rd					12010022000
Wycinowski Anna	270 Mfg housing		COUNTY TAXABLE VALUE	26,000		
Attn:Weaver Albert R Jr & June	O-E-StJ Cent 273803	8,300	TOWN TAXABLE VALUE	26,000		
128 Castle Ave	Old Parcel =12-01- 22.00	26,000	SCHOOL TAXABLE VALUE	26,000		
Fairfield, CT 06825	ACRES 20.78		FD021 Fire21	26,000	TO M	
	EAST-0425116 NRTH-1559619		LB001 Lib Tax	26,000	TO	
	DEED BOOK 892 PG-250					
	FULL MARKET VALUE	50,564				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 306
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-2.111 *****						
	108 Weaver Rd					13010009000
93.1-1-2.111	210 1 Family Res		BAS STAR 41854	0	0	15,430
Yoran Mark	O-E-StJ Cent 273803	3,400	COUNTY TAXABLE VALUE		20,000	
PO Box 8	Split 1 Of 2	20,000	TOWN TAXABLE VALUE		20,000	
Dolgeville, NY 13329	Old Parcel =13-01- 9.00		SCHOOL TAXABLE VALUE		4,570	
	ACRES 3.20		FD021 Fire21		20,000 TO M	
	EAST-0422634 NRTH-1558820		LB001 Lib Tax		20,000 TO	
	DEED BOOK 813 PG-92					
	FULL MARKET VALUE	38,895				
***** 93.1-1-2.112 *****						
	116 Weaver Rd					13010009000
93.1-1-2.112	210 1 Family Res		COUNTY TAXABLE VALUE		45,000	
Yoran Mark	O-E-StJ Cent 273803	3,100	TOWN TAXABLE VALUE		45,000	
108 Weaver Rd	Split 1 Of 2	45,000	SCHOOL TAXABLE VALUE		45,000	
Dolgeville, NY 13329	Old Parcel =13-01- 9.00		FD021 Fire21		45,000 TO M	
	ACRES 2.24		LB001 Lib Tax		45,000 TO	
	EAST-0422393 NRTH-1558880					
	DEED BOOK 857 PG-9					
	FULL MARKET VALUE	87,515				
***** 93.1-1-2.12 *****						
	110 Weaver Rd					13010009000
93.1-1-2.12	210 1 Family Res		COUNTY TAXABLE VALUE		87,800	
Yoran Robert W	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		87,800	
Yoran Patricia A	Old Parcel =13-01- 9.00	87,800	SCHOOL TAXABLE VALUE		87,800	
110 Weaver Rd	FRNT 248.50 DPTH		FD021 Fire21		87,800 TO M	
Dolgeville, NY 13329	ACRES 0.71 BANK0010044		LB001 Lib Tax		87,800 TO	
	EAST-0422445 NRTH-1558580					
	DEED BOOK 1025 PG-16					
	FULL MARKET VALUE	170,751				
***** 93.-1-35.1 *****						
	217 King Rd					14040003000
93.-1-35.1	281 Multiple res		COUNTY TAXABLE VALUE		61,980	
Yost Dennis John	O-E-StJ Cent 273803	6,048	TOWN TAXABLE VALUE		61,980	
217 King Rd	BOR 2017	61,980	SCHOOL TAXABLE VALUE		61,980	
Dolgeville, NY 13329	Old Parcel =14-04- 3.00		FD021 Fire21		61,980 TO M	
	ACRES 12.60		LB001 Lib Tax		61,980 TO	
	EAST-0426824 NRTH-1555856					
	DEED BOOK 975 PG-197					
	FULL MARKET VALUE	120,537				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 307
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-2 *****						
126.-1-2	Olsen Rd					21010019000
Youker Allen JP	210 1 Family Res		BAS STAR 41854	0	0	0 12,000
Youker Carl J	O-E-StJ Cent 273803	6,000	COUNTY TAXABLE VALUE		12,000	
292 Gray Youker Rd	Road Abandonment	12,000	TOWN TAXABLE VALUE		12,000	
St Johnsville, NY 13452	Book 639 Pg 351		SCHOOL TAXABLE VALUE		0	
	Old Parcel =21-01- 19.00		FD021 Fire21		12,000	TO M
	ACRES 17.40		LB001 Lib Tax		12,000	TO
	EAST-0434723 NRTH-1542330					
	DEED BOOK 766 PG-98					
	FULL MARKET VALUE	23,337				
***** 126.-1-1 *****						
126.-1-1	287 Gray Youker Rd					21010020000
Youker Carl J	270 Mfg housing		VET WAR CT 41121	0	8,220	6,170 0
Youker Allen J.P. Jr.	O-E-StJ Cent 273803	47,140	COUNTY TAXABLE VALUE		46,580	
290 Gray Youker Rd	Road Abandonment	54,800	TOWN TAXABLE VALUE		48,630	
St. Johnsville, NY 13452	Book 639 Pg 343		SCHOOL TAXABLE VALUE		54,800	
	Old Parcel =21-01- 20.00		FD021 Fire21		54,800	TO M
	ACRES 222.70		LB001 Lib Tax		54,800	TO
	EAST-0434637 NRTH-1543850					
	DEED BOOK 2016 PG-38904					
	FULL MARKET VALUE	106,573				
***** 111.-1-26 *****						
111.-1-26	Swamp Rd					09010013000
Youker Earl J Jr	910 Priv forest		COUNTY TAXABLE VALUE		14,500	
905 Piseco Rd	O-E-StJ Cent 273803	14,500	TOWN TAXABLE VALUE		14,500	
Stratford, NY 13470	Old Parcel =09-01- 13.00	14,500	SCHOOL TAXABLE VALUE		14,500	
	ACRES 30.00		FD021 Fire21		14,500	TO M
	EAST-0456676 NRTH-1547010		LB001 Lib Tax		14,500	TO
	DEED BOOK 1038 PG-286					
	FULL MARKET VALUE	28,199				
***** 94.-1-20.11 *****						
94.-1-20.11	1018 Lotville Rd					10010002011
Youker Kenneth F	240 Rural res		COUNTY TAXABLE VALUE		26,625	
Youker Barbara	O-E-StJ Cent 273803	7,025	TOWN TAXABLE VALUE		26,625	
114 Oak Mtn Dr	W Sd Barker Rd	26,625	SCHOOL TAXABLE VALUE		26,625	
Salisbury Center, NY 13454	Old Parcel =10-01- 2.00		FD021 Fire21		26,625	TO M
	FRNT 410.00 DPTH		LB001 Lib Tax		26,625	TO
	ACRES 12.70					
	EAST-0443583 NRTH-1558166					
	DEED BOOK 2018 PG-53221					
	FULL MARKET VALUE	51,779				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.1-1-9.1 *****						
164 Lotville Rd						13020310320
93.1-1-9.1	270 Mfg housing		BAS STAR 41854	0	0	0 14,500
Youker Lori Ann	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		14,500	
164 Lotville Rd	Old Parcel =13-02- 3.10	14,500	TOWN TAXABLE VALUE		14,500	
Dolgeville, NY 13329	FRNT 224.50 DPTH 153.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.70		FD021 Fire21		14,500 TO M	
	EAST-0423316 NRTH-1558870		LB001 Lib Tax		14,500 TO	
	DEED BOOK 2017 PG-43780					
	FULL MARKET VALUE	28,199				
***** 93.1-1-9.2 *****						
164 Lotville Rd						13020003000
93.1-1-9.2	270 Mfg housing		COUNTY TAXABLE VALUE		10,000	
Youker Lori Ann	O-E-StJ Cent 273803	2,800	TOWN TAXABLE VALUE		10,000	
164 Lotville Rd	BOR 2017	10,000	SCHOOL TAXABLE VALUE		10,000	
Dolgeville, NY 13329	Old Parcel =13-02- 3.10		FD021 Fire21		10,000 TO M	
	FRNT 113.00 DPTH 194.00		LB001 Lib Tax		10,000 TO	
	EAST-0423422 NRTH-1558752					
	DEED BOOK 2018 PG-49554					
	FULL MARKET VALUE	19,448				
***** 93.1-1-10.5 *****						
160 Lotville Rd						15,430
93.1-1-10.5	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
Youker Russell	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		49,000	
Youker Diane	FRNT 137.80 DPTH 364.50	49,000	TOWN TAXABLE VALUE		49,000	
160 Lotville Rd	EAST-0423255 NRTH-1558798		SCHOOL TAXABLE VALUE		33,570	
Dolgeville, NY 13329	DEED BOOK 2012 PG-13224		FD021 Fire21		49,000 TO M	
	FULL MARKET VALUE	95,294	LB001 Lib Tax		49,000 TO	
***** 93.1-1-12 *****						
170 Lotville Rd						13020003300
93.1-1-12	210 1 Family Res		VET WAR CT 41121	0	4,200	4,200 0
Youker Scott W	O-E-StJ Cent 273803	2,800	BAS STAR 41854	0	0	0 15,430
PO Box 244	Old Parcel =13-02- 3.30	28,000	COUNTY TAXABLE VALUE		23,800	
Dolgeville, NY 13329	FRNT 60.00 DPTH 170.00		TOWN TAXABLE VALUE		23,800	
	EAST-0423447 NRTH-1558930		SCHOOL TAXABLE VALUE		12,570	
	DEED BOOK 823 PG-276		FD021 Fire21		28,000 TO M	
	FULL MARKET VALUE	54,454	LB001 Lib Tax		28,000 TO	
***** 127.-1-57.5 *****						
6393 State Hwy 29						19030015000
127.-1-57.5	210 1 Family Res		BAS STAR 41854	0	0	0 15,430
Youker Theodore J Jr	O-E-StJ Cent 273803	5,730	COUNTY TAXABLE VALUE		75,000	
Youker Rachel A	Old Parcel =19-03- 15.00	75,000	TOWN TAXABLE VALUE		75,000	
6393 Sthwy 29	FRNT 241.00 DPTH		SCHOOL TAXABLE VALUE		59,570	
St Johnsville, NY 13452	ACRES 10.10 BANKC130170		FD021 Fire21		75,000 TO M	
	EAST-0450399 NRTH-1538891		LB001 Lib Tax		75,000 TO	
	DEED BOOK 1065 PG-224					
	FULL MARKET VALUE	145,858				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

PAGE 309
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-18 *****						
6440 State Hwy 29	210 1 Family Res		BAS STAR 41854	0	0	19020004000
127.-1-18	O-E-StJ Cent 273803	3,130	COUNTY TAXABLE VALUE		50,000	0 15,430
Young Alan	Old Parcel =19-02- 4.00	50,000	TOWN TAXABLE VALUE		50,000	
Kumpan Joann M	ACRES 1.64 BANKC030217		SCHOOL TAXABLE VALUE		34,570	
6440 Sthwy 29	EAST-0449727 NRTH-1539780		FD021 Fire21		50,000 TO M	
St Johnsville, NY 13452	DEED BOOK 1095 PG-184		LB001 Lib Tax		50,000 TO	
	FULL MARKET VALUE	97,238				
***** 128.-2-10 *****						
	Schullenburg Rd					08010021000
128.-2-10	910 Priv forest		COUNTY TAXABLE VALUE		10,735	
Young David H	O-E-StJ Cent 273803	10,735	TOWN TAXABLE VALUE		10,735	
Young Therese L	Sale W/128-2-10 Eph.	10,735	SCHOOL TAXABLE VALUE		10,735	
265 Murray Hill Rd	Bor 06		FD021 Fire21		10,735 TO M	
St Johnsville, NY 13452	Old Parcel =08-01- 21.00		LB001 Lib Tax		10,735 TO	
	ACRES 33.03					
	EAST-0462538 NRTH-1543200					
	DEED BOOK 842 PG-307					
	FULL MARKET VALUE	20,877				
***** 127.-1-17 *****						
6462 State Hwy 29	240 Rural res		ENH STAR 41834	0	0	19020003000
127.-1-17	O-E-StJ Cent 273803	12,650	COUNTY TAXABLE VALUE		62,750	0 35,330
Young Dorothy E	Old Parcel =19-02- 3.00	62,750	TOWN TAXABLE VALUE		62,750	
Young David H	ACRES 33.23 BANKC190289		SCHOOL TAXABLE VALUE		27,420	
6462 Sthwy 29	EAST-0449922 NRTH-1540250		FD021 Fire21		62,750 TO M	
ST Johnsville, NY 13452	DEED BOOK 1018 PG-88		LB001 Lib Tax		62,750 TO	
	FULL MARKET VALUE	122,034				
***** 93.3-2-7 *****						
7534 State Hwy 29	210 1 Family Res		SENIOR/C&T 41801	0	4,125	14040033000
93.3-2-7	O-E-StJ Cent 273803	3,000	ENH STAR 41834	0	0	0 27,500
Young June E	Old Parcel =14-04- 33.00	27,500	COUNTY TAXABLE VALUE		23,375	
Attn: Voorhees Amy Etal	FRNT 136.00 DPTH		TOWN TAXABLE VALUE		23,375	
7534 Sthwy 29	ACRES 1.10		SCHOOL TAXABLE VALUE		0	
Dolgeville, NY 13329	EAST-0425818 NRTH-1553536		FD021 Fire21		27,500 TO M	
	DEED BOOK 862 PG-261		LB001 Lib Tax		27,500 TO	
	FULL MARKET VALUE	53,481				
***** 126.-1-18.2 *****						
6723 State Hwy 29	210 1 Family Res		BAS STAR 41854	0	0	20030005010
126.-1-18.2	O-E-StJ Cent 273803	4,800	COUNTY TAXABLE VALUE		49,000	0 15,430
Young Ronald M II	Old Parcel =20-03- 5.00	49,000	TOWN TAXABLE VALUE		49,000	
Young Joanne M	FRNT 406.00 DPTH		SCHOOL TAXABLE VALUE		33,570	
6723 State Hwy 29	ACRES 7.00		FD021 Fire21		49,000 TO M	
St Johnsville, NY 13452	EAST-0442745 NRTH-1542258		LB001 Lib Tax		49,000 TO	
	DEED BOOK 1110 PG-186					
	FULL MARKET VALUE	95,294				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-52 *****						
	State Hwy 331					21010014400
126.-1-52	240 Rural res		VET COM CT 41131	0	17,997	10,284
Zanelli Robert C	O-E-StJ Cent 273803	19,500	VET DIS CT 41141	0	33,775	20,568
Zanelli Thelma M	Old Book 670 Page 229	96,500	ENH STAR 41834	0	0	0
172 St Hwy 331	Old Parcel =21-01- 14.40		COUNTY TAXABLE VALUE		44,728	
St Johnsville, NY 13452	ACRES 55.10		TOWN TAXABLE VALUE		65,648	
	EAST-0438813 NRTH-1543050		SCHOOL TAXABLE VALUE		61,170	
	DEED BOOK 986 PG-253		FD021 Fire21		96,500	TO M
	FULL MARKET VALUE	187,670	LB001 Lib Tax		96,500	TO
***** 127.-1-49 *****						
	6261 State Hwy 29					19030019000
127.-1-49	210 1 Family Res		ENH STAR 41834	0	0	0
Zelezny Daniel E	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		48,000	
Zelezny Noreen	Bor '94	48,000	TOWN TAXABLE VALUE		48,000	
6261 St Hwy 29	Old Parcel =19-03- 19.00		SCHOOL TAXABLE VALUE		12,670	
St Johnsville, NY 13452	ACRES 2.00		FD021 Fire21		48,000	TO M
	EAST-0453950 NRTH-1537810		LB001 Lib Tax		48,000	TO
	DEED BOOK 624 PG-604					
	FULL MARKET VALUE	93,349				
***** 143.-2-32 *****						
	Kringsbush Rd					18010015000
143.-2-32	210 1 Family Res		COUNTY TAXABLE VALUE		59,650	
Zezenia Michael	O-E-StJ Cent 273803	32,650	TOWN TAXABLE VALUE		59,650	
309 Kringsbush Rd	Old Parcel =18-01- 15.00	59,650	SCHOOL TAXABLE VALUE		59,650	
St Johnsville, NY 13452	ACRES 107.60		FD021 Fire21		59,650	TO M
	EAST-0462412 NRTH-1530650		LB001 Lib Tax		59,650	TO
	DEED BOOK 2015 PG-33600					
	FULL MARKET VALUE	116,005				
***** 112.-2-34 *****						
	Schullenburg Rd					08010024000
112.-2-34	270 Mfg housing		COUNTY TAXABLE VALUE		10,000	
Zietz Joseph M	O-E-StJ Cent 273803	6,700	TOWN TAXABLE VALUE		10,000	
Zietz Kirtsen L	Old Parcel =08-01- 24.00	10,000	SCHOOL TAXABLE VALUE		10,000	
14 Brookside Ct	ACRES 15.00		FD021 Fire21		10,000	TO M
Lake Katrine, NY 12449	EAST-0459929 NRTH-1545280		LB001 Lib Tax		10,000	TO
	DEED BOOK 2015 PG-30814					
	FULL MARKET VALUE	19,448				
***** 109.-3-7 *****						
	Hewitt Rd					1404017000
109.-3-7	314 Rural vac<10		COUNTY TAXABLE VALUE		3,400	
Zilkowski Gary J	O-E-StJ Cent 273803	3,400	TOWN TAXABLE VALUE		3,400	
Zilkowski Beverly J	N Sd Sthwy 29	3,400	SCHOOL TAXABLE VALUE		3,400	
152 Hewitt Rd	Odl Parcel = 14-04-0017.0		FD021 Fire21		3,400	TO M
Dolgeville, NY 13329	ACRES 5.15 BANKC130170		LB001 Lib Tax		3,400	TO
	EAST-0428305 NRTH-1551760					
	DEED BOOK 1032 PG-17					
	FULL MARKET VALUE	6,612				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 311
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-3-11 *****						
109.-3-11	NE Side State Hwy 29					
Zilkowski Gary J	210 1 Family Res		BAS STAR 41854	0	0	15,430
Zilkowski Beverly J	O-E-StJ Cent 273803	7,600	COUNTY TAXABLE VALUE		46,000	
152 Hewitt Rd	Combined W/parcels 109.-3	46,000	TOWN TAXABLE VALUE		46,000	
Dolgeville, NY 13329	-1 And 109.-3-10		SCHOOL TAXABLE VALUE		30,570	
	Old Parcel = 14-04-0017.0		FD021 Fire21		46,000 TO M	
	ACRES 17.60 BANKC130170		LB001 Lib Tax		46,000 TO	
	EAST-0427767 NRTH-1551810					
	DEED BOOK 1032 PG-17					
	FULL MARKET VALUE	89,459				
***** 109.-1-34.1 *****						
109.-1-34.1	349 County Hwy 120					22010007100
Zimmerman Wayne E	210 1 Family Res		COUNTY TAXABLE VALUE		90,900	
Zimmerman Veronica J	O-E-StJ Cent 273803	5,800	TOWN TAXABLE VALUE		90,900	
349 County Hwy 120	Old Parcel =22-01- 7.10	90,900	SCHOOL TAXABLE VALUE		90,900	
Dolgeville, NY 13329	ACRES 10.34 BANKC190289		FD021 Fire21		90,900 TO M	
	EAST-0423555 NRTH-1547840		LB001 Lib Tax		90,900 TO	
	DEED BOOK 2017 PG-47965					
	FULL MARKET VALUE	176,779				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1

PAGE 312
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	1,331	TOTAL		47871,255		47871,255
FD021	Fire21	1,361	TOTAL M		48755,109		48755,109

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	29	615,170	869,554	94,512	775,042	30,860	744,182
273803	O-E-StJ Cent	1,332	12647,784	47885,555	4947,027	42938,528	9514,820	33423,708
	S U B - T O T A L	1,361	13262,954	48755,109	5041,539	43713,570	9545,680	34167,890
	T O T A L	1,361	13262,954	48755,109	5041,539	43713,570	9545,680	34167,890

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41101	VETERANS	2	10,000	10,000	
41121	VET WAR CT	17	146,508	102,430	
41122	VET WAR C	21	121,253		
41123	VET WAR T	21		104,987	
41131	VET COM CT	13	176,154	117,931	
41132	VET COM C	18	208,857		
41133	VET COM T	18		167,996	
41141	VET DIS CT	8	145,649	106,609	
41142	VET DIS C	2	11,250		
41143	VET DIS T	2		11,250	
41161	CW_15_VET/	7	34,271	34,271	
41700	AGRI BLDG	10	620,029	620,029	620,029

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 313
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41720	IN AG DIST	66	392,915	392,915	392,915
41730	OUT AG DST	32	250,190	250,190	250,190
41800	SENIOR/ALL	19	377,501	380,030	390,575
41801	SENIOR/C&T	18	210,731	210,731	
41834	ENH STAR	150			4634,675
41854	BAS STAR	325			4911,005
42120	GREENHOUSE	3	34,000	34,000	34,000
47460	FOREST480A	17	593,830	593,830	593,830
49500	SOLAR WIND	1	2760,000	2760,000	2760,000
	T O T A L	770	6093,138	5897,199	14587,219

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,361	13262,954	48755,109	42661,971	42857,910	43713,570	34167,890

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - C VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE

UNIFORM PERCENT OF VALUE IS 051.42
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-39.1 *****						
	Hoffman Rd					20030017000
126.-1-39.1	105 Vac farmland		COUNTY TAXABLE VALUE		11,652	
County of Fulton Tax Deed	O-E-StJ Cent 273803	11,652	TOWN TAXABLE VALUE		11,652	
PO Box 128	Warranty Easment 8-00615	11,652	SCHOOL TAXABLE VALUE		11,652	
Johnstown, NY 12095	49.4ac Bk828 Pg275 4/99		FD021 Fire21		11,652 TO M	
	Old Parcel =20-03- 17.00		LB001 Lib Tax		11,652 TO	
	ACRES 64.32					
	EAST-0442042 NRTH-1539010					
	DEED BOOK 2018 PG-50072					
	FULL MARKET VALUE	22,660				
***** 142.-3-2 *****						
	362 Flanders Rd					19030023010
142.-3-2	270 Mfg housing		BAS STAR 41854	0	0	0 15,430
County of Fulton Tax Deed	O-E-StJ Cent 273803	3,500	COUNTY TAXABLE VALUE		27,500	
PO Box 128	Old Parcel =19-03- 23.00	27,500	TOWN TAXABLE VALUE		27,500	
Johnstown, NY 12095	ACRES 3.40		SCHOOL TAXABLE VALUE		12,070	
	EAST-0449149 NRTH-1534069		FD021 Fire21		27,500 TO M	
	DEED BOOK 2018 PG-50072		LB001 Lib Tax		27,500 TO	
	FULL MARKET VALUE	53,481				
***** 128.-2-25 *****						
	State Hwy 29					17010016400
128.-2-25	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Dager Teresa A	O-E-StJ Cent 273803	2,400	TOWN TAXABLE VALUE		2,400	
86 S Main St	Old Parcel =17-01- 16.40	2,400	SCHOOL TAXABLE VALUE		2,400	
Dolgeville, NY 13329	FRNT 435.00 DPTH 173.00		FD021 Fire21		2,400 TO M	
	ACRES 0.83		LB001 Lib Tax		2,400 TO	
	EAST-0461554 NRTH-1537283					
	DEED BOOK 2018 PG-50978					
	FULL MARKET VALUE	4,667				
***** 93.-1-52 *****						
	Hummingbird Pass WSD					
93.-1-52	312 Vac w/imprv		COUNTY TAXABLE VALUE		12,800	
Kraak Crystal Autumn	O-E-StJ Cent 273803	5,500	TOWN TAXABLE VALUE		12,800	
21 Wheeler St	Bor 96	12,800	SCHOOL TAXABLE VALUE		12,800	
Canajoharie, NY 13317	Old Parcel=12-01-0023.200		FD021 Fire21		12,800 TO M	
	ACRES 10.70		LB001 Lib Tax		12,800 TO	
	EAST-0424052 NRTH-1559853					
	DEED BOOK 2018 PG-51432					
	FULL MARKET VALUE	24,893				
***** 156.-1-3 *****						
	East Side Mill Rd					28010005000
156.-1-3	314 Rural vac<10		COUNTY TAXABLE VALUE		2,200	
Spring Derek	O-E-StJ Cent 273803	2,200	TOWN TAXABLE VALUE		2,200	
128 Heagle Rd	Old Parcel =28-01- 5.00	2,200	SCHOOL TAXABLE VALUE		2,200	
Johnstown, NY 12095	ACRES 2.01		FD021 Fire21		2,200 TO M	
	EAST-0445349 NRTH-1527120		LB001 Lib Tax		2,200 TO	
	DEED BOOK 2018 PG-50856					
	FULL MARKET VALUE	4,278				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 315
 - C VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - C - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	5	TOTAL		56,552		56,552
FD021	Fire21	5	TOTAL M		56,552		56,552

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
273803	O-E-StJ Cent	5	25,252	56,552		56,552	15,430	41,122
	S U B - T O T A L	5	25,252	56,552		56,552	15,430	41,122
	T O T A L	5	25,252	56,552		56,552	15,430	41,122

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	BAS STAR	1			15,430
	T O T A L	1			15,430

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	5	25,252	56,552	56,552	56,552	56,552	41,122

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1

PAGE 316
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	1,336	TOTAL		47927,807		47927,807
FD021	Fire21	1,366	TOTAL M		48811,661		48811,661

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	29	615,170	869,554	94,512	775,042	30,860	744,182
273803	O-E-StJ Cent	1,337	12673,036	47942,107	4947,027	42995,080	9530,250	33464,830
	S U B - T O T A L	1,366	13288,206	48811,661	5041,539	43770,122	9561,110	34209,012
	T O T A L	1,366	13288,206	48811,661	5041,539	43770,122	9561,110	34209,012

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41101	VETERANS	2	10,000	10,000	
41121	VET WAR CT	17	146,508	102,430	
41122	VET WAR C	21	121,253		
41123	VET WAR T	21		104,987	
41131	VET COM CT	13	176,154	117,931	
41132	VET COM C	18	208,857		
41133	VET COM T	18		167,996	
41141	VET DIS CT	8	145,649	106,609	
41142	VET DIS C	2	11,250		
41143	VET DIS T	2		11,250	
41161	CW_15_VET/	7	34,271	34,271	
41700	AGRI BLDG	10	620,029	620,029	620,029

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 317
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41720	IN AG DIST	66	392,915	392,915	392,915
41730	OUT AG DST	32	250,190	250,190	250,190
41800	SENIOR/ALL	19	377,501	380,030	390,575
41801	SENIOR/C&T	18	210,731	210,731	
41834	ENH STAR	150			4634,675
41854	BAS STAR	326			4926,435
42120	GREENHOUSE	3	34,000	34,000	34,000
47460	FOREST480A	17	593,830	593,830	593,830
49500	SOLAR WIND	1	2760,000	2760,000	2760,000
	T O T A L	771	6093,138	5897,199	14602,649

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,366	13288,206	48811,661	42718,523	42914,462	43770,122	34209,012

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

STATE OWNED LAND SECTION OF THE ROLL - 3

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 999.34-89-10 *****						
	Trans School					
999.34-89-10	993 Transition t		TOWN EXMPT 50003	0	0	0
State of New York	O-E-StJ Cent 273803	0	SCHL EXMPT 50004	0	0	0
Trans School		0	COUNTY TAXABLE VALUE	0		
Albany, NY 12203	FULL MARKET VALUE	0	TOWN TAXABLE VALUE	0		
			SCHOOL TAXABLE VALUE	0		
			LB001 Lib Tax	0 TO		
***** 999.34-89-11 *****						
	Trans T/FD					
999.34-89-11	993 Transition t		CNTY EXMPT 50002	0	0	0
State of New York	O-E-StJ Cent 273803	0	SCHL EXMPT 50004	0	0	0
Trans T/FD		0	COUNTY TAXABLE VALUE	0		
Albany, NY 12203	FULL MARKET VALUE	0	TOWN TAXABLE VALUE	0		
			SCHOOL TAXABLE VALUE	0		
			FD021 Fire21	0 TO M		
			LB001 Lib Tax	0 TO		
***** 999.34-89-12 *****						
	Trans School					
999.34-89-12	993 Transition t		SCHL TAXBL 50001	0	0	0
State of New York	Dolgeville 213602	0	COUNTY TAXABLE VALUE	0		
Trans School		0	TOWN TAXABLE VALUE	0		
Albany, NY 12203	FULL MARKET VALUE	0	SCHOOL TAXABLE VALUE	0		
***** 999.34-89-13 *****						
	Trans School					
999.34-89-13	993 Transition t		SCHL TAXBL 50001	0	0	0
State of New York	O-E-StJ Cent 273803	0	COUNTY TAXABLE VALUE	0		
Trans School		0	TOWN TAXABLE VALUE	0		
Albany, NY 12203	FULL MARKET VALUE	0	SCHOOL TAXABLE VALUE	0		
			LB001 Lib Tax	0 TO		

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 319
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	3	TOTAL				
FD021	Fire21	1	TOTAL M				

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	1						
273803	O-E-StJ Cent	3						
	S U B - T O T A L	4						
	T O T A L	4						

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2			
50002	CNTY EXMPT	1			
50003	TOWN EXMPT	1			
50004	SCHL EXMPT	2			
	T O T A L	6			

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 320
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019
RPS150/V04/L015
CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
R O L L S U B S E C T I O N - - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
3	STATE OWNED LAND	4						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-12 *****						
79.-2-12	North Rd					6020007000
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE			402
Albany, NY	O-E-StJ Cent 273803	402	TOWN TAXABLE VALUE			402
	Lot 24	402	SCHOOL TAXABLE VALUE			402
	State Parcel # 0110001		FD021 Fire21			402 TO M
	Old Parcel =06-02- 7.00		LB001 Lib Tax			402 TO
	FRNT 210.00 DPTH					
	ACRES 1.00					
	EAST-0454615 NRTH-1561440					
	DEED BOOK 195 PG-547					
	FULL MARKET VALUE	782				
***** 999.34-89-3 *****						
999.34-89-3	Agg C/T/S/FD					
State Of New York	991 Adirondack p		COUNTY TAXABLE VALUE			5,810
Albany, NY 12205	O-E-StJ Cent 273803	5,810	TOWN TAXABLE VALUE			5,810
	Rptl 542(3)	5,810	SCHOOL TAXABLE VALUE			5,810
	Apa Additional-C,t,s,fd		FD021 Fire21			5,810 TO M
	FULL MARKET VALUE	11,299	LB001 Lib Tax			5,810 TO

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L PAGE 323
STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - Y VALUATION DATE-JUL 01, 2018
ROLL SUB-SECT - Y- SECTION 545 RPTL TRANSITION ASSESSMENTS TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 79.-2-5 *****						
	Irish Settlement Rd					0115001
79.-2-5	931 Forest s532a		COUNTY TAXABLE VALUE	42,402		
State Of New York	Dolgeville 213602	42,402	TOWN TAXABLE VALUE	42,402		
Albany, NY	State Parcel # 01115001	42,402	SCHOOL TAXABLE VALUE	42,402		
	Old Parcel =06-02- 3.00		FD021 Fire21	42,402	TO M	
	ACRES 72.50					
	EAST-0449793 NRTH-1561870					
	FULL MARKET VALUE	82,462				
***** 79.-2-9 *****						
	Irish Settlement Rd					0111501
79.-2-9	931 Forest s532a		COUNTY TAXABLE VALUE	148,367		
State Of New York	Dolgeville 213602	148,367	TOWN TAXABLE VALUE	148,367		
Albany, NY	Lot27,30 Proj65 Prop 1493	148,367	SCHOOL TAXABLE VALUE	148,367		
	State Parcel # 0111501		FD021 Fire21	148,367	TO M	
	Old Parcel =06-02- 5.00					
	ACRES 254.30					
	EAST-0452131 NRTH-1561410					
	DEED BOOK 478 PG-00190					
	FULL MARKET VALUE	288,539				
***** 95.-1-13 *****						
	Middle Sprite Rd					0180001
95.-1-13	931 Forest s532a		COUNTY TAXABLE VALUE	61,866		
State Of New York	O-E-StJ Cent 273803	61,866	TOWN TAXABLE VALUE	61,866		
Albany, NY	Lot 42	61,866	SCHOOL TAXABLE VALUE	61,866		
	State Parcel # 0180001		FD021 Fire21	61,866	TO M	
	Old Parcel =10-02- 23.00		LB001 Lib Tax	61,866	TO	
	ACRES 71.00					
	EAST-0451117 NRTH-1559480					
	DEED BOOK 478 PG-190					
	FULL MARKET VALUE	120,315				
***** 95.-1-49 *****						
	Barker Rd					0170001
95.-1-49	931 Forest s532a		COUNTY TAXABLE VALUE	103,785		
State Of New York	O-E-StJ Cent 273803	103,785	TOWN TAXABLE VALUE	103,785		
Albany, NY	Lot 42	103,785	SCHOOL TAXABLE VALUE	103,785		
	State Parcel # 0170001		FD021 Fire21	103,785	TO M	
	Old Parcel =10-02- 1.00		LB001 Lib Tax	103,785	TO	
	ACRES 105.00					
	EAST-0445093 NRTH-1556260					
	FULL MARKET VALUE	201,838				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-32 *****						
111.-1-32	Cline Rd					0130001
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE	4,152		
Albany, NY	O-E-StJ Cent 273803	4,152	TOWN TAXABLE VALUE	4,152		
	Lot 33	4,152	SCHOOL TAXABLE VALUE	4,152		
	State Parcel # 0130001		FD021 Fire21	4,152	TO M	
	Old Parcel =09-01- 18.00		LB001 Lib Tax	4,152	TO	
	ACRES 12.50					
	EAST-0454580 NRTH-1547540					
	DEED BOOK 195 PG-00547					
	FULL MARKET VALUE	8,075				
***** 112.-2-2 *****						
112.-2-2	Schullenburg Rd					0200203
State Of New York	941 SOL reforest		NYS REFORS 32252	0	75,320	0
Albany, NY	O-E-StJ Cent 273803	75,320	COUNTY TAXABLE VALUE	0		
	Lot 32 Prop A	75,320	TOWN TAXABLE VALUE	75,320		
	State Parcel # 0200203		SCHOOL TAXABLE VALUE	75,320		
	Old Parcel =09-01- 10.00		FD021 Fire21	75,320	TO M	
	ACRES 149.88		LB001 Lib Tax	75,320	TO	
	EAST-0457903 NRTH-1551450					
	DEED BOOK 196 PG-00501					
	FULL MARKET VALUE	146,480				
***** 112.-2-4.2 *****						
112.-2-4.2	Schullenburg Rd					0210101
State Of New York	941 SOL reforest		NYS REFORS 32252	0	4,610	0
Albany, NY 12200	O-E-StJ Cent 273803	4,610	COUNTY TAXABLE VALUE	0		
	State Parcel # 0210101	4,610	TOWN TAXABLE VALUE	4,610		
	Old Parcel =08-01- 10.00		SCHOOL TAXABLE VALUE	4,610		
	ACRES 10.60		FD021 Fire21	4,610	TO M	
	EAST-0458833 NRTH-1548780		LB001 Lib Tax	4,610	TO	
	DEED BOOK 537 PG-00875					
	FULL MARKET VALUE	8,965				
***** 112.-2-5 *****						
112.-2-5	Lot 31 Prop P					0340001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	1,138	0
Albany, NY	O-E-StJ Cent 273803	1,138	COUNTY TAXABLE VALUE	0		
	Lot 31 Prop P	1,138	TOWN TAXABLE VALUE	1,138		
	State Parcel # 0340001		SCHOOL TAXABLE VALUE	1,138		
	Old Parcel =08-01- 32.00		FD021 Fire21	1,138	TO M	
	ACRES 1.56		LB001 Lib Tax	1,138	TO	
	EAST-0458615 NRTH-1548140					
	DEED BOOK 325 PG-00119					
	FULL MARKET VALUE	2,213				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-7 *****						
112.-2-7	Schullenburg Rd					0340101
State Of New York	941 SOL reforest		NYS REFORS 32252	0	4,661	0
Albany, NY	O-E-StJ Cent 273803	4,661	COUNTY TAXABLE VALUE		0	
	Lot 31 Pcl I Proj 97	4,661	TOWN TAXABLE VALUE		4,661	
	State Parcel # 0340101		SCHOOL TAXABLE VALUE		4,661	
	Old Parcel =08-01- 6.00		FD021 Fire21		4,661	TO M
	ACRES 7.00		LB001 Lib Tax		4,661	TO
	EAST-0459418 NRTH-1547860					
	DEED BOOK 537 PG-875					
	FULL MARKET VALUE	9,065				
***** 112.-2-8 *****						
112.-2-8	Schullenburg Rd					0210001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	18,299	0
Albany, NY	O-E-StJ Cent 273803	18,299	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop B	18,299	TOWN TAXABLE VALUE		18,299	
	State Parcel # 0210001		SCHOOL TAXABLE VALUE		18,299	
	Old Parcel =08-01- 9.00		FD021 Fire21		18,299	TO M
	ACRES 27.15		LB001 Lib Tax		18,299	TO
	EAST-0459412 NRTH-1548740					
	DEED BOOK 196 PG-00515					
	FULL MARKET VALUE	35,587				
***** 112.-2-9 *****						
112.-2-9	Schullenburg Rd					0310001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	11,766	0
Albany, NY	O-E-StJ Cent 273803	11,766	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop L	11,766	TOWN TAXABLE VALUE		11,766	
	State Parcel # 0310001		SCHOOL TAXABLE VALUE		11,766	
	Old Parcel =08-01- 2.00		FD021 Fire21		11,766	TO M
	ACRES 15.89		LB001 Lib Tax		11,766	TO
	EAST-0459345 NRTH-1550480					
	DEED BOOK 196 PG-00505					
	FULL MARKET VALUE	22,882				
***** 112.-2-14 *****						
112.-2-14	Schullenburg Rd					0280001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	26,184	0
Albany, NY	O-E-StJ Cent 273803	26,184	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop I	26,184	TOWN TAXABLE VALUE		26,184	
	State Parcel # 0280001		SCHOOL TAXABLE VALUE		26,184	
	Old Parcel =08-01- 3.00		FD021 Fire21		26,184	TO M
	ACRES 46.04		LB001 Lib Tax		26,184	TO
	EAST-0460531 NRTH-1550260					
	DEED BOOK 196 PG-00513					
	FULL MARKET VALUE	50,922				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-15 *****						
112.-2-15	Schullenburg Rd					0240001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	12,379	0
Albany, NY	O-E-StJ Cent 273803	12,379	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop E	12,379	TOWN TAXABLE VALUE		12,379	
	State Parcel # 0240001		SCHOOL TAXABLE VALUE		12,379	
	Old Parcel =08-01- 8.00		FD021 Fire21		12,379 TO M	
	ACRES 30.79		LB001 Lib Tax		12,379 TO	
	EAST-0461213 NRTH-1549240					
	DEED BOOK 196 PG-00521					
	FULL MARKET VALUE	24,074				
***** 112.-2-27 *****						
112.-2-27	Schullenburg Rd					0270001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	7,441	0
Albany, NY	O-E-StJ Cent 273803	7,441	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop J	7,441	TOWN TAXABLE VALUE		7,441	
	State Parcel # 0270001		SCHOOL TAXABLE VALUE		7,441	
	Old Parcel =08-01- 16.00		FD021 Fire21		7,441 TO M	
	ACRES 14.16		LB001 Lib Tax		7,441 TO	
	EAST-0461446 NRTH-1547740					
	DEED BOOK 196 PG-00499					
	FULL MARKET VALUE	14,471				
***** 112.-2-28 *****						
112.-2-28	Schullenburg Rd					0260001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	14,502	0
Albany, NY	O-E-StJ Cent 273803	14,502	COUNTY TAXABLE VALUE		0	
	Lot 31 Prop G	14,502	TOWN TAXABLE VALUE		14,502	
	State Parcel # 0260001		SCHOOL TAXABLE VALUE		14,502	
	Old Parcel =08-01- 17.00		FD021 Fire21		14,502 TO M	
	ACRES 27.66		LB001 Lib Tax		14,502 TO	
	EAST-0461884 NRTH-1547530					
	DEED BOOK 196 PG-00503					
	FULL MARKET VALUE	28,203				
***** 112.-2-31 *****						
112.-2-31	Schullenburg Rd					0251001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	60,094	0
Albany, NY	O-E-StJ Cent 273803	60,094	COUNTY TAXABLE VALUE		0	
	Lot #30	60,094	TOWN TAXABLE VALUE		60,094	
	State Parcel # 0251001		SCHOOL TAXABLE VALUE		60,094	
	Old Parcel =08-01- 22.00		FD021 Fire21		60,094 TO M	
	ACRES 92.64		LB001 Lib Tax		60,094 TO	
	EAST-0462379 NRTH-1545530					
	DEED BOOK 542 PG-00537					
	FULL MARKET VALUE	116,869				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L PAGE 327
STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - Y VALUATION DATE-JUL 01, 2018
ROLL SUB-SECT - Y- SECTION 545 RPTL TRANSITION ASSESSMENTS TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-2-32 *****						
112.-2-32	Schullenburg Rd					0200103
State Of New York	941 SOL reforest		NYS REFORS 32252	0	24,803	0
Albany, NY	O-E-StJ Cent 273803	24,803	COUNTY TAXABLE VALUE		0	
	Lot 30 Prop A	24,803	TOWN TAXABLE VALUE		24,803	
	State Parcel # 0200103		SCHOOL TAXABLE VALUE		24,803	
	Old Parcel =08-01- 23.00		FD021 Fire21		24,803 TO M	
	ACRES 46.61		LB001 Lib Tax		24,803 TO	
	EAST-0461492 NRTH-1545600					
	DEED BOOK 196 PG-00501					
	FULL MARKET VALUE	48,236				
***** 112.-2-41 *****						
112.-2-41	Schullenburg Rd					0380001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	48,699	0
Albany, NY 12233	O-E-StJ Cent 273803	48,699	COUNTY TAXABLE VALUE		0	
	Lots 29,30 Proj 116	48,699	TOWN TAXABLE VALUE		48,699	
	State Parcel # 0380001		SCHOOL TAXABLE VALUE		48,699	
	Old Parcel =08-01- 26.00		FD021 Fire21		48,699 TO M	
	ACRES 68.34		LB001 Lib Tax		48,699 TO	
	EAST-0459319 NRTH-1545680					
	DEED BOOK 624 PG-129					
	FULL MARKET VALUE	94,708				
***** 112.-2-42 *****						
112.-2-42	Schullenburg Rd					0350001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	19,716	0
Albany, NY	O-E-StJ Cent 273803	19,716	COUNTY TAXABLE VALUE		0	
	Lot 30 Prop Q Sub 4	19,716	TOWN TAXABLE VALUE		19,716	
	State Parcel # 0350001		SCHOOL TAXABLE VALUE		19,716	
	Old Parcel =08-01- 27.00		FD021 Fire21		19,716 TO M	
	ACRES 36.82		LB001 Lib Tax		19,716 TO	
	EAST-0458132 NRTH-1545150					
	FULL MARKET VALUE	38,343				
***** 112.-2-44 *****						
112.-2-44	Schullenburg Rd					0320001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	55,472	0
Albany, NY	O-E-StJ Cent 273803	55,472	COUNTY TAXABLE VALUE		0	
	Lot 30 Prop N	55,472	TOWN TAXABLE VALUE		55,472	
	State Parcel # 0320001		SCHOOL TAXABLE VALUE		55,472	
	Old Parcel =08-01- 29.00		FD021 Fire21		55,472 TO M	
	ACRES 79.93		LB001 Lib Tax		55,472 TO	
	EAST-0458702 NRTH-1546760					
	DEED BOOK 325 PG-00108					
	FULL MARKET VALUE	107,880				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-38 *****						
127.-1-38	N & S Side Overswamp Rd					0330001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	102,199	0
Albany, NY	O-E-StJ Cent 273803	102,199	COUNTY TAXABLE VALUE		0	
	Lot 29 Prop O	102,199	TOWN TAXABLE VALUE		102,199	
	State Parcel # 0330001		SCHOOL TAXABLE VALUE		102,199	
	Old Parcel =17-01- 1.00		FD021 Fire21		102,199	TO M
	ACRES 123.80		LB001 Lib Tax		102,199	TO
	EAST-0456247 NRTH-1543650					
	DEED BOOK 100 PG-105					
	FULL MARKET VALUE	198,753				
***** 128.-2-1 *****						
128.-2-1	Overswamp Rd					0360002
State Of New York	941 SOL reforest		NYS REFORS 32252	0	78,889	0
Albany, NY	O-E-StJ Cent 273803	78,889	COUNTY TAXABLE VALUE		0	
	Lot 29 Prop R Sub 3 4	78,889	TOWN TAXABLE VALUE		78,889	
	State Parcel # 0360002		SCHOOL TAXABLE VALUE		78,889	
	Old Parcel =17-01- 2.00		FD021 Fire21		78,889	TO M
	ACRES 114.00		LB001 Lib Tax		78,889	TO
	EAST-0457155 NRTH-1542110					
	FULL MARKET VALUE	153,421				
***** 128.-2-7 *****						
128.-2-7	Overswamp Rd					0250001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	76,873	0
Albany, NY	O-E-StJ Cent 273803	76,873	COUNTY TAXABLE VALUE		0	
	Lot 29 Prop F	76,873	TOWN TAXABLE VALUE		76,873	
	State Parcel # 0250001		SCHOOL TAXABLE VALUE		76,873	
	Old Parcel =17-01- 7.00		FD021 Fire21		76,873	TO M
	ACRES 105.47		LB001 Lib Tax		76,873	TO
	EAST-0460756 NRTH-1541940					
	DEED BOOK 196 PG-00511					
	FULL MARKET VALUE	149,500				
***** 128.-2-8 *****						
128.-2-8	Schullenburg Rd					0370001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	3,773	0
Albany, NY	O-E-StJ Cent 273803	3,773	COUNTY TAXABLE VALUE		0	
	State Parcel # 0370001	3,773	TOWN TAXABLE VALUE		3,773	
	Old Parcel =08-01- 20.00		SCHOOL TAXABLE VALUE		3,773	
	ACRES 4.25		FD021 Fire21		3,773	TO M
	EAST-0462829 NRTH-1544510		LB001 Lib Tax		3,773	TO
	DEED BOOK 363 PG-00092					
	FULL MARKET VALUE	7,338				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-11 *****						
128.-2-11	Lot 26 Prop D					0230001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	17,693	0
Albany, NY	O-E-StJ Cent 273803	17,693	COUNTY TAXABLE VALUE		0	
	Lot 26 Prop D	17,693	TOWN TAXABLE VALUE		17,693	
	State Parcel # 0230001		SCHOOL TAXABLE VALUE		17,693	
	Old Parcel =17-01- 8.00		FD021 Fire21		17,693 TO M	
	ACRES 38.04		LB001 Lib Tax		17,693 TO	
	EAST-0461597 NRTH-1541470					
	DEED BOOK 196 PG-00519					
	FULL MARKET VALUE	34,409				
***** 128.-2-12 *****						
128.-2-12	Overswamp Rd					0220001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	17,150	0
Albany, NY	O-E-StJ Cent 273803	17,150	COUNTY TAXABLE VALUE		0	
	Lot 26 Prop C	17,150	TOWN TAXABLE VALUE		17,150	
	State Parcel # 0220001		SCHOOL TAXABLE VALUE		17,150	
	Old Parcel =17-01- 9.00		FD021 Fire21		17,150 TO M	
	ACRES 17.52		LB001 Lib Tax		17,150 TO	
	EAST-0460882 NRTH-1539880					
	DEED BOOK 196 PG-00517					
	FULL MARKET VALUE	33,353				
***** 128.-2-14 *****						
128.-2-14	Overswamp Rd					0290001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	26,184	0
Albany, NY	O-E-StJ Cent 273803	26,184	COUNTY TAXABLE VALUE		0	
	Lot 26 Prop J	26,184	TOWN TAXABLE VALUE		26,184	
	State Parcel # 0290001		SCHOOL TAXABLE VALUE		26,184	
	Old Parcel =17-01- 11.00		FD021 Fire21		26,184 TO M	
	ACRES 42.59		LB001 Lib Tax		26,184 TO	
	EAST-0462144 NRTH-1541020					
	DEED BOOK 196 PG-00509					
	FULL MARKET VALUE	50,922				
***** 128.-2-15 *****						
128.-2-15	Overswamp Rd					0300001
State Of New York	941 SOL reforest		NYS REFORS 32252	0	8,477	0
Albany, NY	O-E-StJ Cent 273803	8,477	COUNTY TAXABLE VALUE		0	
	Lot 25 Prop K	8,477	TOWN TAXABLE VALUE		8,477	
	State Parcel # 0300001		SCHOOL TAXABLE VALUE		8,477	
	Old Parcel =17-01- 12.00		FD021 Fire21		8,477 TO M	
	ACRES 20.40		LB001 Lib Tax		8,477 TO	
	EAST-0462800 NRTH-1540970					
	DEED BOOK 196 PG-00507					
	FULL MARKET VALUE	16,486				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L PAGE 330
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - Y VALUATION DATE-JUL 01, 2018
 ROLL SUB-SECT - Y- SECTION 545 RPTL TRANSITION ASSESSMENTS TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - Y - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	26	TOTAL		886,125		886,125
FD021	Fire21	28	TOTAL M		1076,894		1076,894

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	2	190,769	190,769		190,769		190,769
273803	O-E-StJ Cent	26	886,125	886,125		886,125		886,125
	S U B - T O T A L	28	1076,894	1076,894		1076,894		1076,894
	T O T A L	28	1076,894	1076,894		1076,894		1076,894

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32252	NYS REFORS	23	716,322		
	T O T A L	23	716,322		

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L PAGE 331
STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - Y VALUATION DATE-JUL 01, 2018
ROLL SUB-SECT - Y- SECTION 545 RPTL TRANSITION ASSESSMENTS TAXABLE STATUS DATE-MAR 01, 2019
RPS150/V04/L015
CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
R O L L S U B S E C T I O N - Y - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
3	STATE OWNED LAND	28	1076,894	1076,894	360,572	1076,894	1076,894	1076,894

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 332
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	31	TOTAL		892,337		892,337
FD021	Fire21	31	TOTAL M		1083,106		1083,106

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	3	190,769	190,769		190,769		190,769
273803	O-E-StJ Cent	31	892,337	892,337		892,337		892,337
	S U B - T O T A L	34	1083,106	1083,106		1083,106		1083,106
	T O T A L	34	1083,106	1083,106		1083,106		1083,106

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2			
50002	CNTY EXMPT	1			
50003	TOWN EXMPT	1			
50004	SCHL EXMPT	2			
	T O T A L	6			

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32252	NYS REFORS	23	716,322		
	T O T A L	23	716,322		

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 333
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019
RPS150/V04/L015
CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
3	STATE OWNED LAND	34	1083,106	1083,106	366,784	1083,106	1083,106	1083,106

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 334
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 555.34-1-6 *****						
	Special Franchise					80660003000
555.34-1-6	866 Telephone		COUNTY TAXABLE VALUE	202,843		
Frontier Communications	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	202,843		
C/O Duff & Phelps	Assmt Apportioned For Sch	202,843	SCHOOL TAXABLE VALUE	202,843		
PO Box 2629	Apportionment=87%		FD021 Fire21	202,843	TO M	
Addison, TX 75001	Old Parcel =80-66- 3.00		LB001 Lib Tax	202,843	TO	
	FULL MARKET VALUE	394,483				
***** 555.34-1-7 *****						
	Special Franchise					80660004000
555.34-1-7	866 Telephone		COUNTY TAXABLE VALUE	30,310		
Frontier Communications	Dolgeville 213602	0	TOWN TAXABLE VALUE	30,310		
Tax Department	Assmt Apportioned For Sch	30,310	SCHOOL TAXABLE VALUE	30,310		
401 Merritt 7	Apportionment=13%		FD021 Fire21	30,310	TO M	
Norwalk, CT 06851	Old Parcel =80-66- 4.00					
	FULL MARKET VALUE	58,946				
***** 555.34-1-4 *****						
	Special Franchise					80660001000
555.34-1-4	866 Telephone		COUNTY TAXABLE VALUE	180		
Intellifiber Networks	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	180		
C/O Duff & Phelps LLC		180	SCHOOL TAXABLE VALUE	180		
#NY 854	FULL MARKET VALUE	350	LB001 Lib Tax	180	TO	
PO Box 2629						
Addison, TX 75001						
***** 555.34-1-33 *****						
	Special Franchise					80610001000
555.34-1-33	861 Elec & gas		COUNTY TAXABLE VALUE	923,944		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	923,944		
Real Estate Tax Dept	Assmt Apportioned For Sch	923,944	SCHOOL TAXABLE VALUE	923,944		
300 Erie Blvd West	Apportionment=81%		FD021 Fire21	923,944	TO M	
Syracuse, NY 13202	Old Parcel =80-61- 1.00		LB001 Lib Tax	923,944	TO	
	FULL MARKET VALUE	1796,857				
***** 555.34-1-34 *****						
	Special Franchise					80610002000
555.34-1-34	861 Elec & gas		COUNTY TAXABLE VALUE	216,727		
Niagara Mohawk Power Corp	Dolgeville 213602	0	TOWN TAXABLE VALUE	216,727		
Real Estate Tax Dept	Assmt Apportioned For Sch	216,727	SCHOOL TAXABLE VALUE	216,727		
d/b/a/ National Grid	Apportionment=19%		FD021 Fire21	216,727	TO M	
300 Erie Blvd West	Old Parcel =80-61- 2.00					
Syracuse, NY 13202	FULL MARKET VALUE	421,484				
***** 555.34-1-2 *****						
	Special Franchise					80660001000
555.34-1-2	866 Telephone		COUNTY TAXABLE VALUE	17,973		
Verizon New York Inc	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	17,973		
C/O Duff & Phelps	Assmt Apportioned For Sch	17,973	SCHOOL TAXABLE VALUE	17,973		
Property Tax Dept	Apportionment=96%		FD021 Fire21	17,973	TO M	
PO Box 2749	Old Parcel =80-66- 1.00		LB001 Lib Tax	17,973	TO	
Addison, TX 75001	FULL MARKET VALUE	34,953				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 335
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 555.34-1-3 *****						
555.34-1-3	Special Franchise					80660002000
Verizon New York Inc	866 Telephone		COUNTY TAXABLE VALUE			749
C/O Duff & Phelps	Dolgeville 213602	0	TOWN TAXABLE VALUE			749
Property Tax Dept	Assmt Apportioned For Sch	749	SCHOOL TAXABLE VALUE			749
PO Box 2749	Apportionment=4%		FD021 Fire21		749 TO M	
Addison, TX 75001	Old Parcel =80-66- 2.00					

	FULL MARKET VALUE	1,457				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 336
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	4	TOTAL		1144,940		1144,940
FD021	Fire21	6	TOTAL M		1392,546		1392,546

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	3		247,786		247,786		247,786
273803	O-E-StJ Cent	4		1144,940		1144,940		1144,940
	S U B - T O T A L	7		1392,726		1392,726		1392,726
	T O T A L	7		1392,726		1392,726		1392,726

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	7		1392,726	1392,726	1392,726	1392,726	1392,726

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 337
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	4	TOTAL		1144,940		1144,940
FD021	Fire21	6	TOTAL M		1392,546		1392,546

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	3		247,786		247,786		247,786
273803	O-E-StJ Cent	4		1144,940		1144,940		1144,940
	S U B - T O T A L	7		1392,726		1392,726		1392,726
	T O T A L	7		1392,726		1392,726		1392,726

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	7		1392,726	1392,726	1392,726	1392,726	1392,726

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 338
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-1-3.5 *****						
108.-1-3.5	Dunckle Lot					22010031400
Erie Blvd Hydropower LLC	874 Elec-hydro		COUNTY TAXABLE VALUE	20,718		
c/o Paul Brenton	O-E-StJ Cent 273803	20,718	TOWN TAXABLE VALUE	20,718		
Brookfield Renewable Group	Land Only	20,718	SCHOOL TAXABLE VALUE	20,718		
200 Donald Lynch Blvd Ste 300	Utility Vacant Land		FD021 Fire21	20,718	TO M	
Marlborough, MA 01752	Old Parcel =22-01-31.40 & ACRES 29.90		LB001 Lib Tax	20,718	TO	
	EAST-0419390 NRTH-1547670					
	DEED BOOK 838 PG-140					
	FULL MARKET VALUE	40,292				
***** 125.-1-6.2 *****						
125.-1-6.2	380 Pub Util Vac		COUNTY TAXABLE VALUE	39,800		26010008000
Erie Blvd Hydropower LLC	O-E-StJ Cent 273803	39,800	TOWN TAXABLE VALUE	39,800		
c/o Paul Brenton	Land	39,800	SCHOOL TAXABLE VALUE	39,800		
Brookfield Renewable Group	Utility Vacant Land		FD021 Fire21	39,800	TO M	
200 Donald Lynch Blvd Ste 300	Old Parcel =26-01- 8.00		LB001 Lib Tax	39,800	TO	
Marlborough, MA 01752	ACRES 198.90					
	EAST-0421781 NRTH-1543170					
	DEED BOOK 838 PG-140					
	FULL MARKET VALUE	77,402				
***** 125.-1-6.12 *****						
125.-1-6.12	380 Pub Util Vac		COUNTY TAXABLE VALUE	20,700		26010008000
Erie Blvd Hydropower LLC	O-E-StJ Cent 273803	20,700	TOWN TAXABLE VALUE	20,700		
c/o Paul Brenton	Land	20,700	SCHOOL TAXABLE VALUE	20,700		
Brookfield Renewable Group	Utility Vacant Land		FD021 Fire21	20,700	TO M	
200 Donald Lynch Blvd Ste 300	Old Parcel =26-01- 8.00		LB001 Lib Tax	20,700	TO	
Marlborough, MA 01752	ACRES 61.90					
	EAST-0422810 NRTH-1537088					
	DEED BOOK 838 PG-140					
	FULL MARKET VALUE	40,257				
***** 140.-1-24 *****						
140.-1-24	N Side County Line		COUNTY TAXABLE VALUE	500		
Erie Blvd Hydropower LLC	380 Pub Util Vac		TOWN TAXABLE VALUE	500		
c/o Paul Brenton	O-E-StJ Cent 273803	500	SCHOOL TAXABLE VALUE	500		
Brookfield Renewable Group	Land	500	FD021 Fire21	500	TO M	
200 Donald Lynch Blvd Ste 300	Utility Vacant Land		LB001 Lib Tax	500	TO	
Marlborough, MA 01752	ACRES 0.26					
	EAST-0423887 NRTH-1534976					
	DEED BOOK 838 PG-140					
	FULL MARKET VALUE	972				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-888.150/1881 ***						
911020	Inghams Hydro					80110006000
634.89-9999-888.150/1881	874 Elec-hydro		COUNTY TAXABLE VALUE	867,475		
Erie Blvd Hydropower LLC	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	867,475		
Company Code 195300	Hydro Facility	867,475	SCHOOL TAXABLE VALUE	867,475		
C/O Paul Brenton	Ea911020		FD021 Fire21	867,475	TO M	
Brookfield Renewable Group	Old Parcel =80-11- 6.00		LB001 Lib Tax	867,475	TO	
200 Donald Lynch Blvd Ste 300	FULL MARKET VALUE	1687,038				
Marlborough, MA 01752						
***** 126.2-1-45.2 *****						
	State Hwy 29					21010009311
126.2-1-45.2	831 Tele Comm		COUNTY TAXABLE VALUE	11,600		
Frontier Communications	O-E-StJ Cent 273803	900	TOWN TAXABLE VALUE	11,600		
C/O Duff & Phelps	Dpgd Hut	11,600	SCHOOL TAXABLE VALUE	11,600		
PO Box 2629	005313		FD021 Fire21	11,600	TO M	
Addison, TX 75001	Old Parcel =21-01- 9.31		LB001 Lib Tax	11,600	TO	
	FRNT 30.00 DPTH 30.00					
	EAST-0440539 NRTH-1544070					
	DEED BOOK 785 PG-270					
	FULL MARKET VALUE	22,559				
***** 634.089-0000-618.750/1881***						
	Telephone Poles Etc					
634.089-0000-618.750/1881	831 Tele Comm		COUNTY TAXABLE VALUE	7,290		
FRONTIER COMMUNICATIONS	Dolgeville 213602	0	TOWN TAXABLE VALUE	7,290		
TAX DEPARTMENT		7,290	SCHOOL TAXABLE VALUE	7,290		
Telephone Poles Etc	FULL MARKET VALUE	14,177	FD021 Fire21	7,290	TO M	
Oppenheim, NY						
***** 634.089-0000-618.750/1882***						
	Cables-Wires & Poles					80310002000
634.089-0000-618.750/1882	831 Tele Comm		COUNTY TAXABLE VALUE	280,864		
Frontier Communications	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	280,864		
Tax Department	Outside Plant	280,864	SCHOOL TAXABLE VALUE	280,864		
401 Merritt 7	Ea888888		FD021 Fire21	280,864	TO M	
Norwalk, CT 06851	Old Parcel =80-31- 2.00		LB001 Lib Tax	280,864	TO	
	FULL MARKET VALUE	546,215				
***** 634.089-0000-744.860/1881***						
	State Hwy 29					
634.089-0000-744.860/1881	836 Telecom. eq.		COUNTY TAXABLE VALUE	3,280		
Intellifiber Networks	Dolgeville 213602	0	TOWN TAXABLE VALUE	3,280		
State Hwy 29		3,280	SCHOOL TAXABLE VALUE	3,280		
Oppenheim, NY	FULL MARKET VALUE	6,379				
***** 634.089-0000-744.860/1882***						
	State Hwy 29					
634.089-0000-744.860/1882	836 Telecom. eq.		COUNTY TAXABLE VALUE	126,367		
Intellifiber Networks	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	126,367		
State Hwy 29		126,367	SCHOOL TAXABLE VALUE	126,367		
Oppenheim, NY	FULL MARKET VALUE	245,755				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 340

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.089-0000-628.350/1881*****						
	Hwy 331					
634.089-0000-628.350/1881	836 Telecom. eq.		COUNTY TAXABLE VALUE			758
MCI Communication Services	Dolgeville 213602	0	TOWN TAXABLE VALUE			758
Hwy 331		758	SCHOOL TAXABLE VALUE			758
Oppenheim, NY	FULL MARKET VALUE	1,474				
***** 634.089-0000-628.350/1882*****						
	State Hwy 29					
634.089-0000-628.350/1882	836 Telecom. eq.		COUNTY TAXABLE VALUE			29,201
MCI Communications Services	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE			29,201
State Hwy 29		29,201	SCHOOL TAXABLE VALUE			29,201
Oppenheim, NY	FULL MARKET VALUE	56,789				
***** 634.89-9999-628.350/1881 *****						
	888888 Poles Wires Cables					
634.89-9999-628.350/1881	836 Telecom. eq.		COUNTY TAXABLE VALUE			597,600
MCI World Com Network Svc	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE			597,600
C/O Duff & Phelps	Outside Plant	597,600	SCHOOL TAXABLE VALUE			597,600
PO Box 2749	FULL MARKET VALUE	1162,194	FD021 Fire21			597,600 TO M
Addison, TX 75001			LB001 Lib Tax			597,600 TO
***** 125.-1-6.11 *****						
	Land					26010008000
125.-1-6.11	880 Elec-Gas Trans		COUNTY TAXABLE VALUE			2637,545
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	381,420	TOWN TAXABLE VALUE			2637,545
Real Estate Tax Dept	Utility Vacant Land	2637,545	SCHOOL TAXABLE VALUE			2637,545
d/b/a National Grid	Ea912339		FD021 Fire21			2637,545 TO M
Company Code 132350	Old Parcel =26-01- 8.00		LB001 Lib Tax			2637,545 TO
300 Erie Blvd West	ACRES 423.80					
Syracuse, NY 13202	EAST-0426739 NRTH-1537220					
	DEED BOOK 763 PG-307					
	FULL MARKET VALUE	5129,415				
***** 125.-1-38 *****						
	County Hwy 120					
125.-1-38	380 Pub Util Vac		COUNTY TAXABLE VALUE			2,650
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	2,650	TOWN TAXABLE VALUE			2,650
Real Estate Tax Dept	Utility Vacant Land	2,650	SCHOOL TAXABLE VALUE			2,650
d/b/a National Grid	ACRES 8.70		FD021 Fire21			2,650 TO M
Company Code 132350	EAST-0424995 NRTH-1543900		LB001 Lib Tax			2,650 TO
300 Erie Blvd W	DEED BOOK 172 PG-437					
Syracuse, NY 13202	FULL MARKET VALUE	5,154				
***** 140.-1-23 *****						
	Land					26010008000
140.-1-23	380 Pub Util Vac		COUNTY TAXABLE VALUE			15,930
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	15,930	TOWN TAXABLE VALUE			15,930
Real Estate Tax Dept	Utility Vacant Land	15,930	SCHOOL TAXABLE VALUE			15,930
Company Code 132350	Ea912339		FD021 Fire21			15,930 TO M
300 Erie Blvd West	Old Parcel =26-01-8.0200		LB001 Lib Tax			15,930 TO
Syracuse, NY 13202	ACRES 17.70					
	EAST-0424821 NRTH-1535370					
	FULL MARKET VALUE	30,980				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 341

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-132.350/1001 ***						
812376	Elec.trans.					80110001000
634.89-9999-132.350/1001	882 Elec Trans Imp		COUNTY TAXABLE VALUE	291,786		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	291,786		
Real Estate Tax Dept	Dolgeville-Inghams#26 T-2	291,786	SCHOOL TAXABLE VALUE	291,786		
d/b/a National Grid	Ea812376		FD021 Fire21	291,786	TO M	
Company Code 132350	Old Parcel =80-11- 1.00		LB001 Lib Tax	291,786	TO	
300 Erie Blvd West	FULL MARKET VALUE	567,456				
Syracuse, NY 13202						
***** 634.89-9999-132.350/1011 ***						
912027	Elec.trans.					80110007000
634.89-9999-132.350/1011	882 Elec Trans Imp		COUNTY TAXABLE VALUE	22,295		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	22,295		
Real Estate Tax Dept	Ingham-Beardslee #6	22,295	SCHOOL TAXABLE VALUE	22,295		
d/b/a National Grid	Ea912027		FD021 Fire21	22,295	TO M	
Company Code 132350	Old Parcel =80-11- 7.00		LB001 Lib Tax	22,295	TO	
300 Erie Blvd West	ACRES 28.47					
Syracuse, NY 13202	FULL MARKET VALUE	43,359				
***** 634.89-9999-132.350/1021 ***						
912033	Elec.trans.					80110011000
634.89-9999-132.350/1021	882 Elec Trans Imp		COUNTY TAXABLE VALUE	12,765		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	6,300	TOWN TAXABLE VALUE	12,765		
Real Estate Tax Dept	Inghams-Collier#7	12,765	SCHOOL TAXABLE VALUE	12,765		
d/b/a National Grid	Ea912033		FD021 Fire21	12,765	TO M	
Company Code 132350	Old Parcel =80-11- 11.00		LB001 Lib Tax	12,765	TO	
300 Erie Blvd West	ACRES 7.00					
Syracuse, NY 13202	FULL MARKET VALUE	24,825				
***** 634.89-9999-132.350/1031 ***						
912070	Inghams-Rotterdam#9					80110020000
634.89-9999-132.350/1031	882 Elec Trans Imp		COUNTY TAXABLE VALUE	52,865		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	52,865		
Real Estate Tax Dept	Elec.trans.	52,865	SCHOOL TAXABLE VALUE	52,865		
d/b/a National Grid	Ea912070		FD021 Fire21	52,865	TO M	
Company Code 132350	Old Parcel =80-11- 20.00		LB001 Lib Tax	52,865	TO	
300 Erie Blvd West	FULL MARKET VALUE	102,810				
Syracuse, NY 13202						
***** 634.89-9999-132.350/1041 ***						
912247	Elec.trans.					80110009000
634.89-9999-132.350/1041	882 Elec Trans Imp		COUNTY TAXABLE VALUE	57,128		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	36,000	TOWN TAXABLE VALUE	57,128		
Real Estate Tax Dept	Ing-Meco#14,meco-Rotterda	57,128	SCHOOL TAXABLE VALUE	57,128		
d/b/a National Grid	Ea912247		FD021 Fire21	57,128	TO M	
Company Code 132350	Old Parcel =80-11- 9.00		LB001 Lib Tax	57,128	TO	
300 Erie Blvd West	ACRES 40.00					
Syracuse, NY 13202	FULL MARKET VALUE	111,101				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-132.350/1051 ***						
912303	Edic-N. Scotland#14					80110019000
634.89-9999-132.350/1051	882 Elec Trans Imp		COUNTY TAXABLE VALUE	589,495		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	227,745	TOWN TAXABLE VALUE	589,495		
Real Estate Tax Dept	Elec.trans.	589,495	SCHOOL TAXABLE VALUE	589,495		
d/b/a/ National Grid	Ea912303		FD021 Fire21	589,495 TO M		
Company Code 132350	Old Parcel =80-11- 19.00		LB001 Lib Tax	589,495 TO		
300 Erie Blvd West	ACRES 253.05					
Syracuse, NY 13202	FULL MARKET VALUE	1146,431				
***** 634.89-9999-132.350/1061 ***						
912339	Elec Trans					
634.89-9999-132.350/1061	882 Elec Trans Imp		COUNTY TAXABLE VALUE	1,500		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	1,500		
Real Estate Tax Dept	Edic-New Scotland#18	1,500	SCHOOL TAXABLE VALUE	1,500		
d/b/a National Grid	App Factor 1.000		LB001 Lib Tax	1,500 TO		
Company Code 132350	Edic-New Scotland#18					
300 Erie Blvd West	FULL MARKET VALUE	2,917				
Syracuse, NY 13202						
***** 634.89-9999-132.350/1881 ***						
888888	Poles Wires Cables					80110018000
634.89-9999-132.350/1881	884 Elec Dist Out		COUNTY TAXABLE VALUE	415,945		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	75,600	TOWN TAXABLE VALUE	415,945		
Real Estate Tax Dept	Outside Plant	415,945	SCHOOL TAXABLE VALUE	415,945		
d/b/a National Grid	App Factor 0.9768		FD021 Fire21	415,945 TO M		
Company Code 132350	Old Parcel =80-11- 18.00		LB001 Lib Tax	415,945 TO		
300 Erie Blvd West	ACRES 84.00					
Syracuse, NY 13202	FULL MARKET VALUE	808,917				
***** 634.89-9999-132.350/1882 ***						
888888	Poles Wires Cables					
634.89-9999-132.350/1882	884 Elec Dist Out		COUNTY TAXABLE VALUE	8,084		
Niagara Mohawk Power Corp	Dolgeville 213602	0	TOWN TAXABLE VALUE	8,084		
Real Estate Tax Dept	Outside Plant	8,084	SCHOOL TAXABLE VALUE	8,084		
d/b/a National Grid	App Factor 0.o232					
Company Code 132350	FULL MARKET VALUE	15,722				
300 Erie Blvd						
Syracuse, NY 13202						
***** 634.89-9999-132.350/1991 ***						
	Utility Vacant Land					80110002000
634.89-9999-132.350/1991	380 Pub Util Vac		COUNTY TAXABLE VALUE	2,700		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	2,700	TOWN TAXABLE VALUE	2,700		
Real Estate Tax Dept	N-Crowell,e Highway	2,700	SCHOOL TAXABLE VALUE	2,700		
d/b/a National Grid	S Mueller,w.co.line		FD021 Fire21	2,700 TO M		
Company Code 132350	Old Parcel =80-11- 2.00		LB001 Lib Tax	2,700 TO		
300 Erie Blvd West	ACRES 3.00					
Syracuse, NY 13202	FULL MARKET VALUE	5,251				

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 343

VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-132.350/2001 ***						
T.VAC.LND N Louks,e Grun 80110003000						
634.89-9999-132.350/2001	380 Pub Util Vac		COUNTY TAXABLE VALUE	20,700		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	20,700	TOWN TAXABLE VALUE	20,700		
Real Estate Tax Dept	S Jayways,w Co.line	20,700	SCHOOL TAXABLE VALUE	20,700		
d/b/a National Grid	Land Only		FD021 Fire21	20,700 TO M		
Company Code 132350	Old Parcel =80-11- 3.00		LB001 Lib Tax	20,700 TO		
300 Erie Blvd West	ACRES 23.00					
Syracuse, NY 13202	FULL MARKET VALUE	40,257				
***** 634.89-9999-132.350/2011 ***						
T.VAC.LND E Grun,w Co.line 80110004000						
634.89-9999-132.350/2011	380 Pub Util Vac		COUNTY TAXABLE VALUE	29,700		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	29,700	TOWN TAXABLE VALUE	29,700		
Real Estate Tax Dept	North Voorheesville	29,700	SCHOOL TAXABLE VALUE	29,700		
d/b/a National Grid	Land Only		FD021 Fire21	29,700 TO M		
Company Code 132350	Old Parcel =80-11- 4.00		LB001 Lib Tax	29,700 TO		
300 Erie Blvd West	ACRES 33.00					
Syracuse, NY 13202	FULL MARKET VALUE	57,760				
***** 634.89-9999-132.350/2021 ***						
T.VAC.LND N Kanata,s Kanata 80110005000						
634.89-9999-132.350/2021	380 Pub Util Vac		COUNTY TAXABLE VALUE	26,100		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	26,100	TOWN TAXABLE VALUE	26,100		
Real Estate Tax Dept	E Louks,w Louks	26,100	SCHOOL TAXABLE VALUE	26,100		
d/b/a National Grid	Land		FD021 Fire21	26,100 TO M		
Company Code 132350	Old Parcel =80-11- 5.00		LB001 Lib Tax	26,100 TO		
300 Erie Blvd West	ACRES 29.00					
Syracuse, NY 13202	FULL MARKET VALUE	50,758				
***** 634.89-9999-132.350/2031 ***						
T.VAC.LND Mahoney Lot 80110008000						
634.89-9999-132.350/2031	380 Pub Util Vac		COUNTY TAXABLE VALUE	18,900		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	18,900	TOWN TAXABLE VALUE	18,900		
Real Estate Tax Dept	Land Only	18,900	SCHOOL TAXABLE VALUE	18,900		
d/b/a National Grid	Old Parcel =80-11- 8.00		FD021 Fire21	18,900 TO M		
Company Code 132350	ACRES 21.00		LB001 Lib Tax	18,900 TO		
300 Erie Blvd West	FULL MARKET VALUE	36,756				
Syracuse, NY 13202						
***** 634.89-9999-132.350/2041 ***						
T.VAC.LND Hotaling Lot 80110010000						
634.89-9999-132.350/2041	380 Pub Util Vac		COUNTY TAXABLE VALUE	36,000		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	36,000	TOWN TAXABLE VALUE	36,000		
Real Estate Tax Dept	Land Only	36,000	SCHOOL TAXABLE VALUE	36,000		
d/b/a National Grid	Old Parcel =80-11- 10.00		FD021 Fire21	36,000 TO M		
Company Code 132350	ACRES 40.00		LB001 Lib Tax	36,000 TO		
300 Erie Blvd West	FULL MARKET VALUE	70,012				
Syracuse, NY 13202						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 344
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-132.350/2051 ***						
T.VAC.LND Rice Lot 80110012000						
634.89-9999-132.350/2051	380 Pub Util Vac		COUNTY TAXABLE VALUE	58,500		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	58,500	TOWN TAXABLE VALUE	58,500		
Real Estate Tax Dept	Land Only	58,500	SCHOOL TAXABLE VALUE	58,500		
d/b/a National Grid	Old Parcel =80-11- 12.00		FD021 Fire21	58,500 TO M		
Company Code 132350	ACRES 65.00		LB001 Lib Tax	58,500 TO		
300 Erie Blvd West	FULL MARKET VALUE	113,769				
Syracuse, NY 13202						
***** 634.89-9999-132.350/2061 ***						
T.VAC.LND Kyser Schuyler 80110013000						
634.89-9999-132.350/2061	380 Pub Util Vac		COUNTY TAXABLE VALUE	101,700		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	101,700	TOWN TAXABLE VALUE	101,700		
Real Estate Tax Dept	Land Only	101,700	SCHOOL TAXABLE VALUE	101,700		
d/b/a National Grid	Old Parcel =80-11- 13.00		FD021 Fire21	101,700 TO M		
Company Code 132350	ACRES 113.00		LB001 Lib Tax	101,700 TO		
300 Erie Blvd West	FULL MARKET VALUE	197,783				
Syracuse, NY 13202						
***** 634.89-9999-132.350/2071 ***						
T.VAC.LND Leavitt Lot 80110014000						
634.89-9999-132.350/2071	380 Pub Util Vac		COUNTY TAXABLE VALUE	6,300		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	6,300	TOWN TAXABLE VALUE	6,300		
Real Estate Tax Dept	Land Only	6,300	SCHOOL TAXABLE VALUE	6,300		
d/b/a National Grid	Old Parcel =80-11- 14.00		FD021 Fire21	6,300 TO M		
Company Code 132350	ACRES 7.00		LB001 Lib Tax	6,300 TO		
300 Erie Blvd West	FULL MARKET VALUE	12,252				
Syracuse, NY 13202						
***** 634.89-9999-132.350/2081 ***						
T.VAC.LND Nellis Lot 80110015000						
634.89-9999-132.350/2081	380 Pub Util Vac		COUNTY TAXABLE VALUE	18,900		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	18,900	TOWN TAXABLE VALUE	18,900		
Real Estate Tax Dept	Land Only	18,900	SCHOOL TAXABLE VALUE	18,900		
d/b/a National Grid	Old Parcel =80-11- 15.00		FD021 Fire21	18,900 TO M		
Company Code 132350	ACRES 21.00		LB001 Lib Tax	18,900 TO		
300 Erie Blvd West	FULL MARKET VALUE	36,756				
Syracuse, NY 13202						
***** 634.89-9999-132.350/2091 ***						
T.VAC.LND Crague Lot 80110016000						
634.89-9999-132.350/2091	380 Pub Util Vac		COUNTY TAXABLE VALUE	12,600		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	12,600	TOWN TAXABLE VALUE	12,600		
Real Estate Tax Dept	Land Only	12,600	SCHOOL TAXABLE VALUE	12,600		
d/b/a National Grid	Old Parcel =80-11- 16.00		FD021 Fire21	12,600 TO M		
Company Code 132350	ACRES 14.00		LB001 Lib Tax	12,600 TO		
300 Erie Blvd West	FULL MARKET VALUE	24,504				
Syracuse, NY 13202						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 634.89-9999-132.350/2101 ***						
	T.VAC.LND Burkdorf Lot					80110017000
634.89-9999-132.350/2101	380 Pub Util Vac		COUNTY TAXABLE VALUE	14,400		
Niagara Mohawk Power Corp	O-E-StJ Cent 273803	14,400	TOWN TAXABLE VALUE	14,400		
Real Estate Tax Dept	Land Only	14,400	SCHOOL TAXABLE VALUE	14,400		
d/b/a National Grid	Old Parcel =80-11- 17.00		FD021 Fire21	14,400	TO M	
Company Code 132350	ACRES 16.00		LB001 Lib Tax	14,400	TO	
300 Erie Blvd West	FULL MARKET VALUE	28,005				
Syracuse, NY 13202						
***** 634.89-9999-239.950/1001 ***						
	173401 Water Mains					80220001000
634.89-9999-239.950/1001	822 Water supply		COUNTY TAXABLE VALUE	200,900		
St Johnsville Water Works	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	200,900		
Company Code 239950	Water Transmission	200,900	SCHOOL TAXABLE VALUE	200,900		
St Johnsville, NY 13452	App Factor 1.0000		FD021 Fire21	200,900	TO M	
	Old Parcel =80-22- 1.00		LB001 Lib Tax	200,900	TO	
	FULL MARKET VALUE	390,704				
***** 634.089-0000-631.900/1881***						
	888888 Poles Wires Cables					
634.089-0000-631.900/1881	836 Telecom. eq.		COUNTY TAXABLE VALUE	900		
Verizon New York Inc	Dolgeville 213602	0	TOWN TAXABLE VALUE	900		
Prop Tax Compl 31St Floor	Outside Plant	900	SCHOOL TAXABLE VALUE	900		
C/O Duff & Phelps	App Factor 0.0232		FD021 Fire21	900	TO M	
Property Tax Dept	FULL MARKET VALUE	1,750				
PO Box 2749						
Addison, TX 75001						
***** 634.089-0000-631.900/1882***						
	888888 Poles-Wires-Cables					80310001000
634.089-0000-631.900/1882	836 Telecom. eq.		COUNTY TAXABLE VALUE	34,676		
Verizon New York Inc.	O-E-StJ Cent 273803	0	TOWN TAXABLE VALUE	34,676		
Prop Tax Compl 31St Flr	Outside Plant	34,676	SCHOOL TAXABLE VALUE	34,676		
C/O Duff & Phelps	App Factor 0.9768		FD021 Fire21	34,676	TO M	
Property Tax Dept	FULL MARKET VALUE	67,437	LB001 Lib Tax	34,676	TO	
PO Box 2749						
Addison, TX 75001						

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 346
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	33	TOTAL		6521,237		6521,237
FD021	Fire21	34	TOTAL M		6527,927		6527,927

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	5		20,312		20,312		20,312
273803	O-E-StJ Cent	35	1174,763	6676,805		6676,805		6676,805
	S U B - T O T A L	40	1174,763	6697,117		6697,117		6697,117
	T O T A L	40	1174,763	6697,117		6697,117		6697,117

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	40	1174,763	6697,117	6697,117	6697,117	6697,117	6697,117

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 347
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	33	TOTAL		6521,237		6521,237
FD021	Fire21	34	TOTAL M		6527,927		6527,927

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	5		20,312		20,312		20,312
273803	O-E-StJ Cent	35	1174,763	6676,805		6676,805		6676,805
S U B - T O T A L		40	1174,763	6697,117		6697,117		6697,117
T O T A L		40	1174,763	6697,117		6697,117		6697,117

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	40	1174,763	6697,117	6697,117	6697,117	6697,117	6697,117

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 348
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 127.-1-14.2 *****						
127.-1-14.2	6532 State Hwy 29			127	1	14.2
Board Of Education	612 School		SCHOOL 13800	0	4,400	4,400
Oppenheim Ephratah Centra	O-E-StJ Cent 273803	4,400	COUNTY TAXABLE VALUE		0	4,400
School District	Gift	4,400	TOWN TAXABLE VALUE		0	
6486 Sthwy 29	Old Parcel =16-01- 28.00		SCHOOL TAXABLE VALUE		0	
St Johnsville, NY 13452	ACRES 5.68		FD021 Fire21		0 TO M	
	EAST-0448139 NRTH-1540635		4,400 EX			
	DEED BOOK 923 PG-276		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	8,557	4,400 EX			
***** 95.-1-4 *****						
95.-1-4	Fraternal			95	1	4
Boy Scouts Troop 71	534 Social org.		FRAT ORGAN 25400	0	15,000	15,000
New York, NY 10004	O-E-StJ Cent 273803	5,000	COUNTY TAXABLE VALUE		0	15,000
	Old Parcel =06-02- 18.00	15,000	TOWN TAXABLE VALUE		0	
	ACRES 10.73		SCHOOL TAXABLE VALUE		0	
	EAST-0445714 NRTH-1558820		FD021 Fire21		0 TO M	
	DEED BOOK 481 PG-00614		15,000 EX			
	FULL MARKET VALUE	29,172	LB001 Lib Tax		0 TO	
			15,000 EX			
***** 78.-2-32 *****						
78.-2-32	W Tiedman Rd			78	2	32
Cemetery	695 Cemetery		CEMETERIES 27350	0	700	700
Tiedman Rd	O-E-StJ Cent 273803	700	COUNTY TAXABLE VALUE		0	700
Dolgeville, NY 13329	FRNT 108.00 DPTH 108.00	700	TOWN TAXABLE VALUE		0	
	ACRES 0.20		SCHOOL TAXABLE VALUE		0	
	EAST-0439828 NRTH-1562970		FD021 Fire21		0 TO M	
	DEED BOOK 18 PG-118		700 EX			
	FULL MARKET VALUE	1,361	LB001 Lib Tax		0 TO	
			700 EX			
***** 95.-1-2 *****						
95.-1-2	Cemetery			95	1	2
Cemetery	695 Cemetery		CEMETERIES 27350	0	500	500
Youker Private	O-E-StJ Cent 273803	500	COUNTY TAXABLE VALUE		0	500
Dolgeville, NY 13329	Old Parcel =06-02- 23.00	500	TOWN TAXABLE VALUE		0	
	FRNT 60.00 DPTH 90.00		SCHOOL TAXABLE VALUE		0	
	EAST-0445565 NRTH-1560170		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	972	500 EX			
			LB001 Lib Tax		0 TO	
			500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 349

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-2 *****						
111.-1-2	Cemetery			0	700	10020015000
Cemetery	695 Cemetery		CEMETERIES 27350		700	700
Brown Rural	O-E-StJ Cent 273803	700	COUNTY TAXABLE VALUE		0	
Dolgeville, NY 13329	Old Parcel =10-02- 15.00	700	TOWN TAXABLE VALUE		0	
	FRNT 160.00 DPTH 140.00		SCHOOL TAXABLE VALUE		0	
	EAST-0445301 NRTH-1550640		FD021 Fire21		0 TO M	
	DEED BOOK 483 PG-00519		700 EX			
	FULL MARKET VALUE	1,361	LB001 Lib Tax		0 TO	
			700 EX			
***** 127.-1-69 *****						
127.-1-69	Cemetery			0	500	19030026000
Cemetery	695 Cemetery		CEMETERIES 27350		500	500
RD#1	O-E-StJ Cent 273803	500	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =19-03- 26.00	500	TOWN TAXABLE VALUE		0	
	FRNT 21.00 DPTH 30.00		SCHOOL TAXABLE VALUE		0	
	EAST-0449828 NRTH-1537061		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	972	500 EX			
			LB001 Lib Tax		0 TO	
			500 EX			
***** 141.-1-27 *****						
141.-1-27	Cemetery			0	1,000	27020026000
Cemetery	695 Cemetery		CEMETERIES 27350		1,000	1,000
RD#1	O-E-StJ Cent 273803	1,000	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =27-02- 26.00	1,000	TOWN TAXABLE VALUE		0	
	FRNT 170.00 DPTH 160.00		SCHOOL TAXABLE VALUE		0	
	EAST-0440855 NRTH-1530870		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	1,945	1,000 EX			
			LB001 Lib Tax		0 TO	
			1,000 EX			
***** 143.-2-34 *****						
143.-2-34	Cemetery			0	500	18010017000
Cemetery	695 Cemetery		CEMETERIES 27350		500	500
RD#1	O-E-StJ Cent 273803	500	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =18-01- 17.00	500	TOWN TAXABLE VALUE		0	
	FRNT 90.00 DPTH 120.00		SCHOOL TAXABLE VALUE		0	
	EAST-0460253 NRTH-1531280		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	972	500 EX			
			LB001 Lib Tax		0 TO	
			500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 350
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 125.-1-20 *****						
	Cemetery			125	-1-20	24020002000
125.-1-20	695 Cemetery		CEMETERIES 27350	0	500	500
Cemetery Odonoghue Private	O-E-StJ Cent 273803	500	COUNTY TAXABLE VALUE		0	500
O Donoghue Private	Old Parcel =24-02- 2.00	500	TOWN TAXABLE VALUE		0	
Dolgeville, NY 13329	FRNT 115.00 DPTH 115.00		SCHOOL TAXABLE VALUE		0	
	EAST-0428907 NRTH-1538904		FD021 Fire21		0 TO M	
	DEED BOOK 449 PG-298		500 EX			
	FULL MARKET VALUE	972	LB001 Lib Tax		0 TO	
			500 EX			
***** 110.-1-29 *****						
	North Rd			110	-1-29	15010006100
110.-1-29	314 Rural vac<10		RPTL 1138 29700	0	1,500	1,500
County of Fulton	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	1,500
PO Box 128	Old Parcel =15-01- 6.10	1,500	TOWN TAXABLE VALUE		0	
Johnstown, NY 12095	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0443856 NRTH-1547330		FD021 Fire21		0 TO M	
	DEED BOOK 2013 PG-19371		1,500 EX			
	FULL MARKET VALUE	2,917	LB001 Lib Tax		0 TO	
			1,500 EX			
***** 126.-1-13.121 *****						
	122 State Hwy 331			126	-1-13.121	21020005310
126.-1-13.121	852 Landfill		CNTY OWNED 13100	0	46,200	46,200
County Of Fulton	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	46,200
PO Box 128	Transfer Dump Site	46,200	TOWN TAXABLE VALUE		0	
Johnstown, NY 12095	Old Parcel =21-02- 5.31		SCHOOL TAXABLE VALUE		0	
	ACRES 1.20		FD021 Fire21		0 TO M	
	EAST-0440255 NRTH-1544030		46,200 EX			
	DEED BOOK 567 PG-00400		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	89,848	46,200 EX			
***** 127.-1-62 *****						
	Cemetery			127	-1-62	19030013000
127.-1-62	695 Cemetery		CEMETERIES 27350	0	2,500	2,500
Fairview Cemetery	O-E-StJ Cent 273803	2,500	COUNTY TAXABLE VALUE		0	2,500
RD#1	Old Parcel =19-03- 13.00	2,500	TOWN TAXABLE VALUE		0	
St Johnsville, NY 13452	ACRES 1.80		SCHOOL TAXABLE VALUE		0	
	EAST-0449861 NRTH-1539400		FD021 Fire21		0 TO M	
	DEED BOOK 185 PG-00439		2,500 EX			
	FULL MARKET VALUE	4,862	LB001 Lib Tax		0 TO	
			2,500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 156.-1-6 *****						
156.-1-6	Cemetery					27020016000
Finch Cemetery	695 Cemetery		CEMETERIES 27350	0	27,000	27,000
RD#1	O-E-StJ Cent 273803	27,000	COUNTY TAXABLE VALUE		0	27,000
St Johnsville, NY 13452	Old Parcel =27-02- 16.00	27,000	TOWN TAXABLE VALUE		0	
	ACRES 2.06		SCHOOL TAXABLE VALUE		0	
	EAST-0446536 NRTH-1528390		FD021 Fire21		0	0 TO M
	FULL MARKET VALUE	52,509	27,000 EX			
			LB001 Lib Tax		0	0 TO
			27,000 EX			
***** 93.-1-1 *****						
93.-1-1	State Hwy 29					13010001000
Hilltop Volunteer Fire Co	662 Police/fire		VOL FIRE 26400	0	30,400	30,400
7770 St Hwy 29	O-E-StJ Cent 273803	23,900	COUNTY TAXABLE VALUE		0	
Dolgeville, NY 13329	Old Parcel =13-01- 1.00	30,400	TOWN TAXABLE VALUE		0	
	ACRES 78.40		SCHOOL TAXABLE VALUE		0	
	EAST-0421159 NRTH-1558917		FD021 Fire21		0	0 TO M
	DEED BOOK 667 PG-15		30,400 EX			
	FULL MARKET VALUE	59,121	LB001 Lib Tax		0	0 TO
			30,400 EX			
***** 93.1-1-65 *****						
93.1-1-65	7770 State Hwy 29					13010018000
Hilltop Volunteer Fire Co	662 Police/fire		VOL FIRE 26400	0	178,100	178,100
7770 Sthwy 29 Rd#1	O-E-StJ Cent 273803	4,500	COUNTY TAXABLE VALUE		0	
Dolgeville, NY 13329	Combo:65,66,67,68,69,70	178,100	TOWN TAXABLE VALUE		0	
	71,72,73,74,75,76,77,78,		SCHOOL TAXABLE VALUE		0	
	Old Parcel =13-01- 18.00		FD021 Fire21		0	0 TO M
	ACRES 6.80		178,100 EX			
	EAST-0422366 NRTH-1558114		LB001 Lib Tax		0	0 TO
	DEED BOOK 667 PG-15		178,100 EX			
	FULL MARKET VALUE	346,363				
***** 93.-1-2 *****						
93.-1-2	State Hwy 29					13010002000
Hilltop Volunteer Fire Company	314 Rural vac<10		VOL FIRE 26400	0	1,500	1,500
7770 State Hwy 29	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	
Dolgeville, NY 13329	Old Parcel =13-01- 2.00	1,500	TOWN TAXABLE VALUE		0	
	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0422084 NRTH-1559472		FD021 Fire21		0	0 TO M
	DEED BOOK 2016 PG-38969		1,500 EX			
	FULL MARKET VALUE	2,917	LB001 Lib Tax		0	0 TO
			1,500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 352
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-1-5 *****						
108.-1-5	218 Kyser Lk Rd			108	-1	5
Lexington Community Ser	614 Spec. school		NON-PROFIT 25300	0	415,000	415,000
465 N Perry St	O-E-StJ Cent 273803	15,000	COUNTY TAXABLE VALUE	0		415,000
Johnstown, NY 12095	Old Parcel =22-01- 29.10	415,000	TOWN TAXABLE VALUE	0		
	ACRES 6.91		SCHOOL TAXABLE VALUE	0		
	EAST-0420065 NRTH-1547350		FD021 Fire21	0	TO M	
	DEED BOOK 678 PG-147		415,000 EX			
	FULL MARKET VALUE	807,079	LB001 Lib Tax	0	TO	
			415,000 EX			
***** 109.-3-2.12 *****						
109.-3-2.12	7348 State Hwy 29			109	-3	2.12
Lexington Community Ser	614 Spec. school		NON-PROFIT 25300	0	417,000	417,000
465 N Perry St	O-E-StJ Cent 273803	17,000	COUNTY TAXABLE VALUE	0		417,000
Johnstown, NY 12095	Old Parcel = 14-04-0017.0	417,000	TOWN TAXABLE VALUE	0		
	ACRES 34.60		SCHOOL TAXABLE VALUE	0		
	EAST-0429985 NRTH-1552195		FD021 Fire21	0	TO M	
	DEED BOOK 678 PG-151		417,000 EX			
	FULL MARKET VALUE	810,968	LB001 Lib Tax	0	TO	
			417,000 EX			
***** 109.-5-5 *****						
109.-5-5	Stahl Rd			109	-5	5
Lexington Community Svc	614 Spec. school		NON-PROFIT 25300	0	420,000	420,000
465 N Perry St	O-E-StJ Cent 273803	7,000	COUNTY TAXABLE VALUE	0		420,000
Johnstown, NY 12095	Old Parcel=21-01-0001.104	420,000	TOWN TAXABLE VALUE	0		
	ACRES 1.51		SCHOOL TAXABLE VALUE	0		
	EAST-0431444 NRTH-1546020		FD021 Fire21	0	TO M	
	DEED BOOK 876 PG-126		420,000 EX			
	FULL MARKET VALUE	816,803	LB001 Lib Tax	0	TO	
			420,000 EX			
***** 142.-1-34.2 *****						
142.-1-34.2	405 County Hwy 114			142	-1	34.2
Lexington Community Svc	614 Spec. school		NON-PROFIT 25300	0	750,000	750,000
465 N Perry St	O-E-StJ Cent 273803	7,700	COUNTY TAXABLE VALUE	0		750,000
Johnstown, NY 12095	Old Parcel=29-01-0017.010	750,000	TOWN TAXABLE VALUE	0		
	ACRES 21.20		SCHOOL TAXABLE VALUE	0		
	EAST-0416125 NRTH-1105890		FD021 Fire21	0	TO M	
	DEED BOOK 686 PG-175		750,000 EX			
	FULL MARKET VALUE	1458,576	LB001 Lib Tax	0	TO	
			750,000 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 353

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.-1-41 *****						
93.-1-41	284 Sweet Hill Rd					14040001000
Lexington Community Svs	614 Spec. school		NON-PROFIT 25300	0	427,000	427,000
465 N Perry St	O-E-StJ Cent 273803	27,000	COUNTY TAXABLE VALUE		0	427,000
Johnstown, NY 12095	Old Parcel =14-04- 1.00	427,000	TOWN TAXABLE VALUE		0	
	ACRES 12.40		SCHOOL TAXABLE VALUE		0	
	EAST-0426599 NRTH-1556340		FD021 Fire21		0 TO M	
	DEED BOOK 678 PG-201		427,000 EX			
	FULL MARKET VALUE	830,416	LB001 Lib Tax		0 TO	
			427,000 EX			
***** 110.-1-36 *****						
110.-1-36	6850 State Hwy 29					15010024000
Methodist Church	620 Religious		RELIGIOUS 25110	0	156,300	156,300
RD Box 102	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	156,300
St Johnsville, NY 13452	Old Parcel =15-01- 24.00	156,300	TOWN TAXABLE VALUE		0	
	FRNT 112.00 DPTH 77.00		SCHOOL TAXABLE VALUE		0	
	EAST-0440510 NRTH-1544670		FD021 Fire21		0 TO M	
	DEED BOOK 517 PG-00617		156,300 EX			
	FULL MARKET VALUE	303,967	LB001 Lib Tax		0 TO	
			156,300 EX			
***** 110.-1-39 *****						
110.-1-39	State Hwy 29					15010025000
Methodist Church	330 Vacant comm		RELIGIOUS 25110	0	3,000	3,000
RD Box 102	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	3,000
St Johnsville, NY 13452	Old Parcel =15-01- 25.00	3,000	TOWN TAXABLE VALUE		0	
	FRNT 75.00 DPTH 77.50		SCHOOL TAXABLE VALUE		0	
	EAST-0440448 NRTH-1544740		FD021 Fire21		0 TO M	
	DEED BOOK 496 PG-00039		3,000 EX			
	FULL MARKET VALUE	5,834	LB001 Lib Tax		0 TO	
			3,000 EX			
***** 127.-1-16 *****						
127.-1-16	6486 State Hwy 29					19020002000
Oppenheim Central School	612 School		SCHOOL 13800	0	1909,600	1909,600
6486 St Hwy 29	O-E-StJ Cent 273803	25,700	COUNTY TAXABLE VALUE		0	1909,600
St Johnsville, NY 13452	Old Parcel =19-02- 2.00	1909,600	TOWN TAXABLE VALUE		0	
	ACRES 17.00		SCHOOL TAXABLE VALUE		0	
	EAST-0448725 NRTH-1540350		FD021 Fire21		0 TO M	
	DEED BOOK 428 PG-00284		1909,600 EX			
	FULL MARKET VALUE	3713,730	LB001 Lib Tax		0 TO	
			1909,600 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 354
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-2 *****						
126.2-1-2	108 Tobacco Rd					15010017000
Oppenheim Senior Citizens Cent	534 Social org.		N-P HOUSNG 28540	0	28,400	28,400
223 W Main St	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	28,400
Johnstown, NY 12095	Old Parcel =15-01- 17.00	28,400	TOWN TAXABLE VALUE		0	
	FRNT 300.00 DPTH 145.00		SCHOOL TAXABLE VALUE		0	
	EAST-0441134 NRTH-1544690		FD021 Fire21		0 TO M	
	DEED BOOK 2011 PG-7238		28,400 EX			
	FULL MARKET VALUE	55,231	LB001 Lib Tax		0 TO	
			28,400 EX			
***** 126.2-1-49 *****						
126.2-1-49	110 State Hwy 331					21010007000
Oppenheim Town Hall	651 Highway gar		TOWN OWNED 13500	0	325,200	325,200
110 St Hwy 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Town Property	325,200	TOWN TAXABLE VALUE		0	
	Old Parcel =21-01- 7.00		SCHOOL TAXABLE VALUE		0	
	FRNT 100.00 DPTH 100.00		FD021 Fire21		0 TO M	
	EAST-0440567 NRTH-1544100		325,200 EX			
	DEED BOOK 785 PG-306		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	632,439	325,200 EX			
***** 110.-1-37 *****						
110.-1-37	State Hwy 29					15010023100
Oppenheim United	330 Vacant comm		RELIGIOUS 25110	0	3,000	3,000
Methodist Church Trustees	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	
RD#1	Old Parcel =15-01- 23.10	3,000	TOWN TAXABLE VALUE		0	
Dolgeville, NY 13329	FRNT 15.00 DPTH 181.00		SCHOOL TAXABLE VALUE		0	
	EAST-0440521 NRTH-1544730		FD021 Fire21		0 TO M	
	DEED BOOK 508 PG-00718		3,000 EX			
	FULL MARKET VALUE	5,834	LB001 Lib Tax		0 TO	
			3,000 EX			
***** 126.2-1-24 *****						
126.2-1-24	6786 State Hwy 29					15010011000
Oppenheim Vol Fire Co Inc	662 Police/fire		VOL FIRE 26400	0	109,600	109,600
6786 Sthwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =15-01- 11.00	109,600	TOWN TAXABLE VALUE		0	
	FRNT 190.00 DPTH 145.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.61		FD021 Fire21		0 TO M	
	EAST-0441693 NRTH-1543488		109,600 EX			
	DEED BOOK 766 PG-305		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	213,147	109,600 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 355
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.2-1-25 *****						
126.2-1-25	Fraternal					15010010000
Oppenheim Vol Fire Co Inc	662 Police/fire		VOL FIRE 26400	0	1,500	1,500
6786 Sthwy 29	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	1,500
St Johnsville, NY 13452	Old Parcel =15-01- 10.00	1,500	TOWN TAXABLE VALUE		0	
	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0441810 NRTH-1543614		FD021 Fire21		0 TO M	
	DEED BOOK 766 PG-305		1,500 EX			
	FULL MARKET VALUE	2,917	LB001 Lib Tax		0 TO	
			1,500 EX			
***** 141.-1-40 *****						
141.-1-40	Youkers Bush Rd					26040004000
Preservation Society, Inc. Cru	620 Religious		RELIGIOUS 25110	0	65,200	65,200
43 Walnut St	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		0	
Canajoharie, NY 13317	Old Parcel =26-04- 4.00	65,200	TOWN TAXABLE VALUE		0	
	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE		0	
	EAST-0434779 NRTH-1532530		FD021 Fire21		0 TO M	
	DEED BOOK 2013 PG-23404		65,200 EX			
	FULL MARKET VALUE	126,799	LB001 Lib Tax		0 TO	
			65,200 EX			
***** 77.-1-6 *****						
77.-1-6	Cemetery					04020006000
Protestant Cemetery	695 Cemetery		CEMETERIES 27350	0	1,300	1,300
RD#1	O-E-StJ Cent 273803	1,300	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =04-02- 6.00	1,300	TOWN TAXABLE VALUE		0	
	FRNT 350.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 0.76		FD021 Fire21		0 TO M	
	EAST-0432306 NRTH-1565250		1,300 EX			
	FULL MARKET VALUE	2,528	LB001 Lib Tax		0 TO	
			1,300 EX			
***** 95.-1-5 *****						
95.-1-5	Cemetery					06020020000
Protestant Cemetery	695 Cemetery		CEMETERIES 27350	0	1,500	1,500
RD#1	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =06-02- 20.00	1,500	TOWN TAXABLE VALUE		0	
	FRNT 100.00 DPTH 130.00		SCHOOL TAXABLE VALUE		0	
	EAST-0445194 NRTH-1558740		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	2,917	1,500 EX			
			LB001 Lib Tax		0 TO	
			1,500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 356
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-1-11 *****						
109.-1-11	Cemetery			0	1,500	14040019000
Protestant Cemetery	695 Cemetery		CEMETERIES 27350	0	1,500	1,500
RD#1	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	1,500
St Johnsville, NY 13452	Old Parcel =14-04- 19.00	1,500	TOWN TAXABLE VALUE		0	
	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0427622 NRTH-1551290		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	2,917	1,500 EX			
			LB001 Lib Tax		0 TO	
			1,500 EX			
***** 95.-1-16 *****						
95.-1-16	Cemetery			0	2,300	07010036000
Roman Catholic Cemetery	695 Cemetery		CEMETERIES 27350	0	2,300	2,300
RD#1	O-E-StJ Cent 273803	2,300	COUNTY TAXABLE VALUE		0	
St Johnsville, NY 13452	Old Parcel =07-01- 36.00	2,300	TOWN TAXABLE VALUE		0	
	ACRES 1.89		SCHOOL TAXABLE VALUE		0	
	EAST-0454111 NRTH-1560254		FD021 Fire21		0 TO M	
	DEED BOOK 121 PG-00374		2,300 EX			
	FULL MARKET VALUE	4,473	LB001 Lib Tax		0 TO	
			2,300 EX			
***** 127.-1-77 *****						
127.-1-77	6613 State Hwy 29			0	84,800	20030010000
State Highway Dept	651 Highway gar		NY STATE 12100	0	84,800	84,800
NYS Dept Transportation	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		0	
207 Genesee St	Old Parcel =20-03- 10.00	84,800	TOWN TAXABLE VALUE		0	
Utica, NY 13502	ACRES 2.20		SCHOOL TAXABLE VALUE		0	
	EAST-0445329 NRTH-1540920		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	164,916	84,800 EX			
			LB001 Lib Tax		0 TO	
			84,800 EX			
***** 111.-1-41 *****						
111.-1-41	Cline Rd			0	20,000	16010003000
State Of New York	930 State forest		NY STATE 12100	0	20,000	20,000
Albany, NY	O-E-StJ Cent 273803	20,000	COUNTY TAXABLE VALUE		0	
	Lot 39	20,000	TOWN TAXABLE VALUE		0	
	Old Parcel =16-01- 3.00		SCHOOL TAXABLE VALUE		0	
	ACRES 52.50		FD021 Fire21		0 TO M	
	EAST-0448379 NRTH-1546060		20,000 EX			
	FULL MARKET VALUE	38,895	LB001 Lib Tax		0 TO	
			20,000 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 357
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-1-42 *****						
111.-1-42	Cline Rd					16010002000
State Of New York	930 State forest		NY STATE 12100	0	12,300	12,300
Albany, NY	O-E-StJ Cent 273803	12,300	COUNTY TAXABLE VALUE		0	12,300
	Lot 39 Sub 2	12,300	TOWN TAXABLE VALUE		0	
	Old Parcel =16-01- 2.00		SCHOOL TAXABLE VALUE		0	
	ACRES 27.50		FD021 Fire21		0 TO M	
	EAST-0447413 NRTH-1546510		12,300 EX			
	FULL MARKET VALUE	23,921	LB001 Lib Tax		0 TO	
			12,300 EX			
***** 112.-2-26 *****						
112.-2-26	Schullenburg Rd					0210101
State Of New York	930 State forest		NY STATE 12100	0	3,100	3,100
Albany, NY	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		0	3,100
	Lot 31 Parcel Ii Proj 97	3,100	TOWN TAXABLE VALUE		0	
	State Parcel # 0210101		SCHOOL TAXABLE VALUE		0	
	Old Parcel =08-01- 7.00		FD021 Fire21		0 TO M	
	ACRES 10.58		3,100 EX			
	EAST-0462335 NRTH-1548710		LB001 Lib Tax		0 TO	
	DEED BOOK 468 PG-00541		3,100 EX			
	FULL MARKET VALUE	6,029				
***** 112.-2-30 *****						
112.-2-30	Schullenburg Rd					0370001
State Of New York	930 State forest		NY STATE 12100	0	1,490	1,490
Albany, NY	O-E-StJ Cent 273803	1,490	COUNTY TAXABLE VALUE		0	1,490
	Lot 25 Prop T Sub 5	1,490	TOWN TAXABLE VALUE		0	
	State Parcel # 0370001		SCHOOL TAXABLE VALUE		0	
	Old Parcel =08-01- 19.00		FD021 Fire21		0 TO M	
	ACRES 4.25		1,490 EX			
	EAST-0462763 NRTH-1546440		LB001 Lib Tax		0 TO	
	DEED BOOK 468 PG-00541		1,490 EX			
	FULL MARKET VALUE	2,898				
***** 127.-1-41 *****						
127.-1-41	State Hwy 29					17010041000
State Of New York	930 State forest		NY STATE 12100	0	30,800	30,800
Albany, NY	O-E-StJ Cent 273803	30,800	COUNTY TAXABLE VALUE		0	30,800
	Old Parcel =17-01- 41.00	30,800	TOWN TAXABLE VALUE		0	
	ACRES 103.70		SCHOOL TAXABLE VALUE		0	
	EAST-0455681 NRTH-1539730		FD021 Fire21		0 TO M	
	DEED BOOK 476 PG-00810		30,800 EX			
	FULL MARKET VALUE	59,899	LB001 Lib Tax		0 TO	
			30,800 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 358
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 128.-2-6 *****						
128.-2-6	Schullenburg Rd					17010006000
State Of New York	930 State forest		NY STATE 12100	0	27,700	27,700
Albany, NY	O-E-StJ Cent 273803	27,700	COUNTY TAXABLE VALUE		0	
	Reforestation	27,700	TOWN TAXABLE VALUE		0	
	Old Parcel =17-01- 6.00		SCHOOL TAXABLE VALUE		0	
	ACRES 83.34		FD021 Fire21		0 TO M	
	EAST-0459788 NRTH-1542590		27,700 EX			
	DEED BOOK 473 PG-00877		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	53,870	27,700 EX			
***** 128.-2-13 *****						
128.-2-13	Overswamp Rd					17010010000
State Of New York	930 State forest		NY STATE 12100	0	6,400	6,400
Albany, NY	O-E-StJ Cent 273803	6,400	COUNTY TAXABLE VALUE		0	
	Reforestation	6,400	TOWN TAXABLE VALUE		0	
	Old Parcel =17-01- 10.00		SCHOOL TAXABLE VALUE		0	
	ACRES 8.05		FD021 Fire21		0 TO M	
	EAST-0461466 NRTH-1539560		6,400 EX			
	DEED BOOK 468 PG-00541		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	12,447	6,400 EX			
***** 128.-2-16 *****						
128.-2-16	Swamp Rd					17010013000
State Of New York	930 State forest		NY STATE 12100	0	500	500
Albany, NY	O-E-StJ Cent 273803	500	COUNTY TAXABLE VALUE		0	
	Old Parcel =17-01- 13.00	500	TOWN TAXABLE VALUE		0	
	FRNT 405.00 DPTH 200.00		SCHOOL TAXABLE VALUE		0	
	EAST-0463075 NRTH-1539930		FD021 Fire21		0 TO M	
	DEED BOOK 468 PG-00541		500 EX			
	FULL MARKET VALUE	972	LB001 Lib Tax		0 TO	
			500 EX			
***** 128.-2-17 *****						
128.-2-17	Swamp Rd					17010014000
State Of New York	930 State forest		NY STATE 12100	0	11,100	11,100
Albany, NY	O-E-StJ Cent 273803	11,100	COUNTY TAXABLE VALUE		0	
	Old Parcel =17-01- 14.00	11,100	TOWN TAXABLE VALUE		0	
	ACRES 23.74		SCHOOL TAXABLE VALUE		0	
	EAST-0462586 NRTH-1540060		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	21,587	11,100 EX			
			LB001 Lib Tax		0 TO	
			11,100 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 359
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 128.-2-51 *****						
128.-2-51	N State Hwy 29					17010032000
State Of New York	930 State forest		NY STATE 12100	0	15,500	15,500 15,500
Albany, NY	O-E-StJ Cent 273803	15,500	COUNTY TAXABLE VALUE		0	
	Old Parcel =17-01- 32.00	15,500	TOWN TAXABLE VALUE		0	
	ACRES 38.40		SCHOOL TAXABLE VALUE		0	
	EAST-0459390 NRTH-1538865		FD021 Fire21		0 TO M	
	DEED BOOK 468 PG-00215		15,500 EX			
	FULL MARKET VALUE	30,144	LB001 Lib Tax		0 TO	
			15,500 EX			
***** 128.-2-52 *****						
128.-2-52	E Schullenburg Rd					17010039000
State Of New York	930 State forest		NY STATE 12100	0	13,800	13,800 13,800
Albany, NY 12227	O-E-StJ Cent 273803	13,800	COUNTY TAXABLE VALUE		0	
	Old Parcel =17-01- 39.00	13,800	TOWN TAXABLE VALUE		0	
	ACRES 32.70		SCHOOL TAXABLE VALUE		0	
	EAST-0458872 NRTH-1539300		FD021 Fire21		0 TO M	
	DEED BOOK 473 PG-00783		13,800 EX			
	FULL MARKET VALUE	26,838	LB001 Lib Tax		0 TO	
			13,800 EX			
***** 143.-2-13 *****						
143.-2-13	Kringsbush Rd					18010010000
State Of New York	930 State forest		NY STATE 12100	0	11,500	11,500 11,500
Albany, NY	O-E-StJ Cent 273803	11,500	COUNTY TAXABLE VALUE		0	
	Old Parcel =18-01- 10.00	11,500	TOWN TAXABLE VALUE		0	
	ACRES 25.00		SCHOOL TAXABLE VALUE		0	
	EAST-0461965 NRTH-1534920		FD021 Fire21		0 TO M	
	FULL MARKET VALUE	22,365	11,500 EX			
			LB001 Lib Tax		0 TO	
			11,500 EX			
***** 143.-2-27 *****						
143.-2-27	Kringsbush Rd					18010012000
State Of New York	930 State forest		NY STATE 12100	0	11,500	11,500 11,500
Albany, NY	O-E-StJ Cent 273803	11,500	COUNTY TAXABLE VALUE		0	
	Old Parcel =18-01- 10.00	11,500	TOWN TAXABLE VALUE		0	
	FRNT 100.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 26.00		FD021 Fire21		0 TO M	
	EAST-0462192 NRTH-1533260		11,500 EX			
	FULL MARKET VALUE	22,365	LB001 Lib Tax		0 TO	
			11,500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 360
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 126.-1-14.2 *****						
126.-1-14.2	110 State Hwy 331					21020003100
Town Of Oppenheim	651 Highway gar		TOWN OWNED 13500	0	235,500	235,500
RD#2	O-E-StJ Cent 273803	3,100	COUNTY TAXABLE VALUE		0	235,500
St Johnsville, NY 13452	Old Parcel =21-02- 3.10	235,500	TOWN TAXABLE VALUE		0	
	ACRES 1.20		SCHOOL TAXABLE VALUE		0	
	EAST-0440450 NRTH-1544190		FD021 Fire21		0 TO M	
	DEED BOOK 500 PG-00109		235,500 EX			
	FULL MARKET VALUE	457,993	LB001 Lib Tax		0 TO	
			235,500 EX			
***** 126.2-1-45.1 *****						
126.2-1-45.1	State Hwy 331					21010009310
Town of Oppenheim	314 Rural vac<10		TOWN OWNED 13500	0	1,500	1,500
110 St Hwy 331	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	1,500
St Johnsville, NY 13452	Old Parcel =21-01- 9.31	1,500	TOWN TAXABLE VALUE		0	
	FRNT 70.00 DPTH 264.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.58		FD021 Fire21		0 TO M	
	EAST-0440636 NRTH-1543970		1,500 EX			
	DEED BOOK 703 PG-136		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	2,917	1,500 EX			
***** 126.2-1-47 *****						
126.2-1-47	6831 S Side State Hwy 29					21010009100
Town of Oppenheim	311 Res vac land		TOWN OWNED 13500	0	3,000	3,000
110 State Highway 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	3,000
St. Johnsville, NY 13452	Old Parcel =21-01- 9.10	3,000	TOWN TAXABLE VALUE		0	
	ACRES 0.60		SCHOOL TAXABLE VALUE		0	
	EAST-0440684 NRTH-1544160		FD021 Fire21		0 TO M	
	DEED BOOK 2012 PG-14166		3,000 EX			
	FULL MARKET VALUE	5,834	LB001 Lib Tax		0 TO	
			3,000 EX			
***** 126.2-1-48 *****						
126.2-1-48	105 State Hwy 331					21010006000
Town of Oppenheim	210 1 Family Res		TOWN OWNED 13500	0	8,800	8,800
110 State Hwy 331	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	8,800
St. Johnsville, NY 13452	S Sd Sthwy 29	8,800	TOWN TAXABLE VALUE		0	
	Old Parcel =21-01- 6.00		SCHOOL TAXABLE VALUE		0	
	FRNT 210.00 DPTH 56.00		FD021 Fire21		0 TO M	
	ACRES 0.25		8,800 EX			
	EAST-0440628 NRTH-1544220		LB001 Lib Tax		0 TO	
	DEED BOOK 2013 PG-20746		8,800 EX			
	FULL MARKET VALUE	17,114				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 361
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 142.-1-43 *****						
142.-1-43	Youkers Bush Rd					27020014000
Union Church	620 Religious		RELIGIOUS 25110	0	14,400	14,400
New York,	O-E-StJ Cent 273803	2,800	COUNTY TAXABLE VALUE		0	14,400
	Old Parcel =27-02- 14.00	14,400	TOWN TAXABLE VALUE		0	
	FRNT 200.00 DPTH 200.00		SCHOOL TAXABLE VALUE		0	
	EAST-0447513 NRTH-1529660		FD021 Fire21		0 TO M	
	DEED BOOK 089 PG-00284		14,400 EX			
	FULL MARKET VALUE	28,005	LB001 Lib Tax		0 TO	
			14,400 EX			
***** 126.2-1-38 *****						
126.2-1-38	6815 State Hwy 29					21010011000
Volunteer Fire Company, Inc. O	311 Res vac land		VOL FIRE 26400	0	3,000	3,000
6786 State Hwy 29	O-E-StJ Cent 273803	3,000	COUNTY TAXABLE VALUE		0	
St. Johnsville, NY 13342	Old Parcel =21-01- 11.00	3,000	TOWN TAXABLE VALUE		0	
	FRNT 110.00 DPTH 160.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.31		FD021 Fire21		0 TO M	
	EAST-0440998 NRTH-1543900		3,000 EX			
	DEED BOOK 2015 PG-32155		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	5,834	3,000 EX			
***** 125.-1-18.2 *****						
125.-1-18.2	482 County Hwy 151					24010003010
Weaver Alan	612 School		SCHOOL 13800	0	15,000	15,000
Weaver Alice	O-E-StJ Cent 273803	3,300	COUNTY TAXABLE VALUE		0	
212 N Hershey Ave	Old Parcel =24-01- 3.00	15,000	TOWN TAXABLE VALUE		0	
Leola, PA 17540	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 1.90		FD021 Fire21		0 TO M	
	EAST-0428974 NRTH-1541088		15,000 EX			
	DEED BOOK 2019 PG-55353		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	29,172	15,000 EX			
***** 127.-1-35 *****						
127.-1-35	Cemetery					16010014000
Whitcavitch Bruce	695 Cemetery		CEMETERIES 27350	0	1,500	1,500
Whitcavitch Betty Jean	O-E-StJ Cent 273803	1,500	COUNTY TAXABLE VALUE		0	
229 Goewey Rd	Bor 92	1,500	TOWN TAXABLE VALUE		0	
Fultonville, NY 12072	Old Parcel =16-01- 14.00		SCHOOL TAXABLE VALUE		0	
	FRNT 150.00 DPTH 75.00		FD021 Fire21		0 TO M	
	EAST-0454502 NRTH-1543270		1,500 EX			
	DEED BOOK 2013 PG-18182		LB001 Lib Tax		0 TO	
	FULL MARKET VALUE	2,917	1,500 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 362

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019

OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 051.42

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 95.-1-1 *****						
95.-1-1	Fraternal					06020024000
Y M C A	543 Ymca or ywca		NON-PROFIT 25300	0	5,000	5,000
15 Jackson St	O-E-StJ Cent 273803	5,000	COUNTY TAXABLE VALUE		0	
Little Falls, NY 13365	Old Parcel =06-02- 24.00	5,000	TOWN TAXABLE VALUE		0	
	ACRES 10.00		SCHOOL TAXABLE VALUE		0	
	EAST-0445451 NRTH-1560410		FD021 Fire21		0 TO M	
	DEED BOOK 481 PG-910		5,000 EX			
	FULL MARKET VALUE	9,724	LB001 Lib Tax		0 TO	
			5,000 EX			

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 363
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	57	TOTAL		5886,590	5886,590	
FD021	Fire21	57	TOTAL M		5886,590	5886,590	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
273803	O-E-StJ Cent	57	401,190	5886,590	5886,590			
	S U B - T O T A L	57	401,190	5886,590	5886,590			
	T O T A L	57	401,190	5886,590	5886,590			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	14	250,490	250,490	250,490
13100	CNTY OWNED	1	46,200	46,200	46,200
13500	TOWN OWNED	5	574,000	574,000	574,000
13800	SCHOOL	3	1929,000	1929,000	1929,000
25110	RELIGIOUS	5	241,900	241,900	241,900
25300	NON-PROFIT	6	2434,000	2434,000	2434,000
25400	FRAT ORGAN	1	15,000	15,000	15,000
26400	VOL FIRE	6	324,100	324,100	324,100
27350	CEMETERIES	14	42,000	42,000	42,000
28540	N-P HOUSNG	1	28,400	28,400	28,400
29700	RPTL 1138	1	1,500	1,500	1,500
	T O T A L	57	5886,590	5886,590	5886,590

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 364
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019
RPS150/V04/L015
CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42
R O L L S U B S E C T I O N - - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	57	401,190	5886,590				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 365
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	57	TOTAL		5886,590	5886,590	
FD021	Fire21	57	TOTAL M		5886,590	5886,590	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
273803	O-E-StJ Cent	57	401,190	5886,590	5886,590			
	S U B - T O T A L	57	401,190	5886,590	5886,590			
	T O T A L	57	401,190	5886,590	5886,590			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	14	250,490	250,490	250,490
13100	CNTY OWNED	1	46,200	46,200	46,200
13500	TOWN OWNED	5	574,000	574,000	574,000
13800	SCHOOL	3	1929,000	1929,000	1929,000
25110	RELIGIOUS	5	241,900	241,900	241,900
25300	NON-PROFIT	6	2434,000	2434,000	2434,000
25400	FRAT ORGAN	1	15,000	15,000	15,000
26400	VOL FIRE	6	324,100	324,100	324,100
27350	CEMETERIES	14	42,000	42,000	42,000
28540	N-P HOUSNG	1	28,400	28,400	28,400
29700	RPTL 1138	1	1,500	1,500	1,500
	T O T A L	57	5886,590	5886,590	5886,590

STATE OF NEW YORK
COUNTY - Fulton
TOWN - Oppenheim
SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 366
VALUATION DATE-JUL 01, 2018
TAXABLE STATUS DATE-MAR 01, 2019
RPS150/V04/L015
CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	57	401,190	5886,590				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

PAGE 367
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 051.42

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
LB001	Lib Tax	1,461	TOTAL		62372,911	5886,590	56486,321
FD021	Fire21	1,494	TOTAL M		63701,830	5886,590	57815,240

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	40	805,939	1328,421	94,512	1233,909	30,860	1203,049
273803	O-E-StJ Cent	1,464	15141,326	62542,779	10833,617	51709,162	9530,250	42178,912
	S U B - T O T A L	1,504	15947,265	63871,200	10928,129	52943,071	9561,110	43381,961
	T O T A L	1,504	15947,265	63871,200	10928,129	52943,071	9561,110	43381,961

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2			
50002	CNTY EXMPT	1			
50003	TOWN EXMPT	1			
50004	SCHL EXMPT	2			
	T O T A L	6			

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	14	250,490	250,490	250,490
13100	CNTY OWNED	1	46,200	46,200	46,200
13500	TOWN OWNED	5	574,000	574,000	574,000
13800	SCHOOL	3	1929,000	1929,000	1929,000
25110	RELIGIOUS	5	241,900	241,900	241,900

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

PAGE 368
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 051.42

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25300	NON-PROFIT	6	2434,000	2434,000	2434,000
25400	FRAT ORGAN	1	15,000	15,000	15,000
26400	VOL FIRE	6	324,100	324,100	324,100
27350	CEMETERIES	14	42,000	42,000	42,000
28540	N-P HOUSNG	1	28,400	28,400	28,400
29700	RPTL 1138	1	1,500	1,500	1,500
32252	NYS REFORS	23	716,322		
41101	VETERANS	2	10,000	10,000	
41121	VET WAR CT	17	146,508	102,430	
41122	VET WAR C	21	121,253		
41123	VET WAR T	21		104,987	
41131	VET COM CT	13	176,154	117,931	
41132	VET COM C	18	208,857		
41133	VET COM T	18		167,996	
41141	VET DIS CT	8	145,649	106,609	
41142	VET DIS C	2	11,250		
41143	VET DIS T	2		11,250	
41161	CW_15_VET/	7	34,271	34,271	
41700	AGRI BLDG	10	620,029	620,029	620,029
41720	IN AG DIST	66	392,915	392,915	392,915
41730	OUT AG DST	32	250,190	250,190	250,190
41800	SENIOR/ALL	19	377,501	380,030	390,575
41801	SENIOR/C&T	18	210,731	210,731	
41834	ENH STAR	150			4634,675
41854	BAS STAR	326			4926,435
42120	GREENHOUSE	3	34,000	34,000	34,000
47460	FOREST480A	17	593,830	593,830	593,830
49500	SOLAR WIND	1	2760,000	2760,000	2760,000
	T O T A L	851	12696,050	11783,789	20489,239

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 173489

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L

PAGE 369

VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 051.42

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,366	13288,206	48811,661	42718,523	42914,462	43770,122	34209,012
3	STATE OWNED LAND	34	1083,106	1083,106	366,784	1083,106	1083,106	1083,106
5	SPECIAL FRANCHISE	7		1392,726	1392,726	1392,726	1392,726	1392,726
6	UTILITIES & N.C.	40	1174,763	6697,117	6697,117	6697,117	6697,117	6697,117
8	WHOLLY EXEMPT	57	401,190	5886,590				
*	SUB TOTAL	1,504	15947,265	63871,200	51175,150	52087,411	52943,071	43381,961
**	GRAND TOTAL	1,504	15947,265	63871,200	51175,150	52087,411	52943,071	43381,961

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 1734

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 370
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
ED017	2017 Sect 520	1	MOVTAX				
LB001	Lib Tax	1,461	TOTAL		62372,911	5886,590	56486,321
FD022	Fire22	76	TOTAL M		2402,113	54,300	2347,813
WS003	Wtrswr rlv	3	MOVTAX				
FD021	Fire21	1,494	TOTAL M		63701,830	5886,590	57815,240

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville	117	1307,041	3793,734	157,212	3636,522	535,650	3100,872
273803	O-E-StJ Cent	1,464	15141,326	62542,779	10833,617	51709,162	9530,250	42178,912
	S U B - T O T A L	1,581	16448,367	66336,513	10990,829	55345,684	10065,900	45279,784
	T O T A L	1,581	16448,367	66336,513	10990,829	55345,684	10065,900	45279,784

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
50001	SCHL TAXBL	2				
50002	CNTY EXMPT	1				
50003	TOWN EXMPT	1				
50004	SCHL EXMPT	2				
	T O T A L	6				

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 1734

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 371
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	NY STATE	14		250,490	250,490	250,490
13100	CNTY OWNED	1		46,200	46,200	46,200
13500	TOWN OWNED	5		574,000	574,000	574,000
13650	VILL OWNED	3	49,300	49,300	49,300	49,300
13800	SCHOOL	3		1929,000	1929,000	1929,000
25110	RELIGIOUS	5		241,900	241,900	241,900
25300	NON-PROFIT	6		2434,000	2434,000	2434,000
25400	FRAT ORGAN	1		15,000	15,000	15,000
26400	VOL FIRE	7	5,000	329,100	329,100	329,100
27350	CEMETERIES	14		42,000	42,000	42,000
28540	N-P HOUSNG	1		28,400	28,400	28,400
29700	RPTL 1138	1		1,500	1,500	1,500
32252	NYS REFORS	23		716,322		
41101	VETERANS	2		10,000	10,000	
41121	VET WAR CT	18	4,575	151,083	107,005	
41122	VET WAR C	22		130,103		
41123	VET WAR T	22	6,170		111,157	
41131	VET COM CT	20	70,545	260,154	188,476	
41132	VET COM C	18		208,857		
41133	VET COM T	18			167,996	
41141	VET DIS CT	11	40,368	189,524	146,977	
41142	VET DIS C	2		11,250		
41143	VET DIS T	2			11,250	
41147	VET DIS V	1	2,050			
41161	CW 15 VET/	8		40,441	40,441	
41400	CLERGY	1	1,500	1,500	1,500	1,500
41700	AGRI BLDG	10		620,029	620,029	620,029
41720	IN AG DIST	66		392,915	392,915	392,915
41730	OUT AG DST	32		250,190	250,190	250,190
41800	SENIOR/ALL	20	6,900	384,401	386,930	397,475
41801	SENIOR/C&T	20	10,017	220,697	220,748	
41834	ENH STAR	157				4877,155
41854	BAS STAR	343				5188,745
42120	GREENHOUSE	3		34,000	34,000	34,000
47460	FOREST480A	17		593,830	593,830	593,830
49500	SOLAR WIND	1		2760,000	2760,000	2760,000

STATE OF NEW YORK
 COUNTY - Fulton
 TOWN - Oppenheim
 SWIS - 1734

2 0 1 9 T E N T A T I V E A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 372
 VALUATION DATE-JUL 01, 2018
 TAXABLE STATUS DATE-MAR 01, 2019
 RPS150/V04/L015
 CURRENT DATE 4/26/2019

UNIFORM PERCENT OF VALUE IS 051.42

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	898	196,425	12916,186	11984,334	21056,729

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,434	13734,796	51134,881	2181,095	44875,907	45091,437	46084,942	36019,042
3	STATE OWNED LAND	34	1083,106	1083,106		366,784	1083,106	1083,106	1083,106
5	SPECIAL FRANCHISE	9		1470,901	78,175	1470,901	1470,901	1470,901	1470,901
6	UTILITIES & N.C.	43	1174,975	6706,735	9,618	6706,735	6706,735	6706,735	6706,735
8	WHOLLY EXEMPT	61	455,490	5940,890					
*	SUB TOTAL	1,581	16448,367	66336,513	2268,888	53420,327	54352,179	55345,684	45279,784
**	GRAND TOTAL	1,581	16448,367	66336,513	2268,888	53420,327	54352,179	55345,684	45279,784

*COPYRIGHT * * * * * *NEW YORK STATE REAL PROPERTY SYSTEM* * * * *

PROPRIETARY PROGRAM MATERIAL

THIS MATERIAL IS PROPRIETARY TO THE NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES (OFFICE) AND IS NOT TO BE REPRODUCED, USED OR DISCLOSED EXCEPT IN ACCORDANCE WITH PROGRAM LICENSE OR UPON WRITTEN AUTHORIZATION OF THE NEW YORK STATE REAL PROPERTY INFORMATION SYSTEM SECTION OF THE OFFICE, SHERIDAN HOLLOW PLAZA, 16 SHERIDAN AVENUE, ALBANY, NEW YORK 12210-2714.

COPYRIGHT (C) 1999

NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES

* * * * *

THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HERewith IS ACCURATE AND RELIABLE, AND MUCH CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE PROGRAM SPECIFICATION.

THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT IS USED.

*COPYRIGHT * * * * *