

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

	5772 Co Hwy 18			61.00-1-1.01		038801
61.00-1-1.01	210 1 Family Res		ENH STAR 41834	0	0	18,900
Roth Ann	Mt Markham Cent 215601	5,600	COUNTY TAXABLE VALUE	18,900		
5772 Co Hwy 18	FRNT 350.00 DPTH 130.00	18,900	TOWN TAXABLE VALUE	18,900		
West Edmeston, NY 13485	ACRES 0.87		SCHOOL TAXABLE VALUE	0		
	EAST-0251102 NRTH-1011756		FD106 West Edmeston Fire	18,900 TO		
	DEED BOOK 1124 PG-274		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	31,500				

	Co Hwy 18			61.00-1-1.02		181189
61.00-1-1.02	105 Vac farmland		COUNTY TAXABLE VALUE	25,300		
Bruno Nina	Mt Markham Cent 215601	16,900	TOWN TAXABLE VALUE	25,300		
PO Box 483	ACRES 31.70	25,300	SCHOOL TAXABLE VALUE	25,300		
Bridgewater, NY 13313	EAST-0250980 NRTH-1012541		FD106 West Edmeston Fire	25,300 TO		
	DEED BOOK 779 PG-216					
	FULL MARKET VALUE	42,167				

	5827 Co Hwy 18			61.00-1-1.03		181289
61.00-1-1.03	270 Mfg housing		AGED C 41802	10,750	0	0
Richardson Paul S	Mt Markham Cent 215601	9,700	ENH STAR 41834	0	0	21,500
5827 Co Hwy 18	ACRES 6.20	21,500	COUNTY TAXABLE VALUE	10,750		
West Edmeston, NY 13485	EAST-0251750 NRTH-1012970		TOWN TAXABLE VALUE	21,500		
	DEED BOOK 728 PG-470		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	35,833	FD106 West Edmeston Fire	21,500 TO		
			SW002 Solid Waste User Fee	.50 UN		

	5843 Co Hwy 18			61.00-1-1.04		181389
61.00-1-1.04	210 1 Family Res		COUNTY TAXABLE VALUE	29,200		
Record Daniel Bill	Mt Markham Cent 215601	11,200	TOWN TAXABLE VALUE	29,200		
5843 Co Hwy 18	ACRES 9.45	29,200	SCHOOL TAXABLE VALUE	29,200		
West Edmeston, NY 13485	EAST-0251810 NRTH-1013389		FD106 West Edmeston Fire	29,200 TO		
	DEED BOOK 1107 PG-1120		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	48,667				

	5895 Co Hwy 18			61.00-1-1.07		181689
61.00-1-1.07	240 Rural res		BASIC STAR 41854	0	0	18,000
Miller Henry	Mt Markham Cent 215601	11,100	COUNTY TAXABLE VALUE	59,400		
Miller Anna	ACRES 8.29	59,400	TOWN TAXABLE VALUE	59,400		
5895 Co Hwy 18	EAST-0252750 NRTH-1014270		SCHOOL TAXABLE VALUE	41,400		
West Edmeston, NY 13485	DEED BOOK 2011 PG-1001		FD106 West Edmeston Fire	59,400 TO		
	FULL MARKET VALUE	99,000	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

61.00-1-1.08	Co Hwy 18			61.00-1-1.08		*****
Cincotta Mario P	321 Abandoned ag		COUNTY TAXABLE VALUE	11,700		181789
PO Box 780046	Mt Markham Cent 215601	11,700	TOWN TAXABLE VALUE	11,700		
Maspeth, NY 11378	ACRES 15.43	11,700	SCHOOL TAXABLE VALUE	11,700		
	EAST-0252760 NRTH-1014670		FD106 West Edmeston Fire	11,700 TO		
	DEED BOOK 733 PG-797					
	FULL MARKET VALUE	19,500				

61.00-1-1.09	Co Hwy 18			61.00-1-1.09		*****
Foody Jessica	321 Abandoned ag		COUNTY TAXABLE VALUE	9,900		181889
Torres Alicia	Mt Markham Cent 215601	9,900	TOWN TAXABLE VALUE	9,900		
261 New Vernon Rd	ACRES 12.54	9,900	SCHOOL TAXABLE VALUE	9,900		
Middletown, NY 10940	EAST-0252930 NRTH-1014961		FD106 West Edmeston Fire	9,900 TO		
	DEED BOOK 2015 PG-172					
	FULL MARKET VALUE	16,500				

61.00-1-1.10	Co Hwy 18			61.00-1-1.10		*****
Tyler Douglas Wesley	322 Rural vac>10		COUNTY TAXABLE VALUE	9,200		181989
Tyler Benjamin Fowks	Mt Markham Cent 215601	9,200	TOWN TAXABLE VALUE	9,200		
14 Terrace Pl	ACRES 11.33	9,200	SCHOOL TAXABLE VALUE	9,200		
New Milford, CT 06776	EAST-0253340 NRTH-1015181		FD106 West Edmeston Fire	9,200 TO		
	DEED BOOK 2014 PG-1514					
	FULL MARKET VALUE	15,333				

61.00-1-1.11	5802 Co Hwy 18			61.00-1-1.11		*****
Bruno Nina P	241 Rural res&ag		BASIC STAR 41854	0	0	182089
PO Box 463	Mt Markham Cent 215601	16,900	COUNTY TAXABLE VALUE	42,900		
Bridgewater, NY 13313	ACRES 22.86	42,900	TOWN TAXABLE VALUE	42,900		
	EAST-0251960 NRTH-1012119		SCHOOL TAXABLE VALUE	24,900		
	DEED BOOK 731 PG-582		FD106 West Edmeston Fire	42,900 TO		
	FULL MARKET VALUE	71,500	SW002 Solid Waste User Fee	1.00 UN		

61.00-1-1.12	5844 Co Hwy 18			61.00-1-1.12		*****
Miller John E.	321 Abandoned ag		COUNTY TAXABLE VALUE	15,900		182189
342 Hickory Hill Rd	Mt Markham Cent 215601	15,900	TOWN TAXABLE VALUE	15,900		
Ft Plain, NY 13339	ACRES 26.73	15,900	SCHOOL TAXABLE VALUE	15,900		
	EAST-0252820 NRTH-1012500		FD106 West Edmeston Fire	15,900 TO		
	DEED BOOK 2015 PG-2970					
	FULL MARKET VALUE	26,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 61.00-1-1.13 *****						
	5866 Co Hwy 18					182289
61.00-1-1.13	241 Rural res&ag		ENH STAR 41834	0	0	39,180
Simmons Gary	Mt Markham Cent 215601	20,900	COUNTY TAXABLE VALUE	94,600		
Simmons Betty J	ACRES 30.78	94,600	TOWN TAXABLE VALUE	94,600		
West Edmeston Rd	EAST-0253430 NRTH-1013040		SCHOOL TAXABLE VALUE	55,420		
West Edmeston, NY 13485	DEED BOOK 942 PG-330		FD106 West Edmeston Fire	94,600 TO		
	FULL MARKET VALUE	157,667	SW002 Solid Waste User Fee	1.00 UN		
***** 61.00-1-1.14 *****						
	Co Hwy 18					182389
61.00-1-1.14	105 Vac farmland		COUNTY TAXABLE VALUE	30,400		
Bruno Nina	Mt Markham Cent 215601	30,400	TOWN TAXABLE VALUE	30,400		
PO Box 463	ACRES 63.51	30,400	SCHOOL TAXABLE VALUE	30,400		
Bridgewater, NY 13313	EAST-0249420 NRTH-1011839		FD106 West Edmeston Fire	30,400 TO		
	DEED BOOK 1041 PG-214					
	FULL MARKET VALUE	50,667				
***** 61.00-1-1.51 *****						
	5855 Co Hwy 18					181489
61.00-1-1.51	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		
Record Daniel Bill	Mt Markham Cent 215601	11,200	TOWN TAXABLE VALUE	12,000		
5843 Co Hwy 18	ACRES 8.46	12,000	SCHOOL TAXABLE VALUE	12,000		
West Edmeston, NY 13485	EAST-0251993 NRTH-1013834		FD106 West Edmeston Fire	12,000 TO		
	DEED BOOK 1104 PG-844					
	FULL MARKET VALUE	20,000				
***** 61.00-1-1.52 *****						
	Co Hwy 18					215308
61.00-1-1.52	314 Rural vac<10		COUNTY TAXABLE VALUE	5,400		
Record Daniel Bill	Mt Markham Cent 215601	5,400	TOWN TAXABLE VALUE	5,400		
5843 Co Hwy 18	ACRES 3.67	5,400	SCHOOL TAXABLE VALUE	5,400		
West Edmeston, NY 13485	EAST-0251973 NRTH-1013566		FD106 West Edmeston Fire	5,400 TO		
	DEED BOOK 1104 PG-844					
	FULL MARKET VALUE	9,000				
***** 61.00-1-1.61 *****						
	Co Hwy 18					181589
61.00-1-1.61	314 Rural vac<10		COUNTY TAXABLE VALUE	6,200		
Sims Robert R	Mt Markham Cent 215601	6,200	TOWN TAXABLE VALUE	6,200		
108 Co Hwy 18B	ACRES 5.50	6,200	SCHOOL TAXABLE VALUE	6,200		
West Winfield, NY 13485	EAST-0252266 NRTH-1013839		FD106 West Edmeston Fire	6,200 TO		
	DEED BOOK 2011 PG-5531					
	FULL MARKET VALUE	10,333				
***** 61.00-1-1.62 *****						
	Co Hwy 18					215408
61.00-1-1.62	321 Abandoned ag		COUNTY TAXABLE VALUE	8,700		
Sims Robert R	Mt Markham Cent 215601	8,700	TOWN TAXABLE VALUE	8,700		
108 Co Hwy 18B	ACRES 9.10	8,700	SCHOOL TAXABLE VALUE	8,700		
West Winfield, NY 13485	EAST-0252460 NRTH-1014046		FD106 West Edmeston Fire	8,700 TO		
	DEED BOOK 2011 PG-5531					
	FULL MARKET VALUE	14,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

5826 Co Hwy 18				61.00-1-2.00		*****
61.00-1-2.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Spooner Lindsay	Mt Markham Cent 215601	6,000	COUNTY TAXABLE VALUE	42,500		
5826 Co Hwy 18	FRNT 226.00 DPTH	42,500	TOWN TAXABLE VALUE	42,500		
W Edmeston, NY 13485	ACRES 0.95 BANK 4		SCHOOL TAXABLE VALUE	24,500		
	EAST-0252020 NRTH-1012629		FD106 West Edmeston Fire	42,500 TO		
	DEED BOOK 1118 PG-569		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	70,833				

5826 Co Hwy 18				61.00-1-3.00		*****
61.00-1-3.00	314 Rural vac<10		COUNTY TAXABLE VALUE	100		038825
Roth Ann	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
Roth Christopher	FRNT 80.00 DPTH 120.00	100	SCHOOL TAXABLE VALUE	100		
5772 Co Hwy 18	ACRES 0.20		FD106 West Edmeston Fire	100 TO		
West Edmeston, NY 13485	EAST-0250914 NRTH-1011617					
	DEED BOOK 744 PG-175					
	FULL MARKET VALUE	167				

5718 Co Hwy 18				61.00-1-4.00		*****
61.00-1-4.00	112 Dairy farm		COUNTY TAXABLE VALUE	103,100		051500
Bolton Richard	Edmeston Centra 362801	43,400	TOWN TAXABLE VALUE	103,100		
Bolton Sheryl	ACRES 151.03	103,100	SCHOOL TAXABLE VALUE	103,100		
131 Lape Rd	EAST-0250920 NRTH-1011200		FD106 West Edmeston Fire	103,100 TO		
Rensslear, NY 12144	DEED BOOK 1084 PG-281		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	171,833				

6031 Co Hwy 18				62.00-1-1.00		*****
62.00-1-1.00	210 1 Family Res		COUNTY TAXABLE VALUE	47,700		232477
Ruffles Jason	Mt Markham Cent 215601	6,000	TOWN TAXABLE VALUE	47,700		
6031 Co. Hwy. 18	ACRES 1.05	47,700	SCHOOL TAXABLE VALUE	47,700		
West Edmeston, NY 13485	EAST-0254680 NRTH-1016820		FD106 West Edmeston Fire	47,700 TO		
	DEED BOOK 2014 PG-5272		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	79,500				

5984 Co Hwy 18				62.00-1-2.01		*****
62.00-1-2.01	270 Mfg housing		ENH STAR 41834	0	0	39,180
Niles ** Wayne J	Mt Markham Cent 215601	8,600	COUNTY TAXABLE VALUE	43,200		
Niles John T	ACRES 3.89	43,200	TOWN TAXABLE VALUE	43,200		
5984 Co Hwy 18	EAST-0254680 NRTH-1015564		SCHOOL TAXABLE VALUE	4,020		
W Edmeston, NY 13485	DEED BOOK 1023 PG-181		FD106 West Edmeston Fire	43,200 TO		
	FULL MARKET VALUE	72,000	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.00-1-2.02 *****						
	5959 Co Hwy 18					201202
62.00-1-2.02	110 Livestock		FARM BLDG. 41700	32,800	32,800	32,800
Troyer Ben	Mt Markham Cent 215601	17,600	BASIC STAR 41854	0	0	18,000
Troyer Fannie	ACRES 20.25	71,500	COUNTY TAXABLE VALUE	38,700		
5959 Co Hwy 18	EAST-0253836 NRTH-1015656		TOWN TAXABLE VALUE	38,700		
West Edmeston, NY 13485	DEED BOOK 2011 PG-621		SCHOOL TAXABLE VALUE	20,700		
	FULL MARKET VALUE	119,167	FD106 West Edmeston Fire	71,500	TO	
			SW002 Solid Waste User Fee	1.00	UN	
MAY BE SUBJECT TO PAYMENT UNDER RPTL483 UNTIL 2022						
***** 62.00-1-2.03 *****						
	6027 Co Hwy 18					201302
62.00-1-2.03	240 Rural res		BASIC STAR 41854	0	0	18,000
Miller Ammon B	Mt Markham Cent 215601	17,500	COUNTY TAXABLE VALUE	79,700		
Miller Naomi N	ACRES 30.00	79,700	TOWN TAXABLE VALUE	79,700		
6027 Co Hwy 18	EAST-0253982 NRTH-1016536		SCHOOL TAXABLE VALUE	61,700		
West Edmeston, NY 13485	DEED BOOK 2010 PG-5376		FD106 West Edmeston Fire	79,700	TO	
	FULL MARKET VALUE	132,833	SW002 Solid Waste User Fee	1.00	UN	
***** 62.00-1-2.04 *****						
	Co Hwy 18					201402
62.00-1-2.04	321 Abandoned ag		COUNTY TAXABLE VALUE	14,400		
Christian William	Mt Markham Cent 215601	14,400	TOWN TAXABLE VALUE	14,400		
Christian Cindy	ACRES 20.00	14,400	SCHOOL TAXABLE VALUE	14,400		
6083 Co Hwy 18	EAST-0254175 NRTH-1017134		FD106 West Edmeston Fire	14,400	TO	
West Edmeston, NY 13485	DEED BOOK 2012 PG-6606					
	FULL MARKET VALUE	24,000				
***** 62.00-1-2.05 *****						
	Co Hwy 18					201502
62.00-1-2.05	314 Rural vac<10		COUNTY TAXABLE VALUE	9,300		
Wickam Keith	Mt Markham Cent 215601	9,300	TOWN TAXABLE VALUE	9,300		
889 Lakehurst Ave	ACRES 10.00	9,300	SCHOOL TAXABLE VALUE	9,300		
Jackson, NJ 08527	EAST-0255801 NRTH-1017088		FD106 West Edmeston Fire	9,300	TO	
	DEED BOOK 1004 PG-77					
	FULL MARKET VALUE	15,500				
***** 62.00-1-2.06 *****						
	6034 Co Hwy 18					201602
62.00-1-2.06	260 Seasonal res		COUNTY TAXABLE VALUE	42,100		
Petro Patsy	Mt Markham Cent 215601	13,100	TOWN TAXABLE VALUE	42,100		
118 Suzann Dr	ACRES 12.79	42,100	SCHOOL TAXABLE VALUE	42,100		
Jackson, NJ 08527	EAST-0255699 NRTH-1016723		FD106 West Edmeston Fire	42,100	TO	
	DEED BOOK 1122 PG-507		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	70,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.00-1-2.07 *****						
	6006 Co Hwy 18					201702
62.00-1-2.07	321 Abandoned ag		COUNTY TAXABLE VALUE	15,000		
Holderied Arthur E	Mt Markham Cent 215601	15,000	TOWN TAXABLE VALUE	15,000		
Holderied Denise Y	ACRES 25.00	15,000	SCHOOL TAXABLE VALUE	15,000		
1041 Papen Rd	EAST-0255651 NRTH-1016215		FD106 West Edmeston Fire	15,000	TO	
Bridgewater, NJ 08807	DEED BOOK 965 PG-338					
	FULL MARKET VALUE	25,000				
***** 62.00-1-2.08 *****						
	Co Hwy 18					201802
62.00-1-2.08	321 Abandoned ag		COUNTY TAXABLE VALUE	15,300		
Miller Ammon B	Mt Markham Cent 215601	15,300	TOWN TAXABLE VALUE	15,300		
Miller Naomi N	ACRES 26.64	15,300	SCHOOL TAXABLE VALUE	15,300		
6027 Co Hwy 18	EAST-0255732 NRTH-1015658		FD106 West Edmeston Fire	15,300	TO	
West Edmeston, NY 13485	DEED BOOK 2014 PG-1597					
	FULL MARKET VALUE	25,500				
***** 62.00-1-3.00 *****						
	5954 Co Hwy 18	62 PCT OF VALUE USED FOR EXEMPTION PURPOSES				051010
62.00-1-3.00	112 Dairy farm		VET COM C 41132	8,727	0	0
Spooner Kerri F	Mt Markham Cent 215601	16,600	VET COM T 41133	0	6,000	0
5954 Co Hwy 18	ACRES 55.83	56,300	AGRIC outs 41730	0	0	0
West Edmeston, NY 13485	EAST-0255230 NRTH-1014790		AGED C 41802	13,090	0	0
	DEED BOOK 1080 PG-21		ENH STAR 41834	0	0	39,180
	FULL MARKET VALUE	93,833	COUNTY TAXABLE VALUE	34,483		
MAY BE SUBJECT TO PAYMENT			TOWN TAXABLE VALUE	50,300		
UNDER AGDIST LAW TIL 2023			SCHOOL TAXABLE VALUE	17,120		
			FD106 West Edmeston Fire	56,300	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 62.00-1-5.01 *****						
	Mill Creek* Rd					058400
62.00-1-5.01	321 Abandoned ag		COUNTY TAXABLE VALUE	3,550		
Nearing George R	Mt Markham Cent 215601	3,550	TOWN TAXABLE VALUE	3,550		
Nearing Kay W	ACRES 11.84	3,550	SCHOOL TAXABLE VALUE	3,550		
259 Vestal Ave	EAST-0257370 NRTH-1016930		FD106 West Edmeston Fire	3,550	TO	
Hancock, NY 13783	DEED BOOK 969 PG-344					
	FULL MARKET VALUE	5,917				
***** 62.00-1-5.03 *****						
	437 Mill Creek Rd					247990
62.00-1-5.03	210 1 Family Res		COUNTY TAXABLE VALUE	63,600		
Gronlund Steven	Mt Markham Cent 215601	13,200	TOWN TAXABLE VALUE	63,600		
Gronlund Anna B	ACRES 19.35	63,600	SCHOOL TAXABLE VALUE	63,600		
437 Mill Creek Road	EAST-0258810 NRTH-1016619		FD106 West Edmeston Fire	63,600	TO	
Edmeston, NY 13335	DEED BOOK 2016 PG-633		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	106,000				
PRIOR OWNER ON 3/01/2016						
Gronlund Steven						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-5.04	Mill Creek Rd			62.00-1-5.04		181392
Gronlund Steven	321 Abandoned ag		COUNTY TAXABLE VALUE	4,200		
Gronlund Anna B.	Mt Markham Cent 215601	4,200	TOWN TAXABLE VALUE	4,200		
437 Mill Creek Road	ACRES 8.46	4,200	SCHOOL TAXABLE VALUE	4,200		
Edmeston, NY 13335	EAST-0258180 NRTH-1016670		FD106 West Edmeston Fire	4,200 TO		
	DEED BOOK 2016 PG-635					
	FULL MARKET VALUE	7,000				
PRIOR OWNER ON 3/01/2016						
Gronlund Steven						

62.00-1-5.05	Co Hwy 18*			62.00-1-5.05		211394
Nunes Fernando	314 Rural vac<10		COUNTY TAXABLE VALUE	1,900		
48 Coolidge Ave	Mt Markham Cent 215601	1,900	TOWN TAXABLE VALUE	1,900		
Yonkers, NY 10701	ACRES 2.21	1,900	SCHOOL TAXABLE VALUE	1,900		
	EAST-0257270 NRTH-1017111		FD106 West Edmeston Fire	1,900 TO		
	DEED BOOK 2013 PG-5748					
	FULL MARKET VALUE	3,167				

62.00-1-6.00	6056 Co Hwy 18*			62.00-1-6.00		058335
Tilbe Mark A	321 Abandoned ag		COUNTY TAXABLE VALUE	37,400		
Tilbe James	Mt Markham Cent 215601	37,400	TOWN TAXABLE VALUE	37,400		
PO Box 315	ACRES 176.30	37,400	SCHOOL TAXABLE VALUE	37,400		
Brookfield, NY 13314	EAST-0258330 NRTH-1015381		FD106 West Edmeston Fire	37,400 TO		
	DEED BOOK 849 PG-84					
	FULL MARKET VALUE	62,333				

62.00-1-7.01	327 Mill Creek Rd			62.00-1-7.01		021235
Blaisure Jason	240 Rural res		BASIC STAR 41854	0	0	18,000
327 Mill Creek Rd	Edmeston Centra 362801	25,200	COUNTY TAXABLE VALUE	105,500		
Edmeston, NY 13335	ACRES 82.44	105,500	TOWN TAXABLE VALUE	105,500		
	EAST-0260400 NRTH-1015740		SCHOOL TAXABLE VALUE	87,500		
	DEED BOOK 853 PG-21		FD105 Edmeston Fire Dist 1	105,500 TO		
	FULL MARKET VALUE	175,833	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-7.02	345 Mill Creek Rd			62.00-1-7.02		194199
Brown Dale Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,600		
Joy Breeann	Edmeston Centra 362801	5,900	TOWN TAXABLE VALUE	17,600		
281 Mill Creek Rd	ACRES 3.15	17,600	SCHOOL TAXABLE VALUE	17,600		
Edmeston, NY 13335	EAST-0260606 NRTH-1016724		FD105 Edmeston Fire Dist 1	17,600 TO		
	DEED BOOK 2012 PG-1815					
	FULL MARKET VALUE	29,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	264 Mill Creek Rd			62.00-1-8.01		*****
62.00-1-8.01	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Williams Jeffrey	Edmeston Centra 362801	33,700	COUNTY TAXABLE VALUE	69,200		
Williams Linnette M	ACRES 136.83	69,200	TOWN TAXABLE VALUE	69,200		
264 Mill Creek Rd	EAST-0262300 NRTH-1015239		SCHOOL TAXABLE VALUE	51,200		
Edmeston, NY 13335	DEED BOOK 910 PG-68		FD105 Edmeston Fire Dist 1	69,200 TO		
	FULL MARKET VALUE	115,333	SW002 Solid Waste User Fee	1.00 UN		

	230 Mill Creek Rd			62.00-1-8.02		*****
62.00-1-8.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Gould James M	Edmeston Centra 362801	4,700	COUNTY TAXABLE VALUE	41,800		
Gould Valerie	FRNT 530.00 DPTH	41,800	TOWN TAXABLE VALUE	41,800		
230 Mill Creek Rd	ACRES 1.73		SCHOOL TAXABLE VALUE	23,800		
Edmeston, NY 13335	EAST-0261720 NRTH-1014679		FD105 Edmeston Fire Dist 1	41,800 TO		
	DEED BOOK 1106 PG-496		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	69,667				

	216 Mill Creek Rd			62.00-1-8.03		*****
62.00-1-8.03	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Gott Michael T	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	18,100		
216 Mill Creek Rd	ACRES 4.63	18,100	TOWN TAXABLE VALUE	18,100		
Edmeston, NY 13335	EAST-0261741 NRTH-1014075		SCHOOL TAXABLE VALUE	100		
	DEED BOOK 783 PG-525		FD105 Edmeston Fire Dist 1	18,100 TO		
	FULL MARKET VALUE	30,167	SW002 Solid Waste User Fee	1.00 UN		

	988 Co Hwy 19			62.00-1-9.01		*****
62.00-1-9.01	240 Rural res		BASIC STAR 41854	0	0	18,000
Truman Joshua S	Edmeston Centra 362801	13,500	COUNTY TAXABLE VALUE	71,800		
988 Co Hwy 19	ACRES 13.49 BANK 4	71,800	TOWN TAXABLE VALUE	71,800		
Burlington Flats, NY 13315	EAST-0264320 NRTH-1013810		SCHOOL TAXABLE VALUE	53,800		
	DEED BOOK 2010 PG-230		FD105 Edmeston Fire Dist 1	71,800 TO		
	FULL MARKET VALUE	119,667	SW002 Solid Waste User Fee	1.00 UN		

	Co Hwy 19			62.00-1-9.02		*****
62.00-1-9.02	314 Rural vac<10		COUNTY TAXABLE VALUE	1,700		182196
Payne James R II	Edmeston Centra 362801	1,700	TOWN TAXABLE VALUE	1,700		
Payne Cheryn J	ACRES 1.85	1,700	SCHOOL TAXABLE VALUE	1,700		
617 Summit Lake Rd	EAST-0264260 NRTH-1014490		FD105 Edmeston Fire Dist 1	1,700 TO		
Burlington Flats, NY 13315	DEED BOOK 1125 PG-809					
	FULL MARKET VALUE	2,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-10.00	185 Mill Creek Rd			62.00-1-10.00		*****
McDonald Living Trust, dated J	210 1 Family Res		COUNTY TAXABLE VALUE	42,300		044400
McDonald Donald E and Linnea E	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	42,300		
850 East St	ACRES 3.46	42,300	SCHOOL TAXABLE VALUE	42,300		
Cassville, NY 13318	EAST-0261350 NRTH-1013360		FD105 Edmeston Fire Dist 1	42,300 TO		
	DEED BOOK 2014 PG-5517		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	70,500				

62.00-1-11.01	179 Mill Creek Rd			62.00-1-11.01		*****
Montuori Vincent A	105 Vac farmland		COUNTY TAXABLE VALUE	16,700		010720
Montuori Barbara A	Edmeston Centra 362801	12,700	TOWN TAXABLE VALUE	16,700		
PO Box 542	ACRES 36.97	16,700	SCHOOL TAXABLE VALUE	16,700		
New Berlin, NY 13411	EAST-0260770 NRTH-1012750		FD105 Edmeston Fire Dist 1	16,700 TO		
	DEED BOOK 1014 PG-54					
	FULL MARKET VALUE	27,833				

62.00-1-11.02	Co Hwy 20*			62.00-1-11.02		*****
Lovece Joseph Jr	105 Vac farmland		COUNTY TAXABLE VALUE	14,900		189000
153 Junior Hickling Rd	Edmeston Centra 362801	14,900	TOWN TAXABLE VALUE	14,900		
Edmeston, NY 13325	ACRES 56.26	14,900	SCHOOL TAXABLE VALUE	14,900		
	EAST-0259486 NRTH-1011338		FD105 Edmeston Fire Dist 1	14,900 TO		
	DEED BOOK 875 PG-323					
	FULL MARKET VALUE	24,833				

62.00-1-11.03	Mill Creek Rd			62.00-1-11.03		*****
Koniewicz Walter A	312 Vac w/imprv		COUNTY TAXABLE VALUE	21,500		201201
Koniewicz Kimberly E	Edmeston Centra 362801	19,500	TOWN TAXABLE VALUE	21,500		
1614 River Rd	ACRES 44.82	21,500	SCHOOL TAXABLE VALUE	21,500		
Hamilton, NY 13346	EAST-0262626 NRTH-1013143		FD105 Edmeston Fire Dist 1	21,500 TO		
	DEED BOOK 2012 PG-1517					
	FULL MARKET VALUE	35,833				

62.00-1-12.01	Mill Creek Rd			62.00-1-12.01		*****
Blaisure Eugene	322 Rural vac>10		COUNTY TAXABLE VALUE	7,600		021240
677 Co Hwy 2	Edmeston Centra 362801	7,600	TOWN TAXABLE VALUE	7,600		
Unadilla, NY 13848	ACRES 12.65	7,600	SCHOOL TAXABLE VALUE	7,600		
	EAST-0260310 NRTH-1014019		FD105 Edmeston Fire Dist 1	7,600 TO		
	DEED BOOK 961 PG-193					
	FULL MARKET VALUE	12,667				

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			
***** 62.00-1-12.02 *****						
	193 Mill Creek Rd					190799
62.00-1-12.02	240 Rural res		VET WAR C 41122	10,800	0	0
Greene Kristopher G	Edmeston Centra 362801	15,700	VET WAR T 41123	0	3,600	0
Greene Lisa K	ACRES 30.28	101,700	BASIC STAR 41854	0	0	18,000
193 Mill Creek Rd	EAST-0260307 NRTH-1013677		COUNTY TAXABLE VALUE	90,900		
Edmeston, NY 13335	DEED BOOK 842 PG-122		TOWN TAXABLE VALUE	98,100		
	FULL MARKET VALUE	169,500	SCHOOL TAXABLE VALUE	83,700		
			FD105 Edmeston Fire Dist 1	101,700	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 62.00-1-12.03 *****						
	Mill Creek* Rd					181400
62.00-1-12.03	321 Abandoned ag		COUNTY TAXABLE VALUE	10,000		
Greene Kristopher G	Edmeston Centra 362801	10,000	TOWN TAXABLE VALUE	10,000		
Greene Lisa K	ACRES 16.82	10,000	SCHOOL TAXABLE VALUE	10,000		
193 Mill Creek Rd	EAST-0259501 NRTH-1014221		FD105 Edmeston Fire Dist 1	10,000	TO	
Edmeston, NY 13335	DEED BOOK 860 PG-224					
	FULL MARKET VALUE	16,667				
***** 62.00-1-12.04 *****						
	Mill Creek Rd					194401
62.00-1-12.04	321 Abandoned ag		COUNTY TAXABLE VALUE	9,200		
Blaisure Eugene	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	9,200		
677 Co Hwy 2	ACRES 13.00	9,200	SCHOOL TAXABLE VALUE	9,200		
Unadilla, NY 13849	EAST-0260773 NRTH-1014524		FD105 Edmeston Fire Dist 1	9,200	TO	
	DEED BOOK 918 PG-305					
	FULL MARKET VALUE	15,333				
***** 62.00-1-13.00 *****						
	Mill Creek* Rd					044300
62.00-1-13.00	910 Priv forest		COUNTY TAXABLE VALUE	10,300		
McDonald Living Trust, dated J	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE	10,300		
McDonald Donald E and Linnea E	ACRES 51.77	10,300	SCHOOL TAXABLE VALUE	10,300		
850 East St	EAST-0259260 NRTH-1012930		FD105 Edmeston Fire Dist 1	10,300	TO	
Cassville, NY 13318	DEED BOOK 2015 PG-416					
	FULL MARKET VALUE	17,167				
***** 62.00-1-14.00 *****						
	Co Hwy 20					051000
62.00-1-14.00	105 Vac farmland		AGRIC outs 41730	0	0	0
Spooner Kerri	Mt Markham Cent 215601	25,700	COUNTY TAXABLE VALUE	25,700		
5954 Co Hwy 18	ACRES 122.98	25,700	TOWN TAXABLE VALUE	25,700		
West Edmeston, NY 13485	EAST-0257990 NRTH-1012100		SCHOOL TAXABLE VALUE	25,700		
	DEED BOOK 1080 PG-24		FD106 West Edmeston Fire	25,700	TO	
	FULL MARKET VALUE	42,833				

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-15.01	2295 Co Hwy 20			62.00-1-15.01		*****
Natale Michael	240 Rural res		COUNTY TAXABLE VALUE	57,600		014600
Natale Lori T	Mt Markham Cent 215601	19,800	TOWN TAXABLE VALUE	57,600		
2729 Concord Dr	ACRES 35.56 BANK 33	57,600	SCHOOL TAXABLE VALUE	57,600		
East Meadow, NY 11554	EAST-0255910 NRTH-1011381		FD106 West Edmeston Fire	57,600 TO		
	DEED BOOK 1096 PG-838		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	96,000				

62.00-1-15.02	2298 Co Hwy 20			62.00-1-15.02		*****
Congden Steven D	210 1 Family Res		BASIC STAR 41854	0	0	199283
2298 Co Hwy 20	Mt Markham Cent 215601	12,400	COUNTY TAXABLE VALUE	63,500		18,000
West Edmeston, NY 13485	ACRES 11.60 BANK 4	63,500	TOWN TAXABLE VALUE	63,500		
	EAST-0256070 NRTH-1012670		SCHOOL TAXABLE VALUE	45,500		
	DEED BOOK 769 PG-117		FD106 West Edmeston Fire	63,500 TO		
	FULL MARKET VALUE	105,833	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-15.03	2347 Co Hwy 20			62.00-1-15.03		*****
Hochstetler Willis	270 Mfg housing		BASIC STAR 41854	0	0	181787
Hochstetler Mary	Mt Markham Cent 215601	17,300	COUNTY TAXABLE VALUE	41,500		18,000
2347 Co Hwy 20	ACRES 23.65	41,500	TOWN TAXABLE VALUE	41,500		
West Edmeston, NY 13485	EAST-0254520 NRTH-1012431		SCHOOL TAXABLE VALUE	23,500		
	DEED BOOK 2014 PG-2275		FD106 West Edmeston Fire	41,500 TO		
	FULL MARKET VALUE	69,167	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-15.04	2313 Co Hwy 20			62.00-1-15.04		*****
Davenport Leon G	270 Mfg housing		BASIC STAR 41854	0	0	181887
Davenport Arla M	Mt Markham Cent 215601	8,000	COUNTY TAXABLE VALUE	26,500		18,000
2313 Co Hwy 20	ACRES 21.05	26,500	TOWN TAXABLE VALUE	26,500		
West Edmeston, NY 13485	EAST-0255210 NRTH-1011490		SCHOOL TAXABLE VALUE	8,500		
	DEED BOOK 717 PG-373		FD106 West Edmeston Fire	26,500 TO		
	FULL MARKET VALUE	44,167	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-15.05	2259 Co Hwy 20			62.00-1-15.05		*****
Jaggers Helen R	280 Res Multiple		ENH STAR 41834	0	0	181987
Box 48-2259 Co Hwy 20	Mt Markham Cent 215601	20,300	COUNTY TAXABLE VALUE	75,000		39,180
West Edmeston, NY 13485	ACRES 7.29	75,000	TOWN TAXABLE VALUE	75,000		
	EAST-0256740 NRTH-1011670		SCHOOL TAXABLE VALUE	35,820		
	DEED BOOK 786 PG-1091		FD106 West Edmeston Fire	75,000 TO		
	FULL MARKET VALUE	125,000	SW002 Solid Waste User Fee	3.00 UN		

62.00-1-15.06	Co Hwy 20			62.00-1-15.06		*****
Davenport Leon G II	321 Abandoned ag		COUNTY TAXABLE VALUE	8,000		182087
2369 Co Hwy 20	Mt Markham Cent 215601	8,000	TOWN TAXABLE VALUE	8,000		
W. Edmeston, NY 13485	ACRES 19.99	8,000	SCHOOL TAXABLE VALUE	8,000		
	EAST-0254820 NRTH-1011760		FD106 West Edmeston Fire	8,000 TO		
	DEED BOOK 2011 PG-2854					
	FULL MARKET VALUE	13,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-15.09	2229 Co Hwy 20	87 PCT OF VALUE USED FOR EXEMPTION PURPOSES		62.00-1-15.09		205887
Ray Gary A	271 Mfg housings		AGED C 41802	35,714	0	0
Ray Judy A	Mt Markham Cent 215601	10,300	ENH STAR 41834	0	0	39,180
2229 Co Hwy 20	ACRES 7.10	82,100	COUNTY TAXABLE VALUE	46,386		
West Edmeston, NY 13485	EAST-0256899 NRTH-1011240		TOWN TAXABLE VALUE	82,100		
	DEED BOOK 773 PG-256		SCHOOL TAXABLE VALUE	42,920		
	FULL MARKET VALUE	136,833	FD106 West Edmeston Fire	82,100 TO		
			SW002 Solid Waste User Fee	2.00 UN		

62.00-1-15.10	2211 Co Hwy 20			62.00-1-15.10		205987
Howard Ted D	210 1 Family Res		COUNTY TAXABLE VALUE	40,500		
2338 Co Hwy 20	Mt Markham Cent 215601	10,900	TOWN TAXABLE VALUE	40,500		
West Edmeston, NY 13485	ACRES 7.98	40,500	SCHOOL TAXABLE VALUE	40,500		
	EAST-0256960 NRTH-1010900		FD106 West Edmeston Fire	40,500 TO		
	DEED BOOK 785 PG-211		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	67,500				

62.00-1-15.71	2338 Co Hwy 20			62.00-1-15.71		182187
Howard Teddy	210 1 Family Res		CW_10_VET/ 41152	4,330	0	0
2338 Co Hwy 20	Mt Markham Cent 215601	9,600	CW_DISBLD_ 41172	15,155	0	0
West Edmeston, NY 13485	ACRES 5.00	43,300	BASIC STAR 41854	0	0	18,000
	EAST-0255475 NRTH-1012442		COUNTY TAXABLE VALUE	23,815		
	DEED BOOK 1122 PG-786		TOWN TAXABLE VALUE	43,300		
	FULL MARKET VALUE	72,167	SCHOOL TAXABLE VALUE	25,300		
			FD106 West Edmeston Fire	43,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		

62.00-1-15.72	2354 Co Hwy 20			62.00-1-15.72		199400
Nicholas Cynthia P	240 Rural res		BASIC STAR 41854	0	0	18,000
2354 Co Hwy 20	Mt Markham Cent 215601	15,100	COUNTY TAXABLE VALUE	50,100		
West Edmeston, NY 13485	ACRES 16.29	50,100	TOWN TAXABLE VALUE	50,100		
	EAST-0255440 NRTH-1012970		SCHOOL TAXABLE VALUE	32,100		
	DEED BOOK 888 PG-332		FD106 West Edmeston Fire	50,100 TO		
	FULL MARKET VALUE	83,500	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-15.81	2381 Co Hwy 20			62.00-1-15.81		182287
Lommler Kenneth V	210 1 Family Res		ENH STAR 41834	0	0	39,180
Diane Davis-Lommler	Mt Markham Cent 215601	9,300	COUNTY TAXABLE VALUE	44,300		
2381 Co Hwy 20	ACRES 6.52	44,300	TOWN TAXABLE VALUE	44,300		
W Edmeston, NY 13485	EAST-0254200 NRTH-1013290		SCHOOL TAXABLE VALUE	5,120		
	DEED BOOK 745 PG-761		FD106 West Edmeston Fire	44,300 TO		
	FULL MARKET VALUE	73,833	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-15.82	Co Hwy 20			62.00-1-15.82		*****
Lommler Kenneth V	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		206187
Diane Davis-Lommler	Mt Markham Cent 215601	4,100	TOWN TAXABLE VALUE	4,100		
2381 Co Hwy 20	ACRES 6.80	4,100	SCHOOL TAXABLE VALUE	4,100		
West Edmeston, NY 13485	EAST-0254740 NRTH-1013369		FD106 West Edmeston Fire	4,100 TO		
	DEED BOOK 751 PG-10					
	FULL MARKET VALUE	6,833				

62.00-1-15.111	2242 Co Hwy 20			62.00-1-15.111		*****
Congden Steven	210 1 Family Res		ENH STAR 41834	0	0	206087
Congden Paulette	Mt Markham Cent 215601	20,000	COUNTY TAXABLE VALUE	56,200		39,180
2298 Co Hwy 20	ACRES 35.95	56,200	TOWN TAXABLE VALUE	56,200		
West Edmeston, NY 13485	EAST-0256789 NRTH-1012800		SCHOOL TAXABLE VALUE	17,020		
	DEED BOOK 782 PG-486		FD106 West Edmeston Fire	56,200 TO		
	FULL MARKET VALUE	93,667	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-16.00	2369 Co Hwy 20			62.00-1-16.00		*****
Davenport Leon G II	210 1 Family Res		BASIC STAR 41854	0	0	040360
2369 Co Hwy 20	Mt Markham Cent 215601	3,400	COUNTY TAXABLE VALUE	17,400		17,400
W. Edmeston, NY 13485	FRNT 180.00 DPTH 68.00	17,400	TOWN TAXABLE VALUE	17,400		
	ACRES 0.31		SCHOOL TAXABLE VALUE	0		
	EAST-0254620 NRTH-1013150		FD106 West Edmeston Fire	17,400 TO		
	DEED BOOK 2011 PG-2853		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	29,000				

62.00-1-17.00	2422 Co Hwy 20			62.00-1-17.00		*****
Spooner Kerri F	112 Dairy farm		AGRIC outs 41730	1,428	1,428	050900
5954 Co Hwy 18	Mt Markham Cent 215601	23,400	COUNTY TAXABLE VALUE	49,472		1,428
West Edmeston, NY 13485	ACRES 62.03	50,900	TOWN TAXABLE VALUE	49,472		
	EAST-0254710 NRTH-1013950		SCHOOL TAXABLE VALUE	49,472		
	DEED BOOK 1080 PG-19		FD106 West Edmeston Fire	50,900 TO		
	FULL MARKET VALUE	84,833	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-18.00	Co Hwy 20			62.00-1-18.00		*****
Norton David	240 Rural res		COUNTY TAXABLE VALUE	92,200		063700
Norton Lisa	Edmeston Centra 362801	62,900	TOWN TAXABLE VALUE	92,200		
1551 Co Hwy 20	ACRES 230.64	92,200	SCHOOL TAXABLE VALUE	92,200		
Edmeston, NY 13335	EAST-0256180 NRTH-1009030		FD105 Edmeston Fire Dist 1	92,200 TO		
	DEED BOOK 910 PG-13		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	153,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.00-1-19.01 *****						
	105 Junior Hickling Rd					015000
62.00-1-19.01	240 Rural res		COUNTY TAXABLE VALUE	72,900		
Dye Troy L	Edmeston Centra 362801	13,900	TOWN TAXABLE VALUE	72,900		
Williams Denise	ACRES 17.56 BANK 4	72,900	SCHOOL TAXABLE VALUE	72,900		
264 Mill Creek Rd	EAST-0258300 NRTH-1009611		FD105 Edmeston Fire Dist 1	72,900 TO		
Edmeston, NY 13335	DEED BOOK 857 PG-269		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	121,500				
***** 62.00-1-19.02 *****						
	2139 Co Hwy 20					193483
62.00-1-19.02	210 1 Family Res		VET COM C 41132	18,000	0	0
Sears Herbert F	Edmeston Centra 362801	7,800	VET COM T 41133	0	6,000	0
Sears Margaret P	ACRES 2.95	75,400	ENH STAR 41834	0	0	39,180
PO Box 56	EAST-0258050 NRTH-1009091		COUNTY TAXABLE VALUE	57,400		
Edmeston, NY 13335	DEED BOOK 688 PG-487		TOWN TAXABLE VALUE	69,400		
	FULL MARKET VALUE	125,667	SCHOOL TAXABLE VALUE	36,220		
			FD105 Edmeston Fire Dist 1	75,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 62.00-1-19.03 *****						
	127 Junior Hickling Rd					181492
62.00-1-19.03	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Griffiths Brian R	Edmeston Centra 362801	4,700	COUNTY TAXABLE VALUE	59,500		
127 Junior Hickling Rd	ACRES 1.83	59,500	TOWN TAXABLE VALUE	59,500		
Edmeston, NY 13335	EAST-0258870 NRTH-1009290		SCHOOL TAXABLE VALUE	41,500		
	DEED BOOK 1127 PG-599		FD105 Edmeston Fire Dist 1	59,500 TO		
	FULL MARKET VALUE	99,167	SW002 Solid Waste User Fee	1.00 UN		
***** 62.00-1-19.04 *****						
	128 Junior Hickling Rd					181592
62.00-1-19.04	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Brown Dale L	Edmeston Centra 362801	5,200	COUNTY TAXABLE VALUE	34,800		
Brown Shelly L	ACRES 2.37	34,800	TOWN TAXABLE VALUE	34,800		
128 Junior Hickling Rd	EAST-0258720 NRTH-1009040		SCHOOL TAXABLE VALUE	16,800		
Edmeston, NY 13335	DEED BOOK 752 PG-592		FD105 Edmeston Fire Dist 1	34,800 TO		
	FULL MARKET VALUE	58,000	SW002 Solid Waste User Fee	1.00 UN		
***** 62.00-1-19.05 *****						
	108 Junior Hickling Rd					206198
62.00-1-19.05	210 1 Family Res		ENH STAR 41834	0	0	35,800
Dye Lauren D	Edmeston Centra 362801	5,600	COUNTY TAXABLE VALUE	35,800		
Dye Grace E	ACRES 2.80	35,800	TOWN TAXABLE VALUE	35,800		
108 Junior Hickling Rd	EAST-0258370 NRTH-1009016		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	DEED BOOK 911 PG-121		FD105 Edmeston Fire Dist 1	35,800 TO		
	FULL MARKET VALUE	59,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-19.06	Junior Hickling* Rd			62.00-1-19.06		*****
Griffiths Brian	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		180499
127 Junior Hickling Rd	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	5,000		
Edmeston, NY 13335	ACRES 5.68	5,000	SCHOOL TAXABLE VALUE	5,000		
	EAST-0258821 NRTH-1009964		FD105 Edmeston Fire Dist 1	5,000 TO		
	DEED BOOK 1127 PG-299					
	FULL MARKET VALUE	8,333				

62.00-1-20.01	Junior Hickling Rd			62.00-1-20.01		*****
Lovece Joseph Jr	105 Vac farmland		COUNTY TAXABLE VALUE	11,600		010710
153 Junior Hickling Rd	Edmeston Centra 362801	11,600	TOWN TAXABLE VALUE	11,600		
Edmeston, NY 13335	ACRES 51.79	11,600	SCHOOL TAXABLE VALUE	11,600		
	EAST-0262705 NRTH-1010657		FD105 Edmeston Fire Dist 1	11,600 TO		
	DEED BOOK 840 PG-9					
	FULL MARKET VALUE	19,333				

62.00-1-20.03	383 Junior Hickling Rd			62.00-1-20.03		*****
Williams Jeffrey S	210 1 Family Res		COUNTY TAXABLE VALUE	47,100		180799
Williams Linette M	Edmeston Centra 362801	7,800	TOWN TAXABLE VALUE	47,100		
264 Mill Creek Rd	ACRES 6.41	47,100	SCHOOL TAXABLE VALUE	47,100		
Edmeston, NY 13335	EAST-0263542 NRTH-1011538		FD105 Edmeston Fire Dist 1	47,100 TO		
	DEED BOOK 2012 PG-4485		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	78,500				

62.00-1-20.04	399 Junior Hickling Rd			62.00-1-20.04		*****
Martin Rhonda	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Martin JoAnn L	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	63,100		
399 Jr Hickling Rd	ACRES 3.92 BANK 33	63,100	TOWN TAXABLE VALUE	63,100		
Edmeston, NY 13335	EAST-0264100 NRTH-1011407		SCHOOL TAXABLE VALUE	45,100		
	DEED BOOK 1099 PG-127		FD105 Edmeston Fire Dist 1	63,100 TO		
	FULL MARKET VALUE	105,167	SW002 Solid Waste User Fee	1.00 UN		

62.00-1-20.05	Summit Lake Rd			62.00-1-20.05		*****
Graham Christopher A	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		180999
Graham Sandra M	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	5,000		
577 Summit Lake Rd	ACRES 4.31	5,000	SCHOOL TAXABLE VALUE	5,000		
Burlington Flats, NY 13315	EAST-0264099 NRTH-1011683		FD105 Edmeston Fire Dist 1	5,000 TO		
	DEED BOOK 897 PG-86					
	FULL MARKET VALUE	8,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	577 Summit Lake Rd			62.00-1-20.06		181099
62.00-1-20.06	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Graham Christopher A	Edmeston Centra 362801	12,300	COUNTY TAXABLE VALUE	62,900		
Wells Sandra	ACRES 10.00	62,900	TOWN TAXABLE VALUE	62,900		
577 Summitt Lake Rd	EAST-0264005 NRTH-1012064		SCHOOL TAXABLE VALUE	44,900		
Burlington Flats, NY 13315	DEED BOOK 838 PG-338		FD105 Edmeston Fire Dist 1	62,900 TO		
	FULL MARKET VALUE	104,833	SW002 Solid Waste User Fee	1.00 UN		

	595 Summit Lake Rd			62.00-1-20.07		181199
62.00-1-20.07	210 1 Family Res		ENH STAR 41834	0	0	39,180
Slentz Thomas	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	44,900		
Slentz Joanne	ACRES 5.00	44,900	TOWN TAXABLE VALUE	44,900		
595 Summit Lake Rd	EAST-0264005 NRTH-1012427		SCHOOL TAXABLE VALUE	5,720		
Burlington Flats, NY 13315	DEED BOOK 895 PG-195		FD105 Edmeston Fire Dist 1	44,900 TO		
	FULL MARKET VALUE	74,833	SW002 Solid Waste User Fee	1.00 UN		

	617 Summit Lake Rd			62.00-1-20.09		181399
62.00-1-20.09	240 Rural res		BASIC STAR 41854	0	0	18,000
Payne James R II	Edmeston Centra 362801	16,400	COUNTY TAXABLE VALUE	78,800		
Payne Cheryn J	ACRES 25.88	78,800	TOWN TAXABLE VALUE	78,800		
617 Summit Lake Rd	EAST-0263962 NRTH-1013774		SCHOOL TAXABLE VALUE	60,800		
Burlington Flats, NY 13315	DEED BOOK 1122 PG-404		FD105 Edmeston Fire Dist 1	78,800 TO		
	FULL MARKET VALUE	131,333	SW002 Solid Waste User Fee	1.00 UN		

	Junior Hickling Rd			62.00-1-20.21		180599
62.00-1-20.21	105 Vac farmland		COUNTY TAXABLE VALUE	29,700		
Squier Johns	Edmeston Centra 362801	23,600	TOWN TAXABLE VALUE	29,700		
Squier Valore	ACRES 88.14	29,700	SCHOOL TAXABLE VALUE	29,700		
122 Mill Creek Rd	EAST-0262000 NRTH-1011410		FD105 Edmeston Fire Dist 1	29,700 TO		
Edmeston, NY 13335	DEED BOOK 977 PG-169					
	FULL MARKET VALUE	49,500				

	114 Mill Creek Rd			62.00-1-20.22		180699
62.00-1-20.22	241 Rural res&ag		BASIC STAR 41854	0	0	18,000
Squier John	Edmeston Centra 362801	16,500	COUNTY TAXABLE VALUE	58,600		
Squier Valore	ACRES 27.51	58,600	TOWN TAXABLE VALUE	58,600		
122 Mill Creek Rd	EAST-0263328 NRTH-1012305		SCHOOL TAXABLE VALUE	40,600		
Edmeston, NY 13335	DEED BOOK 977 PG-169		FD105 Edmeston Fire Dist 1	58,600 TO		
	FULL MARKET VALUE	97,667	SW002 Solid Waste User Fee	1.00 UN		

	Summit Lake Rd			62.00-1-20.81		181299
62.00-1-20.81	322 Rural vac>10		COUNTY TAXABLE VALUE	600		
Slentz Thomas G	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
Slentz Joanne L	FRNT 119.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
595 Summit Lake Rd	ACRES 0.43		FD105 Edmeston Fire Dist 1	600 TO		
Burlington Flats, NY 13315	EAST-0264377 NRTH-1012632					
	DEED BOOK 840 PG-188					
	FULL MARKET VALUE	1,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.00-1-20.82	Summit Lake Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	62.00-1-20.82	*****	223009
Payne James R II	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE			
Payne Cheryn J	ACRES 9.57	6,700	SCHOOL TAXABLE VALUE			
617 Summit Lake Rd	EAST-0264016 NRTH-1012759		FD105 Edmeston Fire Dist 1	6,700 TO		
Burlington Flats, NY 13315	DEED BOOK 1122 PG-404					
	FULL MARKET VALUE	11,167				

62.00-1-21.00	151 Junior Hickling Rd 113 Cattle farm		COUNTY TAXABLE VALUE	62.00-1-21.00	*****	023110
Lovece Joseph Jr	Edmeston Centra 362801	63,000	TOWN TAXABLE VALUE			
Lovece Joseph J	ACRES 211.26	267,975	SCHOOL TAXABLE VALUE			
153 Junior Hickling Rd	EAST-0261000 NRTH-1009171		FD105 Edmeston Fire Dist 1	267,975 TO		
Edmeston, NY 13335	DEED BOOK 738 PG-684		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	446,625				

62.00-1-22.00	378 Junior Hickling Rd 260 Seasonal res		COUNTY TAXABLE VALUE	62.00-1-22.00	*****	040150
Triolo Michael J	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE			
92 Guenther Ave	FRNT 132.00 DPTH	29,100	SCHOOL TAXABLE VALUE			
Valley Stream, NY 11580	ACRES 0.58		FD105 Edmeston Fire Dist 1	29,100 TO		
	EAST-0263610 NRTH-1011161		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1104 PG-356					
	FULL MARKET VALUE	48,500				

62.00-1-23.00	Junior Hickling Rd 910 Priv forest		COUNTY TAXABLE VALUE	62.00-1-23.00	*****	050150
Schworm Norman R.	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE			
174 Lakeside Dr	ACRES 21.84	6,200	SCHOOL TAXABLE VALUE			
Burlington Flats, NY 13315	EAST-0264060 NRTH-1010579		FD105 Edmeston Fire Dist 1	6,200 TO		
	DEED BOOK 1121 PG-383					
	FULL MARKET VALUE	10,333				

62.00-1-24.00	2125 Co Hwy 20 270 Mfg housing		COUNTY TAXABLE VALUE	62.00-1-24.00	*****	193583
Jaggers Helen R	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE			
Co Hwy 20	FRNT 200.00 DPTH	11,000	SCHOOL TAXABLE VALUE			
Box 48	ACRES 0.85		FD105 Edmeston Fire Dist 1	11,000 TO		
West Edmeston, NY 13485	EAST-0258050 NRTH-1008900		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 811 PG-257					
	FULL MARKET VALUE	18,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

63.00-2-2.01	Co Hwy 19			63.00-2-2.01		*****
Williams Jeffrey	105 Vac farmland		COUNTY TAXABLE VALUE	9,200		066555
Williams Linette M	Mt Markham Cent 215601	9,200	TOWN TAXABLE VALUE	9,200		
264 Mill Creek Rd	ACRES 21.01	9,200	SCHOOL TAXABLE VALUE	9,200		
Edmeston, NY 13335	EAST-0263711 NRTH-1016359		FD105 Edmeston Fire Dist 1	9,200 TO		
	DEED BOOK 936 PG-184					
	FULL MARKET VALUE	15,333				

63.00-2-2.02	451 Ballaster Rd			63.00-2-2.02		*****
Hartman Steven J	210 1 Family Res		BASIC STAR 41854	0	0	182296
Hartman Janet	Mt Markham Cent 215601	4,900	COUNTY TAXABLE VALUE	51,500		18,000
451 Ballaster Rd	ACRES 2.00 BANK 4	51,500	TOWN TAXABLE VALUE	51,500		
West Winfield, NY 13491	EAST-0265000 NRTH-1015889		SCHOOL TAXABLE VALUE	33,500		
	DEED BOOK 1075 PG-293		FD105 Edmeston Fire Dist 1	51,500 TO		
	FULL MARKET VALUE	85,833	SW002 Solid Waste User Fee	1.00 UN		

63.00-2-2.03	926 Co Hwy 19			63.00-2-2.03		*****
Jones Robert M.	240 Rural res		BASIC STAR 41854	0	0	192297
Barham Susan A.	Mt Markham Cent 215601	18,100	COUNTY TAXABLE VALUE	61,700		18,000
926 Co Hwy 19	ACRES 31.25	61,700	TOWN TAXABLE VALUE	61,700		
Burlington Flats, NY 13315	EAST-0263870 NRTH-1015220		SCHOOL TAXABLE VALUE	43,700		
	DEED BOOK 1117 PG-1117		FD105 Edmeston Fire Dist 1	61,700 TO		
	FULL MARKET VALUE	102,833	SW002 Solid Waste User Fee	1.00 UN		

63.00-2-2.04	Co Hwy 19			63.00-2-2.04		*****
Talbot Albert ** C	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		183101
Talbot Barbara	Mt Markham Cent 215601	7,500	TOWN TAXABLE VALUE	7,500		
Sandra Green	ACRES 10.71	7,500	SCHOOL TAXABLE VALUE	7,500		
6041 E Pine Grove Rd	EAST-0264765 NRTH-1016395		FD105 Edmeston Fire Dist 1	7,500 TO		
Cicero, NY 13039	DEED BOOK 984 PG-127					
	FULL MARKET VALUE	12,500				

63.00-2-2.05	917 Co Hwy 19			63.00-2-2.05		*****
Franklin Bernard	210 1 Family Res		BASIC STAR 41854	0	0	184402
917 Co Hwy 19	Mt Markham Cent 215601	19,900	COUNTY TAXABLE VALUE	97,100		18,000
Burlington Flatts, NY 13315	ACRES 28.78 BANK 33	97,100	TOWN TAXABLE VALUE	97,100		
	EAST-0264690 NRTH-1015619		SCHOOL TAXABLE VALUE	79,100		
	DEED BOOK 1126 PG-347		FD105 Edmeston Fire Dist 1	97,100 TO		
	FULL MARKET VALUE	161,833	SW002 Solid Waste User Fee	1.00 UN		

63.00-2-3.00	470 Ballaster Rd			63.00-2-3.00		*****
Talbot Albert ** C	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,500		036000
Talbot Barbara	Mt Markham Cent 215601	1,200	TOWN TAXABLE VALUE	5,500		
Sandra Green	FRNT 150.00 DPTH 100.00	5,500	SCHOOL TAXABLE VALUE	5,500		
6041 E Pine Grove Rd	ACRES 0.37		FD105 Edmeston Fire Dist 1	5,500 TO		
Cicero, NY 13039	EAST-0264750 NRTH-1016280					
	DEED BOOK 984 PG-127					
	FULL MARKET VALUE	9,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	428 Ballaster Rd			63.00-2-4.00		*****
63.00-2-4.00	910 Priv forest		COUNTY TAXABLE VALUE	25,200		007100
Tracynger David W	Edmeston Centra 362801	25,200	TOWN TAXABLE VALUE	25,200		
162 Woodland Ave	ACRES 80.15	25,200	SCHOOL TAXABLE VALUE	25,200		
Yonkers, NY 10703	EAST-0266660 NRTH-1015830		FD105 Edmeston Fire Dist 1	25,200 TO		
	DEED BOOK 1125 PG-1073					
	FULL MARKET VALUE	42,000				

	Co Hwy 19			63.00-2-7.01		*****
63.00-2-7.01	321 Abandoned ag		COUNTY TAXABLE VALUE	17,200		000700
Arnold Dustin C	Edmeston Centra 362801	17,200	TOWN TAXABLE VALUE	17,200		
Arnold Rebecca C	ACRES 29.35	17,200	SCHOOL TAXABLE VALUE	17,200		
1896 St. Hwy 80	EAST-0267929 NRTH-1009631		FD105 Edmeston Fire Dist 1	17,200 TO		
Edmeston, NY 13335	DEED BOOK 2013 PG-2443					
	FULL MARKET VALUE	28,667				

	Lakeside Dr			63.00-2-7.02		*****
63.00-2-7.02	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		184886
Adams** John R	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
Adams** Carol A	ACRES 1.85	1,500	SCHOOL TAXABLE VALUE	1,500		
7245 Skyline Dr	EAST-0267190 NRTH-1009170		FD105 Edmeston Fire Dist 1	1,500 TO		
Delanson, NY 12053	DEED BOOK 2014 PG-4164					
	FULL MARKET VALUE	2,500				

	1076 Co Hwy 19			63.00-2-7.03		*****
63.00-2-7.03	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Arnold Charles D	Edmeston Centra 362801	8,400	COUNTY TAXABLE VALUE	98,000		
Arnold Audrey	ACRES 3.70 BANK 4	98,000	TOWN TAXABLE VALUE	98,000		
1076 Co Hwy 19	EAST-0266110 NRTH-1012130		SCHOOL TAXABLE VALUE	80,000		
Burlington Flats, NY 13315	DEED BOOK 731 PG-1169		FD105 Edmeston Fire Dist 1	98,000 TO		
	FULL MARKET VALUE	163,333	SW002 Solid Waste User Fee	1.00 UN		

	Ballaster Rd			63.00-2-7.04		*****
63.00-2-7.04	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		206591
Tracynger David W	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	3,000		
162 Woodland Ave	ACRES 9.93	3,000	SCHOOL TAXABLE VALUE	3,000		
Yonkers, NY 10703	EAST-0265620 NRTH-1015230		FD105 Edmeston Fire Dist 1	3,000 TO		
	DEED BOOK 2011 PG-3913					
	FULL MARKET VALUE	5,000				

	Co Hwy 19			63.00-2-7.05		*****
63.00-2-7.05	321 Abandoned ag		COUNTY TAXABLE VALUE	19,900		181893
Arnold Charles D	Edmeston Centra 362801	19,900	TOWN TAXABLE VALUE	19,900		
Arnold Audrey	ACRES 45.82	19,900	SCHOOL TAXABLE VALUE	19,900		
1076 Co Hwy 19	EAST-0265600 NRTH-1011709		FD105 Edmeston Fire Dist 1	19,900 TO		
Burlington Flats, NY 13315	DEED BOOK 1048 PG-9					
	FULL MARKET VALUE	33,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.00-2-7.06 *****						
63.00-2-7.06	Ballaster Rd					210494
Tracynger David W	321 Abandoned ag		COUNTY TAXABLE VALUE	4,800		
162 Woodland Ave	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	4,800		
Yonkers, NY 10703	ACRES 15.96	4,800	SCHOOL TAXABLE VALUE	4,800		
	EAST-0266170 NRTH-1015020		FD105 Edmeston Fire Dist 1	4,800	TO	
	DEED BOOK 2011 PG-3913					
	FULL MARKET VALUE	8,000				
***** 63.00-2-7.08 *****						
63.00-2-7.08	Ballaster Rd					181095
Tracynger David W	321 Abandoned ag		COUNTY TAXABLE VALUE	11,600		
162 Woodland Ave	Edmeston Centra 362801	11,600	TOWN TAXABLE VALUE	11,600		
Yonkers, NY 10703	ACRES 22.16	11,600	SCHOOL TAXABLE VALUE	11,600		
	EAST-0267580 NRTH-1014549		FD105 Edmeston Fire Dist 1	11,600	TO	
	DEED BOOK 1125 PG-1076					
	FULL MARKET VALUE	19,333				
***** 63.00-2-7.09 *****						
63.00-2-7.09	Co Hwy 19					181195
Mayne Dale H	314 Rural vac<10		COUNTY TAXABLE VALUE	7,300		
Iva Marie	Edmeston Centra 362801	7,300	TOWN TAXABLE VALUE	7,300		
735 Gardner Rd	ACRES 9.51	7,300	SCHOOL TAXABLE VALUE	7,300		
Burlington Flats, NY 13315	EAST-0267920 NRTH-1010849		FD105 Edmeston Fire Dist 1	7,300	TO	
	DEED BOOK 773 PG-625					
	FULL MARKET VALUE	12,167				
***** 63.00-2-7.11 *****						
63.00-2-7.11	Co Hwy 19					201800
Cady Kevin W	321 Abandoned ag		COUNTY TAXABLE VALUE	30,900		
Cady Martha E	Edmeston Centra 362801	30,900	TOWN TAXABLE VALUE	30,900		
1079 Co Hwy 19	ACRES 146.26	30,900	SCHOOL TAXABLE VALUE	30,900		
Burlington Flats, NY 13315	EAST-0266690 NRTH-1013250		FD105 Edmeston Fire Dist 1	30,900	TO	
	DEED BOOK 886 PG-199					
	FULL MARKET VALUE	51,500				
***** 63.00-2-7.101 *****						
63.00-2-7.101	Summit Lake Rd					201700
Arnold Charles D.	105 Vac farmland		COUNTY TAXABLE VALUE	6,000		
Arnold Audrey	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
1076 County Hwy 19	ACRES 11.28	6,000	SCHOOL TAXABLE VALUE	6,000		
Burlington Flats, NY 13315	EAST-0264671 NRTH-1012223		FD105 Edmeston Fire Dist 1	6,000	TO	
	DEED BOOK 2016 PG-68					
	FULL MARKET VALUE	10,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.00-2-7.102 *****						
	550 Summit Lake Rd					189801
63.00-2-7.102	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Henderson James E	Edmeston Centra 362801	7,500	COUNTY TAXABLE VALUE	49,600		
Henderson Mary Ann	ACRES 4.82	49,600	TOWN TAXABLE VALUE	49,600		
550 Summit Lake Rd	EAST-0264682 NRTH-1011322		SCHOOL TAXABLE VALUE	31,600		
Burlington Flats, NY 13315	DEED BOOK 943 PG-210		FD105 Edmeston Fire Dist 1	49,600 TO		
	FULL MARKET VALUE	82,667	SW002 Solid Waste User Fee	1.00 UN		
***** 63.00-2-7.103 *****						
	Summit Lake Rd					189901
63.00-2-7.103	321 Abandoned ag		COUNTY TAXABLE VALUE	11,700		
Kohler Glen B	Edmeston Centra 362801	11,700	TOWN TAXABLE VALUE	11,700		
Kohler Priscilla S	ACRES 20.42	11,700	SCHOOL TAXABLE VALUE	11,700		
476 Summit Lake Rd	EAST-0264955 NRTH-1010563		FD105 Edmeston Fire Dist 1	11,700 TO		
Burlington Flats, NY 13315	DEED BOOK 968 PG-250					
	FULL MARKET VALUE	19,500				
***** 63.00-2-7.121 *****						
	Co Hwy 19					205500
63.00-2-7.121	322 Rural vac>10		COUNTY TAXABLE VALUE	23,900		
Sprague Jeffrey A	Edmeston Centra 362801	23,900	TOWN TAXABLE VALUE	23,900		
Sprague Mark A	ACRES 68.76	23,900	SCHOOL TAXABLE VALUE	23,900		
1119 Co Hwy 19	EAST-0268441 NRTH-1013517		FD105 Edmeston Fire Dist 1	23,900 TO		
Burlington Flats, NY 13315	DEED BOOK 2013 PG-5486					
	FULL MARKET VALUE	39,833				
***** 63.00-2-7.122 *****						
	1119 Co Hwy 19					205700
63.00-2-7.122	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Sprague, Ashley M. as Trustee	Edmeston Centra 362801	7,400	COUNTY TAXABLE VALUE	66,800		
and Michele S. Sprague Irrevoc	ACRES 2.51	66,800	TOWN TAXABLE VALUE	66,800		
1119 County Hwy 19	EAST-0266890 NRTH-1011383		SCHOOL TAXABLE VALUE	48,800		
Burlington Flats, NY 13315	DEED BOOK 2015 PG-5196		FD105 Edmeston Fire Dist 1	66,800 TO		
	FULL MARKET VALUE	111,333	SW002 Solid Waste User Fee	1.00 UN		
***** 63.00-2-7.131 *****						
	1088 Co Hwy 19					205600
63.00-2-7.131	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,000		
Arnold Charles D.	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE	10,000		
Arnold Audrey	ACRES 44.97	10,000	SCHOOL TAXABLE VALUE	10,000		
1076 County Hwy 19	EAST-0266534 NRTH-1010356		FD105 Edmeston Fire Dist 1	10,000 TO		
Burlington Flats, NY 13315	DEED BOOK 2016 PG-68					
	FULL MARKET VALUE	16,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.00-2-7.132 *****						
	1079 Co Hwy 19			63.00-2-7.132		183201
63.00-2-7.132	241 Rural res&ag		BASIC STAR 41854	0	0	18,000
Cady Kevin	Edmeston Centra 362801	12,600	COUNTY TAXABLE VALUE	66,600		
Cady Martha E	ACRES 10.44	66,600	TOWN TAXABLE VALUE	66,600		
1079 Co Hwy 19	EAST-0266460 NRTH-1012290		SCHOOL TAXABLE VALUE	48,600		
Burlington Flats, NY 13315	DEED BOOK 905 PG-185		FD105 Edmeston Fire Dist 1	66,600 TO		
	FULL MARKET VALUE	111,000	SW002 Solid Waste User Fee	1.00 UN		
***** 63.00-2-8.00 *****						
	Co Hwy 19*			63.00-2-8.00		251378
63.00-2-8.00	314 Rural vac<10		COUNTY TAXABLE VALUE	5,900		
Cote Richard	Edmeston Centra 362801	5,900	TOWN TAXABLE VALUE	5,900		
PO Box 54	ACRES 7.99	5,900	SCHOOL TAXABLE VALUE	5,900		
Burlington Flats, NY 13315	EAST-0268460 NRTH-1011680		FD105 Edmeston Fire Dist 1	5,900 TO		
	DEED BOOK 730 PG-167					
	FULL MARKET VALUE	9,833				
***** 63.00-2-9.00 *****						
	Co Hwy 19*			63.00-2-9.00		036200
63.00-2-9.00	321 Abandoned ag		COUNTY TAXABLE VALUE	5,700		
Mayne Dale H	Edmeston Centra 362801	5,700	TOWN TAXABLE VALUE	5,700		
735 Gardner Rd	ACRES 12.64	5,700	SCHOOL TAXABLE VALUE	5,700		
Burlington Flats, NY 13315	EAST-0268145 NRTH-1011396		FD105 Edmeston Fire Dist 1	5,700 TO		
	DEED BOOK 2015 PG-6070					
	FULL MARKET VALUE	9,500				
***** 63.00-2-10.00 *****						
	Co Hwy 19			63.00-2-10.00		251478
63.00-2-10.00	311 Res vac land		COUNTY TAXABLE VALUE	600		
Mayne Keith L	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
545 N Gilette Ave	FRNT 90.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
Bay Port, NY 11705	ACRES 0.45		FD105 Edmeston Fire Dist 1	600 TO		
	EAST-0268470 NRTH-1010019					
	DEED BOOK 784 PG-647					
	FULL MARKET VALUE	1,000				
***** 63.00-2-11.00 *****						
	Summit Lake Rd			63.00-2-11.00		049500
63.00-2-11.00	314 Rural vac<10		COUNTY TAXABLE VALUE	10,600		
Schworm Stella J.	Edmeston Centra 362801	10,600	TOWN TAXABLE VALUE	10,600		
3 Burdick Ave	ACRES 8.93	10,600	SCHOOL TAXABLE VALUE	10,600		
Edmeston, NY 13335	EAST-0266070 NRTH-1009375		FD105 Edmeston Fire Dist 1	10,600 TO		
	DEED BOOK 1121 PG-375					
	FULL MARKET VALUE	17,667				
***** 63.00-2-12.00 *****						
	Summit Lake Rd			63.00-2-12.00		251578
63.00-2-12.00	314 Rural vac<10		COUNTY TAXABLE VALUE	3,500		
Riedel ** Albert F	Edmeston Centra 362801	3,500	TOWN TAXABLE VALUE	3,500		
Riedel Kirk Paul	ACRES 2.42	3,500	SCHOOL TAXABLE VALUE	3,500		
Kirk Riedel	EAST-0265494 NRTH-1009878		FD105 Edmeston Fire Dist 1	3,500 TO		
109 West Summit Rd	DEED BOOK 1108 PG-525					
Burlington Flats, NY 13315	FULL MARKET VALUE	5,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.00-2-13.00 *****						
	476 Summit Lake Rd					031195
63.00-2-13.00	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Kohler Glen	Edmeston Centra 362801	4,200	COUNTY TAXABLE VALUE	18,300		
Kohler Priscilla S	ACRES 1.25	18,300	TOWN TAXABLE VALUE	18,300		
121 West Summit Rd	EAST-0265446 NRTH-1010088		SCHOOL TAXABLE VALUE	300		
Burlington Flats, NY 13315	DEED BOOK 615 PG-144		FD105 Edmeston Fire Dist 1	18,300 TO		
	FULL MARKET VALUE	30,500	SW002 Solid Waste User Fee	1.00 UN		
***** 63.00-2-14.00 *****						
	Co Hwy 19					055300
63.00-2-14.00	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Arnold Dustin C	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,800		
Arnold Rebecca C	ACRES 1.86	3,800	SCHOOL TAXABLE VALUE	3,800		
1896 St. Hwy 80	EAST-0267390 NRTH-1010510		FD105 Edmeston Fire Dist 1	3,800 TO		
Edmeston, NY 13335	DEED BOOK 2013 PG-2443					
	FULL MARKET VALUE	6,333				
***** 63.13-1-1.00 *****						
	126 West Summit Rd					002210
63.13-1-1.00	270 Mfg housing		COUNTY TAXABLE VALUE	40,700		
Smith Travis Anderson	Edmeston Centra 362801	27,300	TOWN TAXABLE VALUE	40,700		
Smith Maria Ashley	FRNT 100.00 DPTH	40,700	SCHOOL TAXABLE VALUE	40,700		
72 Prospect St	ACRES 0.53		FD105 Edmeston Fire Dist 1	40,700 TO		
Babylon, NY 11702	EAST-0265850 NRTH-1010309		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2015 PG-3026					
	FULL MARKET VALUE	67,833				
***** 63.13-1-2.00 *****						
	130 West Summit Rd					063200
63.13-1-2.00	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	78,900		
Smith Frederick	Edmeston Centra 362801	25,500	TOWN TAXABLE VALUE	78,900		
127 Litchfield Ave	ACRES 0.63	78,900	SCHOOL TAXABLE VALUE	78,900		
Babylon, NY 11702	EAST-0265850 NRTH-1010416		FD105 Edmeston Fire Dist 1	78,900 TO		
	DEED BOOK 736 PG-533		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	131,500				
***** 63.13-1-3.00 *****						
	136 West Summit Rd					035200
63.13-1-3.00	260 Seasonal res		CLERGY 41400	1,500	1,500	1,500
McElwain Rev Sherman J	Edmeston Centra 362801	13,500	COUNTY TAXABLE VALUE	29,200		
McElwain Diane J	ACRES 0.26	30,700	TOWN TAXABLE VALUE	29,200		
2764 St Rt 79	EAST-0265840 NRTH-1010513		SCHOOL TAXABLE VALUE	29,200		
Harpursville, NY 13787	DEED BOOK 716 PG-1089		FD105 Edmeston Fire Dist 1	30,700 TO		
	FULL MARKET VALUE	51,167	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.13-1-4.00 *****						
	138 West Summit Rd					010705
63.13-1-4.00	260 Seasonal res		COUNTY TAXABLE VALUE	28,400		
Foote Joyce R	Edmeston Centra 362801	16,000	TOWN TAXABLE VALUE	28,400		
Natalie Sheldon	ACRES 0.40	28,400	SCHOOL TAXABLE VALUE	28,400		
PO Box 163	EAST-0265834 NRTH-1010568		FD105 Edmeston Fire Dist 1	28,400	TO	
Hatwick, NY 13348	DEED BOOK 841 PG-281		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	47,333				
***** 63.13-1-5.00 *****						
	142 West Summit Rd					037600
63.13-1-5.00	260 Seasonal res		COUNTY TAXABLE VALUE	46,000		
Jensen Revocable Trust Greg & Barbara	Edmeston Centra 362801	23,000	TOWN TAXABLE VALUE	46,000		
Jensen Greg and Barbara	ACRES 0.49	46,000	SCHOOL TAXABLE VALUE	46,000		
200 Lakeside Drive	EAST-0265824 NRTH-1010655		FD105 Edmeston Fire Dist 1	46,000	TO	
Burlington Flats, NY 13315	DEED BOOK 2015 PG-3356		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	76,667				
***** 63.13-1-6.00 *****						
	West Summit Rd					014050
63.13-1-6.00	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Warnock William	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	7,500		
PO Box 1575	ACRES 0.61	7,500	SCHOOL TAXABLE VALUE	7,500		
Pine Bush, NY 12566	EAST-0265810 NRTH-1010759		FD105 Edmeston Fire Dist 1	7,500	TO	
	DEED BOOK 724 PG-107					
	FULL MARKET VALUE	12,500				
***** 63.13-1-7.00 *****						
	146 West Summit Rd					031170
63.13-1-7.00	260 Seasonal res		COUNTY TAXABLE VALUE	23,200		
Warnock William	Edmeston Centra 362801	11,100	TOWN TAXABLE VALUE	23,200		
PO Box 1575	ACRES 0.20	23,200	SCHOOL TAXABLE VALUE	23,200		
Pine Bush, NY 12566	EAST-0265910 NRTH-1010770		FD105 Edmeston Fire Dist 1	23,200	TO	
	DEED BOOK 724 PG-107		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	38,667				
***** 63.13-1-8.00 *****						
	150 West Summit Rd					044850
63.13-1-8.00	260 Seasonal res		COUNTY TAXABLE VALUE	38,400		
Cannon Maryellen	Edmeston Centra 362801	17,400	TOWN TAXABLE VALUE	38,400		
Attn: Mary Ellen Angell	ACRES 0.68	38,400	SCHOOL TAXABLE VALUE	38,400		
2 Fern Dr	EAST-0265850 NRTH-1010870		FD105 Edmeston Fire Dist 1	38,400	TO	
Commack, NY 11725	DEED BOOK 697 PG-79		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	64,000				
***** 63.13-1-9.00 *****						
	West Summit Rd					066595
63.13-1-9.00	260 Seasonal res		COUNTY TAXABLE VALUE	13,300		
Corvino Pat	Edmeston Centra 362801	10,500	TOWN TAXABLE VALUE	13,300		
96 Colton Rd	ACRES 0.37	13,300	SCHOOL TAXABLE VALUE	13,300		
New Rochelle, NY 10804	EAST-0265940 NRTH-1010899		FD105 Edmeston Fire Dist 1	13,300	TO	
	DEED BOOK 712 PG-1020		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	22,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.13-1-10.00 *****						
	Co Hwy 19*					036650
63.13-1-10.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,400		
Ahlquist Susan	Edmeston Centra 362801	7,700	TOWN TAXABLE VALUE	10,400		
PO Box 823	ACRES 0.16	10,400	SCHOOL TAXABLE VALUE	10,400		
Wainscott, NY 11975	EAST-0266330 NRTH-1011170		FD105 Edmeston Fire Dist 1	10,400 TO		
	DEED BOOK 789 PG-917					
	FULL MARKET VALUE	17,333				
***** 63.13-1-11.00 *****						
	1114 Co Hwy 19*					029000
63.13-1-11.00	210 1 Family Res		COUNTY TAXABLE VALUE	33,100		
Ahlquist Susan A	Edmeston Centra 362801	13,600	TOWN TAXABLE VALUE	33,100		
PO Box 823	ACRES 0.33 BANK 33	33,100	SCHOOL TAXABLE VALUE	33,100		
Wainscott, NY 11975	EAST-0266380 NRTH-1011180		FD105 Edmeston Fire Dist 1	33,100 TO		
	DEED BOOK 787 PG-1001		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	55,167				
***** 63.13-1-12.01 *****						
	Co Hwy 19*					059200
63.13-1-12.01	311 Res vac land		COUNTY TAXABLE VALUE	13,800		
Arnold Charles D.	Edmeston Centra 362801	13,800	TOWN TAXABLE VALUE	13,800		
Arnold Audrey	FRNT 95.00 DPTH	13,800	SCHOOL TAXABLE VALUE	13,800		
1076 County Hwy 19	ACRES 0.43		FD105 Edmeston Fire Dist 1	13,800 TO		
Burlington Flats, NY 13315	EAST-0266455 NRTH-1011202					
	DEED BOOK 2016 PG-68					
	FULL MARKET VALUE	23,000				
***** 63.13-1-12.02 *****						
	1122 Co Hwy 19					191205
63.13-1-12.02	210 1 Family Res		COUNTY TAXABLE VALUE	91,600		
Cady Kevin W	Edmeston Centra 362801	39,500	TOWN TAXABLE VALUE	91,600		
Cady Martha	FRNT 260.00 DPTH	91,600	SCHOOL TAXABLE VALUE	91,600		
1079 Co Hwy 19	ACRES 1.31		FD105 Edmeston Fire Dist 1	91,600 TO		
Burlington Flats, NY 13315	EAST-0266653 NRTH-1011216					
	DEED BOOK 1040 PG-239					
	FULL MARKET VALUE	152,667				
***** 63.13-1-15.00 *****						
	1128 Co Hwy 19					063300
63.13-1-15.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	56,800		
Hess Harold G	Edmeston Centra 362801	34,400	TOWN TAXABLE VALUE	56,800		
Hess Eluned G	FRNT 156.00 DPTH	56,800	SCHOOL TAXABLE VALUE	56,800		
5739 Meadow Sweet Ln	ACRES 0.45		FD105 Edmeston Fire Dist 1	56,800 TO		
Shawnee, KS 66226	EAST-0266810 NRTH-1011011		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 788 PG-372					
	FULL MARKET VALUE	94,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

63.13-1-16.00	225 Lakeside Dr			63.13-1-16.00		*****
Lambiaso Michael Jr	260 Seasonal res		COUNTY TAXABLE VALUE	25,300		001100
Lambiaso Joan	Edmeston Centra 362801	12,500	TOWN TAXABLE VALUE	25,300		
30 Lynnes Way	FRNT 62.00 DPTH	25,300	SCHOOL TAXABLE VALUE	25,300		
Tewksbury, MA 01876	ACRES 0.21		FD105 Edmeston Fire Dist 1	25,300 TO		
	EAST-0266850 NRTH-1010920		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 911 PG-228					
	FULL MARKET VALUE	42,167				

63.13-1-17.00	224 Lakeside Dr			63.13-1-17.00		*****
Lambiaso Julie	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	8,700		001150
5 Walling Blvd	Edmeston Centra 362801	8,700	TOWN TAXABLE VALUE	8,700		
Oneonta, NY 13820	FRNT 59.00 DPTH	8,700	SCHOOL TAXABLE VALUE	8,700		
	ACRES 0.15		FD105 Edmeston Fire Dist 1	8,700 TO		
	EAST-0266860 NRTH-1010871					
	DEED BOOK 1117 PG-342					
	FULL MARKET VALUE	14,500				

63.13-1-18.00	224 Lakeside Dr			63.13-1-18.00		*****
Fistrowicz Katherine L	210 1 Family Res		BASIC STAR 41854	0		064210
224 Lakeside Dr	Edmeston Centra 362801	34,400	COUNTY TAXABLE VALUE	111,500	0	18,000
Burlington Flats, NY 13315	ACRES 1.45	111,500	TOWN TAXABLE VALUE	111,500		
	EAST-0267060 NRTH-1010800		SCHOOL TAXABLE VALUE	93,500		
	DEED BOOK 2012 PG-1683		FD105 Edmeston Fire Dist 1	111,500 TO		
	FULL MARKET VALUE	185,833	SW002 Solid Waste User Fee	1.00 UN		

63.13-1-19.00	Lakeside Dr			63.13-1-19.00		*****
Corts Lorraine D	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	16,500		014300
26 East St	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
Edmeston, NY 13335	FRNT 100.00 DPTH	16,500	SCHOOL TAXABLE VALUE	16,500		
	ACRES 0.52		FD105 Edmeston Fire Dist 1	16,500 TO		
	EAST-0267020 NRTH-1010681					
	DEED BOOK 414 PG-418					
	FULL MARKET VALUE	27,500				

63.13-1-20.00	214 Lakeside Dr			63.13-1-20.00		*****
Kreiser Joseph Patrick	260 Seasonal res		COUNTY TAXABLE VALUE	43,300		006750
Kreiser Heidi Elizabeth	Edmeston Centra 362801	30,000	TOWN TAXABLE VALUE	43,300		
183 Gable Dr	FRNT 65.00 DPTH	43,300	SCHOOL TAXABLE VALUE	43,300		
Myerstown, PA 17067	ACRES 0.76		FD105 Edmeston Fire Dist 1	43,300 TO		
	EAST-0267110 NRTH-1010619		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2013 PG-5854					
	FULL MARKET VALUE	72,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.13-1-21.00 *****						
	212 Lakeside Dr					061900
63.13-1-21.00	260 Seasonal res		COUNTY TAXABLE VALUE	38,200		
Lallier Allan	Edmeston Centra 362801	14,200	TOWN TAXABLE VALUE	38,200		
9775 Loughlin Rd Rd	FRNT 70.00 DPTH	38,200	SCHOOL TAXABLE VALUE	38,200		
Sauquoit, NY 13456	ACRES 0.17		FD105 Edmeston Fire Dist 1	38,200 TO		
	EAST-0267030 NRTH-1010520		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2013 PG-4730					
	FULL MARKET VALUE	63,667				
***** 63.13-1-22.02 *****						
	210 Lakeside Dr					215385
63.13-1-22.02	260 Seasonal res		COUNTY TAXABLE VALUE	68,000		
Davis James F	Edmeston Centra 362801	19,100	TOWN TAXABLE VALUE	68,000		
Davis Virginia C	FRNT 70.00 DPTH	68,000	SCHOOL TAXABLE VALUE	68,000		
631 Hope St	ACRES 0.42		FD105 Edmeston Fire Dist 1	68,000 TO		
Bristol, RI 02809	EAST-0267160 NRTH-1010520		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 788 PG-1034					
	FULL MARKET VALUE	113,333				
***** 63.13-1-23.00 *****						
	206 Lakeside Dr					009700
63.13-1-23.00	260 Seasonal res		COUNTY TAXABLE VALUE	41,300		
Chesebrough John	Edmeston Centra 362801	23,300	TOWN TAXABLE VALUE	41,300		
Chesebrough Sylvia	FRNT 62.00 DPTH	41,300	SCHOOL TAXABLE VALUE	41,300		
21 West St	ACRES 0.62		FD105 Edmeston Fire Dist 1	41,300 TO		
Edmeston, NY 13335	EAST-0267190 NRTH-1010459		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1050 PG-134					
	FULL MARKET VALUE	68,833				
***** 63.13-1-24.00 *****						
	204 Lakeside Dr					016410
63.13-1-24.00	260 Seasonal res		COUNTY TAXABLE VALUE	26,900		
Carpenter Keith Alan	Edmeston Centra 362801	11,100	TOWN TAXABLE VALUE	26,900		
Carpenter Susan Lynn	FRNT 40.00 DPTH	26,900	SCHOOL TAXABLE VALUE	26,900		
2327 St Hwy 80	ACRES 0.24		FD105 Edmeston Fire Dist 1	26,900 TO		
Burlington Flats, NY 13315	EAST-0267190 NRTH-1010390		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2012 PG-3583					
	FULL MARKET VALUE	44,833				
***** 63.13-1-25.00 *****						
	202 Lakeside Dr					060200
63.13-1-25.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	30,700		
Evans Harriet Wheeler	Edmeston Centra 362801	13,200	TOWN TAXABLE VALUE	30,700		
Harriet Wheeler Fieldhouse	FRNT 45.00 DPTH	30,700	SCHOOL TAXABLE VALUE	30,700		
PO Box 505	ACRES 0.29		FD105 Edmeston Fire Dist 1	30,700 TO		
Cooperstown, NY 13326	EAST-0267200 NRTH-1010349		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 771 PG-924					
	FULL MARKET VALUE	51,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.13-1-26.00 *****						
	200 Lakeside Dr					054200
63.13-1-26.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Jensen Gregory E	Edmeston Centra 362801	28,000	COUNTY TAXABLE VALUE	79,100		
Jensen Barbara L	FRNT 100.00 DPTH	79,100	TOWN TAXABLE VALUE	79,100		
200 Lakeside Dr	ACRES 0.61		SCHOOL TAXABLE VALUE	61,100		
Burlington Flats, NY 13315	EAST-0267210 NRTH-1010280		FD105 Edmeston Fire Dist 1	79,100 TO		
	DEED BOOK 2010 PG-3107		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	131,833				
***** 63.17-1-1.00 *****						
	124 West Summit Rd					047510
63.17-1-1.00	260 Seasonal res		COUNTY TAXABLE VALUE	36,600		
Stocker Gerhard C	Edmeston Centra 362801	12,700	TOWN TAXABLE VALUE	36,600		
342 Society Hills Cir	ACRES 0.26	36,600	SCHOOL TAXABLE VALUE	36,600		
The Villages, FL 32162	EAST-0265820 NRTH-1010231		FD105 Edmeston Fire Dist 1	36,600 TO		
	DEED BOOK 723 PG-625		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	61,000				
***** 63.17-1-2.00 *****						
	120 West Summit Rd					052400
63.17-1-2.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	38,700		
Gibson Brett W	Edmeston Centra 362801	11,300	TOWN TAXABLE VALUE	38,700		
18 Sabine Ave	ACRES 0.31	38,700	SCHOOL TAXABLE VALUE	38,700		
Narbeth, PA 19072	EAST-0265820 NRTH-1010172		FD105 Edmeston Fire Dist 1	38,700 TO		
	DEED BOOK 2010 PG-474		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	64,500				
***** 63.17-1-3.01 *****						
	116 West Summit Rd					048250
63.17-1-3.01	260 Seasonal res		COUNTY TAXABLE VALUE	35,900		
Vanwart Robert	Edmeston Centra 362801	21,600	TOWN TAXABLE VALUE	35,900		
Vanwart Ursula	ACRES 0.40	35,900	SCHOOL TAXABLE VALUE	35,900		
11 Rhode St	EAST-0265840 NRTH-1010111		FD105 Edmeston Fire Dist 1	35,900 TO		
Sayreville, NJ 08872	DEED BOOK 1079 PG-189		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	59,833				
***** 63.17-1-4.00 *****						
	109 West Summit Rd					045950
63.17-1-4.00	210 1 Family Res		VET COM C 41132	16,625	0	0
Riedel ** Albert F	Edmeston Centra 362801	14,900	VET COM T 41133	0	6,000	0
Riedel Kirk Paul	ACRES 1.02	66,500	ENH STAR 41834	0	0	39,180
Kirk Riedel	EAST-0265740 NRTH-1010020		COUNTY TAXABLE VALUE	49,875		
109 West Summit Rd	DEED BOOK 1108 PG-525		TOWN TAXABLE VALUE	60,500		
Burlington Flats, NY 13315	FULL MARKET VALUE	110,833	SCHOOL TAXABLE VALUE	27,320		
			FD105 Edmeston Fire Dist 1	66,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-5.00 *****						
	110 West Summit Rd					032150
63.17-1-5.00	260 Seasonal res		COUNTY TAXABLE VALUE	60,100		
Capella Fausto	Edmeston Centra 362801	30,200	TOWN TAXABLE VALUE	60,100		
Randall Hoffman	ACRES 0.67 BANK 4	60,100	SCHOOL TAXABLE VALUE	60,100		
Randall Hoffman	EAST-0265850 NRTH-1009960		FD105 Edmeston Fire Dist 1	60,100 TO		
PO Box 12	DEED BOOK 979 PG-94		SW002 Solid Waste User Fee	1.00 UN		
Burlington Flats, NY 13315	FULL MARKET VALUE	100,167				
***** 63.17-1-6.00 *****						
	West Summit Rd					016540
63.17-1-6.00	260 Seasonal res		COUNTY TAXABLE VALUE	28,500		
Evon Scott J	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	28,500		
Evon Lisa A	ACRES 0.40	28,500	SCHOOL TAXABLE VALUE	28,500		
19 Rust Road	EAST-0265862 NRTH-1009878		FD105 Edmeston Fire Dist 1	28,500 TO		
Barkhamsted, CT 06063	DEED BOOK 2016 PG-687		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	47,500				
PRIOR OWNER ON 3/01/2016						
Evon Scott J						
***** 63.17-1-7.00 *****						
	116 Schworm Rd					049400
63.17-1-7.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	34,000		
Schworm Norman R	Edmeston Centra 362801	19,600	TOWN TAXABLE VALUE	34,000		
174 Lake Side Dr	ACRES 0.81	34,000	SCHOOL TAXABLE VALUE	34,000		
Burlington Flats, NY 13315	EAST-0265887 NRTH-1009804		FD105 Edmeston Fire Dist 1	34,000 TO		
	DEED BOOK 757 PG-643		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	56,667				
***** 63.17-1-8.00 *****						
	104 Schworm Dr					049900
63.17-1-8.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	45,400		
Schworm Stella J	Edmeston Centra 362801	33,000	TOWN TAXABLE VALUE	45,400		
3 Burdick Ave	ACRES 0.59	45,400	SCHOOL TAXABLE VALUE	45,400		
Edmeston, NY 13335	EAST-0266016 NRTH-1009734		FD105 Edmeston Fire Dist 1	45,400 TO		
	DEED BOOK 1073 PG-146		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	75,667				
***** 63.17-1-9.00 *****						
	112 Schworm Dr					053800
63.17-1-9.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	53,100		
Eckert Paul D	Edmeston Centra 362801	30,300	TOWN TAXABLE VALUE	53,100		
Eckert Caprice S	ACRES 0.68	53,100	SCHOOL TAXABLE VALUE	53,100		
44 North St	EAST-0266137 NRTH-1009647		FD105 Edmeston Fire Dist 1	53,100 TO		
Edmeston, NY 13335	DEED BOOK 961 PG-206		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	88,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-10.01 *****						
	100 Schworm Rd					050200
63.17-1-10.01	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	31,600		
Pavelka Peggy	Edmeston Centra 362801	17,700	TOWN TAXABLE VALUE	31,600		
Lonoff Richard	ACRES 0.36	31,600	SCHOOL TAXABLE VALUE	31,600		
2855 St Hwy 80	EAST-0266280 NRTH-1009530		FD105 Edmeston Fire Dist 1	31,600 TO		
Burlington Flats, NY 13315	DEED BOOK 2010 PG-4079		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	52,667				
***** 63.17-1-10.02 *****						
	Lakeside Dr					213183
63.17-1-10.02	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,700		
Pavelka Peggy	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	3,700		
Lonoff Richard	ACRES 0.19	3,700	SCHOOL TAXABLE VALUE	3,700		
2855 St Hwy 80	EAST-0266220 NRTH-1009560		FD105 Edmeston Fire Dist 1	3,700 TO		
Burlington Flats, NY 13315	DEED BOOK 2010 PG-4079					
	FULL MARKET VALUE	6,167				
***** 63.17-1-11.00 *****						
	119 Lakeside Dr					059195
63.17-1-11.00	260 Seasonal res		COUNTY TAXABLE VALUE	48,600		
Endless Hills Guide Service	Edmeston Centra 362801	31,700	TOWN TAXABLE VALUE	48,600		
116 New Rd	FRNT 202.00 DPTH	48,600	SCHOOL TAXABLE VALUE	48,600		
West Winfield, NY 13491	ACRES 0.73		FD105 Edmeston Fire Dist 1	48,600 TO		
	EAST-0266380 NRTH-1009489		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1087 PG-1120					
	FULL MARKET VALUE	81,000				
***** 63.17-1-12.00 *****						
	125 Lakeside Dr					031300
63.17-1-12.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	23,800		
Kessler Jay B	Edmeston Centra 362801	12,000	TOWN TAXABLE VALUE	23,800		
30 Farries Ave	FRNT 55.00 DPTH	23,800	SCHOOL TAXABLE VALUE	23,800		
Florida, NY 10921	ACRES 0.23		FD105 Edmeston Fire Dist 1	23,800 TO		
	EAST-0266490 NRTH-1009480		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1014 PG-314					
	FULL MARKET VALUE	39,667				
***** 63.17-1-13.00 *****						
	127 Lakeside Dr					030225
63.17-1-13.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	43,300		
Surovy David J	Edmeston Centra 362801	26,200	TOWN TAXABLE VALUE	43,300		
Surovy Elizabeth L	FRNT 110.00 DPTH	43,300	SCHOOL TAXABLE VALUE	43,300		
119 Middlefield Rd	ACRES 0.47		FD105 Edmeston Fire Dist 1	43,300 TO		
PO Box 284	EAST-0266560 NRTH-1009480		SW002 Solid Waste User Fee	1.00 UN		
Westford, NY 13488	DEED BOOK 701 PG-700					
	FULL MARKET VALUE	72,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-15.00 *****						
	135 Lakeside Dr					033000
63.17-1-15.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	61,500		
Newman Martin	Edmeston Centra 362801	26,100	TOWN TAXABLE VALUE	61,500		
267 Sackett Rd	FRNT 160.00 DPTH	61,500	SCHOOL TAXABLE VALUE	61,500		
Westfield, MA 01085	ACRES 0.73		FD105 Edmeston Fire Dist 1	61,500	TO	
	EAST-0266695 NRTH-1009461		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1108 PG-578					
	FULL MARKET VALUE	102,500				
***** 63.17-1-16.00 *****						
	139 Lakeside Dr					004700
63.17-1-16.00	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	89,000		
King Kevin	Edmeston Centra 362801	29,100	TOWN TAXABLE VALUE	89,000		
King Suzanne	FRNT 120.00 DPTH	89,000	SCHOOL TAXABLE VALUE	89,000		
69 S White Rock Rd	ACRES 0.55		FD105 Edmeston Fire Dist 1	89,000	TO	
Holmes, NY 12531	EAST-0266820 NRTH-1009460		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1090 PG-1070					
	FULL MARKET VALUE	148,333				
***** 63.17-1-17.00 *****						
	143 Lakeside Dr					054600
63.17-1-17.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	36,200		
Henriquez Luz M	Edmeston Centra 362801	26,200	TOWN TAXABLE VALUE	36,200		
77-11 35 th Ave Apt 3M	FRNT 120.00 DPTH	36,200	SCHOOL TAXABLE VALUE	36,200		
Jackson Heights, NY 11372	ACRES 0.53		FD105 Edmeston Fire Dist 1	36,200	TO	
	EAST-0266930 NRTH-1009441		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1091 PG-680					
	FULL MARKET VALUE	60,333				
***** 63.17-1-18.00 *****						
	142 Lakeside Dr					013975
63.17-1-18.00	260 Seasonal res		COUNTY TAXABLE VALUE	25,200		
Smith** Anne Myers	Edmeston Centra 362801	5,300	TOWN TAXABLE VALUE	25,200		
Smith Mark M	FRNT 50.00 DPTH	25,200	SCHOOL TAXABLE VALUE	25,200		
10925 Poachers Run	ACRES 0.28		FD105 Edmeston Fire Dist 1	25,200	TO	
Chesterfield, VA 23832	EAST-0266790 NRTH-1009191		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2012 PG-4808					
	FULL MARKET VALUE	42,000				
***** 63.17-1-19.00 *****						
	146 Lakeside Dr					038695
63.17-1-19.00	260 Seasonal res		COUNTY TAXABLE VALUE	23,200		
Smith** Anne Myers	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	23,200		
Smith Karen E	FRNT 100.00 DPTH	23,200	SCHOOL TAXABLE VALUE	23,200		
10925 Poachers Run	ACRES 0.53		FD105 Edmeston Fire Dist 1	23,200	TO	
Chesterfield, VA 23832	EAST-0266868 NRTH-1009158		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2012 PG-4809					
	FULL MARKET VALUE	38,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-20.00 *****						
63.17-1-20.00	Lakeside Dr					038680
Fazzone Frances	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
1838 Lake Ave	Edmeston Centra 362801	2,500	TOWN TAXABLE VALUE	2,500		
Panama City, FL 32405	FRNT 50.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
	ACRES 0.24		FD105 Edmeston Fire Dist 1	2,500	TO	
	EAST-0266946 NRTH-1009185					
	DEED BOOK 2010 PG-5106					
	FULL MARKET VALUE	4,167				
***** 63.17-1-21.00 *****						
63.17-1-21.00	150 Lakeside Dr					034200
Adams** John R	260 Seasonal res		COUNTY TAXABLE VALUE	22,300		
Adams** Carol A	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	22,300		
7245 Skyline Dr	FRNT 50.00 DPTH	22,300	SCHOOL TAXABLE VALUE	22,300		
Delanson, NY 12053	ACRES 0.22		FD105 Edmeston Fire Dist 1	22,300	TO	
	EAST-0267000 NRTH-1009201		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2014 PG-4165					
	FULL MARKET VALUE	37,167				
***** 63.17-1-22.00 *****						
63.17-1-22.00	147 Lakeside Dr					010330
Sandman John M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	33,200		
Jones Barbara E	Edmeston Centra 362801	14,700	TOWN TAXABLE VALUE	33,200		
9 High St	FRNT 60.00 DPTH	33,200	SCHOOL TAXABLE VALUE	33,200		
Delhi, NY 13753	ACRES 0.28		FD105 Edmeston Fire Dist 1	33,200	TO	
	EAST-0267010 NRTH-1009430		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1086 PG-1196					
	FULL MARKET VALUE	55,333				
***** 63.17-1-23.00 *****						
63.17-1-23.00	151 Lakeside Dr					000200
Arnold Linda	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	59,100		
10 Overbrook Cir	Edmeston Centra 362801	47,400	TOWN TAXABLE VALUE	59,100		
New Hartford, NY 13413	FRNT 210.00 DPTH	59,100	SCHOOL TAXABLE VALUE	59,100		
	ACRES 0.92		FD105 Edmeston Fire Dist 1	59,100	TO	
	EAST-0267154 NRTH-1009402		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 555 PG-288					
	FULL MARKET VALUE	98,500				
***** 63.17-1-25.00 *****						
63.17-1-25.00	159 Lakeside Dr					051710
Wolanski Debra M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	26,000		
Fazzone Gary	Edmeston Centra 362801	14,400	TOWN TAXABLE VALUE	26,000		
116 Cottonwood Circle	FRNT 145.00 DPTH	26,000	SCHOOL TAXABLE VALUE	26,000		
Lynn Haven, FL 32444	ACRES 0.36		FD105 Edmeston Fire Dist 1	26,000	TO	
	EAST-0267280 NRTH-1009430		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2015 PG-4160					
	FULL MARKET VALUE	43,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-26.00 *****						
	165 Lakeside Dr					019600
63.17-1-26.00	310 Res Vac - WTRFNT		COUNTY TAXABLE VALUE	26,000		
Fazzzone Gary	Edmeston Centra 362801	26,000	TOWN TAXABLE VALUE	26,000		
Wolanski Debra	FRNT 148.00 DPTH	26,000	SCHOOL TAXABLE VALUE	26,000		
116 Cottonwide Circle	ACRES 0.40		FD105 Edmeston Fire Dist 1	26,000	TO	
Lynn Haven, FL 32444	EAST-0267330 NRTH-1009520		SW002 Solid Waste User Fee	.00	UN	
	DEED BOOK 2015 PG-5407					
	FULL MARKET VALUE	43,333				
***** 63.17-1-27.00 *****						
	174 Lakeside Dr					256078
63.17-1-27.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Schworm Norman R	Edmeston Centra 362801	23,000	COUNTY TAXABLE VALUE	51,900		
174 Lake Side Dr	FRNT 153.00 DPTH	51,900	TOWN TAXABLE VALUE	51,900		
Burlington Flats, NY 13315	ACRES 0.44		SCHOOL TAXABLE VALUE	33,900		
	EAST-0267320 NRTH-1009639		FD105 Edmeston Fire Dist 1	51,900	TO	
	DEED BOOK 686 PG-44		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	86,500				
***** 63.17-1-28.00 *****						
	178 Lakeside Dr					016495
63.17-1-28.00	260 Seasonal res		COUNTY TAXABLE VALUE	15,800		
Marble, James Ttee The James B	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	15,800		
133 Stonewood Circle	FRNT 50.00 DPTH	15,800	SCHOOL TAXABLE VALUE	15,800		
Lafayette, LA 70508	ACRES 0.13		FD105 Edmeston Fire Dist 1	15,800	TO	
	EAST-0267330 NRTH-1009739					
	DEED BOOK 2015 PG-4667					
	FULL MARKET VALUE	26,333				
***** 63.17-1-29.00 *****						
	180 Lakeside Dr					016490
63.17-1-29.00	260 Seasonal res		COUNTY TAXABLE VALUE	27,100		
Marble, James Ttee The James B	Edmeston Centra 362801	9,800	TOWN TAXABLE VALUE	27,100		
133 Stonewood Circle	FRNT 50.00 DPTH	27,100	SCHOOL TAXABLE VALUE	27,100		
Lafayette, LA 70508	ACRES 0.14		FD105 Edmeston Fire Dist 1	27,100	TO	
	EAST-0267320 NRTH-1009790		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2015 PG-4667					
	FULL MARKET VALUE	45,167				
***** 63.17-1-30.00 *****						
	182 Lakeside Dr					025300
63.17-1-30.00	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	48,000		
Griffiths Ronald	Edmeston Centra 362801	9,500	TOWN TAXABLE VALUE	48,000		
Griffiths Barbara	FRNT 50.00 DPTH	48,000	SCHOOL TAXABLE VALUE	48,000		
6451 St Hwy 51	ACRES 0.74		FD105 Edmeston Fire Dist 1	48,000	TO	
Burlington Flats, NY 13315	EAST-0267430 NRTH-1009840		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1087 PG-982					
	FULL MARKET VALUE	80,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.17-1-31.00 *****						
	186 Lakeside Dr					036100
63.17-1-31.00	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	63,000		
Varrone Maria	Edmeston Centra 362801	20,900	TOWN TAXABLE VALUE	63,000		
196-31 45th Rd	FRNT 100.00 DPTH	63,000	SCHOOL TAXABLE VALUE	63,000		
Flushing, NY 11358	ACRES 0.28		FD105 Edmeston Fire Dist 1	63,000	TO	
	EAST-0267300 NRTH-1009910		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1121 PG-897					
	FULL MARKET VALUE	105,000				
***** 63.17-1-32.00 *****						
	188 Lakeside Dr					011750
63.17-1-32.00	260 Seasonal res		COUNTY TAXABLE VALUE	62,700		
Mazza Frank P	Edmeston Centra 362801	29,600	TOWN TAXABLE VALUE	62,700		
Mazza Mary Louise	FRNT 130.00 DPTH	62,700	SCHOOL TAXABLE VALUE	62,700		
531 Tamarack St	ACRES 1.32		FD105 Edmeston Fire Dist 1	62,700	TO	
Utica, NY 13502	EAST-0304367 NRTH-1434487		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 781 PG-611					
	FULL MARKET VALUE	104,500				
***** 63.17-1-33.00 *****						
	196 Lakeside Dr					029100
63.17-1-33.00	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	30,400		
Mazza Frank	Edmeston Centra 362801	30,400	TOWN TAXABLE VALUE	30,400		
Mazza Mary Louise	FRNT 153.00 DPTH	30,400	SCHOOL TAXABLE VALUE	30,400		
531 Tamarack St	ACRES 0.80		FD105 Edmeston Fire Dist 1	30,400	TO	
Utica, NY 13502	EAST-0267230 NRTH-1010151		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 2013 PG-167					
	FULL MARKET VALUE	50,667				
***** 76.00-1-1.01 *****						
	Co Hwy 18C*					259578
76.00-1-1.01	105 Vac farmland		COUNTY TAXABLE VALUE	3,400		
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
Belden Brenda L	ACRES 3.86	3,400	SCHOOL TAXABLE VALUE	3,400		
130 River Road	EAST-0247861 NRTH-1008824		FD106 West Edmeston Fire	3,400	TO	
West Edmeston, NY 13485	DEED BOOK 2014 PG-2612					
	FULL MARKET VALUE	5,667				
***** 76.00-1-1.02 *****						
	Co Hwy 18C*					217593
76.00-1-1.02	720 Mine/quarry		COUNTY TAXABLE VALUE	9,200		
Hawes Triple H LLC	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	9,200		
211 Co Hwy 18C	ACRES 13.96	9,200	SCHOOL TAXABLE VALUE	9,200		
West Edmeston, NY 13485	EAST-0248240 NRTH-1009370		FD106 West Edmeston Fire	9,200	TO	
	DEED BOOK 1061 PG-127					
	FULL MARKET VALUE	15,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-2.00	Co Hwy 18			76.00-1-2.00		*****
Hawes Triple H LLC	720 Mine/quarry		COUNTY TAXABLE VALUE	6,400		259678
211 Co Hwy 18C	Edmeston Centra 362801	6,400	TOWN TAXABLE VALUE	6,400		
West Edmeston, NY 13485	ACRES 17.89	6,400	SCHOOL TAXABLE VALUE	6,400		
	EAST-0248850 NRTH-1009261		FD106 West Edmeston Fire	6,400 TO		
	DEED BOOK 1061 PG-127					
	FULL MARKET VALUE	10,667				

76.00-1-4.01	5693 Co Hwy 18			76.00-1-4.01		*****
Titcombe Paul	241 Rural res&ag		VET WAR C 41122	10,800	0	0
Titcombe Deborah	Edmeston Centra 362801	24,600	BASIC STAR 41854	0	0	18,000
5693 Co Hwy 18	ACRES 62.90	88,300	VET WAR T 41123	0	3,600	0
Edmeston, NY 13485	EAST-0250060 NRTH-1010231		COUNTY TAXABLE VALUE	77,500		
	DEED BOOK 2010 PG-1590		TOWN TAXABLE VALUE	84,700		
	FULL MARKET VALUE	147,167	SCHOOL TAXABLE VALUE	70,300		
			FD106 West Edmeston Fire	88,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		

76.00-1-4.02	Co Hwy 18			76.00-1-4.02		*****
Miller Robert A.	322 Rural vac>10		COUNTY TAXABLE VALUE	26,800		219811
Miller Catherine E.	Edmeston Centra 362801	26,800	TOWN TAXABLE VALUE	26,800		
5690 County Highway 18	ACRES 80.48	26,800	SCHOOL TAXABLE VALUE	26,800		
West Edmeston, NY 13485	EAST-0251253 NRTH-1009779		FD106 West Edmeston Fire	26,800 TO		
	DEED BOOK 2015 PG-5530					
	FULL MARKET VALUE	44,667				

76.00-1-5.00	Co Hwy 18			76.00-1-5.00		*****
Bolton Richard	105 Vac farmland		COUNTY TAXABLE VALUE	15,300		010850
Bolton Sheryl	Edmeston Centra 362801	15,300	TOWN TAXABLE VALUE	15,300		
131 Lape Rd	ACRES 64.20	15,300	SCHOOL TAXABLE VALUE	15,300		
Rensselaer, NY 12144	EAST-0249860 NRTH-1009070		FD106 West Edmeston Fire	15,300 TO		
	DEED BOOK 1084 PG-281					
	FULL MARKET VALUE	25,500				

76.00-1-6.00	174 Coontown Mountain Rd			76.00-1-6.00		*****
Hawes Danny L.	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		064125
Hawes Laura Jodi	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	5,000		
211 County Highway 18C	ACRES 5.31	5,000	SCHOOL TAXABLE VALUE	5,000		
West Edmeston, NY 13485	EAST-0250590 NRTH-1008420		FD106 West Edmeston Fire	5,000 TO		
	DEED BOOK 2014 PG-3895					
	FULL MARKET VALUE	8,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-7.00	Coontown Mountain Rd			76.00-1-7.00		*****
Hickling Darin V	105 Vac farmland		COUNTY TAXABLE VALUE	300		063605
Hickling Bonnie S	Edmeston Centra 362801	300	TOWN TAXABLE VALUE	300		
219 Pitts Rd	ACRES 1.44	300	SCHOOL TAXABLE VALUE	300		
Edmeston, NY 13335	EAST-0251050 NRTH-1008431		FD106 West Edmeston Fire	300 TO		
	DEED BOOK 1112 PG-560					
	FULL MARKET VALUE	500				

76.00-1-8.00	Coontown Mountain Rd			76.00-1-8.00		*****
Norton David	105 Vac farmland		COUNTY TAXABLE VALUE	39,700		015200
Norton Lisa	Edmeston Centra 362801	39,700	TOWN TAXABLE VALUE	39,700		
1551 Co Hwy 20	ACRES 199.61	39,700	SCHOOL TAXABLE VALUE	39,700		
Edmeston, NY 13335	EAST-0253510 NRTH-1009260		FD105 Edmeston Fire Dist 1	39,700 TO		
	DEED BOOK 910 PG-13					
	FULL MARKET VALUE	66,167				

76.00-1-9.00	335 Coontown Mountain Rd			76.00-1-9.00		*****
Brownell Terry E	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Suzanne Marie	Edmeston Centra 362801	5,400	COUNTY TAXABLE VALUE	67,500		
335 Coontown Mt Road	ACRES 2.52	67,500	TOWN TAXABLE VALUE	67,500		
Pob 188	EAST-0253990 NRTH-1007620		SCHOOL TAXABLE VALUE	49,500		
Edmeston, NY 13335	DEED BOOK 755 PG-597		FD105 Edmeston Fire Dist 1	67,500 TO		
	FULL MARKET VALUE	112,500	SW002 Solid Waste User Fee	1.00 UN		

76.00-1-10.00	Coontown Mountain Rd			76.00-1-10.00		*****
Hickling Darin V	105 Vac farmland		COUNTY TAXABLE VALUE	46,800		065300
Hickling Bonnie S	Edmeston Centra 362801	46,800	TOWN TAXABLE VALUE	46,800		
219 Pitts Rd	ACRES 204.49	46,800	SCHOOL TAXABLE VALUE	46,800		
Edmeston, NY 13335	EAST-0252650 NRTH-1006509		FD105 Edmeston Fire Dist 1	46,800 TO		
	DEED BOOK 1112 PG-560					
	FULL MARKET VALUE	78,000				

76.00-1-11.00	5574 Co Hwy 18			76.00-1-11.00		*****
Buell Margaret	210 1 Family Res		COUNTY TAXABLE VALUE	54,000		006220
Buell Ronald	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	54,000		
511 Oleander Ln. NW	FRNT 255.00 DPTH 116.00	54,000	SCHOOL TAXABLE VALUE	54,000		
Palm Bay, FL 32907	ACRES 0.76		FD106 West Edmeston Fire	54,000 TO		
	EAST-0248340 NRTH-1007681		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2014 PG-4357					
	FULL MARKET VALUE	90,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.00-1-12.01 *****						
	132 Coontown Mountain Rd					066000
76.00-1-12.01	312 Vac w/imprv		FARM BLDG. 41700	39,300	39,300	39,300
Paradis Michael	Edmeston Centra 362801	26,500	COUNTY TAXABLE VALUE	34,200		
Paradis Marie	ACRES 82.51	73,500	TOWN TAXABLE VALUE	34,200		
PO Box 1610	EAST-0249670 NRTH-1007409		SCHOOL TAXABLE VALUE	34,200		
Poughkeepsie, NY 12601	DEED BOOK 1126 PG-1177		FD106 West Edmeston Fire	73,500	TO	
	FULL MARKET VALUE	122,500				
MAY BE SUBJECT TO PAYMENT UNDER RPTL483 UNTIL 2024						
***** 76.00-1-12.03 *****						
	5534 Co Hwy 18					184986
76.00-1-12.03	240 Rural res		COUNTY TAXABLE VALUE	181,200		
Filippi James	Edmeston Centra 362801	11,900	TOWN TAXABLE VALUE	181,200		
5534 Co Hwy 18	ACRES 10.89	181,200	SCHOOL TAXABLE VALUE	181,200		
West Edmeston, NY 13845	EAST-0248440 NRTH-1006649		FD106 West Edmeston Fire	181,200	TO	
	DEED BOOK 1085 PG-293		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	302,000				
***** 76.00-1-12.04 *****						
	5521 Co Hwy 18					182387
76.00-1-12.04	110 Livestock		AGRIC outs 41730	0	0	0
Mullet Levi J	Edmeston Centra 362801	19,200	BASIC STAR 41854	0	0	18,000
Mullet Sarah A	ACRES 31.38	118,600	COUNTY TAXABLE VALUE	118,600		
5521 Co Hwy 18	EAST-0247008 NRTH-1006698		TOWN TAXABLE VALUE	118,600		
West Edmeston, NY 13485	DEED BOOK 2011 PG-3540		SCHOOL TAXABLE VALUE	100,600		
	FULL MARKET VALUE	197,667	FD106 West Edmeston Fire	118,600	TO	
			SW002 Solid Waste User Fee	1.00	UN	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 76.00-1-12.06 *****						
	Co Hwy 18					206691
76.00-1-12.06	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Tophoven Anthony J	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Ida Mae	FRNT 195.00 DPTH	500	SCHOOL TAXABLE VALUE	500		
5558 Co Hwy 18	ACRES 0.53		FD106 West Edmeston Fire	500	TO	
W Edmeston, NY 13485	EAST-0248220 NRTH-1007470					
	DEED BOOK 748 PG-713					
	FULL MARKET VALUE	833				
***** 76.00-1-12.07 *****						
	108 Coontown Mountain Rd					224091
76.00-1-12.07	240 Rural res		BASIC STAR 41854	0	0	18,000
Pugh Irrevocable Living Trust	Edmeston Centra 362801	13,200	COUNTY TAXABLE VALUE	137,600		
108 Coontown Mountain Road	ACRES 12.98	137,600	TOWN TAXABLE VALUE	137,600		
West Edmeston, NY 13485	EAST-0248780 NRTH-1007781		SCHOOL TAXABLE VALUE	119,600		
	DEED BOOK 2015 PG-390		FD106 West Edmeston Fire	137,600	TO	
	FULL MARKET VALUE	229,333	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.00-1-12.08 *****						
	Co Hwy 18*					181993
76.00-1-12.08	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Tophoven Anthony J	Edmeston Centra 362801	1,000	TOWN TAXABLE VALUE	1,000		
Ida Mae	ACRES 1.11	1,000	SCHOOL TAXABLE VALUE	1,000		
5558 Co Hwy 18	EAST-0248290 NRTH-1007359		FD106 West Edmeston Fire	1,000	TO	
West Edmeston, NY 13485	DEED BOOK 760 PG-459					
	FULL MARKET VALUE	1,667				
***** 76.00-1-12.09 *****						
	Co Hwy 18*					182093
76.00-1-12.09	314 Rural vac<10		COUNTY TAXABLE VALUE	900		
Borowski Carroll J	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	900		
Borowski Patricia A	ACRES 0.96	900	SCHOOL TAXABLE VALUE	900		
5546 Co Hwy 18	EAST-0248180 NRTH-1007050		FD106 West Edmeston Fire	900	TO	
West Edmeston, NY 13485	DEED BOOK 760 PG-733					
	FULL MARKET VALUE	1,500				
***** 76.00-1-12.51 *****						
	Co Hwy 18					235089
76.00-1-12.51	321 Abandoned ag		COUNTY TAXABLE VALUE	9,400		
Koch Peter M	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	9,400		
Koch Anne E	ACRES 23.51	9,400	SCHOOL TAXABLE VALUE	9,400		
113 W Edmeston Rd	EAST-0247450 NRTH-1007611		FD106 West Edmeston Fire	9,400	TO	
W Edmeston, NY 13485	DEED BOOK 1117 PG-628					
	FULL MARKET VALUE	15,667				
***** 76.00-1-12.52 *****						
	Co Hwy 18					206791
76.00-1-12.52	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Hawes Danny Lee	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	4,000		
Laura Jodi	ACRES 7.91	4,000	SCHOOL TAXABLE VALUE	4,000		
211 Co Hwy 18C	EAST-0247880 NRTH-1007909		FD106 West Edmeston Fire	4,000	TO	
West Edmeston, NY 13485	DEED BOOK 747 PG-990					
	FULL MARKET VALUE	6,667				
***** 76.00-1-13.00 *****						
	5558 Co Hwy 18					066120
76.00-1-13.00	210 1 Family Res		VET WAR C 41122	7,035	0	0
Tophoven Anthony J	Edmeston Centra 362801	3,700	VET WAR T 41123	0	3,600	0
Ida Mae	FRNT 160.00 DPTH 110.00	46,900	ENH STAR 41834	0	0	39,180
5558 Co Hwy 18	ACRES 0.38		COUNTY TAXABLE VALUE	39,865		
West Edmeston, NY 13485	EAST-0248140 NRTH-1007320		TOWN TAXABLE VALUE	43,300		
	DEED BOOK 664 PG-501		SCHOOL TAXABLE VALUE	7,720		
	FULL MARKET VALUE	78,167	FD106 West Edmeston Fire	46,900	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.00-1-14.00 *****						
5546 Co Hwy 18				76.00-1-14.00		006225
76.00-1-14.00	210 1 Family Res		VET COM C 41132	18,000	0	0
Borowski Carroll J	Edmeston Centra 362801	5,800	VET COM T 41133	0	6,000	0
Borowski Patricia A	FRNT 258.00 DPTH	100,100	BASIC STAR 41854	0	0	18,000
5546 Co Hwy 18	ACRES 0.95		COUNTY TAXABLE VALUE	82,100		
West Edmeston, NY 13485	EAST-0248010 NRTH-1007050		TOWN TAXABLE VALUE	94,100		
	DEED BOOK 747 PG-291		SCHOOL TAXABLE VALUE	82,100		
	FULL MARKET VALUE	166,833	FD106 West Edmeston Fire	100,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 76.00-1-15.01 *****						
5474 Co Hwy 18				76.00-1-15.01		063800
76.00-1-15.01	240 Rural res		BASIC STAR 41854	0	0	18,000
Bueche Mark	Edmeston Centra 362801	16,900	COUNTY TAXABLE VALUE	59,400		
Bueche Jennifer	ACRES 22.77	59,400	TOWN TAXABLE VALUE	59,400		
5474 Co Hwy 18	EAST-0247605 NRTH-1005777		SCHOOL TAXABLE VALUE	41,400		
West Edmeston, NY 13485	DEED BOOK 2011 PG-627		FD106 West Edmeston Fire	59,400 TO		
	FULL MARKET VALUE	99,000	SW002 Solid Waste User Fee	1.00 UN		
***** 76.00-1-15.02 *****						
5479 Co Hwy 18				76.00-1-15.02		229011
76.00-1-15.02	112 Dairy farm		AGRIC outs 41730	1,672	1,672	1,672
Mullet LeRoy L.	Edmeston Centra 362801	26,100	FARM BLDG. 41700	5,600	5,600	5,600
Mullet Anna E.	ACRES 45.54	112,100	BASIC STAR 41854	0	0	18,000
5479 Cty Hwy 18	EAST-0246583 NRTH-1005883		COUNTY TAXABLE VALUE	104,828		
West Edmeston, NY 13485	DEED BOOK 2014 PG-4232		TOWN TAXABLE VALUE	104,828		
	FULL MARKET VALUE	186,833	SCHOOL TAXABLE VALUE	86,828		
			FD106 West Edmeston Fire	112,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 76.00-1-16.00 *****						
5442 Co Hwy 18				76.00-1-16.00		016420
76.00-1-16.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,200		
Davis Edwin A	Edmeston Centra 362801	1,700	TOWN TAXABLE VALUE	9,200		
Davis Kathryn D	FRNT 115.00 DPTH 130.00	9,200	SCHOOL TAXABLE VALUE	9,200		
5439 Co Hwy 18	ACRES 0.33		FD106 West Edmeston Fire	9,200 TO		
West Edmeston, NY 13485	EAST-0246680 NRTH-1004930					
	DEED BOOK 627 PG-442					
	FULL MARKET VALUE	15,333				
***** 76.00-1-17.01 *****						
5443 Co Hwy 18				76.00-1-17.01		063600
76.00-1-17.01	105 Vac farmland		AGRIC outs 41730	6,261	6,261	6,261
Mullet LeRoy L.	Edmeston Centra 362801	24,700	COUNTY TAXABLE VALUE	18,439		
Mullet Anna E.	ACRES 77.23	24,700	TOWN TAXABLE VALUE	18,439		
5479 County Road 18	EAST-0246998 NRTH-1004698		SCHOOL TAXABLE VALUE	18,439		
West Edmeston, NY 13485	DEED BOOK 2014 PG-4232		FD106 West Edmeston Fire	24,700 TO		
	FULL MARKET VALUE	41,167				

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-17.02	Co Hwy 18			76.00	1-17.02	*****
Benjamin James O	314 Rural vac<10		COUNTY TAXABLE VALUE	1,100		181683
Benjamin Rosemary	Edmeston Centra 362801	1,100	TOWN TAXABLE VALUE	1,100		
5410 Co Hwy 18	FRNT 75.00 DPTH 234.00	1,100	SCHOOL TAXABLE VALUE	1,100		
West Edmeston, NY 13485	ACRES 0.40		FD106 West Edmeston Fire	1,100	TO	
	EAST-0246280 NRTH-1004310					
	DEED BOOK 2010 PG-3778					
	FULL MARKET VALUE	1,833				

76.00-1-17.03	Co Hwy 18			76.00	1-17.03	*****
Davis Edwin A	314 Rural vac<10		COUNTY TAXABLE VALUE	4,600		195383
Davis Kathryn	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	4,600		
5439 Co Hwy 18	FRNT 206.00 DPTH 122.00	4,600	SCHOOL TAXABLE VALUE	4,600		
West Edmeston, NY 13485	ACRES 0.58		FD106 West Edmeston Fire	4,600	TO	
	EAST-0246590 NRTH-1004800					
	DEED BOOK 686 PG-1007					
	FULL MARKET VALUE	7,667				

76.00-1-17.04	Co Hwy 18			76.00	1-17.04	*****
Davis Edwin A	314 Rural vac<10		COUNTY TAXABLE VALUE	500		209786
Davis Kathryn	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
5439 Co Hwy 18	FRNT 210.00 DPTH 122.00	500	SCHOOL TAXABLE VALUE	500		
West Edmeston, NY 13485	ACRES 0.59		FD106 West Edmeston Fire	500	TO	
	EAST-0246487 NRTH-1004643					
	DEED BOOK 708 PG-86					
	FULL MARKET VALUE	833				

76.00-1-17.05	Co Hwy 18*			76.00	1-17.05	*****
Benjamin James O	314 Rural vac<10		COUNTY TAXABLE VALUE	300		230989
Benjamin Rosemary	Edmeston Centra 362801	300	TOWN TAXABLE VALUE	300		
5410 Co Hwy 18	ACRES 0.36	300	SCHOOL TAXABLE VALUE	300		
West Edmeston, NY 13485	EAST-0246428 NRTH-1004230		FD106 West Edmeston Fire	300	TO	
	DEED BOOK 2010 PG-3778					
	FULL MARKET VALUE	500				

76.00-1-17.61	5439 Co Hwy 18			76.00	1-17.61	*****
Davis Edwin A	270 Mfg housing		VET WAR CT 41121	3,225	3,225	0
Davis Kathryn D	Edmeston Centra 362801	5,800	ENH STAR 41834	0	0	21,500
5439 Co Hwy 18	FRNT 425.00 DPTH	21,500	COUNTY TAXABLE VALUE	18,275		
West Edmeston, NY 13485	ACRES 0.96		TOWN TAXABLE VALUE	18,275		
	EAST-0246190 NRTH-1004560		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 763 PG-452		FD106 West Edmeston Fire	21,500	TO	
	FULL MARKET VALUE	35,833	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-17.62	5443 Co Hwy 18			76.00	1-17.62	*****
Davis Frank G	270 Mfg housing		COUNTY TAXABLE VALUE	11,500		196598
5443 Co Hwy 18	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	11,500		
West Edmeston, NY 13485	FRNT 138.00 DPTH	11,500	SCHOOL TAXABLE VALUE	11,500		
	ACRES 0.53		FD106 West Edmeston Fire	11,500	TO	
	EAST-0246292 NRTH-1004708		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 814 PG-263					
	FULL MARKET VALUE	19,167				

76.00-1-18.00	5610 Co Hwy 18			76.00	1-18.00	*****
Benjamin James O	210 1 Family Res		ENH STAR 41834	0	0	006235
Benjamin Rosemary	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	43,900		39,180
5410 Co Hwy 18	FRNT 192.00 DPTH	43,900	TOWN TAXABLE VALUE	43,900		
West Edmeston, NY 13485	ACRES 0.70		SCHOOL TAXABLE VALUE	4,720		
	EAST-0246220 NRTH-1004230		FD106 West Edmeston Fire	43,900	TO	
	DEED BOOK 732 PG-487		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	73,167				

76.00-1-19.01	5353 Co Hwy 18			76.00	1-19.01	*****
Johnson Harvey	112 Dairy farm		COUNTY TAXABLE VALUE	75,900		004010
Johnson Dagmar	Edmeston Centra 362801	33,400	TOWN TAXABLE VALUE	75,900		
12621 Wycklow Dr	ACRES 89.01	75,900	SCHOOL TAXABLE VALUE	75,900		
Clifton, VA 20124	EAST-0244319 NRTH-1003058		FD106 West Edmeston Fire	75,900	TO	
	DEED BOOK 2010 PG-1724		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	126,500				

76.00-1-19.02	Co Hwy 18*			76.00	1-19.02	*****
Elsworth Charles D	105 Vac farmland		COUNTY TAXABLE VALUE	1,900		214683
Elsworth Dorothy N	Edmeston Centra 362801	1,900	TOWN TAXABLE VALUE	1,900		
123 Bice Rd	ACRES 8.70	1,900	SCHOOL TAXABLE VALUE	1,900		
New Berlin, NY 13411	EAST-0242520 NRTH-1002590		FD106 West Edmeston Fire	1,900	TO	
	DEED BOOK 865 PG-294					
	FULL MARKET VALUE	3,167				

76.00-1-19.03	5410 Co Hwy 18			76.00	1-19.03	*****
Benjamin James O	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,000		181692
Benjamin Rosemary	Edmeston Centra 362801	1,000	TOWN TAXABLE VALUE	6,000		
5410 Co Hwy 18	ACRES 1.16	6,000	SCHOOL TAXABLE VALUE	6,000		
W Edmeston, NY 13485	EAST-0246250 NRTH-1004080		FD106 West Edmeston Fire	6,000	TO	
	DEED BOOK 754 PG-449					
	FULL MARKET VALUE	10,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-19.04	Co Hwy 18			76.00-1-19.04		*****
Barry Christopher L	321 Abandoned ag		COUNTY TAXABLE VALUE	27,000		220011
259 Obie Rd	Edmeston Centra 362801	27,000	TOWN TAXABLE VALUE	27,000		
Newmanstown, PA 17073	ACRES 80.90	27,000	SCHOOL TAXABLE VALUE	27,000		
	EAST-0244319 NRTH-1003058		FD106 West Edmeston Fire	27,000 TO		
	DEED BOOK 2010 PG-3131					
	FULL MARKET VALUE	45,000				

76.00-1-20.01	123 Bice Rd			76.00-1-20.01		*****
Ellsworth Charles D	113 Cattle farm		BASIC STAR 41854	0	0	004000
Ellsworth Dorothy N	Unadilla Valley 083803	35,900	COUNTY TAXABLE VALUE	145,800		18,000
123 Bice Rd	ACRES 125.59	145,800	TOWN TAXABLE VALUE	145,800		
New Berlin, NY 13411	EAST-0243630 NRTH-1001480		SCHOOL TAXABLE VALUE	127,800		
	DEED BOOK 865 PG-294		FD106 West Edmeston Fire	145,800 TO		
	FULL MARKET VALUE	243,000	SW002 Solid Waste User Fee	1.00 UN		

76.00-1-20.02	Co Hwy 18			76.00-1-20.02		*****
Long Brian	321 Abandoned ag		COUNTY TAXABLE VALUE	7,200		214783
Long Diane	Unadilla Valley 083803	7,200	TOWN TAXABLE VALUE	7,200		
5216 Co Hwy 18	ACRES 7.00	7,200	SCHOOL TAXABLE VALUE	7,200		
New Berlin, NY 13411	EAST-0244960 NRTH-1002471		FD106 West Edmeston Fire	7,200 TO		
	DEED BOOK 2010 PG-2990					
	FULL MARKET VALUE	12,000				

76.00-1-20.03	111 Bice Rd			76.00-1-20.03		*****
Bice ** Roger	270 Mfg housing		COUNTY TAXABLE VALUE	14,900		182396
Bice John R.	Unadilla Valley 083803	3,600	TOWN TAXABLE VALUE	14,900		
4467 St Hwy 8	FRNT 235.00 DPTH	14,900	SCHOOL TAXABLE VALUE	14,900		
New Berlin, NY 12411	ACRES 0.69		FD106 West Edmeston Fire	14,900 TO		
	EAST-0241750 NRTH-1001639		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1123 PG-804					
	FULL MARKET VALUE	24,833				

76.00-1-21.01	5286 Co Hwy 18			76.00-1-21.01		*****
Jones David A.	240 Rural res		BASIC STAR 41854	0	0	259477
Jones Donna M.	Unadilla Valley 083803	12,200	COUNTY TAXABLE VALUE	54,900		18,000
5286 Co Hwy 18	ACRES 26.69 BANK 4	54,900	TOWN TAXABLE VALUE	54,900		
New Berlin, NY 13411	EAST-0245410 NRTH-1001420		SCHOOL TAXABLE VALUE	36,900		
	DEED BOOK 2014 PG-4282		FD106 West Edmeston Fire	54,900 TO		
	FULL MARKET VALUE	91,500	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-21.02	5298 Co Hwy 18			76.00-1-21.02		*****
Spoooner Family Trust	270 Mfg housing		COUNTY TAXABLE VALUE	15,500		188204
PO Box 11	Unadilla Valley 083803	9,500	TOWN TAXABLE VALUE	15,500		
West Edmeston, NY 13485	ACRES 4.90	15,500	SCHOOL TAXABLE VALUE	15,500		
	EAST-0245096 NRTH-1001760		FD106 West Edmeston Fire	15,500	TO	
	DEED BOOK 2015 PG-2930		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	25,833				

76.00-1-22.01	124 Dresser Hill Rd			76.00-1-22.01		*****
Troyer Ervin M	280 Res Multiple		BASIC STAR 41854	0	0	004020
Troyer Susie J	Edmeston Centra 362801	24,000	BASIC STAR 41854	0	0	18,000
124 Dresser Hill Rd	ACRES 31.91	170,400	COUNTY TAXABLE VALUE	170,400		
New Berlin, NY 13411	EAST-0246592 NRTH-1002492		TOWN TAXABLE VALUE	170,400		
	DEED BOOK 2010 PG-3452		SCHOOL TAXABLE VALUE	134,400		
	FULL MARKET VALUE	284,000	FD106 West Edmeston Fire	170,400	TO	
			SW002 Solid Waste User Fee	1.00	UN	

76.00-1-22.02	5316 Co Hwy 18			76.00-1-22.02		*****
Long Brian C	210 1 Family Res		BASIC STAR 41854	0	0	182193
Long Diane B	Edmeston Centra 362801	8,800	COUNTY TAXABLE VALUE	45,300		
5316 Co Hwy 18	ACRES 4.17	45,300	TOWN TAXABLE VALUE	45,300		
New Berlin, NY 13411	EAST-0245290 NRTH-1002100		SCHOOL TAXABLE VALUE	27,300		
	DEED BOOK 759 PG-1186		FD106 West Edmeston Fire	45,300	TO	
	FULL MARKET VALUE	75,500	SW002 Solid Waste User Fee	1.00	UN	

76.00-1-22.03	Dresser Hill Rd			76.00-1-22.03		*****
Mayo-Knuth Angela M	312 Vac w/imprv		COUNTY TAXABLE VALUE	37,500		224807
106 Warwick Tpke	Edmeston Centra 362801	24,000	TOWN TAXABLE VALUE	37,500		
Warwick, NY 10990	ACRES 54.84	37,500	SCHOOL TAXABLE VALUE	37,500		
	EAST-0249575 NRTH-1002318		FD106 West Edmeston Fire	37,500	TO	
	DEED BOOK 1100 PG-759					
	FULL MARKET VALUE	62,500				

76.00-1-22.04	Dresser Hill Rd			76.00-1-22.04		*****
Layton Arthur J	321 Abandoned ag		COUNTY TAXABLE VALUE	14,600		209210
Layton Lorraine S	Edmeston Centra 362801	14,600	TOWN TAXABLE VALUE	14,600		
145 Co Hwy 18C	ACRES 30.00	14,600	SCHOOL TAXABLE VALUE	14,600		
West Edmeston, NY 13485	EAST-0246592 NRTH-1002492		FD106 West Edmeston Fire	14,600	TO	
	DEED BOOK 2010 PG-1340					
	FULL MARKET VALUE	24,333				

76.00-1-22.05	5334 Co Hwy 18 Xrd			76.00-1-22.05		*****
Long Mathew	210 1 Family Res		COUNTY TAXABLE VALUE	59,000		220111
5334 Co Hwy 18	Edmeston Centra 362801	9,500	TOWN TAXABLE VALUE	59,000		
New Berlin, NY 13411	ACRES 5.97	59,000	SCHOOL TAXABLE VALUE	59,000		
	EAST-0245543 NRTH-1002461		FD106 West Edmeston Fire	59,000	TO	
	DEED BOOK 2010 PG-2989					
	FULL MARKET VALUE	98,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

76.00-1-23.01	Co Hwy 18*			76.00-1-23.01		*****
Cirillo James Jr	321 Abandoned ag		COUNTY TAXABLE VALUE	54,200		064800
Cirillo Antoinette	Edmeston Centra 362801	54,200	TOWN TAXABLE VALUE	54,200		
5526 Co Hwy 18	ACRES 170.54	54,200	SCHOOL TAXABLE VALUE	54,200		
W. Edmeston, NY 13485	EAST-0250110 NRTH-1004890		FD106 West Edmeston Fire	54,200 TO		
	DEED BOOK 772 PG-863					
	FULL MARKET VALUE	90,333				

76.00-1-23.02	5527 Co Hwy 18			76.00-1-23.02		*****
Cirillo James Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		181594
Cirillo Antoinette	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	4,800		
5526 Co Hwy 18	ACRES 3.03	4,800	SCHOOL TAXABLE VALUE	4,800		
W. Edmeston, NY 13485	EAST-0248000 NRTH-1006461		FD106 West Edmeston Fire	4,800 TO		
	DEED BOOK 772 PG-863					
	FULL MARKET VALUE	8,000				

76.00-1-23.03	5526 Co Hwy 18			76.00-1-23.03		*****
Cirillo James Jr.	240 Rural res		COUNTY TAXABLE VALUE	54,000		181694
Cirillo Nicole J	Edmeston Centra 362801	25,800	TOWN TAXABLE VALUE	54,000		
3556 US Rte 9	ACRES 50.51	54,000	SCHOOL TAXABLE VALUE	54,000		
Cold Spring, NY 10516	EAST-0248730 NRTH-1004600		FD106 West Edmeston Fire	54,000 TO		
	DEED BOOK 2015 PG-4016		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	90,000				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						

76.00-1-24.01	Hickling Rd			76.00-1-24.01		*****
Sunnyview Daily Trust	105 Vac farmland		COUNTY TAXABLE VALUE	55,700		259878
Hickling Lawrence N & Paul L	Edmeston Centra 362801	42,200	TOWN TAXABLE VALUE	55,700		
330 Hickling Road	ACRES 193.81	55,700	SCHOOL TAXABLE VALUE	55,700		
Edmeston, NY 13335	EAST-0252340 NRTH-1003180		FD105 Edmeston Fire Dist 1	55,700 TO		
	DEED BOOK 2015 PG-906					
	FULL MARKET VALUE	92,833				

76.02-1-1.00	Co Hwy 18C*			76.02-1-1.00		*****
Paradis Michael J.	311 Res vac land		COUNTY TAXABLE VALUE	900		044880
Paradis Marie	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	900		
PO Box 1610	ACRES 0.80	900	SCHOOL TAXABLE VALUE	900		
Poughkeepsie, NY 12601	EAST-0245890 NRTH-1008490		FD106 West Edmeston Fire	900 TO		
	DEED BOOK 2013 PG-3392					
	FULL MARKET VALUE	1,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-2.00 *****						
	Co Hwy 18C					064120
76.02-1-2.00	314 Rural vac<10		COUNTY TAXABLE VALUE	200		
Paradis Michael J.	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
Paradis Marie	FRNT 45.00 DPTH	200	SCHOOL TAXABLE VALUE	200		
PO Box 1610	ACRES 0.25		FD106 West Edmeston Fire	200	TO	
Poughkeepsie, NY 12601	EAST-0245950 NRTH-1008359		LD404 West Edmeston Light	200	TO	
	DEED BOOK 2013 PG-3392					
	FULL MARKET VALUE	333				
***** 76.02-1-3.00 *****						
	127 Co Hwy 18C					021265
76.02-1-3.00	210 1 Family Res		COUNTY TAXABLE VALUE	56,000		
Paradis Michael J.	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	56,000		
Paradis Marie	FRNT 105.00 DPTH	56,000	SCHOOL TAXABLE VALUE	56,000		
PO Box 1610	ACRES 0.68		FD106 West Edmeston Fire	56,000	TO	
Poughkeepsie, NY 12601	EAST-0246010 NRTH-1008410		LD404 West Edmeston Light	56,000	TO	
	DEED BOOK 2013 PG-3392		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	93,333				
***** 76.02-1-4.00 *****						
	Co Hwy 18C					022550
76.02-1-4.00	311 Res vac land		COUNTY TAXABLE VALUE	3,300		
Belden Clarence	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	3,300		
Belden Melinda	FRNT 45.00 DPTH	3,300	SCHOOL TAXABLE VALUE	3,300		
131 Co Hwy 18C	ACRES 0.30		FD106 West Edmeston Fire	3,300	TO	
W Edmeston, NY 13485	EAST-0246080 NRTH-1008440		LD404 West Edmeston Light	3,300	TO	
	DEED BOOK 1016 PG-25					
	FULL MARKET VALUE	5,500				
***** 76.02-1-5.00 *****						
	131 Co Hwy 18C					013450
76.02-1-5.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Belden Clarence A	Edmeston Centra 362801	3,000	COUNTY TAXABLE VALUE	30,700		
131 Co Hwy 18C	FRNT 42.00 DPTH	30,700	TOWN TAXABLE VALUE	30,700		
West Edmeston, NY 13485	ACRES 0.25		SCHOOL TAXABLE VALUE	12,700		
	EAST-0246120 NRTH-1008450		FD106 West Edmeston Fire	30,700	TO	
	DEED BOOK 774 PG-65		LD404 West Edmeston Light	30,700	TO	
	FULL MARKET VALUE	51,167	SW002 Solid Waste User Fee	1.00	UN	
***** 76.02-1-6.00 *****						
	133 Co Hwy 18C					005000
76.02-1-6.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Collins Beth A	Edmeston Centra 362801	4,400	COUNTY TAXABLE VALUE	42,000		
133 Co Hwy 18C	FRNT 105.00 DPTH	42,000	TOWN TAXABLE VALUE	42,000		
West Edmeston, NY 13485	ACRES 0.55 BANK 33		SCHOOL TAXABLE VALUE	24,000		
	EAST-0246200 NRTH-1008449		FD106 West Edmeston Fire	42,000	TO	
	DEED BOOK 1107 PG-608		LD404 West Edmeston Light	42,000	TO	
	FULL MARKET VALUE	70,000	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-7.00 *****						
	135 Co Hwy 18C					004900
76.02-1-7.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,100		
Roche-Babbie Michelle E	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	7,100		
136 Co Hwy 18C	FRNT 56.00 DPTH	7,100	SCHOOL TAXABLE VALUE	7,100		
West Edmeston, NY 13485	ACRES 0.26		FD106 West Edmeston Fire	7,100	TO	
	EAST-0246280 NRTH-1008470		LD404 West Edmeston Light	7,100	TO	
	DEED BOOK 2014 PG-555					
	FULL MARKET VALUE	11,833				
***** 76.02-1-8.00 *****						
	139 Co Hwy 18C					021260
76.02-1-8.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,900		
Baldwin Glade L II	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	4,900		
141 Co Hwy 18C	FRNT 70.00 DPTH	4,900	SCHOOL TAXABLE VALUE	4,900		
West Edmeston, NY 13485	ACRES 0.33		FD106 West Edmeston Fire	4,900	TO	
	EAST-0246340 NRTH-1008479		LD404 West Edmeston Light	4,900	TO	
	DEED BOOK 1083 PG-467					
	FULL MARKET VALUE	8,167				
***** 76.02-1-9.00 *****						
	141 Co Hwy 18C					051400
76.02-1-9.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Baldwin Glade L	Edmeston Centra 362801	2,900	COUNTY TAXABLE VALUE	35,200		
Baldwin Tresa M	FRNT 45.00 DPTH	35,200	TOWN TAXABLE VALUE	35,200		
PO Box 35	ACRES 0.23		SCHOOL TAXABLE VALUE	17,200		
W Edmeston, NY 13485	EAST-0246400 NRTH-1008500		FD106 West Edmeston Fire	35,200	TO	
	DEED BOOK 946 PG-326		LD404 West Edmeston Light	35,200	TO	
	FULL MARKET VALUE	58,667	SW002 Solid Waste User Fee	1.00	UN	
***** 76.02-1-10.00 *****						
	145 Co Hwy 18C					032375
76.02-1-10.00	210 1 Family Res		VET WAR C 41122	6,780	0	0
Layton Arthur J	Edmeston Centra 362801	4,600	VET WAR T 41123	0	3,600	0
Layton Lorraine	FRNT 88.00 DPTH	45,200	VET DIS C 41142	4,520	0	0
145 Co Hwy 18C	ACRES 0.58		VET DIS T 41143	0	4,520	0
West Edmeston, NY 13485	EAST-0246460 NRTH-1008541		BASIC STAR 41854	0	0	18,000
	DEED BOOK 846 PG-37		COUNTY TAXABLE VALUE	33,900		
	FULL MARKET VALUE	75,333	TOWN TAXABLE VALUE	37,080		
			SCHOOL TAXABLE VALUE	27,200		
			FD106 West Edmeston Fire	45,200	TO	
			LD404 West Edmeston Light	45,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-11.00 *****						
	149 Co Hwy 18C					056200
76.02-1-11.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Belden Brian W	Edmeston Centra 362801	4,100	COUNTY TAXABLE VALUE	46,400		
Belden Gretchen P	FRNT 80.00 DPTH 272.00	46,400	TOWN TAXABLE VALUE	46,400		
149 Co Hwy 18C	ACRES 0.48		SCHOOL TAXABLE VALUE	28,400		
West Edmeston, NY 13485	EAST-0246540 NRTH-1008560		FD106 West Edmeston Fire	46,400 TO		
	DEED BOOK 781 PG-133		LD404 West Edmeston Light	46,400 TO		
	FULL MARKET VALUE	77,333	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-12.00 *****						
	151 Co Hwy 18C					051700
76.02-1-12.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
White Linn H	Edmeston Centra 362801	3,500	COUNTY TAXABLE VALUE	39,600		
White Cheryl A	FRNT 50.00 DPTH	39,600	TOWN TAXABLE VALUE	39,600		
151 Co Hwy 18C	ACRES 0.34		SCHOOL TAXABLE VALUE	21,600		
West Edmeston, NY 13485	EAST-0246600 NRTH-1008581		FD106 West Edmeston Fire	39,600 TO		
	DEED BOOK 2013 PG-6833		LD404 West Edmeston Light	39,600 TO		
	FULL MARKET VALUE	66,000	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-13.00 *****						
	Co Hwy 18C*					055100
76.02-1-13.00	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
Layton Arthur J	Edmeston Centra 362801	1,800	TOWN TAXABLE VALUE	1,800		
Layton Lorraine S	ACRES 5.03	1,800	SCHOOL TAXABLE VALUE	1,800		
145 Co Hwy 18C	EAST-0246270 NRTH-1008770		FD106 West Edmeston Fire	1,800 TO		
West Edmeston, NY 13485	DEED BOOK 815 PG-317					
	FULL MARKET VALUE	3,000				
***** 76.02-1-14.00 *****						
	153 Co Hwy 18C					055000
76.02-1-14.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Schutz Edward J	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	53,100		
Schutz Patricia A	ACRES 1.68	53,100	TOWN TAXABLE VALUE	53,100		
153 Co Hwy 18C	EAST-0246660 NRTH-1008740		SCHOOL TAXABLE VALUE	35,100		
West Edmeston, NY 13485	DEED BOOK 630 PG-894		FD106 West Edmeston Fire	53,100 TO		
	FULL MARKET VALUE	88,500	LD404 West Edmeston Light	53,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-15.00 *****						
	159 Co Hwy 18C					066551
76.02-1-15.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Dingle Kermit T	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	52,800		
Michele Nicholas	ACRES 1.44	52,800	TOWN TAXABLE VALUE	52,800		
159 Co Hwy 18C	EAST-0246810 NRTH-1008691		SCHOOL TAXABLE VALUE	34,800		
West Edmeston, NY 13485	DEED BOOK 917 PG-164		FD106 West Edmeston Fire	52,800 TO		
	FULL MARKET VALUE	88,000	LD404 West Edmeston Light	52,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-17.00 *****						
	165 Co Hwy 18C					019400
76.02-1-17.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,900		
Hawes ** John W R	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,900		
3292 Maple Dr	FRNT 199.00 DPTH	3,900	SCHOOL TAXABLE VALUE	3,900		
Pittsburgh, PA 15237	ACRES 0.40		FD106 West Edmeston Fire	3,900	TO	
	EAST-0284181 NRTH-1433002		LD404 West Edmeston Light	3,900	TO	
	DEED BOOK 984 PG-161					
	FULL MARKET VALUE	6,500				
***** 76.02-1-20.00 *****						
	Co Hwy 18C					258178
76.02-1-20.00	105 Vac farmland		COUNTY TAXABLE VALUE	500		
Spooner Family Trust Allan M	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Spooner Family Trust Jean S	ACRES 1.74	500	SCHOOL TAXABLE VALUE	500		
Anita Smythe	EAST-0247360 NRTH-1008631		FD106 West Edmeston Fire	500	TO	
242 Swwetgrass Ln	DEED BOOK 1096 PG-599		LD404 West Edmeston Light	500	TO	
Jonesborough, TN 37659	FULL MARKET VALUE	833				
***** 76.02-1-21.00 *****						
	Co Hwy 18C					066200
76.02-1-21.00	314 Rural vac<10		COUNTY TAXABLE VALUE	3,200		
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	3,200	TOWN TAXABLE VALUE	3,200		
Belden Brenda L	ACRES 1.21	3,200	SCHOOL TAXABLE VALUE	3,200		
130 River Road	EAST-0247697 NRTH-1008552		FD106 West Edmeston Fire	3,200	TO	
West Edmeston, NY 13485	DEED BOOK 2014 PG-2612		LD404 West Edmeston Light	3,200	TO	
	FULL MARKET VALUE	5,333				
***** 76.02-1-22.00 *****						
	203 Co Hwy 18C					037100
76.02-1-22.00	210 1 Family Res		COUNTY TAXABLE VALUE	35,600		
Belden Elsie L	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	35,600		
965 State Route 8	FRNT 116.00 DPTH 215.00	35,600	SCHOOL TAXABLE VALUE	35,600		
West Edmeston, NY 13485	ACRES 0.49		FD106 West Edmeston Fire	35,600	TO	
	EAST-0247887 NRTH-1008508		LD404 West Edmeston Light	35,600	TO	
	DEED BOOK 2012 PG-5309		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	59,333				
***** 76.02-1-23.00 *****						
	211 Co Hwy 18C					064600
76.02-1-23.00	210 1 Family Res		BASIC STAR 41854	0		18,000
Hawes Danny L	Edmeston Centra 362801	3,500	COUNTY TAXABLE VALUE	71,100		
Laura Jodi	FRNT 116.00 DPTH	71,100	TOWN TAXABLE VALUE	71,100		
211 Co Hwy 18C	ACRES 0.34		SCHOOL TAXABLE VALUE	53,100		
W Edmeston, NY 13485	EAST-0248130 NRTH-1008410		FD106 West Edmeston Fire	71,100	TO	
	DEED BOOK 705 PG-356		LD404 West Edmeston Light	71,100	TO	
	FULL MARKET VALUE	118,500	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	207 Co Hwy 18C			76.02-1-24.01		*****
76.02-1-24.01	210 1 Family Res		COUNTY TAXABLE VALUE	96,200		063500
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	96,200		
Belden Brenda L	ACRES 1.30	96,200	SCHOOL TAXABLE VALUE	96,200		
130 River Road	EAST-0248090 NRTH-1008649		FD106 West Edmeston Fire	96,200	TO	
West Edmeston, NY 13485	DEED BOOK 2014 PG-2612		LD404 West Edmeston Light	96,200	TO	
	FULL MARKET VALUE	160,333	SW002 Solid Waste User Fee	1.00	UN	

	209 Co Hwy 18C			76.02-1-24.02		*****
76.02-1-24.02	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,600		217693
Hawes Danny L	Edmeston Centra 362801	1,700	TOWN TAXABLE VALUE	16,600		
Laura Jodi	ACRES 2.87	16,600	SCHOOL TAXABLE VALUE	16,600		
211 Co Hwy 18C	EAST-0248250 NRTH-1008679		FD106 West Edmeston Fire	16,600	TO	
West Edmeston, NY 13485	DEED BOOK 764 PG-123		LD404 West Edmeston Light	16,600	TO	
	FULL MARKET VALUE	27,667				

	Co Hwy 18			76.02-1-25.01		*****
76.02-1-25.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,200		051300
Hawes Danny L	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	15,200		
Hawes Laura J	ACRES 1.76	15,200	SCHOOL TAXABLE VALUE	15,200		
211 Co Hwy 18C	EAST-0248367 NRTH-1008134		FD106 West Edmeston Fire	15,200	TO	
West Edmeston, NY 13485	DEED BOOK 912 PG-229		LD404 West Edmeston Light	15,200	TO	
	FULL MARKET VALUE	25,333				

	221 Co Hwy 18C			76.02-1-25.02		*****
76.02-1-25.02	210 1 Family Res		ENH STAR 41834	0		196798
Murphy Richard Thomas	Edmeston Centra 362801	5,500	COUNTY TAXABLE VALUE	72,200	0	39,180
Elaine Thiele	FRNT 200.00 DPTH 200.00	72,200	TOWN TAXABLE VALUE	72,200		
221 Co Hwy 18C	ACRES 0.92		SCHOOL TAXABLE VALUE	33,020		
West Edmeston, NY 13485	EAST-0248411 NRTH-1008402		FD106 West Edmeston Fire	72,200	TO	
	DEED BOOK 817 PG-257		LD404 West Edmeston Light	72,200	TO	
	FULL MARKET VALUE	120,333	SW002 Solid Waste User Fee	1.00	UN	

	Co Hwy 18C			76.02-1-25.03		*****
76.02-1-25.03	311 Res vac land		COUNTY TAXABLE VALUE	600		181499
Hawes Danny L	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
Laura Jodi	FRNT 93.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
211 Co Hwy 18C	ACRES 0.59		FD106 West Edmeston Fire	600	TO	
West Edmeston, NY 13485	EAST-0248266 NRTH-1008470		LD404 West Edmeston Light	600	TO	
	DEED BOOK 830 PG-15					
	FULL MARKET VALUE	1,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-25.41 *****						
	Co Hwy 18C					181599
76.02-1-25.41	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,900		
Wagner Jennifer	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	3,900		
616 St Rte 8	ACRES 1.15	3,900	SCHOOL TAXABLE VALUE	3,900		
West Edmeston, NY 13485	EAST-0248544 NRTH-1008520		FD106 West Edmeston Fire	3,900 TO		
	DEED BOOK 2014 PG-4190		LD404 West Edmeston Light	3,900 TO		
	FULL MARKET VALUE	6,500				
***** 76.02-1-25.42 *****						
	229 Co Hwy 18C					204604
76.02-1-25.42	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Delorenzo Gloria	Edmeston Centra 362801	3,700	COUNTY TAXABLE VALUE	28,300		
229 Co Hwy 18C	FRNT 125.00 DPTH	28,300	TOWN TAXABLE VALUE	28,300		
West Edmeston, NY 13845	ACRES 0.38		SCHOOL TAXABLE VALUE	10,300		
	EAST-0248543 NRTH-1008346		FD106 West Edmeston Fire	28,300 TO		
	DEED BOOK 1029 PG-312		LD404 West Edmeston Light	28,300 TO		
	FULL MARKET VALUE	47,167	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-26.01 *****						
	Co Hwy 18C					258278
76.02-1-26.01	311 Res vac land		COUNTY TAXABLE VALUE	500		
Koch Peter M	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Koch Anne E	ACRES 1.20	500	SCHOOL TAXABLE VALUE	500		
113 W Edmeston Rd	EAST-0247470 NRTH-1008351		FD106 West Edmeston Fire	500 TO		
W Edmeston, NY 13485	DEED BOOK 1117 PG-628		LD404 West Edmeston Light	500 TO		
	FULL MARKET VALUE	833				
***** 76.02-1-26.03 *****						
	Co Hwy 18C					206891
76.02-1-26.03	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Hawes Danny Lee	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
Laura Jodi	ACRES 2.98	1,500	SCHOOL TAXABLE VALUE	1,500		
211 Co Hwy 18C	EAST-0247920 NRTH-1008250		FD106 West Edmeston Fire	1,500 TO		
West Edmeston, NY 13485	DEED BOOK 747 PG-990		LD404 West Edmeston Light	1,500 TO		
	FULL MARKET VALUE	2,500				
***** 76.02-1-30.00 *****						
	150 Co Hwy 18C					045250
76.02-1-30.00	210 1 Family Res		COUNTY TAXABLE VALUE	42,900		
VanBrink Tommy B. & Gail P.	Edmeston Centra 362801	3,100	TOWN TAXABLE VALUE	42,900		
Belden Brenda L	FRNT 82.00 DPTH 165.00	42,900	SCHOOL TAXABLE VALUE	42,900		
130 River Road	ACRES 0.27		FD106 West Edmeston Fire	42,900 TO		
West Edmeston, NY 13485	EAST-0246710 NRTH-1008321		LD404 West Edmeston Light	42,900 TO		
	DEED BOOK 2014 PG-2614		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	71,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-32.00 *****						
	148 Co Hwy 18C					065800
76.02-1-32.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bagnall Billie J.	Edmeston Centra 362801	4,100	COUNTY TAXABLE VALUE	38,200		
148 Co Hwy 18C	FRNT 130.00 DPTH	38,200	TOWN TAXABLE VALUE	38,200		
West Edmeston, NY 13485	ACRES 0.48		SCHOOL TAXABLE VALUE	20,200		
	EAST-0246620 NRTH-1008300		FD106 West Edmeston Fire	38,200 TO		
	DEED BOOK 1121 PG-147		LD404 West Edmeston Light	38,200 TO		
	FULL MARKET VALUE	63,667	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-33.00 *****						
	105 West Edmeston Rd					006200
76.02-1-33.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Thall Dustin	Edmeston Centra 362801	4,100	COUNTY TAXABLE VALUE	52,900		
Belden Erica	FRNT 106.00 DPTH	52,900	TOWN TAXABLE VALUE	52,900		
105 West Edmeston Rd	ACRES 0.48 BANK 4		SCHOOL TAXABLE VALUE	34,900		
West Edmeston, NY 13485	EAST-0246670 NRTH-1008180		FD106 West Edmeston Fire	52,900 TO		
	DEED BOOK 2011 PG-2165		LD404 West Edmeston Light	52,900 TO		
	FULL MARKET VALUE	88,167	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-34.00 *****						
	111 West Edmeston Rd					066600
76.02-1-34.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Kinney Richard L Jr	Edmeston Centra 362801	3,500	COUNTY TAXABLE VALUE	42,300		
Kinney Evelyn	FRNT 81.00 DPTH	42,300	TOWN TAXABLE VALUE	42,300		
West Edmeston Rd	ACRES 0.34 BANK 4		SCHOOL TAXABLE VALUE	24,300		
West Edmeston, NY 13485	EAST-0246680 NRTH-1008080		FD106 West Edmeston Fire	42,300 TO		
	DEED BOOK 1096 PG-812		LD404 West Edmeston Light	42,300 TO		
	FULL MARKET VALUE	70,500	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-35.00 *****						
	113 West Edmeston Rd					025250
76.02-1-35.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Koch Peter M	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	58,300		
Koch Anne E	FRNT 187.00 DPTH	58,300	TOWN TAXABLE VALUE	58,300		
113 W Edmeston Rd	ACRES 0.68		SCHOOL TAXABLE VALUE	40,300		
W Edmeston, NY 13485	EAST-0246700 NRTH-1007950		FD106 West Edmeston Fire	58,300 TO		
	DEED BOOK 1117 PG-628		LD404 West Edmeston Light	58,300 TO		
	FULL MARKET VALUE	97,167	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-36.00 *****						
	West Edmeston Rd					258378
76.02-1-36.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,100		
Koch Peter M	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	5,100		
Koch Anne E	ACRES 1.57	5,100	SCHOOL TAXABLE VALUE	5,100		
113 W Edmeston Rd	EAST-0246890 NRTH-1007650		FD106 West Edmeston Fire	5,100 TO		
W Edmeston, NY 13485	DEED BOOK 1117 PG-628		LD404 West Edmeston Light	5,100 TO		
	FULL MARKET VALUE	8,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-38.00 *****						
	130 River Rd					035700
76.02-1-38.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	53,900		
Belden Brenda L	FRNT 155.00 DPTH	53,900	TOWN TAXABLE VALUE	53,900		
130 River Road	ACRES 0.43		SCHOOL TAXABLE VALUE	14,720		
West Edmeston, NY 13485	EAST-0246560 NRTH-1007720		FD106 West Edmeston Fire	53,900 TO		
	DEED BOOK 2014 PG-2613		LD404 West Edmeston Light	53,900 TO		
	FULL MARKET VALUE	89,833	SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-39.00 *****						
	124 River Rd					051900
76.02-1-39.00	210 1 Family Res		COUNTY TAXABLE VALUE	29,200		
Sweet William Le Grand	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	29,200		
Sweet Sylvia T	FRNT 90.00 DPTH 140.00	29,200	SCHOOL TAXABLE VALUE	29,200		
234 Heap Rd	ACRES 0.30		FD106 West Edmeston Fire	29,200 TO		
Edmeston, NY 13335	EAST-0246440 NRTH-1007740		LD404 West Edmeston Light	29,200 TO		
	DEED BOOK 832 PG-334		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	48,667				
***** 76.02-1-40.00 *****						
	120 River Rd					052000
76.02-1-40.00	210 1 Family Res		COUNTY TAXABLE VALUE	38,700		
Paradis Jason M	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	38,700		
120 River Road	FRNT 185.00 DPTH	38,700	SCHOOL TAXABLE VALUE	38,700		
West Edmeston, NY 13485	ACRES 0.57 BANK 4		FD106 West Edmeston Fire	38,700 TO		
	EAST-0246310 NRTH-1007771		LD404 West Edmeston Light	38,700 TO		
	DEED BOOK 2015 PG-4536		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	64,500				
***** 76.02-1-41.00 *****						
	114 River Rd					041600
76.02-1-41.00	210 1 Family Res		COUNTY TAXABLE VALUE	17,600		
Lipiec Thomas	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	17,600		
PO Box 47	FRNT 30.00 DPTH	17,600	SCHOOL TAXABLE VALUE	17,600		
W Edmeston, NY 13485	ACRES 0.58		FD106 West Edmeston Fire	17,600 TO		
	EAST-0246160 NRTH-1007780		LD404 West Edmeston Light	17,600 TO		
	DEED BOOK 761 PG-1163		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	29,333				
***** 76.02-1-42.00 *****						
	112 River Rd					058250
76.02-1-42.00	210 1 Family Res		ENH STAR 41834	0	0	35,900
Schofield Kathleen F	Edmeston Centra 362801	3,900	COUNTY TAXABLE VALUE	35,900		
112 River Rd	FRNT 157.00 DPTH	35,900	TOWN TAXABLE VALUE	35,900		
West Edmeston, NY 13485	ACRES 0.42		SCHOOL TAXABLE VALUE	0		
	EAST-0246110 NRTH-1007940		FD106 West Edmeston Fire	35,900 TO		
	DEED BOOK 778 PG-666		LD404 West Edmeston Light	35,900 TO		
	FULL MARKET VALUE	59,833	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	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 River Rd			76.02-1-43.00		*****
76.02-1-43.00	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		066300
Dunham Barry	Edmeston Centra 362801	3,200	TOWN TAXABLE VALUE	30,000		
598 Ketchum Rd	FRNT 0.94 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
New Berlin, NY 13411	ACRES 0.29		FD106 West Edmeston Fire	30,000 TO		
	EAST-0246070 NRTH-1008060		LD404 West Edmeston Light	30,000 TO		
	DEED BOOK 2013 PG-2794		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	50,000				

	102 River Rd			76.02-1-44.02		*****
76.02-1-44.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Slosek Patricia	Edmeston Centra 362801	3,600	COUNTY TAXABLE VALUE	32,700		
102 River Rd	FRNT 157.00 DPTH	32,700	TOWN TAXABLE VALUE	32,700		
West Edmeston, NY 13485	ACRES 0.36		SCHOOL TAXABLE VALUE	14,700		
	EAST-0246040 NRTH-1008180		FD106 West Edmeston Fire	32,700 TO		
	DEED BOOK 2011 PG-3410		LD404 West Edmeston Light	32,700 TO		
	FULL MARKET VALUE	54,500	SW002 Solid Waste User Fee	1.00 UN		

	130 Co Hwy 18C			76.02-1-45.00		*****
76.02-1-45.00	210 1 Family Res		COUNTY TAXABLE VALUE	51,300		070100
Bernard Laura M.	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	51,300		
2940 West 31st Street Apt 11D	FRNT 180.00 DPTH	51,300	SCHOOL TAXABLE VALUE	51,300		
Brooklyn, NY 11224	ACRES 0.38		FD106 West Edmeston Fire	51,300 TO		
	EAST-0246190 NRTH-1008180		LD404 West Edmeston Light	51,300 TO		
	DEED BOOK 1123 PG-964		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	85,500				

	132 Co Hwy 18C			76.02-1-46.00		*****
76.02-1-46.00	210 1 Family Res		BASIC STAR 41854	0	0	16,900
Woolever Michael D	Edmeston Centra 362801	1,900	COUNTY TAXABLE VALUE	16,900		
132 Co Hwy 18C	FRNT 50.00 DPTH 100.00	16,900	TOWN TAXABLE VALUE	16,900		
West Edmeston, NY 13485	ACRES 0.10 BANK 4		SCHOOL TAXABLE VALUE	0		
	EAST-0246230 NRTH-1008241		FD106 West Edmeston Fire	16,900 TO		
	DEED BOOK 1000 PG-249		LD404 West Edmeston Light	16,900 TO		
	FULL MARKET VALUE	28,167	SW002 Solid Waste User Fee	1.00 UN		

	136 Co Hwy 18C			76.02-1-47.00		*****
76.02-1-47.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Roche-Babbie Michelle E	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	68,700		
136 Co Hwy 18C	FRNT 138.00 DPTH	68,700	TOWN TAXABLE VALUE	68,700		
West Edmeston, NY 13485	ACRES 0.58 BANK 62		SCHOOL TAXABLE VALUE	50,700		
	EAST-0246320 NRTH-1008210		FD106 West Edmeston Fire	68,700 TO		
	DEED BOOK 2014 PG-555		LD404 West Edmeston Light	68,700 TO		
	FULL MARKET VALUE	114,500	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	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 Co Hwy 18C			76.02-1-48.01	48.01	*****
76.02-1-48.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,600		056000
Belden Brian W	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	5,600		
Belden Gretchen P	FRNT 37.00 DPTH 59.00	5,600	SCHOOL TAXABLE VALUE	5,600		
149 Co Hwy 18C	ACRES 0.05		FD106 West Edmeston Fire	5,600	TO	
West Edmeston, NY 13485	EAST-0246440 NRTH-1008285		LD404 West Edmeston Light	5,600	TO	
	DEED BOOK 781 PG-133					
	FULL MARKET VALUE	9,333				

	140 Co Hwy 18C			76.02-1-48.02	48.02	*****
76.02-1-48.02	400 Commercial		COUNTY TAXABLE VALUE	12,800		227284
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	2,500	TOWN TAXABLE VALUE	12,800		
Belden Brenda L	FRNT 43.00 DPTH	12,800	SCHOOL TAXABLE VALUE	12,800		
130 River Rd	ACRES 0.17		FD106 West Edmeston Fire	12,800	TO	
West Edmeston, NY 13485	EAST-0246407 NRTH-1008249		LD404 West Edmeston Light	12,800	TO	
	DEED BOOK 2014 PG-2611		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	21,333				

	104 West Edmeston Rd			76.02-1-49.00	49.00	*****
76.02-1-49.00	210 1 Family Res		COUNTY TAXABLE VALUE	66,500		066510
Krause Revocable Living Trust	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	66,500		
Rich-Krause, Trustee Diane P	FRNT 190.00 DPTH	66,500	SCHOOL TAXABLE VALUE	66,500		
104 West Edmeston Road	ACRES 0.46		FD106 West Edmeston Fire	66,500	TO	
West Edmeston, NY 13485	EAST-0246480 NRTH-1008221		LD404 West Edmeston Light	66,500	TO	
	DEED BOOK 2016 PG-670		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	110,833				
PRIOR OWNER ON 3/01/2016						
Krause Revocable Living Trust						

	110 West Edmeston Rd			76.02-1-50.01	50.01	*****
76.02-1-50.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Swart Harmon V III	Edmeston Centra 362801	2,900	COUNTY TAXABLE VALUE	58,800		
Mumbulo Melissa R	FRNT 41.00 DPTH	58,800	TOWN TAXABLE VALUE	58,800		
110 W Edmeston St	ACRES 0.24 BANK 4		SCHOOL TAXABLE VALUE	40,800		
West Edmeston, NY 13485	EAST-0246470 NRTH-1008040		FD106 West Edmeston Fire	58,800	TO	
	DEED BOOK 1086 PG-685		LD404 West Edmeston Light	58,800	TO	
	FULL MARKET VALUE	98,000	SW002 Solid Waste User Fee	1.00	UN	

	106 West Edmeston Rd			76.02-1-50.02	50.02	*****
76.02-1-50.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Beecher Stacy A	Edmeston Centra 362801	3,100	COUNTY TAXABLE VALUE	55,100		
106 West Edmeston St	FRNT 63.00 DPTH	55,100	TOWN TAXABLE VALUE	55,100		
West Edmeston, NY 13485	ACRES 0.27 BANK 4		SCHOOL TAXABLE VALUE	37,100		
	EAST-0246460 NRTH-1008099		FD106 West Edmeston Fire	55,100	TO	
	DEED BOOK 2012 PG-2923		LD404 West Edmeston Light	55,100	TO	
	FULL MARKET VALUE	91,833	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-51.01 *****						
	123 River Rd					046600
76.02-1-51.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,600		
VanBrink Family Trust Tommy B.	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	6,600		
Belden Brenda L	FRNT 108.00 DPTH	6,600	SCHOOL TAXABLE VALUE	6,600		
130 River Road	ACRES 0.37		FD106 West Edmeston Fire	6,600	TO	
West Edmeston, NY 13485	EAST-0246514 NRTH-1007887		LD404 West Edmeston Light	6,600	TO	
	DEED BOOK 2014 PG-2615					
	FULL MARKET VALUE	11,000				
***** 76.02-1-51.02 *****						
	West Edmeston Rd					185086
76.02-1-51.02	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,000		
Swart Harmon V III	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	9,000		
Mumbulo Melissa R	FRNT 85.00 DPTH	9,000	SCHOOL TAXABLE VALUE	9,000		
110 W Edmeston St	ACRES 0.31 BANK 4		FD106 West Edmeston Fire	9,000	TO	
West Edmeston, NY 13485	EAST-0246507 NRTH-1007974		LD404 West Edmeston Light	9,000	TO	
	DEED BOOK 1086 PG-685					
	FULL MARKET VALUE	15,000				
***** 76.02-1-52.00 *****						
	121 River Rd					014500
76.02-1-52.00	210 1 Family Res		VET COM C 41132	10,800	0	0
DeForest Frederick	Edmeston Centra 362801	3,600	VET COM T 41133	0	6,000	0
DeForest Patricia	FRNT 145.00 DPTH	43,200	VET DIS C 41142	17,280	0	0
121 River St	ACRES 0.36		VET DIS T 41143	0	12,000	0
West Edmeston, NY 13485	EAST-0246370 NRTH-1007929		ENH STAR 41834	0	0	39,180
	DEED BOOK 643 PG-839		COUNTY TAXABLE VALUE	15,120		
	FULL MARKET VALUE	72,000	TOWN TAXABLE VALUE	25,200		
			SCHOOL TAXABLE VALUE	4,020		
			FD106 West Edmeston Fire	43,200	TO	
			LD404 West Edmeston Light	43,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 76.02-1-53.00 *****						
	109 River Rd					031230
76.02-1-53.00	210 1 Family Res		AGED C&S 41805	19,900	0	19,900
Kirk** Anna	Edmeston Centra 362801	5,000	ENH STAR 41834	0	0	19,900
Dorothy Tilbe	FRNT 249.00 DPTH	39,800	COUNTY TAXABLE VALUE	19,900		
Dorothy Tilbe	ACRES 0.68		TOWN TAXABLE VALUE	39,800		
PO Box 159	EAST-0246280 NRTH-1008020		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	DEED BOOK 953 PG-321		FD106 West Edmeston Fire	39,800	TO	
	FULL MARKET VALUE	66,333	LD404 West Edmeston Light	39,800	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-54.00 *****						
	158 West Edmeston Rd					065100
76.02-1-54.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Kobler Burt L	Edmeston Centra 362801	4,100	COUNTY TAXABLE VALUE	48,000		
Kobler Nancy J	FRNT 195.00 DPTH	48,000	TOWN TAXABLE VALUE	48,000		
158 West Edmeston St	ACRES 0.48		SCHOOL TAXABLE VALUE	8,820		
West Edmeston, NY 13485	EAST-0247195 NRTH-1007142		FD106 West Edmeston Fire	48,000 TO		
	DEED BOOK 1044 PG-86		LD404 West Edmeston Light	48,000 TO		
	FULL MARKET VALUE	80,000	SW002 Solid Waste User Fee	1.00 UN		
***** 77.00-1-2.01 *****						
	2055 Co Hwy 20					024000
77.00-1-2.01	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Hickling Brian	Edmeston Centra 362801	81,300	COUNTY TAXABLE VALUE	139,100		
Hickling Teresa	ACRES 336.46	139,100	TOWN TAXABLE VALUE	139,100		
2055 Co Rt 20	EAST-0258990 NRTH-1005159		SCHOOL TAXABLE VALUE	121,100		
Edmeston, NY 13335	DEED BOOK 903 PG-257		FD105 Edmeston Fire Dist 1	139,100 TO		
	FULL MARKET VALUE	231,833	SW002 Solid Waste User Fee	1.00 UN		
***** 77.00-1-2.21 *****						
	225 Gott Rd					038670
77.00-1-2.21	210 1 Family Res		BASIC STAR 41854	0	0	18,000
MacKenzie Mark W	Edmeston Centra 362801	5,200	COUNTY TAXABLE VALUE	62,900		
MacKenzie Christine L	ACRES 2.34	62,900	TOWN TAXABLE VALUE	62,900		
225 Gott Rd	EAST-0259500 NRTH-1002840		SCHOOL TAXABLE VALUE	44,900		
Edmeston, NY 13335	DEED BOOK 750 PG-1199		FD105 Edmeston Fire Dist 1	62,900 TO		
	FULL MARKET VALUE	104,833	SW002 Solid Waste User Fee	1.00 UN		
***** 77.00-1-2.22 *****						
	Gott Rd					200795
77.00-1-2.22	105 Vac farmland		COUNTY TAXABLE VALUE	2,000		
Gott William E	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
Gott Andrea J	ACRES 5.80	2,000	SCHOOL TAXABLE VALUE	2,000		
178 Gott Rd	EAST-0258907 NRTH-1002774		FD105 Edmeston Fire Dist 1	2,000 TO		
Edmeston, NY 13335	DEED BOOK 777 PG-1159					
	FULL MARKET VALUE	3,333				
***** 77.00-1-4.01 *****						
	1971 Co Hwy 20					031000
77.00-1-4.01	240 Rural res		COUNTY TAXABLE VALUE	29,100		
Norton David K	Edmeston Centra 362801	20,300	TOWN TAXABLE VALUE	29,100		
Norton Lisa E	ACRES 47.37	29,100	SCHOOL TAXABLE VALUE	29,100		
1551 Co Hwy 20	EAST-0256430 NRTH-1005050		FD105 Edmeston Fire Dist 1	29,100 TO		
Edmeston, NY 13335	DEED BOOK 966 PG-275		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	48,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.00-1-4.02 *****						
	380 Coontown Mountain Rd					192298
77.00-1-4.02	240 Rural res		COUNTY TAXABLE VALUE	59,700		
Norton David K	Edmeston Centra 362801	25,300	TOWN TAXABLE VALUE	59,700		
Norton Lisa E	ACRES 71.89	59,700	SCHOOL TAXABLE VALUE	59,700		
1551 Co Hwy 20	EAST-0255390 NRTH-1006000		FD105 Edmeston Fire Dist 1	59,700 TO		
Edmeston, NY 13335	DEED BOOK 812 PG-109		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	99,500				
***** 77.00-1-5.01 *****						
	110 Taylor Hill Rd					015100
77.00-1-5.01	113 Cattle farm		COUNTY TAXABLE VALUE	74,200		
Norton David	Edmeston Centra 362801	31,100	TOWN TAXABLE VALUE	74,200		
Norton Lisa	ACRES 120.79	74,200	SCHOOL TAXABLE VALUE	74,200		
1551 Co Hwy 20	EAST-0256390 NRTH-1004601		FD105 Edmeston Fire Dist 1	74,200 TO		
Edmeston, NY 13335	DEED BOOK 910 PG-13		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	123,667				
***** 77.00-1-5.02 *****						
	Taylor Hill Rd					181295
77.00-1-5.02	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Marriott Robert C	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,800		
Marriott Kathleen K	ACRES 3.01	3,800	SCHOOL TAXABLE VALUE	3,800		
PO Box 161	EAST-0258110 NRTH-1005350		FD105 Edmeston Fire Dist 1	3,800 TO		
Richfield Springs, NY 13439	DEED BOOK 774 PG-359					
	FULL MARKET VALUE	6,333				
***** 77.00-1-5.03 *****						
	174 Taylor Hill Rd					181395
77.00-1-5.03	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Tophoven Tamara L	Edmeston Centra 362801	5,800	COUNTY TAXABLE VALUE	24,000		
174 Taylor Hill Rd	ACRES 3.09	24,000	TOWN TAXABLE VALUE	24,000		
Edmeston, NY 13335	EAST-0257870 NRTH-1004170		SCHOOL TAXABLE VALUE	6,000		
	DEED BOOK 775 PG-692		FD105 Edmeston Fire Dist 1	24,000 TO		
	FULL MARKET VALUE	40,000	SW002 Solid Waste User Fee	1.00 UN		
***** 77.00-1-5.04 *****						
	165 Taylor Hill Rd					180897
77.00-1-5.04	210 1 Family Res		ENH STAR 41834	0	0	39,180
Dye Darryl	Edmeston Centra 362801	11,900	COUNTY TAXABLE VALUE	47,200		
Dye Sandra	ACRES 18.58	47,200	TOWN TAXABLE VALUE	47,200		
165 Taylor Hill Rd	EAST-0258443 NRTH-1005142		SCHOOL TAXABLE VALUE	8,020		
Edmeston, NY 13335	DEED BOOK 787 PG-450		FD105 Edmeston Fire Dist 1	47,200 TO		
	FULL MARKET VALUE	78,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.00-1-5.05 *****						
	119 Taylor Hill Rd					221706
77.00-1-5.05	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Norton David K	Edmeston Centra 362801	8,700	COUNTY TAXABLE VALUE	117,300		
Norton Lisa E	ACRES 7.75	117,300	TOWN TAXABLE VALUE	117,300		
1551 Co Hwy 20	EAST-0257797 NRTH-1005463		SCHOOL TAXABLE VALUE	99,300		
Edmeston, NY 13335	DEED BOOK 1089 PG-1064		FD105 Edmeston Fire Dist 1	117,300 TO		
	FULL MARKET VALUE	195,500	SW002 Solid Waste User Fee	1.00 UN		
***** 77.00-1-8.00 *****						
	254 Taylor Hill Rd					050300
77.00-1-8.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Townsend Richard	Edmeston Centra 362801	7,700	COUNTY TAXABLE VALUE	65,100		
Townsend Barbara	FRNT 228.00 DPTH	65,100	TOWN TAXABLE VALUE	65,100		
254 Taylor Hill Rd	ACRES 6.34		SCHOOL TAXABLE VALUE	47,100		
Edmeston, NY 13335	EAST-0259850 NRTH-1003639		FD105 Edmeston Fire Dist 1	65,100 TO		
	DEED BOOK 905 PG-300		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	108,500				
***** 77.00-1-9.01 *****						
	Taylor Hill Rd					023600
77.00-1-9.01	105 Vac farmland		COUNTY TAXABLE VALUE	44,000		
Lovece Joseph Jr	Edmeston Centra 362801	44,000	TOWN TAXABLE VALUE	44,000		
Lovece Joseph J	ACRES 247.70	44,000	SCHOOL TAXABLE VALUE	44,000		
153 Junior Hickling Rd	EAST-0260230 NRTH-1004170		FD105 Edmeston Fire Dist 1	44,000 TO		
Edmeston, NY 13335	DEED BOOK 738 PG-684					
	FULL MARKET VALUE	73,333				
***** 77.00-1-10.00 *****						
	Taylor Hill Rd					069200
77.00-1-10.00	940 Reformation		REFOR CO 33302	69,900	0	0
County Of Otsego	Edmeston Centra 362801	69,900	COUNTY TAXABLE VALUE	0		
Attn: County Treas	ACRES 233.04 BANK 400	69,900	TOWN TAXABLE VALUE	69,900		
197 Main St	EAST-0262540 NRTH-1005821		SCHOOL TAXABLE VALUE	69,900		
Cooperstown, NY 13326	FULL MARKET VALUE	116,500	FD105 Edmeston Fire Dist 1	69,900 TO		
***** 77.00-1-11.00 *****						
	Taylor Hill* Rd					069440
77.00-1-11.00	940 Reformation		REFOR CO 33302	13,300	0	0
County Of Otsego	Edmeston Centra 362801	13,300	COUNTY TAXABLE VALUE	0		
Attn: County Treas	ACRES 44.46 BANK 400	13,300	TOWN TAXABLE VALUE	13,300		
197 Main St	EAST-0263340 NRTH-1008809		SCHOOL TAXABLE VALUE	13,300		
Cooperstown, NY 13326	FULL MARKET VALUE	22,167	FD105 Edmeston Fire Dist 1	13,300 TO		
***** 77.00-1-12.00 *****						
	Taylor Hill* Rd					069400
77.00-1-12.00	940 Reformation		REFOR CO 33302	16,300	0	0
County Of Otsego	Edmeston Centra 362801	16,300	COUNTY TAXABLE VALUE	0		
Attn: County Treas	ACRES 54.27 BANK 400	16,300	TOWN TAXABLE VALUE	16,300		
197 Main St	EAST-0263960 NRTH-1007790		SCHOOL TAXABLE VALUE	16,300		
Cooperstown, NY 13326	FULL MARKET VALUE	27,167	FD105 Edmeston Fire Dist 1	16,300 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.00-1-13.00 *****						
77.00-1-13.00	Summit Lake* Rd					069300
County Of Otsego	940 Reformation		REFOR CO 33302	20,700	0	0
Attn: County Treas	Edmeston Centra 362801	20,700	COUNTY TAXABLE VALUE	0		
197 Main St	ACRES 68.89 BANK 400	20,700	TOWN TAXABLE VALUE	20,700		
Cooperstown, NY 13326	EAST-0264060 NRTH-1007020		SCHOOL TAXABLE VALUE	20,700		
	FULL MARKET VALUE	34,500	FD105 Edmeston Fire Dist 1	20,700	TO	
***** 77.00-1-14.00 *****						
77.00-1-14.00	Summit Lake* Rd					069430
County Of Otsego	940 Reformation		REFOR CO 33302	9,700	0	0
Attn: County Treas	Edmeston Centra 362801	9,700	COUNTY TAXABLE VALUE	0		
197 Main St	ACRES 32.24 BANK 400	9,700	TOWN TAXABLE VALUE	9,700		
Cooperstown, NY 13326	EAST-0264860 NRTH-1006280		SCHOOL TAXABLE VALUE	9,700		
	FULL MARKET VALUE	16,167	FD105 Edmeston Fire Dist 1	9,700	TO	
***** 77.00-1-15.00 *****						
77.00-1-15.00	444 Taylor Hill Rd					280877
Skwirut Janet M	280 Res Multiple		BASIC STAR 41854	0	0	18,000
Attn: Jane Saporito	Edmeston Centra 362801	16,600	COUNTY TAXABLE VALUE	41,600		
444 Taylor Hill Rd	ACRES 23.18	41,600	TOWN TAXABLE VALUE	41,600		
PO Box 202	EAST-0263970 NRTH-1003119		SCHOOL TAXABLE VALUE	23,600		
Edmeston, NY 13335	DEED BOOK 735 PG-3		FD105 Edmeston Fire Dist 1	41,600	TO	
	FULL MARKET VALUE	69,333	SW002 Solid Waste User Fee	1.00	UN	
***** 77.00-1-17.00 *****						
77.00-1-17.00	238 Cemetery Rd					280977
Diemicke Arthur H	321 Abandoned ag		COUNTY TAXABLE VALUE	15,400		
23 Constellation Rd	Edmeston Centra 362801	15,400	TOWN TAXABLE VALUE	15,400		
Levittown, NY 11756	ACRES 29.78	15,400	SCHOOL TAXABLE VALUE	15,400		
	EAST-0263520 NRTH-1002260		FD105 Edmeston Fire Dist 1	15,400	TO	
	DEED BOOK 887 PG-88					
	FULL MARKET VALUE	25,667				
***** 77.00-1-18.00 *****						
77.00-1-18.00	224 Cemetery Rd					202978
Lynch James D.	260 Seasonal res		COUNTY TAXABLE VALUE	27,800		
Lynch Nancy A.	Edmeston Centra 362801	12,900	TOWN TAXABLE VALUE	27,800		
285 Nevada St	ACRES 15.13	27,800	SCHOOL TAXABLE VALUE	27,800		
Lindenhurst, NY 11757	EAST-0263990 NRTH-1001570		FD105 Edmeston Fire Dist 1	27,800	TO	
	DEED BOOK 733 PG-576		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	46,333				
***** 77.00-1-19.00 *****						
77.00-1-19.00	Cemetery Rd					202878
Killoran Christian	321 Abandoned ag		COUNTY TAXABLE VALUE	10,300		
Donovan Sean	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE	10,300		
2 Old Pond Ln	ACRES 16.52	10,300	SCHOOL TAXABLE VALUE	10,300		
PO Box 1030	EAST-0264190 NRTH-1001079		FD105 Edmeston Fire Dist 1	10,300	TO	
Renderburg, NY 11960	DEED BOOK 1108 PG-82					
	FULL MARKET VALUE	17,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 77.00-1-20.00 *****						
	227 Cemetery Rd					001880
77.00-1-20.00	260 Seasonal res		COUNTY TAXABLE VALUE	36,500		
Donovan Daniel F	Edmeston Centra 362801	17,600	TOWN TAXABLE VALUE	36,500		
Donovan Margaret M	ACRES 34.95	36,500	SCHOOL TAXABLE VALUE	36,500		
1 Sidney St	EAST-0262890 NRTH-1001109		FD105 Edmeston Fire Dist 1	36,500	TO	
Plainview, NY 11803	DEED BOOK 741 PG-682		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	60,833				
***** 77.00-1-21.00 *****						
	Cemetery Rd					256578
77.00-1-21.00	314 Rural vac<10		COUNTY TAXABLE VALUE	11,800		
Hull Kevin G	Edmeston Centra 362801	11,800	TOWN TAXABLE VALUE	11,800		
Hull Joanne M	ACRES 29.93	11,800	SCHOOL TAXABLE VALUE	11,800		
116 Grays Heights Rd	EAST-0261810 NRTH-1001449		FD105 Edmeston Fire Dist 1	11,800	TO	
Oxford, NY 13830	DEED BOOK 1033 PG-152					
	FULL MARKET VALUE	19,667				
***** 77.00-1-22.01 *****						
	Cemetery Rd					039000
77.00-1-22.01	322 Rural vac>10		COUNTY TAXABLE VALUE	18,600		
Slote Jerome J	Edmeston Centra 362801	18,600	TOWN TAXABLE VALUE	18,600		
PO Box 8452	ACRES 44.89	18,600	SCHOOL TAXABLE VALUE	18,600		
Endwell, NY 13762	EAST-0261600 NRTH-1002290		FD105 Edmeston Fire Dist 1	18,600	TO	
	DEED BOOK 734 PG-537					
	FULL MARKET VALUE	31,000				
***** 77.00-1-22.21 *****						
	Taylor Hill Rd					181785
77.00-1-22.21	312 Vac w/imprv		COUNTY TAXABLE VALUE	25,000		
Ritzel Russell C	Edmeston Centra 362801	21,700	TOWN TAXABLE VALUE	25,000		
Ronald	ACRES 58.64	25,000	SCHOOL TAXABLE VALUE	25,000		
239 Main St	EAST-0262430 NRTH-1003560		FD105 Edmeston Fire Dist 1	25,000	TO	
Oriskany Falls, NY 13425	DEED BOOK 813 PG-287					
	FULL MARKET VALUE	41,667				
***** 77.00-1-23.00 *****						
	178 Gott Rd					019900
77.00-1-23.00	112 Dairy farm		ENH STAR 41834	0	0	39,180
Gott ** Gary W	Edmeston Centra 362801	52,200	STAR B MH 41864	0	0	17,400
Gott Angela S	ACRES 156.78	175,400	COUNTY TAXABLE VALUE	175,400		
178 Gott Rd	EAST-0258400 NRTH-1001269		TOWN TAXABLE VALUE	175,400		
Edmeston, NY 13335	DEED BOOK 1099 PG-676		SCHOOL TAXABLE VALUE	118,820		
	FULL MARKET VALUE	292,333	FD105 Edmeston Fire Dist 1	175,400	TO	
			SW002 Solid Waste User Fee	2.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	154 Gott Rd			77.00-1-24.01		*****
77.00-1-24.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Gott Richard C	Edmeston Centra 362801	3,800	COUNTY TAXABLE VALUE	63,900		
Carrie Mae	FRNT 200.00 DPTH 200.00	63,900	TOWN TAXABLE VALUE	63,900		
154 Gott Rd	ACRES 1.00		SCHOOL TAXABLE VALUE	45,900		
Edmeston, NY 13335	EAST-0257609 NRTH-1002271		FD105 Edmeston Fire Dist 1	63,900 TO		
	DEED BOOK 918 PG-206		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	106,500				

	146 Gott Rd			77.00-1-24.02		*****
77.00-1-24.02	210 1 Family Res		ENH STAR 41834	0	0	39,180
Gott Thomas A	Edmeston Centra 362801	11,000	COUNTY TAXABLE VALUE	103,000		
Gott Ruth A	ACRES 10.96	103,000	TOWN TAXABLE VALUE	103,000		
146 Gott Rd	EAST-0257256 NRTH-1002074		SCHOOL TAXABLE VALUE	63,820		
Edmeston, NY 13335	DEED BOOK 945 PG-128		FD105 Edmeston Fire Dist 1	103,000 TO		
	FULL MARKET VALUE	171,667	SW002 Solid Waste User Fee	2.00 UN		

	Co Hwy 20			77.00-1-25.00		*****
77.00-1-25.00	105 Vac farmland		COUNTY TAXABLE VALUE	6,600		010500
Olds Ronald L Jr	Edmeston Centra 362801	6,600	TOWN TAXABLE VALUE	6,600		
Olds Douglas V	ACRES 37.89	6,600	SCHOOL TAXABLE VALUE	6,600		
1740 Co Hwy 20	EAST-0255400 NRTH-1000970		FD105 Edmeston Fire Dist 1	6,600 TO		
Edmeston, NY 13335	DEED BOOK 1094 PG-472					
	FULL MARKET VALUE	11,000				

	Hickling Rd			77.00-1-26.01		*****
77.00-1-26.01	105 Vac farmland		COUNTY TAXABLE VALUE	11,600		023700
Sunnyview Daily Trust	Edmeston Centra 362801	11,600	TOWN TAXABLE VALUE	11,600		
Hickling Lawrence N & Paul L	ACRES 92.65	11,600	SCHOOL TAXABLE VALUE	11,600		
330 Hickling Road	EAST-0254700 NRTH-1002239		FD105 Edmeston Fire Dist 1	11,600 TO		
Edmeston, NY 13335	DEED BOOK 2015 PG-906					
	FULL MARKET VALUE	19,333				

	367 Hickling Rd			77.00-1-26.02		*****
77.00-1-26.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Laymon Richard L.	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	27,300		
367 Hickling Road	ACRES 2.16 BANK 4	27,300	TOWN TAXABLE VALUE	27,300		
Edmeston, NY 13335	EAST-0254610 NRTH-1002570		SCHOOL TAXABLE VALUE	9,300		
	DEED BOOK 2014 PG-1402		FD105 Edmeston Fire Dist 1	27,300 TO		
	FULL MARKET VALUE	45,500	SW002 Solid Waste User Fee	1.00 UN		

	Coontown Mountain Rd			77.00-1-27.00		*****
77.00-1-27.00	314 Rural vac<10		COUNTY TAXABLE VALUE	1,700		261889
Aikins Larry W	Edmeston Centra 362801	1,700	TOWN TAXABLE VALUE	1,700		
Aikins Jane E	FRNT 385.00 DPTH	1,700	SCHOOL TAXABLE VALUE	1,700		
47862 County Rte 1	ACRES 0.68		FD105 Edmeston Fire Dist 1	1,700 TO		
RRi Box 56 L	EAST-0255200 NRTH-1007200					
Redwood, NY 13679	DEED BOOK 735 PG-897					
	FULL MARKET VALUE	2,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.00-2-1.00 *****						
78.00-2-1.00	Summit Lake Rd					045960
Riedel Kirk P	321 Abandoned ag		COUNTY TAXABLE VALUE	22,700		
Riedel Leanne	Edmeston Centra 362801	22,700	TOWN TAXABLE VALUE	22,700		
109 West Summit Rd	ACRES 76.51	22,700	SCHOOL TAXABLE VALUE	22,700		
Burlington Flats, NY 13315	EAST-0264890 NRTH-1009010		FD105 Edmeston Fire Dist 1	22,700	TO	
	DEED BOOK 983 PG-339					
	FULL MARKET VALUE	37,833				
***** 78.00-2-2.00 *****						
78.00-2-2.00	Summit Lake Rd					000910
Smith** Anne Myers	321 Abandoned ag		COUNTY TAXABLE VALUE	10,200		
Smith Mark M	Edmeston Centra 362801	10,200	TOWN TAXABLE VALUE	10,200		
10925 Poachers Run	ACRES 14.72	10,200	SCHOOL TAXABLE VALUE	10,200		
Chesterfield, VA 23832	EAST-0266200 NRTH-1008111		FD105 Edmeston Fire Dist 1	10,200	TO	
	DEED BOOK 2012 PG-4808					
	FULL MARKET VALUE	17,000				
***** 78.00-2-3.00 *****						
78.00-2-3.00	Summit Lake Rd					039670
Byers Joseph	321 Abandoned ag		COUNTY TAXABLE VALUE	20,000		
Byers Dorothea	Edmeston Centra 362801	20,000	TOWN TAXABLE VALUE	20,000		
17455 Sw 26 Terr Rd	ACRES 61.11	20,000	SCHOOL TAXABLE VALUE	20,000		
Ocala, FL 34473	EAST-0267510 NRTH-1008291		FD105 Edmeston Fire Dist 1	20,000	TO	
	DEED BOOK 742 PG-903					
	FULL MARKET VALUE	33,333				
***** 78.00-2-4.00 *****						
78.00-2-4.00	316 Summit Lake Rd					039660
Angell James L Jr	321 Abandoned ag		COUNTY TAXABLE VALUE	32,100		
Mary Ellen	Edmeston Centra 362801	32,100	TOWN TAXABLE VALUE	32,100		
2 Fern Dr	ACRES 94.54	32,100	SCHOOL TAXABLE VALUE	32,100		
Commack, NY 11725	EAST-0266780 NRTH-1006819		FD105 Edmeston Fire Dist 1	32,100	TO	
	DEED BOOK 742 PG-1185					
	FULL MARKET VALUE	53,500				
***** 78.00-2-5.00 *****						
78.00-2-5.00	Summit Lake* Rd					038320
Corn Melissa J	314 Rural vac<10		COUNTY TAXABLE VALUE	4,700		
27349 Co Rd 31	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	4,700		
Springfield, CO 81073	ACRES 6.31	4,700	SCHOOL TAXABLE VALUE	4,700		
	EAST-0266370 NRTH-1006069		FD105 Edmeston Fire Dist 1	4,700	TO	
	DEED BOOK 2012 PG-5164					
	FULL MARKET VALUE	7,833				
***** 78.00-2-6.01 *****						
78.00-2-6.01	Summit Lake* Rd					013700
Cannon John M	322 Rural vac>10		COUNTY TAXABLE VALUE	11,200		
Cannon Ann M	Edmeston Centra 362801	11,200	TOWN TAXABLE VALUE	11,200		
512 Timber Ridge	ACRES 45.45	11,200	SCHOOL TAXABLE VALUE	11,200		
Pompton Plains, NJ 07444	EAST-0266850 NRTH-1005150		FD105 Edmeston Fire Dist 1	11,200	TO	
	DEED BOOK 699 PG-476					
	FULL MARKET VALUE	18,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	279 Summit Lake Rd			78.00-2-6.02		220085
78.00-2-6.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Cannon Brendan	Edmeston Centra 362801	5,700	COUNTY TAXABLE VALUE	32,800		
105 W 2nd Ave	ACRES 2.88	32,800	TOWN TAXABLE VALUE	32,800		
Johnstown, NY 12095	EAST-0267790 NRTH-1005930		SCHOOL TAXABLE VALUE	14,800		
	DEED BOOK 1119 PG-270		FD105 Edmeston Fire Dist 1	32,800 TO		
	FULL MARKET VALUE	54,667	SW002 Solid Waste User Fee	1.00 UN		

	Summit Lake Rd			78.00-2-6.03		220185
78.00-2-6.03	311 Res vac land		COUNTY TAXABLE VALUE	100		
Angell Mary Ellen	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
2 Fern Dr	ACRES 0.29	100	SCHOOL TAXABLE VALUE	100		
Commack, NY 11725	EAST-0268170 NRTH-1006001		FD105 Edmeston Fire Dist 1	100 TO		
	DEED BOOK 1093 PG-1107					
	FULL MARKET VALUE	167				

	269 Summit Lake Rd			78.00-2-6.04		220285
78.00-2-6.04	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Bowles Margaret	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
80 Tyler Ave	ACRES 3.22	6,000	SCHOOL TAXABLE VALUE	6,000		
West Sayville, NY 11795	EAST-0267820 NRTH-1005739		FD105 Edmeston Fire Dist 1	6,000 TO		
	DEED BOOK 1085 PG-76					
	FULL MARKET VALUE	10,000				

	Washburn* Rd			78.00-2-6.05		220385
78.00-2-6.05	314 Rural vac<10		COUNTY TAXABLE VALUE	2,100		
Plaia Carl	Edmeston Centra 362801	2,100	TOWN TAXABLE VALUE	2,100		
Plaia Patricia	ACRES 2.28	2,100	SCHOOL TAXABLE VALUE	2,100		
7 Devon Ave	EAST-0268080 NRTH-1005389		FD105 Edmeston Fire Dist 1	2,100 TO		
Farmingville, NY 11738	DEED BOOK 1104 PG-1065					
	FULL MARKET VALUE	3,500				

	Washburn* Rd			78.00-2-6.06		220485
78.00-2-6.06	270 Mfg housing		COUNTY TAXABLE VALUE	21,600		
Cannon John M	Edmeston Centra 362801	6,500	TOWN TAXABLE VALUE	21,600		
Cannon Ann M	ACRES 9.24	21,600	SCHOOL TAXABLE VALUE	21,600		
512 Timber Ridge	EAST-0267740 NRTH-1005271		FD105 Edmeston Fire Dist 1	21,600 TO		
Pompton Plains, NJ 07444	DEED BOOK 702 PG-733		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	36,000				

	Summit Lake* Rd			78.00-2-7.00		036300
78.00-2-7.00	322 Rural vac>10		COUNTY TAXABLE VALUE	7,500		
Diehl Trevor	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	7,500		
231 Washburn Rd	ACRES 39.84	7,500	SCHOOL TAXABLE VALUE	7,500		
Burlington Flats, NY 13315	EAST-0267330 NRTH-1003990		FD105 Edmeston Fire Dist 1	7,500 TO		
	DEED BOOK 1030 PG-98					
	FULL MARKET VALUE	12,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

78.00-2-8.00	Taylor Hill* Rd			78.00-2-8.00		*****
Harbison James B	105 Vac farmland		COUNTY TAXABLE VALUE	2,500		054500
Harbison Hannah	Edmeston Centra 362801	2,500	TOWN TAXABLE VALUE	2,500		
6093 St Hwy 51	ACRES 12.71	2,500	SCHOOL TAXABLE VALUE	2,500		
Burlington Flats, NY 13315	EAST-0267690 NRTH-1002909		FD105 Edmeston Fire Dist 1	2,500	TO	
	DEED BOOK 962 PG-342					
	FULL MARKET VALUE	4,167				

78.00-2-9.00	Taylor Hill Rd			78.00-2-9.00		*****
Dutcher Family Trust	314 Rural vac<10		COUNTY TAXABLE VALUE	2,700		266278
Dutcher Russell S. & Jean A	Edmeston Centra 362801	2,700	TOWN TAXABLE VALUE	2,700		
579 Taylor Hill Road	ACRES 4.56	2,700	SCHOOL TAXABLE VALUE	2,700		
Burlington Flats, NY 13315	EAST-0267680 NRTH-1002201		FD105 Edmeston Fire Dist 1	2,700	TO	
	DEED BOOK 2014 PG-206					
	FULL MARKET VALUE	4,500				

78.00-2-10.00	579 Taylor Hill Rd			78.00-2-10.00		*****
Dutcher Family Trust	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Dutcher Russell S. & Jean A	Edmeston Centra 362801	7,000	VET WAR C 41122	9,720	0	0
579 Taylor Hill Road	ACRES 5.99	64,800	VET WAR T 41123	0	3,600	0
Burlington Flats, NY 13315	EAST-0267220 NRTH-1002660		COUNTY TAXABLE VALUE	55,080		
	DEED BOOK 2014 PG-206		TOWN TAXABLE VALUE	61,200		
	FULL MARKET VALUE	108,000	SCHOOL TAXABLE VALUE	46,800		
			FD105 Edmeston Fire Dist 1	64,800	TO	
			SW002 Solid Waste User Fee	1.00	UN	

78.00-2-11.00	Taylor Hill Rd			78.00-2-11.00		*****
Dutcher Family Trust	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,900		060350
Dutcher Russell S. & Jean A	Edmeston Centra 362801	700	TOWN TAXABLE VALUE	6,900		
579 Taylor Hill Road	ACRES 1.21	6,900	SCHOOL TAXABLE VALUE	6,900		
Burlington Flats, NY 13315	EAST-0267413 NRTH-1001990		FD105 Edmeston Fire Dist 1	6,900	TO	
	DEED BOOK 2014 PG-206					
	FULL MARKET VALUE	11,500				

78.00-2-12.00	Taylor Hill Rd			78.00-2-12.00		*****
Holt John C	314 Rural vac<10		COUNTY TAXABLE VALUE	1,700		266378
Williams Janet R	Edmeston Centra 362801	1,700	TOWN TAXABLE VALUE	1,700		
618 Tayler Hill Rd	ACRES 8.30	1,700	SCHOOL TAXABLE VALUE	1,700		
Burlington Flats, NY 13315	EAST-0267620 NRTH-1001471		FD105 Edmeston Fire Dist 1	1,700	TO	
	DEED BOOK 2012 PG-2180					
	FULL MARKET VALUE	2,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 78.00-2-13.01 *****						
	559 Taylor Hill Rd					036450
78.00-2-13.01	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Davis John J	Edmeston Centra 362801	12,700	COUNTY TAXABLE VALUE	25,700		
Davis Shaundra M	ACRES 15.57	25,700	TOWN TAXABLE VALUE	25,700		
559 Taylor Hill Rd	EAST-0266920 NRTH-1003140		SCHOOL TAXABLE VALUE	7,700		
Burlington Flats, NY 13315	DEED BOOK 1025 PG-88		FD105 Edmeston Fire Dist 1	25,700 TO		
	FULL MARKET VALUE	42,833	SW002 Solid Waste User Fee	1.00 UN		
***** 78.00-2-13.02 *****						
	Taylor Hill Rd					196683
78.00-2-13.02	314 Rural vac<10		COUNTY TAXABLE VALUE	3,300		
Lund** Elsie	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	3,300		
Lund Dale	ACRES 2.40	3,300	SCHOOL TAXABLE VALUE	3,300		
564 Taylor Hill Road	EAST-0266991 NRTH-1002172		FD105 Edmeston Fire Dist 1	3,300 TO		
Burlington Flats, NY 13315	DEED BOOK 2016 PG-1503		FULL MARKET VALUE	5,500		
PRIOR OWNER ON 3/01/2016						
Lund** Elsie						
***** 78.00-2-13.03 *****						
	523 Taylor Hill Rd					197285
78.00-2-13.03	210 1 Family Res		VET WAR C 41122	10,680	0	0
Petkus Edward A	Edmeston Centra 362801	13,800	VET WAR T 41123	0	3,600	0
Petkus Carol J	ACRES 5.02	71,200	ENH STAR 41834	0	0	39,180
PO Box 59	EAST-0266050 NRTH-1003260		COUNTY TAXABLE VALUE	60,520		
Edmeston, NY 13335	DEED BOOK 716 PG-688		TOWN TAXABLE VALUE	67,600		
	FULL MARKET VALUE	118,667	SCHOOL TAXABLE VALUE	32,020		
			FD105 Edmeston Fire Dist 1	71,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 78.00-2-13.04 *****						
	529 Taylor Hill Rd					211289
78.00-2-13.04	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Pritchard Paul	Edmeston Centra 362801	5,200	COUNTY TAXABLE VALUE	34,800		
Hill Kelly C	ACRES 2.32	34,800	TOWN TAXABLE VALUE	34,800		
529 Taylor Hill Rd	EAST-0266426 NRTH-1002912		SCHOOL TAXABLE VALUE	16,800		
Burlington Flats, NY 13315	DEED BOOK 2012 PG-3280		FD105 Edmeston Fire Dist 1	34,800 TO		
	FULL MARKET VALUE	58,000	SW002 Solid Waste User Fee	1.00 UN		
***** 78.00-2-13.05 *****						
	528 Taylor Hill Rd					251289
78.00-2-13.05	321 Abandoned ag		COUNTY TAXABLE VALUE	23,200		
Christian Ernest J	Edmeston Centra 362801	23,200	TOWN TAXABLE VALUE	23,200		
Christian Bernice J	ACRES 65.01	23,200	SCHOOL TAXABLE VALUE	23,200		
218 Fiddlers Green Rd	EAST-0266410 NRTH-1001900		FD105 Edmeston Fire Dist 1	23,200 TO		
West Winfield, NY 13491	DEED BOOK 1065 PG-181		FULL MARKET VALUE	38,667		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

78.00-2-13.06	Taylor Hill* Rd			78.00-2-13.06		*****
Pritchard Paul	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		180804
Hill Kelly C	Edmeston Centra 362801	4,100	TOWN TAXABLE VALUE	4,100		
529 Taylor Hill Rd	ACRES 5.11	4,100	SCHOOL TAXABLE VALUE	4,100		
Burlington Flats, NY 13315	EAST-0266406 NRTH-1003296		FD105 Edmeston Fire Dist 1	4,100 TO		
	DEED BOOK 2012 PG-3279					
	FULL MARKET VALUE	6,833				

78.00-2-14.00	564 Taylor Hill Rd	76 PCT OF VALUE USED FOR EXEMPTION PURPOSES		78.00-2-14.00		*****
Lund** Elsie	210 1 Family Res		AGED C 41802	16,796	0	0
Lund Dale	Edmeston Centra 362801	4,300	ENH STAR 41834	0	0	39,180
564 Taylor Hill Road	ACRES 1.30	44,200	COUNTY TAXABLE VALUE	27,404		
Burlington Flats, NY 13315	EAST-0267090 NRTH-1002250		TOWN TAXABLE VALUE	44,200		
	DEED BOOK 2016 PG-1503		SCHOOL TAXABLE VALUE	5,020		
	FULL MARKET VALUE	73,667	FD105 Edmeston Fire Dist 1	44,200 TO		
			SW002 Solid Waste User Fee	.50 UN		
PRIOR OWNER ON 3/01/2016						
Lund** Elsie						

78.00-2-15.00	508 Taylor Hill Rd			78.00-2-15.00		*****
Lund Dale	270 MEg housing		ENH STAR 41834	0	0	36,200
Lund Nancy	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	36,200		
508 Taylor Hill Rd	ACRES 1.71	36,200	TOWN TAXABLE VALUE	36,200		
Burlington Flats, NY 13315	EAST-0265770 NRTH-1002829		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 647 PG-8		FD105 Edmeston Fire Dist 1	36,200 TO		
	FULL MARKET VALUE	60,333	SW002 Solid Waste User Fee	1.00 UN		

78.00-2-16.00	495 Taylor Hill Rd			78.00-2-16.00		*****
Flora Anthony	113 Cattle farm		COUNTY TAXABLE VALUE	48,300		012000
495 Taylor Hill Rd	Edmeston Centra 362801	30,600	TOWN TAXABLE VALUE	48,300		
Burlington Flats, NY 13315	ACRES 118.17	48,300	SCHOOL TAXABLE VALUE	48,300		
	EAST-0265290 NRTH-1004450		FD105 Edmeston Fire Dist 1	48,300 TO		
	DEED BOOK 793 PG-218		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	80,500				

78.00-2-17.00	Taylor Hill Rd			78.00-2-17.00		*****
Petkus Edward A	321 Abandoned ag		COUNTY TAXABLE VALUE	18,100		202778
Carol	Edmeston Centra 362801	18,100	TOWN TAXABLE VALUE	18,100		
PO Box 59	ACRES 54.60	18,100	SCHOOL TAXABLE VALUE	18,100		
Edmeston, NY 13335	EAST-0265070 NRTH-1001990		FD105 Edmeston Fire Dist 1	18,100 TO		
	DEED BOOK 959 PG-333					
	FULL MARKET VALUE	30,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-1.01 *****						
	809 Bert White Rd					066645
91.00-1-1.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Stillman Lee	Unadilla Valley 083803	6,650	COUNTY TAXABLE VALUE	34,350		
809 Bert White Rd	ACRES 1.72	34,350	TOWN TAXABLE VALUE	34,350		
Edmeston, NY 13335	EAST-0244698 NRTH-0999901		SCHOOL TAXABLE VALUE	16,350		
	DEED BOOK 2012 PG-3758		FD106 West Edmeston Fire	34,350 TO		
	FULL MARKET VALUE	57,250	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-1.02 *****						
	5238 Co Hwy 18					227811
91.00-1-1.02	112 Dairy farm		FARM BLDG. 41700	19,700	19,700	19,700
Byler Melvin	Unadilla Valley 083803	21,000	AGRIC outs 41730	2,422	2,422	2,422
Byler Clara	ACRES 63.32	141,900	BASIC STAR 41854	0	0	18,000
5238 Co Hwy 18	EAST-0245583 NRTH-1000471		COUNTY TAXABLE VALUE	119,778		
Edmeston, NY 13335	DEED BOOK 2011 PG-383		TOWN TAXABLE VALUE	119,778		
	FULL MARKET VALUE	236,500	SCHOOL TAXABLE VALUE	101,778		
			FD106 West Edmeston Fire	141,900 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-1.04 *****						
	806 Bert White Rd					242413
91.00-1-1.04	210 1 Family Res		ENH STAR 41834	0	0	39,180
Stillman Donald	Unadilla Valley 083803	6,700	COUNTY TAXABLE VALUE	60,500		
Stillman Brenda	ACRES 1.82	60,500	TOWN TAXABLE VALUE	60,500		
806 Bert White Rd	EAST-0282037 NRTH-1424409		SCHOOL TAXABLE VALUE	21,320		
Edmeston, NY 13335	DEED BOOK 647 PG-541		FD106 West Edmeston Fire	60,500 TO		
	FULL MARKET VALUE	100,833	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-1.31 *****						
	5183 Co Hwy 18					227911
91.00-1-1.31	112 Dairy farm		FARM BLDG. 41700	85,800	85,800	85,800
Byler Andrew A	Unadilla Valley 083803	53,100	AGRIC outs 41730	0	0	0
Byler Kathryn	ACRES 174.60	251,300	BASIC STAR 41854	0	0	18,000
5138 Co Hwy 18	EAST-0242732 NRTH-0999027		Bus Im CTS 47610	8,550	8,550	8,550
Edmeston, NY 13335	DEED BOOK 2011 PG-381		COUNTY TAXABLE VALUE	156,950		
	FULL MARKET VALUE	418,833	TOWN TAXABLE VALUE	156,950		
			SCHOOL TAXABLE VALUE	138,950		
			FD106 West Edmeston Fire	251,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-1.32 *****						
	Co Hwy 18					253013
91.00-1-1.32	444 Lumber yd/ml		COUNTY TAXABLE VALUE	32,300		
Byler Melvin	Unadilla Valley 083803	3,900	TOWN TAXABLE VALUE	32,300		
Byler Clara	ACRES 2.00	32,300	SCHOOL TAXABLE VALUE	32,300		
5238 Co Hwy 18	EAST-0281132 NRTH-1424647		FD106 West Edmeston Fire	32,300 TO		
Edmeston, NY 13335	DEED BOOK 2012 PG-6353					
	FULL MARKET VALUE	53,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-1.33 *****						
	Co Hwy 18			91.00	1-1.33	*****
91.00-1-1.33	446 Cold storage		FARM BLDG. 41700	5,400	5,400	253113
Addison Milk Producers Coopera	Unadilla Valley 083803	6,900	COUNTY TAXABLE VALUE	6,900		
12 North Park St	ACRES 2.00	12,300	TOWN TAXABLE VALUE	6,900		
Seneca Falls, NY 13148	EAST-0280974 NRTH-1424397		SCHOOL TAXABLE VALUE	6,900		
	DEED BOOK 2012 PG-6299		FD106 West Edmeston Fire	12,300	TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	20,500				
UNDER RPTL483 UNTIL 2023						
***** 91.00-1-2.00 *****						
	757 Bert White Rd			91.00	1-2.00	*****
91.00-1-2.00	240 Rural res		BASIC STAR 41854	0	0	016225
George Richard A	Edmeston Centra 362801	38,700	COUNTY TAXABLE VALUE	110,400		18,000
757 Bert White Rd	ACRES 126.82 BANK 4	110,400	TOWN TAXABLE VALUE	110,400		
Edmeston, NY 13335	EAST-0244810 NRTH-0998009		SCHOOL TAXABLE VALUE	92,400		
	DEED BOOK 957 PG-194		FD106 West Edmeston Fire	110,400	TO	
	FULL MARKET VALUE	184,000	SW002 Solid Waste User Fee	1.00	UN	
***** 91.00-1-3.00 *****						
	747 Bert White Rd			91.00	1-3.00	*****
91.00-1-3.00	270 Mfg housing		BASIC STAR 41854	0	0	045100
Rifanburg Renee	Edmeston Centra 362801	5,800	COUNTY TAXABLE VALUE	24,700		18,000
747 Bert White Rd	FRNT 394.00 DPTH	24,700	TOWN TAXABLE VALUE	24,700		
Edmeston, NY 13335	ACRES 0.96		SCHOOL TAXABLE VALUE	6,700		
	EAST-0245760 NRTH-0998731		FD106 West Edmeston Fire	24,700	TO	
	DEED BOOK 959 PG-13		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	41,167				
***** 91.00-1-4.00 *****						
	786 Bert White Rd			91.00	1-4.00	*****
91.00-1-4.00	113 Cattle farm		BASIC STAR 41854	0	0	249278
Spoooner Adam B	Edmeston Centra 362801	18,100	COUNTY TAXABLE VALUE	73,900		18,000
786 Bert White Rd	ACRES 48.56 BANK 4	73,900	TOWN TAXABLE VALUE	73,900		
Edmeston, NY 13335	EAST-0246300 NRTH-0999335		SCHOOL TAXABLE VALUE	55,900		
	DEED BOOK 993 PG-207		FD106 West Edmeston Fire	73,900	TO	
	FULL MARKET VALUE	123,167	SW002 Solid Waste User Fee	1.00	UN	
***** 91.00-1-5.01 *****						
	Dresser Hill Rd			91.00	1-5.01	*****
91.00-1-5.01	105 Vac farmland		AGRIC outs 41730	0	0	013960
Byler Melvin A.	Unadilla Valley 083803	14,400	COUNTY TAXABLE VALUE	14,400		0
Byler Clara M.	ACRES 71.79	14,400	TOWN TAXABLE VALUE	14,400		
5238 County Highway 18	EAST-0247820 NRTH-1000849		SCHOOL TAXABLE VALUE	14,400		
Edmeston, NY 13335	DEED BOOK 2015 PG-32		FD106 West Edmeston Fire	14,400	TO	
	FULL MARKET VALUE	24,000				
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2023						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-5.02 *****						
	Dresser Hill Rd					214183
91.00-1-5.02	105 Vac farmland		COUNTY TAXABLE VALUE	6,600		
Troyer Ervin M	Unadilla Valley 083803	6,600	TOWN TAXABLE VALUE	6,600		
Troyer Susie J	ACRES 26.21	6,600	SCHOOL TAXABLE VALUE	6,600		
124 Dresser Rd	EAST-0246840 NRTH-1001679		FD106 West Edmeston Fire	6,600	TO	
New Berlin, NY 13411	DEED BOOK 2010 PG-3452					
	FULL MARKET VALUE	11,000				
***** 91.00-1-7.00 *****						
	Pitts Rd					047900
91.00-1-7.00	105 Vac farmland		COUNTY TAXABLE VALUE	10,000		
Hickling Living Trust	Edmeston Centra 362801	10,000	TOWN TAXABLE VALUE	10,000		
Hickling Lawrence N and Paul L	ACRES 52.20	10,000	SCHOOL TAXABLE VALUE	10,000		
330 Hickling Road	EAST-0250150 NRTH-0999180		FD105 Edmeston Fire Dist 1	10,000	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-905					
	FULL MARKET VALUE	16,667				
***** 91.00-1-8.01 *****						
	Dresser Hill Rd					065500
91.00-1-8.01	105 Vac farmland		COUNTY TAXABLE VALUE	22,300		
Hickling Living Trust	Edmeston Centra 362801	22,300	TOWN TAXABLE VALUE	22,300		
Hickling Lawrence N and Paul L	ACRES 105.65	22,300	SCHOOL TAXABLE VALUE	22,300		
330 Hickling Road	EAST-0250220 NRTH-1000750		FD105 Edmeston Fire Dist 1	22,300	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-905					
	FULL MARKET VALUE	37,167				
***** 91.00-1-9.00 *****						
	330 Hickling Rd					028955
91.00-1-9.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Sunnyview Daily Trust	Edmeston Centra 362801	2,200	COUNTY TAXABLE VALUE	36,100		
Hickling Lawrence N & Paul L	ACRES 0.30	36,100	TOWN TAXABLE VALUE	36,100		
330 Hickling Road	EAST-0253730 NRTH-1001979		SCHOOL TAXABLE VALUE	18,100		
Edmeston, NY 13335	DEED BOOK 2015 PG-906		FD105 Edmeston Fire Dist 1	36,100	TO	
	FULL MARKET VALUE	60,167	SW002 Solid Waste User Fee	1.00	UN	
***** 91.00-1-10.01 *****						
	320 Hickling Rd					023400
91.00-1-10.01	112 Dairy farm		COUNTY TAXABLE VALUE	111,700		
Sunnyview Daily Trust	Edmeston Centra 362801	41,700	TOWN TAXABLE VALUE	111,700		
Hickling Lawrence N & Paul L	ACRES 172.35	111,700	SCHOOL TAXABLE VALUE	111,700		
330 Hickling Road	EAST-0252440 NRTH-1000260		FD105 Edmeston Fire Dist 1	111,700	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-906		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	186,167				
***** 91.00-1-11.01 *****						
	Pitts Rd					009300
91.00-1-11.01	183 Oyst/fsh/aqp		Bus Im CTS 47610	65,955	65,955	65,955
Hickling Vincent	Edmeston Centra 362801	11,000	COUNTY TAXABLE VALUE	84,145		
RD 1 Box 201 A-1	FRNT 465.00 DPTH	150,100	TOWN TAXABLE VALUE	84,145		
Edmeston, NY 13335	ACRES 45.27		SCHOOL TAXABLE VALUE	84,145		
	EAST-0251103 NRTH-9977126		FD105 Edmeston Fire Dist 1	150,100	TO	
	DEED BOOK 2014 PG-5658					
	FULL MARKET VALUE	250,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-11.02 *****						
	207 Pitts Rd					271015
91.00-1-11.02	210 1 Family Res		COUNTY TAXABLE VALUE	88,600		
Wengert Christopher	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	88,600		
Wengert Samantha-Ann K.	ACRES 8.00	88,600	SCHOOL TAXABLE VALUE	88,600		
207 Pitts Road	EAST-0251468 NRTH-9983297		FD105 Edmeston Fire Dist 1	88,600 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-5658		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	147,667				
***** 91.00-1-12.01 *****						
	Pitts Rd					023500
91.00-1-12.01	105 Vac farmland		COUNTY TAXABLE VALUE	31,700		
Bowen Russell	Edmeston Centra 362801	26,500	TOWN TAXABLE VALUE	31,700		
Hickling Bonnie S	ACRES 114.13	31,700	SCHOOL TAXABLE VALUE	31,700		
167 Joslin Rd	EAST-0249030 NRTH-0996391		FD105 Edmeston Fire Dist 1	31,700 TO		
Burlington Flats, NY 13315	DEED BOOK 1112 PG-604					
	FULL MARKET VALUE	52,833				
***** 91.00-1-12.02 *****						
	263 Pitts Rd					193082
91.00-1-12.02	210 1 Family Res		AGED C&S 41805	25,400	0	25,400
Zinger Constance R	Edmeston Centra 362801	8,200	ENH STAR 41834	0	0	25,400
263 Pitts Rd	ACRES 16.68	50,800	COUNTY TAXABLE VALUE	25,400		
Edmeston, NY 13335	EAST-0248840 NRTH-0998631		TOWN TAXABLE VALUE	50,800		
	DEED BOOK 779 PG-789		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	84,667	FD105 Edmeston Fire Dist 1	50,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-12.03 *****						
	Pitts Rd					181084
91.00-1-12.03	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		
Bowen Russell L	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	2,800		
167 Joslin Rd	ACRES 1.93	2,800	SCHOOL TAXABLE VALUE	2,800		
Burlington Flats, NY 13315	EAST-0248560 NRTH-0996731		FD105 Edmeston Fire Dist 1	2,800 TO		
	DEED BOOK 2012 PG-1491					
	FULL MARKET VALUE	4,667				
***** 91.00-1-12.05 *****						
	Pitts* Rd					206993
91.00-1-12.05	105 Vac farmland		COUNTY TAXABLE VALUE	9,600		
Hickling Vincent	Edmeston Centra 362801	9,600	TOWN TAXABLE VALUE	9,600		
Hickling Linda	ACRES 48.06	9,600	SCHOOL TAXABLE VALUE	9,600		
RD	EAST-0250140 NRTH-0995960		FD105 Edmeston Fire Dist 1	9,600 TO		
Edmeston, NY 13335	DEED BOOK 763 PG-444					
	FULL MARKET VALUE	16,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-12.06 *****						
	219 Pitts Rd					181699
91.00-1-12.06	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Hickling Darin V	Edmeston Centra 362801	6,700	COUNTY TAXABLE VALUE	103,700		
Hickling Bonnie S	ACRES 4.02	103,700	TOWN TAXABLE VALUE	103,700		
219 Pitts Rd	EAST-0250038 NRTH-0998040		SCHOOL TAXABLE VALUE	85,700		
Edmeston, NY 13335	DEED BOOK 1085 PG-1025		FD105 Edmeston Fire Dist 1	103,700 TO		
	FULL MARKET VALUE	172,833	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-12.41 *****						
	578 Bert White Rd					197385
91.00-1-12.41	210 1 Family Res		ENH STAR 41834	0	0	39,180
Wadsworth Gary	Edmeston Centra 362801	14,300	COUNTY TAXABLE VALUE	64,500		
Wadsworth Bernice L	ACRES 14.80	64,500	TOWN TAXABLE VALUE	64,500		
Box 155 A4	EAST-0247890 NRTH-0995940		SCHOOL TAXABLE VALUE	25,320		
Edmeston, NY 13335	DEED BOOK 807 PG-195		FD105 Edmeston Fire Dist 1	64,500 TO		
	FULL MARKET VALUE	107,500	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-12.42 *****						
	598 Bert White Rd					238890
91.00-1-12.42	210 1 Family Res		VET COM CT 41131	13,425	6,000	0
Christiansen George	Edmeston Centra 362801	6,600	VET DIS CT 41141	24,165	12,000	0
Listort Julia R.	ACRES 1.64	53,700	BASIC STAR 41854	0	0	18,000
598 Bert White Rd	EAST-0247470 NRTH-0995801		COUNTY TAXABLE VALUE	16,110		
Edmeston, NY 13335	DEED BOOK 1121 PG-615		TOWN TAXABLE VALUE	35,700		
	FULL MARKET VALUE	89,500	SCHOOL TAXABLE VALUE	35,700		
			FD105 Edmeston Fire Dist 1	53,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-12.43 *****						
	Bert White Rd					269115
91.00-1-12.43	311 Res vac land		COUNTY TAXABLE VALUE	3,600		
Rifanburg Brock D.	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE	3,600		
Rifanburg Sarah N.	ACRES 1.71	3,600	SCHOOL TAXABLE VALUE	3,600		
354 Bert White Road	EAST-0284735 NRTH-1420136		FD105 Edmeston Fire Dist 1	3,600 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-2019		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	6,000				
***** 91.00-1-13.01 *****						
	660 Bert White Rd					013800
91.00-1-13.01	271 Mfg housings		STAR B MH 41864	0	0	6,500
Carney Arvilla E	Edmeston Centra 362801	28,000	STAR B MH 41864	0	0	6,300
Layman Arvilla E	ACRES 25.14	54,900	COUNTY TAXABLE VALUE	54,900		
660 Bert White Road	EAST-0247170 NRTH-0998110		TOWN TAXABLE VALUE	54,900		
Edmeston, NY 13485	DEED BOOK 2016 PG-1566		SCHOOL TAXABLE VALUE	42,100		
	FULL MARKET VALUE	91,500	FD105 Edmeston Fire Dist 1	54,900 TO		
			SW002 Solid Waste User Fee	2.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-13.02 *****						
	Bert White Rd					197379
91.00-1-13.02	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		
Spiecker Joseph	Edmeston Centra 362801	4,100	TOWN TAXABLE VALUE	4,100		
4848 County Hwy #18	ACRES 5.91	4,100	SCHOOL TAXABLE VALUE	4,100		
New Berlin, NY 10312	EAST-0247350 NRTH-0996291		FD105 Edmeston Fire Dist 1	4,100	TO	
	DEED BOOK 2015 PG-1831					
	FULL MARKET VALUE	6,833				
***** 91.00-1-13.31 *****						
	671 Bert White Rd					226984
91.00-1-13.31	312 Vac w/imprv		COUNTY TAXABLE VALUE	33,400		
Spiecker Joseph	Edmeston Centra 362801	31,000	TOWN TAXABLE VALUE	33,400		
4848 County Hwy #18	ACRES 94.05	33,400	SCHOOL TAXABLE VALUE	33,400		
New Berlin, NY 10312	EAST-0247710 NRTH-0997310		FD105 Edmeston Fire Dist 1	33,400	TO	
	DEED BOOK 2015 PG-1831					
	FULL MARKET VALUE	55,667				
***** 91.00-1-13.32 *****						
	679 Bert White Rd					203795
91.00-1-13.32	270 Mfg housing		COUNTY TAXABLE VALUE	51,800		
Holbert Susan	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	51,800		
PO Box 25	ACRES 6.40 BANK 51	51,800	SCHOOL TAXABLE VALUE	51,800		
Edmeston, NY 13335	EAST-0246460 NRTH-0997620		FD105 Edmeston Fire Dist 1	51,800	TO	
	DEED BOOK 855 PG-73		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	86,333				
***** 91.00-1-13.33 *****						
	636 Bert White Rd					181500
91.00-1-13.33	241 Rural res&ag		BASIC STAR 41854	0	0	18,000
Chadwick John R	Edmeston Centra 362801	13,000	COUNTY TAXABLE VALUE	89,600		
Chadwick Florence S	ACRES 12.74	89,600	TOWN TAXABLE VALUE	89,600		
Susan Holbert	EAST-0247611 NRTH-0996756		SCHOOL TAXABLE VALUE	71,600		
PO Box 25	DEED BOOK 948 PG-333		FD105 Edmeston Fire Dist 1	89,600	TO	
Edmeston, NY 13335	FULL MARKET VALUE	149,333	SW002 Solid Waste User Fee	1.00	UN	
***** 91.00-1-14.00 *****						
	608 Bert White Rd					035900
91.00-1-14.00	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Bouck Star	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	18,400		
Bouck Joseph A	ACRES 1.43	18,400	TOWN TAXABLE VALUE	18,400		
608 Bert White Rd	EAST-0247240 NRTH-0996021		SCHOOL TAXABLE VALUE	400		
Edmeston, NY 13335	DEED BOOK 790 PG-158		FD105 Edmeston Fire Dist 1	18,400	TO	
	FULL MARKET VALUE	30,667	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-15.00 *****						
	552 Bert White Rd					007590
91.00-1-15.00	281 Multiple res		BASIC STAR 41854	0	0	18,000
Knapp Jermey	Edmeston Centra 362801	10,800	STAR B MH 41864	0	0	10,600
Knapp Christine	ACRES 3.98	71,800	COUNTY TAXABLE VALUE	71,800		
552 Bert White Rd	EAST-0248130 NRTH-0995141		TOWN TAXABLE VALUE	71,800		
Edmeston, NY 13335	DEED BOOK 1025 PG-325		SCHOOL TAXABLE VALUE	43,200		
	FULL MARKET VALUE	119,667	FD105 Edmeston Fire Dist 1	71,800 TO		
			SW002 Solid Waste User Fee	2.00 UN		
***** 91.00-1-16.01 *****						
	Bert White Rd					044600
91.00-1-16.01	321 Abandoned ag		COUNTY TAXABLE VALUE	23,200		
Rice Stanley G	Edmeston Centra 362801	23,200	TOWN TAXABLE VALUE	23,200		
RICE MARILYN N	ACRES 68.57 BANK 4	23,200	SCHOOL TAXABLE VALUE	23,200		
810 Holland Rd	EAST-0248740 NRTH-0994369		FD105 Edmeston Fire Dist 1	23,200 TO		
Holland, PA 18966	DEED BOOK 902 PG-304					
	FULL MARKET VALUE	38,667				
***** 91.00-1-16.02 *****						
	535 Bert White Rd					190899
91.00-1-16.02	240 Rural res		COUNTY TAXABLE VALUE	77,800		
Rice Stanley G	Edmeston Centra 362801	26,100	TOWN TAXABLE VALUE	77,800		
535 Bert White Rd	ACRES 68.15 BANK 4	77,800	SCHOOL TAXABLE VALUE	77,800		
Edmeston, NY 13335	EAST-0247933 NRTH-0994085		FD105 Edmeston Fire Dist 1	77,800 TO		
	DEED BOOK 1115 PG-1186		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	129,667				
***** 91.00-1-17.00 *****						
	555 Bert White Rd					007570
91.00-1-17.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Bush Leslie A	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	64,500		
Bush Doreen K	ACRES 1.46	64,500	TOWN TAXABLE VALUE	64,500		
555 Bert White Rd	EAST-0247890 NRTH-0994900		SCHOOL TAXABLE VALUE	25,320		
Edmeston, NY 13335	DEED BOOK 646 PG-913		FD105 Edmeston Fire Dist 1	64,500 TO		
	FULL MARKET VALUE	107,500	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-18.02 *****						
	597 Bert White Rd					184502
91.00-1-18.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Stueben Robert C	Edmeston Centra 362801	20,500	COUNTY TAXABLE VALUE	86,300		
Stueben Michelle A	ACRES 36.23 BANK 4	86,300	TOWN TAXABLE VALUE	86,300		
597 Bert White Rd	EAST-0246933 NRTH-0995280		SCHOOL TAXABLE VALUE	68,300		
Edmeston, NY 13335	DEED BOOK 944 PG-118		FD105 Edmeston Fire Dist 1	86,300 TO		
	FULL MARKET VALUE	143,833	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-19.00 *****						
	Mott Hill Rd					029450
91.00-1-19.00	321 Abandoned ag		COUNTY TAXABLE VALUE	18,500		
Chevalier Stefan G	Edmeston Centra 362801	18,500	TOWN TAXABLE VALUE	18,500		
Chevalier Thomas P	ACRES 55.97	18,500	SCHOOL TAXABLE VALUE	18,500		
214 Horton Rd	EAST-0246350 NRTH-0993879		FD105 Edmeston Fire Dist 1	18,500 TO		
Bloomingsburg, NY 12721	DEED BOOK 785 PG-724					
	FULL MARKET VALUE	30,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-20.00 *****						
	Mott Hill Rd					044610
91.00-1-20.00	105 Vac farmland		COUNTY TAXABLE VALUE	3,200		
Loret Frank	Edmeston Centra 362801	3,200	TOWN TAXABLE VALUE	3,200		
Loret John Louis	ACRES 9.18	3,200	SCHOOL TAXABLE VALUE	3,200		
2382 St Hwy 80	EAST-0245730 NRTH-0993339		FD105 Edmeston Fire Dist 1	3,200	TO	
W. Burlington, NY 13482	DEED BOOK 773 PG-103					
	FULL MARKET VALUE	5,333				
***** 91.00-1-21.00 *****						
	471 Bert White Rd					038685
91.00-1-21.00	270 Mfg housing		COUNTY TAXABLE VALUE	11,100		
Bouck Joseph	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	11,100		
Bouck Star	FRNT 370.00 DPTH	11,100	SCHOOL TAXABLE VALUE	11,100		
608 Bert White Rd	ACRES 0.76		FD105 Edmeston Fire Dist 1	11,100	TO	
Edmeston, NY 13335	EAST-0249640 NRTH-0993459		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1083 PG-921					
	FULL MARKET VALUE	18,500				
***** 91.00-1-22.01 *****						
	559 Mott Hill Rd					045830
91.00-1-22.01	240 Rural res		COUNTY TAXABLE VALUE	60,800		
Jackson Linda	Unadilla Valley 083803	25,000	TOWN TAXABLE VALUE	60,800		
28 Violet Rd	ACRES 95.74	60,800	SCHOOL TAXABLE VALUE	60,800		
Kings Park, NY 11754	EAST-0245390 NRTH-0995840		FD106 West Edmeston Fire	60,800	TO	
	DEED BOOK 2012 PG-5794		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	101,333				
***** 91.00-1-22.02 *****						
	Mott Hill Rd					214382
91.00-1-22.02	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Jackson Roland	Unadilla Valley 083803	7,500	TOWN TAXABLE VALUE	7,500		
Jackson Linda	ACRES 10.13	7,500	SCHOOL TAXABLE VALUE	7,500		
28 Violet Rd	EAST-0245251 NRTH-0993836		FD106 West Edmeston Fire	7,500	TO	
Kings Park, NY 11754	DEED BOOK 683 PG-1084					
	FULL MARKET VALUE	12,500				
***** 91.00-1-22.03 *****						
	595 Mott Hill Rd					181184
91.00-1-22.03	240 Rural res		COUNTY TAXABLE VALUE	72,500		
Senior David T	Unadilla Valley 083803	20,200	TOWN TAXABLE VALUE	72,500		
Senior Patricia N	ACRES 55.09	72,500	SCHOOL TAXABLE VALUE	72,500		
2 Quimby Pl	EAST-0244240 NRTH-0993701		FD106 West Edmeston Fire	72,500	TO	
W Orange, NJ 07052	DEED BOOK 690 PG-692		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	120,833				
***** 91.00-1-23.00 *****						
	Mott Hill* Rd					009010
91.00-1-23.00	910 Priv forest		COUNTY TAXABLE VALUE	4,800		
Holbert Susan	Unadilla Valley 083803	4,800	TOWN TAXABLE VALUE	4,800		
PO Box 25	ACRES 16.00	4,800	SCHOOL TAXABLE VALUE	4,800		
Edmeston, NY 13335	EAST-0244320 NRTH-0995670		FD106 West Edmeston Fire	4,800	TO	
	DEED BOOK 1090 PG-177					
	FULL MARKET VALUE	8,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 91.00-1-24.01 *****						
	5044 Co Hwy 18					046500
91.00-1-24.01	210 1 Family Res		ENH STAR 41834	0	0	20,700
Bice** Raymond J	Unadilla Valley 083803	4,600	COUNTY TAXABLE VALUE	20,700		
Bice** Judith W	FRNT 149.00 DPTH	20,700	TOWN TAXABLE VALUE	20,700		
5044 Co Hwy 18	ACRES 0.60		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0242179 NRTH-0996292		FD106 West Edmeston Fire	20,700 TO		
	DEED BOOK 1095 PG-150		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	34,500				
***** 91.00-1-24.02 *****						
	5028 Co Hwy 18					205107
91.00-1-24.02	112 Dairy farm		COUNTY TAXABLE VALUE	106,100		
Dane Joette Lee	Unadilla Valley 083803	53,100	TOWN TAXABLE VALUE	106,100		
Bice Matthew A	ACRES 178.12	106,100	SCHOOL TAXABLE VALUE	106,100		
c/o Raymond J Bice	EAST-0242434 NRTH-0996033		FD106 West Edmeston Fire	106,100 TO		
5044 Co Hwy 18	DEED BOOK 1094 PG-933		SW002 Solid Waste User Fee	1.00 UN		
Edmeston, NY 13335	FULL MARKET VALUE	176,833				
***** 91.00-1-25.00 *****						
	Mott Hill Rd					047300
91.00-1-25.00	270 Mfg housing		COUNTY TAXABLE VALUE	24,800		
Puffer Blair C	Unadilla Valley 083803	5,200	TOWN TAXABLE VALUE	24,800		
Puffer Deborah W	ACRES 4.44	24,800	SCHOOL TAXABLE VALUE	24,800		
3346 St Hwy 206	EAST-0242670 NRTH-0994340		FD106 West Edmeston Fire	24,800 TO		
Bainbridge, NY 13733	DEED BOOK 777 PG-159		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	41,333				
***** 91.00-1-26.01 *****						
	Co Hwy 18					033480
91.00-1-26.01	322 Rural vac>10		COUNTY TAXABLE VALUE	11,100		
Grace Thomas P	Unadilla Valley 083803	11,100	TOWN TAXABLE VALUE	11,100		
227 S Brookfield Rd	ACRES 12.51	11,100	SCHOOL TAXABLE VALUE	11,100		
W Edmeston, NY 13485	EAST-0242902 NRTH-0993972		FD106 West Edmeston Fire	11,100 TO		
	DEED BOOK 1110 PG-37					
	FULL MARKET VALUE	18,500				
***** 91.00-1-26.02 *****						
	620 Mott Hill Rd					185390
91.00-1-26.02	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Briggs Trevor E	Unadilla Valley 083803	5,100	COUNTY TAXABLE VALUE	37,400		
620 Mott Hill Road	ACRES 2.21	37,400	TOWN TAXABLE VALUE	37,400		
Edmeston, NY 13335	EAST-0243360 NRTH-0994481		SCHOOL TAXABLE VALUE	19,400		
	DEED BOOK 1036 PG-275		FD106 West Edmeston Fire	37,400 TO		
	FULL MARKET VALUE	62,333	SW002 Solid Waste User Fee	1.00 UN		
***** 91.00-1-26.03 *****						
	4908 Co Hwy 18					223391
91.00-1-26.03	312 Vac w/imprv		COUNTY TAXABLE VALUE	33,200		
Tablas Frank Jr	Unadilla Valley 083803	24,000	TOWN TAXABLE VALUE	33,200		
Tablas Richard	ACRES 46.11	33,200	SCHOOL TAXABLE VALUE	33,200		
1306 Oxmean Rd	EAST-0242330 NRTH-0993240		FD106 West Edmeston Fire	33,200 TO		
Burlington, NJ 08016	DEED BOOK 917 PG-41					
	FULL MARKET VALUE	55,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 91.00-1-26.04 *****						
	4969 Co Hwy 18					200507
91.00-1-26.04	240 Rural res		BASIC STAR 41854	0	0	18,000
Mast Enos U	Unadilla Valley 083803	15,600	COUNTY TAXABLE VALUE	53,000		
Mast Ada A	ACRES 20.17	53,000	TOWN TAXABLE VALUE	53,000		
4969 Co Hwy 18	EAST-0241794 NRTH-0994067		SCHOOL TAXABLE VALUE	35,000		
New Berlin, NY 13411	DEED BOOK 2011 PG-2596		FD106 West Edmeston Fire	53,000 TO		
	FULL MARKET VALUE	88,333	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-1.00 *****						
	143 Hickling Rd					067155
92.00-1-1.00	183 Oyst/fsh/aqp		COUNTY TAXABLE VALUE	49,100		
Hickling Vincent G	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	49,100		
Hickling Linda J	ACRES 3.32	49,100	SCHOOL TAXABLE VALUE	49,100		
143 Hickling Rd	EAST-0253030 NRTH-0998391		FD105 Edmeston Fire Dist 1	49,100 TO		
Edmeston, NY 13335	DEED BOOK 717 PG-560		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	81,833				
***** 92.00-1-2.01 *****						
	Stevens Rd					023560
92.00-1-2.01	105 Vac farmland		COUNTY TAXABLE VALUE	200		
Hickling Vincent	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
Hickling Linda J	ACRES 1.90	200	SCHOOL TAXABLE VALUE	200		
143 Hickling Rd	EAST-0290609 NRTH-1421796		FD105 Edmeston Fire Dist 1	200 TO		
Edmeston, NY 13335	DEED BOOK 581 PG-42					
	FULL MARKET VALUE	333				
***** 92.00-1-2.02 *****						
	125 Hickling Rd					196181
92.00-1-2.02	183 Oyst/fsh/aqp		COUNTY TAXABLE VALUE	55,100		
Hickling Vincent	Edmeston Centra 362801	11,100	TOWN TAXABLE VALUE	55,100		
Hickling Linda J	ACRES 35.14	55,100	SCHOOL TAXABLE VALUE	55,100		
143 Hickling Rd	EAST-0252600 NRTH-0997790		FD105 Edmeston Fire Dist 1	55,100 TO		
Edmeston, NY 13335	DEED BOOK 297 PG-61		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	91,833				
***** 92.00-1-2.03 *****						
	Stevens Rd					060410
92.00-1-2.03	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Malinowski Bogdan	Edmeston Centra 362801	2,300	TOWN TAXABLE VALUE	2,300		
24 Roosevelt Street	ACRES 1.34	2,300	SCHOOL TAXABLE VALUE	2,300		
North Arlington, NJ 07031	EAST-0253230 NRTH-0997321		FD105 Edmeston Fire Dist 1	2,300 TO		
	DEED BOOK 2014 PG-4973					
	FULL MARKET VALUE	3,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-4.00 *****						
	489 Stevens Rd					036150
92.00-1-4.00	210 1 Family Res		VET WAR C 41122	7,950	0	0
Martin Ronald R	Edmeston Centra 362801	7,200	VET WAR T 41123	0	3,600	0
Martin Jo Ann	ACRES 2.38	53,000	ENH STAR 41834	0	0	39,180
489 Stevens Rd	EAST-0254350 NRTH-0997540		COUNTY TAXABLE VALUE	45,050		
Edmeston, NY 13335	DEED BOOK 2013 PG-1032		TOWN TAXABLE VALUE	49,400		
	FULL MARKET VALUE	88,333	SCHOOL TAXABLE VALUE	13,820		
			FD105 Edmeston Fire Dist 1	53,000	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 92.00-1-5.00 *****						
	503 Stevens Rd					001760
92.00-1-5.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Alcott** Robert L	Edmeston Centra 362801	7,800	COUNTY TAXABLE VALUE	86,300		
Alcott Helen M	ACRES 2.95	86,300	TOWN TAXABLE VALUE	86,300		
503 Stevens Rd Spur	EAST-0254600 NRTH-0997549		SCHOOL TAXABLE VALUE	47,120		
Edmeston, NY 13335	DEED BOOK 1112 PG-530		FD105 Edmeston Fire Dist 1	86,300	TO	
	FULL MARKET VALUE	143,833	SW002 Solid Waste User Fee	1.00	UN	
***** 92.00-1-6.00 *****						
	Stevens Rd					010700
92.00-1-6.00	105 Vac farmland		COUNTY TAXABLE VALUE	14,200		
Olds Ronald L Jr	Edmeston Centra 362801	14,200	TOWN TAXABLE VALUE	14,200		
Olds Douglas V	ACRES 55.95	14,200	SCHOOL TAXABLE VALUE	14,200		
1740 Co Hwy 20	EAST-0253920 NRTH-0998270		FD105 Edmeston Fire Dist 1	14,200	TO	
Edmeston, NY 13335	DEED BOOK 1094 PG-472					
	FULL MARKET VALUE	23,667				
***** 92.00-1-7.00 *****						
	Hickling Rd					010420
92.00-1-7.00	105 Vac farmland		COUNTY TAXABLE VALUE	8,100		
Olds Ronald L Jr	Edmeston Centra 362801	8,100	TOWN TAXABLE VALUE	8,100		
Olds Douglas V	ACRES 38.58	8,100	SCHOOL TAXABLE VALUE	8,100		
1740 Co Hwy 20	EAST-0253760 NRTH-0999809		FD105 Edmeston Fire Dist 1	8,100	TO	
Edmeston, NY 13335	DEED BOOK 1094 PG-472					
	FULL MARKET VALUE	13,500				
***** 92.00-1-8.01 *****						
	1740 Co Hwy 20					010410
92.00-1-8.01	113 Cattle farm		COUNTY TAXABLE VALUE	102,900		
Olds Ronald L Jr	Edmeston Centra 362801	45,900	TOWN TAXABLE VALUE	102,900		
Olds Douglas V	ACRES 154.48	102,900	SCHOOL TAXABLE VALUE	102,900		
1740 Co Hwy 20	EAST-0256845 NRTH-0999936		FD105 Edmeston Fire Dist 1	102,900	TO	
Edmeston, NY 13335	DEED BOOK 1094 PG-472		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	171,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-8.02 *****						
	1753 Co Hwy 20					205307
92.00-1-8.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Olds** Ronald Sr	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	37,200		
Olds Doug	ACRES 2.15	37,200	TOWN TAXABLE VALUE	37,200		
1740 Co Hwy 20	EAST-0256170 NRTH-0999944		SCHOOL TAXABLE VALUE	19,200		
Edmeston, NY 13335	DEED BOOK 1094 PG-392		FD105 Edmeston Fire Dist 1	37,200 TO		
	FULL MARKET VALUE	62,000	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-10.01 *****						
	Louie Dickinson Rd					023510
92.00-1-10.01	314 Rural vac<10		COUNTY TAXABLE VALUE	1,800		
Hickling Vincent	Edmeston Centra 362801	1,800	TOWN TAXABLE VALUE	1,800		
Hickling Linda J	ACRES 3.52	1,800	SCHOOL TAXABLE VALUE	1,800		
143 Hickling Rd	EAST-0257370 NRTH-0997040		FD105 Edmeston Fire Dist 1	1,800 TO		
Edmeston, NY 13335	DEED BOOK 581 PG-42					
	FULL MARKET VALUE	3,000				
***** 92.00-1-10.02 *****						
	172 Louie Dickinson Rd					220187
92.00-1-10.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Wengert Raymond S	Edmeston Centra 362801	5,400	COUNTY TAXABLE VALUE	90,600		
Wengert Suzette L	ACRES 2.54	90,600	TOWN TAXABLE VALUE	90,600		
172 Louie Dickinson Rd	EAST-0257610 NRTH-0996959		SCHOOL TAXABLE VALUE	72,600		
Edmeston, NY 13335	DEED BOOK 859 PG-241		FD105 Edmeston Fire Dist 1	90,600 TO		
	FULL MARKET VALUE	151,000	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-10.31 *****						
	1677 Co Hwy 20					182489
92.00-1-10.31	240 Rural res		VET WAR C 41122	8,895	0	0
Calderon Perry S	Edmeston Centra 362801	21,800	VET WAR T 41123	0	3,600	0
Calderon Stacy L	ACRES 40.44	59,300	BASIC STAR 41854	0	0	18,000
1677 Co Hwy 20	EAST-0255352 NRTH-0998182		COUNTY TAXABLE VALUE	50,405		
Edmeston, NY 13335	DEED BOOK 937 PG-213		TOWN TAXABLE VALUE	55,700		
	FULL MARKET VALUE	98,833	SCHOOL TAXABLE VALUE	41,300		
			FD105 Edmeston Fire Dist 1	59,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-10.32 *****						
	Stevens Rd					184602
92.00-1-10.32	321 Abandoned ag		COUNTY TAXABLE VALUE	16,500		
Adams Randolph	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
Adams Debra	ACRES 34.90	16,500	SCHOOL TAXABLE VALUE	16,500		
45606 Grass Lake Rd	EAST-0253979 NRTH-0996689		FD105 Edmeston Fire Dist 1	16,500 TO		
Redwood, NY 13679	DEED BOOK 1058 PG-83					
	FULL MARKET VALUE	27,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-10.33 *****						
	126 Louie Dickinson Rd					184702
92.00-1-10.33	240 Rural res		COUNTY TAXABLE VALUE	112,100		
Curtis James	Edmeston Centra 362801	16,000	TOWN TAXABLE VALUE	112,100		
Malone Diana L.	ACRES 25.38 BANK 4	112,100	SCHOOL TAXABLE VALUE	112,100		
126 Louie Dickinson Rd	EAST-0256563 NRTH-0997032		FD105 Edmeston Fire Dist 1	112,100 TO		
Edmeston, NY 13335	DEED BOOK 2015 PG-3883		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	186,833				
***** 92.00-1-10.34 *****						
	1686 Co Hwy 20					216907
92.00-1-10.34	105 Vac farmland		COUNTY TAXABLE VALUE	39,900		
Calderon Perry S	Edmeston Centra 362801	24,000	TOWN TAXABLE VALUE	39,900		
Calderon Stacy L	ACRES 60.97	39,900	SCHOOL TAXABLE VALUE	39,900		
1677 Co Hwy 20	EAST-0256721 NRTH-0998268		FD105 Edmeston Fire Dist 1	39,900 TO		
Edmeston, NY 13335	DEED BOOK 1099 PG-330					
	FULL MARKET VALUE	66,500				
***** 92.00-1-11.00 *****						
	175 Louie Dickinson Rd					031250
92.00-1-11.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Kirk Robert L	Edmeston Centra 362801	4,500	COUNTY TAXABLE VALUE	99,600		
Kirk Dora	ACRES 1.57	99,600	TOWN TAXABLE VALUE	99,600		
175 Louie Dickinson Rd	EAST-0257750 NRTH-0997360		SCHOOL TAXABLE VALUE	81,600		
Edmeston, NY 13335	DEED BOOK 630 PG-650		FD105 Edmeston Fire Dist 1	99,600 TO		
	FULL MARKET VALUE	166,000	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-12.00 *****						
	Louie Dickinson* Rd					029410
92.00-1-12.00	321 Abandoned ag		COUNTY TAXABLE VALUE	6,200		
Kirk Robert L	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	6,200		
Kirk Dora L	ACRES 30.88	6,200	SCHOOL TAXABLE VALUE	6,200		
175 L Dickison Rd	EAST-0258000 NRTH-0998401		FD105 Edmeston Fire Dist 1	6,200 TO		
Edmeston, NY 13335	DEED BOOK 798 PG-128					
	FULL MARKET VALUE	10,333				
***** 92.00-1-13.00 *****						
	Louie Dickinson* Rd					010600
92.00-1-13.00	322 Rural vac>10		COUNTY TAXABLE VALUE	20,600		
Hilts Logging & Excavating LLC	Edmeston Centra 362801	20,600	TOWN TAXABLE VALUE	20,600		
179 Axtell Rd	ACRES 62.97	20,600	SCHOOL TAXABLE VALUE	20,600		
Edmeston, NY 13335	EAST-0259270 NRTH-0998510		FD105 Edmeston Fire Dist 1	20,600 TO		
	DEED BOOK 2012 PG-6125					
	FULL MARKET VALUE	34,333				
***** 92.00-1-14.00 *****						
	369 Louie Dickinson Rd					037500
92.00-1-14.00	320 Rural vacant		COUNTY TAXABLE VALUE	36,000		
Hilts Logging & Excavating LLC	Edmeston Centra 362801	36,000	TOWN TAXABLE VALUE	36,000		
179 Axtell Rd	ACRES 114.59	36,000	SCHOOL TAXABLE VALUE	36,000		
Edmeston, NY 13335	EAST-0261130 NRTH-0998931		FD105 Edmeston Fire Dist 1	36,000 TO		
	DEED BOOK 2010 PG-4975					
	FULL MARKET VALUE	60,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-15.01 *****						
	513 Pleasant Rd					059800
92.00-1-15.01	270 Mfg housing		COUNTY TAXABLE VALUE	25,600		
Jaeger Lawrence D	Edmeston Centra 362801	22,600	TOWN TAXABLE VALUE	25,600		
Jaeger Michael L	ACRES 89.13	25,600	SCHOOL TAXABLE VALUE	25,600		
328 Pleasant Rd	EAST-0261030 NRTH-0995871		FD105 Edmeston Fire Dist 1	25,600	TO	
Edmeston, NY 13335	DEED BOOK 731 PG-1162		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	42,667				
***** 92.00-1-15.03 *****						
	334 Louie Dickinson Rd					208786
92.00-1-15.03	270 Mfg housing		COUNTY TAXABLE VALUE	11,800		
Trude Cathy Louise	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE	11,800		
C/O Stanley Yager	ACRES 3.59	11,800	SCHOOL TAXABLE VALUE	11,800		
334 Louis Dickinson Rd	EAST-0260920 NRTH-0997330		FD105 Edmeston Fire Dist 1	11,800	TO	
Edmeston, NY 13335	DEED BOOK 787 PG-1053		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	19,667				
***** 92.00-1-15.05 *****						
	470 Pleasant Rd					213992
92.00-1-15.05	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Jaeger David Erick	Edmeston Centra 362801	4,200	COUNTY TAXABLE VALUE	46,400		
470 Pleasant Rd	ACRES 1.23 BANK 4	46,400	TOWN TAXABLE VALUE	46,400		
Edmeston, NY 13335	EAST-0261100 NRTH-0994189		SCHOOL TAXABLE VALUE	28,400		
	DEED BOOK 877 PG-45		FD105 Edmeston Fire Dist 1	46,400	TO	
	FULL MARKET VALUE	77,333	SW002 Solid Waste User Fee	1.00	UN	
***** 92.00-1-15.21 *****						
	Louie Dickinson Rd					208686
92.00-1-15.21	314 Rural vac<10		COUNTY TAXABLE VALUE	4,900		
Hilts Logging & Excavating LLC	Edmeston Centra 362801	4,900	TOWN TAXABLE VALUE	4,900		
179 Axtel Rd	ACRES 5.08	4,900	SCHOOL TAXABLE VALUE	4,900		
Edmeston, NY 13335	EAST-0260510 NRTH-0997409		FD105 Edmeston Fire Dist 1	4,900	TO	
	DEED BOOK 2011 PG-1466					
	FULL MARKET VALUE	8,167				
***** 92.00-1-15.22 *****						
	333 Louie Dickinson Rd					182689
92.00-1-15.22	270 Mfg housing		COUNTY TAXABLE VALUE	17,200		
HILTS ENTERPRISES LLC	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	17,200		
179 Axtel Road	ACRES 2.09	17,200	SCHOOL TAXABLE VALUE	17,200		
Edmeston, NY 13335	EAST-0260610 NRTH-0997681		FD105 Edmeston Fire Dist 1	17,200	TO	
	DEED BOOK 2015 PG-1867		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	28,667				
***** 92.00-1-15.42 *****						
	300 Louie Dickinson Rd					198794
92.00-1-15.42	310 Res Vac		COUNTY TAXABLE VALUE	3,100		
Hilts Enterprises, LLC	Edmeston Centra 362801	3,100	TOWN TAXABLE VALUE	3,100		
179 Axtel Rd	ACRES 2.22	3,100	SCHOOL TAXABLE VALUE	3,100		
Edmeston, NY 13335	EAST-0260520 NRTH-0996720		FD105 Edmeston Fire Dist 1	3,100	TO	
	DEED BOOK 2013 PG-1790		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	5,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-16.00 *****						
	328 Pleasant Rd					030100
92.00-1-16.00	112 Dairy farm		BASIC STAR 41854	0	0	18,000
Jaeger Michael L	Edmeston Centra 362801	48,600	COUNTY TAXABLE VALUE	107,100		
Jaeger Lawrence D	ACRES 176.27	107,100	TOWN TAXABLE VALUE	107,100		
328 Pleasant Rd	EAST-0260507 NRTH-0992013		SCHOOL TAXABLE VALUE	89,100		
Edmeston, NY 13335	DEED BOOK 1102 PG-890		FD105 Edmeston Fire Dist 1	107,100 TO		
	FULL MARKET VALUE	178,500	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-17.01 *****						
	204 Louie Dickinson Rd					016215
92.00-1-17.01	270 Mfg housing		COUNTY TAXABLE VALUE	12,600		
Dickenson Kayla Catherine	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	12,600		
204 Louie Dickenson Road	ACRES 5.55	12,600	SCHOOL TAXABLE VALUE	12,600		
Edmeston, NY 13335	EAST-0257950 NRTH-0996540		FD105 Edmeston Fire Dist 1	12,600 TO		
	DEED BOOK 2015 PG-1903		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	21,000				
***** 92.00-1-17.02 *****						
	210 Louie Dickinson Rd					245379
92.00-1-17.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Clark Wayne R	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	46,000		
Clark Patricia L	ACRES 1.00	46,000	TOWN TAXABLE VALUE	46,000		
210 Louie Dickinson Rd	EAST-0258183 NRTH-0996445		SCHOOL TAXABLE VALUE	28,000		
Edmeston, NY 13335	DEED BOOK 665 PG-211		FD105 Edmeston Fire Dist 1	46,000 TO		
	FULL MARKET VALUE	76,667	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-17.31 *****						
	251 Louie Dickinson Rd					219881
92.00-1-17.31	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Lund Jaclyn	Edmeston Centra 362801	65,000	COUNTY TAXABLE VALUE	122,400		
251 Louie Dickinson Rd	ACRES 248.07	122,400	TOWN TAXABLE VALUE	122,400		
Edmeston, NY 13335	EAST-0259150 NRTH-0995429		SCHOOL TAXABLE VALUE	104,400		
	DEED BOOK 1109 PG-105		FD105 Edmeston Fire Dist 1	122,400 TO		
	FULL MARKET VALUE	204,000	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-17.32 *****						
	409 Pleasant Rd					215508
92.00-1-17.32	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Holtham Janette M	Edmeston Centra 362801	9,000	COUNTY TAXABLE VALUE	87,300		
Holtham Jefferson B	ACRES 5.30 BANK 51	87,300	TOWN TAXABLE VALUE	87,300		
409 Pleasant Rd	EAST-0260421 NRTH-0992941		SCHOOL TAXABLE VALUE	69,300		
Edmeston, NY 13335	DEED BOOK 2012 PG-3786		FD105 Edmeston Fire Dist 1	87,300 TO		
	FULL MARKET VALUE	145,500	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-18.00 *****						
	Pleasant* Rd					016210
92.00-1-18.00	105 Vac farmland		COUNTY TAXABLE VALUE	7,600		
Lund Jaclyn	Edmeston Centra 362801	7,600	TOWN TAXABLE VALUE	7,600		
251 Louie Dickinson Rd	ACRES 38.01	7,600	SCHOOL TAXABLE VALUE	7,600		
Edmeston, NY 13335	EAST-0258810 NRTH-0994820		FD105 Edmeston Fire Dist 1	7,600 TO		
	DEED BOOK 1109 PG-105					
	FULL MARKET VALUE	12,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-19.01 *****						
1551 Co Hwy 20				92.00-1-19.01		016800
92.00-1-19.01	441 Fuel Store&D		Bus Im CTS 47610	15,556	15,556	15,556
Norton David K	Edmeston Centra 362801	11,900	COUNTY TAXABLE VALUE	146,744		
Norton Lisa E	ACRES 5.37	162,300	TOWN TAXABLE VALUE	146,744		
1551 Co Hwy 20	EAST-0256067 NRTH-0994866		SCHOOL TAXABLE VALUE	146,744		
Edmeston, NY 13335	DEED BOOK 1080 PG-1130		FD105 Edmeston Fire Dist 1	162,300 TO		
	FULL MARKET VALUE	270,500	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-19.03 *****						
1489 Co Hwy 20				92.00-1-19.03		210106
92.00-1-19.03	240 Rural res		BASIC STAR 41854	0	0	18,000
Thornhill Daniel R	Edmeston Centra 362801	17,800	COUNTY TAXABLE VALUE	55,700		
Thornhill Elizabeth A	ACRES 20.55	55,700	TOWN TAXABLE VALUE	55,700		
1489 Co Hwy 20	EAST-0255997 NRTH-0993756		SCHOOL TAXABLE VALUE	37,700		
Edmeston, NY 13335	DEED BOOK 1084 PG-129		FD105 Edmeston Fire Dist 1	55,700 TO		
	FULL MARKET VALUE	92,833	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-19.21 *****						
Co Hwy 20				92.00-1-19.21		182487
92.00-1-19.21	314 Rural vac<10		COUNTY TAXABLE VALUE	8,700		
Smith Neil	Edmeston Centra 362801	8,700	TOWN TAXABLE VALUE	8,700		
Smith Jodi	ACRES 7.74	8,700	SCHOOL TAXABLE VALUE	8,700		
1518 Co Hwy 20	EAST-0257180 NRTH-0994030		FD105 Edmeston Fire Dist 1	8,700 TO		
Edmeston, NY 13335	DEED BOOK 975 PG-111					
	FULL MARKET VALUE	14,500				
***** 92.00-1-19.22 *****						
1490 Co Hwy 20				92.00-1-19.22		182587
92.00-1-19.22	210 1 Family Res		CW_10_VET/ 41152	4,800	0	0
Doenges Margaret H	Edmeston Centra 362801	14,300	ENH STAR 41834	0	0	39,180
1490 Co Hwy 20	ACRES 10.00	80,500	COUNTY TAXABLE VALUE	75,700		
Edmeston, NY 13335	EAST-0257280 NRTH-0993790		TOWN TAXABLE VALUE	80,500		
	DEED BOOK 1017 PG-257		SCHOOL TAXABLE VALUE	41,320		
	FULL MARKET VALUE	134,167	FD105 Edmeston Fire Dist 1	80,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-19.23 *****						
1480 Co Hwy 20				92.00-1-19.23		185888
92.00-1-19.23	210 1 Family Res		VET WAR CT 41121	10,800	3,600	0
Rifanburg Jack	Edmeston Centra 362801	13,500	BASIC STAR 41854	0	0	18,000
Rifanburg Lorraine	ACRES 10.21	79,000	COUNTY TAXABLE VALUE	68,200		
1480 Co Hwy 20	EAST-0257290 NRTH-0993460		TOWN TAXABLE VALUE	75,400		
Edmeston, NY 13335	DEED BOOK 1082 PG-402		SCHOOL TAXABLE VALUE	61,000		
	FULL MARKET VALUE	131,667	FD105 Edmeston Fire Dist 1	79,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-19.24 *****						
	Co Hwy 20					185988
92.00-1-19.24	314 Rural vac<10		COUNTY TAXABLE VALUE	10,300		
Schoonover Michael	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE	10,300		
Schoonover Suzanne	ACRES 10.00	10,300	SCHOOL TAXABLE VALUE	10,300		
87 East St	EAST-0257310 NRTH-0992844		FD105 Edmeston Fire Dist 1	10,300	TO	
Edmeston, NY 13335	DEED BOOK 919 PG-106					
	FULL MARKET VALUE	17,167				
***** 92.00-1-19.25 *****						
	1468 Co Hwy 20					186088
92.00-1-19.25	210 1 Family Res		COUNTY TAXABLE VALUE	55,100		
Anderson Richard W	Edmeston Centra 362801	14,800	TOWN TAXABLE VALUE	55,100		
1468 Co Hwy 20	ACRES 10.68	55,100	SCHOOL TAXABLE VALUE	55,100		
Edmeston, NY 13335	EAST-0257300 NRTH-0993149		FD105 Edmeston Fire Dist 1	55,100	TO	
	DEED BOOK 761 PG-314		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	91,833				
***** 92.00-1-19.26 *****						
	1438 Co Hwy 20					244988
92.00-1-19.26	314 Rural vac<10		COUNTY TAXABLE VALUE	10,200		
Schoonover Michael	Edmeston Centra 362801	10,200	TOWN TAXABLE VALUE	10,200		
Schoonover Suzanne	ACRES 9.90	10,200	SCHOOL TAXABLE VALUE	10,200		
87 East St	EAST-0257260 NRTH-0992551		FD105 Edmeston Fire Dist 1	10,200	TO	
Edmeston, NY 13335	DEED BOOK 919 PG-103					
	FULL MARKET VALUE	17,000				
***** 92.00-1-20.00 *****						
	1449 Co Hwy 20					014025
92.00-1-20.00	210 1 Family Res		COUNTY TAXABLE VALUE	14,600		
Davenport Leland G Jr	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	14,600		
Davenport Tammy E	FRNT 140.00 DPTH 127.00	14,600	SCHOOL TAXABLE VALUE	14,600		
6039 Vosburg Rd	ACRES 0.42		FD105 Edmeston Fire Dist 1	14,600	TO	
Earlville, NY 13332	EAST-0256430 NRTH-0992639		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 926 PG-15					
	FULL MARKET VALUE	24,333				
***** 92.00-1-21.01 *****						
	Co Hwy 20					016810
92.00-1-21.01	321 Abandoned ag		COUNTY TAXABLE VALUE	13,400		
Thornhill Mark	Edmeston Centra 362801	13,400	TOWN TAXABLE VALUE	13,400		
208 Avenue C	ACRES 16.68	13,400	SCHOOL TAXABLE VALUE	13,400		
Ronkonkoma, NY 11779	EAST-0256010 NRTH-0992900		FD105 Edmeston Fire Dist 1	13,400	TO	
	DEED BOOK 2014 PG-4030					
	FULL MARKET VALUE	22,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-21.02 *****						
	1477 Co Hwy 20					185290
92.00-1-21.02	270 Mfg housing		COUNTY TAXABLE VALUE	10,500		
Thornhill Mark	Edmeston Centra 362801	9,500	TOWN TAXABLE VALUE	10,500		
208 Avenue C	ACRES 6.06	10,500	SCHOOL TAXABLE VALUE	10,500		
Ronkonkoma, NY 11779	EAST-0255920 NRTH-0993290		FD105 Edmeston Fire Dist 1	10,500 TO		
	DEED BOOK 2014 PG-4030		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	17,500				
***** 92.00-1-22.00 *****						
	1518 Co Hwy 20					053715
92.00-1-22.00	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Smith Neil C	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	33,400		
PO Box 64	FRNT 180.00 DPTH	33,400	TOWN TAXABLE VALUE	33,400		
Edmeston, NY 13335	ACRES 0.68		SCHOOL TAXABLE VALUE	15,400		
	EAST-0256510 NRTH-0994319		FD105 Edmeston Fire Dist 1	33,400 TO		
	DEED BOOK 736 PG-982		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	55,667				
***** 92.00-1-23.01 *****						
	Co Hwy 20					047410
92.00-1-23.01	321 Abandoned ag		COUNTY TAXABLE VALUE	21,400		
Pavelka Robert	Edmeston Centra 362801	21,400	TOWN TAXABLE VALUE	21,400		
41 North Street	ACRES 44.60	21,400	SCHOOL TAXABLE VALUE	21,400		
Edmeston, NY 13335	EAST-0257080 NRTH-0994979		FD105 Edmeston Fire Dist 1	21,400 TO		
	DEED BOOK 2015 PG-1673					
	FULL MARKET VALUE	35,667				
***** 92.00-1-23.02 *****						
	1524 Co Hwy 20					180904
92.00-1-23.02	270 Mfg housing		CW_10_VET/ 41152	3,070	0	0
Rundle Michael D.	Edmeston Centra 362801	8,900	BASIC STAR 41854	0	0	18,000
Rundle Linda J.	ACRES 12.28	30,700	COUNTY TAXABLE VALUE	27,630		
1524 County Highway 20	EAST-0256473 NRTH-0994632		TOWN TAXABLE VALUE	30,700		
Edmeston, NY 13335	DEED BOOK 2013 PG-6191		SCHOOL TAXABLE VALUE	12,700		
	FULL MARKET VALUE	51,167	FD105 Edmeston Fire Dist 1	30,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-24.01 *****						
	1563 Co Hwy 20					045750
92.00-1-24.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Dunham Heath B	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	61,300		
Dunham Colette N	ACRES 1.95 BANK 33	61,300	TOWN TAXABLE VALUE	61,300		
1563 Co Hwy 20	EAST-0256000 NRTH-0995400		SCHOOL TAXABLE VALUE	43,300		
Edmeston, NY 13335	DEED BOOK 905 PG-172		FD105 Edmeston Fire Dist 1	61,300 TO		
	FULL MARKET VALUE	102,167	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-24.02 *****						
	1567 Co Hwy 20			92.00-1-24.02		183301
92.00-1-24.02	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Rude Lewis R.	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	4,000		
Rude Terri L.	ACRES 1.05	4,000	SCHOOL TAXABLE VALUE	4,000		
1585 County Highway 20	EAST-0255985 NRTH-0995569		FD105 Edmeston Fire Dist 1	4,000	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-5881		SW002 Solid Waste User Fee	.00	UN	
	FULL MARKET VALUE	6,667				
***** 92.00-1-25.01 *****						
	1604 Co Hwy 20			92.00-1-25.01		029400
92.00-1-25.01	105 Vac farmland		COUNTY TAXABLE VALUE	10,700		
Wengert Corey W	Edmeston Centra 362801	9,700	TOWN TAXABLE VALUE	10,700		
1604 Co Hwy 20	ACRES 9.09	10,700	SCHOOL TAXABLE VALUE	10,700		
Edmeston, NY 13335	EAST-0256569 NRTH-0996381		FD105 Edmeston Fire Dist 1	10,700	TO	
	DEED BOOK 2015 PG-4522					
	FULL MARKET VALUE	17,833				
***** 92.00-1-25.02 *****						
	Co Hwy 20*			92.00-1-25.02		206692
92.00-1-25.02	321 Abandoned ag		COUNTY TAXABLE VALUE	3,700		
Hickling Vincent G	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	3,700		
Hickling Linda J	ACRES 15.98	3,700	SCHOOL TAXABLE VALUE	3,700		
143 Hickling Rd	EAST-0257360 NRTH-0996280		FD105 Edmeston Fire Dist 1	3,700	TO	
Edmeston, NY 13335	DEED BOOK 756 PG-478					
	FULL MARKET VALUE	6,167				
***** 92.00-1-25.03 *****						
	1603 Co Hwy 20			92.00-1-25.03		205707
92.00-1-25.03	270 Mfg housing		COUNTY TAXABLE VALUE	18,900		
Calderon Perry S	Edmeston Centra 362801	15,700	TOWN TAXABLE VALUE	18,900		
Calderon Stacy L	ACRES 20.56	18,900	SCHOOL TAXABLE VALUE	18,900		
1677 Co Hwy 20	EAST-0255369 NRTH-0996951		FD105 Edmeston Fire Dist 1	18,900	TO	
Edmeston, NY 13335	DEED BOOK 1094 PG-1123					
	FULL MARKET VALUE	31,500				
***** 92.00-1-25.04 *****						
	1604 Co Hwy 20			92.00-1-25.04		292216
92.00-1-25.04	310 Res Vac		COUNTY TAXABLE VALUE	9,800		
Johnson Russell	Edmeston Centra 362801	9,800	TOWN TAXABLE VALUE	9,800		
Johnson Danielle	ACRES 9.34	9,800	SCHOOL TAXABLE VALUE	9,800		
1604 Co Hwy 20	EAST-0256646 NRTH-0995986		FD105 Edmeston Fire Dist 1	9,800	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-4524					
	FULL MARKET VALUE	16,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	1585 Co Hwy 20			92.00-1-26.00		046710
92.00-1-26.00	240 Rural res		BASIC STAR 41854	0	0	18,000
Rude Lewis R	Edmeston Centra 362801	16,500	COUNTY TAXABLE VALUE	49,600		
1585 Co Hwy 20	ACRES 15.13	49,600	TOWN TAXABLE VALUE	49,600		
Edmeston, NY 13335	EAST-0255490 NRTH-0996000		SCHOOL TAXABLE VALUE	31,600		
	DEED BOOK 754 PG-937		FD105 Edmeston Fire Dist 1	49,600 TO		
	FULL MARKET VALUE	82,667	SW002 Solid Waste User Fee	1.00 UN		

	Stevens Rd			92.00-1-27.00		023570
92.00-1-27.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,700		
Rifanburg Jared	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	5,700		
Rifanburg Josh	ACRES 5.63	5,700	SCHOOL TAXABLE VALUE	5,700		
228 Bert White Rd	EAST-0254770 NRTH-0996389		FD105 Edmeston Fire Dist 1	5,700 TO		
Edmeston, NY 13335	DEED BOOK 2013 PG-5426					
	FULL MARKET VALUE	9,500				

	263 Stevens Rd			92.00-1-28.01		009310
92.00-1-28.01	113 Cattle farm		ENH STAR 41834	0	0	39,180
Barone Donna Marie **	Edmeston Centra 362801	50,700	COUNTY TAXABLE VALUE	114,700		
Attn: T & P Mc Groder	ACRES 185.76	114,700	TOWN TAXABLE VALUE	114,700		
263 Stevens Rd	EAST-0254810 NRTH-0993990		SCHOOL TAXABLE VALUE	75,520		
Edmeston, NY 13335	DEED BOOK 972 PG-142		FD105 Edmeston Fire Dist 1	114,700 TO		
	FULL MARKET VALUE	191,167	SW002 Solid Waste User Fee	1.00 UN		

	Co Hwy 20*			92.00-1-28.02		194984
92.00-1-28.02	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Dunham Heath B	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
Dunham Colette N	ACRES 3.39 BANK 33	1,500	SCHOOL TAXABLE VALUE	1,500		
1563 Co Hwy 20	EAST-0255780 NRTH-0995420		FD105 Edmeston Fire Dist 1	1,500 TO		
Edmeston, NY 13335	DEED BOOK 905 PG-172					
	FULL MARKET VALUE	2,500				

	359 Stevens Rd			92.00-1-30.01		043400
92.00-1-30.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Perkins Cheryl K	Edmeston Centra 362801	8,800	COUNTY TAXABLE VALUE	58,200		
359 Stevens Rd	ACRES 4.13	58,200	TOWN TAXABLE VALUE	58,200		
Edmeston, NY 13335	EAST-0253192 NRTH-0994789		SCHOOL TAXABLE VALUE	40,200		
	DEED BOOK 852 PG-115		FD105 Edmeston Fire Dist 1	58,200 TO		
	FULL MARKET VALUE	97,000	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-30.02 *****						
	353 Stevens Rd					185490
92.00-1-30.02	270 Mfg housing		BASIC STAR 41854	0	0	18,000
McGroder Patrick F Sr	Edmeston Centra 362801	6,100	COUNTY TAXABLE VALUE	45,800		
353 Stevens Rd	ACRES 1.07	45,800	TOWN TAXABLE VALUE	45,800		
Edmeston, NY 13335	EAST-0253030 NRTH-0994680		SCHOOL TAXABLE VALUE	27,800		
	DEED BOOK 999 PG-94		FD105 Edmeston Fire Dist 1	45,800 TO		
	FULL MARKET VALUE	76,333	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-30.03 *****						
	363 Stevens Rd					197299
92.00-1-30.03	210 1 Family Res		COUNTY TAXABLE VALUE	22,200		
Perkins Cheryl K	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	22,200		
359 Stevens Rd	FRNT 68.00 DPTH	22,200	SCHOOL TAXABLE VALUE	22,200		
Edmeston, NY 13335	ACRES 0.25		FD105 Edmeston Fire Dist 1	22,200 TO		
	EAST-0252972 NRTH-0994971		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2010 PG-1779					
	FULL MARKET VALUE	37,000				
***** 92.00-1-31.01 *****						
	Stevens Rd					259677
92.00-1-31.01	105 Vac farmland		COUNTY TAXABLE VALUE	31,700		
Hickling Vincent	Edmeston Centra 362801	31,700	TOWN TAXABLE VALUE	31,700		
Hickling Linda	ACRES 191.01	31,700	SCHOOL TAXABLE VALUE	31,700		
143 Hickling Rd	EAST-0251920 NRTH-0995480		FD105 Edmeston Fire Dist 1	31,700 TO		
Edmeston, NY 13335	DEED BOOK 655 PG-508					
	FULL MARKET VALUE	52,833				
***** 92.00-1-31.02 *****						
	366 Stevens Rd					182589
92.00-1-31.02	241 Rural res&ag		BASIC STAR 41854	0	0	18,000
Ruffles Laura	Edmeston Centra 362801	16,600	COUNTY TAXABLE VALUE	92,200		
366 Stevens Rd	ACRES 22.10 BANK 4	92,200	TOWN TAXABLE VALUE	92,200		
Edmeston, NY 13335	EAST-0253520 NRTH-0994870		SCHOOL TAXABLE VALUE	74,200		
	DEED BOOK 1048 PG-189		FD105 Edmeston Fire Dist 1	92,200 TO		
	FULL MARKET VALUE	153,667	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-31.03 *****						
	375 Stevens Rd					182293
92.00-1-31.03	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Dye Roger L	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	52,300		
375 Stevens Rd	ACRES 1.94	52,300	TOWN TAXABLE VALUE	52,300		
Edmeston, NY 13335	EAST-0252790 NRTH-0995269		SCHOOL TAXABLE VALUE	34,300		
	DEED BOOK 1106 PG-183		FD105 Edmeston Fire Dist 1	52,300 TO		
	FULL MARKET VALUE	87,167	SW002 Solid Waste User Fee	1.00 UN		
***** 92.00-1-31.04 *****						
	Stevens Rd					216306
92.00-1-31.04	323 Vacant rural		COUNTY TAXABLE VALUE	12,800		
Anderson Eric A	Edmeston Centra 362801	12,800	TOWN TAXABLE VALUE	12,800		
Anderson Nancy	ACRES 17.32	12,800	SCHOOL TAXABLE VALUE	12,800		
95 Hopper Ave	EAST-0253591 NRTH-0995824		FD105 Edmeston Fire Dist 1	12,800 TO		
Pompton Plains, NJ 07444	DEED BOOK 1088 PG-167					
	FULL MARKET VALUE	21,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-1.00 *****						
93.00-2-1.00	Louie Dickinson* Rd 323 Vacant rural		COUNTY TAXABLE VALUE	12,100		239878
Donovan Patrick	Edmeston Centra 362801	12,100	TOWN TAXABLE VALUE	12,100		
121 Webster Ave	ACRES 24.15	12,100	SCHOOL TAXABLE VALUE	12,100		
Lake Ronkonkoma, NY 11779	EAST-0262420 NRTH-1000330		FD105 Edmeston Fire Dist 1	12,100 TO		
	DEED BOOK 908 PG-179					
	FULL MARKET VALUE	20,167				
***** 93.00-2-2.01 *****						
93.00-2-2.01	Louie Dickinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		061000
Donovan Patrick	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	4,000		
121 Webster Ave	ACRES 5.01	4,000	SCHOOL TAXABLE VALUE	4,000		
Lake Ronkonkoma, NY 11779	EAST-0262400 NRTH-0998940		FD105 Edmeston Fire Dist 1	4,000 TO		
	DEED BOOK 908 PG-179					
	FULL MARKET VALUE	6,667				
***** 93.00-2-2.02 *****						
93.00-2-2.02	Louie Dickinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,900		248390
Donovan Patrick	Edmeston Centra 362801	4,900	TOWN TAXABLE VALUE	4,900		
121 Webster Ave	ACRES 4.26	4,900	SCHOOL TAXABLE VALUE	4,900		
Lake Ronkonkoma, NY 11779	EAST-0262690 NRTH-0998790		FD105 Edmeston Fire Dist 1	4,900 TO		
	DEED BOOK 908 PG-179					
	FULL MARKET VALUE	8,167				
***** 93.00-2-2.03 *****						
93.00-2-2.03	443 Louie Dickinson Rd 270 Mfg housing		ENH STAR 41834	0	0	30,500
English** Renate J	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	30,500		
Bellows Teri J	ACRES 5.00	30,500	TOWN TAXABLE VALUE	30,500		
PO Box 28	EAST-0262880 NRTH-0998800		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	DEED BOOK 985 PG-125		FD105 Edmeston Fire Dist 1	30,500 TO		
	FULL MARKET VALUE	50,833	SW002 Solid Waste User Fee	1.00 UN		
***** 93.00-2-2.04 *****						
93.00-2-2.04	Louie Dickinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		248590
Bellows Teri ** J	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	4,800		
John Green	ACRES 5.00	4,800	SCHOOL TAXABLE VALUE	4,800		
Attn: Renate English	EAST-0263130 NRTH-0998790		FD105 Edmeston Fire Dist 1	4,800 TO		
PO Box 28	DEED BOOK 985 PG-125					
Edmeston, NY 13335	FULL MARKET VALUE	8,000				
***** 93.00-2-2.05 *****						
93.00-2-2.05	Louie Dickinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	100		248690
Druse Frank Jr	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
439 Griggs Rd	ACRES 1.46	100	SCHOOL TAXABLE VALUE	100		
Springfield Center, NY 13468	EAST-0262330 NRTH-0998609		FD105 Edmeston Fire Dist 1	100 TO		
	DEED BOOK 741 PG-1000					
	FULL MARKET VALUE	167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-4.00 *****						
	Louie Dickinson Rd					012200
93.00-2-4.00	321 Abandoned ag		COUNTY TAXABLE VALUE	8,200		
Donovan Patrick	Edmeston Centra 362801	8,200	TOWN TAXABLE VALUE	8,200		
121 Webster Ave	ACRES 13.42	8,200	SCHOOL TAXABLE VALUE	8,200		
Lake Ronkonkoma, NY 11779	EAST-0263990 NRTH-0998580		FD105 Edmeston Fire Dist 1	8,200 TO		
	DEED BOOK 872 PG-171					
	FULL MARKET VALUE	13,667				
***** 93.00-2-5.00 *****						
	131 Cemetery Rd					012100
93.00-2-5.00	260 Seasonal res		COUNTY TAXABLE VALUE	19,300		
Donovan Patrick	Edmeston Centra 362801	8,600	TOWN TAXABLE VALUE	19,300		
121 Webster Ave	ACRES 11.98	19,300	SCHOOL TAXABLE VALUE	19,300		
Lake Ronkonkoma, NY 11779	EAST-0263770 NRTH-0999080		FD105 Edmeston Fire Dist 1	19,300 TO		
	DEED BOOK 1033 PG-141		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	32,167				
***** 93.00-2-6.01 *****						
	Cemetery Rd					038900
93.00-2-6.01	105 Vac farmland		COUNTY TAXABLE VALUE	5,100		
Davoulas Nicholas P	Edmeston Centra 362801	5,100	TOWN TAXABLE VALUE	5,100		
Davoulas Michele	ACRES 14.44	5,100	SCHOOL TAXABLE VALUE	5,100		
150 Cemetery Rd	EAST-0263520 NRTH-0999577		FD105 Edmeston Fire Dist 1	5,100 TO		
Edmeston, NY 13335	DEED BOOK 818 PG-173					
	FULL MARKET VALUE	8,500				
***** 93.00-2-6.02 *****						
	Cemetery Rd					200098
93.00-2-6.02	321 Abandoned ag		COUNTY TAXABLE VALUE	8,900		
Donovan Patrick	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	8,900		
121 Webster Ave	ACRES 14.45	8,900	SCHOOL TAXABLE VALUE	8,900		
Lake Ronkonkoma, NY 11779	EAST-0263430 NRTH-0999881		FD105 Edmeston Fire Dist 1	8,900 TO		
	DEED BOOK 2010 PG-644					
	FULL MARKET VALUE	14,833				
***** 93.00-2-7.01 *****						
	567 Louie Dickinson Rd					019700
93.00-2-7.01	260 Seasonal res		COUNTY TAXABLE VALUE	34,300		
Donovan Daniel M	Edmeston Centra 362801	11,000	TOWN TAXABLE VALUE	34,300		
1 Sydney St	ACRES 10.98	34,300	SCHOOL TAXABLE VALUE	34,300		
Plainview, NY 11803	EAST-0265080 NRTH-0999769		FD105 Edmeston Fire Dist 1	34,300 TO		
	DEED BOOK 916 PG-245		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	57,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-7.02 *****						
	150 Cemetery Rd					230679
93.00-2-7.02	210 1 Family Res		ENH STAR 41834	0	0	39,180
Davoulas Nicholas P	Edmeston Centra 362801	7,500	COUNTY TAXABLE VALUE	71,800		
Davoulas Michele	ACRES 7.91	71,800	TOWN TAXABLE VALUE	71,800		
150 Cemetery Rd	EAST-0264190 NRTH-0999899		SCHOOL TAXABLE VALUE	32,620		
Edmeston, NY 13335	DEED BOOK 761 PG-555		FD105 Edmeston Fire Dist 1	71,800 TO		
	FULL MARKET VALUE	119,667	SW002 Solid Waste User Fee	1.00 UN		
***** 93.00-2-7.03 *****						
	Cemetery Rd					245479
93.00-2-7.03	314 Rural vac<10		COUNTY TAXABLE VALUE	10,200		
Donovan Danny M	Edmeston Centra 362801	10,200	TOWN TAXABLE VALUE	10,200		
1 Sidney St	ACRES 20.44	10,200	SCHOOL TAXABLE VALUE	10,200		
Plainview, NY 11803	EAST-0264600 NRTH-1000529		FD105 Edmeston Fire Dist 1	10,200 TO		
	DEED BOOK 759 PG-290					
	FULL MARKET VALUE	17,000				
***** 93.00-2-7.04 *****						
	Louie Dickinson* Rd					192401
93.00-2-7.04	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Davoulas Nicholas P	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	4,000		
Davoulas Michele	ACRES 8.00	4,000	SCHOOL TAXABLE VALUE	4,000		
150 Cemetery Rd	EAST-0264723 NRTH-0999756		FD105 Edmeston Fire Dist 1	4,000 TO		
Edmeston, NY 13335	DEED BOOK 916 PG-241					
	FULL MARKET VALUE	6,667				
***** 93.00-2-8.00 *****						
	615 Louie Dickinson Rd					007550
93.00-2-8.00	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	32,300		
Burlington Flats Fish	Edmeston Centra 362801	15,300	TOWN TAXABLE VALUE	32,300		
And Game Club Inc	ACRES 54.13	32,300	SCHOOL TAXABLE VALUE	32,300		
Attn: Larry Jaeger	EAST-0267020 NRTH-1000120		FD105 Edmeston Fire Dist 1	32,300 TO		
Edmeston, NY 13335	DEED BOOK 548 PG-389		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	53,833				
***** 93.00-2-9.00 *****						
	Louie Dickinson Rd					026700
93.00-2-9.00	105 Vac farmland		COUNTY TAXABLE VALUE	4,800		
Hawes Adrain L	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	4,800		
Hawes Musa A	ACRES 17.00	4,800	SCHOOL TAXABLE VALUE	4,800		
632 St Hwy 80	EAST-0267360 NRTH-0998870		FD105 Edmeston Fire Dist 1	4,800 TO		
New Berlin, NY 13411	DEED BOOK 617 PG-571					
	FULL MARKET VALUE	8,000				
***** 93.00-2-10.01 *****						
	Louie Dickinson Rd					026900
93.00-2-10.01	321 Abandoned ag		COUNTY TAXABLE VALUE	17,300		
Hawes Adrian L	Edmeston Centra 362801	17,300	TOWN TAXABLE VALUE	17,300		
Hawes Musa A	ACRES 39.35	17,300	SCHOOL TAXABLE VALUE	17,300		
632 St Hwy 80	EAST-0266754 NRTH-0998127		FD105 Edmeston Fire Dist 1	17,300 TO		
New Berlin, NY 13411	DEED BOOK 617 PG-571					
	FULL MARKET VALUE	28,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

93.00-2-10.03	Louie Dickinson Rd 105 Vac farmland		COUNTY TAXABLE VALUE	93.00	2-10.03	*****
Reinert Matthew J	Edmeston Centra 362801	8,100	TOWN TAXABLE VALUE			183401
Daggett Kathleen	ACRES 28.82	8,100	SCHOOL TAXABLE VALUE			
79 Raymond Schoolhouse Rd	EAST-0267119 NRTH-0996785		FD105 Edmeston Fire Dist 1	8,100	TO	
Canterbury, CT 06331	DEED BOOK 903 PG-189					
	FULL MARKET VALUE	13,500				

93.00-2-10.04	Louie Dickinson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	93.00	2-10.04	*****
Donovan Daniel M	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE			202103
1 Sidney St	ACRES 10.47	6,300	SCHOOL TAXABLE VALUE			
Plainview, NY 11803	EAST-0265473 NRTH-1000433		FD105 Edmeston Fire Dist 1	6,300	TO	
	DEED BOOK 994 PG-137					
	FULL MARKET VALUE	10,500				

93.00-2-10.05	Louie Dickinson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	93.00	2-10.05	*****
Donovan Daniel M	Edmeston Centra 362801	7,600	TOWN TAXABLE VALUE			202203
1 Sidney St	ACRES 10.27	7,600	SCHOOL TAXABLE VALUE			
Plainview, NY 11803	EAST-0266014 NRTH-1000272		FD105 Edmeston Fire Dist 1	7,600	TO	
	DEED BOOK 1041 PG-35					
	FULL MARKET VALUE	12,667				

93.00-2-10.21	588 Louie Dickinson Rd 210 1 Family Res		COUNTY TAXABLE VALUE	93.00	2-10.21	*****
Taaaffe John P	Edmeston Centra 362801	18,300	TOWN TAXABLE VALUE			194299
98 Railroad Ave	ACRES 29.59	64,200	SCHOOL TAXABLE VALUE			
Bethpage, NY 11714	EAST-0266074 NRTH-0998245		FD105 Edmeston Fire Dist 1	64,200	TO	
	DEED BOOK 848 PG-154					
	FULL MARKET VALUE	107,000				

93.00-2-10.22	Louie Dickinson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	93.00	2-10.22	*****
Weyer James H	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE			181205
12 East Hill Rd	ACRES 14.76	10,300	SCHOOL TAXABLE VALUE			
Smithtown, NY 11787	EAST-0265775 NRTH-0998249		FD105 Edmeston Fire Dist 1	10,300	TO	
	DEED BOOK 1061 PG-111					
	FULL MARKET VALUE	17,167				

93.00-2-11.01	Louie Dickinson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	93.00	2-11.01	*****
Weyer James H	Edmeston Centra 362801	14,800	TOWN TAXABLE VALUE			013200
12 East Hill Rd	ACRES 33.07	14,800	SCHOOL TAXABLE VALUE			
Smithtown, NY 11787	EAST-0265370 NRTH-0997790		FD105 Edmeston Fire Dist 1	14,800	TO	
	DEED BOOK 1012 PG-8					
	FULL MARKET VALUE	24,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-11.02 *****						
	Cemetery Rd					181004
93.00-2-11.02	321 Abandoned ag		COUNTY TAXABLE VALUE	8,700		
Davoulas Nicholas P	Edmeston Centra 362801	8,700	TOWN TAXABLE VALUE	8,700		
Davoulas Michele	ACRES 14.56	8,700	SCHOOL TAXABLE VALUE	8,700		
150 Cemetery Rd	EAST-0264774 NRTH-0999138		FD105 Edmeston Fire Dist 1	8,700	TO	
Edmeston, NY 13335	DEED BOOK 1012 PG-11					
	FULL MARKET VALUE	14,500				
***** 93.00-2-12.01 *****						
	506 Louie Dickinson Rd					010825
93.00-2-12.01	210 1 Family Res		CW_10_VET/ 41152	4,800	0	0
Gage Gerald	Edmeston Centra 362801	6,300	BASIC STAR 41854	0	0	18,000
Gage Sue	ACRES 3.51 BANK 112	72,900	COUNTY TAXABLE VALUE	68,100		
186 Allison Rd	EAST-0264750 NRTH-0998351		TOWN TAXABLE VALUE	72,900		
Fly Creek, NY 13337	DEED BOOK 1124 PG-650		SCHOOL TAXABLE VALUE	54,900		
	FULL MARKET VALUE	121,500	FD105 Edmeston Fire Dist 1	72,900	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 93.00-2-12.03 *****						
	498 Angel Hill Rd					227690
93.00-2-12.03	210 1 Family Res		COUNTY TAXABLE VALUE	52,000		
Nicolosi David J II	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE	52,000		
Nicolosi Joy	FRNT 200.00 DPTH	52,000	SCHOOL TAXABLE VALUE	52,000		
498 Angel Hill Rd	ACRES 0.80		FD105 Edmeston Fire Dist 1	52,000	TO	
Edmeston, NY 13335	EAST-0263900 NRTH-0996189		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1087 PG-649					
	FULL MARKET VALUE	86,667				
***** 93.00-2-12.07 *****						
	128 Rosa Mystica Dr					181892
93.00-2-12.07	210 1 Family Res		COUNTY TAXABLE VALUE	137,000		
Lorens Ludwik	Edmeston Centra 362801	17,500	TOWN TAXABLE VALUE	137,000		
Lorens Malgorzata	ACRES 27.78	137,000	SCHOOL TAXABLE VALUE	137,000		
PO Box 434	EAST-0264198 NRTH-0997779		FD105 Edmeston Fire Dist 1	137,000	TO	
Tobyhanna, PA 18466	DEED BOOK 1127 PG-591		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	228,333				
***** 93.00-2-12.10 *****						
	528 Angel Hill Rd					182192
93.00-2-12.10	314 Rural vac<10		COUNTY TAXABLE VALUE	6,300		
Kolenovic Ujkan	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE	6,300		
35 Silverlake Scotch Town Bldg	ACRES 7.20	6,300	SCHOOL TAXABLE VALUE	6,300		
Middletown, NY 10940	EAST-0264060 NRTH-0997030		FD105 Edmeston Fire Dist 1	6,300	TO	
	DEED BOOK 765 PG-850					
	FULL MARKET VALUE	10,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-12.11 *****						
	Rosa Mystica Dr					182292
93.00-2-12.11	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		
Gage Gerald	Edmeston Centra 362801	4,100	TOWN TAXABLE VALUE	4,100		
Gage Sue	ACRES 3.33 BANK 112	4,100	SCHOOL TAXABLE VALUE	4,100		
186 Allison Rd	EAST-0264870 NRTH-0997961		FD105 Edmeston Fire Dist 1	4,100 TO		
Fly Creek, NY 13337	DEED BOOK 1124 PG-650					
	FULL MARKET VALUE	6,833				
***** 93.00-2-12.12 *****						
	Rosa Mystica Dr					182392
93.00-2-12.12	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Lorens Ludwi	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
Lorens Malgorzata	ACRES 26.65	6,000	SCHOOL TAXABLE VALUE	6,000		
P.O. Box 5115	EAST-0264650 NRTH-0997130		FD105 Edmeston Fire Dist 1	6,000 TO		
Edmeston, NY 13335	DEED BOOK 2015 PG-4626					
	FULL MARKET VALUE	10,000				
***** 93.00-2-12.141 *****						
	172 Rosa Mystica Dr					182592
93.00-2-12.141	240 Rural res		COUNTY TAXABLE VALUE	129,100		
Saiki Shinzo	Edmeston Centra 362801	17,700	TOWN TAXABLE VALUE	129,100		
Arline Miyazaki	ACRES 35.35	129,100	SCHOOL TAXABLE VALUE	129,100		
PO Box 335	EAST-0265840 NRTH-0996410		FD105 Edmeston Fire Dist 1	129,100 TO		
Edmeston, NY 13335	DEED BOOK 862 PG-35		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	215,167				
***** 93.00-2-12.142 *****						
	168 Rosa Mystica Dr					203402
93.00-2-12.142	210 1 Family Res		COUNTY TAXABLE VALUE	94,900		
Lorens Maciej	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	94,900		
Lorens Aneta	ACRES 2.32 BANK 4	94,900	SCHOOL TAXABLE VALUE	94,900		
106 Square Hill Road	EAST-0265015 NRTH-0997007		FD105 Edmeston Fire Dist 1	94,900 TO		
Montclair, NJ 07043	DEED BOOK 2015 PG-1499		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	158,167				
***** 93.00-2-13.01 *****						
	Angel Hill Rd					052050
93.00-2-13.01	321 Abandoned ag		COUNTY TAXABLE VALUE	8,300		
Von Zwehl Joanne	Edmeston Centra 362801	8,300	TOWN TAXABLE VALUE	8,300		
1121 Route 106	ACRES 10.00	8,300	SCHOOL TAXABLE VALUE	8,300		
Muttontown, NY 11732	EAST-0263112 NRTH-0995508		FD105 Edmeston Fire Dist 1	8,300 TO		
	DEED BOOK 2015 PG-1611					
	FULL MARKET VALUE	13,833				
***** 93.00-2-13.02 *****						
	Angel Hill Rd					215594
93.00-2-13.02	321 Abandoned ag		COUNTY TAXABLE VALUE	8,300		
Von Zwehl Joanne	Edmeston Centra 362801	8,300	TOWN TAXABLE VALUE	8,300		
1121 Route 106	ACRES 10.00	8,300	SCHOOL TAXABLE VALUE	8,300		
Muttontown, NY 11732	EAST-0263150 NRTH-0995220		FD105 Edmeston Fire Dist 1	8,300 TO		
	DEED BOOK 2015 PG-1611					
	FULL MARKET VALUE	13,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-13.03 *****						
	445 Angel Hill Rd					215694
93.00-2-13.03	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Carentz William G Jr	Edmeston Centra 362801	11,800	COUNTY TAXABLE VALUE	100,700		
Carentz Ashley A	ACRES 14.00	100,700	TOWN TAXABLE VALUE	100,700		
445 Angel Hill Rd	EAST-0263120 NRTH-0994881		SCHOOL TAXABLE VALUE	82,700		
Edmeston, NY 13335	DEED BOOK 2012 PG-2110		FD105 Edmeston Fire Dist 1	100,700 TO		
	FULL MARKET VALUE	167,833	SW002 Solid Waste User Fee	1.00 UN		
***** 93.00-2-13.04 *****						
	Angel Hill Rd					215794
93.00-2-13.04	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		
Iturralde Estibaliz M	Edmeston Centra 362801	11,000	TOWN TAXABLE VALUE	12,000		
1668 Lower Grand Ave	ACRES 16.00	12,000	SCHOOL TAXABLE VALUE	12,000		
Piedmont, CA 94611	EAST-0263160 NRTH-0994470		FD105 Edmeston Fire Dist 1	12,000 TO		
	DEED BOOK 2011 PG-4564					
	FULL MARKET VALUE	20,000				
***** 93.00-2-13.05 *****						
	Angel Hill Rd					215894
93.00-2-13.05	321 Abandoned ag		COUNTY TAXABLE VALUE	16,500		
MAN FOUNDATION	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
1121 Route 106 North	ACRES 30.04	16,500	SCHOOL TAXABLE VALUE	16,500		
Muttontown, NY 11732	EAST-0265240 NRTH-0994690		FD105 Edmeston Fire Dist 1	16,500 TO		
	DEED BOOK 2015 PG-1609					
	FULL MARKET VALUE	27,500				
***** 93.00-2-13.06 *****						
	Angel Hill Rd					215994
93.00-2-13.06	321 Abandoned ag		COUNTY TAXABLE VALUE	14,000		
MAN FOUNDATION	Edmeston Centra 362801	14,000	TOWN TAXABLE VALUE	14,000		
1121 Route 106 North	ACRES 25.08	14,000	SCHOOL TAXABLE VALUE	14,000		
Muttontown, NY 11732	EAST-0265180 NRTH-0995111		FD105 Edmeston Fire Dist 1	14,000 TO		
	DEED BOOK 2015 PG-1610					
	FULL MARKET VALUE	23,333				
***** 93.00-2-13.07 *****						
	Angel Hill Rd					216094
93.00-2-13.07	321 Abandoned ag		COUNTY TAXABLE VALUE	13,400		
MAN FOUNDATION	Edmeston Centra 362801	13,400	TOWN TAXABLE VALUE	13,400		
1121 Route 106 North	ACRES 20.07	13,400	SCHOOL TAXABLE VALUE	13,400		
Muttontown, NY 11732	EAST-0264920 NRTH-0995500		FD105 Edmeston Fire Dist 1	13,400 TO		
	DEED BOOK 2015 PG-1610					
	FULL MARKET VALUE	22,333				
***** 93.00-2-15.00 *****						
	Angel Hill* Rd					180179
93.00-2-15.00	105 Vac farmland		COUNTY TAXABLE VALUE	3,000		
Litke Ralph	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	3,000		
Ernst Jeanne	ACRES 30.33	3,000	SCHOOL TAXABLE VALUE	3,000		
12 Bridge Ct	EAST-0266890 NRTH-0994470		FD105 Edmeston Fire Dist 1	3,000 TO		
Jackson, NJ 08527	DEED BOOK 783 PG-77					
	FULL MARKET VALUE	5,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-16.00 *****						
	Angel Hill* Rd					030300
93.00-2-16.00	105 Vac farmland		COUNTY TAXABLE VALUE	13,900		
Litke Ralph	Edmeston Centra 362801	13,900	TOWN TAXABLE VALUE	13,900		
Ernst Jeanne	ACRES 64.87	13,900	SCHOOL TAXABLE VALUE	13,900		
12 Bridge Ct	EAST-0266540 NRTH-0993250		FD105 Edmeston Fire Dist 1	13,900 TO		
Jackson, NJ 08527	DEED BOOK 783 PG-77					
	FULL MARKET VALUE	23,167				
***** 93.00-2-17.00 *****						
	286 Angel Hill* Rd					055200
93.00-2-17.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bressett Fabian Iv J	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	69,900		
Bressett Karen L	ACRES 2.11 BANK 4	69,900	TOWN TAXABLE VALUE	69,900		
PO Box 110	EAST-0265430 NRTH-0992230		SCHOOL TAXABLE VALUE	51,900		
Edmeston, NY 13335	DEED BOOK 762 PG-161		FD105 Edmeston Fire Dist 1	69,900 TO		
	FULL MARKET VALUE	116,500	SW002 Solid Waste User Fee	1.00 UN		
***** 93.00-2-18.00 *****						
	Angel Hill Rd					047665
93.00-2-18.00	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Bressett Fabian Iv J	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Bressett Karen L	FRNT 130.00 DPTH 65.00	500	SCHOOL TAXABLE VALUE	500		
PO Box 110	ACRES 0.35 BANK 4		FD105 Edmeston Fire Dist 1	500 TO		
Edmeston, NY 13335	EAST-0302229 NRTH-1416662					
	DEED BOOK 762 PG-161					
	FULL MARKET VALUE	833				
***** 93.00-2-19.01 *****						
	397 Angel Hill Rd					056410
93.00-2-19.01	240 Rural res		BASIC STAR 41854	0	0	18,000
Holdorf John E	Edmeston Centra 362801	42,400	COUNTY TAXABLE VALUE	245,700		
Holdorf Lisa A	ACRES 110.75	245,700	TOWN TAXABLE VALUE	245,700		
397 Angel Hill Rd	EAST-0262898 NRTH-0993289		SCHOOL TAXABLE VALUE	227,700		
PO Box 7	DEED BOOK 1065 PG-132		FD105 Edmeston Fire Dist 1	245,700 TO		
Edmeston, NY 13335	FULL MARKET VALUE	409,500	SW002 Solid Waste User Fee	1.00 UN		
***** 93.00-2-19.02 *****						
	316 Angel Hill Rd					205704
93.00-2-19.02	210 1 Family Res		COUNTY TAXABLE VALUE	77,700		
Vittorioso Ciro	Edmeston Centra 362801	28,000	TOWN TAXABLE VALUE	77,700		
Vittorioso Barbara	ACRES 81.14	77,700	SCHOOL TAXABLE VALUE	77,700		
409 Avenue H	EAST-0265057 NRTH-0993429		FD105 Edmeston Fire Dist 1	77,700 TO		
Matamoros, PA 18336	DEED BOOK 1034 PG-14		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	129,500				
***** 93.00-2-20.01 *****						
	Angel Hill Rd					003300
93.00-2-20.01	314 Rural vac<10		COUNTY TAXABLE VALUE	1,900		
MAN Foundation	Edmeston Centra 362801	1,900	TOWN TAXABLE VALUE	1,900		
1121 Route 106	ACRES 2.14	1,900	SCHOOL TAXABLE VALUE	1,900		
Muttontown, NY 11732	EAST-0263416 NRTH-0995855		FD105 Edmeston Fire Dist 1	1,900 TO		
	DEED BOOK 2012 PG-2900					
	FULL MARKET VALUE	3,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	483 Angel Hill Rd			93.00	2-21.00	*****
93.00-2-21.00	260 Seasonal res		COUNTY TAXABLE VALUE	37,950		002300
MAN Foundation	Edmeston Centra 362801	10,000	TOWN TAXABLE VALUE	37,950		
1121 Route 106	ACRES 9.59	37,950	SCHOOL TAXABLE VALUE	37,950		
Muttontown, NY 11732	EAST-0262948 NRTH-0995835		FD105 Edmeston Fire Dist 1	37,950	TO	
	DEED BOOK 2012 PG-2900					
	FULL MARKET VALUE	63,250				

	Angel Hill Rd			93.00	2-22.01	*****
93.00-2-22.01	314 Rural vac<10		COUNTY TAXABLE VALUE	5,100		025100
Ciccolella Vincent	Edmeston Centra 362801	5,100	TOWN TAXABLE VALUE	5,100		
Ciccolella Lisa	ACRES 4.41	5,100	SCHOOL TAXABLE VALUE	5,100		
251 8th St	EAST-0263460 NRTH-0997941		FD105 Edmeston Fire Dist 1	5,100	TO	
Bethpage, NY 11714	DEED BOOK 789 PG-156					
	FULL MARKET VALUE	8,500				

	Angel Hill Rd			93.00	2-22.02	*****
93.00-2-22.02	314 Rural vac<10		COUNTY TAXABLE VALUE	5,500		187682
Ciccolella Vincent	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE	5,500		
Ciccolella Lisa	ACRES 4.91	5,500	SCHOOL TAXABLE VALUE	5,500		
251 8 th St	EAST-0263350 NRTH-0996870		FD105 Edmeston Fire Dist 1	5,500	TO	
Bethpage, NY 11714	DEED BOOK 1121 PG-426					
	FULL MARKET VALUE	9,167				

	Louie Dickinson Rd			93.00	2-22.03	*****
93.00-2-22.03	321 Abandoned ag		COUNTY TAXABLE VALUE	7,800		182393
Ciccolella Vincent	Edmeston Centra 362801	7,800	TOWN TAXABLE VALUE	7,800		
Ciccolella Lisa	ACRES 10.67	7,800	SCHOOL TAXABLE VALUE	7,800		
251 Eighth St	EAST-0263110 NRTH-0997650		FD105 Edmeston Fire Dist 1	7,800	TO	
Bethpage, NY 11714	DEED BOOK 760 PG-403					
	FULL MARKET VALUE	13,000				

	414 Louie Dickinson Rd			93.00	2-22.04	*****
93.00-2-22.04	210 1 Family Res		COUNTY TAXABLE VALUE	40,900		182493
Knapp Thomas C.	Edmeston Centra 362801	14,200	TOWN TAXABLE VALUE	40,900		
Benusis Jennifer L.	ACRES 21.49 BANK 4	40,900	SCHOOL TAXABLE VALUE	40,900		
414 Louie Dickinson Road	EAST-0262670 NRTH-0997560		FD105 Edmeston Fire Dist 1	40,900	TO	
Edmeston, NY 13335	DEED BOOK 2014 PG-1550		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	68,167				

	539 Angel Hill Rd			93.00	2-22.05	*****
93.00-2-22.05	321 Abandoned ag		COUNTY TAXABLE VALUE	5,000		182593
Ciccollella Vincent	Edmeston Centra 362801	5,000	TOWN TAXABLE VALUE	5,000		
Ciccollella Lisa	ACRES 4.28	5,000	SCHOOL TAXABLE VALUE	5,000		
251 8th St	EAST-0263450 NRTH-0997350		FD105 Edmeston Fire Dist 1	5,000	TO	
Bethpage, NY 11714	DEED BOOK 789 PG-158					
	FULL MARKET VALUE	8,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-23.00 *****						
	Louie Dickinson Rd					059900
93.00-2-23.00	105 Vac farmland		COUNTY TAXABLE VALUE	16,700		
Holbert David D	Edmeston Centra 362801	16,700	TOWN TAXABLE VALUE	16,700		
Holbert Susan A	ACRES 67.79	16,700	SCHOOL TAXABLE VALUE	16,700		
2961 St Hwy 80	EAST-0262080 NRTH-0996320		FD105 Edmeston Fire Dist 1	16,700	TO	
Burlington Flats, NY 13315	DEED BOOK 731 PG-1162					
	FULL MARKET VALUE	27,833				
***** 93.00-2-25.00 *****						
	Angel Hill* Rd					026800
93.00-2-25.00	105 Vac farmland		COUNTY TAXABLE VALUE	4,400		
Hawes Adrian L	Edmeston Centra 362801	4,400	TOWN TAXABLE VALUE	4,400		
Hawes Musa A	ACRES 21.86	4,400	SCHOOL TAXABLE VALUE	4,400		
632 St Hwy 80	EAST-0266870 NRTH-0995570		FD105 Edmeston Fire Dist 1	4,400	TO	
New Berlin, NY 13411	DEED BOOK 617 PG-571					
	FULL MARKET VALUE	7,333				
***** 107.00-1-1.01 *****						
	Co Hwy 18					052900
107.00-1-1.01	321 Abandoned ag		COUNTY TAXABLE VALUE	22,100		
Spiecker Joseph	Unadilla Valley 083803	22,100	TOWN TAXABLE VALUE	22,100		
PO Box 253	ACRES 64.82	22,100	SCHOOL TAXABLE VALUE	22,100		
New Berlin, NY 13411	EAST-0242890 NRTH-0992361		FD106 West Edmeston Fire	22,100	TO	
	DEED BOOK 972 PG-120					
	FULL MARKET VALUE	36,833				
***** 107.00-1-1.02 *****						
	Co Hwy 18					201485
107.00-1-1.02	321 Abandoned ag		COUNTY TAXABLE VALUE	15,700		
Spiecker Joseph R	Unadilla Valley 083803	15,700	TOWN TAXABLE VALUE	15,700		
PO Box 253	ACRES 52.31	15,700	SCHOOL TAXABLE VALUE	15,700		
New Berlin, NY 13411	EAST-0242980 NRTH-0990240		FD106 West Edmeston Fire	15,700	TO	
	DEED BOOK 824 PG-294					
	FULL MARKET VALUE	26,167				
***** 107.00-1-1.03 *****						
	4783 Co Hwy 18					213185
107.00-1-1.03	321 Abandoned ag		COUNTY TAXABLE VALUE	20,800		
Giosi Living Trust Charles	Unadilla Valley 083803	20,800	TOWN TAXABLE VALUE	20,800		
Giosi Living Trust Eva	ACRES 45.41	20,800	SCHOOL TAXABLE VALUE	20,800		
329 NW Treeline Trace	EAST-0241140 NRTH-0990679		FD106 West Edmeston Fire	20,800	TO	
Port St Lucie, FL 34986	DEED BOOK 1116 PG-235					
	FULL MARKET VALUE	34,667				
***** 107.00-1-1.05 *****						
	Co Hwy 18*					186188
107.00-1-1.05	105 Vac farmland		COUNTY TAXABLE VALUE	1,600		
Loret Frank	Unadilla Valley 083803	1,600	TOWN TAXABLE VALUE	1,600		
Loret Dorothy	ACRES 7.85	1,600	SCHOOL TAXABLE VALUE	1,600		
2382 St Hwy 80	EAST-0243940 NRTH-0992640		FD106 West Edmeston Fire	1,600	TO	
West Burlington, NY 13482	DEED BOOK 868 PG-27					
	FULL MARKET VALUE	2,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.00-1-1.41	Co Hwy 18			107.00-1-1.41		*****
Spielberger Edward	314 Rural vac<10		COUNTY TAXABLE VALUE	6,200		182687
211 West Cherry St	Unadilla Valley 083803	6,200	TOWN TAXABLE VALUE	6,200		
Shenendoah, PA 17976	ACRES 5.54	6,200	SCHOOL TAXABLE VALUE	6,200		
	EAST-0240800 NRTH-0991401		FD106 West Edmeston Fire	6,200 TO		
	DEED BOOK 709 PG-435					
	FULL MARKET VALUE	10,333				

107.00-1-1.42	4848 Co Hwy 18			107.00-1-1.42		*****
Spiecker Joseph R	210 1 Family Res		BASIC STAR 41854	0	0	185590
PO Box 253	Unadilla Valley 083803	25,100	COUNTY TAXABLE VALUE	57,700		18,000
New Berlin, NY 13411	ACRES 48.71	57,700	TOWN TAXABLE VALUE	57,700		
	EAST-0242700 NRTH-0991440		SCHOOL TAXABLE VALUE	39,700		
	DEED BOOK 756 PG-940		FD106 West Edmeston Fire	57,700 TO		
	FULL MARKET VALUE	96,167	SW002 Solid Waste User Fee	1.00 UN		

107.00-1-1.43	4845 Co Hwy 18			107.00-1-1.43		*****
Sullivan Larry	210 1 Family Res		ENH STAR 41834	0	0	227291
Sullivan Bonnie	Unadilla Valley 083803	9,000	COUNTY TAXABLE VALUE	53,100		39,180
4845 Co Hwy 18	ACRES 4.34	53,100	TOWN TAXABLE VALUE	53,100		
New Berlin, NY 13411	EAST-0241240 NRTH-0991770		SCHOOL TAXABLE VALUE	13,920		
	DEED BOOK 935 PG-31		FD106 West Edmeston Fire	53,100 TO		
	FULL MARKET VALUE	88,500	SW002 Solid Waste User Fee	1.00 UN		

107.00-1-1.44	4837 Co Hwy 18			107.00-1-1.44		*****
Sullivan Theresa	210 1 Family Res		BASIC STAR 41854	0	0	202992
Ray Joe	Unadilla Valley 083803	8,800	COUNTY TAXABLE VALUE	61,200		18,000
4837 Co Hwy 18	ACRES 4.11	61,200	TOWN TAXABLE VALUE	61,200		
S Edmeston, NY 13466	EAST-0241010 NRTH-0991580		SCHOOL TAXABLE VALUE	43,200		
	DEED BOOK 755 PG-841		FD106 West Edmeston Fire	61,200 TO		
	FULL MARKET VALUE	102,000	SW002 Solid Waste User Fee	1.00 UN		

107.00-1-2.01	423 Mott Hill Rd			107.00-1-2.01		*****
Hershberger John E	113 Cattle farm		COUNTY TAXABLE VALUE	43,700		031510
Hershberger Ruth D	Edmeston Centra 362801	14,500	TOWN TAXABLE VALUE	43,700		
423 Mott Hill Rd	ACRES 36.72	43,700	SCHOOL TAXABLE VALUE	43,700		
Edmeston, NY 13335	EAST-0247040 NRTH-9912633		FD105 Edmeston Fire Dist 1	43,700 TO		
	DEED BOOK 2015 PG-5533		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	72,833				

107.00-1-2.02	443 Mott Hill Rd			107.00-1-2.02		*****
Loret Frank	113 Cattle farm		COUNTY TAXABLE VALUE	49,600		288516
Loret Dorothy	Edmeston Centra 362801	38,800	TOWN TAXABLE VALUE	49,600		
2382 St Hwy 80	ACRES 158.92	49,600	SCHOOL TAXABLE VALUE	49,600		
West Burlington, NY 13842	EAST-0245388 NRTH-9915099		FD105 Edmeston Fire Dist 1	49,600 TO		
	DEED BOOK 868 PG-27		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	82,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.00-1-3.00	119 Cross Rd			107.00-1-3.00		*****
	270 Mfg housing		BASIC STAR 41854	0	0	056640
Pyllinski Gar S	Edmeston Centra 362801	4,900	COUNTY TAXABLE VALUE	15,200		15,200
119 Cross Rd	ACRES 2.02	15,200	TOWN TAXABLE VALUE	15,200		
Edmeston, NY 13335	EAST-0247610 NRTH-0991590		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 873 PG-328		FD105 Edmeston Fire Dist 1	15,200 TO		
	FULL MARKET VALUE	25,333	SW002 Solid Waste User Fee	1.00 UN		

107.00-1-4.01	Cross Rd			107.00-1-4.01		*****
	105 Vac farmland		COUNTY TAXABLE VALUE	13,800		063610
Mayne James L	Edmeston Centra 362801	13,800	TOWN TAXABLE VALUE	13,800		
Mayne Jacqueline K	ACRES 61.43	13,800	SCHOOL TAXABLE VALUE	13,800		
1313 Co Hwy 20	EAST-0248170 NRTH-0992380		FD105 Edmeston Fire Dist 1	13,800 TO		
Edmeston, NY 13335	DEED BOOK 700 PG-114					
	FULL MARKET VALUE	23,000				

107.00-1-4.02	203 Cross Rd			107.00-1-4.02		*****
	240 Rural res		ENH STAR 41834	0	0	213285
Smith Lamont W	Edmeston Centra 362801	15,500	COUNTY TAXABLE VALUE	81,000		39,180
Smith Gail M	ACRES 29.69	81,000	TOWN TAXABLE VALUE	81,000		
Cross Rd	EAST-0249280 NRTH-0992469		SCHOOL TAXABLE VALUE	41,820		
Edmeston, NY 13335	DEED BOOK 701 PG-579		FD105 Edmeston Fire Dist 1	81,000 TO		
	FULL MARKET VALUE	135,000	SW002 Solid Waste User Fee	1.00 UN		

107.00-1-5.00	339 Mott Hill Rd			107.00-1-5.00		*****
	210 1 Family Res		BASIC STAR 41854	0	0	045220
Belden Bradley V.	Edmeston Centra 362801	3,600	COUNTY TAXABLE VALUE	32,600		18,000
Belden Trinity M.	FRNT 237.00 DPTH	32,600	TOWN TAXABLE VALUE	32,600		
339 Mott Hill Rd.	ACRES 0.81		SCHOOL TAXABLE VALUE	14,600		
Edmeston, NY 13335	EAST-0247137 NRTH-0990169		FD105 Edmeston Fire Dist 1	32,600 TO		
	DEED BOOK 2014 PG-893		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	54,333				

107.00-1-6.01	Mott Hill Rd			107.00-1-6.01		*****
	321 Abandoned ag		COUNTY TAXABLE VALUE	35,200		009760
Chesebrough Family Trust John	Edmeston Centra 362801	35,200	TOWN TAXABLE VALUE	35,200		
Barbour Trinity M	ACRES 161.81	35,200	SCHOOL TAXABLE VALUE	35,200		
150 Co Hwy 18C	EAST-0284970 NRTH-1414029		FD105 Edmeston Fire Dist 1	35,200 TO		
West Edmeston, NY 13485	DEED BOOK 2013 PG-601					
	FULL MARKET VALUE	58,667				

107.00-1-6.02	Mott Hill* Rd			107.00-1-6.02		*****
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		038650
Schoellig Jason D	Edmeston Centra 362801	1,600	TOWN TAXABLE VALUE	1,600		
Dbas Hardass Cattle Comp	ACRES 5.20	1,600	SCHOOL TAXABLE VALUE	1,600		
1437 Co Hwy 16	EAST-0245850 NRTH-0987621		FD105 Edmeston Fire Dist 1	1,600 TO		
Burlington Flats, NY 13315	DEED BOOK 1030 PG-235					
	FULL MARKET VALUE	2,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.00-1-6.03	Mott Hill* Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,200	107.00-1-6.03	***** 038310
Schoellig Jason D	Edmeston Centra 362801	1,200	TOWN TAXABLE VALUE	1,200		
Dbas Hardass Cattle Comp	ACRES 3.96	1,200	SCHOOL TAXABLE VALUE	1,200		
1437 Co Hwy 16	EAST-0245880 NRTH-0987290		FD105 Edmeston Fire Dist 1	1,200 TO		
Burlington Flats, NY 13315	DEED BOOK 1030 PG-235					
	FULL MARKET VALUE	2,000				

107.00-1-6.04	Mott Hill* Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,500	107.00-1-6.04	***** 203781
Schoellig Jason D	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
Dbas Hardass Cattle Comp	ACRES 4.91	1,500	SCHOOL TAXABLE VALUE	1,500		
1437 Co Hwy 16	EAST-0245900 NRTH-0986980		FD105 Edmeston Fire Dist 1	1,500 TO		
Burlington Flats, NY 13315	DEED BOOK 1030 PG-235					
	FULL MARKET VALUE	2,500				

107.00-1-6.05	Cross Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	200	107.00-1-6.05	***** 203881
Loret Frank	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
Loret Dorothy	FRNT 190.00 DPTH	200	SCHOOL TAXABLE VALUE	200		
2382 St Hwy 80	ACRES 0.22		FD105 Edmeston Fire Dist 1	200 TO		
West Burlington, NY 13482	EAST-0247407 NRTH-0991511					
	DEED BOOK 868 PG-27					
	FULL MARKET VALUE	333				

107.00-1-6.06	Mott Hill Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	35,000	107.00-1-6.06	***** 256913
Belden Trinity M	Edmeston Centra 362801	35,000	TOWN TAXABLE VALUE	35,000		
Belden Bradley V	ACRES 157.85	35,000	SCHOOL TAXABLE VALUE	35,000		
339 Mott Hill Road	EAST-0282952 NRTH-1413708		FD105 Edmeston Fire Dist 1	35,000 TO		
Edmeston, NY 13335	DEED BOOK 2013 PG-601					
	FULL MARKET VALUE	58,333				

107.00-1-7.00	Mott Hill* Rd 910 Priv forest		COUNTY TAXABLE VALUE	3,400	107.00-1-7.00	***** 072200
Chesebrough John	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
Chesebrough Sylvia	ACRES 9.78	3,400	SCHOOL TAXABLE VALUE	3,400		
21 West St	EAST-0248680 NRTH-0987250		FD105 Edmeston Fire Dist 1	3,400 TO		
Edmeston, NY 13335	DEED BOOK 1078 PG-128					
	FULL MARKET VALUE	5,667				

107.00-1-8.00	Mott Hill Rd 105 Vac farmland		COUNTY TAXABLE VALUE	11,900	107.00-1-8.00	***** 022450
Wheeler Anne	Edmeston Centra 362801	11,900	TOWN TAXABLE VALUE	11,900		
Keller Robert	ACRES 59.51	11,900	SCHOOL TAXABLE VALUE	11,900		
157 Mott Hill Rd	EAST-0248040 NRTH-0986960		FD105 Edmeston Fire Dist 1	11,900 TO		
Edmeston, NY 13335	DEED BOOK 682 PG-1046					
	FULL MARKET VALUE	19,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.00-1-9.00	Mott Hill* Rd			107.00-1-9.00		*****
Schworm Robert A	321 Abandoned ag		COUNTY TAXABLE VALUE	6,500		050110
808 Dutch Valley Rd	Edmeston Centra 362801	6,500	TOWN TAXABLE VALUE	6,500		
Edmeston, NY 13335	ACRES 32.33	6,500	SCHOOL TAXABLE VALUE	6,500		
	EAST-0245220 NRTH-0987489		FD105 Edmeston Fire Dist 1	6,500 TO		
	DEED BOOK 1077 PG-115					
	FULL MARKET VALUE	10,833				

107.00-1-10.01	4774 Co Hwy 18			107.00-1-10.01		*****
Ciotoli Elia E	240 Rural res		COUNTY TAXABLE VALUE	91,200		052800
1710 Eastern Pkwy	Unadilla Valley 083803	42,200	TOWN TAXABLE VALUE	91,200		
Schenectady, NY 12309	ACRES 147.67	91,200	SCHOOL TAXABLE VALUE	91,200		
	EAST-0241750 NRTH-0989370		FD106 West Edmeston Fire	91,200 TO		
	DEED BOOK 2011 PG-4454		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	152,000				

107.00-1-10.02	Co Hwy 18			107.00-1-10.02		*****
Turner** Alfred R	311 Res vac land		COUNTY TAXABLE VALUE	3,700		052800
Turner Scott Allen	Unadilla Valley 083803	3,700	TOWN TAXABLE VALUE	3,700		
4707 Co Hwy 18	ACRES 4.15	3,700	SCHOOL TAXABLE VALUE	3,700		
New Berlin, NY 13411	EAST-0241750 NRTH-0989370		FD106 West Edmeston Fire	3,700 TO		
	DEED BOOK 2012 PG-2277					
	FULL MARKET VALUE	6,167				

107.00-1-11.00	Co Hwy 18			107.00-1-11.00		*****
Ciotoli Beatrice B	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		052850
Ciotoli Frank M	Unadilla Valley 083803	1,000	TOWN TAXABLE VALUE	1,000		
1710 Eastern Pky	ACRES 1.09	1,000	SCHOOL TAXABLE VALUE	1,000		
Schenectady, NY 12309	EAST-0239860 NRTH-0988630		FD106 West Edmeston Fire	1,000 TO		
	DEED BOOK 783 PG-372					
	FULL MARKET VALUE	1,667				

107.00-1-12.00	4706 Co Hwy 18			107.00-1-12.00		*****
Turner** Alfred R	210 1 Family Res		ENH STAR 41834	0	0	056650
Turner Scott Allen	Unadilla Valley 083803	5,000	COUNTY TAXABLE VALUE	31,900		31,900
4707 Co Hwy 18	FRNT 220.00 DPTH	31,900	TOWN TAXABLE VALUE	31,900		
New Berlin, NY 13411	ACRES 0.69		SCHOOL TAXABLE VALUE	0		
	EAST-0240020 NRTH-0988440		FD106 West Edmeston Fire	31,900 TO		
	DEED BOOK 2012 PG-2277		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	53,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107.00-1-13.00 *****						
107.00-1-13.00	4659 Co Hwy 18			107.00	1-13.00	013980
Smith Donald R Jr	210 1 Family Res		ENH STAR 41834	0	0	32,900
Smith Marcia S	Unadilla Valley 083803	4,100	COUNTY TAXABLE VALUE	32,900		
4659 Co Hwy 18	FRNT 215.00 DPTH	32,900	TOWN TAXABLE VALUE	32,900		
New Berlin, NY 13411	ACRES 0.47		SCHOOL TAXABLE VALUE	0		
	EAST-0239160 NRTH-0987580		FD106 West Edmeston Fire	32,900 TO		
	DEED BOOK 645 PG-476		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	54,833				
***** 107.00-1-14.00 *****						
107.00-1-14.00	4674 Co Hwy 18			107.00	1-14.00	004320
Bice** Royce H	110 Livestock		COUNTY TAXABLE VALUE	52,700		
Bice Royce H Jr	Unadilla Valley 083803	41,900	TOWN TAXABLE VALUE	52,700		
4616 Co Hwy 18	ACRES 179.74	52,700	SCHOOL TAXABLE VALUE	52,700		
New Berlin, NY 13411	EAST-0241670 NRTH-0988110		FD106 West Edmeston Fire	52,700 TO		
	DEED BOOK 2012 PG-2054		SW002 Solid Waste User Fee	3.00 UN		
	FULL MARKET VALUE	87,833				
***** 107.00-1-15.01 *****						
107.00-1-15.01	4616 Co Hwy 18	35 PCT OF VALUE USED FOR EXEMPTION PURPOSES		107.00	1-15.01	004330
Bice** Royce H	112 Dairy farm		AGED C&T 41801	7,914	7,914	0
Bice Royce H Jr	Unadilla Valley 083803	44,300	ENH STAR 41834	0	0	39,180
4616 Co Hwy 18	ACRES 158.74	64,600	COUNTY TAXABLE VALUE	56,686		
New Berlin, NY 13411	EAST-0240380 NRTH-0986901		TOWN TAXABLE VALUE	56,686		
	DEED BOOK 2012 PG-2054		SCHOOL TAXABLE VALUE	25,420		
	FULL MARKET VALUE	107,667	FD106 West Edmeston Fire	64,600 TO		
			SW002 Solid Waste User Fee	.50 UN		
***** 107.00-1-15.02 *****						
107.00-1-15.02	Co Hwy 18			107.00	1-15.02	191881
Smith Donald R Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	100		
Smith Marcia S	Unadilla Valley 083803	100	TOWN TAXABLE VALUE	100		
4659 Co Hwy 18	FRNT 46.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
New Berlin, NY 13411	ACRES 0.07		FD106 West Edmeston Fire	100 TO		
	EAST-0239105 NRTH-0987469					
	DEED BOOK 675 PG-1121					
	FULL MARKET VALUE	167				
***** 107.00-1-17.00 *****						
107.00-1-17.00	4531 Co Hwy 18			107.00	1-17.00	033200
Trisci Michael	112 Dairy farm		COUNTY TAXABLE VALUE	176,400		
24 Lake Ave	Unadilla Valley 083803	47,500	TOWN TAXABLE VALUE	176,400		
Monroe, NY 10950	ACRES 190.15	176,400	SCHOOL TAXABLE VALUE	176,400		
	EAST-0239770 NRTH-0985090		FD106 West Edmeston Fire	176,400 TO		
	DEED BOOK 741 PG-359		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	294,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-1.01 *****						
	412 Bert White Rd					044865
108.00-1-1.01	210 1 Family Res		VET COM C 41132	18,000	0	0
Pyllinski Edward	Edmeston Centra 362801	30,600	VET COM T 41133	0	6,000	0
Pyllinski Joanne T	ACRES 82.95	86,300	ENH STAR 41834	0	0	39,180
412 Bert White Rd	EAST-0250750 NRTH-0992870		COUNTY TAXABLE VALUE	68,300		
Edmeston, NY 13335	DEED BOOK 2011 PG-3453		TOWN TAXABLE VALUE	80,300		
	FULL MARKET VALUE	143,833	SCHOOL TAXABLE VALUE	47,120		
			FD105 Edmeston Fire Dist 1	86,300	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-1.02 *****						
	400 Bert White Rd					195779
108.00-1-1.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Murray Patricia A	Edmeston Centra 362801	6,700	COUNTY TAXABLE VALUE	62,900		
400 Bert White Rd	ACRES 1.83	62,900	TOWN TAXABLE VALUE	62,900		
Edmeston, NY 13335	EAST-0250870 NRTH-0992440		SCHOOL TAXABLE VALUE	44,900		
	DEED BOOK 1013 PG-153		FD105 Edmeston Fire Dist 1	62,900	TO	
	FULL MARKET VALUE	104,833	SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-1.04 *****						
	Bert White Rd					044865
108.00-1-1.04	311 Res vac land		COUNTY TAXABLE VALUE	15,900		
Pyllinski Kip	Edmeston Centra 362801	15,900	TOWN TAXABLE VALUE	15,900		
6 Hickory St	ACRES 33.31	15,900	SCHOOL TAXABLE VALUE	15,900		
Norwich, NY 13815	EAST-0287248 NRTH-1416881		FD105 Edmeston Fire Dist 1	15,900	TO	
	DEED BOOK 2011 PG-3453					
	FULL MARKET VALUE	26,500				
***** 108.00-1-1.31 *****						
	253 Cross Rd					180181
108.00-1-1.31	270 Mfg housing		VET WAR CT 41121	4,185	3,600	0
Mockovciak** Helen P	Edmeston Centra 362801	6,200	ENH STAR 41834	0	0	27,900
Mockovciak Dana E	ACRES 1.19	27,900	COUNTY TAXABLE VALUE	23,715		
253 Cross Rd	EAST-0250811 NRTH-0991919		TOWN TAXABLE VALUE	24,300		
Edmeston, NY 13335	DEED BOOK 2012 PG-3081		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	46,500	FD105 Edmeston Fire Dist 1	27,900	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-1.32 *****						
	385 Bert White Rd					189100
108.00-1-1.32	314 Rural vac<10		COUNTY TAXABLE VALUE	50		
Pyllinski Kip	Edmeston Centra 362801	50	TOWN TAXABLE VALUE	50		
6 Hickory St	FRNT 37.00 DPTH 30.00	50	SCHOOL TAXABLE VALUE	50		
Norwich, NY 13815	ACRES 0.02		FD105 Edmeston Fire Dist 1	50	TO	
	EAST-0250862 NRTH-0992039					
	DEED BOOK 2013 PG-6097					
	FULL MARKET VALUE	83				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	239 Cross Rd			108.00-1-1.33		*****
108.00-1-1.33	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Mockovciak Dana	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	73,700		
Mockovciak Connie	ACRES 2.00	73,700	TOWN TAXABLE VALUE	73,700		
239 Cross Rd	EAST-0250553 NRTH-0991886		SCHOOL TAXABLE VALUE	55,700		
Edmeston, NY 13335	DEED BOOK 1095 PG-1039		FD105 Edmeston Fire Dist 1	73,700 TO		
	FULL MARKET VALUE	122,833	SW002 Solid Waste User Fee	1.00 UN		

	Bert White Rd			108.00-1-2.00		*****
108.00-1-2.00	314 Rural vac<10		COUNTY TAXABLE VALUE	2,900		005520
Pyllinski Kim	Edmeston Centra 362801	2,900	TOWN TAXABLE VALUE	2,900		
809 Arabella	FRNT 208.00 DPTH 208.00	2,900	SCHOOL TAXABLE VALUE	2,900		
New Orleans, LA 70115	ACRES 0.92		FD105 Edmeston Fire Dist 1	2,900 TO		
	EAST-0249600 NRTH-0993721					
	DEED BOOK 847 PG-221					
	FULL MARKET VALUE	4,833				

	354 Bert White Rd			108.00-1-3.00		*****
108.00-1-3.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Rifanburg Douglas E	Edmeston Centra 362801	13,400	SOLAR EX 49500	300	300	300
Rifanburg Pamela L	ACRES 13.40	70,500	COUNTY TAXABLE VALUE	70,200		
354 Bert White Rd	EAST-0251600 NRTH-0991540		TOWN TAXABLE VALUE	70,200		
Edmeston, NY 13335	DEED BOOK 903 PG-116		SCHOOL TAXABLE VALUE	52,200		
	FULL MARKET VALUE	117,500	FD105 Edmeston Fire Dist 1	70,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		

	367 Bert White Rd			108.00-1-4.01		*****
108.00-1-4.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Carney Shannon D.	Edmeston Centra 362801	9,300	COUNTY TAXABLE VALUE	85,100		
Carney Nichole	ACRES 4.67	85,100	TOWN TAXABLE VALUE	85,100		
367 Bert White Road	EAST-0287791 NRTH-1415852		SCHOOL TAXABLE VALUE	67,100		
Edmeston, NY 13335	DEED BOOK 2014 PG-1248		FD105 Edmeston Fire Dist 1	85,100 TO		
	FULL MARKET VALUE	141,833				

	345 Bert White Rd			108.00-1-4.02		*****
108.00-1-4.02	210 1 Family Res		COUNTY TAXABLE VALUE	62,200		268414
Carney Walter	Edmeston Centra 362801	7,600	TOWN TAXABLE VALUE	62,200		
Carney Carolyn	ACRES 2.76	62,200	SCHOOL TAXABLE VALUE	62,200		
345 Bert White Road	EAST-0287801 NRTH-1415516		FD105 Edmeston Fire Dist 1	62,200 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-1249		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	103,667				

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			
***** 108.00-1-4.03 *****						
	353 Bert White Rd					268514
108.00-1-4.03	270 Mfg housing		COUNTY TAXABLE VALUE	63,400		
Carney Joel	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	63,400		
Carney Danielle	ACRES 2.18 BANK 51	63,400	SCHOOL TAXABLE VALUE	63,400		
353 Bert White Road	EAST-0288100 NRTH-1415578		FD105 Edmeston Fire Dist 1	63,400 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-1247					
	FULL MARKET VALUE	105,667				
***** 108.00-1-5.00 *****						
	206 Cross Rd					007580
108.00-1-5.00	240 Rural res		COUNTY TAXABLE VALUE	272,100		
LeChevet Jon N	Edmeston Centra 362801	36,000	TOWN TAXABLE VALUE	272,100		
LeChevet Dawn E	ACRES 126.79	272,100	SCHOOL TAXABLE VALUE	272,100		
206 Cross Rd	EAST-0249770 NRTH-0989730		FD105 Edmeston Fire Dist 1	272,100 TO		
Edmeston, NY 13335	DEED BOOK 876 PG-165		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	453,500				
***** 108.00-1-6.00 *****						
	303 Bert White Rd					021375
108.00-1-6.00	240 Rural res		BASIC STAR 41854	0	0	18,000
Finch Timothy L	Edmeston Centra 362801	16,100	COUNTY TAXABLE VALUE	55,900		
Finch Patricia M	ACRES 21.11	55,900	TOWN TAXABLE VALUE	55,900		
303 Bert White Rd	EAST-0251080 NRTH-0990271		SCHOOL TAXABLE VALUE	37,900		
Edmeston, NY 13335	DEED BOOK 908 PG-135		FD105 Edmeston Fire Dist 1	55,900 TO		
	FULL MARKET VALUE	93,167	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-7.00 *****						
	342 Bert White Rd					011600
108.00-1-7.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,100		
Clark Michael W. and Lisa	Edmeston Centra 362801	9,300	TOWN TAXABLE VALUE	14,100		
Lawrence Paula R. and Gary L	ACRES 16.06	14,100	SCHOOL TAXABLE VALUE	14,100		
2959 NYS Route 80	EAST-0251730 NRTH-0990811		FD105 Edmeston Fire Dist 1	14,100 TO		
Burlington Flats, NY 13315	DEED BOOK 2016 PG-46					
	FULL MARKET VALUE	23,500				
***** 108.00-1-8.01 *****						
	Bert White Rd					057610
108.00-1-8.01	321 Abandoned ag		COUNTY TAXABLE VALUE	9,300		
Vunk John F	Edmeston Centra 362801	9,300	TOWN TAXABLE VALUE	9,300		
Vunk Donna M	ACRES 11.57	9,300	SCHOOL TAXABLE VALUE	9,300		
128 Bert White Rd	EAST-0251940 NRTH-0989750		FD105 Edmeston Fire Dist 1	9,300 TO		
Edmeston, NY 13335	DEED BOOK 778 PG-473					
	FULL MARKET VALUE	15,500				
***** 108.00-1-8.02 *****						
	Bert White Rd					200198
108.00-1-8.02	314 Rural vac<10		COUNTY TAXABLE VALUE	5,600		
Smith Lamont W	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	5,600		
Smith Gail M	ACRES 3.99	5,600	SCHOOL TAXABLE VALUE	5,600		
203 Cross Rd	EAST-0251657 NRTH-0990010		FD105 Edmeston Fire Dist 1	5,600 TO		
Edmeston, NY 13335	DEED BOOK 837 PG-187					
	FULL MARKET VALUE	9,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.00-1-9.01	194 Bert White Rd			108.00-1-9.01		*****
Hoagland Jason	210 1 Family Res		BASIC STAR 41854	0	0	18,000
194 Bert White Rd	Edmeston Centra 362801	9,000	COUNTY TAXABLE VALUE	42,600		
Edmeston, NY 13335	ACRES 5.24	42,600	TOWN TAXABLE VALUE	42,600		
	EAST-0253539 NRTH-0988625		SCHOOL TAXABLE VALUE	24,600		
	DEED BOOK 2013 PG-538		FD105 Edmeston Fire Dist 1	42,600 TO		
	FULL MARKET VALUE	71,000	SW002 Solid Waste User Fee	1.00 UN		

108.00-1-9.02	193 Bert White Rd			108.00-1-9.02		*****
Cummings Alicia N	210 1 Family Res		BASIC STAR 41854	0	0	18,000
193 Bert White Rd	Edmeston Centra 362801	7,800	COUNTY TAXABLE VALUE	61,800		
Edmeston, NY 13335	ACRES 3.02 BANK 4	61,800	TOWN TAXABLE VALUE	61,800		
	EAST-0253400 NRTH-0988280		SCHOOL TAXABLE VALUE	43,800		
	DEED BOOK 2010 PG-3374		FD105 Edmeston Fire Dist 1	61,800 TO		
	FULL MARKET VALUE	103,000	SW002 Solid Waste User Fee	1.00 UN		

108.00-1-9.03	Miller Rd			108.00-1-9.03		*****
Waite Lauren J	314 Rural vac<10		COUNTY TAXABLE VALUE	4,600		221281
Waite Tammy L	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	4,600		
Miller Rd	ACRES 6.37	4,600	SCHOOL TAXABLE VALUE	4,600		
Edmeston, NY 13335	EAST-0252930 NRTH-0987750		FD105 Edmeston Fire Dist 1	4,600 TO		
	DEED BOOK 1025 PG-262					
	FULL MARKET VALUE	7,667				

108.00-1-9.05	281 Bert White Rd			108.00-1-9.05		*****
Hoagland Tracey L	270 Mfg housing		BASIC STAR 41854	0	0	18,000
281 Bert White Rd	Edmeston Centra 362801	11,000	COUNTY TAXABLE VALUE	22,400		
Edmeston, NY 13335	ACRES 8.10	22,400	TOWN TAXABLE VALUE	22,400		
	EAST-0251310 NRTH-0989440		SCHOOL TAXABLE VALUE	4,400		
	DEED BOOK 794 PG-33		FD105 Edmeston Fire Dist 1	22,400 TO		
	FULL MARKET VALUE	37,333	SW002 Solid Waste User Fee	1.00 UN		

108.00-1-9.06	Bert White Rd			108.00-1-9.06		*****
High Hopes Mountian LLC	113 Cattle farm		COUNTY TAXABLE VALUE	30,600		223411
535 Bert White Rd	Edmeston Centra 362801	30,600	TOWN TAXABLE VALUE	30,600		
Edmeston, NY 13335	ACRES 92.89	30,600	SCHOOL TAXABLE VALUE	30,600		
	EAST-0251850 NRTH-0987950		FD105 Edmeston Fire Dist 1	30,600 TO		
	DEED BOOK 2010 PG-4116					
	FULL MARKET VALUE	51,000				

108.00-1-9.41	Stevens Rd			108.00-1-9.41		*****
CVAST LLC	321 Abandoned ag		COUNTY TAXABLE VALUE	9,000		207093
PO Box 306	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	9,000		
Edmeston, NY 13335	ACRES 10.58	9,000	SCHOOL TAXABLE VALUE	9,000		
	EAST-0253190 NRTH-0990041		FD105 Edmeston Fire Dist 1	9,000 TO		
	DEED BOOK 1094 PG-437					
	FULL MARKET VALUE	15,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-9.42 *****						
	224 Bert White Rd					210093
108.00-1-9.42	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Rifanburg Karen R	Edmeston Centra 362801	9,000	COUNTY TAXABLE VALUE	56,200		
Rifanburg Dwayne	ACRES 5.99	56,200	TOWN TAXABLE VALUE	56,200		
228 Bert White Rd	EAST-0252788 NRTH-0989299		SCHOOL TAXABLE VALUE	38,200		
Edmeston, NY 13335	DEED BOOK 917 PG-230		FD105 Edmeston Fire Dist 1	56,200 TO		
	FULL MARKET VALUE	93,667	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-9.43 *****						
	242 Bert White Rd					181794
108.00-1-9.43	240 Rural res		BASIC STAR 41854	0	0	18,000
Johnson Victoria D.	Edmeston Centra 362801	13,700	COUNTY TAXABLE VALUE	119,300		
Johnson Timothy R.	ACRES 13.58	119,300	TOWN TAXABLE VALUE	119,300		
PO Box 89	EAST-0252440 NRTH-0989600		SCHOOL TAXABLE VALUE	101,300		
Edmeston, NY 13335	DEED BOOK 1121 PG-884		FD105 Edmeston Fire Dist 1	119,300 TO		
	FULL MARKET VALUE	198,833	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-9.44 *****						
	Stevens Rd					204395
108.00-1-9.44	321 Abandoned ag		COUNTY TAXABLE VALUE	3,400		
Zaleski Robert A	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
Zaleski Karen M	ACRES 3.73	3,400	SCHOOL TAXABLE VALUE	3,400		
117 Stevens Rd	EAST-0253117 NRTH-0989474		FD105 Edmeston Fire Dist 1	3,400 TO		
Edmeston, NY 13335	DEED BOOK 1125 PG-162					
	FULL MARKET VALUE	5,667				
***** 108.00-1-10.00 *****						
	277 Miller Rd					043700
108.00-1-10.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Waite Lauren J	Edmeston Centra 362801	7,100	COUNTY TAXABLE VALUE	73,100		
Waite Tammy L	ACRES 2.24	73,100	TOWN TAXABLE VALUE	73,100		
Box 160	EAST-0253080 NRTH-0988290		SCHOOL TAXABLE VALUE	55,100		
277 Miller Rd	DEED BOOK 778 PG-864		FD105 Edmeston Fire Dist 1	73,100 TO		
Edmeston, NY 13335	FULL MARKET VALUE	121,833	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-11.00 *****						
	Miller Rd					057700
108.00-1-11.00	321 Abandoned ag		COUNTY TAXABLE VALUE	6,000		
Davis Dale	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
49 North St	ACRES 10.00	6,000	SCHOOL TAXABLE VALUE	6,000		
Edmeston, NY 13335	EAST-0253510 NRTH-0987760		FD105 Edmeston Fire Dist 1	6,000 TO		
	DEED BOOK 2013 PG-3160					
	FULL MARKET VALUE	10,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-13.01 *****						
	208 Bert White Rd					066850
108.00-1-13.01	210 1 Family Res		VET WAR C 41122	5,535	0	0
Zaleski Family Trust David J &	Edmeston Centra 362801	4,900	VET WAR T 41123	0	3,600	0
208 Bert White Rd	FRNT 290.00 DPTH	36,900	BASIC STAR 41854	0	0	18,000
Edmeston, NY 13335	ACRES 0.67		COUNTY TAXABLE VALUE	31,365		
	EAST-0253135 NRTH-0988747		TOWN TAXABLE VALUE	33,300		
	DEED BOOK 1125 PG-156		SCHOOL TAXABLE VALUE	18,900		
	FULL MARKET VALUE	61,500	FD105 Edmeston Fire Dist 1	36,900	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-13.02 *****						
	117 Stevens Rd					182692
108.00-1-13.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Zaleski Robert A	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	89,400		
Zaleski Karen M	ACRES 3.86	89,400	TOWN TAXABLE VALUE	89,400		
117 Stevens Rd	EAST-0253050 NRTH-0989139		SCHOOL TAXABLE VALUE	71,400		
Edmeston, NY 13335	DEED BOOK 754 PG-694		FD105 Edmeston Fire Dist 1	89,400	TO	
	FULL MARKET VALUE	149,000	SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-14.01 *****						
	231 Stevens Rd					047400
108.00-1-14.01	240 Rural res		BASIC STAR 41854	0	0	18,000
Muller Robert D	Edmeston Centra 362801	46,000	COUNTY TAXABLE VALUE	97,900		
231 Stevens Rd	ACRES 135.25	97,900	TOWN TAXABLE VALUE	97,900		
Edmeston, NY 13335	EAST-0252990 NRTH-0992081		SCHOOL TAXABLE VALUE	79,900		
	DEED BOOK 1046 PG-157		FD105 Edmeston Fire Dist 1	97,900	TO	
	FULL MARKET VALUE	163,167	SW002 Solid Waste User Fee	1.00	UN	
***** 108.00-1-14.02 *****						
	213 Stevens Rd					185186
108.00-1-14.02	270 Mfg housing		COUNTY TAXABLE VALUE	23,400		
Muller Robert D	Edmeston Centra 362801	4,400	TOWN TAXABLE VALUE	23,400		
231 Stevens Rd	FRNT 164.00 DPTH	23,400	SCHOOL TAXABLE VALUE	23,400		
Edmeston, NY 13335	ACRES 0.55		FD105 Edmeston Fire Dist 1	23,400	TO	
	EAST-0253620 NRTH-0991390		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1089 PG-319					
	FULL MARKET VALUE	39,000				
***** 108.00-1-15.00 *****						
	138 Stevens Rd					034300
108.00-1-15.00	240 Rural res		BASIC STAR 41854	0	0	18,000
Woodward Bradford J	Edmeston Centra 362801	11,500	COUNTY TAXABLE VALUE	71,000		
Kobler Lesley A	ACRES 24.39 BANK 4	71,000	TOWN TAXABLE VALUE	71,000		
138 Stevens Rd	EAST-0254150 NRTH-0990010		SCHOOL TAXABLE VALUE	53,000		
Edmeston, NY 13335	DEED BOOK 2010 PG-2688		FD105 Edmeston Fire Dist 1	71,000	TO	
	FULL MARKET VALUE	118,333	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-16.00 *****						
	1313 Co Hwy 20			108.00-1-16.00		064300
108.00-1-16.00	120 Field crops		ENH STAR 41834	0	0	39,180
Mayne James L	Edmeston Centra 362801	36,900	COUNTY TAXABLE VALUE	100,200		
Mayne Jacqueline K	ACRES 114.24	100,200	TOWN TAXABLE VALUE	100,200		
1313 Co Hwy 20	EAST-0254670 NRTH-0988760		SCHOOL TAXABLE VALUE	61,020		
Edmeston, NY 13335	DEED BOOK 727 PG-734		FD105 Edmeston Fire Dist 1	100,200 TO		
	FULL MARKET VALUE	167,000	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-18.00 *****						
	1258 Co Hwy 20			108.00-1-18.00		026000
108.00-1-18.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Gwilt** James N	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	52,000		
Trask Dorothy Ann	ACRES 2.44	52,000	TOWN TAXABLE VALUE	52,000		
Attn: James N Gwilt	EAST-0255770 NRTH-0987880		SCHOOL TAXABLE VALUE	34,000		
1258 Co Hwy 20	DEED BOOK 840 PG-128		FD105 Edmeston Fire Dist 1	52,000 TO		
Edmeston, NY 13335	FULL MARKET VALUE	86,667	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-19.00 *****						
	1296 Co Hwy 20			108.00-1-19.00		002020
108.00-1-19.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Swertfager Terry L	Edmeston Centra 362801	5,100	COUNTY TAXABLE VALUE	33,600		
Swertfager Joyce L	FRNT 200.00 DPTH	33,600	TOWN TAXABLE VALUE	33,600		
1296 Co Hwy 20	ACRES 0.41		SCHOOL TAXABLE VALUE	15,600		
Edmeston, NY 13335	EAST-0256100 NRTH-0988820		FD105 Edmeston Fire Dist 1	33,600 TO		
	DEED BOOK 705 PG-685		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	56,000				
***** 108.00-1-20.00 *****						
	1302 Co Hwy 20			108.00-1-20.00		066598
108.00-1-20.00	210 1 Family Res		ENH STAR 41834	0	0	29,800
Winchell Charles E	Edmeston Centra 362801	3,200	COUNTY TAXABLE VALUE	29,800		
Winchell Violet B	FRNT 115.00 DPTH	29,800	TOWN TAXABLE VALUE	29,800		
1302 Co Hwy 20	ACRES 0.29		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0256130 NRTH-0988980		FD105 Edmeston Fire Dist 1	29,800 TO		
	DEED BOOK 565 PG-418		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	49,667				
***** 108.00-1-21.00 *****						
	Co Hwy 20			108.00-1-21.00		064400
108.00-1-21.00	105 Vac farmland		COUNTY TAXABLE VALUE	7,100		
Mayne James L	Edmeston Centra 362801	7,100	TOWN TAXABLE VALUE	7,100		
Mayne Jacqueline R	ACRES 43.26	7,100	SCHOOL TAXABLE VALUE	7,100		
1313 Co Hwy 20	EAST-0257030 NRTH-0988801		FD105 Edmeston Fire Dist 1	7,100 TO		
Edmeston, NY 13335	DEED BOOK 727 PG-734					
	FULL MARKET VALUE	11,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-22.00 *****						
1338 Co Hwy 20				108.00-1-22.00		*****
108.00-1-22.00	112 Dairy farm		COUNTY TAXABLE VALUE	125,500		066900
LeClar Geraldine	Edmeston Centra 362801	59,200	TOWN TAXABLE VALUE	125,500		
Brown Laura	ACRES 213.45	125,500	SCHOOL TAXABLE VALUE	125,500		
108 Grays Heights Road	EAST-0256510 NRTH-0990779		FD105 Edmeston Fire Dist 1	125,500 TO		
Oxford, NY 13830	DEED BOOK 2014 PG-5771		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	209,167				
***** 108.00-1-23.00 *****						
1393 Co Hwy 20				108.00-1-23.00		*****
108.00-1-23.00	210 1 Family Res		COUNTY TAXABLE VALUE	49,300		053740
Williams Jeffrey	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	49,300		
Williams Linette	ACRES 4.23	49,300	SCHOOL TAXABLE VALUE	49,300		
264 Mill Creek Road	EAST-0256320 NRTH-0991490		FD105 Edmeston Fire Dist 1	49,300 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-3902		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	82,167				
***** 108.00-1-24.01 *****						
331 Pleasant Rd				108.00-1-24.01		*****
108.00-1-24.01	270 Mfg housing		COUNTY TAXABLE VALUE	19,500		056400
Tophoven Linda	Edmeston Centra 362801	5,800	TOWN TAXABLE VALUE	19,500		
Steele Roger W.	FRNT 298.00 DPTH	19,500	SCHOOL TAXABLE VALUE	19,500		
C/O Roger Steele	ACRES 0.96		FD105 Edmeston Fire Dist 1	19,500 TO		
PO Box 129	EAST-0260850 NRTH-0991011		SW002 Solid Waste User Fee	1.00 UN		
Dolgeville, NY 13329	DEED BOOK 2015 PG-973					
	FULL MARKET VALUE	32,500				
***** 108.00-1-24.02 *****						
261 Pleasant Rd				108.00-1-24.02		*****
108.00-1-24.02	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Tophoven Timothy P	Edmeston Centra 362801	5,300	COUNTY TAXABLE VALUE	54,600		
Tophoven Isabelle	FRNT 180.00 DPTH 190.00	54,600	TOWN TAXABLE VALUE	54,600		
RD 1	ACRES 0.79 BANK 51		SCHOOL TAXABLE VALUE	36,600		
Edmeston, NY 13335	EAST-0260980 NRTH-0989280		FD105 Edmeston Fire Dist 1	54,600 TO		
	DEED BOOK 690 PG-79		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	91,000				
***** 108.00-1-24.31 *****						
Pleasant Rd				108.00-1-24.31		*****
108.00-1-24.31	312 Vac w/imprv		COUNTY TAXABLE VALUE	20,500		227188
Tophoven Timothy	Edmeston Centra 362801	7,000	TOWN TAXABLE VALUE	20,500		
Tophoven Isabelle	ACRES 2.08	20,500	SCHOOL TAXABLE VALUE	20,500		
261 Pleasant Rd	EAST-0260905 NRTH-0989072		FD105 Edmeston Fire Dist 1	20,500 TO		
Edmeston, NY 13335	DEED BOOK 946 PG-216					
	FULL MARKET VALUE	34,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-24.32 *****						
	295 Pleasant Rd					182789
108.00-1-24.32	240 Rural res		COUNTY TAXABLE VALUE	105,600		
Kugler Millicent	Edmeston Centra 362801	49,500	TOWN TAXABLE VALUE	105,600		
7 Gifford Way	ACRES 146.08	105,600	SCHOOL TAXABLE VALUE	105,600		
Melville, NY 11747	EAST-0259540 NRTH-0989959		FD105 Edmeston Fire Dist 1	105,600 TO		
	DEED BOOK 729 PG-411		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	176,000				
***** 108.00-1-25.01 *****						
	205 Pleasant Rd					052125
108.00-1-25.01	241 Rural res&ag		FARM BLDG. 41700	8,400	8,400	8,400
Westbrook William J	Edmeston Centra 362801	8,500	BASIC STAR 41854	0	0	18,000
Westbrook Wendy L	ACRES 19.11	116,600	AGRIC outs 41730	682	682	682
205 Pleasant Rd	EAST-0297706 NRTH-1412892		COUNTY TAXABLE VALUE	107,518		
Edmeston, NY 13335	DEED BOOK 2011 PG-5515		TOWN TAXABLE VALUE	107,518		
	FULL MARKET VALUE	194,333	SCHOOL TAXABLE VALUE	89,518		
			FD105 Edmeston Fire Dist 1	116,600 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-25.02 *****						
	Pleasant Rd					238212
108.00-1-25.02	105 Vac farmland		COUNTY TAXABLE VALUE	31,700		
Stanton John E	Edmeston Centra 362801	31,700	TOWN TAXABLE VALUE	31,700		
Mary Christine	ACRES 125.51	31,700	SCHOOL TAXABLE VALUE	31,700		
1957 St Hwy 80	EAST-0296499 NRTH-1412389		FD105 Edmeston Fire Dist 1	31,700 TO		
Edmeston, NY 13335	DEED BOOK 726 PG-288					
	FULL MARKET VALUE	52,833				
***** 108.00-1-26.00 *****						
	207 Pleasant Rd					054300
108.00-1-26.00	210 1 Family Res		COUNTY TAXABLE VALUE	28,200		
Colegrove Beverly	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	28,200		
487 Butternut Rd	ACRES 1.17	28,200	SCHOOL TAXABLE VALUE	28,200		
Portville, NY 14770	EAST-0261033 NRTH-0987888		FD105 Edmeston Fire Dist 1	28,200 TO		
	DEED BOOK 904 PG-119		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	47,000				
***** 108.00-1-27.03 *****						
	1965 St Hwy 80					255888
108.00-1-27.03	210 1 Family Res		ENH STAR 41834	0	0	39,180
Stanton Donna L	Edmeston Centra 362801	9,600	COUNTY TAXABLE VALUE	73,600		
Phillips Pamela J	FRNT 220.00 DPTH	73,600	TOWN TAXABLE VALUE	73,600		
1965 St Hwy 80	ACRES 0.93 BANK 51		SCHOOL TAXABLE VALUE	34,420		
Edmeston, NY 13335	EAST-0260908 NRTH-0985192		FD105 Edmeston Fire Dist 1	73,600 TO		
	DEED BOOK 1090 PG-742		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	122,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.00-1-27.21	177 Pleasant Rd			108.00-1-27.21		*****
Stanton John E	113 Cattle farm		BASIC STAR 41854	0	0	253288
Mary Christine	Edmeston Centra 362801	39,800	COUNTY TAXABLE VALUE	135,000		18,000
1957 St Hwy 80	ACRES 120.19	135,000	TOWN TAXABLE VALUE	135,000		
Edmeston, NY 13335	EAST-0259990 NRTH-0986030		SCHOOL TAXABLE VALUE	117,000		
	DEED BOOK 726 PG-288		FD105 Edmeston Fire Dist 1	135,000 TO		
	FULL MARKET VALUE	225,000	SW002 Solid Waste User Fee	1.00 UN		

108.00-1-27.23	Pleasant Rd			108.00-1-27.23		*****
Treen Cassandra A.	240 Rural res		COUNTY TAXABLE VALUE	97,600		228011
Treen Jordan C.	Edmeston Centra 362801	11,100	TOWN TAXABLE VALUE	97,600		
2163 State Route 80	ACRES 8.32	97,600	SCHOOL TAXABLE VALUE	97,600		
Edmeston, NY 13335	EAST-0261727 NRTH-0986995		FD105 Edmeston Fire Dist 1	97,600 TO		
	DEED BOOK 2015 PG-3205		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	162,667				

108.00-1-28.00	St Hwy 80*			108.00-1-28.00		*****
New York Central	322 Rural vac>10		COUNTY TAXABLE VALUE	24,300		039620
Mutual Fire Ins Co	Edmeston Centra 362801	24,300	TOWN TAXABLE VALUE	24,300		
Edmeston, NY 13335	ACRES 65.33	24,300	SCHOOL TAXABLE VALUE	24,300		
	EAST-0257540 NRTH-0985959		FD105 Edmeston Fire Dist 1	24,300 TO		
	DEED BOOK 624 PG-885					
	FULL MARKET VALUE	40,500				

108.00-1-29.01	High St			108.00-1-29.01		*****
Mayne James	105 Vac farmland		COUNTY TAXABLE VALUE	16,300		053810
Mayne Jacqueline K	Edmeston Centra 362801	16,300	TOWN TAXABLE VALUE	16,300		
1313 Co Hwy 20	ACRES 60.54	16,300	SCHOOL TAXABLE VALUE	16,300		
Edmeston, NY 13335	EAST-0256200 NRTH-0986710		FD105 Edmeston Fire Dist 1	16,300 TO		
	DEED BOOK 696 PG-878					
	FULL MARKET VALUE	27,167				

108.00-1-29.02	High* St			108.00-1-29.02		*****
Mayne James	105 Vac farmland		COUNTY TAXABLE VALUE	1,600		187882
Mayne Jacqueline K	Edmeston Centra 362801	1,600	TOWN TAXABLE VALUE	1,600		
1313 Co Hwy 20	ACRES 8.00	1,600	SCHOOL TAXABLE VALUE	1,600		
Edmeston, NY 13335	EAST-0257680 NRTH-0988141		FD105 Edmeston Fire Dist 1	1,600 TO		
	DEED BOOK 696 PG-878					
	FULL MARKET VALUE	2,667				

108.00-1-29.03	High* St			108.00-1-29.03		*****
Stanton John E	105 Vac farmland		COUNTY TAXABLE VALUE	3,900		187782
Mary Christine	Edmeston Centra 362801	3,900	TOWN TAXABLE VALUE	3,900		
1957 St Hwy 80	ACRES 19.65	3,900	SCHOOL TAXABLE VALUE	3,900		
Edmeston, NY 13335	EAST-0257100 NRTH-0987550		FD105 Edmeston Fire Dist 1	3,900 TO		
	DEED BOOK 726 PG-288					
	FULL MARKET VALUE	6,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-29.04 *****						
	76 High St					227790
108.00-1-29.04	210 1 Family Res		ENH STAR 41834	0	0	39,180
Higgins Carl F	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	125,000		
Mary Lou	ACRES 1.65	125,000	TOWN TAXABLE VALUE	125,000		
76 High St	EAST-0255710 NRTH-0986180		SCHOOL TAXABLE VALUE	85,820		
PO Box 5107	DEED BOOK 739 PG-1028		FD105 Edmeston Fire Dist 1	125,000 TO		
Edmeston, NY 13335	FULL MARKET VALUE	208,333	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-29.05 *****						
	132 High St					262890
108.00-1-29.05	210 1 Family Res		ENH STAR 41834	0	0	39,180
Lum** Joseph I	Edmeston Centra 362801	6,500	COUNTY TAXABLE VALUE	66,300		
Lum Edwin W	ACRES 1.54	66,300	TOWN TAXABLE VALUE	66,300		
Attn: Elmer & Jone Lum	EAST-0255910 NRTH-0987539		SCHOOL TAXABLE VALUE	27,120		
132 High St	DEED BOOK 975 PG-105		FD105 Edmeston Fire Dist 1	66,300 TO		
Edmeston, NY 13335	FULL MARKET VALUE	110,500	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-29.06 *****						
	60 High St					204194
108.00-1-29.06	210 1 Family Res		ENH STAR 41834	0	0	39,180
Blackman Irrevocable Trust Joh	Edmeston Centra 362801	7,700	COUNTY TAXABLE VALUE	92,600		
Blackman David J	ACRES 2.88	92,600	TOWN TAXABLE VALUE	92,600		
PO Box 235	EAST-0255730 NRTH-0985909		SCHOOL TAXABLE VALUE	53,420		
Edmeston, NY 13335	DEED BOOK 2012 PG-2915		FD105 Edmeston Fire Dist 1	92,600 TO		
	FULL MARKET VALUE	154,333	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-29.07 *****						
	42 High St					187995
108.00-1-29.07	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Robinson Gloria J	Edmeston Centra 362801	8,500	COUNTY TAXABLE VALUE	163,200		
42 High St	ACRES 3.80	163,200	TOWN TAXABLE VALUE	163,200		
Edmeston, NY 13337	EAST-0255790 NRTH-0985361		SCHOOL TAXABLE VALUE	145,200		
	DEED BOOK 2010 PG-2987		FD105 Edmeston Fire Dist 1	163,200 TO		
	FULL MARKET VALUE	272,000	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-30.01 *****						
	High St					066210
108.00-1-30.01	314 Rural vac<10		COUNTY TAXABLE VALUE	5,800		
Rockwell Marie E	Edmeston Centra 362801	5,800	TOWN TAXABLE VALUE	5,800		
PO Box 17	ACRES 4.05	5,800	SCHOOL TAXABLE VALUE	5,800		
Vernon, NY 13476	EAST-0255370 NRTH-0986351		FD105 Edmeston Fire Dist 1	5,800 TO		
	DEED BOOK 700 PG-805					
	FULL MARKET VALUE	9,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-30.02 *****						
	53 High St					185286
108.00-1-30.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Scrivener Kevin	Edmeston Centra 362801	9,600	COUNTY TAXABLE VALUE	45,400		
Scrivener Theresa	ACRES 6.11	45,400	TOWN TAXABLE VALUE	45,400		
53 High St	EAST-0255300 NRTH-0985841		SCHOOL TAXABLE VALUE	27,400		
Edmeston, NY 13335	DEED BOOK 705 PG-325		FD105 Edmeston Fire Dist 1	45,400 TO		
	FULL MARKET VALUE	75,667	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-31.01 *****						
	North St					057800
108.00-1-31.01	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Scrivener Kevin	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	7,500		
Scrivener Theresa V	ACRES 7.48	7,500	SCHOOL TAXABLE VALUE	7,500		
53 High St	EAST-0255320 NRTH-0986940		FD105 Edmeston Fire Dist 1	7,500 TO		
Edmeston, NY 13335	DEED BOOK 778 PG-481					
	FULL MARKET VALUE	12,500				
***** 108.00-1-31.02 *****						
	High St					000300
108.00-1-31.02	314 Rural vac<10		COUNTY TAXABLE VALUE	5,600		
Arnold Linda	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	5,600		
10 Overbrook Cir	ACRES 3.90	5,600	SCHOOL TAXABLE VALUE	5,600		
New Hartford, NY 13413	EAST-0255700 NRTH-0987439		FD105 Edmeston Fire Dist 1	5,600 TO		
	FULL MARKET VALUE	9,333				
***** 108.00-1-31.03 *****						
	1218 Co Hwy 20					192283
108.00-1-31.03	210 1 Family Res		VET COM C 41132	18,000	0	0
Tilbe Family Trust Frederick &	Edmeston Centra 362801	7,600	VET COM T 41133	0	6,000	0
Esposito Kellee	FRNT 205.00 DPTH	74,100	ENH STAR 41834	0	0	39,180
PO Box 159	ACRES 0.95		COUNTY TAXABLE VALUE	56,100		
Edmeston, NY 13335	EAST-0255200 NRTH-0987100		TOWN TAXABLE VALUE	68,100		
	DEED BOOK 2011 PG-6107		SCHOOL TAXABLE VALUE	34,920		
	FULL MARKET VALUE	123,500	FD105 Edmeston Fire Dist 1	74,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-32.00 *****						
	Co Hwy 20					057630
108.00-1-32.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,100		
Vunk John F	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	5,100		
Vunk Donna M	ACRES 13.10	5,100	SCHOOL TAXABLE VALUE	5,100		
128 Bert White Rd	EAST-0254750 NRTH-0987260		FD105 Edmeston Fire Dist 1	5,100 TO		
Edmeston, NY 13335	DEED BOOK 778 PG-473					
	FULL MARKET VALUE	8,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

114 Bert White Rd				108.00-1-33.00		*****
108.00-1-33.00	210 1 Family Res		BASIC STAR 41854	0	0	056700
Aparicio Kristin P	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	41,000		18,000
PO Box 61	FRNT 40.00 DPTH	41,000	TOWN TAXABLE VALUE	41,000		
Edmeston, NY 13335	ACRES 0.99 BANK 4		SCHOOL TAXABLE VALUE	23,000		
	EAST-0254570 NRTH-0987250		FD105 Edmeston Fire Dist 1	41,000 TO		
	DEED BOOK 1017 PG-23		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	68,333				

128 Bert White Rd				108.00-1-34.00		*****
108.00-1-34.00	210 1 Family Res		ENH STAR 41834	0	0	057550
Vunk John F	Edmeston Centra 362801	4,500	COUNTY TAXABLE VALUE	87,800		39,180
Vunk Donna	FRNT 275.00 DPTH	87,800	TOWN TAXABLE VALUE	87,800		
128 Bert White Rd	ACRES 0.57		SCHOOL TAXABLE VALUE	48,620		
Edmeston, NY 13335	EAST-0254410 NRTH-0987120		FD105 Edmeston Fire Dist 1	87,800 TO		
	DEED BOOK 646 PG-42		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	146,333				

Bert White Rd				108.00-1-35.00		*****
108.00-1-35.00	323 Vacant rural		COUNTY TAXABLE VALUE	7,200		182979
Davis Dale	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	7,200		
49 North St	ACRES 12.02	7,200	SCHOOL TAXABLE VALUE	7,200		
Edmeston, NY 13335	EAST-0254140 NRTH-0986930		FD105 Edmeston Fire Dist 1	7,200 TO		
	DEED BOOK 2013 PG-3160					
	FULL MARKET VALUE	12,000				

North* St				108.00-1-36.01		*****
108.00-1-36.01	270 Mfg housing		COUNTY TAXABLE VALUE	11,400		183079
Ruffles Davin W.	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	11,400		
Ruffles Denyse M.	ACRES 6.08	11,400	SCHOOL TAXABLE VALUE	11,400		
45 North St	EAST-0254253 NRTH-0985750		FD105 Edmeston Fire Dist 1	11,400 TO		
Edmeston, NY 13335	DEED BOOK 2013 PG-4786		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	19,000				

North* St				108.00-1-36.02		*****
108.00-1-36.02	314 Rural vac<10		COUNTY TAXABLE VALUE	6,300		210709
Davis Dale D.	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE	6,300		
49 North Street	ACRES 8.94	6,300	SCHOOL TAXABLE VALUE	6,300		
Edmeston, NY 13335	EAST-0254222 NRTH-0986259		FD105 Edmeston Fire Dist 1	6,300 TO		
	DEED BOOK 2013 PG-4795					
	FULL MARKET VALUE	10,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.00-1-37.01	193 Miller Rd			108.00-1-37.01		036800
Simonetti John	240 Rural res		VET WAR C 41122	10,800	0	0
Simonetti Gisela	Edmeston Centra 362801	20,000	VET WAR T 41123	0	3,600	0
193 Miller Rd	ACRES 40.00	106,700	ENH STAR 41834	0	0	39,180
Edmeston, NY 13335	EAST-0251800 NRTH-0986300		COUNTY TAXABLE VALUE	95,900		
	DEED BOOK 900 PG-189		TOWN TAXABLE VALUE	103,100		
	FULL MARKET VALUE	177,833	SCHOOL TAXABLE VALUE	67,520		
			FD105 Edmeston Fire Dist 1	106,700	TO	
			SW002 Solid Waste User Fee	1.00	UN	

108.00-1-37.04	161 Miller Rd			108.00-1-37.04		186588
Smith Erica C	240 Rural res		BASIC STAR 41854	0	0	18,000
161 Miller Rd	Edmeston Centra 362801	23,200	COUNTY TAXABLE VALUE	43,100		
Edmeston, NY 13335	ACRES 50.00	43,100	TOWN TAXABLE VALUE	43,100		
	EAST-0251860 NRTH-0985600		SCHOOL TAXABLE VALUE	25,100		
	DEED BOOK 720 PG-795		FD105 Edmeston Fire Dist 1	43,100	TO	
	FULL MARKET VALUE	71,833	SW002 Solid Waste User Fee	1.00	UN	

108.00-1-37.06	Miller Rd			108.00-1-37.06		186788
DeMarco Carmine J Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Mary Ann	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	4,500		
20 Hillside Ave	ACRES 5.00	4,500	SCHOOL TAXABLE VALUE	4,500		
New Rochelle, NY 10801	EAST-0253450 NRTH-0987221		FD105 Edmeston Fire Dist 1	4,500	TO	
	DEED BOOK 721 PG-477					
	FULL MARKET VALUE	7,500				

108.00-1-37.07	214 Miller Rd			108.00-1-37.07		218588
Baker Jayne	210 1 Family Res		COUNTY TAXABLE VALUE	52,000		
8 Moss St	Edmeston Centra 362801	7,400	TOWN TAXABLE VALUE	52,000		
New Berlin, NY 13411	ACRES 5.95	52,000	SCHOOL TAXABLE VALUE	52,000		
	EAST-0253500 NRTH-0986790		FD105 Edmeston Fire Dist 1	52,000	TO	
	DEED BOOK 1094 PG-297		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	86,667				

108.00-1-37.08	188 Miller Rd			108.00-1-37.08		218688
Castro Annemarie	210 1 Family Res		VET WAR C 41122	6,630	0	0
30 Hunters Lane	Edmeston Centra 362801	7,400	VET WAR T 41123	0	3,600	0
Norwalk, CT 06850	ACRES 6.00	44,200	ENH STAR 41834	0	0	39,180
	EAST-0253500 NRTH-0986410		COUNTY TAXABLE VALUE	37,570		
	DEED BOOK 2016 PG-69		TOWN TAXABLE VALUE	40,600		
	FULL MARKET VALUE	73,667	SCHOOL TAXABLE VALUE	5,020		
			FD105 Edmeston Fire Dist 1	44,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.00-1-37.21	Miller Rd			108.00-1-37.21		*****
Murphy** Judith	321 Abandoned ag		COUNTY TAXABLE VALUE	16,900		186288
Greene Lisa	Edmeston Centra 362801	16,900	TOWN TAXABLE VALUE	16,900		
25-40 Union Street, Apt 5C	ACRES 37.52	16,900	SCHOOL TAXABLE VALUE	16,900		
Flushing, NY 11354	EAST-0251800 NRTH-0986950		FD105 Edmeston Fire Dist 1	16,900 TO		
	DEED BOOK 2015 PG-3925					
	FULL MARKET VALUE	28,167				

108.00-1-37.22	225 Miller Rd			108.00-1-37.22		*****
Murphy** Judith	210 1 Family Res		COUNTY TAXABLE VALUE	34,200		200895
Greene Lisa	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE	34,200		
25-40 Union Street, Apt 5C	ACRES 3.50	34,200	SCHOOL TAXABLE VALUE	34,200		
Flushing, NY 11354	EAST-0252910 NRTH-0987220		FD105 Edmeston Fire Dist 1	34,200 TO		
	DEED BOOK 2015 PG-3925		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	57,000				

108.00-1-37.31	Miller Rd			108.00-1-37.31		*****
Camenga Lash A.	314 Rural vac<10		COUNTY TAXABLE VALUE	3,700		186388
Camenga Darlene M.	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	3,700		
139 Darlene Dr	ACRES 3.00	3,700	SCHOOL TAXABLE VALUE	3,700		
Edmeston, NY 13335	EAST-0253550 NRTH-0986130		FD105 Edmeston Fire Dist 1	3,700 TO		
	DEED BOOK 2015 PG-5392					
	FULL MARKET VALUE	6,167				

108.00-1-37.32	174 Miller Rd			108.00-1-37.32		*****
Benson James M.	210 1 Family Res		BASIC STAR 41854	0	0	18,000
34 South Street	Edmeston Centra 362801	5,700	COUNTY TAXABLE VALUE	37,400		
Edmeston, NY 13335	ACRES 3.00 BANK 4	37,400	TOWN TAXABLE VALUE	37,400		
	EAST-0253580 NRTH-0985920		SCHOOL TAXABLE VALUE	19,400		
	DEED BOOK 2014 PG-5290		FD105 Edmeston Fire Dist 1	37,400 TO		
	FULL MARKET VALUE	62,333	SW002 Solid Waste User Fee	1.00 UN		

108.00-1-37.51	Miller Rd			108.00-1-37.51		*****
Caseiras Paul	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		186688
72 N Mabbetttsville Rd	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,800		
Millbrook, NY 12545	ACRES 3.00	3,800	SCHOOL TAXABLE VALUE	3,800		
	EAST-0253570 NRTH-0985710		FD105 Edmeston Fire Dist 1	3,800 TO		
	DEED BOOK 755 PG-429					
	FULL MARKET VALUE	6,333				

108.00-1-37.52	Miller Rd			108.00-1-37.52		*****
Caseiras Paul	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		182792
72 N Mabbetttsville Rd	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,800		
Millbrook, NY 12545	ACRES 3.00	3,800	SCHOOL TAXABLE VALUE	3,800		
	EAST-0253570 NRTH-0985510		FD105 Edmeston Fire Dist 1	3,800 TO		
	DEED BOOK 922 PG-221					
	FULL MARKET VALUE	6,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-38.01 *****						
	863 Co Hwy 20					042600
108.00-1-38.01	240 Rural res		ENH STAR 41834	0	0	39,180
Palmer ** Cathy A	Edmeston Centra 362801	38,900	COUNTY TAXABLE VALUE	114,900		
c/o Claude Palmer Jr.	ACRES 110.62	114,900	TOWN TAXABLE VALUE	114,900		
863 Co Hwy 20	EAST-0249880 NRTH-0986210		SCHOOL TAXABLE VALUE	75,720		
Edmeston, NY 13335	DEED BOOK 1114 PG-1117		FD105 Edmeston Fire Dist 1	114,900 TO		
	FULL MARKET VALUE	191,500	SW002 Solid Waste User Fee	1.00 UN		
***** 108.00-1-39.00 *****						
	North* St					210179
108.00-1-39.00	314 Rural vac<10		COUNTY TAXABLE VALUE	1,100		
Lewandowski Bill	Edmeston Centra 362801	1,100	TOWN TAXABLE VALUE	1,100		
Lewandowski Suzanne	ACRES 2.48	1,100	SCHOOL TAXABLE VALUE	1,100		
66 North St	EAST-0255080 NRTH-0986240		FD105 Edmeston Fire Dist 1	1,100 TO		
Edmeston, NY 13335	DEED BOOK 1015 PG-22					
	FULL MARKET VALUE	1,833				
***** 108.13-1-1.01 *****						
	Bert White Rd					057600
108.13-1-1.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,800		
Davis Dale	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	13,800		
49 North St	FRNT 200.00 DPTH	13,800	SCHOOL TAXABLE VALUE	13,800		
Edmeston, NY 13335	ACRES 0.76		FD105 Edmeston Fire Dist 1	13,800 TO		
	EAST-0254630 NRTH-0986780		LD403 Edmeston Light	13,800 TO		
	DEED BOOK 2013 PG-3160		WD703 Edmeston Water Dist	13,800 TO M		
	FULL MARKET VALUE	23,000				
***** 108.13-1-1.02 *****						
	9 Vunk Ave					206595
108.13-1-1.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Vunk Mary Ann	Edmeston Centra 362801	10,000	COUNTY TAXABLE VALUE	74,400		
9 Vunk Ave	FRNT 190.00 DPTH	74,400	TOWN TAXABLE VALUE	74,400		
Edmeston, NY 13335	ACRES 0.68		SCHOOL TAXABLE VALUE	56,400		
	EAST-0254639 NRTH-0986605		FD105 Edmeston Fire Dist 1	74,400 TO		
	DEED BOOK 778 PG-477		LD403 Edmeston Light	74,400 TO		
	FULL MARKET VALUE	124,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	74,400 TO M		
***** 108.13-1-2.00 *****						
	10 Vunk Ave					031220
108.13-1-2.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Walkden Christopher J A	Edmeston Centra 362801	10,200	COUNTY TAXABLE VALUE	60,400		
Walkden Audrey	FRNT 235.00 DPTH	60,400	TOWN TAXABLE VALUE	60,400		
10 Vunk Ave	ACRES 0.72 BANK 4		SCHOOL TAXABLE VALUE	42,400		
Edmeston, NY 13335	EAST-0254820 NRTH-0986719		FD105 Edmeston Fire Dist 1	60,400 TO		
	DEED BOOK 1110 PG-915		LD403 Edmeston Light	60,400 TO		
	FULL MARKET VALUE	100,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	60,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.13-1-3.00 *****						
	4 Vunk Ave					039450
108.13-1-3.00	484 1 use sm bld		COUNTY TAXABLE VALUE	41,500		
Lum Shane	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	41,500		
188 Bliss Road	FRNT 210.00 DPTH	41,500	SCHOOL TAXABLE VALUE	41,500		
Burlington Flats, NY 13315	ACRES 0.18		FD105 Edmeston Fire Dist 1	41,500 TO		
	EAST-0254790 NRTH-0986531		LD403 Edmeston Light	41,500 TO		
PRIOR OWNER ON 3/01/2016	DEED BOOK 2016 PG-682		SW002 Solid Waste User Fee	1.00 UN		
Lum Shane	FULL MARKET VALUE	69,167	WD703 Edmeston Water Dist	41,500 TO M		
***** 108.13-1-4.00 *****						
	70 North St					005510
108.13-1-4.00	270 Mfg housing		COUNTY TAXABLE VALUE	25,800		
Higgins Carl F	Edmeston Centra 362801	9,100	TOWN TAXABLE VALUE	25,800		
Mary Lou	FRNT 285.00 DPTH	25,800	SCHOOL TAXABLE VALUE	25,800		
Box 5107	ACRES 0.59		FD105 Edmeston Fire Dist 1	25,800 TO		
Edmeston, NY 13335	EAST-0254950 NRTH-0986580		LD403 Edmeston Light	25,800 TO		
	DEED BOOK 693 PG-918		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	43,000	WD703 Edmeston Water Dist	25,800 TO M		
***** 108.13-1-5.00 *****						
	66 North St					025500
108.13-1-5.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Lewandowski Bill	Edmeston Centra 362801	10,400	COUNTY TAXABLE VALUE	56,700		
Lewandowski Suzanne	FRNT 95.00 DPTH	56,700	TOWN TAXABLE VALUE	56,700		
66 North St	ACRES 0.75 BANK 4		SCHOOL TAXABLE VALUE	38,700		
Edmeston, NY 13335	EAST-0254960 NRTH-0986419		FD105 Edmeston Fire Dist 1	56,700 TO		
	DEED BOOK 1015 PG-22		LD403 Edmeston Light	56,700 TO		
	FULL MARKET VALUE	94,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	56,700 TO M		
***** 108.13-1-6.01 *****						
	5 Vunk Ave					001800
108.13-1-6.01	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Vunk Mary Ann	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
9 Vunk Ave	FRNT 75.00 DPTH 165.00	500	SCHOOL TAXABLE VALUE	500		
Edmeston, NY 13335	ACRES 0.30		FD105 Edmeston Fire Dist 1	500 TO		
	EAST-0254649 NRTH-0986495		LD403 Edmeston Light	500 TO		
	DEED BOOK 1086 PG-67		WD703 Edmeston Water Dist	500 TO M		
	FULL MARKET VALUE	833				
***** 108.13-1-6.02 *****						
	1 Vunk Ave					201899
108.13-1-6.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
The Bank of New York Mellon, e	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	27,600		
8742 Lucent Blvd, St 300	FRNT 80.00 DPTH 165.00	27,600	TOWN TAXABLE VALUE	27,600		
Highlands Ranch, CO 80129	ACRES 0.30 BANK 4		SCHOOL TAXABLE VALUE	9,600		
	EAST-0254657 NRTH-0986423		FD105 Edmeston Fire Dist 1	27,600 TO		
	DEED BOOK 2016 PG-1480		LD403 Edmeston Light	27,600 TO		
	FULL MARKET VALUE	46,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	27,600 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.13-1-7.00 *****						
	59 North St					001300
108.13-1-7.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Lum Meghan	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	46,000		
59 North St	FRNT 64.00 DPTH 165.00	46,000	TOWN TAXABLE VALUE	46,000		
Edmeston, NY 13335	ACRES 0.25 BANK 4		SCHOOL TAXABLE VALUE	28,000		
	EAST-0254670 NRTH-0986340		FD105 Edmeston Fire Dist 1	46,000 TO		
	DEED BOOK 2012 PG-2738		LD403 Edmeston Light	46,000 TO		
	FULL MARKET VALUE	76,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	46,000 TO M		
***** 108.13-1-8.00 *****						
	62 North St					001400
108.13-1-8.00	210 1 Family Res		COUNTY TAXABLE VALUE	36,500		
Kymer Patricia A	Edmeston Centra 362801	6,100	TOWN TAXABLE VALUE	36,500		
62 North St	FRNT 95.00 DPTH	36,500	SCHOOL TAXABLE VALUE	36,500		
Edmeston, NY 13335	ACRES 0.26		FD105 Edmeston Fire Dist 1	36,500 TO		
	EAST-0254870 NRTH-0986359		LD403 Edmeston Light	36,500 TO		
	DEED BOOK 2012 PG-3903		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	60,833	WD703 Edmeston Water Dist	36,500 TO M		
***** 108.13-1-9.00 *****						
	58 North St					001200
108.13-1-9.00	220 2 Family Res		COUNTY TAXABLE VALUE	43,400		
Lewandowski Bill	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	43,400		
Lewandowski Suzanne	FRNT 70.00 DPTH	43,400	SCHOOL TAXABLE VALUE	43,400		
66 North St	ACRES 0.18		FD105 Edmeston Fire Dist 1	43,400 TO		
Edmeston, NY 13335	EAST-0254870 NRTH-0986290		LD403 Edmeston Light	43,400 TO		
	DEED BOOK 2012 PG-2429		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	72,333	WD703 Edmeston Water Dist	43,400 TO M		
***** 108.13-1-10.00 *****						
	57 North St					014400
108.13-1-10.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,900		
Sitts Rodney	Edmeston Centra 362801	5,900	TOWN TAXABLE VALUE	15,900		
55 North St	FRNT 64.00 DPTH	15,900	SCHOOL TAXABLE VALUE	15,900		
Edmeston, NY 13335	ACRES 0.24		FD105 Edmeston Fire Dist 1	15,900 TO		
	EAST-0254670 NRTH-0986280		LD403 Edmeston Light	15,900 TO		
	DEED BOOK 2015 PG-4822		SW002 Solid Waste User Fee	.00 UN		
	FULL MARKET VALUE	26,500	WD703 Edmeston Water Dist	15,900 TO M		
***** 108.13-1-11.00 *****						
	55 North St					031800
108.13-1-11.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Jones Stephanie L	Edmeston Centra 362801	6,700	COUNTY TAXABLE VALUE	49,000		
55 North St	FRNT 80.00 DPTH 170.00	49,000	TOWN TAXABLE VALUE	49,000		
Edmeston, NY 13335	ACRES 0.31 BANK 51		SCHOOL TAXABLE VALUE	31,000		
	EAST-0254680 NRTH-0986210		FD105 Edmeston Fire Dist 1	49,000 TO		
	DEED BOOK 2013 PG-71		LD403 Edmeston Light	49,000 TO		
	FULL MARKET VALUE	81,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	49,000 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.13-1-12.00 *****						
108.13-1-12.00	56 North St					060400
VanVorst Tina L	210 1 Family Res		COUNTY TAXABLE VALUE	62,400		
56 North St	Edmeston Centra 362801	8,500	TOWN TAXABLE VALUE	62,400		
Edmeston, NY 13335	FRNT 175.00 DPTH	62,400	SCHOOL TAXABLE VALUE	62,400		
	ACRES 0.51		FD105 Edmeston Fire Dist 1	62,400	TO	
	EAST-0254890 NRTH-0986170		LD403 Edmeston Light	62,400	TO	
	DEED BOOK 1097 PG-1170		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	104,000	WD703 Edmeston Water Dist	62,400	TO M	
***** 108.13-1-13.00 *****						
108.13-1-13.00	53 North St					002200
Whitten Peter B	210 1 Family Res		COUNTY TAXABLE VALUE	74,200		
Whitten Janet L	Edmeston Centra 362801	7,000	TOWN TAXABLE VALUE	74,200		
53 North St	FRNT 60.00 DPTH	74,200	SCHOOL TAXABLE VALUE	74,200		
Edmeston, NY 13335	ACRES 0.34 BANK 4		FD105 Edmeston Fire Dist 1	74,200	TO	
	EAST-0254680 NRTH-0986139		LD403 Edmeston Light	74,200	TO	
	DEED BOOK 1091 PG-158		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	123,667	WD703 Edmeston Water Dist	74,200	TO M	
***** 108.13-1-14.00 *****						
108.13-1-14.00	51 North St					001520
Melniczenko Alex	210 1 Family Res		BASIC STAR 41854	0		18,000
Melniczenko Cathy	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	28,400		
51 North St	FRNT 59.00 DPTH	28,400	TOWN TAXABLE VALUE	28,400		
Edmeston, NY 13335	ACRES 0.15		SCHOOL TAXABLE VALUE	10,400		
	EAST-0254710 NRTH-0986080		FD105 Edmeston Fire Dist 1	28,400	TO	
	DEED BOOK 2013 PG-3974		LD403 Edmeston Light	28,400	TO	
	FULL MARKET VALUE	47,333	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	28,400	TO M	
***** 108.13-1-16.01 *****						
108.13-1-16.01	47 North St					005530
Ruffles Davin W.	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,100		
Ruffles Denyse M.	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	2,100		
45 North St	FRNT 71.00 DPTH	2,100	SCHOOL TAXABLE VALUE	2,100		
Edmeston, NY 13335	ACRES 0.30 BANK 4		FD105 Edmeston Fire Dist 1	2,100	TO	
	EAST-0254670 NRTH-0985929		LD403 Edmeston Light	2,100	TO	
	DEED BOOK 2013 PG-4786		WD703 Edmeston Water Dist	2,100	TO M	
	FULL MARKET VALUE	3,500				
***** 108.13-1-16.02 *****						
108.13-1-16.02	49 North St					229488
Davis Dale D	210 1 Family Res		BASIC STAR 41854	0		18,000
49 North St	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	54,300		
Edmeston, NY 13335	FRNT 71.00 DPTH	54,300	TOWN TAXABLE VALUE	54,300		
	ACRES 0.24		SCHOOL TAXABLE VALUE	36,300		
	EAST-0254720 NRTH-0986009		FD105 Edmeston Fire Dist 1	54,300	TO	
	DEED BOOK 723 PG-669		LD403 Edmeston Light	54,300	TO	
	FULL MARKET VALUE	90,500	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	54,300	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.13-1-16.03	North St			108.13-1-16.03		*****
Ruffles Davin W.	311 Res vac land		COUNTY TAXABLE VALUE	300		210809
Ruffles Denyse M.	Edmeston Centra 362801	300	TOWN TAXABLE VALUE	300		
45 North St	FRNT 20.00 DPTH	300	SCHOOL TAXABLE VALUE	300		
Edmeston, NY 13335	ACRES 0.12		FD105 Edmeston Fire Dist 1	300 TO		
	EAST-0254680 NRTH-0985974		LD403 Edmeston Light	300 TO		
	DEED BOOK 2013 PG-4786		WD703 Edmeston Water Dist	300 TO M		
	FULL MARKET VALUE	500				

108.13-1-17.00	50 North St			108.13-1-17.00		*****
Pyllinski Rhett J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Pyllinski Susan M	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	53,000		021245
Box 119	FRNT 111.00 DPTH	53,000	TOWN TAXABLE VALUE	53,000		
Edmeston, NY 13335	ACRES 0.37 BANK 51		SCHOOL TAXABLE VALUE	35,000		
	EAST-0254910 NRTH-0986050		FD105 Edmeston Fire Dist 1	53,000 TO		
	DEED BOOK 725 PG-907		LD403 Edmeston Light	53,000 TO		
	FULL MARKET VALUE	88,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	53,000 TO M		

108.13-1-18.00	48 North St			108.13-1-18.00		*****
Rollins Patrick Jon	210 1 Family Res		BASIC STAR 41854	0	0	18,000
PO Box 79	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	64,300		047550
Edmeston, NY 13335	FRNT 118.00 DPTH	64,300	TOWN TAXABLE VALUE	64,300		
	ACRES 0.37		SCHOOL TAXABLE VALUE	46,300		
	EAST-0254930 NRTH-0985940		FD105 Edmeston Fire Dist 1	64,300 TO		
	DEED BOOK 767 PG-870		LD403 Edmeston Light	64,300 TO		
	FULL MARKET VALUE	107,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	64,300 TO M		

108.13-1-19.00	46 North St			108.13-1-19.00		*****
Berryment Tony S	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Berryment Lisa E	Edmeston Centra 362801	5,300	COUNTY TAXABLE VALUE	61,500		028950
46 North St	FRNT 58.00 DPTH 140.00	61,500	TOWN TAXABLE VALUE	61,500		
Edmeston, NY 13335	ACRES 0.19 BANK 4		SCHOOL TAXABLE VALUE	43,500		
	EAST-0254940 NRTH-0985840		FD105 Edmeston Fire Dist 1	61,500 TO		
	DEED BOOK 902 PG-59		LD403 Edmeston Light	61,500 TO		
	FULL MARKET VALUE	102,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	61,500 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.13-1-20.00 *****						
	44 North St					013970
108.13-1-20.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Eckert Paul D	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	53,700		
Eckert Caprice S	FRNT 93.00 DPTH	53,700	TOWN TAXABLE VALUE	53,700		
44 North St	ACRES 0.30		SCHOOL TAXABLE VALUE	35,700		
Edmeston, NY 13335	EAST-0254950 NRTH-0985770		FD105 Edmeston Fire Dist 1	53,700 TO		
	DEED BOOK 752 PG-10		LD403 Edmeston Light	53,700 TO		
	FULL MARKET VALUE	89,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	53,700 TO M		
***** 108.13-1-21.00 *****						
	43 North St					021220
108.13-1-21.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Green David C	Edmeston Centra 362801	9,800	VET WAR T 41123	0	3,600	0
Green Patricia L	FRNT 170.00 DPTH	59,200	VET WAR C 41122	8,880	0	0
43 North St	ACRES 0.67 BANK 4		COUNTY TAXABLE VALUE	50,320		
PO Box 52	EAST-0254730 NRTH-0985750		TOWN TAXABLE VALUE	55,600		
Edmeston, NY 13335	DEED BOOK 966 PG-41		SCHOOL TAXABLE VALUE	41,200		
	FULL MARKET VALUE	98,667	FD105 Edmeston Fire Dist 1	59,200 TO		
			LD403 Edmeston Light	59,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	59,200 TO M		
***** 108.13-1-22.00 *****						
	45 North St					005500
108.13-1-22.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Ruffles Davin W.	Edmeston Centra 362801	12,400	COUNTY TAXABLE VALUE	112,200		
Ruffles Denyse M.	ACRES 1.43 BANK 4	112,200	TOWN TAXABLE VALUE	112,200		
45 North St	EAST-0254550 NRTH-0985730		SCHOOL TAXABLE VALUE	94,200		
Edmeston, NY 13335	DEED BOOK 2013 PG-4786		FD105 Edmeston Fire Dist 1	112,200 TO		
	FULL MARKET VALUE	187,000	LD403 Edmeston Light	112,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	112,200 TO M		
***** 108.13-1-23.00 *****						
	40 North St					033100
108.13-1-23.00	210 1 Family Res		COUNTY TAXABLE VALUE	50,200		
Luxum Joseph	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	50,200		
Luxum Jennifer	FRNT 164.00 DPTH	50,200	SCHOOL TAXABLE VALUE	50,200		
40 North St	ACRES 0.57		FD105 Edmeston Fire Dist 1	50,200 TO		
Edmeston, NY 13335	EAST-0254970 NRTH-0985640		LD403 Edmeston Light	50,200 TO		
	DEED BOOK 1118 PG-1146		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	83,667	WD703 Edmeston Water Dist	50,200 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-1-1.00	41 North St			108.17-1-1.00		*****
Pavelka Robert W	210 1 Family Res		COUNTY TAXABLE VALUE	83,000		025900
41 North St	Edmeston Centra 362801	12,200	TOWN TAXABLE VALUE	83,000		
Edmeston, NY 13335	ACRES 1.23	83,000	SCHOOL TAXABLE VALUE	83,000		
	EAST-0254610 NRTH-0985590		FD105 Edmeston Fire Dist 1	83,000 TO		
	DEED BOOK 1104 PG-613		LD403 Edmeston Light	83,000 TO		
	FULL MARKET VALUE	138,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	83,000 TO M		

108.17-1-3.00	39 North St			108.17-1-3.00		*****
Roberts William N	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Roberts Nathaniel C	Edmeston Centra 362801	8,000	COUNTY TAXABLE VALUE	55,900		
39 North Street	FRNT 68.00 DPTH	55,900	TOWN TAXABLE VALUE	55,900		
Edmeston, NY 13335	ACRES 0.45 BANK 69		SCHOOL TAXABLE VALUE	37,900		
	EAST-0254680 NRTH-0985489		FD105 Edmeston Fire Dist 1	55,900 TO		
	DEED BOOK 2014 PG-2053		LD403 Edmeston Light	55,900 TO		
	FULL MARKET VALUE	93,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	55,900 TO M		

108.17-1-4.00	35 North St			108.17-1-4.00		*****
Oliver Arlene G	210 1 Family Res		ENH STAR 41834	0	0	39,180
35 North St	Edmeston Centra 362801	7,100	COUNTY TAXABLE VALUE	41,300		
Edmeston, NY 13335	FRNT 99.00 DPTH	41,300	TOWN TAXABLE VALUE	41,300		
	ACRES 0.35		SCHOOL TAXABLE VALUE	2,120		
	EAST-0254800 NRTH-0985470		FD105 Edmeston Fire Dist 1	41,300 TO		
	DEED BOOK 606 PG-331		LD403 Edmeston Light	41,300 TO		
	FULL MARKET VALUE	68,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	41,300 TO M		

108.17-1-5.00	33 North St			108.17-1-5.00		*****
Marsala Glenn	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Marsala April	Edmeston Centra 362801	9,500	COUNTY TAXABLE VALUE	80,200		
33 North St	FRNT 115.00 DPTH	80,200	TOWN TAXABLE VALUE	80,200		
Edmeston, NY 13335	ACRES 0.63 BANK 4		SCHOOL TAXABLE VALUE	62,200		
	EAST-0254790 NRTH-0985380		FD105 Edmeston Fire Dist 1	80,200 TO		
	DEED BOOK 2012 PG-2224		LD403 Edmeston Light	80,200 TO		
	FULL MARKET VALUE	133,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	80,200 TO M		

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 060.00

PAGE 125
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-1-6.00	31 North St			108.17-1-6.00		*****
Cornnell Robert J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Cornnell Cynthia A	Edmeston Centra 362801	9,600	COUNTY TAXABLE VALUE	72,300		
31 North St	FRNT 130.00 DPTH	72,300	TOWN TAXABLE VALUE	72,300		
Edmeston, NY 13335	ACRES 0.64		SCHOOL TAXABLE VALUE	54,300		
	EAST-0254810 NRTH-0985241		FD105 Edmeston Fire Dist 1	72,300 TO		
	DEED BOOK 752 PG-762		LD403 Edmeston Light	72,300 TO		
	FULL MARKET VALUE	120,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	72,300 TO M		

108.17-1-7.00	29 North St			108.17-1-7.00		*****
Slentz Gladys L	210 1 Family Res		COUNTY TAXABLE VALUE	55,900		031500
2 Terrace Heights Apt 8C	Edmeston Centra 362801	5,300	TOWN TAXABLE VALUE	55,900		
Edmeston, NY 13335	FRNT 49.00 DPTH 148.00	55,900	SCHOOL TAXABLE VALUE	55,900		
	ACRES 0.19		FD105 Edmeston Fire Dist 1	55,900 TO		
	EAST-0254840 NRTH-0985160		LD403 Edmeston Light	55,900 TO		
	DEED BOOK 733 PG-596		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	93,167	WD703 Edmeston Water Dist	55,900 TO M		

108.17-1-8.00	27 North St			108.17-1-8.00		*****
Andrews Family Trust** Earl D	210 1 Family Res		ENH STAR 41834	0	0	30,000
Esposito Kellee	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	30,000		
27 North St	FRNT 49.00 DPTH 148.00	30,000	TOWN TAXABLE VALUE	30,000		
Edmeston, NY 13335	ACRES 0.17		SCHOOL TAXABLE VALUE	0		
	EAST-0254850 NRTH-0985111		FD105 Edmeston Fire Dist 1	30,000 TO		
	DEED BOOK 1090 PG-869		LD403 Edmeston Light	30,000 TO		
	FULL MARKET VALUE	50,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	30,000 TO M		

108.17-1-18.00	6 Medbury Ave			108.17-1-18.00		*****
Tasior Ronald J	210 1 Family Res		ENH STAR 41834	0	0	39,180
Tasior Gail L	Edmeston Centra 362801	4,400	COUNTY TAXABLE VALUE	46,800		
Edmeston, NY 13335	FRNT 80.00 DPTH	46,800	TOWN TAXABLE VALUE	46,800		
	ACRES 0.13		SCHOOL TAXABLE VALUE	7,620		
	EAST-0254820 NRTH-0984492		FD105 Edmeston Fire Dist 1	46,800 TO		
	DEED BOOK 618 PG-115		LD403 Edmeston Light	46,800 TO		
	FULL MARKET VALUE	78,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	46,800 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-1-19.00	5 North St			108.17-1-19.00		016220
Conboy Deborah J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
5 North St	Edmeston Centra 362801	4,800	COUNTY TAXABLE VALUE	55,400		
Edmeston, NY 13335	FRNT 58.00 DPTH	55,400	TOWN TAXABLE VALUE	55,400		
	ACRES 0.16 BANK 4		SCHOOL TAXABLE VALUE	37,400		
	EAST-0254960 NRTH-0984450		FD105 Edmeston Fire Dist 1	55,400 TO		
	DEED BOOK 956 PG-319		LD403 Edmeston Light	55,400 TO		
	FULL MARKET VALUE	92,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	55,400 TO M		

108.17-1-21.00	4 West St			108.17-1-21.00		033400
Savage Brian D	210 1 Family Res		BASIC STAR 41854	0	0	18,000
4 West St	Edmeston Centra 362801	8,000	COUNTY TAXABLE VALUE	101,200		
Edmeston, NY 13335	FRNT 72.00 DPTH	101,200	TOWN TAXABLE VALUE	101,200		
	ACRES 0.47		SCHOOL TAXABLE VALUE	83,200		
	EAST-0254906 NRTH-0984365		FD105 Edmeston Fire Dist 1	101,200 TO		
	DEED BOOK 1125 PG-985		LD403 Edmeston Light	101,200 TO		
	FULL MARKET VALUE	168,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	101,200 TO M		

108.17-1-22.00	8 West St			108.17-1-22.00		027200
Rasbach Family Trust**	210 1 Family Res		COUNTY TAXABLE VALUE	41,800		
Rasbach Harold W. and Rebec	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	41,800		
239 Rasbach Road	FRNT 70.00 DPTH	41,800	SCHOOL TAXABLE VALUE	41,800		
Clayville, NY 13322	ACRES 0.26		FD105 Edmeston Fire Dist 1	41,800 TO		
	EAST-0254830 NRTH-0984330		LD403 Edmeston Light	41,800 TO		
	DEED BOOK 2016 PG-1686		SW002 Solid Waste User Fee	1.00 UN		
PRIOR OWNER ON 3/01/2016	FULL MARKET VALUE	69,667	WD703 Edmeston Water Dist	41,800 TO M		
Rasbach Family Trust**						

108.17-1-26.00	13 West St			108.17-1-26.00		035800
Masonic Temple	632 Benevolent		COUNTY TAXABLE VALUE	18,500		
Edmeston, NY 13335	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	18,500		
	FRNT 100.00 DPTH 160.00	18,500	SCHOOL TAXABLE VALUE	18,500		
	ACRES 0.38		FD105 Edmeston Fire Dist 1	18,500 TO		
	EAST-0254650 NRTH-0984080		LD403 Edmeston Light	18,500 TO		
	FULL MARKET VALUE	30,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	18,500 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-27.01 *****						
108.17-1-27.01	11 West St					047200
Rifanburg Michael	210 1 Family Res		COUNTY TAXABLE VALUE	41,400		
1488 St Hwy 80	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	41,400		
Edmeston, NY 13335	FRNT 82.00 DPTH	41,400	SCHOOL TAXABLE VALUE	41,400		
	ACRES 0.33		FD105 Edmeston Fire Dist 1	41,400	TO	
	EAST-0254750 NRTH-0984059		LD403 Edmeston Light	41,400	TO	
	DEED BOOK 2015 PG-2021		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	69,000	WD703 Edmeston Water Dist	41,400	TO M	
***** 108.17-1-27.02 *****						
108.17-1-27.02	West St					185386
Sichler Donald	314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Holbert Susan	Edmeston Centra 362801	1,600	TOWN TAXABLE VALUE	1,600		
830 Monroe Street	FRNT 13.00 DPTH	1,600	SCHOOL TAXABLE VALUE	1,600		
Hoboken, NJ 07030	ACRES 0.29		FD105 Edmeston Fire Dist 1	1,600	TO	
	EAST-0254820 NRTH-0984029		LD403 Edmeston Light	1,600	TO	
	DEED BOOK 2015 PG-2548		WD703 Edmeston Water Dist	1,600	TO M	
	FULL MARKET VALUE	2,667				
***** 108.17-1-28.00 *****						
108.17-1-28.00	9 West St					070500
Sichler Donald	400 Commercial		COUNTY TAXABLE VALUE	30,500		
Holbert Susan	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	30,500		
830 Monroe Street	FRNT 40.00 DPTH 78.00	30,500	SCHOOL TAXABLE VALUE	30,500		
Hoboken, NJ 07030	ACRES 0.07		FD105 Edmeston Fire Dist 1	30,500	TO	
	EAST-0254810 NRTH-0984139		LD403 Edmeston Light	30,500	TO	
	DEED BOOK 2013 PG-4421		SW002 Solid Waste User Fee	2.94	UN	
	FULL MARKET VALUE	50,833	WD703 Edmeston Water Dist	30,500	TO M	
***** 108.17-1-29.00 *****						
108.17-1-29.00	7 West St					033410
CVAST, LLC	484 1 use sm bld		COUNTY TAXABLE VALUE	33,200		
PO Box 306.	Edmeston Centra 362801	3,200	TOWN TAXABLE VALUE	33,200		
Edmeston, NY 13335	FRNT 40.00 DPTH 95.00	33,200	SCHOOL TAXABLE VALUE	33,200		
	ACRES 0.08		FD105 Edmeston Fire Dist 1	33,200	TO	
	EAST-0254850 NRTH-0984131		LD403 Edmeston Light	33,200	TO	
	DEED BOOK 2014 PG-6088		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	55,333	WD703 Edmeston Water Dist	33,200	TO M	
***** 108.17-1-30.01 *****						
108.17-1-30.01	West St					025800
Central National Bank	330 Vacant comm		COUNTY TAXABLE VALUE	7,900		
Attn: Brad Hall	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	7,900		
52 South Broad St	FRNT 59.00 DPTH	7,900	SCHOOL TAXABLE VALUE	7,900		
Norwich, NY 13815	ACRES 0.43		FD105 Edmeston Fire Dist 1	7,900	TO	
	EAST-0254880 NRTH-0984058		LD403 Edmeston Light	7,900	TO	
	DEED BOOK 720 PG-523		WD703 Edmeston Water Dist	7,900	TO M	
	FULL MARKET VALUE	13,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-32.00 *****						
	3 West St					056680
108.17-1-32.00	462 Branch bank		COUNTY TAXABLE VALUE	432,100		
Central National Bank	Edmeston Centra 362801	8,800	TOWN TAXABLE VALUE	432,100		
Attn: Brad Hall	FRNT 125.00 DPTH	432,100	SCHOOL TAXABLE VALUE	432,100		
52 South Broad St	ACRES 0.46		FD105 Edmeston Fire Dist 1	432,100	TO	
Norwich, NY 13815	EAST-0255000 NRTH-0984130		LD403 Edmeston Light	432,100	TO	
	DEED BOOK 708 PG-898		SW002 Solid Waste User Fee	4.32	UN	
	FULL MARKET VALUE	720,167	WD703 Edmeston Water Dist	432,100	TO M	
***** 108.17-1-33.00 *****						
	South St					034900
108.17-1-33.00	331 Com vac w/im		COUNTY TAXABLE VALUE	6,900		
Central National Bank	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	6,900		
Attn: Brad Hall	FRNT 40.00 DPTH 78.00	6,900	SCHOOL TAXABLE VALUE	6,900		
52 South Broad St	ACRES 0.07		FD105 Edmeston Fire Dist 1	6,900	TO	
Norwich, NY 13815	EAST-0255030 NRTH-0984070		LD403 Edmeston Light	6,900	TO	
	DEED BOOK 707 PG-975		WD703 Edmeston Water Dist	6,900	TO M	
	FULL MARKET VALUE	11,500				
***** 108.17-1-34.00 *****						
	South St					009925
108.17-1-34.00	330 Vacant comm		COUNTY TAXABLE VALUE	2,800		
Central National Bank	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	2,800		
Attn: Brad Hall	FRNT 40.00 DPTH 78.00	2,800	SCHOOL TAXABLE VALUE	2,800		
52 South Broad St	ACRES 0.07		FD105 Edmeston Fire Dist 1	2,800	TO	
Norwich, NY 13815	EAST-0255030 NRTH-0984029		LD403 Edmeston Light	2,800	TO	
	DEED BOOK 707 PG-975		WD703 Edmeston Water Dist	2,800	TO M	
	FULL MARKET VALUE	4,667				
***** 108.17-1-35.00 *****						
	8 South St					046150
108.17-1-35.00	210 1 Family Res		VET WAR T 41123	0	3,600	0
Goodrich Steven M	Edmeston Centra 362801	5,500	BASIC STAR 41854	0	0	18,000
Laurie Tice	FRNT 55.00 DPTH	49,100	VET WAR C 41122	7,365	0	0
8 South St	ACRES 0.21 BANK 51		COUNTY TAXABLE VALUE	41,735		
Edmeston, NY 13335	EAST-0255000 NRTH-0983970		TOWN TAXABLE VALUE	45,500		
	DEED BOOK 834 PG-167		SCHOOL TAXABLE VALUE	31,100		
	FULL MARKET VALUE	81,833	FD105 Edmeston Fire Dist 1	49,100	TO	
			LD403 Edmeston Light	49,100	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	49,100	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-36.00 *****						
	10 South St					003310
108.17-1-36.00	220 2 Family Res		COUNTY TAXABLE VALUE	68,700		
Maggett Kevin	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	68,700		
Maggett Irene G	FRNT 55.00 DPTH 169.00	68,700	SCHOOL TAXABLE VALUE	68,700		
41 Shinnecock Hill Rd	ACRES 0.22		FD105 Edmeston Fire Dist 1	68,700	TO	
South Hampton, NY 11968	EAST-0255000 NRTH-0983920		LD403 Edmeston Light	68,700	TO	
	DEED BOOK 1057 PG-235		SW002 Solid Waste User Fee	2.00	UN	
	FULL MARKET VALUE	114,500	WD703 Edmeston Water Dist	68,700	TO M	
***** 108.17-1-37.00 *****						
	12 South St					035250
108.17-1-37.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Dayger Mary Jain	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	68,800		
PO Box 68	FRNT 44.00 DPTH 169.00	68,800	TOWN TAXABLE VALUE	68,800		
Edmeston, NY 13335	ACRES 0.17		SCHOOL TAXABLE VALUE	29,620		
	EAST-0255010 NRTH-0983870		FD105 Edmeston Fire Dist 1	68,800	TO	
	DEED BOOK 648 PG-227		LD403 Edmeston Light	68,800	TO	
	FULL MARKET VALUE	114,667	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	68,800	TO M	
***** 108.17-1-38.00 *****						
	14 South St					044815
108.17-1-38.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Shafer Christopher L	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	50,300		
Shafer Emily S	FRNT 75.00 DPTH	50,300	TOWN TAXABLE VALUE	50,300		
14 South St	ACRES 0.24 BANK 4		SCHOOL TAXABLE VALUE	32,300		
Edmeston, NY 13335	EAST-0255020 NRTH-0983809		FD105 Edmeston Fire Dist 1	50,300	TO	
	DEED BOOK 2011 PG-5301		LD403 Edmeston Light	50,300	TO	
	FULL MARKET VALUE	83,833	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	50,300	TO M	
***** 108.17-1-39.00 *****						
	16 South St					007520
108.17-1-39.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Jeffers David A	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	42,000		
Jeffers Vivian M	FRNT 55.00 DPTH	42,000	TOWN TAXABLE VALUE	42,000		
16 South St	ACRES 0.27		SCHOOL TAXABLE VALUE	24,000		
Edmeston, NY 13335	EAST-0255010 NRTH-0983741		FD105 Edmeston Fire Dist 1	42,000	TO	
	DEED BOOK 1124 PG-48		LD403 Edmeston Light	42,000	TO	
	FULL MARKET VALUE	70,000	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	42,000	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-40.00 *****						
	18 South St					019000
108.17-1-40.00	220 2 Family Res		COUNTY TAXABLE VALUE	43,200		
Post Shirley	Edmeston Centra 362801	4,200	TOWN TAXABLE VALUE	43,200		
Ellis Virginia Ellen	FRNT 36.00 DPTH	43,200	SCHOOL TAXABLE VALUE	43,200		
19 Duane St	ACRES 0.12		FD105 Edmeston Fire Dist 1	43,200	TO	
Oneonta, NY 13820	EAST-0255030 NRTH-0983699		LD403 Edmeston Light	43,200	TO	
	DEED BOOK 744 PG-1134		SW002 Solid Waste User Fee	2.00	UN	
	FULL MARKET VALUE	72,000	WD703 Edmeston Water Dist	43,200	TO M	
***** 108.17-1-41.00 *****						
	20 South St					056520
108.17-1-41.00	220 2 Family Res		BASIC STAR 41854	0	0	18,000
Staples Joel S	Edmeston Centra 362801	5,600	COUNTY TAXABLE VALUE	67,100		
Staples Christina D	FRNT 55.00 DPTH	67,100	TOWN TAXABLE VALUE	67,100		
20 South St	ACRES 0.22 BANK 4		SCHOOL TAXABLE VALUE	49,100		
Edmeston, NY 13335	EAST-0255030 NRTH-0983660		FD105 Edmeston Fire Dist 1	67,100	TO	
	DEED BOOK 2011 PG-3061		LD403 Edmeston Light	67,100	TO	
	FULL MARKET VALUE	111,833	SW002 Solid Waste User Fee	2.00	UN	
			WD703 Edmeston Water Dist	67,100	TO M	
***** 108.17-1-42.00 *****						
	South St					001000
108.17-1-42.00	311 Res vac land		COUNTY TAXABLE VALUE	2,200		
Clark Brandon W	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	2,200		
Clark Monica S	FRNT 25.00 DPTH	2,200	SCHOOL TAXABLE VALUE	2,200		
24 South St	ACRES 0.17		FD105 Edmeston Fire Dist 1	2,200	TO	
Edmeston, NY 13335	EAST-0255020 NRTH-0983621		LD403 Edmeston Light	2,200	TO	
	DEED BOOK 2012 PG-4847		WD703 Edmeston Water Dist	2,200	TO M	
	FULL MARKET VALUE	3,667				
***** 108.17-1-43.00 *****						
	24 South St					031400
108.17-1-43.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Clark Brandon W	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	46,100		
Clark Monica S	FRNT 49.00 DPTH 125.00	46,100	TOWN TAXABLE VALUE	46,100		
24 South St	ACRES 0.14		SCHOOL TAXABLE VALUE	28,100		
Edmeston, NY 13335	EAST-0255060 NRTH-0983569		FD105 Edmeston Fire Dist 1	46,100	TO	
	DEED BOOK 2012 PG-4847		LD403 Edmeston Light	46,100	TO	
	FULL MARKET VALUE	76,833	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	46,100	TO M	
***** 108.17-1-44.00 *****						
	21 West St					018410
108.17-1-44.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Chesebrough John	Edmeston Centra 362801	12,900	COUNTY TAXABLE VALUE	97,100		
Chesebrough Sylvia	ACRES 1.97	97,100	TOWN TAXABLE VALUE	97,100		
21 West St	EAST-0254360 NRTH-0984020		SCHOOL TAXABLE VALUE	79,100		
Edmeston, NY 13335	DEED BOOK 1050 PG-130		FD105 Edmeston Fire Dist 1	97,100	TO	
	FULL MARKET VALUE	161,833	LD403 Edmeston Light	97,100	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-46.01 *****						
	20 West St					009600
108.17-1-46.01	230 3 Family Res		COUNTY TAXABLE VALUE	129,900		
Pearlmutter Mark	Edmeston Centra 362801	13,300	TOWN TAXABLE VALUE	129,900		
Pearlmutter Deborah	ACRES 2.46 BANK 4	129,900	SCHOOL TAXABLE VALUE	129,900		
22 West St	EAST-0254310 NRTH-0984399		FD105 Edmeston Fire Dist 1	129,900 TO		
Edmeston, NY 13335	DEED BOOK 1113 PG-271		LD403 Edmeston Light	129,900 TO		
	FULL MARKET VALUE	216,500	SW002 Solid Waste User Fee	3.00 UN		
			WD703 Edmeston Water Dist	129,900 TO M		
***** 108.17-1-46.02 *****						
	Dutch Valley Rd					181985
108.17-1-46.02	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,700		
Turnbull Family Trust	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	10,700		
4406 State Highway 51	ACRES 2.78	10,700	SCHOOL TAXABLE VALUE	10,700		
Garrattsville, NY 13342	EAST-0253990 NRTH-0983980		FD105 Edmeston Fire Dist 1	10,700 TO		
	DEED BOOK 2015 PG-2515		LD403 Edmeston Light	10,700 TO		
	FULL MARKET VALUE	17,833	WD703 Edmeston Water Dist	10,700 TO M		
***** 108.17-1-46.03 *****						
	22 West St					182989
108.17-1-46.03	220 2 Family Res		BASIC STAR 41854	0	0	18,000
Pearlmutter Mark R	Edmeston Centra 362801	12,200	COUNTY TAXABLE VALUE	103,400		
Pearlmutter Deborah N	ACRES 1.12 BANK 4	103,400	TOWN TAXABLE VALUE	103,400		
22 West St	EAST-0254090 NRTH-0984321		SCHOOL TAXABLE VALUE	85,400		
Edmeston, NY 13335	DEED BOOK 980 PG-337		FD105 Edmeston Fire Dist 1	103,400 TO		
	FULL MARKET VALUE	172,333	LD403 Edmeston Light	103,400 TO		
			SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	103,400 TO M		
***** 108.17-1-46.41 *****						
	West St					183089
108.17-1-46.41	314 Rural vac<10		COUNTY TAXABLE VALUE	2,200		
Smith Rex L	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	2,200		
Elizabeth Ann	ACRES 2.43	2,200	SCHOOL TAXABLE VALUE	2,200		
1035 Dutch Valley Rd	EAST-0253630 NRTH-0983872		FD105 Edmeston Fire Dist 1	2,200 TO		
Edmeston, NY 13335	DEED BOOK 938 PG-275		LD403 Edmeston Light	2,200 TO		
	FULL MARKET VALUE	3,667	WD703 Edmeston Water Dist	2,200 TO M		
***** 108.17-1-46.42 *****						
	West* St					182693
108.17-1-46.42	314 Rural vac<10		COUNTY TAXABLE VALUE	6,700		
Barwick Holdings, LLC	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	6,700		
2045 E Bighorn Mountain Dr	ACRES 1.76	6,700	SCHOOL TAXABLE VALUE	6,700		
Tuscon, AZ 85755	EAST-0253780 NRTH-0984530		FD105 Edmeston Fire Dist 1	6,700 TO		
	DEED BOOK 2013 PG-977		LD403 Edmeston Light	6,700 TO		
	FULL MARKET VALUE	11,167	WD703 Edmeston Water Dist	6,700 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-46.43 *****						
	26 West St					182793
108.17-1-46.43	411 Apartment		COUNTY TAXABLE VALUE	264,950		
Edmeston Housing L P	Edmeston Centra 362801	13,300	TOWN TAXABLE VALUE	264,950		
PO Box 71	ACRES 2.44	264,950	SCHOOL TAXABLE VALUE	264,950		
FrankFort, NY 13340	EAST-0253810 NRTH-0984260		FD105 Edmeston Fire Dist 1	264,950	TO	
	DEED BOOK 765 PG-213		LD403 Edmeston Light	264,950	TO	
	FULL MARKET VALUE	441,583	SW002 Solid Waste User Fee	19.00	UN	
			WD703 Edmeston Water Dist	264,950	TO M	
***** 108.17-1-47.00 *****						
	104 Miller Rd					009800
108.17-1-47.00	220 2 Family Res		COUNTY TAXABLE VALUE	47,000		
Pennington Barry	Edmeston Centra 362801	10,500	TOWN TAXABLE VALUE	47,000		
80 West St	ACRES 1.60	47,000	SCHOOL TAXABLE VALUE	47,000		
PO Box 772	EAST-0253520 NRTH-0984200		FD105 Edmeston Fire Dist 1	47,000	TO	
New Berlin, NY 13411	DEED BOOK 775 PG-1016		LD403 Edmeston Light	47,000	TO	
	FULL MARKET VALUE	78,333	SW002 Solid Waste User Fee	2.00	UN	
			WD703 Edmeston Water Dist	47,000	TO M	
***** 108.17-2-1.00 *****						
	36 North St					066560
108.17-2-1.00	210 1 Family Res		BASIC STAR 41854	0		18,000
Gibbons William J	Edmeston Centra 362801	7,900	COUNTY TAXABLE VALUE	74,800		
Gibbons Sharyn M	FRNT 74.00 DPTH	74,800	TOWN TAXABLE VALUE	74,800		
PO Box 83	ACRES 0.43		SCHOOL TAXABLE VALUE	56,800		
Edmeston, NY 13335	EAST-0255020 NRTH-0985510		FD105 Edmeston Fire Dist 1	74,800	TO	
	DEED BOOK 632 PG-981		LD403 Edmeston Light	74,800	TO	
	FULL MARKET VALUE	124,667	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	74,800	TO M	
***** 108.17-2-3.00 *****						
	32 North St					029350
108.17-2-3.00	210 1 Family Res		COUNTY TAXABLE VALUE	24,000		
Hurlbutt Gregory L	Edmeston Centra 362801	5,300	TOWN TAXABLE VALUE	24,000		
Hurlbutt Blanche L	FRNT 60.00 DPTH	24,000	SCHOOL TAXABLE VALUE	24,000		
24 North St	ACRES 0.19		FD105 Edmeston Fire Dist 1	24,000	TO	
Edmeston, NY 13335	EAST-0255017 NRTH-0985303		LD403 Edmeston Light	24,000	TO	
	DEED BOOK 735 PG-1157		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	40,000	WD703 Edmeston Water Dist	24,000	TO M	
***** 108.17-2-4.00 *****						
	49 High St					233978
108.17-2-4.00	210 1 Family Res		COUNTY TAXABLE VALUE	64,000		
Parker Morton	Edmeston Centra 362801	12,100	TOWN TAXABLE VALUE	64,000		
Parker Bonnie	ACRES 3.32	64,000	SCHOOL TAXABLE VALUE	64,000		
49 High St	EAST-0255420 NRTH-0985351		FD105 Edmeston Fire Dist 1	64,000	TO	
Edmeston, NY 13335	DEED BOOK 2015 PG-2314		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	106,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	30 North St			108.17-2-5.01		*****
108.17-2-5.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Blackman David J	Edmeston Centra 362801	7,000	COUNTY TAXABLE VALUE	55,600		
Blackman Ruth P	FRNT 83.00 DPTH	55,600	TOWN TAXABLE VALUE	55,600		
30 North St	ACRES 0.34 BANK 33		SCHOOL TAXABLE VALUE	37,600		
Edmeston, NY 13335	EAST-0255100 NRTH-0985210		FD105 Edmeston Fire Dist 1	55,600 TO		
	DEED BOOK 751 PG-480		LD403 Edmeston Light	55,600 TO		
	FULL MARKET VALUE	92,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	55,600 TO M		

	North St			108.17-2-5.02		*****
108.17-2-5.02	311 Res vac land		COUNTY TAXABLE VALUE	1,000		183189
Hurlbutt Gregory L	Edmeston Centra 362801	1,000	TOWN TAXABLE VALUE	1,000		
Hurlbutt Blanche L	FRNT 29.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
24 North St	ACRES 0.10		FD105 Edmeston Fire Dist 1	1,000 TO		
Edmeston, NY 13335	EAST-0255041 NRTH-0985262		LD403 Edmeston Light	1,000 TO		
	DEED BOOK 728 PG-679		WD703 Edmeston Water Dist	1,000 TO M		
	FULL MARKET VALUE	1,667				

	26 North St			108.17-2-6.01		*****
108.17-2-6.01	210 1 Family Res		ENH STAR 41834	0	0	39,180
Edelstein Marcy R	Edmeston Centra 362801	10,700	COUNTY TAXABLE VALUE	59,200		
Jackson Walter C	FRNT 110.00 DPTH	59,200	TOWN TAXABLE VALUE	59,200		
26 North St	ACRES 0.79 BANK 51		SCHOOL TAXABLE VALUE	20,020		
Edmeston, NY 13335	EAST-0255120 NRTH-0985120		FD105 Edmeston Fire Dist 1	59,200 TO		
	DEED BOOK 1108 PG-67		LD403 Edmeston Light	59,200 TO		
	FULL MARKET VALUE	98,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	59,200 TO M		

	North* St			108.17-2-6.02		*****
108.17-2-6.02	311 Res vac land		COUNTY TAXABLE VALUE	900		214092
Blackman David J	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	900		
Blackman Ruth P	ACRES 1.05 BANK 33	900	SCHOOL TAXABLE VALUE	900		
30 North St	EAST-0255210 NRTH-0985290		FD105 Edmeston Fire Dist 1	900 TO		
Edmeston, NY 13335	DEED BOOK 757 PG-331		LD403 Edmeston Light	900 TO		
	FULL MARKET VALUE	1,500	WD703 Edmeston Water Dist	900 TO M		

	33 High St			108.17-2-7.00		*****
108.17-2-7.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Schmitt James W	Edmeston Centra 362801	7,700	COUNTY TAXABLE VALUE	59,400		
Schmitt Katherine W	FRNT 115.00 DPTH	59,400	TOWN TAXABLE VALUE	59,400		
33 High St	ACRES 0.60		SCHOOL TAXABLE VALUE	41,400		
Edmeston, NY 13335	EAST-0255466 NRTH-0985130		FD105 Edmeston Fire Dist 1	59,400 TO		
	DEED BOOK 768 PG-189		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	99,000	WD703 Edmeston Water Dist	59,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-2-8.00 *****						
	24 North St					045850
108.17-2-8.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Hurlbutt Gregory L	Edmeston Centra 362801	10,700	VET WAR CT 41121	10,800	3,600	0
Hurlbutt Blanche L	FRNT 87.00 DPTH	83,800	COUNTY TAXABLE VALUE	73,000		
24 North St	ACRES 0.79 BANK 4		TOWN TAXABLE VALUE	80,200		
PO Box 152	EAST-0255180 NRTH-0985031		SCHOOL TAXABLE VALUE	44,620		
Edmeston, NY 13335	DEED BOOK 1109 PG-998		FD105 Edmeston Fire Dist 1	83,800 TO		
	FULL MARKET VALUE	139,667	LD403 Edmeston Light	83,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	83,800 TO M		
***** 108.17-2-9.00 *****						
	24 High St					056500
108.17-2-9.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Turnbull Howard	Edmeston Centra 362801	10,000	COUNTY TAXABLE VALUE	52,400		
25 High St	ACRES 1.00	52,400	TOWN TAXABLE VALUE	52,400		
Edmeston, NY 13335	EAST-0255500 NRTH-0984981		SCHOOL TAXABLE VALUE	34,400		
	DEED BOOK 455 PG-479		FD105 Edmeston Fire Dist 1	52,400 TO		
	FULL MARKET VALUE	87,333	LD403 Edmeston Light	52,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	52,400 TO M		
***** 108.17-2-10.01 *****						
	20 North St					030320
108.17-2-10.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Lindberg Christine A	Edmeston Centra 362801	10,600	COUNTY TAXABLE VALUE	85,800		
PO Box 5125	FRNT 87.00 DPTH	85,800	TOWN TAXABLE VALUE	85,800		
Edmeston, NY 13335	ACRES 0.75 BANK 4		SCHOOL TAXABLE VALUE	67,800		
	EAST-0255210 NRTH-0984940		FD105 Edmeston Fire Dist 1	85,800 TO		
	DEED BOOK 1085 PG-148		LD403 Edmeston Light	85,800 TO		
	FULL MARKET VALUE	143,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	85,800 TO M		
***** 108.17-2-10.02 *****						
	North* St					187982
108.17-2-10.02	311 Res vac land		COUNTY TAXABLE VALUE	2,400		
Gay Irrevocable Trust Lawrence	Edmeston Centra 362801	2,400	TOWN TAXABLE VALUE	2,400		
16 North Street	ACRES 0.30	2,400	SCHOOL TAXABLE VALUE	2,400		
Edmeston, NY 13335	EAST-0255315 NRTH-0984874		FD105 Edmeston Fire Dist 1	2,400 TO		
	DEED BOOK 2015 PG-1636		LD403 Edmeston Light	2,400 TO		
	FULL MARKET VALUE	4,000	WD703 Edmeston Water Dist	2,400 TO M		
***** 108.17-2-10.03 *****						
	North St					216406
108.17-2-10.03	311 Res vac land		COUNTY TAXABLE VALUE	200		
Gay Irrevocable Trust Lawrence	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
16 North St	ACRES 0.03	200	SCHOOL TAXABLE VALUE	200		
Edmeston, NY 13335	EAST-0255309 NRTH-0984912		FD105 Edmeston Fire Dist 1	200 TO		
	DEED BOOK 2015 PG-1636		LD403 Edmeston Light	200 TO		
	FULL MARKET VALUE	333	WD703 Edmeston Water Dist	200 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-11.00	16 North St			108.17-2-11.00		*****
Gay Irrevocable Trust Lawrence	210 1 Family Res		ENH STAR 41834	0	0	019200
16 North Street	Edmeston Centra 362801	7,900	COUNTY TAXABLE VALUE	58,500		39,180
Edmeston, NY 13335	FRNT 87.00 DPTH 215.00	58,500	TOWN TAXABLE VALUE	58,500		
	ACRES 0.44		SCHOOL TAXABLE VALUE	19,320		
	EAST-0255130 NRTH-0984851		FD105 Edmeston Fire Dist 1	58,500 TO		
	DEED BOOK 2015 PG-1636		LD403 Edmeston Light	58,500 TO		
	FULL MARKET VALUE	97,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	58,500 TO M		

108.17-2-12.00	21 High St			108.17-2-12.00		*****
Turnbull William G	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,800		031100
Barbara	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	4,800		
Box 137	FRNT 99.00 DPTH 240.00	4,800	SCHOOL TAXABLE VALUE	4,800		
Edmeston, NY 13335	ACRES 0.56		FD105 Edmeston Fire Dist 1	4,800 TO		
	EAST-0255520 NRTH-0984839		LD403 Edmeston Light	4,800 TO		
	DEED BOOK 686 PG-781		WD703 Edmeston Water Dist	4,800 TO M		
	FULL MARKET VALUE	8,000				

108.17-2-13.00	14 North St			108.17-2-13.00		*****
Folts Scott O	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Folts Jessica S	Edmeston Centra 362801	10,300	COUNTY TAXABLE VALUE	80,300		058450
14 North St	FRNT 87.00 DPTH 278.00	80,300	TOWN TAXABLE VALUE	80,300		
Edmeston, NY 13335	ACRES 0.74 BANK 4		SCHOOL TAXABLE VALUE	62,300		
	EAST-0255230 NRTH-0984769		FD105 Edmeston Fire Dist 1	80,300 TO		
	DEED BOOK 1117 PG-503		LD403 Edmeston Light	80,300 TO		
	FULL MARKET VALUE	133,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	80,300 TO M		

108.17-2-14.00	12 North St			108.17-2-14.00		*****
Johansen Carl	210 1 Family Res		VETERANS 41101	2,300	2,300	0
PO Box 105	Edmeston Centra 362801	9,100	ENH STAR 41834	0	0	39,180
Edmeston, NY 13335	FRNT 71.00 DPTH	60,700	COUNTY TAXABLE VALUE	58,400		
	ACRES 0.59		TOWN TAXABLE VALUE	58,400		
	EAST-0255240 NRTH-0984701		SCHOOL TAXABLE VALUE	21,520		
	DEED BOOK 651 PG-1178		FD105 Edmeston Fire Dist 1	60,700 TO		
	FULL MARKET VALUE	101,167	LD403 Edmeston Light	60,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	60,700 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-15.00	25 High St			108.17-2-15.00		*****
Turnbull William G	314 Rural vac<10		COUNTY TAXABLE VALUE	4,700		067150
Turnbull Barbara A	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	4,700		
24 High St	FRNT 162.00 DPTH 240.00	4,700	SCHOOL TAXABLE VALUE	4,700		
Edmeston, NY 13335	ACRES 0.90		FD105 Edmeston Fire Dist 1	4,700 TO		
	EAST-0255540 NRTH-0984719		LD403 Edmeston Light	4,700 TO		
	DEED BOOK 851 PG-98		WD703 Edmeston Water Dist	4,700 TO M		
	FULL MARKET VALUE	7,833				

108.17-2-16.00	10 North St			108.17-2-16.00		*****
Pylinski Albert Jr.	210 1 Family Res		COUNTY TAXABLE VALUE	76,200		041500
PO Box 3	Edmeston Centra 362801	9,500	TOWN TAXABLE VALUE	76,200		
Edmeston, NY 13335	FRNT 70.00 DPTH 375.00	76,200	SCHOOL TAXABLE VALUE	76,200		
	ACRES 0.63		FD105 Edmeston Fire Dist 1	76,200 TO		
	EAST-0255250 NRTH-0984630		LD403 Edmeston Light	76,200 TO		
	DEED BOOK 2011 PG-2280		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	127,000	WD703 Edmeston Water Dist	76,200 TO M		

108.17-2-17.00	8 North St			108.17-2-17.00		*****
Pylinski Albert Jr	210 1 Family Res		COUNTY TAXABLE VALUE	97,200		033500
8 North St	Edmeston Centra 362801	8,600	TOWN TAXABLE VALUE	97,200		
Edmeston, NY 13335	FRNT 62.00 DPTH	97,200	SCHOOL TAXABLE VALUE	97,200		
	ACRES 0.52		FD105 Edmeston Fire Dist 1	97,200 TO		
	EAST-0255260 NRTH-0984559		LD403 Edmeston Light	97,200 TO		
	DEED BOOK 865 PG-14		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	162,000	WD703 Edmeston Water Dist	97,200 TO M		

108.17-2-18.00	9 High St			108.17-2-18.00		*****
Lum Edwin W	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Lum Susan J	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	39,000		
6 High St	FRNT 210.00 DPTH	39,000	TOWN TAXABLE VALUE	39,000		
Edmeston, NY 13335	ACRES 0.74		SCHOOL TAXABLE VALUE	21,000		
	EAST-0255600 NRTH-0984560		FD105 Edmeston Fire Dist 1	39,000 TO		
	DEED BOOK 660 PG-258		LD403 Edmeston Light	39,000 TO		
	FULL MARKET VALUE	65,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	39,000 TO M		

108.17-2-19.01	6 North St			108.17-2-19.01		*****
Mayton Robert	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Mayton Kristine	Edmeston Centra 362801	7,900	COUNTY TAXABLE VALUE	89,300		
6 North St	FRNT 99.00 DPTH 209.00	89,300	TOWN TAXABLE VALUE	89,300		
Edmeston, NY 13335	ACRES 0.43 BANK 4		SCHOOL TAXABLE VALUE	71,300		
	EAST-0255180 NRTH-0984470		FD105 Edmeston Fire Dist 1	89,300 TO		
	DEED BOOK 2014 PG-1272		LD403 Edmeston Light	89,300 TO		
	FULL MARKET VALUE	148,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	89,300 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-2-19.02 *****						
108.17-2-19.02	North St					205507
Pylinski Albert Jr	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
8 North St	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
Edmeston, NY 13335	FRNT 8.00 DPTH 209.00	2,000	SCHOOL TAXABLE VALUE	2,000		
	ACRES 0.04		FD105 Edmeston Fire Dist 1	2,000	TO	
	EAST-0255176 NRTH-0984511		LD403 Edmeston Light	2,000	TO	
	DEED BOOK 1095 PG-1042		WD703 Edmeston Water Dist	2,000	TO M	
	FULL MARKET VALUE	3,333				
***** 108.17-2-20.00 *****						
	21 East St					016498
108.17-2-20.00	210 1 Family Res		COUNTY TAXABLE VALUE	43,300		
Klingler Arthur R	Edmeston Centra 362801	9,800	TOWN TAXABLE VALUE	43,300		
Klingler Elizabeth C	FRNT 20.00 DPTH	43,300	SCHOOL TAXABLE VALUE	43,300		
Jonathan P. Klingler	ACRES 0.67		FD105 Edmeston Fire Dist 1	43,300	TO	
3629 Midland Ave	EAST-0255380 NRTH-0984470		LD403 Edmeston Light	43,300	TO	
Syracuse, NY 13205	DEED BOOK 663 PG-545		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	72,167	WD703 Edmeston Water Dist	43,300	TO M	
***** 108.17-2-21.00 *****						
	3 East St					029060
108.17-2-21.00	482 Det row bldg		COUNTY TAXABLE VALUE	140,200		
AC Hoyt Enterprises LLC	Edmeston Centra 362801	5,800	TOWN TAXABLE VALUE	140,200		
3 East Street	FRNT 67.00 DPTH	140,200	SCHOOL TAXABLE VALUE	140,200		
Edmeston, NY 13335	ACRES 0.23		FD105 Edmeston Fire Dist 1	140,200	TO	
	EAST-0255120 NRTH-0984340		LD403 Edmeston Light	140,200	TO	
	DEED BOOK 2014 PG-4756		SW002 Solid Waste User Fee	4.00	UN	
	FULL MARKET VALUE	233,667	WD703 Edmeston Water Dist	140,200	TO M	
***** 108.17-2-22.01 *****						
	7 East* St					053210
108.17-2-22.01	210 1 Family Res		COUNTY TAXABLE VALUE	43,400		
Blackman David J	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	43,400		
30 North St	ACRES 0.06	43,400	SCHOOL TAXABLE VALUE	43,400		
Edmeston, NY 13335	EAST-0255180 NRTH-0984379		FD105 Edmeston Fire Dist 1	43,400	TO	
	DEED BOOK 2010 PG-3677		LD403 Edmeston Light	43,400	TO	
	FULL MARKET VALUE	72,333	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	43,400	TO M	
***** 108.17-2-22.02 *****						
	5 East St					239190
108.17-2-22.02	482 Det row bldg		COUNTY TAXABLE VALUE	39,200		
Richards Denise	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	39,200		
2109 St Hwy 51	FRNT 40.00 DPTH 80.00	39,200	SCHOOL TAXABLE VALUE	39,200		
Morris, NY 13808	ACRES 0.07		FD105 Edmeston Fire Dist 1	39,200	TO	
	EAST-0255190 NRTH-0984320		LD403 Edmeston Light	39,200	TO	
	DEED BOOK 1059 PG-49		SW002 Solid Waste User Fee	5.20	UN	
	FULL MARKET VALUE	65,333	WD703 Edmeston Water Dist	39,200	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-23.00	9 East St			108.17-2-23.00		*****
Blackman David J	484 1 use sm bld		COUNTY TAXABLE VALUE	99,600		032350
30 North St	Edmeston Centra 362801	7,400	TOWN TAXABLE VALUE	99,600		
Edmeston, NY 13335	FRNT 54.00 DPTH	99,600	SCHOOL TAXABLE VALUE	99,600		
	ACRES 0.39		FD105 Edmeston Fire Dist 1	99,600 TO		
	EAST-0255250 NRTH-0984361		LD403 Edmeston Light	99,600 TO		
	DEED BOOK 2010 PG-3677		SW002 Solid Waste User Fee	5.20 UN		
	FULL MARKET VALUE	166,000	WD703 Edmeston Water Dist	99,600 TO M		

108.17-2-24.00	East St			108.17-2-24.00		*****
Williams Jeffery S	311 Res vac land		COUNTY TAXABLE VALUE	800		036620
711 St Hwy 80	Edmeston Centra 362801	800	TOWN TAXABLE VALUE	800		
New Berlin, NY 13411	FRNT 87.00 DPTH	800	SCHOOL TAXABLE VALUE	800		
	ACRES 0.08		FD105 Edmeston Fire Dist 1	800 TO		
	EAST-0255286 NRTH-0984281		LD403 Edmeston Light	800 TO		
	DEED BOOK 1126 PG-614		WD703 Edmeston Water Dist	800 TO M		
	FULL MARKET VALUE	1,333				

108.17-2-25.00	19 East St			108.17-2-25.00		*****
Williams Jeffery S	433 Auto body		COUNTY TAXABLE VALUE	45,700		036610
711 St Hwy 80	Edmeston Centra 362801	6,400	TOWN TAXABLE VALUE	45,700		
New Berlin, NY 13411	FRNT 96.00 DPTH	45,700	SCHOOL TAXABLE VALUE	45,700		
	ACRES 0.28		FD105 Edmeston Fire Dist 1	45,700 TO		
	EAST-0255370 NRTH-0984320		LD403 Edmeston Light	45,700 TO		
	DEED BOOK 1126 PG-614		SW002 Solid Waste User Fee	3.46 UN		
	FULL MARKET VALUE	76,167	WD703 Edmeston Water Dist	45,700 TO M		

108.17-2-26.00	21 East St			108.17-2-26.00		*****
Klingler Arthur R Jr	311 Res vac land		COUNTY TAXABLE VALUE	500		016430
PO Box 112	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Edmeston, NY 13335	FRNT 31.00 DPTH 71.00	500	SCHOOL TAXABLE VALUE	500		
	ACRES 0.05		FD105 Edmeston Fire Dist 1	500 TO		
	EAST-0255460 NRTH-0984300		LD403 Edmeston Light	500 TO		
	DEED BOOK 758 PG-1059		WD703 Edmeston Water Dist	500 TO M		
	FULL MARKET VALUE	833				

108.17-2-27.00	23 East St			108.17-2-27.00		*****
Klingler Arthur R Jr	210 1 Family Res		BASIC STAR 41854	0	0	18,000
PO Box 112	Edmeston Centra 362801	7,200	COUNTY TAXABLE VALUE	31,900		
Edmeston, NY 13335	FRNT 50.00 DPTH	31,900	TOWN TAXABLE VALUE	31,900		
	ACRES 0.36		SCHOOL TAXABLE VALUE	13,900		
	EAST-0255490 NRTH-0984410		FD105 Edmeston Fire Dist 1	31,900 TO		
	DEED BOOK 758 PG-1059		LD403 Edmeston Light	31,900 TO		
	FULL MARKET VALUE	53,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	31,900 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-32.00	8 East St			108.17-2-32.00		*****
Marinovic Fatmira	483 Converted Re		COUNTY TAXABLE VALUE	139,400		049300
6-8 East St	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	139,400		
Edmeston, NY 13335	FRNT 65.00 DPTH	139,400	SCHOOL TAXABLE VALUE	139,400		
	ACRES 0.16 BANK 51		FD105 Edmeston Fire Dist 1	139,400	TO	
	EAST-0255190 NRTH-0984159		LD403 Edmeston Light	139,400	TO	
	DEED BOOK 2012 PG-6649		SW002 Solid Waste User Fee	5.20	UN	
	FULL MARKET VALUE	232,333	WD703 Edmeston Water Dist	139,400	TO M	

108.17-2-33.00	12 East St			108.17-2-33.00		*****
Man Lean JoAnn	484 1 use sm bld		COUNTY TAXABLE VALUE	11,100		028300
101 Heap Rd	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	11,100		
Edmeston, NY 13335	FRNT 24.00 DPTH 80.00	11,100	SCHOOL TAXABLE VALUE	11,100		
	ACRES 0.05		FD105 Edmeston Fire Dist 1	11,100	TO	
	EAST-0255260 NRTH-0984170		LD403 Edmeston Light	11,100	TO	
	DEED BOOK 1082 PG-703		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	18,500	WD703 Edmeston Water Dist	11,100	TO M	

108.17-2-34.00	14 East St			108.17-2-34.00		*****
Tatini Mauro L	482 Det row bldg		COUNTY TAXABLE VALUE	29,500		039100
14 East st	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	29,500		
Edmeston, NY 13335	FRNT 26.00 DPTH 80.00	29,500	SCHOOL TAXABLE VALUE	29,500		
	ACRES 0.05		FD105 Edmeston Fire Dist 1	29,500	TO	
	EAST-0255280 NRTH-0984170		LD403 Edmeston Light	29,500	TO	
	DEED BOOK 2013 PG-5529		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	49,167	WD703 Edmeston Water Dist	29,500	TO M	

108.17-2-35.00	16 East St			108.17-2-35.00		*****
Vesely Frederick S Jr	330 Vacant comm		COUNTY TAXABLE VALUE	1,100		056965
194 Hovick Rd	Edmeston Centra 362801	1,100	TOWN TAXABLE VALUE	1,100		
Hartwick, NY 13348	FRNT 24.00 DPTH 80.00	1,100	SCHOOL TAXABLE VALUE	1,100		
	ACRES 0.05		FD105 Edmeston Fire Dist 1	1,100	TO	
	EAST-0255310 NRTH-0984170		LD403 Edmeston Light	1,100	TO	
	DEED BOOK 2012 PG-2176		WD703 Edmeston Water Dist	1,100	TO M	
	FULL MARKET VALUE	1,833				

108.17-2-36.00	East St			108.17-2-36.00		*****
Williams Jeffery S	330 Vacant comm		COUNTY TAXABLE VALUE	2,800		033610
711 St Hwy 80	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	2,800		
New Berlin, NY 13411	FRNT 90.00 DPTH	2,800	SCHOOL TAXABLE VALUE	2,800		
	ACRES 0.22		FD105 Edmeston Fire Dist 1	2,800	TO	
	EAST-0255420 NRTH-0984171		LD403 Edmeston Light	2,800	TO	
	DEED BOOK 1126 PG-614		WD703 Edmeston Water Dist	2,800	TO M	
	FULL MARKET VALUE	4,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-37.00	East St			108.17-2-37.00		*****
Carbonell Family REV Trust, U/	210 1 Family Res		COUNTY TAXABLE VALUE	42,200		028200
Carbonell, Trustee John Willia	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	42,200		
6123 Donival Square	FRNT 72.00 DPTH	42,200	SCHOOL TAXABLE VALUE	42,200		
Alexandria, VA 22315	ACRES 0.22		FD105 Edmeston Fire Dist 1	42,200	TO	
	EAST-0255500 NRTH-0984150		LD403 Edmeston Light	42,200	TO	
	DEED BOOK 2013 PG-6530		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	70,333	WD703 Edmeston Water Dist	42,200	TO M	

108.17-2-38.00	26 East St			108.17-2-38.00		*****
Corts Wallace B Jr	210 1 Family Res		COUNTY TAXABLE VALUE	88,000		008700
Corts Lorraine D	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	88,000		
26 East St	FRNT 125.00 DPTH	88,000	SCHOOL TAXABLE VALUE	88,000		
Edmeston, NY 13335	ACRES 0.44		FD105 Edmeston Fire Dist 1	88,000	TO	
	EAST-0255640 NRTH-0984129		LD403 Edmeston Light	88,000	TO	
	DEED BOOK 652 PG-485		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	146,667	WD703 Edmeston Water Dist	88,000	TO M	

108.17-2-39.00	St Hwy 80*			108.17-2-39.00		*****
Wilkinson Earl G	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,100		033600
* St Hwy 80	Edmeston Centra 362801	1,400	TOWN TAXABLE VALUE	12,100		
Edmeston, NY 13335	ACRES 0.07	12,100	SCHOOL TAXABLE VALUE	12,100		
	EAST-0255420 NRTH-0984100		FD105 Edmeston Fire Dist 1	12,100	TO	
	DEED BOOK 2010 PG-1900		LD403 Edmeston Light	12,100	TO	
	FULL MARKET VALUE	20,167	WD703 Edmeston Water Dist	12,100	TO M	

108.17-2-40.01	18 East St			108.17-2-40.01		*****
Wilkinson Earl G	210 1 Family Res		BASIC STAR 41854	0	0	18,000
18 East St	Edmeston Centra 362801	7,000	COUNTY TAXABLE VALUE	33,600		066620
Edmeston, NY 13335	FRNT 50.00 DPTH	33,600	TOWN TAXABLE VALUE	33,600		
	ACRES 0.34		SCHOOL TAXABLE VALUE	15,600		
	EAST-0255320 NRTH-0984101		FD105 Edmeston Fire Dist 1	33,600	TO	
	DEED BOOK 2010 PG-505		LD403 Edmeston Light	33,600	TO	
	FULL MARKET VALUE	56,000	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	33,600	TO M	

108.17-2-41.00	3 South St			108.17-2-41.00		*****
Schworm Norman R	220 2 Family Res		COUNTY TAXABLE VALUE	42,100		049700
174 Lakeside Dr	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	42,100		
Burlington Flats, NY 13315	FRNT 45.00 DPTH	42,100	SCHOOL TAXABLE VALUE	42,100		
	ACRES 0.14		FD105 Edmeston Fire Dist 1	42,100	TO	
	EAST-0255180 NRTH-0984090		LD403 Edmeston Light	42,100	TO	
	DEED BOOK 1121 PG-387		SW002 Solid Waste User Fee	2.00	UN	
	FULL MARKET VALUE	70,167	WD703 Edmeston Water Dist	42,100	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-42.01	South St 311 Res vac land		COUNTY TAXABLE VALUE	1,600	108.17-2-42.01	*****
Schworm Norman R	Edmeston Centra 362801	1,600	TOWN TAXABLE VALUE	1,600		036250
174 Lakeside Dr	FRNT 22.00 DPTH	1,600	SCHOOL TAXABLE VALUE	1,600		
Burlington Flats, NY 13315	ACRES 0.08		FD105 Edmeston Fire Dist 1	1,600 TO		
	EAST-0255193 NRTH-0984058		LD403 Edmeston Light	1,600 TO		
	DEED BOOK 1121 PG-387		WD703 Edmeston Water Dist	1,600 TO M		
	FULL MARKET VALUE	2,667				

108.17-2-42.02	South St 311 Res vac land		COUNTY TAXABLE VALUE	2,000	108.17-2-42.02	*****
Shellington Kelly L	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		180997
206 Enterprise Way	FRNT 22.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Maryville, TN 37801	ACRES 0.09 BANK 4		FD105 Edmeston Fire Dist 1	2,000 TO		
	EAST-0255190 NRTH-0984040		LD403 Edmeston Light	2,000 TO		
	DEED BOOK 1107 PG-956		WD703 Edmeston Water Dist	2,000 TO M		
	FULL MARKET VALUE	3,333				

108.17-2-43.00	7 South St 210 1 Family Res		COUNTY TAXABLE VALUE	61,700	108.17-2-43.00	*****
Shellington Kelly L	Edmeston Centra 362801	7,000	TOWN TAXABLE VALUE	61,700		058100
206 Enterprise Way	FRNT 92.00 DPTH	61,700	SCHOOL TAXABLE VALUE	61,700		
Maryville, TN 37801	ACRES 0.34 BANK 4		FD105 Edmeston Fire Dist 1	61,700 TO		
	EAST-0255200 NRTH-0983980		LD403 Edmeston Light	61,700 TO		
	DEED BOOK 1107 PG-956		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	102,833	WD703 Edmeston Water Dist	61,700 TO M		

108.17-2-44.00	East St 312 Vac w/imprv		COUNTY TAXABLE VALUE	6,400	108.17-2-44.00	*****
Wilkinson Earl G	Edmeston Centra 362801	2,400	TOWN TAXABLE VALUE	6,400		070400
18 East St	FRNT 22.00 DPTH	6,400	SCHOOL TAXABLE VALUE	6,400		
Edmeston, NY 13335	ACRES 0.27		FD105 Edmeston Fire Dist 1	6,400 TO		
	EAST-0255360 NRTH-0983991		LD403 Edmeston Light	6,400 TO		
	DEED BOOK 2010 PG-1899		WD703 Edmeston Water Dist	6,400 TO M		
	FULL MARKET VALUE	10,667				

108.17-2-45.00	20 East St 411 Apartment		COUNTY TAXABLE VALUE	85,200	108.17-2-45.00	*****
Richard Joseph J	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	85,200		018422
58 Park St	ACRES 0.27	85,200	SCHOOL TAXABLE VALUE	85,200		
Walton, NY 13856	EAST-0255430 NRTH-0984010		FD105 Edmeston Fire Dist 1	85,200 TO		
	DEED BOOK 1023 PG-63		LD403 Edmeston Light	85,200 TO		
	FULL MARKET VALUE	142,000	SW002 Solid Waste User Fee	4.00 UN		
			WD703 Edmeston Water Dist	85,200 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	4 Gates Ave			108.17-2-46.00		*****
108.17-2-46.00	210 1 Family Res		BASIC STAR 41854	0	0	023010
Utter Kevin D	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	43,100		18,000
Utter Jenna L	FRNT 255.00 DPTH	43,100	TOWN TAXABLE VALUE	43,100		
4 Gates Ave	ACRES 0.79 BANK 4		SCHOOL TAXABLE VALUE	25,100		
Edmeston, NY 13335	EAST-0255560 NRTH-0983959		FD105 Edmeston Fire Dist 1	43,100 TO		
	DEED BOOK 1099 PG-87		LD403 Edmeston Light	43,100 TO		
	FULL MARKET VALUE	71,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	43,100 TO M		

	Gates* Ave			108.17-2-47.00		*****
108.17-2-47.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,400		036615
Millers Fuel Co Of Edmest	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	3,400		
1995 St Hwy 80	ACRES 0.25	3,400	SCHOOL TAXABLE VALUE	3,400		
Edmeston, NY 13335	EAST-0255450 NRTH-0983890		FD105 Edmeston Fire Dist 1	3,400 TO		
	DEED BOOK 767 PG-1028		LD403 Edmeston Light	3,400 TO		
	FULL MARKET VALUE	5,667	WD703 Edmeston Water Dist	3,400 TO M		

	11 South St			108.17-2-48.00		*****
108.17-2-48.00	230 3 Family Res		COUNTY TAXABLE VALUE	57,400		006900
Bancroft David L	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	57,400		
Bancroft Diane L	FRNT 55.00 DPTH	57,400	SCHOOL TAXABLE VALUE	57,400		
PO Box 54	ACRES 0.22		FD105 Edmeston Fire Dist 1	57,400 TO		
Schuyler Lake, NY 13457	EAST-0255220 NRTH-0983900		LD403 Edmeston Light	57,400 TO		
	DEED BOOK 727 PG-591		SW002 Solid Waste User Fee	3.00 UN		
	FULL MARKET VALUE	95,667	WD703 Edmeston Water Dist	57,400 TO M		

	13 South St			108.17-2-49.01		*****
108.17-2-49.01	210 1 Family Res		COUNTY TAXABLE VALUE	12,000		007300
Beeching Joy I	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	12,000		
5 Vascello Rd	FRNT 24.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
New Windsor, NY 12553	ACRES 0.10		FD105 Edmeston Fire Dist 1	12,000 TO		
	EAST-0255230 NRTH-0983860		LD403 Edmeston Light	12,000 TO		
	DEED BOOK 659 PG-400		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	20,000	WD703 Edmeston Water Dist	12,000 TO M		

	South* St			108.17-2-49.02		*****
108.17-2-49.02	314 Rural vac<10		COUNTY TAXABLE VALUE	450		209598
Johnston Kevin	Edmeston Centra 362801	450	TOWN TAXABLE VALUE	450		
PO Box 18	ACRES 0.23 BANK 4	450	SCHOOL TAXABLE VALUE	450		
Edmeston, NY 13335	EAST-0255359 NRTH-0983878		FD105 Edmeston Fire Dist 1	450 TO		
	DEED BOOK 1110 PG-614		LD403 Edmeston Light	450 TO		
	FULL MARKET VALUE	750	WD703 Edmeston Water Dist	450 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-50.00	15 South St			108.17-2-50.00		*****
Johnston Kevin	220 2 Family Res		BASIC STAR 41854	0	0	029050
PO Box 18	Edmeston Centra 362801	5,800	COUNTY TAXABLE VALUE	34,800		18,000
Edmeston, NY 13335	FRNT 55.00 DPTH	34,800	TOWN TAXABLE VALUE	34,800		
	ACRES 0.23 BANK 4		SCHOOL TAXABLE VALUE	16,800		
	EAST-0255240 NRTH-0983831		FD105 Edmeston Fire Dist 1	34,800 TO		
	DEED BOOK 1110 PG-614		LD403 Edmeston Light	34,800 TO		
	FULL MARKET VALUE	58,000	SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	34,800 TO M		

108.17-2-51.00	17 South St			108.17-2-51.00		*****
Pirrone Patricia	210 1 Family Res		ENH STAR 41834	0	0	006000
17 South St	Edmeston Centra 362801	12,800	COUNTY TAXABLE VALUE	61,800		39,180
PO Box 156	ACRES 1.89	61,800	TOWN TAXABLE VALUE	61,800		
Edmeston, NY 13335	EAST-0255440 NRTH-0983721		SCHOOL TAXABLE VALUE	22,620		
	DEED BOOK 2011 PG-5086		FD105 Edmeston Fire Dist 1	61,800 TO		
	FULL MARKET VALUE	103,000	LD403 Edmeston Light	61,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	61,800 TO M		

108.17-2-52.00	19 South St			108.17-2-52.00		*****
Fistrowicz Katherine L	220 2 Family Res		COUNTY TAXABLE VALUE	62,000		052175
224 Lakeside Dr	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	62,000		
Burlington Flats, NY 13315	FRNT 90.00 DPTH	62,000	SCHOOL TAXABLE VALUE	62,000		
	ACRES 0.44		FD105 Edmeston Fire Dist 1	62,000 TO		
	EAST-0255250 NRTH-0983660		LD403 Edmeston Light	62,000 TO		
	DEED BOOK 1127 PG-446		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	103,333	WD703 Edmeston Water Dist	62,000 TO M		

108.17-2-53.00	25 South St			108.17-2-53.00		*****
Winton Lesa M	210 1 Family Res		COUNTY TAXABLE VALUE	58,100		016930
Shawn Kline	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	58,100		
25 South St	FRNT 135.00 DPTH	58,100	SCHOOL TAXABLE VALUE	58,100		
Edmeston, NY 13335	ACRES 0.60 BANK 4		FD105 Edmeston Fire Dist 1	58,100 TO		
	EAST-0255260 NRTH-0983550		LD403 Edmeston Light	58,100 TO		
	DEED BOOK 1050 PG-91		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	96,833	WD703 Edmeston Water Dist	58,100 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.17-2-54.00	27 South St			108.17-2-54.00		034800
Reidenbach Katrina	210 1 Family Res		BASIC STAR 41854	0	0	18,000
27 South St	Edmeston Centra 362801	5,400	COUNTY TAXABLE VALUE	69,000		
Edmeston, NY 13335	FRNT 52.00 DPTH 175.00	69,000	TOWN TAXABLE VALUE	69,000		
	ACRES 0.20		SCHOOL TAXABLE VALUE	51,000		
	EAST-0255260 NRTH-0983450		FD105 Edmeston Fire Dist 1	69,000 TO		
	DEED BOOK 1103 PG-1037		LD403 Edmeston Light	69,000 TO		
	FULL MARKET VALUE	115,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	69,000 TO M		

108.17-2-55.00	29 South St			108.17-2-55.00		013995
Culver Rodney	220 2 Family Res		COUNTY TAXABLE VALUE	28,200		
Culver Julia	Edmeston Centra 362801	10,200	TOWN TAXABLE VALUE	28,200		
208 State Highway 20	FRNT 47.00 DPTH	28,200	SCHOOL TAXABLE VALUE	28,200		
South Edmeston, NY 13411	ACRES 0.72		FD105 Edmeston Fire Dist 1	28,200 TO		
	EAST-0255390 NRTH-0983441		LD403 Edmeston Light	28,200 TO		
	DEED BOOK 2014 PG-4587		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	47,000	WD703 Edmeston Water Dist	28,200 TO M		

108.17-2-56.00	South* St			108.17-2-56.00		008600
Reidenbach Katrina	314 Rural vac<10		COUNTY TAXABLE VALUE	600		
27 South St	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
Edmeston, NY 13335	ACRES 0.63	600	SCHOOL TAXABLE VALUE	600		
	EAST-0255530 NRTH-0983510		FD105 Edmeston Fire Dist 1	600 TO		
	DEED BOOK 1103 PG-1040		LD403 Edmeston Light	600 TO		
	FULL MARKET VALUE	1,000	WD703 Edmeston Water Dist	600 TO M		

108.18-1-1.00	12 High St			108.18-1-1.00		002100
Turnbull William G	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Turnbull Barbara A	Edmeston Centra 362801	12,900	COUNTY TAXABLE VALUE	81,100		
Edmeston, NY 13335	ACRES 2.01	81,100	TOWN TAXABLE VALUE	81,100		
	EAST-0255880 NRTH-0984860		SCHOOL TAXABLE VALUE	63,100		
	DEED BOOK 663 PG-805		FD105 Edmeston Fire Dist 1	81,100 TO		
	FULL MARKET VALUE	135,167	LD403 Edmeston Light	81,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	81,100 TO M		

108.18-1-2.00	16 High St			108.18-1-2.00		035290
Losee Edward	210 1 Family Res		VET COM T 41133	0	6,000	0
16 High St	Edmeston Centra 362801	8,600	VET COM C 41132	14,100	0	0
Edmeston, NY 13335	FRNT 86.00 DPTH	56,400	ENH STAR 41834	0	0	39,180
	ACRES 0.53		COUNTY TAXABLE VALUE	42,300		
	EAST-0255820 NRTH-0984720		TOWN TAXABLE VALUE	50,400		
	DEED BOOK 635 PG-577		SCHOOL TAXABLE VALUE	17,220		
	FULL MARKET VALUE	94,000	FD105 Edmeston Fire Dist 1	56,400 TO		
			LD403 Edmeston Light	56,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	56,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.18-1-3.00	8 High St			108.18-1-3.00		021255
Lilley Justin W	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,700		
Lilley Ladonna E	Edmeston Centra 362801	6,500	TOWN TAXABLE VALUE	13,700		
10 High St	ACRES 1.36	13,700	SCHOOL TAXABLE VALUE	13,700		
Edmeston, NY 13335	EAST-0255942 NRTH-0984652		FD105 Edmeston Fire Dist 1	13,700 TO		
	DEED BOOK 2012 PG-3023		LD403 Edmeston Light	13,700 TO		
	FULL MARKET VALUE	22,833	WD703 Edmeston Water Dist	13,700 TO M		

108.18-1-4.00	10 High St			108.18-1-4.00		324678
Lilley Justin W	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Lilley Ladonna E	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	55,700		
10 High St	FRNT 130.00 DPTH	55,700	TOWN TAXABLE VALUE	55,700		
Edmeston, NY 13335	ACRES 0.53		SCHOOL TAXABLE VALUE	37,700		
	EAST-0255790 NRTH-0984560		FD105 Edmeston Fire Dist 1	55,700 TO		
	DEED BOOK 801 PG-60		LD403 Edmeston Light	55,700 TO		
	FULL MARKET VALUE	92,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	55,700 TO M		

108.18-1-5.01	41 East St			108.18-1-5.01		037300
Rifanburg Michael	210 1 Family Res		COUNTY TAXABLE VALUE	47,000		
1488 St Hwy 80	Edmeston Centra 362801	14,900	TOWN TAXABLE VALUE	47,000		
Edmeston, NY 13335	ACRES 4.25	47,000	SCHOOL TAXABLE VALUE	47,000		
	EAST-0256270 NRTH-0984720		FD105 Edmeston Fire Dist 1	47,000 TO		
	DEED BOOK 2013 PG-52		LD403 Edmeston Light	47,000 TO		
	FULL MARKET VALUE	78,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	47,000 TO M		

108.18-1-5.02	43 East St			108.18-1-5.02		187781
Rifanburg Michael	314 Rural vac<10		COUNTY TAXABLE VALUE	7,800		
1488 St Hwy 80	Edmeston Centra 362801	7,800	TOWN TAXABLE VALUE	7,800		
Edmeston, NY 13335	FRNT 167.00 DPTH 107.00	7,800	SCHOOL TAXABLE VALUE	7,800		
	ACRES 0.42		FD105 Edmeston Fire Dist 1	7,800 TO		
	EAST-0256370 NRTH-0984380		LD403 Edmeston Light	7,800 TO		
	DEED BOOK 2013 PG-52		WD703 Edmeston Water Dist	7,800 TO M		
	FULL MARKET VALUE	13,000				

108.18-1-6.01	35 East St			108.18-1-6.01		011800
Sheldon Alan B	210 1 Family Res		VET WAR T 41123	0	3,600	0
Sheldon Kathleen W	Edmeston Centra 362801	9,000	VET WAR C 41122	7,110	0	0
35 East St	ACRES 0.56	47,400	ENH STAR 41834	0	0	39,180
Edmeston, NY 13335	EAST-0256001 NRTH-0984406		COUNTY TAXABLE VALUE	40,290		
	DEED BOOK 1073 PG-149		TOWN TAXABLE VALUE	43,800		
	FULL MARKET VALUE	79,000	SCHOOL TAXABLE VALUE	8,220		
			FD105 Edmeston Fire Dist 1	47,400 TO		
			LD403 Edmeston Light	47,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	47,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.18-1-6.02	East* St			108.18-1-6.02		*****
Lilley Justin W	311 Res vac land		COUNTY TAXABLE VALUE	1,800		196783
Lilley Ladonna E	Edmeston Centra 362801	1,800	TOWN TAXABLE VALUE	1,800		
10 High St	ACRES 0.25	1,800	SCHOOL TAXABLE VALUE	1,800		
Edmeston, NY 13335	EAST-0255970 NRTH-0984531		FD105 Edmeston Fire Dist 1	1,800 TO		
	DEED BOOK 2012 PG-3023		LD403 Edmeston Light	1,800 TO		
	FULL MARKET VALUE	3,000	WD703 Edmeston Water Dist	1,800 TO M		

108.18-1-6.03	33 East St			108.18-1-6.03		*****
Scalora Pamela M	210 1 Family Res		ENH STAR 41834	0	0	197002
33 East St	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	23,800		23,800
Edmeston, NY 13335	ACRES 0.25	23,800	TOWN TAXABLE VALUE	23,800		
	EAST-0255909 NRTH-0984388		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 953 PG-112		FD105 Edmeston Fire Dist 1	23,800 TO		
	FULL MARKET VALUE	39,667	LD403 Edmeston Light	23,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	23,800 TO M		

108.18-1-7.00	39 East St			108.18-1-7.00		*****
Corey James H	210 1 Family Res		COUNTY TAXABLE VALUE	52,100		069500
39 East St	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	52,100		
PO Box 177	FRNT 90.00 DPTH 275.00	52,100	SCHOOL TAXABLE VALUE	52,100		
Edmeston, NY 13335	ACRES 0.57 BANK 4		FD105 Edmeston Fire Dist 1	52,100 TO		
	EAST-0256100 NRTH-0984439		LD403 Edmeston Light	52,100 TO		
	DEED BOOK 2009 PG-75296		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	86,833	WD703 Edmeston Water Dist	52,100 TO M		

108.18-1-8.00	31 East St			108.18-1-8.00		*****
Eklund Robert F	411 Apartment		COUNTY TAXABLE VALUE	80,400		005800
328 Miller Rd	Edmeston Centra 362801	10,200	TOWN TAXABLE VALUE	80,400		
New Berlin, NY 13411	FRNT 200.00 DPTH	80,400	SCHOOL TAXABLE VALUE	80,400		
	ACRES 0.72		FD105 Edmeston Fire Dist 1	80,400 TO		
	EAST-0255800 NRTH-0984379		LD403 Edmeston Light	80,400 TO		
	DEED BOOK 779 PG-79		SW002 Solid Waste User Fee	4.00 UN		
	FULL MARKET VALUE	134,000	WD703 Edmeston Water Dist	80,400 TO M		

108.18-1-10.00	32 East St			108.18-1-10.00		*****
Saunders Richard G	210 1 Family Res		ENH STAR 41834	0	0	050225
Saunders Dolores I	Edmeston Centra 362801	11,000	CW_10_VET/ 41152	4,800	0	0
32 East St	FRNT 171.00 DPTH	91,100	COUNTY TAXABLE VALUE	86,300		
Edmeston, NY 13335	ACRES 0.86		TOWN TAXABLE VALUE	91,100		
	EAST-0255901 NRTH-9841808		SCHOOL TAXABLE VALUE	51,920		
	DEED BOOK 2015 PG-6368		FD105 Edmeston Fire Dist 1	91,100 TO		
	FULL MARKET VALUE	151,833	LD403 Edmeston Light	91,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	91,100 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.18-1-11.00	36 East St			108.18-1-11.00		*****
Eccleston Tanya	210 1 Family Res		BASIC STAR 41854	0	0	047660
36 East St	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	43,100		18,000
Edmeston, NY 13335	FRNT 70.00 DPTH	43,100	TOWN TAXABLE VALUE	43,100		
	ACRES 0.25		SCHOOL TAXABLE VALUE	25,100		
	EAST-0255930 NRTH-0984160		FD105 Edmeston Fire Dist 1	43,100 TO		
	DEED BOOK 1127 PG-609		LD403 Edmeston Light	43,100 TO		
	FULL MARKET VALUE	71,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	43,100 TO M		

108.18-1-12.00	46 East St			108.18-1-12.00		*****
Wheeler Matthew E	210 1 Family Res		BASIC STAR 41854	0	0	022650
46 East St	Edmeston Centra 362801	7,900	COUNTY TAXABLE VALUE	39,900		18,000
Edmeston, NY 13335	FRNT 85.00 DPTH	39,900	TOWN TAXABLE VALUE	39,900		
	ACRES 0.44		SCHOOL TAXABLE VALUE	21,900		
	EAST-0256380 NRTH-0984170		FD105 Edmeston Fire Dist 1	39,900 TO		
	DEED BOOK 1122 PG-960		LD403 Edmeston Light	39,900 TO		
	FULL MARKET VALUE	66,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	39,900 TO M		

108.18-1-13.00	44 East St			108.18-1-13.00		*****
Shute Daniel L	210 1 Family Res		BASIC STAR 41854	0	0	021250
44 East St	Edmeston Centra 362801	11,400	COUNTY TAXABLE VALUE	82,300		18,000
Edmeston, NY 13335	FRNT 145.00 DPTH	82,300	TOWN TAXABLE VALUE	82,300		
	ACRES 0.91 BANK 4		SCHOOL TAXABLE VALUE	64,300		
	EAST-0256260 NRTH-0984139		FD105 Edmeston Fire Dist 1	82,300 TO		
	DEED BOOK 969 PG-336		LD403 Edmeston Light	82,300 TO		
	FULL MARKET VALUE	137,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	82,300 TO M		

108.18-1-14.00	40 East St			108.18-1-14.00		*****
RIFANBURG MICHAEL	210 1 Family Res		COUNTY TAXABLE VALUE	60,400		020210
1488 STATE HIGHWAY 80	Edmeston Centra 362801	11,400	TOWN TAXABLE VALUE	60,400		
EDMESTON, NY 13335	FRNT 129.00 DPTH	60,400	SCHOOL TAXABLE VALUE	60,400		
	ACRES 0.90		FD105 Edmeston Fire Dist 1	60,400 TO		
	EAST-0256130 NRTH-0984109		LD403 Edmeston Light	60,400 TO		
	DEED BOOK 2015 PG-2929		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	100,667	WD703 Edmeston Water Dist	60,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.18-1-15.00 *****						
	38 East St					007600
108.18-1-15.00	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Cole Thomas E	Edmeston Centra 362801	12,000	COUNTY TAXABLE VALUE	62,800		
Davis-Cole Nicole	FRNT 99.00 DPTH	62,800	TOWN TAXABLE VALUE	62,800		
PO Box 27	ACRES 0.85		SCHOOL TAXABLE VALUE	44,800		
Edmeston, NY 13335	EAST-0256010 NRTH-0984049		FD105 Edmeston Fire Dist 1	62,800 TO		
	DEED BOOK 1100 PG-1171		LD403 Edmeston Light	62,800 TO		
	FULL MARKET VALUE	104,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	62,800 TO M		
***** 108.18-1-16.01 *****						
	7 Gates Ave					008200
108.18-1-16.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Funke Kevin J	Edmeston Centra 362801	12,600	COUNTY TAXABLE VALUE	42,000		
Funke Melinda G	ACRES 1.66 BANK 33	42,000	TOWN TAXABLE VALUE	42,000		
7 Gates Ave	EAST-0255840 NRTH-0983910		SCHOOL TAXABLE VALUE	24,000		
Edmeston, NY 13335	DEED BOOK 766 PG-1140		FD105 Edmeston Fire Dist 1	42,000 TO		
	FULL MARKET VALUE	70,000	LD403 Edmeston Light	42,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	42,000 TO M		
***** 108.18-1-16.03 *****						
	Gates Ave					182491
108.18-1-16.03	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,800		
Convis Dale E	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	5,800		
9 Gates Ave	ACRES 0.59	5,800	SCHOOL TAXABLE VALUE	5,800		
Edmeston, NY 13335	EAST-0255730 NRTH-0983740		FD105 Edmeston Fire Dist 1	5,800 TO		
	DEED BOOK 950 PG-111		LD403 Edmeston Light	5,800 TO		
	FULL MARKET VALUE	9,667	WD703 Edmeston Water Dist	5,800 TO M		
***** 108.18-1-17.00 *****						
	9 Gates Ave					011000
108.18-1-17.00	210 1 Family Res		VET WAR T 41123	0	3,600	0
Convis Dale E	Edmeston Centra 362801	5,600	VET WAR C 41122	4,785	0	0
9 Gates Ave	FRNT 99.00 DPTH	31,900	ENH STAR 41834	0	0	31,900
Edmeston, NY 13335	ACRES 0.22		COUNTY TAXABLE VALUE	27,115		
	EAST-0255690 NRTH-0983811		TOWN TAXABLE VALUE	28,300		
	DEED BOOK 745 PG-326		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	53,167	FD105 Edmeston Fire Dist 1	31,900 TO		
			LD403 Edmeston Light	31,900 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	31,900 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.18-1-18.00	5 Gates Ave			108.18-1-18.00		*****
Lamb Dewitt A	210 1 Family Res		COUNTY TAXABLE VALUE	27,300		020710
5 Gates Ave	Edmeston Centra 362801	5,800	TOWN TAXABLE VALUE	27,300		
Edmeston, NY 13335	FRNT 90.00 DPTH 110.00	27,300	SCHOOL TAXABLE VALUE	27,300		
	ACRES 0.23		FD105 Edmeston Fire Dist 1	27,300	TO	
	EAST-0255690 NRTH-0984009		LD403 Edmeston Light	27,300	TO	
	DEED BOOK 981 PG-49		SW002 Solid Waste User Fee	.50	UN	
	FULL MARKET VALUE	45,500	WD703 Edmeston Water Dist	27,300	TO M	

109.00-2-1.00	307 Wilkinson Mill Rd			109.00-2-1.00		*****
Nutt Richard W Jr	240 Rural res		BASIC STAR 41854	0	0	18,000
Nutt Timothy A	Edmeston Centra 362801	23,100	COUNTY TAXABLE VALUE	36,700		
307 Wilkinson Hill Rd	ACRES 82.30	36,700	TOWN TAXABLE VALUE	36,700		
Edmeston, NY 13335	EAST-0262790 NRTH-0991350		SCHOOL TAXABLE VALUE	18,700		
	DEED BOOK 1032 PG-200		FD105 Edmeston Fire Dist 1	36,700	TO	
	FULL MARKET VALUE	61,167	SW002 Solid Waste User Fee	1.00	UN	

109.00-2-2.00	256 Pleasant Rd			109.00-2-2.00		*****
Jaeger Michael L	110 Livestock		BASIC STAR 41854	0	0	18,000
Jaeger Lawrence D	Edmeston Centra 362801	25,100	COUNTY TAXABLE VALUE	37,000		
328 Pleasant Rd	ACRES 93.76	37,000	TOWN TAXABLE VALUE	37,000		
Edmeston, NY 13335	EAST-0262010 NRTH-0989131		SCHOOL TAXABLE VALUE	19,000		
	DEED BOOK 1102 PG-887		FD105 Edmeston Fire Dist 1	37,000	TO	
	FULL MARKET VALUE	61,667	SW002 Solid Waste User Fee	1.00	UN	

109.00-2-3.00	250 Pleasant Rd			109.00-2-3.00		*****
Rood Linda A	210 1 Family Res		ENH STAR 41834	0	0	39,180
Robert	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	42,000		
250 Pleasant Rd	ACRES 2.02	42,000	TOWN TAXABLE VALUE	42,000		
Edmeston, NY 13335	EAST-0261250 NRTH-0988859		SCHOOL TAXABLE VALUE	2,820		
	DEED BOOK 985 PG-39		FD105 Edmeston Fire Dist 1	42,000	TO	
	FULL MARKET VALUE	70,000	SW002 Solid Waste User Fee	1.00	UN	

109.00-2-4.00	Wilkinson Mill Rd			109.00-2-4.00		*****
Ross Linda H	105 Vac farmland		COUNTY TAXABLE VALUE	6,350		025700
Brooks Ann H	Edmeston Centra 362801	6,350	TOWN TAXABLE VALUE	6,350		
1 N Brae ct ct	ACRES 13.84	6,350	SCHOOL TAXABLE VALUE	6,350		
Tenafly, NJ 07670	EAST-0261960 NRTH-0987971		FD105 Edmeston Fire Dist 1	6,350	TO	
	DEED BOOK 2013 PG-4827					
	FULL MARKET VALUE	10,583				

109.00-2-5.01	194 Wilkinson Mill Rd			109.00-2-5.01		*****
Mullet Living Trust Frank E &	105 Vac farmland		COUNTY TAXABLE VALUE	13,300		059150
Mullet Frank E	Edmeston Centra 362801	13,300	TOWN TAXABLE VALUE	13,300		
c/o Martha Windsor	ACRES 47.60	13,300	SCHOOL TAXABLE VALUE	13,300		
36 South St	EAST-0263170 NRTH-0987859		FD105 Edmeston Fire Dist 1	13,300	TO	
Edmeston, NY 13335	DEED BOOK 2012 PG-6095					
	FULL MARKET VALUE	22,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-5.02	Wilkinson Mill Rd 105 Vac farmland		COUNTY TAXABLE VALUE	109.00-2-5.02		263090
Mullet Living Trust Frank E &	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE			
Mullet Frank E	ACRES 9.98	3,000	SCHOOL TAXABLE VALUE			
c/o Martha Windsor	EAST-0261860 NRTH-0987540		FD105 Edmeston Fire Dist 1		3,000 TO	
36 South Street	DEED BOOK 2012 PG-6095					
Edmeston, NY 13335	FULL MARKET VALUE	5,000				

109.00-2-5.31	St Hwy 80 314 Rural vac<10		COUNTY TAXABLE VALUE	109.00-2-5.31		263190
Millers Fuel Co Of Edmeston In	Edmeston Centra 362801	600	TOWN TAXABLE VALUE			
1995 St Hwy 80	ACRES 0.29	600	SCHOOL TAXABLE VALUE			
Edmeston, NY 13335	EAST-0261560 NRTH-0985300		FD105 Edmeston Fire Dist 1		600 TO	
	DEED BOOK 811 PG-238					
	FULL MARKET VALUE	1,000				

109.00-2-5.32	St Hwy 80 105 Vac farmland		COUNTY TAXABLE VALUE	109.00-2-5.32		192398
Mullet Living Trust Frank E &	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE			
Mullet Frank E	ACRES 6.93	10,300	SCHOOL TAXABLE VALUE			
36 South St	EAST-0262290 NRTH-0985519		FD105 Edmeston Fire Dist 1		10,300 TO	
Edmeston, NY 13335	DEED BOOK 2012 PG-6095					
	FULL MARKET VALUE	17,167				

109.00-2-5.33	Pleasant Rd 105 Vac farmland		COUNTY TAXABLE VALUE	109.00-2-5.33		181998
Mullet Living Trust Frank E &	Edmeston Centra 362801	7,700	TOWN TAXABLE VALUE			
Mullet Frank E	ACRES 7.66	7,700	SCHOOL TAXABLE VALUE			
c/o Martha Winsor	EAST-0261900 NRTH-0985764		FD105 Edmeston Fire Dist 1		7,700 TO	
36 South St	DEED BOOK 2012 PG-6095					
Edmeston, NY 13335	FULL MARKET VALUE	12,833				

109.00-2-5.34	Wilkinson Mill Rd 105 Vac farmland		COUNTY TAXABLE VALUE	109.00-2-5.34		182098
Mullet Living Trust Frank E &	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE			
Mullet Frank E	ACRES 7.83	5,500	SCHOOL TAXABLE VALUE			
c/o Martha Windsor	EAST-0262320 NRTH-0986010		FD105 Edmeston Fire Dist 1		5,500 TO	
36 South St	DEED BOOK 2012 PG-6095					
Edmeston, NY 13335	FULL MARKET VALUE	9,167				

109.00-2-5.35	Wilkinson Mill Rd 105 Vac farmland		COUNTY TAXABLE VALUE	109.00-2-5.35		182198
Mullet Living Trust Frank E &	Edmeston Centra 362801	6,400	TOWN TAXABLE VALUE			
Mullet Frank E	ACRES 23.80	6,400	SCHOOL TAXABLE VALUE			
c/o Martha Windsor	EAST-0262400 NRTH-0986590		FD105 Edmeston Fire Dist 1		6,400 TO	
36 South St	DEED BOOK 2012 PG-6095					
Edmeston, NY 13335	FULL MARKET VALUE	10,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-6.00	1995 St Hwy 80			109.00-2-6.00		*****
Millers Deli of Edmeston	486 Mini-mart		COUNTY TAXABLE VALUE	96,000		019160
1995 St Hwy 80	Edmeston Centra 362801	7,000	TOWN TAXABLE VALUE	96,000		
Edmeston, NY 13335	FRNT 150.00 DPTH 150.00	96,000	SCHOOL TAXABLE VALUE	96,000		
	ACRES 0.49		FD105 Edmeston Fire Dist 1	96,000 TO		
	EAST-0261660 NRTH-0985310		SW002 Solid Waste User Fee	6.90 UN		
	DEED BOOK 1029 PG-157					
	FULL MARKET VALUE	160,000				

109.00-2-7.00	2029 St Hwy 80			109.00-2-7.00		*****
Moore Frank E	210 1 Family Res		BASIC STAR 41854	0	0	18,000
2029 St Hwy 80	Edmeston Centra 362801	10,400	COUNTY TAXABLE VALUE	48,700		
Edmeston, NY 13335	ACRES 1.45 BANK 4	48,700	TOWN TAXABLE VALUE	48,700		
	EAST-0262520 NRTH-0985570		SCHOOL TAXABLE VALUE	30,700		
	DEED BOOK 956 PG-288		FD105 Edmeston Fire Dist 1	48,700 TO		
	FULL MARKET VALUE	81,167	SW002 Solid Waste User Fee	1.00 UN		

109.00-2-9.01	2045 St Hwy 80			109.00-2-9.01		*****
Porter Scott L	442 MiniWhseSelf		COUNTY TAXABLE VALUE	77,000		025400
Porter Laura	Edmeston Centra 362801	12,000	TOWN TAXABLE VALUE	77,000		
PO Box 215	ACRES 11.01	77,000	SCHOOL TAXABLE VALUE	77,000		
Edmeston, NY 13335	EAST-0263170 NRTH-0985910		FD105 Edmeston Fire Dist 1	77,000 TO		
	DEED BOOK 969 PG-24					
	FULL MARKET VALUE	128,333				

109.00-2-9.02	2065 St Hwy 80			109.00-2-9.02		*****
McLean Sharon	210 1 Family Res		ENH STAR 41834	0	0	181204
2065 St Hwy 80	Edmeston Centra 362801	7,100	COUNTY TAXABLE VALUE	45,200		39,180
Edmeston, NY 13335	FRNT 170.00 DPTH 130.00	45,200	TOWN TAXABLE VALUE	45,200		
	ACRES 0.52		SCHOOL TAXABLE VALUE	6,020		
	EAST-0263381 NRTH-0985714		FD105 Edmeston Fire Dist 1	45,200 TO		
	DEED BOOK 1049 PG-78		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	75,333				

109.00-2-11.00	2085 St Hwy 80			109.00-2-11.00		*****
Nevil Kathleen Kent	210 1 Family Res		COUNTY TAXABLE VALUE	62,500		031190
PO Box 131	Edmeston Centra 362801	15,400	TOWN TAXABLE VALUE	62,500		
Wanakena, NY 13695	ACRES 8.78	62,500	SCHOOL TAXABLE VALUE	62,500		
	EAST-0263695 NRTH-0986068		FD105 Edmeston Fire Dist 1	62,500 TO		
	DEED BOOK 968 PG-140		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	104,167				

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			

109.00-2-12.01	2082 St Hwy 80			109.00-2-12.01		*****
Pathfinder Village Inc	112 Dairy farm		COUNTY TAXABLE VALUE	121,300		038700
3 Chenango Rd	Edmeston Centra 362801	48,400	TOWN TAXABLE VALUE	121,300		
Edmeston, NY 13335	ACRES 134.06	121,300	SCHOOL TAXABLE VALUE	121,300		
	EAST-0264571 NRTH-9845835		FD105 Edmeston Fire Dist 1	121,300 TO		
	DEED BOOK 723 PG-1034		SW002 Solid Waste User Fee	7.06 UN		
	FULL MARKET VALUE	202,167				

109.00-2-16.01	137 Angel Hill Rd			109.00-2-16.01		*****
Fox Scott J	240 Rural res		AGRIC outs 41730	1,865	1,865	030310
Fox Robin	Edmeston Centra 362801	18,000	COUNTY TAXABLE VALUE	110,035		
6 Lucas Ln	ACRES 36.05	111,900	TOWN TAXABLE VALUE	110,035		
Millstone TWP, NJ 08510	EAST-0265260 NRTH-0988201		SCHOOL TAXABLE VALUE	110,035		
	DEED BOOK 720 PG-93		FD105 Edmeston Fire Dist 1	111,900 TO		
	FULL MARKET VALUE	186,500	SW002 Solid Waste User Fee	1.00 UN		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						

109.00-2-16.02	155 Robinson Rd			109.00-2-16.02		*****
Mechan Robert A	240 Rural res		BASIC STAR 41854	0	0	182887
Mechan Kathleen E	Edmeston Centra 362801	17,000	COUNTY TAXABLE VALUE	59,200		18,000
155 Robinson Rd	ACRES 42.18	59,200	TOWN TAXABLE VALUE	59,200		
Edmeston, NY 13335	EAST-0264990 NRTH-0987261		SCHOOL TAXABLE VALUE	41,200		
	DEED BOOK 731 PG-926		FD105 Edmeston Fire Dist 1	59,200 TO		
	FULL MARKET VALUE	98,667	SW002 Solid Waste User Fee	1.00 UN		

109.00-2-17.01	Angel Hill Rd			109.00-2-17.01		*****
Antoci Ronald V.	321 Abandoned ag		COUNTY TAXABLE VALUE	16,100		003200
Mazzone Antoci Doreen	Edmeston Centra 362801	16,100	TOWN TAXABLE VALUE	16,100		
320 Nautilus Blvd	ACRES 29.20	16,100	SCHOOL TAXABLE VALUE	16,100		
Forked River, NJ 08731	EAST-0266001 NRTH-0989744		FD105 Edmeston Fire Dist 1	16,100 TO		
	DEED BOOK 2015 PG-1820					
	FULL MARKET VALUE	26,833				

109.00-2-17.02	150 Angel Hill Rd			109.00-2-17.02		*****
Antoci Ronald V.	210 1 Family Res		COUNTY TAXABLE VALUE	80,400		204294
Mazzone Antoci Doreen	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	80,400		
320 Nautilus Blvd	ACRES 4.84	80,400	SCHOOL TAXABLE VALUE	80,400		
Forked River, NJ 08731	EAST-0265769 NRTH-0988824		FD105 Edmeston Fire Dist 1	80,400 TO		
	DEED BOOK 2015 PG-1820		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	134,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.00-2-17.03 *****						
109.00-2-17.03	Angel Hill Rd			109.00	2-17.03	*****
Fox Scott J	321 Abandoned ag		AGRIC outs 41730	950	950	193905
Fox Robin	Edmeston Centra 362801	19,900	COUNTY TAXABLE VALUE	18,950		950
6 Lucas Ln	ACRES 55.94	19,900	TOWN TAXABLE VALUE	18,950		
Millstone TWP, NJ 08510	EAST-0264866 NRTH-0989529		SCHOOL TAXABLE VALUE	18,950		
	DEED BOOK 1065 PG-103		FD105 Edmeston Fire Dist 1	19,900	TO	
	FULL MARKET VALUE	33,167				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 109.00-2-18.00 *****						
109.00-2-18.00	209 Angel Hill Rd			109.00	2-18.00	*****
Norton Margaret	210 1 Family Res		BASIC STAR 41854	0	0	044845
209 Angel Hill Rd	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	68,100		18,000
Edmeston, NY 13335	FRNT 251.00 DPTH	68,100	TOWN TAXABLE VALUE	68,100		
	ACRES 0.90		SCHOOL TAXABLE VALUE	50,100		
	EAST-0265310 NRTH-0990211		FD105 Edmeston Fire Dist 1	68,100	TO	
	DEED BOOK 735 PG-715		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	113,500				
***** 109.00-2-19.00 *****						
109.00-2-19.00	221 Angel Hill Rd			109.00	2-19.00	*****
Root Daniel J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
221 Angel Hill Rd	Edmeston Centra 362801	9,100	COUNTY TAXABLE VALUE	50,900		
Edmeston, NY 13335	ACRES 8.28	50,900	TOWN TAXABLE VALUE	50,900		
	EAST-0264880 NRTH-0990661		SCHOOL TAXABLE VALUE	32,900		
	DEED BOOK 964 PG-88		FD105 Edmeston Fire Dist 1	50,900	TO	
	FULL MARKET VALUE	84,833	SW002 Solid Waste User Fee	1.00	UN	
***** 109.00-2-20.00 *****						
109.00-2-20.00	360 Wilkinson Mill Rd			109.00	2-20.00	*****
Holdorf John F	241 Rural res&ag		BASIC STAR 41854	0	0	066410
Holdorf Doris E	Edmeston Centra 362801	26,500	COUNTY TAXABLE VALUE	168,800		18,000
PO Box 99	ACRES 79.75	168,800	TOWN TAXABLE VALUE	168,800		
Edmeston, NY 13335	EAST-0263990 NRTH-0990549		SCHOOL TAXABLE VALUE	150,800		
	DEED BOOK 1064 PG-142		FD105 Edmeston Fire Dist 1	168,800	TO	
	FULL MARKET VALUE	281,333	SW002 Solid Waste User Fee	1.00	UN	
***** 109.00-2-22.00 *****						
109.00-2-22.00	268 Angel Hill Rd			109.00	2-22.00	*****
Harrington Leigh E Jr	240 Rural res		COUNTY TAXABLE VALUE	55,500		044500
Harrington Darci K	Edmeston Centra 362801	19,700	TOWN TAXABLE VALUE	55,500		
PO Box 32	ACRES 23.45	55,500	SCHOOL TAXABLE VALUE	55,500		
Edmeston, NY 13335	EAST-0265410 NRTH-0991539		FD105 Edmeston Fire Dist 1	55,500	TO	
	DEED BOOK 791 PG-175		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	92,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-23.01	Gardner* Rd			109.00-2-23.01		*****
Hickling Alton F	105 Vac farmland		COUNTY TAXABLE VALUE	2,100		023300
Hickling Joan B	Edmeston Centra 362801	2,100	TOWN TAXABLE VALUE	2,100		
303 Gardner Rd	ACRES 10.55	2,100	SCHOOL TAXABLE VALUE	2,100		
Burlington Flats, NY 13315	EAST-0266883 NRTH-0991675		FD105 Edmeston Fire Dist 1	2,100 TO		
	DEED BOOK 910 PG-188					
	FULL MARKET VALUE	3,500				

109.00-2-23.02	Gardner* Rd			109.00-2-23.02		*****
Cooper Dorothy D	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		210206
32 Linden Dr	Edmeston Centra 362801	4,100	TOWN TAXABLE VALUE	4,100		
Newburgh, NY 12550	ACRES 5.85	4,100	SCHOOL TAXABLE VALUE	4,100		
	EAST-0266439 NRTH-0991740		FD105 Edmeston Fire Dist 1	4,100 TO		
	DEED BOOK 1097 PG-120					
	FULL MARKET VALUE	6,833				

109.00-2-24.01	267 Gardner* Rd			109.00-2-24.01		*****
Cooper Dorothy D	260 Seasonal res		COUNTY TAXABLE VALUE	39,600		019300
32 Linden Dr	Edmeston Centra 362801	26,100	TOWN TAXABLE VALUE	39,600		
Newburgh, NY 12550	ACRES 41.22	39,600	SCHOOL TAXABLE VALUE	39,600		
	EAST-0266480 NRTH-0990559		FD105 Edmeston Fire Dist 1	39,600 TO		
	DEED BOOK 1097 PG-120					
	FULL MARKET VALUE	66,000				

109.00-2-24.02	Robinson* Rd			109.00-2-24.02		*****
Hickling Alton F	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,700		261579
Hickling Joan B	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	10,700		
303 Gardner Rd	ACRES 2.26	10,700	SCHOOL TAXABLE VALUE	10,700		
Burlington Flats, NY 13315	EAST-0266985 NRTH-0990979		FD105 Edmeston Fire Dist 1	10,700 TO		
	DEED BOOK 667 PG-24					
	FULL MARKET VALUE	17,833				

109.00-2-24.03	Gardner* Rd			109.00-2-24.03		*****
Hoffman Joseph K	314 Rural vac<10		COUNTY TAXABLE VALUE	2,900		181898
Hoffman Michelle H	Edmeston Centra 362801	2,900	TOWN TAXABLE VALUE	2,900		
283 Gardner Rd	ACRES 3.27	2,900	SCHOOL TAXABLE VALUE	2,900		
Burlington Flats, NY 13315	EAST-0266880 NRTH-0990400		FD105 Edmeston Fire Dist 1	2,900 TO		
	DEED BOOK 2011 PG-1364					
	FULL MARKET VALUE	4,833				

109.00-2-25.00	Angel Hill Rd			109.00-2-25.00		*****
Latz Arthur R	321 Abandoned ag		COUNTY TAXABLE VALUE	8,100		015150
Latz Sharon C	Edmeston Centra 362801	8,100	TOWN TAXABLE VALUE	8,100		
60 Cooper Ln	ACRES 11.21	8,100	SCHOOL TAXABLE VALUE	8,100		
Rivervale, NJ 07675	EAST-0265900 NRTH-0990610		FD105 Edmeston Fire Dist 1	8,100 TO		
	DEED BOOK 641 PG-1089					
	FULL MARKET VALUE	13,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-26.00	Angel Hill Rd			109.00-2-26.00		*****
Butler Robert J	312 Vac w/imprv		COUNTY TAXABLE VALUE	24,900		016482
Butler Marilyn	Edmeston Centra 362801	5,100	TOWN TAXABLE VALUE	24,900		
203 Robinson Rd	ACRES 7.35	24,900	SCHOOL TAXABLE VALUE	24,900		
Burlington Flats, NY 13315	EAST-0266240 NRTH-0988759		FD105 Edmeston Fire Dist 1	24,900 TO		
	DEED BOOK 844 PG-125					
	FULL MARKET VALUE	41,500				

109.00-2-27.00	203 Robinson Rd	78 PCT OF VALUE USED FOR EXEMPTION PURPOSES		109.00-2-27.00		*****
Butler Robert J	215 1 Fam Res w/		VET WAR C 41122	8,307	0	0
Butler Marilyn	Edmeston Centra 362801	9,800	VET WAR T 41123	0	3,600	0
203 Robinson Rd	ACRES 5.22	71,000	BASIC STAR 41854	0	0	18,000
Burlington Flats, NY 13315	EAST-0266720 NRTH-0988770		COUNTY TAXABLE VALUE	62,693		
	DEED BOOK 844 PG-125		TOWN TAXABLE VALUE	67,400		
	FULL MARKET VALUE	118,333	SCHOOL TAXABLE VALUE	53,000		
			FD105 Edmeston Fire Dist 1	71,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		

109.00-2-28.00	219 Gardner Rd			109.00-2-28.00		*****
Stacy Jeffrey P	210 1 Family Res		COUNTY TAXABLE VALUE	14,550		031150
Stacy Elizabeth	Edmeston Centra 362801	1,400	TOWN TAXABLE VALUE	14,550		
525 Elliot Rd	ACRES 0.21	14,550	SCHOOL TAXABLE VALUE	14,550		
New Berlin, NY 13411	EAST-0266900 NRTH-0988971		FD105 Edmeston Fire Dist 1	14,550 TO		
	DEED BOOK 2015 PG-4743		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	24,250				

109.00-2-30.00	Robinson Rd			109.00-2-30.00		*****
Parker Lysle	105 Vac farmland		COUNTY TAXABLE VALUE	12,100		041000
Edmeston, NY 13335	Edmeston Centra 362801	12,100	TOWN TAXABLE VALUE	12,100		
	ACRES 34.67	12,100	SCHOOL TAXABLE VALUE	12,100		
	EAST-0266550 NRTH-0987409		FD105 Edmeston Fire Dist 1	12,100 TO		
	DEED BOOK 560 PG-27					
	FULL MARKET VALUE	20,167				

109.00-2-31.00	2171 St Hwy 80			109.00-2-31.00		*****
Vibbard** Ronald	210 1 Family Res		VET WAR C 41122	10,800	0	0
RE and ER Revocable Trust	Edmeston Centra 362801	11,100	VET WAR T 41123	0	3,600	0
2171 State Highway 80	ACRES 2.21	90,300	ENH STAR 41834	0	0	39,180
Edmeston, NY 13335	EAST-0266050 NRTH-0986450		COUNTY TAXABLE VALUE	79,500		
	DEED BOOK 2016 PG-625		TOWN TAXABLE VALUE	86,700		
	FULL MARKET VALUE	150,500	SCHOOL TAXABLE VALUE	51,120		
			FD105 Edmeston Fire Dist 1	90,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		

PRIOR OWNER ON 3/01/2016						
Vibbard** Ronald						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-32.00	2188 St Hwy 80			109.00-2-32.00		007000
Huyck Barbara P	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Miller Cindy	Edmeston Centra 362801	8,000	COUNTY TAXABLE VALUE	34,600		
2188 St Hwy 80	FRNT 100.00 DPTH	34,600	TOWN TAXABLE VALUE	34,600		
PO Box 100	ACRES 0.64 BANK 4		SCHOOL TAXABLE VALUE	16,600		
Edmeston, NY 13335	EAST-0266350 NRTH-0986180		FD105 Edmeston Fire Dist 1	34,600 TO		
	DEED BOOK 1104 PG-532		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	57,667				

109.00-2-33.01	St Hwy 80			109.00-2-33.01		045700
Turner Robin W	314 Rural vac<10		COUNTY TAXABLE VALUE	6,200		
PO Box 143	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	6,200		
Hobart, NY 13788	ACRES 2.33	6,200	SCHOOL TAXABLE VALUE	6,200		
	EAST-0266116 NRTH-0986122		FD105 Edmeston Fire Dist 1	6,200 TO		
	DEED BOOK 2010 PG-5938					
	FULL MARKET VALUE	10,333				

109.00-2-33.21	2163 St Hwy 80			109.00-2-33.21		228511
Pathfinder Village	240 Rural res		COUNTY TAXABLE VALUE	82,800		
3 Chenango Rd	Edmeston Centra 362801	16,100	TOWN TAXABLE VALUE	82,800		
Edmeston, NY 13335	ACRES 14.64	82,800	SCHOOL TAXABLE VALUE	82,800		
	EAST-0265692 NRTH-9859184		FD105 Edmeston Fire Dist 1	82,800 TO		
	DEED BOOK 2011 PG-631		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	138,000				

109.00-2-33.22	2164 St Hwy 80			109.00-2-33.22		295116
Pathfinder Village	112 Dairy farm		COUNTY TAXABLE VALUE	11,100		
3 Chenango Rd	Edmeston Centra 362801	11,100	TOWN TAXABLE VALUE	11,100		
Edmeston, NY 13335	ACRES 34.43	11,100	SCHOOL TAXABLE VALUE	11,100		
	EAST-0266243 NRTH-9852869		FD105 Edmeston Fire Dist 1	11,100 TO		
	DEED BOOK 2011 PG-631		SW002 Solid Waste User Fee	.00 UN		
	FULL MARKET VALUE	18,500				

109.00-2-34.00	Wharton Creek Rd			109.00-2-34.00		184979
Payne** Dennison & Ann	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Payne Wharton Valley Creek Tru	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
537 Wharton Creek Road	ACRES 3.89	2,000	SCHOOL TAXABLE VALUE	2,000		
Edmeston, NY 13335	EAST-0266420 NRTH-0984190		FD105 Edmeston Fire Dist 1	2,000 TO		
	DEED BOOK 2016 PG-1415					
	FULL MARKET VALUE	3,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.00-2-35.00 *****						
	537 Wharton Creek Rd					042350
109.00-2-35.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Payne** Dennison & Ann	Edmeston Centra 362801	8,800	COUNTY TAXABLE VALUE	76,900		
Payne Wharton Valley Creek Tru	ACRES 5.07	76,900	TOWN TAXABLE VALUE	76,900		
537 Wharton Creek Road	EAST-0266340 NRTH-0983659		SCHOOL TAXABLE VALUE	58,900		
Edmeston, NY 13335	DEED BOOK 2016 PG-1414		FD105 Edmeston Fire Dist 1	76,900 TO		
	FULL MARKET VALUE	128,167	SW002 Solid Waste User Fee	1.00 UN		
***** 109.00-2-38.01 *****						
	2064 St Hwy 80					066400
109.00-2-38.01	210 1 Family Res		VET WAR T 41123	0	3,600	0
Arnold** Norris E	Edmeston Centra 362801	10,900	ENH STAR 41834	0	0	39,180
Arnold** Linda K	ACRES 1.95	83,100	STAR B MH 41864	0	0	16,800
2064 St Hwy 80	EAST-0263220 NRTH-0985430		VET WAR C 41122	10,800	0	0
Edmeston, NY 13335	DEED BOOK 2013 PG-3787		COUNTY TAXABLE VALUE	72,300		
	FULL MARKET VALUE	138,500	TOWN TAXABLE VALUE	79,500		
			SCHOOL TAXABLE VALUE	27,120		
			FD105 Edmeston Fire Dist 1	83,100 TO		
			SW002 Solid Waste User Fee	2.00 UN		
***** 109.00-2-38.02 *****						
	1990 St Hwy 80					219981
109.00-2-38.02	112 Dairy farm		COUNTY TAXABLE VALUE	101,900		
Edwards Dale R.	Edmeston Centra 362801	39,800	TOWN TAXABLE VALUE	101,900		
Edwards Diane	ACRES 89.41	101,900	SCHOOL TAXABLE VALUE	101,900		
1990 State Highway 80	EAST-0262500 NRTH-0984280		FD105 Edmeston Fire Dist 1	101,900 TO		
Edmeston, NY 13335	DEED BOOK 2015 PG-3060		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	169,833				
***** 109.00-2-39.00 *****						
	1996 St Hwy 80*					066425
109.00-2-39.00	210 1 Family Res		COUNTY TAXABLE VALUE	26,800		
Edwards Dale R.	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	26,800		
Edwards Diane	ACRES 0.21	26,800	SCHOOL TAXABLE VALUE	26,800		
1990 State Highway 80	EAST-0261700 NRTH-0984950		FD105 Edmeston Fire Dist 1	26,800 TO		
Edmeston, NY 13335	DEED BOOK 2015 PG-3060		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	44,667				
***** 122.00-1-1.00 *****						
	4496 Co Hwy 18					004210
122.00-1-1.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Miller Daniel E	Unadilla Valley 083803	8,700	COUNTY TAXABLE VALUE	56,800		
Miller Emma M	ACRES 4.13	56,800	TOWN TAXABLE VALUE	56,800		
4496 Co Hwy 18	EAST-0237980 NRTH-0983709		SCHOOL TAXABLE VALUE	38,800		
New Berlin, NY 13411	DEED BOOK 2013 PG-3236		FD106 West Edmeston Fire	56,800 TO		
	FULL MARKET VALUE	94,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.00-1-2.01	Co Hwy 18			122.00-1-2.01		*****
Postma Brothers Realty Co	105 Vac farmland		COUNTY TAXABLE VALUE	45,800		016450
4226 Co Hwy 18	Unadilla Valley 083803	45,800	TOWN TAXABLE VALUE	45,800		
New Berlin, NY 12411	ACRES 179.47	45,800	SCHOOL TAXABLE VALUE	45,800		
	EAST-0237640 NRTH-0982110		FD106 West Edmeston Fire	45,800 TO		
	DEED BOOK 1005 PG-120					
	FULL MARKET VALUE	76,333				

122.00-1-2.02	4470 Co Hwy 18			122.00-1-2.02		*****
Davis Thomas C	210 1 Family Res		BASIC STAR 41854	0	0	234188
4470 Co Hwy 18	Unadilla Valley 083803	13,000	COUNTY TAXABLE VALUE	71,000		18,000
S Edmeston, NY 13411	ACRES 12.60	71,000	TOWN TAXABLE VALUE	71,000		
	EAST-0237740 NRTH-0982910		SCHOOL TAXABLE VALUE	53,000		
	DEED BOOK 2010 PG-525		FD106 West Edmeston Fire	71,000 TO		
	FULL MARKET VALUE	118,333	SW002 Solid Waste User Fee	1.00 UN		

122.00-1-5.01	Co Hwy 20*			122.00-1-5.01		*****
Nelson Donald W	321 Abandoned ag		COUNTY TAXABLE VALUE	17,600		048720
Nelson Sharon	Unadilla Valley 083803	17,600	TOWN TAXABLE VALUE	17,600		
39800 Cr 54 East	ACRES 44.11	17,600	SCHOOL TAXABLE VALUE	17,600		
Zephyrhills, FL 33542	EAST-0239180 NRTH-0978870		FD105 Edmeston Fire Dist 1	17,600 TO		
	DEED BOOK 885 PG-149					
	FULL MARKET VALUE	29,333				

122.00-1-5.03	Co Hwy 20			122.00-1-5.03		*****
DiForte Lucien L Jr	321 Abandoned ag		COUNTY TAXABLE VALUE	9,000		256489
604 Ramblewood Dr	Unadilla Valley 083803	9,000	TOWN TAXABLE VALUE	9,000		
Easton, PA 18040	ACRES 11.03	9,000	SCHOOL TAXABLE VALUE	9,000		
	EAST-0238660 NRTH-0980491		FD105 Edmeston Fire Dist 1	9,000 TO		
	DEED BOOK 2012 PG-89					
	FULL MARKET VALUE	15,000				

122.00-1-5.04	Co Hwy 20			122.00-1-5.04		*****
DiForte Lucien L Jr	321 Abandoned ag		COUNTY TAXABLE VALUE	8,900		256589
604 Ramblewood Dr	Unadilla Valley 083803	8,900	TOWN TAXABLE VALUE	8,900		
Easton, PA 18040	ACRES 10.83	8,900	SCHOOL TAXABLE VALUE	8,900		
	EAST-0238960 NRTH-0980490		FD105 Edmeston Fire Dist 1	8,900 TO		
	DEED BOOK 2012 PG-89					
	FULL MARKET VALUE	14,833				

122.00-1-5.05	402 Co Hwy 20			122.00-1-5.05		*****
DiForte Lucien L Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,600		256689
604 Ramblewood Dr	Unadilla Valley 083803	8,800	TOWN TAXABLE VALUE	14,600		
Easton, PA 18040	ACRES 10.73	14,600	SCHOOL TAXABLE VALUE	14,600		
	EAST-0239270 NRTH-0980550		FD105 Edmeston Fire Dist 1	14,600 TO		
	DEED BOOK 2012 PG-89					
	FULL MARKET VALUE	24,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.00-1-5.06 *****						
	412 Co Hwy 20					256789
122.00-1-5.06	270 Mfg housing		COUNTY TAXABLE VALUE	30,500		
Roviello Ralph	Unadilla Valley 083803	8,800	TOWN TAXABLE VALUE	30,500		
Roviello Maureen A	ACRES 10.72	30,500	SCHOOL TAXABLE VALUE	30,500		
9 Joni Dr	EAST-0239550 NRTH-0980561		FD105 Edmeston Fire Dist 1	30,500	TO	
Mt Sinai, NY 11766	DEED BOOK 743 PG-510		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	50,833				
***** 122.00-1-5.21 *****						
	395 Co Hwy 20					256389
122.00-1-5.21	112 Dairy farm		ENH STAR 41834	0	0	39,180
Ross Frederick M Sr	Unadilla Valley 083803	8,400	VET WAR C 41122	8,955	0	0
Ross Margaret A	ACRES 14.93	59,700	VET DIS CT 41141	5,970	5,970	0
395 Co Hwy 20	EAST-0238920 NRTH-0981580		VET WAR T 41123	0	3,600	0
Edmeston, NY 13335	DEED BOOK 902 PG-1		COUNTY TAXABLE VALUE	44,775		
	FULL MARKET VALUE	99,500	TOWN TAXABLE VALUE	50,130		
			SCHOOL TAXABLE VALUE	20,520		
			FD105 Edmeston Fire Dist 1	59,700	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 122.00-1-5.22 *****						
	401 Co Hwy 20					183501
122.00-1-5.22	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Ross Frederick M Jr	Unadilla Valley 083803	6,900	COUNTY TAXABLE VALUE	38,800		
Ross Janelle L	ACRES 2.00	38,800	TOWN TAXABLE VALUE	38,800		
401 Co Hwy 20	EAST-0239363 NRTH-0981441		SCHOOL TAXABLE VALUE	20,800		
Edmeston, NY 13335	DEED BOOK 883 PG-310		FD105 Edmeston Fire Dist 1	38,800	TO	
	FULL MARKET VALUE	64,667	SW002 Solid Waste User Fee	1.00	UN	
***** 122.00-1-6.00 *****						
	Co Hwy 20					056610
122.00-1-6.00	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Emmett Jean S	Unadilla Valley 083803	15,000	TOWN TAXABLE VALUE	15,000		
Emmett John	ACRES 49.96	15,000	SCHOOL TAXABLE VALUE	15,000		
Box 789	EAST-0237800 NRTH-0979800		FD105 Edmeston Fire Dist 1	15,000	TO	
New Berlin, NY 13411	DEED BOOK 772 PG-335		FULL MARKET VALUE	25,000		
***** 122.00-1-7.00 *****						
	4485 Co Hwy 18					066590
122.00-1-7.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
White Sarah N	Unadilla Valley 083803	6,200	COUNTY TAXABLE VALUE	34,000		
Attn: Ralph Malloch	ACRES 1.25	34,000	TOWN TAXABLE VALUE	34,000		
4485 Co Hwy 18	EAST-0237610 NRTH-0983689		SCHOOL TAXABLE VALUE	16,000		
New Berlin, NY 13411	DEED BOOK 681 PG-1151		FD106 West Edmeston Fire	34,000	TO	
	FULL MARKET VALUE	56,667	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.00-1-8.00	Co Hwy 20*			122.00-1-8.00		*****
Burke John F	314 Rural vac<10		COUNTY TAXABLE VALUE	4,100		182179
Burke Bernadette	Unadilla Valley 083803	4,100	TOWN TAXABLE VALUE	4,100		
Hcr 72 Box 100	ACRES 5.79	4,100	SCHOOL TAXABLE VALUE	4,100		
New Berlin, NY 13411	EAST-0236010 NRTH-0980070		FD106 West Edmeston Fire	4,100 TO		
	DEED BOOK 742 PG-16					
	FULL MARKET VALUE	6,833				

122.00-1-9.00	Co Hwy 20*			122.00-1-9.00		*****
Lloyd Lawrence E	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		031650
Lloyd Sharon B	Unadilla Valley 083803	2,000	TOWN TAXABLE VALUE	2,000		
Box 428	ACRES 7.89	2,000	SCHOOL TAXABLE VALUE	2,000		
New Berlin, NY 13411	EAST-0238132 NRTH-0978918		FD105 Edmeston Fire Dist 1	2,000 TO		
	DEED BOOK 634 PG-139					
	FULL MARKET VALUE	3,333				

122.00-1-10.01	Co Hwy 20*			122.00-1-10.01		*****
Emmett Jean S	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,200		182279
Emmett John	Unadilla Valley 083803	5,600	TOWN TAXABLE VALUE	17,200		
Box 789	ACRES 18.81	17,200	SCHOOL TAXABLE VALUE	17,200		
New Berlin, NY 13411	EAST-0236370 NRTH-0978700		FD105 Edmeston Fire Dist 1	17,200 TO		
	DEED BOOK 772 PG-330					
	FULL MARKET VALUE	28,667				

122.00-1-11.01	Co Hwy 18			122.00-1-11.01		*****
Simmons Robert R	312 Vac w/imprv		COUNTY TAXABLE VALUE	34,500		007150
Simmons Sharon A	Unadilla Valley 083803	33,000	TOWN TAXABLE VALUE	34,500		
462 Co Hwy 20	ACRES 109.88	34,500	SCHOOL TAXABLE VALUE	34,500		
Edmeston, NY 13335	EAST-0236283 NRTH-0977782		FD105 Edmeston Fire Dist 1	34,500 TO		
	DEED BOOK 1091 PG-34					
	FULL MARKET VALUE	57,500				

122.00-1-11.02	Co Hwy 20*			122.00-1-11.02		*****
Emmett John J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		196281
Emmett Jean S	Unadilla Valley 083803	2,800	TOWN TAXABLE VALUE	2,800		
PO Box 789	ACRES 7.90	2,800	SCHOOL TAXABLE VALUE	2,800		
New Berlin, NY 13411	EAST-0237237 NRTH-0978841		FD105 Edmeston Fire Dist 1	2,800 TO		
	DEED BOOK 1093 PG-592					
	FULL MARKET VALUE	4,667				

122.00-1-11.03	Co Hwy 20*			122.00-1-11.03		*****
Lloyd Lawrence	321 Abandoned ag		COUNTY TAXABLE VALUE	3,100		056620
Lloyd Sharon	Unadilla Valley 083803	3,100	TOWN TAXABLE VALUE	3,100		
Route 80 Box 428	ACRES 12.63	3,100	SCHOOL TAXABLE VALUE	3,100		
New Berlin, NY 13411	EAST-0237683 NRTH-0978544		FD105 Edmeston Fire Dist 1	3,100 TO		
	DEED BOOK 724 PG-992					
	FULL MARKET VALUE	5,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.00-1-13.01	4226 Co Hwy 18			122.00-1-13.01		*****
Postma James W	210 1 Family Res		COUNTY TAXABLE VALUE	57,700		056630
Postma Melody	Unadilla Valley 083803	9,100	TOWN TAXABLE VALUE	57,700		
4226 Co Hwy 18	ACRES 9.82	57,700	SCHOOL TAXABLE VALUE	57,700		
New Berlin, NY 13335	EAST-0234752 NRTH-0978509		FD105 Edmeston Fire Dist 1	57,700 TO		
	DEED BOOK 1003 PG-214		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	96,167				

122.00-1-13.02	Co Hwy 18			122.00-1-13.02		*****
VanPelt Ronald H.	323 Vacant rural		COUNTY TAXABLE VALUE	9,000		186190
VanPelt Bridget L.	Unadilla Valley 083803	9,000	TOWN TAXABLE VALUE	9,000		
4359 County Hwy. 18	ACRES 10.99	9,000	SCHOOL TAXABLE VALUE	9,000		
New Berlin, NY 13841	EAST-0233170 NRTH-0977330		FD105 Edmeston Fire Dist 1	9,000 TO		
	DEED BOOK 2015 PG-6108					
	FULL MARKET VALUE	15,000				

122.00-1-13.31	4221 Co Hwy 18			122.00-1-13.31		*****
Butler ** Zita	270 Mfg housing		COUNTY TAXABLE VALUE	59,600		186290
Hess Christopher Bria	Unadilla Valley 083803	20,900	TOWN TAXABLE VALUE	59,600		
4215 Co Hwy 18	ACRES 30.88	59,600	SCHOOL TAXABLE VALUE	59,600		
New Berlin, NY 13411	EAST-0233292 NRTH-0978028		FD105 Edmeston Fire Dist 1	59,600 TO		
	DEED BOOK 1116 PG-856		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	99,333				

122.00-1-13.32	4215 Co Hwy 18			122.00-1-13.32		*****
Butler Mary Colleen	270 Mfg housing		BASIC STAR 41854	0	0	18,000
4215 Co Hwy 18	Unadilla Valley 083803	6,100	COUNTY TAXABLE VALUE	50,100		
New Berlin, NY 13411	ACRES 1.15	50,100	TOWN TAXABLE VALUE	50,100		
	EAST-0234216 NRTH-0978528		SCHOOL TAXABLE VALUE	32,100		
	DEED BOOK 947 PG-226		FD105 Edmeston Fire Dist 1	50,100 TO		
	FULL MARKET VALUE	83,500	SW002 Solid Waste User Fee	1.00 UN		

122.00-1-13.33	4225 Co Hwy 18			122.00-1-13.33		*****
Hess Christopher B	270 Mfg housing		COUNTY TAXABLE VALUE	15,300		201808
Hess Mary Colleen	Unadilla Valley 083803	5,500	TOWN TAXABLE VALUE	15,300		
4215 Co Hwy 18	FRNT 136.00 DPTH	15,300	SCHOOL TAXABLE VALUE	15,300		
New Berlin, NY 13411	ACRES 0.84		FD105 Edmeston Fire Dist 1	15,300 TO		
	EAST-0234497 NRTH-0978897		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1102 PG-1186					
	FULL MARKET VALUE	25,500				

122.00-1-14.00	Co Hwy 18*			122.00-1-14.00		*****
Simmons Robert R	105 Vac farmland		COUNTY TAXABLE VALUE	4,200		190079
Simmons Sharon A	Unadilla Valley 083803	4,200	TOWN TAXABLE VALUE	4,200		
462 Co Hwy 20	ACRES 21.13	4,200	SCHOOL TAXABLE VALUE	4,200		
Edmeston, NY 13335	EAST-0238130 NRTH-0977280		FD105 Edmeston Fire Dist 1	4,200 TO		
	DEED BOOK 1091 PG-34					
	FULL MARKET VALUE	7,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.00-1-15.00	Co Hwy 18*			122.00-1-15.00		*****
Miller Daniel E	105 Vac farmland		COUNTY TAXABLE VALUE	1,200		206597
18 Co Rte 18	Edmeston Centra 362801	1,200	TOWN TAXABLE VALUE	1,200		
S. Edmeston, NY 13411	ACRES 6.52	1,200	SCHOOL TAXABLE VALUE	1,200		
	EAST-0240270 NRTH-0983719		FD105 Edmeston Fire Dist 1	1,200 TO		
	DEED BOOK 2014 PG-5456					
	FULL MARKET VALUE	2,000				

122.04-1-1.00	Co Hwy 20			122.04-1-1.00		*****
Brownell Max Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,900		003430
Brownell Bernice	Unadilla Valley 083803	4,100	TOWN TAXABLE VALUE	4,900		
1706 Co Hwy 24	ACRES 2.26	4,900	SCHOOL TAXABLE VALUE	4,900		
New Berlin, NY 13411	EAST-0235020 NRTH-0979791		FD105 Edmeston Fire Dist 1	4,900 TO		
	DEED BOOK 622 PG-123		LD405 South Edmeston Light	4,900 TO		
	FULL MARKET VALUE	8,167				

122.04-1-2.00	207 Co Hwy 20			122.04-1-2.00		*****
Brownell Max E Jr	210 1 Family Res		COUNTY TAXABLE VALUE	35,900		007500
Brownell Bernice M	Unadilla Valley 083803	1,400	TOWN TAXABLE VALUE	35,900		
1706 Co Hwy 24	FRNT 50.00 DPTH 60.00	35,900	SCHOOL TAXABLE VALUE	35,900		
New Berlin, NY 13411	ACRES 0.07		FD105 Edmeston Fire Dist 1	35,900 TO		
	EAST-0235130 NRTH-0979650		LD405 South Edmeston Light	35,900 TO		
	DEED BOOK 588 PG-163		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	59,833				

122.04-1-3.00	Co Hwy 20			122.04-1-3.00		*****
Brownell Max E Jr	311 Res vac land		COUNTY TAXABLE VALUE	5,200		003420
Brownell Bernice M	Unadilla Valley 083803	5,200	TOWN TAXABLE VALUE	5,200		
1706 Co Hwy 24	FRNT 75.00 DPTH	5,200	SCHOOL TAXABLE VALUE	5,200		
New Berlin, NY 13411	ACRES 0.76		FD105 Edmeston Fire Dist 1	5,200 TO		
	EAST-0235240 NRTH-0979740		LD405 South Edmeston Light	5,200 TO		
	DEED BOOK 504 PG-230					
	FULL MARKET VALUE	8,667				

122.04-1-4.00	215 Co Hwy 20			122.04-1-4.00		*****
Turner Ernest	210 1 Family Res		AGED C&T 41801	8,250	8,250	031240
215 Co Hwy 20	Unadilla Valley 083803	2,000	ENH STAR 41834	0	0	16,500
New Berlin, NY 13411	FRNT 55.00 DPTH	16,500	COUNTY TAXABLE VALUE	8,250		
	ACRES 0.11		TOWN TAXABLE VALUE	8,250		
	EAST-0235272 NRTH-0979636		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2012 PG-2240		FD105 Edmeston Fire Dist 1	16,500 TO		
	FULL MARKET VALUE	27,500	LD405 South Edmeston Light	16,500 TO		
			SW002 Solid Waste User Fee	.50 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	217 Co Hwy 20			122.04-1-5.00		*****
122.04-1-5.00	210 1 Family Res		COUNTY TAXABLE VALUE	19,000		062000
Campbell Catherine M	Unadilla Valley 083803	4,000	TOWN TAXABLE VALUE	19,000		
3396 Co Hwy 18	FRNT 65.00 DPTH	19,000	SCHOOL TAXABLE VALUE	19,000		
New Berlin, NY 13411	ACRES 0.44		FD105 Edmeston Fire Dist 1	19,000	TO	
	EAST-0235350 NRTH-0979700		LD405 South Edmeston Light	19,000	TO	
	DEED BOOK 789 PG-569		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	31,667				

	219 Co Hwy 20			122.04-1-6.00		*****
122.04-1-6.00	270 Mfg housing		BASIC STAR 41854	0	0	13,600
Barton Darryl W	Unadilla Valley 083803	2,800	COUNTY TAXABLE VALUE	13,600		
219 Co Hwy 20	FRNT 60.00 DPTH	13,600	TOWN TAXABLE VALUE	13,600		
New Berlin, NY 13411	ACRES 0.22		SCHOOL TAXABLE VALUE	0		
	EAST-0235416 NRTH-0979658		FD105 Edmeston Fire Dist 1	13,600	TO	
	DEED BOOK 2013 PG-769		LD405 South Edmeston Light	13,600	TO	
	FULL MARKET VALUE	22,667	SW002 Solid Waste User Fee	1.00	UN	

	221 Co Hwy 20			122.04-1-7.00		*****
122.04-1-7.00	210 1 Family Res		BASIC STAR 41854	0	0	13,000
Hiler George T Jr	Unadilla Valley 083803	4,000	COUNTY TAXABLE VALUE	13,000		
Hiler Joyce M	FRNT 90.00 DPTH	13,000	TOWN TAXABLE VALUE	13,000		
221 Co Hwy 20	ACRES 0.45		SCHOOL TAXABLE VALUE	0		
S Edmeston, NY 13411	EAST-0235480 NRTH-0979671		FD105 Edmeston Fire Dist 1	13,000	TO	
	DEED BOOK 873 PG-340		LD405 South Edmeston Light	13,000	TO	
	FULL MARKET VALUE	21,667	SW002 Solid Waste User Fee	1.00	UN	

	225 Co Hwy 20			122.04-1-8.00		*****
122.04-1-8.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Davis Tania T	Unadilla Valley 083803	3,600	COUNTY TAXABLE VALUE	28,200		
225 Co Hwy 20	FRNT 75.00 DPTH	28,200	TOWN TAXABLE VALUE	28,200		
New Berlin, NY 13411	ACRES 0.36		SCHOOL TAXABLE VALUE	10,200		
	EAST-0235550 NRTH-0979660		FD105 Edmeston Fire Dist 1	28,200	TO	
	DEED BOOK 892 PG-117		LD405 South Edmeston Light	28,200	TO	
	FULL MARKET VALUE	47,000	SW002 Solid Waste User Fee	1.00	UN	

	229 Co Hwy 20			122.04-1-9.00		*****
122.04-1-9.00	210 1 Family Res		VET WAR C 41122	9,045	0	0
Burke John F	Unadilla Valley 083803	6,200	ENH STAR 41834	0	0	39,180
Burke Bernadette	ACRES 1.43	60,300	VET WAR T 41123	0	3,600	0
229 Co Hwy 200	EAST-0235770 NRTH-0979709		COUNTY TAXABLE VALUE	51,255		
New Berlin, NY 13411	DEED BOOK 742 PG-16		TOWN TAXABLE VALUE	56,700		
	FULL MARKET VALUE	100,500	SCHOOL TAXABLE VALUE	21,120		
			FD105 Edmeston Fire Dist 1	60,300	TO	
			LD405 South Edmeston Light	60,300	TO	
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-10.00 *****						
	239 Co Hwy 20					007510
122.04-1-10.00	210 1 Family Res		CW_10_VET/ 41152	3,210	0	0
Everitt Duane S	Unadilla Valley 083803	5,800	BASIC STAR 41854	0	0	18,000
Everitt Mary L	FRNT 270.00 DPTH	32,100	COUNTY TAXABLE VALUE	28,890		
239 Co Hwy 20	ACRES 0.92		TOWN TAXABLE VALUE	32,100		
New Berlin, NY 13411	EAST-0235830 NRTH-0979581		SCHOOL TAXABLE VALUE	14,100		
	DEED BOOK 973 PG-275		FD105 Edmeston Fire Dist 1	32,100 TO		
	FULL MARKET VALUE	53,500	LD405 South Edmeston Light	32,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-11.00 *****						
	245 Co Hwy 20					038665
122.04-1-11.00	210 1 Family Res		COUNTY TAXABLE VALUE	51,000		
Spiecker Joseph R	Unadilla Valley 083803	5,400	TOWN TAXABLE VALUE	51,000		
PO Box 253	FRNT 122.00 DPTH	51,000	SCHOOL TAXABLE VALUE	51,000		
New Berlin, NY 13411	ACRES 0.81		FD105 Edmeston Fire Dist 1	51,000 TO		
	EAST-0236020 NRTH-0979630		LD405 South Edmeston Light	51,000 TO		
	DEED BOOK 1103 PG-546		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	85,000				
***** 122.04-1-12.01 *****						
	249 Co Hwy 20					061400
122.04-1-12.01	210 1 Family Res		COUNTY TAXABLE VALUE	39,400		
Pate David	Unadilla Valley 083803	5,500	TOWN TAXABLE VALUE	39,400		
Pate Michele	FRNT 210.00 DPTH	39,400	SCHOOL TAXABLE VALUE	39,400		
249 Co Hwy 20	ACRES 0.40 BANK 33		FD105 Edmeston Fire Dist 1	39,400 TO		
New Berlin, NY 13411	EAST-0236238 NRTH-9795409		LD405 South Edmeston Light	39,400 TO		
	DEED BOOK 2015 PG-4222		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	65,667				
***** 122.04-1-12.02 *****						
	Co Hwy 18					272315
122.04-1-12.02	311 Res vac land		COUNTY TAXABLE VALUE	400		
Laymon William F.	Unadilla Valley 083803	400	TOWN TAXABLE VALUE	400		
5613 State Hwy. 8	ACRES 0.43 BANK 33	400	SCHOOL TAXABLE VALUE	400		
New Berlin, NY 13411	EAST-0236263 NRTH-9796827		FD105 Edmeston Fire Dist 1	400 TO		
	DEED BOOK 2014 PG-2846		LD405 South Edmeston Light	400 TO		
	FULL MARKET VALUE	667	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-13.00 *****						
	4313 Co Hwy 18					053780
122.04-1-13.00	210 1 Family Res		COUNTY TAXABLE VALUE	32,500		
Laymon William F	Unadilla Valley 083803	3,000	TOWN TAXABLE VALUE	32,500		
5613 State Route 8	FRNT 150.00 DPTH 72.00	32,500	SCHOOL TAXABLE VALUE	32,500		
New Berlin, NY 13411	ACRES 0.25		FD105 Edmeston Fire Dist 1	32,500 TO		
	EAST-0236240 NRTH-0979610		LD405 South Edmeston Light	32,500 TO		
	DEED BOOK 2012 PG-5441		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	54,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.04-1-14.00	Co Hwy 18			122.04-1-14.00		*****
Laymon William	311 Res vac land		COUNTY TAXABLE VALUE	3,800		007575
5613 State Route 8	Unadilla Valley 083803	3,800	TOWN TAXABLE VALUE	3,800		
New Berlin, NY 13411	FRNT 90.00 DPTH 190.00	3,800	SCHOOL TAXABLE VALUE	3,800		
	ACRES 0.41		FD105 Edmeston Fire Dist 1	3,800	TO	
	EAST-0236250 NRTH-0979750		LD405 South Edmeston Light	3,800	TO	
	DEED BOOK 2014 PG-4394					
	FULL MARKET VALUE	6,333				

122.04-1-15.00	Co Hwy 18			122.04-1-15.00		*****
Wilcox Clifford J	311 Res vac land		COUNTY TAXABLE VALUE	1,900		066630
Wilcox Alicia M	Unadilla Valley 083803	1,900	TOWN TAXABLE VALUE	1,900		
1273 ST RT 221	FRNT 155.00 DPTH	1,900	SCHOOL TAXABLE VALUE	1,900		
Marathon, NY 13803	ACRES 0.41		FD105 Edmeston Fire Dist 1	1,900	TO	
	EAST-0236320 NRTH-0979820		LD405 South Edmeston Light	1,900	TO	
	DEED BOOK 972 PG-43					
	FULL MARKET VALUE	3,167				

122.04-1-16.00	4359 Co Hwy 18			122.04-1-16.00		*****
VanPelt Ronald H	112 Dairy farm		BASIC STAR 41854	0	0	182379
VanPelt Bridget L	Unadilla Valley 083803	9,800	FARM BLDG. 41700	28,000	28,000	18,000
4359 Co Hwy 18	ACRES 6.35 BANK 51	86,400	COUNTY TAXABLE VALUE	58,400		
New Berlin, NY 13411	EAST-0236553 NRTH-0980363		TOWN TAXABLE VALUE	58,400		
	DEED BOOK 951 PG-80		SCHOOL TAXABLE VALUE	40,400		
	FULL MARKET VALUE	144,000	FD105 Edmeston Fire Dist 1	86,400	TO	
			LD405 South Edmeston Light	86,400	TO	
			SW002 Solid Waste User Fee	1.00	UN	

122.04-1-17.00	4352 Co Hwy 18			122.04-1-17.00		*****
Vanpelt Bridget	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,400		044830
4359 County Hwy 18	Unadilla Valley 083803	3,300	TOWN TAXABLE VALUE	7,400		
New Berlin, NY 13411	FRNT 130.00 DPTH 110.00	7,400	SCHOOL TAXABLE VALUE	7,400		
	ACRES 0.30		FD105 Edmeston Fire Dist 1	7,400	TO	
	EAST-0236800 NRTH-0980300		LD405 South Edmeston Light	7,400	TO	
	DEED BOOK 2014 PG-4579					
	FULL MARKET VALUE	12,333				

122.04-1-18.00	297 Co Hwy 18			122.04-1-18.00		*****
Pett Joyce A	210 1 Family Res		COUNTY TAXABLE VALUE	15,600		002050
PO Box 502	Unadilla Valley 083803	9,900	TOWN TAXABLE VALUE	15,600		
Clayville, NY 13322	ACRES 6.63	15,600	SCHOOL TAXABLE VALUE	15,600		
	EAST-0236690 NRTH-0979860		FD105 Edmeston Fire Dist 1	15,600	TO	
	DEED BOOK 888 PG-49		LD405 South Edmeston Light	15,600	TO	
	FULL MARKET VALUE	26,000	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-19.00 *****						
	4324 Co Hwy 18					066640
122.04-1-19.00	210 1 Family Res		COUNTY TAXABLE VALUE	20,700		
Wilcox Clifford J	Unadilla Valley 083803	3,200	TOWN TAXABLE VALUE	20,700		
Wilcox Alicia M	FRNT 125.00 DPTH 100.00	20,700	SCHOOL TAXABLE VALUE	20,700		
1273 ST RT 221	ACRES 0.28		FD105 Edmeston Fire Dist 1	20,700	TO	
Marathon, NY 13803	EAST-0236480 NRTH-0979750		LD405 South Edmeston Light	20,700	TO	
	DEED BOOK 972 PG-43		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	34,500				
***** 122.04-1-20.00 *****						
	4320 Co Hwy 18					051015
122.04-1-20.00	210 1 Family Res		COUNTY TAXABLE VALUE	9,400		
Schworm Norman R	Unadilla Valley 083803	2,500	TOWN TAXABLE VALUE	9,400		
174 Lakeside Dr	FRNT 82.00 DPTH 90.00	9,400	SCHOOL TAXABLE VALUE	9,400		
Burlington Flats, NY 13315	ACRES 0.17		FD105 Edmeston Fire Dist 1	9,400	TO	
	EAST-0236420 NRTH-0979660		LD405 South Edmeston Light	9,400	TO	
	DEED BOOK 2010 PG-5124		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	15,667				
***** 122.04-1-21.00 *****						
	255 Co Hwy 20					044800
122.04-1-21.00	210 1 Family Res		AGED C&T 41801	10,600	10,600	0
Miller Florence E	Unadilla Valley 083803	2,600	ENH STAR 41834	0	0	21,200
255 Co Hwy 20	FRNT 197.00 DPTH	21,200	COUNTY TAXABLE VALUE	10,600		
New Berlin, NY 13411	ACRES 0.18		TOWN TAXABLE VALUE	10,600		
	EAST-0236310 NRTH-0979480		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 791 PG-128		FD105 Edmeston Fire Dist 1	21,200	TO	
	FULL MARKET VALUE	35,333	LD405 South Edmeston Light	21,200	TO	
			SW002 Solid Waste User Fee	.50	UN	
***** 122.04-1-22.00 *****						
	282 Co Hwy 20					009950
122.04-1-22.00	210 1 Family Res		COUNTY TAXABLE VALUE	17,600		
Vibbard Joseph	Unadilla Valley 083803	4,300	TOWN TAXABLE VALUE	17,600		
13899 Dimock to Nicholson Rd	FRNT 115.00 DPTH	17,600	SCHOOL TAXABLE VALUE	17,600		
Hop Bottom, PA 18824	ACRES 0.53		FD105 Edmeston Fire Dist 1	17,600	TO	
	EAST-0236870 NRTH-0979610		LD405 South Edmeston Light	17,600	TO	
	DEED BOOK 2012 PG-6098		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	29,333				
***** 122.04-1-25.01 *****						
	256 Co Hwy 20					052310
122.04-1-25.01	446 Cold storage		BASIC STAR 41854	0	0	18,000
Leonard Joseph F	Unadilla Valley 083803	4,400	COUNTY TAXABLE VALUE	88,200		
Leonard Patricia A	FRNT 170.00 DPTH	88,200	TOWN TAXABLE VALUE	88,200		
A	ACRES 0.49		SCHOOL TAXABLE VALUE	70,200		
PO Box 5	EAST-0236320 NRTH-0979300		FD105 Edmeston Fire Dist 1	88,200	TO	
S Edmeston, NY 13466	DEED BOOK 738 PG-504		LD405 South Edmeston Light	88,200	TO	
	FULL MARKET VALUE	147,000	SW002 Solid Waste User Fee	1.20	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.04-1-25.02	262 Co Hwy 20			122.04	1-25.02	*****
Emmett John J	210 1 Family Res		ENH STAR 41834	0	0	205986
Emmett Jean S	Unadilla Valley 083803	6,950	COUNTY TAXABLE VALUE	87,950		39,180
Box 789	ACRES 4.17	87,950	TOWN TAXABLE VALUE	87,950		
New Berlin, NY 13411	EAST-0236460 NRTH-0979300		SCHOOL TAXABLE VALUE	48,770		
	DEED BOOK 743 PG-525		FD105 Edmeston Fire Dist 1	87,950 TO		
	FULL MARKET VALUE	146,583	LD405 South Edmeston Light	87,950 TO		
			SW002 Solid Waste User Fee	1.00 UN		

122.04-1-26.01	250 Co Hwy 20			122.04	1-26.01	*****
Leonard Joseph	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,100		033800
256 Co Hwy 20	Unadilla Valley 083803	6,100	TOWN TAXABLE VALUE	8,100		
South Edmeston, NY 13411	ACRES 1.10	8,100	SCHOOL TAXABLE VALUE	8,100		
	EAST-0236090 NRTH-0979270		FD105 Edmeston Fire Dist 1	8,100 TO		
	DEED BOOK 2013 PG-2055		LD405 South Edmeston Light	8,100 TO		
	FULL MARKET VALUE	13,500				

122.04-1-27.01	Co Hwy 20			122.04	1-27.01	*****
Lloyd Robert L	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		016467
242 Co Hwy 20	Unadilla Valley 083803	500	TOWN TAXABLE VALUE	5,000		
New Berlin, NY 13411	FRNT 72.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
	ACRES 0.57		FD105 Edmeston Fire Dist 1	5,000 TO		
	EAST-0235980 NRTH-0979310		LD405 South Edmeston Light	5,000 TO		
	DEED BOOK 815 PG-223					
	FULL MARKET VALUE	8,333				

122.04-1-28.00	242 Co Hwy 20			122.04	1-28.00	*****
Lloyd Robert L	210 1 Family Res		BASIC STAR 41854	0	0	18,000
242 Co Hwy 20	Unadilla Valley 083803	3,000	COUNTY TAXABLE VALUE	48,900		
New Berlin, NY 13411	FRNT 66.00 DPTH 183.00	48,900	TOWN TAXABLE VALUE	48,900		
	ACRES 0.25		SCHOOL TAXABLE VALUE	30,900		
	EAST-0235910 NRTH-0979350		FD105 Edmeston Fire Dist 1	48,900 TO		
	DEED BOOK 815 PG-2236		LD405 South Edmeston Light	48,900 TO		
	FULL MARKET VALUE	81,500	SW002 Solid Waste User Fee	1.00 UN		

122.04-1-29.00	240 Co Hwy 20			122.04	1-29.00	*****
Rogers Carol A	210 1 Family Res		ENH STAR 41834	0	0	38,300
Rogers William J	Unadilla Valley 083803	2,600	COUNTY TAXABLE VALUE	38,300		
240 Co Hwy 20	FRNT 66.00 DPTH 132.00	38,300	TOWN TAXABLE VALUE	38,300		
S Edmeston, NY 13411	ACRES 0.19		SCHOOL TAXABLE VALUE	0		
	EAST-0235850 NRTH-0979380		FD105 Edmeston Fire Dist 1	38,300 TO		
	DEED BOOK 689 PG-285		LD405 South Edmeston Light	38,300 TO		
	FULL MARKET VALUE	63,833	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-30.00 *****						
	236 Co Hwy 20					182579
122.04-1-30.00	210 1 Family Res		COUNTY TAXABLE VALUE	66,500		
Simmons Robert R	Unadilla Valley 083803	6,800	TOWN TAXABLE VALUE	66,500		
Simmons Sharon A	ACRES 1.94	66,500	SCHOOL TAXABLE VALUE	66,500		
462 Co Hwy 20	EAST-0235760 NRTH-0979260		FD105 Edmeston Fire Dist 1	66,500 TO		
Edmeston, NY 13335	DEED BOOK 2011 PG-5853		LD405 South Edmeston Light	66,500 TO		
	FULL MARKET VALUE	110,833	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-31.00 *****						
	230 Co Hwy 20					005700
122.04-1-31.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Dye Richard G	Unadilla Valley 083803	3,700	COUNTY TAXABLE VALUE	46,300		
Dye Kathy I	FRNT 50.00 DPTH 297.00	46,300	TOWN TAXABLE VALUE	46,300		
230 Co Hwy 20	ACRES 0.38		SCHOOL TAXABLE VALUE	7,120		
New Berlin, NY 13411	EAST-0235630 NRTH-0979340		FD105 Edmeston Fire Dist 1	46,300 TO		
	DEED BOOK 658 PG-764		LD405 South Edmeston Light	46,300 TO		
	FULL MARKET VALUE	77,167	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-32.00 *****						
	228 Co Hwy 20					005710
122.04-1-32.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Madden Thomas C	Unadilla Valley 083803	5,600	COUNTY TAXABLE VALUE	32,400		
Madden Wendy E	FRNT 80.00 DPTH	32,400	TOWN TAXABLE VALUE	32,400		
228 Co Hwy 20	ACRES 0.90		SCHOOL TAXABLE VALUE	14,400		
New Berlin, NY 13411	EAST-0235556 NRTH-0979298		FD105 Edmeston Fire Dist 1	32,400 TO		
	DEED BOOK 804 PG-260		LD405 South Edmeston Light	32,400 TO		
	FULL MARKET VALUE	54,000	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-33.00 *****						
	226 Co Hwy 20					001460
122.04-1-33.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Hoag Larry J	Unadilla Valley 083803	4,200	COUNTY TAXABLE VALUE	39,800		
Hoag Tamra J	FRNT 102.00 DPTH	39,800	TOWN TAXABLE VALUE	39,800		
226 Co Hwy 20	ACRES 0.47 BANK 4		SCHOOL TAXABLE VALUE	21,800		
New Berlin, NY 13411	EAST-0235502 NRTH-0979390		FD105 Edmeston Fire Dist 1	39,800 TO		
	DEED BOOK 846 PG-138		LD405 South Edmeston Light	39,800 TO		
	FULL MARKET VALUE	66,333	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-35.00 *****						
	Co Hwy 20					011300
122.04-1-35.00	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Madden Thomas C	Unadilla Valley 083803	2,000	TOWN TAXABLE VALUE	2,000		
Madden Wendy E	FRNT 48.00 DPTH 85.00	2,000	SCHOOL TAXABLE VALUE	2,000		
228 Co Hwy 20	ACRES 0.24		FD105 Edmeston Fire Dist 1	2,000 TO		
New Berlin, NY 13411	EAST-0235420 NRTH-0979416		LD405 South Edmeston Light	2,000 TO		
	DEED BOOK 861 PG-37					
	FULL MARKET VALUE	3,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	218 Co Hwy 20			122.04-1-36.00		*****
122.04-1-36.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,800		033350
Madden Thomas C	Unadilla Valley 083803	1,800	TOWN TAXABLE VALUE	2,800		
Madden Wendy E	FRNT 51.00 DPTH 85.00	2,800	SCHOOL TAXABLE VALUE	2,800		
228 Co Hwy 20	ACRES 0.19		FD105 Edmeston Fire Dist 1	2,800	TO	
New Berlin, NY 13411	EAST-0235380 NRTH-0979479		LD405 South Edmeston Light	2,800	TO	
	DEED BOOK 1114 PG-544					
	FULL MARKET VALUE	4,667				

	216 Co Hwy 20			122.04-1-37.01		*****
122.04-1-37.01	454 Supermarket		COUNTY TAXABLE VALUE	31,800		033300
Knuth Tom	Unadilla Valley 083803	2,900	TOWN TAXABLE VALUE	31,800		
Knuth Angela	FRNT 80.00 DPTH	31,800	SCHOOL TAXABLE VALUE	31,800		
106 Warwick Tpke	ACRES 0.17		FD105 Edmeston Fire Dist 1	31,800	TO	
Warwick, NY 10990	EAST-0235330 NRTH-0979480		LD405 South Edmeston Light	31,800	TO	
	DEED BOOK 2010 PG-4515		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	53,000				

	4264 Co Hwy 18			122.04-1-37.02		*****
122.04-1-37.02	210 1 Family Res		COUNTY TAXABLE VALUE	35,900		198696
Knuth Tom	Unadilla Valley 083803	2,700	TOWN TAXABLE VALUE	35,900		
Knuth Angela	FRNT 120.00 DPTH	35,900	SCHOOL TAXABLE VALUE	35,900		
106 Warwick Tpke	ACRES 0.20		FD105 Edmeston Fire Dist 1	35,900	TO	
Warwick, NY 10990	EAST-0235270 NRTH-0979451		LD405 South Edmeston Light	35,900	TO	
	DEED BOOK 2010 PG-4515		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	59,833				

	4264 Co Hwy 18			122.04-1-38.00		*****
122.04-1-38.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Sharpe Ryan C	Unadilla Valley 083803	1,400	COUNTY TAXABLE VALUE	25,400		
4264 Co Hwy 18	FRNT 45.00 DPTH	25,400	TOWN TAXABLE VALUE	25,400		
New Berlin, NY 13411	ACRES 0.07		SCHOOL TAXABLE VALUE	7,400		
	EAST-0235248 NRTH-0979400		FD105 Edmeston Fire Dist 1	25,400	TO	
	DEED BOOK 2010 PG-2862		LD405 South Edmeston Light	25,400	TO	
	FULL MARKET VALUE	42,333	SW002 Solid Waste User Fee	1.00	UN	

	4260 Co Hwy 18			122.04-1-39.00		*****
122.04-1-39.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Neilsen Donald	Unadilla Valley 083803	5,900	COUNTY TAXABLE VALUE	37,700		
Berberick Hope	FRNT 90.00 DPTH	37,700	TOWN TAXABLE VALUE	37,700		
4260 Co Hwy 18	ACRES 0.98		SCHOOL TAXABLE VALUE	19,700		
Edmeston, NY 13411	EAST-0235330 NRTH-0979289		FD105 Edmeston Fire Dist 1	37,700	TO	
	DEED BOOK 1098 PG-830		LD405 South Edmeston Light	37,700	TO	
	FULL MARKET VALUE	62,833	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.04-1-40.00	4256 Co Hwy 18			122.04-1-40.00		*****
Sullivan Larry J.	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Sullivan Tina A.	Unadilla Valley 083803	5,200	COUNTY TAXABLE VALUE	36,300		
4256 Co Hwy 18	FRNT 115.00 DPTH	36,300	TOWN TAXABLE VALUE	36,300		
New Berlin, NY 13411	ACRES 0.74 BANK 4		SCHOOL TAXABLE VALUE	18,300		
	EAST-0235220 NRTH-0979200		FD105 Edmeston Fire Dist 1	36,300 TO		
	DEED BOOK 1118 PG-802		LD405 South Edmeston Light	36,300 TO		
	FULL MARKET VALUE	60,500	SW002 Solid Waste User Fee	1.00 UN		

122.04-1-41.00	4254 Co Hwy 18			122.04-1-41.00		*****
Bliss Robert A	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bliss Marsha S	Unadilla Valley 083803	4,900	COUNTY TAXABLE VALUE	39,100		
4254 Co Hwy 18	FRNT 119.00 DPTH	39,100	TOWN TAXABLE VALUE	39,100		
New Berlin, NY 13411	ACRES 0.67 BANK 4		SCHOOL TAXABLE VALUE	21,100		
	EAST-0235140 NRTH-0979110		FD105 Edmeston Fire Dist 1	39,100 TO		
	DEED BOOK 1037 PG-264		LD405 South Edmeston Light	39,100 TO		
	FULL MARKET VALUE	65,167	SW002 Solid Waste User Fee	1.00 UN		

122.04-1-42.00	4248 Co Hwy 18			122.04-1-42.00		*****
Slater Kyle Andrew	210 1 Family Res		COUNTY TAXABLE VALUE	38,300		013945
Austin Jessica Ann	Unadilla Valley 083803	4,800	TOWN TAXABLE VALUE	38,300		
34 South St	FRNT 100.00 DPTH	38,300	SCHOOL TAXABLE VALUE	38,300		
Edmeston, NY 13335	ACRES 0.64		FD105 Edmeston Fire Dist 1	38,300 TO		
	EAST-0235080 NRTH-0979030		LD405 South Edmeston Light	38,300 TO		
	DEED BOOK 2016 PG-256		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	63,833				

122.04-1-43.00	4244 Co Hwy 18			122.04-1-43.00		*****
Cornell William W	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Cornell Jean H	Unadilla Valley 083803	6,100	COUNTY TAXABLE VALUE	42,200		
4244 Co Hwy 18	ACRES 1.10	42,200	TOWN TAXABLE VALUE	42,200		
New Berlin, NY 13411	EAST-0235000 NRTH-0978929		SCHOOL TAXABLE VALUE	24,200		
	DEED BOOK 649 PG-228		FD105 Edmeston Fire Dist 1	42,200 TO		
	FULL MARKET VALUE	70,333	LD405 South Edmeston Light	42,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		

122.04-1-45.00	4233 Co Hwy 18			122.04-1-45.00		*****
Furgison Phyllis	210 1 Family Res		BASIC STAR 41854	0	0	18,000
4233 Co Hwy 18	Unadilla Valley 083803	4,000	COUNTY TAXABLE VALUE	32,800		
New Berlin, NY 13411	FRNT 99.00 DPTH	32,800	TOWN TAXABLE VALUE	32,800		
	ACRES 0.44 BANK 4		SCHOOL TAXABLE VALUE	14,800		
	EAST-0234600 NRTH-0978970		FD105 Edmeston Fire Dist 1	32,800 TO		
	DEED BOOK 904 PG-311		LD405 South Edmeston Light	32,800 TO		
	FULL MARKET VALUE	54,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-46.00 *****						
122.04-1-46.00	4237 Co Hwy 18					061500
Taylor Joseph	210 1 Family Res		VET WAR CT 41121	1,545	1,545	0
Taylor Irene S	Unadilla Valley 083803	3,400	COUNTY TAXABLE VALUE	8,755		
4237 County Hwy 18	FRNT 60.00 DPTH 210.00	10,300	TOWN TAXABLE VALUE	8,755		
New Berlin, NY 13411	ACRES 0.32		SCHOOL TAXABLE VALUE	10,300		
	EAST-0234660 NRTH-0979021		FD105 Edmeston Fire Dist 1	10,300 TO		
	DEED BOOK 2015 PG-1756		LD405 South Edmeston Light	10,300 TO		
	FULL MARKET VALUE	17,167	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-47.00 *****						
122.04-1-47.00	4239 Co Hwy 18					029070
Johnson Jeremy J	270 Mfg housing		COUNTY TAXABLE VALUE	16,300		
4239 Co Hwy 18	Unadilla Valley 083803	3,700	TOWN TAXABLE VALUE	16,300		
South Edmeston, NY 13411	FRNT 74.00 DPTH	16,300	SCHOOL TAXABLE VALUE	16,300		
	ACRES 0.38		FD105 Edmeston Fire Dist 1	16,300 TO		
	EAST-0234700 NRTH-0979079		LD405 South Edmeston Light	16,300 TO		
	DEED BOOK 2011 PG-4053		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	27,167				
***** 122.04-1-48.00 *****						
122.04-1-48.00	4243 Co Hwy 18					020300
Anderson Sharon A	210 1 Family Res		COUNTY TAXABLE VALUE	44,500		
4243 Co Hwy 18	Unadilla Valley 083803	4,300	TOWN TAXABLE VALUE	44,500		
New Berlin, NY 13411	FRNT 109.00 DPTH	44,500	SCHOOL TAXABLE VALUE	44,500		
	ACRES 0.51		FD105 Edmeston Fire Dist 1	44,500 TO		
	EAST-0234770 NRTH-0979140		LD405 South Edmeston Light	44,500 TO		
	DEED BOOK 1044 PG-175		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	74,167				
***** 122.04-1-49.00 *****						
122.04-1-49.00	4247 Co Hwy 18					004100
Dye Mary Ann	210 1 Family Res		BASIC STAR 41854	0	0	18,000
4247 Co Hwy 18	Unadilla Valley 083803	4,300	COUNTY TAXABLE VALUE	41,900		
S Edmeston, NY 13446	FRNT 80.00 DPTH	41,900	TOWN TAXABLE VALUE	41,900		
	ACRES 0.52 BANK 4		SCHOOL TAXABLE VALUE	23,900		
	EAST-0234820 NRTH-0979229		FD105 Edmeston Fire Dist 1	41,900 TO		
	DEED BOOK 947 PG-47		LD405 South Edmeston Light	41,900 TO		
	FULL MARKET VALUE	69,833	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-50.00 *****						
122.04-1-50.00	4251 Co Hwy 18					031600
Lewis Brian G	270 Mfg housing		COUNTY TAXABLE VALUE	22,400		
Lewis Connie A	Unadilla Valley 083803	4,500	TOWN TAXABLE VALUE	22,400		
PO Box 669	FRNT 118.00 DPTH	22,400	SCHOOL TAXABLE VALUE	22,400		
New Berlin, NY 13411	ACRES 0.56		FD105 Edmeston Fire Dist 1	22,400 TO		
	EAST-0234890 NRTH-0979290		LD405 South Edmeston Light	22,400 TO		
	DEED BOOK 890 PG-325		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	37,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-51.00 *****						
	4255 Co Hwy 18					029800
122.04-1-51.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Furgison Norman	Unadilla Valley 083803	3,400	COUNTY TAXABLE VALUE	33,700		
Furgison Jennifer	FRNT 99.00 DPTH	33,700	TOWN TAXABLE VALUE	33,700		
4255 Co Hwy 18	ACRES 0.31 BANK 4		SCHOOL TAXABLE VALUE	15,700		
South Edmeston, NY 13486	EAST-0235000 NRTH-0979330		FD105 Edmeston Fire Dist 1	33,700 TO		
	DEED BOOK 1062 PG-129		LD405 South Edmeston Light	33,700 TO		
	FULL MARKET VALUE	56,167	SW002 Solid Waste User Fee	1.00 UN		
***** 122.04-1-53.00 *****						
	208 Co Hwy 20					022850
122.04-1-53.00	210 1 Family Res		COUNTY TAXABLE VALUE	57,800		
Garbo Walter T	Unadilla Valley 083803	3,600	TOWN TAXABLE VALUE	57,800		
PO Box 229	FRNT 250.00 DPTH	57,800	SCHOOL TAXABLE VALUE	57,800		
Gilbertsville, NY 13776	ACRES 0.37		FD105 Edmeston Fire Dist 1	57,800 TO		
	EAST-0235130 NRTH-0979499		LD405 South Edmeston Light	57,800 TO		
	DEED BOOK 1099 PG-112		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	96,333				
***** 123.00-1-1.01 *****						
	455 Co Hwy 20					048700
123.00-1-1.01	240 Rural res		COUNTY TAXABLE VALUE	67,800		
Simmons Robert	Edmeston Centra 362801	20,000	TOWN TAXABLE VALUE	67,800		
Simmons Sharon A	ACRES 28.94	67,800	SCHOOL TAXABLE VALUE	67,800		
462 Co Hwy 20	EAST-0241450 NRTH-0980011		FD105 Edmeston Fire Dist 1	67,800 TO		
Edmeston, NY 13335	DEED BOOK 820 PG-86		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	113,000				
***** 123.00-1-1.03 *****						
	190 Simmons Rd					201583
123.00-1-1.03	270 Mfg housing		COUNTY TAXABLE VALUE	11,400		
MacDonald Ward B.	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE	11,400		
MacDonald Dennis A.	FRNT 330.00 DPTH	11,400	SCHOOL TAXABLE VALUE	11,400		
1446 Clark Hollow	ACRES 0.83		FD105 Edmeston Fire Dist 1	11,400 TO		
Lafayette, NY 13084	EAST-0241079 NRTH-0979851		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1117 PG-577					
	FULL MARKET VALUE	19,000				
***** 123.00-1-1.04 *****						
	Goodrich Rd					186888
123.00-1-1.04	321 Abandoned ag		COUNTY TAXABLE VALUE	7,700		
Foy Patrick T	Edmeston Centra 362801	7,700	TOWN TAXABLE VALUE	7,700		
Durkin Barbara	ACRES 12.76	7,700	SCHOOL TAXABLE VALUE	7,700		
PO Box 234	EAST-0242270 NRTH-0980690		FD105 Edmeston Fire Dist 1	7,700 TO		
Oneonta, NY 13820	DEED BOOK 721 PG-43					
	FULL MARKET VALUE	12,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	837 Goodrich Rd			123.00-1-1.21		*****
123.00-1-1.21	270 Mfg housing		BASIC STAR 41854	0	0	259479
Ward Brian M	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	30,900		18,000
Ward Dalynn A	ACRES 5.67	30,900	TOWN TAXABLE VALUE	30,900		
837 Goodrich Rd	EAST-0242580 NRTH-0981180		SCHOOL TAXABLE VALUE	12,900		
Edmeston, NY 13335	DEED BOOK 897 PG-319		FD105 Edmeston Fire Dist 1	30,900 TO		
	FULL MARKET VALUE	51,500	SW002 Solid Waste User Fee	1.00 UN		

	Co Hwy 20			123.00-1-1.22		*****
123.00-1-1.22	105 Vac farmland		COUNTY TAXABLE VALUE	2,600		256889
Ross Frederick M Sr	Edmeston Centra 362801	2,600	TOWN TAXABLE VALUE	2,600		
395 Co Hwy 30	ACRES 16.09	2,600	SCHOOL TAXABLE VALUE	2,600		
Edmeston, NY 13335	EAST-0239320 NRTH-0982301		FD105 Edmeston Fire Dist 1	2,600 TO		
	DEED BOOK 1009 PG-131					
	FULL MARKET VALUE	4,333				

	Co Hwy 20			123.00-1-1.23		*****
123.00-1-1.23	105 Vac farmland		COUNTY TAXABLE VALUE	2,600		256989
Ross Frederick M Sr	Edmeston Centra 362801	2,600	TOWN TAXABLE VALUE	2,600		
395 Co Hwy 20	ACRES 11.77	2,600	SCHOOL TAXABLE VALUE	2,600		
Edmeston, NY 13335	EAST-0239650 NRTH-0982300		FD105 Edmeston Fire Dist 1	2,600 TO		
	DEED BOOK 1009 PG-131					
	FULL MARKET VALUE	4,333				

	Co Hwy 20			123.00-1-1.24		*****
123.00-1-1.24	105 Vac farmland		COUNTY TAXABLE VALUE	2,600		257089
Ross Frederick M Sr	Edmeston Centra 362801	2,600	TOWN TAXABLE VALUE	2,600		
395 Co Hwy 20	ACRES 11.61	2,600	SCHOOL TAXABLE VALUE	2,600		
Edmeston, NY 13335	EAST-0239910 NRTH-0982389		FD105 Edmeston Fire Dist 1	2,600 TO		
	DEED BOOK 1009 PG-131					
	FULL MARKET VALUE	4,333				

	Co Hwy 20			123.00-1-1.25		*****
123.00-1-1.25	105 Vac farmland		COUNTY TAXABLE VALUE	3,800		257189
Ross Frederick M Sr	Edmeston Centra 362801	3,800	TOWN TAXABLE VALUE	3,800		
395 Co Hwy 20	ACRES 18.03	3,800	SCHOOL TAXABLE VALUE	3,800		
Edmeston, NY 13335	EAST-0240270 NRTH-0982441		FD105 Edmeston Fire Dist 1	3,800 TO		
	DEED BOOK 1009 PG-131					
	FULL MARKET VALUE	6,333				

	511 Co Hwy 20			123.00-1-1.27		*****
123.00-1-1.27	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		257389
Martinez Augusto C	Edmeston Centra 362801	11,900	TOWN TAXABLE VALUE	45,000		
511 Co Hwy 20	ACRES 9.44	45,000	SCHOOL TAXABLE VALUE	45,000		
Edmeston, NY 13335	EAST-0241120 NRTH-0981910		FD105 Edmeston Fire Dist 1	45,000 TO		
	DEED BOOK 2013 PG-3785		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	75,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-1.28	488 Co Hwy 20			123.00-1-1.28		*****
Simmons Robert R	210 1 Family Res		COUNTY TAXABLE VALUE	42,300		257489
Simmons Sharon A	Edmeston Centra 362801	11,500	TOWN TAXABLE VALUE	42,300		
462 Co Hwy 20	ACRES 10.16	42,300	SCHOOL TAXABLE VALUE	42,300		
Edmeston, NY 13335	EAST-0241230 NRTH-0981030		FD105 Edmeston Fire Dist 1	42,300 TO		
	DEED BOOK 1000 PG-215		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	70,500				

123.00-1-1.29	Co Hwy 20			123.00-1-1.29		*****
Shapiro Howard	321 Abandoned ag		COUNTY TAXABLE VALUE	9,700		257589
199 Logtown Rd	Edmeston Centra 362801	9,700	TOWN TAXABLE VALUE	9,700		
Port Jervis, NY 12771	ACRES 12.22	9,700	SCHOOL TAXABLE VALUE	9,700		
	EAST-0241740 NRTH-0981361		FD105 Edmeston Fire Dist 1	9,700 TO		
	DEED BOOK 718 PG-960					
	FULL MARKET VALUE	16,167				

123.00-1-1.211	Co Hwy 20			123.00-1-1.211		*****
Crossin Mara	321 Abandoned ag		COUNTY TAXABLE VALUE	9,600		257689
PO Box 1062	Edmeston Centra 362801	9,600	TOWN TAXABLE VALUE	9,600		
Beach Haven, NJ 08008	ACRES 12.01	9,600	SCHOOL TAXABLE VALUE	9,600		
	EAST-0241910 NRTH-0981960		FD105 Edmeston Fire Dist 1	9,600 TO		
	DEED BOOK 1059 PG-52					
	FULL MARKET VALUE	16,000				

123.00-1-1.261	Co Hwy 20			123.00-1-1.261		*****
Simmons Robert R	321 Abandoned ag		COUNTY TAXABLE VALUE	2,200		257289
Simmons Sharon A	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	2,200		
462 Co Hwy 20	ACRES 8.97	2,200	SCHOOL TAXABLE VALUE	2,200		
Edmeston, NY 13335	EAST-0240727 NRTH-9816597		FD105 Edmeston Fire Dist 1	2,200 TO		
	DEED BOOK 777 PG-311					
	FULL MARKET VALUE	3,667				

123.00-1-1.262	Co Hwy 20			123.00-1-1.262		*****
Ross Frederick M Sr	105 Vac farmland		COUNTY TAXABLE VALUE	700		285716
395 Co Hwy 20	Edmeston Centra 362801	700	TOWN TAXABLE VALUE	700		
Edmeston, NY 13335	ACRES 3.26	700	SCHOOL TAXABLE VALUE	700		
	EAST-0240462 NRTH-9818011		FD105 Edmeston Fire Dist 1	700 TO		
	DEED BOOK 2015 PG-1051					
	FULL MARKET VALUE	1,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

	523 Co Hwy 20			123.00-1-2.00		*****
123.00-1-2.00	280 Res Multiple		ENH STAR 41834	0	0	023450
Harrington James M	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	31,000		
Harrington Suzanne M	ACRES 1.42	31,000	TOWN TAXABLE VALUE	31,000		
531 Co Hwy 20	EAST-0241540 NRTH-0982380		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	DEED BOOK 770 PG-733		FD105 Edmeston Fire Dist 1	31,000 TO		
	FULL MARKET VALUE	51,667	SW002 Solid Waste User Fee	2.00 UN		

	Co Hwy 20			123.00-1-3.00		*****
123.00-1-3.00	323 Vacant rural		COUNTY TAXABLE VALUE	13,300		002205
Bourne Anthony M	Edmeston Centra 362801	13,300	TOWN TAXABLE VALUE	13,300		
78 Lake St	ACRES 34.74	13,300	SCHOOL TAXABLE VALUE	13,300		
Richfield Springs, NY 13439	EAST-0241430 NRTH-0982670		FD105 Edmeston Fire Dist 1	13,300 TO		
	DEED BOOK 1122 PG-1141					
	FULL MARKET VALUE	22,167				

	Co Hwy 20			123.00-1-4.00		*****
123.00-1-4.00	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		023460
Harrington Rosemary	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
5855 North Tyler Rd	ACRES 1.49	3,400	SCHOOL TAXABLE VALUE	3,400		
Maize, KS 67101	EAST-0241690 NRTH-0982659		FD105 Edmeston Fire Dist 1	3,400 TO		
	DEED BOOK 616 PG-430					
	FULL MARKET VALUE	5,667				

	571 Co Hwy 20			123.00-1-5.00		*****
123.00-1-5.00	210 1 Family Res		BASIC STAR 41854	0	0	017100
Slentz John	Edmeston Centra 362801	6,600	COUNTY TAXABLE VALUE	75,300		
Slentz Heidi	ACRES 1.70	75,300	TOWN TAXABLE VALUE	75,300		
571 Cty Hwy 20	EAST-0242520 NRTH-0983111		SCHOOL TAXABLE VALUE	57,300		
Edmeston, NY 13335	DEED BOOK 763 PG-32		FD105 Edmeston Fire Dist 1	75,300 TO		
	FULL MARKET VALUE	125,500	SW002 Solid Waste User Fee	1.00 UN		

	593 Co Hwy 20			123.00-1-6.00		*****
123.00-1-6.00	270 Mfg housing		BASIC STAR 41854	0	0	265878
Ross Anthony T	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	20,400		18,000
593 Co Hwy 20	ACRES 1.96	20,400	TOWN TAXABLE VALUE	20,400		
Edmeston, NY 13335	EAST-0242970 NRTH-0983289		SCHOOL TAXABLE VALUE	2,400		
	DEED BOOK 2012 PG-3486		FD105 Edmeston Fire Dist 1	20,400 TO		
	FULL MARKET VALUE	34,000	SW002 Solid Waste User Fee	1.00 UN		

	Co Hwy 20			123.00-1-7.01		*****
123.00-1-7.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	34,700		008910
Carnrike Robin R.	Edmeston Centra 362801	32,400	TOWN TAXABLE VALUE	34,700		
948 County Highway 20	ACRES 99.04	34,700	SCHOOL TAXABLE VALUE	34,700		
Edmes, NY 13335	EAST-0243910 NRTH-0985350		FD105 Edmeston Fire Dist 1	34,700 TO		
	DEED BOOK 2014 PG-5275					
	FULL MARKET VALUE	57,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-7.02 *****						
	563 Co Hwy 20					183289
123.00-1-7.02	312 Vac w/imprv		COUNTY TAXABLE VALUE	40,200		
Lamour Deborah	Edmeston Centra 362801	33,700	TOWN TAXABLE VALUE	40,200		
204 Brook Rd	ACRES 95.22	40,200	SCHOOL TAXABLE VALUE	40,200		
Mahopac, NY 10541	EAST-0241960 NRTH-0984290		FD105 Edmeston Fire Dist 1	40,200 TO		
	DEED BOOK 1026 PG-202					
	FULL MARKET VALUE	67,000				
***** 123.00-1-9.00 *****						
	167 Mott Hill Rd					045210
123.00-1-9.00	270 Mfg housing		COUNTY TAXABLE VALUE	18,900		
Randall Grant E	Edmeston Centra 362801	6,100	TOWN TAXABLE VALUE	18,900		
3708 Muller Dr	ACRES 1.13	18,900	SCHOOL TAXABLE VALUE	18,900		
Zephyrhills, FL 33540	EAST-0247180 NRTH-0985939		FD105 Edmeston Fire Dist 1	18,900 TO		
	DEED BOOK 554 PG-158		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	31,500				
***** 123.00-1-10.00 *****						
	Mott Hill Rd					014200
123.00-1-10.00	105 Vac farmland		COUNTY TAXABLE VALUE	2,800		
Wheeler Anne	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	2,800		
Keller Robert	ACRES 4.89	2,800	SCHOOL TAXABLE VALUE	2,800		
157 Mott Hill Rd	EAST-0247160 NRTH-0986450		FD105 Edmeston Fire Dist 1	2,800 TO		
Edmeston, NY 13335	DEED BOOK 675 PG-230					
	FULL MARKET VALUE	4,667				
***** 123.00-1-11.00 *****						
	157 Mott Hill Rd					060360
123.00-1-11.00	117 Horse farm		ENH STAR 41834	0	0	39,180
Wheeler Ann	Edmeston Centra 362801	22,800	COUNTY TAXABLE VALUE	93,700		
157 Mott Hill Rd	ACRES 72.86	93,700	TOWN TAXABLE VALUE	93,700		
Edmeston, NY 13335	EAST-0248120 NRTH-0985439		SCHOOL TAXABLE VALUE	54,520		
	DEED BOOK 629 PG-98		FD105 Edmeston Fire Dist 1	93,700 TO		
	FULL MARKET VALUE	156,167	SW002 Solid Waste User Fee	1.00 UN		
***** 123.00-1-12.01 *****						
	867 Co Hwy 20					055450
123.00-1-12.01	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Talbot ** Louise P	Edmeston Centra 362801	2,800	COUNTY TAXABLE VALUE	21,400		
Talbot Albert C	FRNT 21.00 DPTH	21,400	TOWN TAXABLE VALUE	21,400		
867 Co Hwy 20	ACRES 0.22		SCHOOL TAXABLE VALUE	3,400		
Edmeston, NY 13335	EAST-0249635 NRTH-0984382		FD105 Edmeston Fire Dist 1	21,400 TO		
	DEED BOOK 1109 PG-719		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	35,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-12.02	869 Co Hwy 20			123.00-1-12.02		*****
Talbot Albert C	210 1 Family Res		ENH STAR 41834	0	0	207882
Talbot Barbara A	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	79,400		39,180
869 Co Hwy 20	FRNT 258.00 DPTH	79,400	TOWN TAXABLE VALUE	79,400		
Edmeston, NY 13335	ACRES 0.57		SCHOOL TAXABLE VALUE	40,220		
	EAST-0249759 NRTH-0984348		FD105 Edmeston Fire Dist 1	79,400 TO		
	DEED BOOK 669 PG-774		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	132,333				

123.00-1-13.00	964 Co Hwy 20			123.00-1-13.00		*****
Johnston Beverly	210 1 Family Res		COUNTY TAXABLE VALUE	31,500		027800
38614 Banes Dr	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	31,500		
Zephyrhills, FL 33540	ACRES 2.32	31,500	SCHOOL TAXABLE VALUE	31,500		
	EAST-0252070 NRTH-0983861		FD105 Edmeston Fire Dist 1	31,500 TO		
	DEED BOOK 703 PG-417		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	52,500				

123.00-1-14.01	139 Darlene Dr			123.00-1-14.01		*****
Camenga Lash A	210 1 Family Res		BASIC STAR 41854	0	0	028969
Camenga Darlene M	Edmeston Centra 362801	11,500	COUNTY TAXABLE VALUE	89,000		18,000
139 Darlene Dr	ACRES 8.89	89,000	TOWN TAXABLE VALUE	89,000		
Edmeston, NY 13335	EAST-0251768 NRTH-0984831		SCHOOL TAXABLE VALUE	71,000		
	DEED BOOK 811 PG-251		FD105 Edmeston Fire Dist 1	89,000 TO		
	FULL MARKET VALUE	148,333	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-14.02	948 Co Hwy 20			123.00-1-14.02		*****
Carnrike Robin R	240 Rural res		BASIC STAR 41854	0	0	196898
Co Hwy 20	Edmeston Centra 362801	36,800	COUNTY TAXABLE VALUE	137,800		18,000
Edmeston, NY 13335	ACRES 96.96	137,800	TOWN TAXABLE VALUE	137,800		
	EAST-0251470 NRTH-0983160		SCHOOL TAXABLE VALUE	119,800		
	DEED BOOK 939 PG-108		FD105 Edmeston Fire Dist 1	137,800 TO		
	FULL MARKET VALUE	229,667	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-14.03	118 Darlene Dr			123.00-1-14.03		*****
Martin Ronald R II	210 1 Family Res		BASIC STAR 41854	0	0	181600
Martin Robin M	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	133,500		18,000
118 Darlene Dr	ACRES 2.05 BANK 4	133,500	TOWN TAXABLE VALUE	133,500		
Edmeston, NY 13335	EAST-0251947 NRTH-0984531		SCHOOL TAXABLE VALUE	115,500		
	DEED BOOK 1053 PG-169		FD105 Edmeston Fire Dist 1	133,500 TO		
	FULL MARKET VALUE	222,500	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-14.04	Co Hwy 20			123.00-1-14.04		*****
Terry Gordon R	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		181700
Terry Joan E	Edmeston Centra 362801	2,800	TOWN TAXABLE VALUE	2,800		
PO Box 5103	ACRES 3.08	2,800	SCHOOL TAXABLE VALUE	2,800		
Edmeston, NY 13335	EAST-0252208 NRTH-0984350		FD105 Edmeston Fire Dist 1	2,800 TO		
	DEED BOOK 890 PG-217					
	FULL MARKET VALUE	4,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-14.05 *****						
	949 Co Hwy 20					181800
123.00-1-14.05	210 1 Family Res		ENH STAR 41834	0	0	39,180
Terry Gordon R	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	131,700		
Terry Joan E	ACRES 2.05	131,700	TOWN TAXABLE VALUE	131,700		
PO Box 5103	EAST-0251876 NRTH-0984278		SCHOOL TAXABLE VALUE	92,520		
Edmeston, NY 13335	DEED BOOK 864 PG-303		FD105 Edmeston Fire Dist 1	131,700 TO		
	FULL MARKET VALUE	219,500	SW002 Solid Waste User Fee	1.00 UN		
***** 123.00-1-14.06 *****						
	927 Co Hwy 20					186704
123.00-1-14.06	210 1 Family Res		ENH STAR 41834	0	0	39,180
McGeown Jane E	Edmeston Centra 362801	9,400	COUNTY TAXABLE VALUE	78,400		
927 Co Hwy 20	ACRES 2.51 BANK 4	78,400	TOWN TAXABLE VALUE	78,400		
Edmeston, NY 13335	EAST-0251082 NRTH-0984439		SCHOOL TAXABLE VALUE	39,220		
	DEED BOOK 1116 PG-115		FD105 Edmeston Fire Dist 1	78,400 TO		
	FULL MARKET VALUE	130,667	SW002 Solid Waste User Fee	1.00 UN		
***** 123.00-1-14.07 *****						
	119 Darlene Rd					189704
123.00-1-14.07	210 1 Family Res		COUNTY TAXABLE VALUE	113,300		
Robinson Van Ness D	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	113,300		
Robinson Carrol B	ACRES 2.00	113,300	SCHOOL TAXABLE VALUE	113,300		
PO Box 126	EAST-0251532 NRTH-0984702		FD105 Edmeston Fire Dist 1	113,300 TO		
Edmeston, NY 13335	DEED BOOK 1022 PG-271		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	188,833				
***** 123.00-1-14.08 *****						
	Co Hwy 20					205607
123.00-1-14.08	314 Rural vac<10		COUNTY TAXABLE VALUE	5,500		
Pyllinski Albert Jr	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE	5,500		
Co Hwy 20	ACRES 3.82	5,500	SCHOOL TAXABLE VALUE	5,500		
PO Box 3	EAST-0251474 NRTH-0984415		FD105 Edmeston Fire Dist 1	5,500 TO		
Edmeston, NY 13335	DEED BOOK 1095 PG-871					
	FULL MARKET VALUE	9,167				
***** 123.00-1-15.01 *****						
	819 Dutch Valley Rd					050000
123.00-1-15.01	113 Cattle farm		COUNTY TAXABLE VALUE	79,100		
Schworm Stella J.	Edmeston Centra 362801	24,900	TOWN TAXABLE VALUE	79,100		
3 Burdick Ave	ACRES 69.82	79,100	SCHOOL TAXABLE VALUE	79,100		
Edmeston, NY 13335	EAST-0250580 NRTH-0980221		FD105 Edmeston Fire Dist 1	79,100 TO		
	DEED BOOK 1121 PG-379		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	131,833				
***** 123.00-1-15.02 *****						
	Dutch Valley Rd					184802
123.00-1-15.02	314 Rural vac<10		COUNTY TAXABLE VALUE	100		
JSJ Enterprises LLC	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
874 Dutch Valley Rd	ACRES 0.19 BANK 104	100	SCHOOL TAXABLE VALUE	100		
Edmeston, NY 13335	EAST-0251585 NRTH-0980122		FD105 Edmeston Fire Dist 1	100 TO		
	DEED BOOK 1121 PG-931					
	FULL MARKET VALUE	167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-16.01 *****						
	808 Dutch Valley Rd					047650
123.00-1-16.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Schworm Robert A	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	86,600		
Schworm Christy M	ACRES 1.46	86,600	TOWN TAXABLE VALUE	86,600		
808 Dutch Valley Rd	EAST-0250040 NRTH-0979930		SCHOOL TAXABLE VALUE	68,600		
Edmeston, NY 13335	DEED BOOK 790 PG-822		FD105 Edmeston Fire Dist 1	86,600 TO		
	FULL MARKET VALUE	144,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	86,600 TO M		
***** 123.00-1-16.02 *****						
	101 Heap Rd					203480
123.00-1-16.02	210 1 Family Res		ENH STAR 41834	0	0	39,180
MacLeman Gordon W	Edmeston Centra 362801	5,800	COUNTY TAXABLE VALUE	46,800		
101 Heap Rd	FRNT 340.00 DPTH	46,800	TOWN TAXABLE VALUE	46,800		
Edmeston, NY 13335	ACRES 0.94		SCHOOL TAXABLE VALUE	7,620		
	EAST-0249670 NRTH-0980171		FD105 Edmeston Fire Dist 1	46,800 TO		
	DEED BOOK 877 PG-48		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	78,000	WD703 Edmeston Water Dist	46,800 TO M		
***** 123.00-1-18.01 *****						
	Dutch Valley* Rd					321977
123.00-1-18.01	105 Vac farmland		COUNTY TAXABLE VALUE	26,700		
Schaefer Timber & Stone, LLC	Edmeston Centra 362801	26,700	TOWN TAXABLE VALUE	26,700		
315 Old Route 10	ACRES 133.32	26,700	SCHOOL TAXABLE VALUE	26,700		
Deposit, NY 13754	EAST-0245890 NRTH-0979961		FD105 Edmeston Fire Dist 1	26,700 TO		
	DEED BOOK 2012 PG-1490					
	FULL MARKET VALUE	44,500				
***** 123.00-1-18.02 *****						
	Dutch Valley Rd					248790
123.00-1-18.02	323 Vacant rural		COUNTY TAXABLE VALUE	27,400		
Weyer Ronald C	Edmeston Centra 362801	27,400	TOWN TAXABLE VALUE	27,400		
Weyer Irene J	ACRES 100.14	27,400	SCHOOL TAXABLE VALUE	27,400		
795 Dutch Valley Rd	EAST-0247510 NRTH-0978491		FD105 Edmeston Fire Dist 1	27,400 TO		
Edmeston, NY 13335	DEED BOOK 1099 PG-805					
	FULL MARKET VALUE	45,667				
***** 123.00-1-18.03 *****						
	Dutch Valley Rd					248890
123.00-1-18.03	105 Vac farmland		COUNTY TAXABLE VALUE	400		
Mumbolo Dennis J	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
Mumbolo Donna S	ACRES 1.87	400	SCHOOL TAXABLE VALUE	400		
Attn: Mumbulo	EAST-0249730 NRTH-0978240		FD105 Edmeston Fire Dist 1	400 TO		
716 Dutch Valley Rd	DEED BOOK 767 PG-286					
Edmeston, NY 13335	FULL MARKET VALUE	667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-18.04 *****						
	795 Dutch Valley Rd					181894
123.00-1-18.04	240 Rural res		ENH STAR 41834	0	0	39,180
Weyer Ronald C	Edmeston Centra 362801	26,700	COUNTY TAXABLE VALUE	95,200		
Weyer Irene J	ACRES 73.92	95,200	TOWN TAXABLE VALUE	95,200		
PO Box 55	EAST-0248790 NRTH-0979971		SCHOOL TAXABLE VALUE	56,020		
Edmeston, NY 13335	DEED BOOK 1099 PG-805		FD105 Edmeston Fire Dist 1	95,200 TO		
	FULL MARKET VALUE	158,667	SW002 Solid Waste User Fee	1.00 UN		
***** 123.00-1-18.05 *****						
	Heap Rd					181994
123.00-1-18.05	105 Vac farmland		AGRIC outs 41730	4,303	4,303	4,303
Hershberger Eli J	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	2,597		
Hershberger Lydia E	ACRES 15.00	6,900	TOWN TAXABLE VALUE	2,597		
730 Dutch Valley Rd	EAST-0249100 NRTH-0980820		SCHOOL TAXABLE VALUE	2,597		
Edmeston, NY 13335	DEED BOOK 2012 PG-6676		FD105 Edmeston Fire Dist 1	6,900 TO		
	FULL MARKET VALUE	11,500				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
***** 123.00-1-18.61 *****						
	758 Dutch Valley Rd					182094
123.00-1-18.61	210 1 Family Res		ENH STAR 41834	0	0	39,180
Holbert George E	Edmeston Centra 362801	9,800	COUNTY TAXABLE VALUE	57,600		
Holbert Jean	FRNT 733.00 DPTH	57,600	TOWN TAXABLE VALUE	57,600		
758 Dutch Valley Rd	ACRES 6.47		SCHOOL TAXABLE VALUE	18,420		
Edmeston, NY 13335	EAST-0249922 NRTH-9787727		FD105 Edmeston Fire Dist 1	57,600 TO		
	DEED BOOK 657 PG-12		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	96,000				
***** 123.00-1-18.62 *****						
	Dutch Valley* Rd					181495
123.00-1-18.62	105 Vac farmland		COUNTY TAXABLE VALUE	8,900		
Wheeler John M	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	8,900		
Wheeler Susan C	ACRES 36.80	8,900	SCHOOL TAXABLE VALUE	8,900		
869 Dutch Valley Rd	EAST-0252656 NRTH-0978878		FD105 Edmeston Fire Dist 1	8,900 TO		
Edmeston, NY 13335	DEED BOOK 773 PG-290					
	FULL MARKET VALUE	14,833				
***** 123.00-1-18.64 *****						
	730 Dutch Valley Rd					228211
123.00-1-18.64	241 Rural res&ag		FARM BLDG. 41700	6,400	6,400	6,400
Hershberger Eli J	Edmeston Centra 362801	20,900	AGRIC outs 41730	0	0	0
Hershberger Lydia E	ACRES 44.00	118,000	BASIC STAR 41854	0	0	18,000
730 Dutch Valley Rd	EAST-0250567 NRTH-0978747		COUNTY TAXABLE VALUE	111,600		
Edmeston, NY 13335	DEED BOOK 2012 PG-6676		TOWN TAXABLE VALUE	111,600		
	FULL MARKET VALUE	196,667	SCHOOL TAXABLE VALUE	93,600		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						
			FD105 Edmeston Fire Dist 1	118,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

123.00-1-18.65	753 Dutch Valley Rd			123.00-1-18.65		*****
Hershberger Raymond J	210 1 Family Res		BASIC STAR 41854	0	0	228311
Hershberger Barbara E	Edmeston Centra 362801	7,500	COUNTY TAXABLE VALUE	49,200		18,000
753 Dutch Valley Rd	ACRES 5.18	49,200	TOWN TAXABLE VALUE	49,200		
Edmeston, NY 13335	EAST-0248924 NRTH-0978997		SCHOOL TAXABLE VALUE	31,200		
	DEED BOOK 2011 PG-563		FD105 Edmeston Fire Dist 1	49,200 TO		
	FULL MARKET VALUE	82,000	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-19.00	115 Heap Rd			123.00-1-19.00		*****
Simmons Scott B	210 1 Family Res		BASIC STAR 41854	0	0	047600
PO Box 88	Edmeston Centra 362801	6,100	COUNTY TAXABLE VALUE	55,800		18,000
Edmeston, NY 13335	FRNT 250.00 DPTH	55,800	TOWN TAXABLE VALUE	55,800		
	ACRES 1.01 BANK 33		SCHOOL TAXABLE VALUE	37,800		
	EAST-0249620 NRTH-0980470		FD105 Edmeston Fire Dist 1	55,800 TO		
	DEED BOOK 989 PG-62		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	93,000	WD703 Edmeston Water Dist	55,800 TO M		

123.00-1-20.01	Heap Rd			123.00-1-20.01		*****
Carnrike Robin R	321 Abandoned ag		COUNTY TAXABLE VALUE	20,700		009750
Co Hwy 20	Edmeston Centra 362801	20,700	TOWN TAXABLE VALUE	20,700		
Edmeston, NY 13335	ACRES 55.79	20,700	SCHOOL TAXABLE VALUE	20,700		
	EAST-0249910 NRTH-0982230		FD105 Edmeston Fire Dist 1	20,700 TO		
	DEED BOOK 939 PG-10800		WD703 Edmeston Water Dist	20,700 TO M		
	FULL MARKET VALUE	34,500				

123.00-1-20.02	151 Heap Rd			123.00-1-20.02		*****
Simmons Bruce	210 1 Family Res		BASIC STAR 41854	0	0	216486
151 Heap Rd	Edmeston Centra 362801	7,100	COUNTY TAXABLE VALUE	50,800		18,000
Edmeston, NY 13335	ACRES 2.20	50,800	TOWN TAXABLE VALUE	50,800		
	EAST-0249226 NRTH-0981331		SCHOOL TAXABLE VALUE	32,800		
	DEED BOOK 708 PG-290		FD105 Edmeston Fire Dist 1	50,800 TO		
	FULL MARKET VALUE	84,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	50,800 TO M		

123.00-1-20.03	145 Heap Rd			123.00-1-20.03		*****
Sweet Mark W	210 1 Family Res		BASIC STAR 41854	0	0	216586
Simmons Ashley L	Edmeston Centra 362801	7,600	COUNTY TAXABLE VALUE	43,300		18,000
145 Heap Rd	ACRES 2.86 BANK 4	43,300	TOWN TAXABLE VALUE	43,300		
Edmeston, NY 13335	EAST-0249180 NRTH-0981120		SCHOOL TAXABLE VALUE	25,300		
	DEED BOOK 2013 PG-3610		FD105 Edmeston Fire Dist 1	43,300 TO		
	FULL MARKET VALUE	72,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	43,300 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-20.05 *****						
	196 Heap Rd			123.00-1-20.05		*****
123.00-1-20.05	311 Res vac land		COUNTY TAXABLE VALUE	4,300		214387
Carnrike Robin R	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	4,300		
948 Co Hwy 20	ACRES 2.41	4,300	SCHOOL TAXABLE VALUE	4,300		
Edmeston, NY 13335	EAST-0249190 NRTH-0982300		FD105 Edmeston Fire Dist 1	4,300 TO		
	DEED BOOK 2011 PG-5401		WD703 Edmeston Water Dist	4,300 TO M		
	FULL MARKET VALUE	7,167				
***** 123.00-1-20.06 *****						
	165 Heap Rd			123.00-1-20.06		*****
123.00-1-20.06	210 1 Family Res		BASIC STAR 41854	0	0	222988
Gaston William L	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	65,400		18,000
Gaston Tammy M	ACRES 1.22	65,400	TOWN TAXABLE VALUE	65,400		
165 Heap Rd	EAST-0249180 NRTH-0981591		SCHOOL TAXABLE VALUE	47,400		
PO Box 121	DEED BOOK 722 PG-2		FD105 Edmeston Fire Dist 1	65,400 TO		
Edmeston, NY 13335	FULL MARKET VALUE	109,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	65,400 TO M		
***** 123.00-1-20.07 *****						
	195 Heap Rd			123.00-1-20.07		*****
123.00-1-20.07	240 Rural res		BASIC STAR 41854	0	0	204996
Woolf Andrea Lynn	Edmeston Centra 362801	18,900	COUNTY TAXABLE VALUE	65,100		18,000
Andrea Lynn Tersigni	ACRES 65.63	65,100	TOWN TAXABLE VALUE	65,100		
195 Heap Rd	EAST-0248320 NRTH-0982080		SCHOOL TAXABLE VALUE	47,100		
Edmeston, NY 13335	DEED BOOK 924 PG-273		FD105 Edmeston Fire Dist 1	65,100 TO		
	FULL MARKET VALUE	108,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	65,100 TO M		
***** 123.00-1-21.00 *****						
	Heap* Rd			123.00-1-21.00		*****
123.00-1-21.00	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		050725
Smith Lamont W	Edmeston Centra 362801	2,500	TOWN TAXABLE VALUE	2,500		
Smith Gail M	ACRES 8.31	2,500	SCHOOL TAXABLE VALUE	2,500		
203 Cross Rd	EAST-0246338 NRTH-0981351		FD105 Edmeston Fire Dist 1	2,500 TO		
Edmeston, NY 13335	DEED BOOK 699 PG-1063					
	FULL MARKET VALUE	4,167				
***** 123.00-1-23.01 *****						
	749 Co Hwy 20			123.00-1-23.01		*****
123.00-1-23.01	120 Field crops		BASIC STAR 41854	0	0	066597
Bateman Richard J	Edmeston Centra 362801	61,400	COUNTY TAXABLE VALUE	135,900		18,000
Bateman Barbara J	ACRES 227.96	135,900	TOWN TAXABLE VALUE	135,900		
749 Co Hwy 20	EAST-0246320 NRTH-0983369		SCHOOL TAXABLE VALUE	117,900		
Edmeston, NY 13335	DEED BOOK 825 PG-159		FD105 Edmeston Fire Dist 1	135,900 TO		
	FULL MARKET VALUE	226,500	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-23.02	Co Hwy 20*			123.00-1-23.02		*****
Wust William	321 Abandoned ag		COUNTY TAXABLE VALUE	6,600		062810
Wust Sons Construction	Edmeston Centra 362801	6,600	TOWN TAXABLE VALUE	6,600		
87 South St	ACRES 26.31	6,600	SCHOOL TAXABLE VALUE	6,600		
Edmeston, NY 13335	EAST-0247080 NRTH-0981320		FD105 Edmeston Fire Dist 1	6,600 TO		
	DEED BOOK 925 PG-154					
	FULL MARKET VALUE	11,000				

123.00-1-23.03	Co Hwy 20*			123.00-1-23.03		*****
Petronella Carmine	321 Abandoned ag		COUNTY TAXABLE VALUE	16,500		182398
Cartacci James	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
9029 East Boak Rd	ACRES 64.06	16,500	SCHOOL TAXABLE VALUE	16,500		
Holland Patent, NY 13354	EAST-0245130 NRTH-0981280		FD105 Edmeston Fire Dist 1	16,500 TO		
	DEED BOOK 1119 PG-278					
	FULL MARKET VALUE	27,500				

123.00-1-23.04	Co Hwy 20			123.00-1-23.04		*****
Petronella Carmine	270 Mfg housing		COUNTY TAXABLE VALUE	2,600		182498
Cartacci James	Edmeston Centra 362801	2,100	TOWN TAXABLE VALUE	2,600		
9029 East Boak Rd	ACRES 0.25	2,600	SCHOOL TAXABLE VALUE	2,600		
Holland Patent, NY 13354	EAST-0245350 NRTH-0982081		FD105 Edmeston Fire Dist 1	2,600 TO		
	DEED BOOK 1119 PG-278		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	4,333				

123.00-1-23.08	Co Hwy 20*			123.00-1-23.08		*****
Petronella Carmine	321 Abandoned ag		COUNTY TAXABLE VALUE	11,800		224907
Cartacci James	Edmeston Centra 362801	11,800	TOWN TAXABLE VALUE	11,800		
9029 East Boak Rd	ACRES 29.40	11,800	SCHOOL TAXABLE VALUE	11,800		
Holland Patent, NY 13354	EAST-0245333 NRTH-0982191		FD105 Edmeston Fire Dist 1	11,800 TO		
	DEED BOOK 1119 PG-278					
	FULL MARKET VALUE	19,667				

123.00-1-23.09	703 Co Hwy 20			123.00-1-23.09		*****
Burchill Melanie A	210 1 Family Res		BASIC STAR 41854	0	0	200408
703 Co Hwy 20	Edmeston Centra 362801	7,600	COUNTY TAXABLE VALUE	44,700		18,000
Edmeston, NY 13335	ACRES 2.81	44,700	TOWN TAXABLE VALUE	44,700		
	EAST-0245571 NRTH-0984239		SCHOOL TAXABLE VALUE	26,700		
	DEED BOOK 1104 PG-1196		FD105 Edmeston Fire Dist 1	44,700 TO		
	FULL MARKET VALUE	74,500	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-24.00	628 Co Hwy 20			123.00-1-24.00		*****
Keegan John E	270 Mfg housing		ENH STAR 41834	0	0	265778
PO Box 233	Edmeston Centra 362801	15,200	COUNTY TAXABLE VALUE	40,400		39,180
Edmeston, NY 13335	ACRES 16.27	40,400	TOWN TAXABLE VALUE	40,400		
	EAST-0244500 NRTH-0983500		SCHOOL TAXABLE VALUE	1,220		
	DEED BOOK 1081 PG-231		FD105 Edmeston Fire Dist 1	40,400 TO		
	FULL MARKET VALUE	67,333	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-25.01	580 Co Hwy 20			123.00-1-25.01		*****
Shoemaker William L Jr	552 Golf course		COUNTY TAXABLE VALUE	123,300		017000
608 Goodrich Rd	Edmeston Centra 362801	87,000	TOWN TAXABLE VALUE	123,300		
Edmeston, NY 13335	ACRES 102.74	123,300	SCHOOL TAXABLE VALUE	123,300		
	EAST-0243402 NRTH-0982034		FD105 Edmeston Fire Dist 1	123,300 TO		
	DEED BOOK 887 PG-200		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	205,500				

123.00-1-25.02	575 Co Hwy 20			123.00-1-25.02		*****
Shoemaker Christina	270 Mfg housing		BASIC STAR 41854	0	0	18,000
PO Box 113	Edmeston Centra 362801	5,500	COUNTY TAXABLE VALUE	31,900		206287
Edmeston, NY 13335	ACRES 2.16	31,900	TOWN TAXABLE VALUE	31,900		
	EAST-0242570 NRTH-0983350		SCHOOL TAXABLE VALUE	13,900		
	DEED BOOK 1110 PG-442		FD105 Edmeston Fire Dist 1	31,900 TO		
	FULL MARKET VALUE	53,167	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-25.03	Goodrich Rd			123.00-1-25.03		*****
Durkin Arthur A	314 Rural vac<10		COUNTY TAXABLE VALUE	8,200		201900
38 Ramblewood Ave	Edmeston Centra 362801	8,200	TOWN TAXABLE VALUE	8,200		
Staten Island, NY 10308	ACRES 9.81	8,200	SCHOOL TAXABLE VALUE	8,200		
	EAST-0243541 NRTH-0978577		FD105 Edmeston Fire Dist 1	8,200 TO		
	DEED BOOK 1076 PG-261					
	FULL MARKET VALUE	13,667				

123.00-1-25.04	Goodrich Rd			123.00-1-25.04		*****
Durkin Arthur A	321 Abandoned ag		COUNTY TAXABLE VALUE	20,400		202000
38 Ramblewood Ave	Edmeston Centra 362801	20,400	TOWN TAXABLE VALUE	20,400		
Staten Island, NY 10308	ACRES 67.89	20,400	SCHOOL TAXABLE VALUE	20,400		
	EAST-0243570 NRTH-0979708		FD105 Edmeston Fire Dist 1	20,400 TO		
	DEED BOOK 1011 PG-278					
	FULL MARKET VALUE	34,000				

123.00-1-25.05	589 Co Hwy 20			123.00-1-25.05		*****
Ross Frederick M Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		200607
Ross Margaret A	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
395 Co Hwy 20	ACRES 1.42	3,400	SCHOOL TAXABLE VALUE	3,400		
Edmeston, NY 13335	EAST-0242784 NRTH-0983329		FD105 Edmeston Fire Dist 1	3,400 TO		
	DEED BOOK 659 PG-996					
	FULL MARKET VALUE	5,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-25.06	Co Hwy 20 Rd			123.00-1-25.06		*****
Edmeston Vlg Developmt LLC	321 Abandoned ag		COUNTY TAXABLE VALUE	23,900		218807
1259 G Street	Edmeston Centra 362801	23,900	TOWN TAXABLE VALUE	23,900		
North Valley Stream, NY 11580	ACRES 42.73	23,900	SCHOOL TAXABLE VALUE	23,900		
	EAST-0243703 NRTH-0983946		FD105 Edmeston Fire Dist 1	23,900 TO		
	DEED BOOK 1099 PG-856					
	FULL MARKET VALUE	39,833				

123.00-1-25.07	585 Co Hwy 20			123.00-1-25.07		*****
Shoemaker Katharine A	210 1 Family Res		BASIC STAR 41854	0	0	200610
585 Co Hwy 20	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	35,300		18,000
Edmeston, NY 13335	FRNT 147.00 DPTH	35,300	TOWN TAXABLE VALUE	35,300		
	ACRES 0.60		SCHOOL TAXABLE VALUE	17,300		
	EAST-0242825 NRTH-0983130		FD105 Edmeston Fire Dist 1	35,300 TO		
	DEED BOOK 1117 PG-948		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	58,833				

123.00-1-26.00	534 Co Hwy 20			123.00-1-26.00		*****
Utter Edwin D	270 Mfg housing		ENH STAR 41834	0	0	057410
534 Co Hwy 20	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	49,000		39,180
Edmeston, NY 13335	ACRES 1.50	49,000	TOWN TAXABLE VALUE	49,000		
	EAST-0241780 NRTH-0982350		SCHOOL TAXABLE VALUE	9,820		
	DEED BOOK 613 PG-783		FD105 Edmeston Fire Dist 1	49,000 TO		
	FULL MARKET VALUE	81,667	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-27.00	462 Co Hwy 20			123.00-1-27.00		*****
Simmons Robert R	210 1 Family Res		COUNTY TAXABLE VALUE	46,700		048900
Turnbull Sharon	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	46,700		
462 Co Hwy 20	ACRES 1.02	46,700	SCHOOL TAXABLE VALUE	46,700		
Edmeston, NY 13335	EAST-0240710 NRTH-0981029		FD105 Edmeston Fire Dist 1	46,700 TO		
	DEED BOOK 753 PG-793		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	77,833				

123.00-1-28.00	787 Goodrich Rd			123.00-1-28.00		*****
Durkin Arthur A	240 Rural res		COUNTY TAXABLE VALUE	44,500		016496
38 Ramblewood Ave	Edmeston Centra 362801	11,800	TOWN TAXABLE VALUE	44,500		
Staten Island, NY 10308	ACRES 34.52	44,500	SCHOOL TAXABLE VALUE	44,500		
	EAST-0242270 NRTH-0979340		FD105 Edmeston Fire Dist 1	44,500 TO		
	DEED BOOK 1011 PG-278		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	74,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-29.01 *****						
	183 Simmons Rd					048710
123.00-1-29.01	210 1 Family Res		COUNTY TAXABLE VALUE	127,600		
Nelson Donald W	Edmeston Centra 362801	27,000	TOWN TAXABLE VALUE	127,600		
Nelson Sharon	ACRES 70.91	127,600	SCHOOL TAXABLE VALUE	127,600		
39800 Cr 54 East	EAST-0240700 NRTH-0978970		FD105 Edmeston Fire Dist 1	127,600 TO		
Zephyrhills, FL 33542	DEED BOOK 885 PG-149		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	212,667				
***** 123.00-1-29.02 *****						
	Co Hwy 20					257789
123.00-1-29.02	323 Vacant rural		COUNTY TAXABLE VALUE	8,700		
Marichal Remigio	Edmeston Centra 362801	8,700	TOWN TAXABLE VALUE	8,700		
Marichal Carmen	ACRES 10.53	8,700	SCHOOL TAXABLE VALUE	8,700		
119 Lynbrook Dr	EAST-0239920 NRTH-0980550		FD105 Edmeston Fire Dist 1	8,700 TO		
PO Box 721	DEED BOOK 737 PG-397					
Sound Beach, NY 11789	FULL MARKET VALUE	14,500				
***** 123.00-1-29.03 *****						
	261 Simmons Rd					257889
123.00-1-29.03	270 Mfg housing		COUNTY TAXABLE VALUE	27,100		
Devitt Gerald J	Edmeston Centra 362801	9,500	TOWN TAXABLE VALUE	27,100		
11 Andrews St	ACRES 10.10	27,100	SCHOOL TAXABLE VALUE	27,100		
Port Jefferson Station NY 11776	EAST-0240240 NRTH-0980650		FD105 Edmeston Fire Dist 1	27,100 TO		
	DEED BOOK 1116 PG-340		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	45,167				
***** 123.00-1-29.04 *****						
	Simmons Rd					257989
123.00-1-29.04	270 Mfg housing		COUNTY TAXABLE VALUE	27,200		
Devitt Gerald J	Edmeston Centra 362801	9,600	TOWN TAXABLE VALUE	27,200		
11 Andrews St	ACRES 10.34	27,200	SCHOOL TAXABLE VALUE	27,200		
Port Jefferson Station NY 11776	EAST-0240500 NRTH-0980259		FD105 Edmeston Fire Dist 1	27,200 TO		
	DEED BOOK 1116 PG-340		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	45,333				
***** 123.00-1-30.00 *****						
	207 Simmons Rd					066800
123.00-1-30.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Rovetto Ron E	Edmeston Centra 362801	7,600	COUNTY TAXABLE VALUE	57,000		
Rovetto Lisa R	ACRES 6.17	57,000	TOWN TAXABLE VALUE	57,000		
207 Simmons Rd	EAST-0240770 NRTH-0979770		SCHOOL TAXABLE VALUE	17,820		
Edmeston, NY 13335	DEED BOOK 1112 PG-331		FD105 Edmeston Fire Dist 1	57,000 TO		
	FULL MARKET VALUE	95,000	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-31.00 *****						
	229 Simmons Rd			123.00	1-31.00	*****
123.00-1-31.00	270 Mfg housing		VET COM CT 41131	2,875	2,875	0
Jones Ernest I	Edmeston Centra 362801	5,000	BASIC STAR 41854	0	0	11,500
Jones Norma E	ACRES 2.13	11,500	COUNTY TAXABLE VALUE	8,625		
229 Simmons Rd	EAST-0240690 NRTH-0980401		TOWN TAXABLE VALUE	8,625		
Edmeston, NY 13335	DEED BOOK 717 PG-16		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	19,167	FD105 Edmeston Fire Dist 1	11,500	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 123.00-1-32.00 *****						
	805 Goodrich Rd			123.00	1-32.00	*****
123.00-1-32.00	210 1 Family Res		COUNTY TAXABLE VALUE	56,300		
Foy Patrick T	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	56,300		
Barbara Durkin	ACRES 2.38	56,300	SCHOOL TAXABLE VALUE	56,300		
PO Box 234	EAST-0242650 NRTH-0980520		FD105 Edmeston Fire Dist 1	56,300	TO	
Oneonta, NY 13820	DEED BOOK 707 PG-396		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	93,833				
***** 123.00-1-33.00 *****						
	234 Heap Rd			123.00	1-33.00	*****
123.00-1-33.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Sweet William L	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	54,200		
Sweet Sylvia T	ACRES 1.91	54,200	TOWN TAXABLE VALUE	54,200		
234 Heap Rd	EAST-0248910 NRTH-0983119		SCHOOL TAXABLE VALUE	15,020		
Edmeston, NY 13335	DEED BOOK 692 PG-469		FD105 Edmeston Fire Dist 1	54,200	TO	
	FULL MARKET VALUE	90,333	SW002 Solid Waste User Fee	1.00	UN	
***** 123.00-1-38.21 *****						
	920 Co Hwy 20			123.00	1-38.21	*****
123.00-1-38.21	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Brown Larry W	Edmeston Centra 362801	7,500	COUNTY TAXABLE VALUE	59,200		
Brown Laura A	FRNT 130.00 DPTH 335.00	59,200	TOWN TAXABLE VALUE	59,200		
920 Co Hwy 20	ACRES 0.89		SCHOOL TAXABLE VALUE	41,200		
Edmeston, NY 13335	EAST-0250993 NRTH-0984128		FD105 Edmeston Fire Dist 1	59,200	TO	
	DEED BOOK 874 PG-169		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	98,667				
***** 123.00-1-38.22 *****						
	Co Hwy 20			123.00	1-38.22	*****
123.00-1-38.22	314 Rural vac<10		COUNTY TAXABLE VALUE	850		
Leak Maureen L	Edmeston Centra 362801	850	TOWN TAXABLE VALUE	850		
246 Lockwood Ave	FRNT 130.00 DPTH 335.00	850	SCHOOL TAXABLE VALUE	850		
New Rochelle, NY 10801	ACRES 0.89		FD105 Edmeston Fire Dist 1	850	TO	
	EAST-0250868 NRTH-0984133					
	DEED BOOK 737 PG-162					
	FULL MARKET VALUE	1,417				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-39.01	267 Heap Rd 210 1 Family Res		ENH STAR 41834	0	0	182889
Talbot David	Edmeston Centra 362801	19,800	COUNTY TAXABLE VALUE	63,600		39,180
Talbot Joan	ACRES 23.67	63,600	TOWN TAXABLE VALUE	63,600		
267 Heap Rd	EAST-0248092 NRTH-0983540		SCHOOL TAXABLE VALUE	24,420		
Edmeston, NY 13335	DEED BOOK 727 PG-811		FD105 Edmeston Fire Dist 1	63,600 TO		
	FULL MARKET VALUE	106,000	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-39.02	261 Heap Rd 210 1 Family Res		BASIC STAR 41854	0	0	181404
Talbot Jennifer	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	40,500		18,000
261 Heap Rd	ACRES 1.98 BANK 51	40,500	TOWN TAXABLE VALUE	40,500		
Edmeston, NY 13335	EAST-0248400 NRTH-0983737		SCHOOL TAXABLE VALUE	22,500		
	DEED BOOK 1011 PG-177		FD105 Edmeston Fire Dist 1	40,500 TO		
	FULL MARKET VALUE	67,500	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-40.00	Co Hwy 20 312 Vac w/imprv		COUNTY TAXABLE VALUE	8,700		185690
Talbot Albert C	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	8,700		
Talbot Barbara A	ACRES 5.24	8,700	SCHOOL TAXABLE VALUE	8,700		
869 Co Hwy 20	EAST-0249910 NRTH-0984610		FD105 Edmeston Fire Dist 1	8,700 TO		
Edmeston, NY 13335	DEED BOOK 737 PG-115					
	FULL MARKET VALUE	14,500				

123.00-1-41.00	Co Hwy 20 321 Abandoned ag		COUNTY TAXABLE VALUE	13,600		185790
Leak Maureen L	Edmeston Centra 362801	13,600	TOWN TAXABLE VALUE	13,600		
246 Lockwood Ave	ACRES 20.30	13,600	SCHOOL TAXABLE VALUE	13,600		
New Rochelle, NY 10801	EAST-0250650 NRTH-0983650		FD105 Edmeston Fire Dist 1	13,600 TO		
	DEED BOOK 737 PG-162					
	FULL MARKET VALUE	22,667				

123.00-1-42.01	835 Co Hwy 20 210 1 Family Res		COUNTY TAXABLE VALUE	49,000		185890
Kirsch Robert L	Edmeston Centra 362801	13,700	TOWN TAXABLE VALUE	49,000		
Kirsch Judith A	ACRES 9.10	49,000	SCHOOL TAXABLE VALUE	49,000		
442 Pittstown Rd	EAST-0248770 NRTH-0984630		FD105 Edmeston Fire Dist 1	49,000 TO		
Pittstown, NJ 08867	DEED BOOK 738 PG-23		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	81,667				

123.00-1-42.02	Co Hwy 20 314 Rural vac<10		COUNTY TAXABLE VALUE	4,300		182591
Kirsch Ferdinand R	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	4,300		
442 Pittstown Rd	ACRES 1.85	4,300	SCHOOL TAXABLE VALUE	4,300		
Pittstown, NJ 08867	EAST-0249130 NRTH-0984470		FD105 Edmeston Fire Dist 1	4,300 TO		
	DEED BOOK 757 PG-101					
	FULL MARKET VALUE	7,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.00-1-43.00	Co Hwy 20			123.00-1-43.00		*****
Kirsch Robert L	321 Abandoned ag		COUNTY TAXABLE VALUE	12,100		185990
Kirsch Judith A	Edmeston Centra 362801	12,100	TOWN TAXABLE VALUE	12,100		
442 Pittstown Rd	ACRES 14.45	12,100	SCHOOL TAXABLE VALUE	12,100		
Pittstown, NJ 08867	EAST-0247920 NRTH-0984570		FD105 Edmeston Fire Dist 1	12,100 TO		
	DEED BOOK 772 PG-833					
	FULL MARKET VALUE	20,167				

123.00-1-44.00	244 Heap Rd			123.00-1-44.00		*****
Smith Carrie Ann	210 1 Family Res		BASIC STAR 41854	0	0	186090
244 Heap Rd	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	38,800		18,000
Edmeston, NY 13335	ACRES 2.03	38,800	TOWN TAXABLE VALUE	38,800		
	EAST-0248850 NRTH-0983450		SCHOOL TAXABLE VALUE	20,800		
	DEED BOOK 774 PG-829		FD105 Edmeston Fire Dist 1	38,800 TO		
	FULL MARKET VALUE	64,667	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-45.00	858 Co Hwy 20			123.00-1-45.00		*****
First Pioneer Farm Credit	270 Mfg housing		BASIC STAR 41854	0	0	182191
Nancy Higgins	Edmeston Centra 362801	20,000	COUNTY TAXABLE VALUE	43,000		18,000
858 Co Hwy 20	ACRES 38.48	43,000	TOWN TAXABLE VALUE	43,000		
Edmeston, NY 13335	EAST-0249440 NRTH-0983699		SCHOOL TAXABLE VALUE	25,000		
	DEED BOOK 807 PG-298		FD105 Edmeston Fire Dist 1	43,000 TO		
	FULL MARKET VALUE	71,667	SW002 Solid Waste User Fee	1.00 UN		

123.00-1-46.00	857 Co Hwy 20			123.00-1-46.00		*****
Lucero Inez Paul	210 1 Family Res		ENH STAR 41834	0	0	182291
Lucero Elizabeth	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	48,300		39,180
857 Co Hwy 20	ACRES 1.98	48,300	TOWN TAXABLE VALUE	48,300		
Edmeston, NY 13335	EAST-0249390 NRTH-0984479		SCHOOL TAXABLE VALUE	9,120		
	DEED BOOK 746 PG-969		FD105 Edmeston Fire Dist 1	48,300 TO		
	FULL MARKET VALUE	80,500	SW002 Solid Waste User Fee	1.00 UN		

124.00-1-2.01	996 Co Hwy 20			124.00-1-2.01		*****
Schulz Donna	240 Rural res		BASIC STAR 41854	0	0	009770
966 County Highway 20	Edmeston Centra 362801	15,600	COUNTY TAXABLE VALUE	119,500		18,000
Edmeston, NY 13335	ACRES 13.65 BANK 4	119,500	TOWN TAXABLE VALUE	119,500		
	EAST-0252530 NRTH-0983900		SCHOOL TAXABLE VALUE	101,500		
	DEED BOOK 2015 PG-2239		FD105 Edmeston Fire Dist 1	119,500 TO		
	FULL MARKET VALUE	199,167	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-2.02	1023 Co Hwy 20			124.00-1-2.02		*****
Freimann Martin	210 1 Family Res		COUNTY TAXABLE VALUE	59,800		184180
1023 Co Hwy 20	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	59,800		
Edmeston, NY 13335	FRNT 485.00 DPTH	59,800	SCHOOL TAXABLE VALUE	59,800		
	ACRES 0.72		FD105 Edmeston Fire Dist 1	59,800 TO		
	EAST-0253320 NRTH-0984149		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1106 PG-94		WD703 Edmeston Water Dist	59,800 TO M		
	FULL MARKET VALUE	99,667				

124.00-1-2.03	149 Miller Rd			124.00-1-2.03		*****
Vunk Jeremy M	210 1 Family Res		COUNTY TAXABLE VALUE	64,200		185486
April Turnbull-Vunk	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	64,200		
149 Miller Rd	ACRES 1.84	64,200	SCHOOL TAXABLE VALUE	64,200		
Edmeston, NY 13335	EAST-0253040 NRTH-0985240		FD105 Edmeston Fire Dist 1	64,200 TO		
	DEED BOOK 913 PG-74		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	107,000				

124.00-1-2.05	Co Hwy 20			124.00-1-2.05		*****
Freimann Martin	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,900		227990
1023 Co Hwy 20	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	4,900		
Edmeston, NY 13335	ACRES 5.15	4,900	SCHOOL TAXABLE VALUE	4,900		
	EAST-0253110 NRTH-0984391		FD105 Edmeston Fire Dist 1	4,900 TO		
	DEED BOOK 1106 PG-98		WD703 Edmeston Water Dist	4,900 TO M		
	FULL MARKET VALUE	8,167				

124.00-1-2.41	127 Miller Rd			124.00-1-2.41		*****
Waite Lauren J.	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,700		227890
Waite Tammy L.	Edmeston Centra 362801	5,400	TOWN TAXABLE VALUE	11,700		
277 Miller Road	ACRES 3.62	11,700	SCHOOL TAXABLE VALUE	11,700		
Edmeston, NY 13335	EAST-0253084 NRTH-0984870		FD105 Edmeston Fire Dist 1	11,700 TO		
	DEED BOOK 2013 PG-6965					
	FULL MARKET VALUE	19,500				

124.00-1-2.42	Miller Rd			124.00-1-2.42		*****
Vunk Jeremy M	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		182893
April Turnbull-Vunk	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	3,400		
149 Miller Rd	ACRES 3.78	3,400	SCHOOL TAXABLE VALUE	3,400		
Edmeston, NY 13335	EAST-0252805 NRTH-0985112		FD105 Edmeston Fire Dist 1	3,400 TO		
	DEED BOOK 913 PG-74					
	FULL MARKET VALUE	5,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-2.43 *****						
	993 Co Hwy 20					200301
124.00-1-2.43	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Syke Richard E Jr	Edmeston Centra 362801	14,300	COUNTY TAXABLE VALUE	120,900		
Syke Maria A	ACRES 10.10	120,900	TOWN TAXABLE VALUE	120,900		
993 Co Hwy 20	EAST-0252599 NRTH-0984780		SCHOOL TAXABLE VALUE	102,900		
Edmeston, NY 13335	DEED BOOK 925 PG-241		FD105 Edmeston Fire Dist 1	120,900 TO		
	FULL MARKET VALUE	201,500	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-4.01 *****						
	Co Hwy 20					055500
124.00-1-4.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,300		
Smelledge Charles H.	Edmeston Centra 362801	2,900	TOWN TAXABLE VALUE	4,300		
1024 Co. Hwy. 20	ACRES 3.21	4,300	SCHOOL TAXABLE VALUE	4,300		
Edmeston, NY 13335	EAST-0253056 NRTH-0983747		FD105 Edmeston Fire Dist 1	4,300 TO		
	DEED BOOK 2015 PG-4307		WD703 Edmeston Water Dist	4,300 TO M		
	FULL MARKET VALUE	7,167				
***** 124.00-1-4.02 *****						
	Co Hwy 20*					183901
124.00-1-4.02	314 Rural vac<10		COUNTY TAXABLE VALUE	3,100		
Schulz Donna	Edmeston Centra 362801	3,100	TOWN TAXABLE VALUE	3,100		
966 County Highway 20	ACRES 3.48	3,100	SCHOOL TAXABLE VALUE	3,100		
Edmeston, NY 13335	EAST-0252850 NRTH-0983548		FD105 Edmeston Fire Dist 1	3,100 TO		
	DEED BOOK 2015 PG-2239		WD703 Edmeston Water Dist	3,100 TO M		
	FULL MARKET VALUE	5,167				
***** 124.00-1-5.00 *****						
	1024 Co Hwy 20					037700
124.00-1-5.00	210 1 Family Res		COUNTY TAXABLE VALUE	60,400		
Smelledge Charles H.	Edmeston Centra 362801	10,300	TOWN TAXABLE VALUE	60,400		
1024 Co. Hwy. 20	ACRES 3.51	60,400	SCHOOL TAXABLE VALUE	60,400		
Edmeston, NY 13335	EAST-0253310 NRTH-0983640		FD105 Edmeston Fire Dist 1	60,400 TO		
	DEED BOOK 2015 PG-4307		LD403 Edmeston Light	60,400 TO		
	FULL MARKET VALUE	100,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	60,400 TO M		
***** 124.00-1-6.00 *****						
	1035 Dutch Valley Rd					189079
124.00-1-6.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Smith Rex L	Edmeston Centra 362801	10,200	COUNTY TAXABLE VALUE	50,200		
Elizabeth Ann	ACRES 3.41	50,200	TOWN TAXABLE VALUE	50,200		
1035 Dutch Valley Rd	EAST-0253700 NRTH-0983620		SCHOOL TAXABLE VALUE	32,200		
Edmeston, NY 13335	DEED BOOK 938 PG-275		FD105 Edmeston Fire Dist 1	50,200 TO		
	FULL MARKET VALUE	83,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-7.01 *****						
124.00-1-7.01	1015 Dutch Valley Rd					048200
Stevens Irving E	270 Mfg housing		BASIC STAR 41854	0	0	18,000
1015 Dutch Valley Rd	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	63,300		
Edmeston, NY 13335	ACRES 1.67	63,300	TOWN TAXABLE VALUE	63,300		
	EAST-0253512 NRTH-0983138		SCHOOL TAXABLE VALUE	45,300		
	DEED BOOK 728 PG-869		FD105 Edmeston Fire Dist 1	63,300 TO		
	FULL MARKET VALUE	105,500	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-7.03 *****						
124.00-1-7.03	1021 Dutch Valley Rd					183389
Stevens Edwin E	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Stevens Debra M	Edmeston Centra 362801	9,100	COUNTY TAXABLE VALUE	65,200		
1021 Dutch Valley Rd	ACRES 2.24	65,200	TOWN TAXABLE VALUE	65,200		
Edmeston, NY 13335	EAST-0253570 NRTH-0983379		SCHOOL TAXABLE VALUE	47,200		
	DEED BOOK 759 PG-982		FD105 Edmeston Fire Dist 1	65,200 TO		
	FULL MARKET VALUE	108,667	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-8.00 *****						
124.00-1-8.00	997 Dutch Valley Rd					011100
Convis Scott B	280 Res Multiple		STAR B MH 41864	0	0	17,400
Convis Teresa A	Edmeston Centra 362801	18,400	COUNTY TAXABLE VALUE	102,300		
977 Dutch Valley Rd	ACRES 4.69	102,300	TOWN TAXABLE VALUE	102,300		
Edmeston, NY 13335	EAST-0253144 NRTH-0982423		SCHOOL TAXABLE VALUE	84,900		
	DEED BOOK 1123 PG-1078		FD105 Edmeston Fire Dist 1	102,300 TO		
	FULL MARKET VALUE	170,500	SW002 Solid Waste User Fee	2.00 UN		
***** 124.00-1-9.00 *****						
124.00-1-9.00	Dutch Valley Rd					050100
Schworm Norman R	321 Abandoned ag		COUNTY TAXABLE VALUE	15,600		
174 Lakeside Dr	Edmeston Centra 362801	15,600	TOWN TAXABLE VALUE	15,600		
Burlington Flats, NY 13315	ACRES 32.57	15,600	SCHOOL TAXABLE VALUE	15,600		
	EAST-0252733 NRTH-0982568		FD105 Edmeston Fire Dist 1	15,600 TO		
	DEED BOOK 1125 PG-776					
	FULL MARKET VALUE	26,000				
***** 124.00-1-10.00 *****						
124.00-1-10.00	877 Dutch Valley Rd					060100
Wheeler Jeffrey John	210 1 Family Res		BASIC STAR 41854	0	0	18,000
877 Dutch Valley Rd	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	44,400		
Edmeston, NY 13335	FRNT 210.00 DPTH	44,400	TOWN TAXABLE VALUE	44,400		
	ACRES 0.38		SCHOOL TAXABLE VALUE	26,400		
	EAST-0251450 NRTH-0980431		FD105 Edmeston Fire Dist 1	44,400 TO		
	DEED BOOK 1051 PG-318		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	74,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-12.01 *****						
124.00-1-12.01	869 Dutch Valley Rd					060110
Wheeler John M	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Wheeler Susan C	Edmeston Centra 362801	30,000	COUNTY TAXABLE VALUE	112,200		
869 Dutch Valley Rd	ACRES 93.20	112,200	TOWN TAXABLE VALUE	112,200		
Edmeston, NY 13335	EAST-0252440 NRTH-0980331		SCHOOL TAXABLE VALUE	94,200		
	DEED BOOK 628 PG-179		FD105 Edmeston Fire Dist 1	112,200 TO		
	FULL MARKET VALUE	187,000	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-12.21 *****						
124.00-1-12.21	874 Dutch Valley Rd					182298
JSJJ Enterprises LLC	449 Other Storag		COUNTY TAXABLE VALUE	163,900		
869 Dutch Valley Rd	Edmeston Centra 362801	13,700	TOWN TAXABLE VALUE	163,900		
Edmeston, NY 13335	ACRES 13.86	163,900	SCHOOL TAXABLE VALUE	163,900		
	EAST-0251840 NRTH-0979710		FD105 Edmeston Fire Dist 1	163,900 TO		
	DEED BOOK 1121 PG-928		SW002 Solid Waste User Fee	1.20 UN		
	FULL MARKET VALUE	273,167				
***** 124.00-1-12.22 *****						
124.00-1-12.22	Dutch Valley Rd					184902
Schworm Stella J.	314 Rural vac<10		COUNTY TAXABLE VALUE	100		
3 Burdick Ave	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
Edmeston, NY 13335	FRNT 54.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
	ACRES 0.21		FD105 Edmeston Fire Dist 1	100 TO		
	EAST-0251243 NRTH-0980160					
	DEED BOOK 1121 PG-379					
	FULL MARKET VALUE	167				
***** 124.00-1-13.00 *****						
124.00-1-13.00	Burdick Ave					189279
VanVranken Robert	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
VanVranken Joann	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
PO Box 108	ACRES 2.18	2,000	SCHOOL TAXABLE VALUE	2,000		
Edmeston, NY 13335	EAST-0252800 NRTH-0981270		FD105 Edmeston Fire Dist 1	2,000 TO		
	DEED BOOK 911 PG-112					
	FULL MARKET VALUE	3,333				
***** 124.00-1-14.01 *****						
124.00-1-14.01	74 Burdick Ave					048400
VanVranken John A	210 1 Family Res		COUNTY TAXABLE VALUE	48,400		
VanVranken Mildred	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	48,400		
PO Box 108	ACRES 5.24	48,400	SCHOOL TAXABLE VALUE	48,400		
Edmeston, NY 13335	EAST-0253871 NRTH-9817036		FD105 Edmeston Fire Dist 1	48,400 TO		
	DEED BOOK 709 PG-164		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	80,667	WD703 Edmeston Water Dist	48,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-14.02 *****						
	82 Burdick Ave					184001
124.00-1-14.02	210 1 Family Res		VET COM T 41133	0	6,000	0
VanVranken Robert	Edmeston Centra 362801	9,000	BASIC STAR 41854	0	0	18,000
VanVranken Joann	ACRES 5.17 BANK 4	89,500	VET COM C 41132	18,000	0	0
PO Box 108	EAST-0253105 NRTH-9816091		COUNTY TAXABLE VALUE	71,500		
Edmeston, NY 13335	DEED BOOK 900 PG-100		TOWN TAXABLE VALUE	83,500		
	FULL MARKET VALUE	149,167	SCHOOL TAXABLE VALUE	71,500		
			FD105 Edmeston Fire Dist 1	89,500	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	89,500	TO M	
***** 124.00-1-14.03 *****						
	82 Burdick Ave					275115
124.00-1-14.03	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,600		
VanVranken Robert C.	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE	11,600		
VanVranken JoAnn C.	FRNT 542.00 DPTH	11,600	SCHOOL TAXABLE VALUE	11,600		
.	ACRES 6.03		FD105 Edmeston Fire Dist 1	11,600	TO	
PO Box 108	EAST-0253471 NRTH-9815612		SW002 Solid Waste User Fee	1.00	UN	
Edmeston, NY 13335	DEED BOOK 2015 PG-689		WD703 Edmeston Water Dist	11,600	TO M	
	FULL MARKET VALUE	19,333				
***** 124.00-1-15.00 *****						
	996 Dutch Valley Rd					004510
124.00-1-15.00	210 1 Family Res		COUNTY TAXABLE VALUE	48,500		
Bain Allen J	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	48,500		
996 Dutch Valley Rd	ACRES 2.13	48,500	SCHOOL TAXABLE VALUE	48,500		
Edmeston, NY 13335	EAST-0253450 NRTH-0982540		FD105 Edmeston Fire Dist 1	48,500	TO	
	DEED BOOK 673 PG-1064		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	80,833				
***** 124.00-1-16.00 *****						
	Dutch Valley Rd					191879
124.00-1-16.00	322 Rural vac>10		COUNTY TAXABLE VALUE	16,700		
Chesebrough John	Edmeston Centra 362801	16,700	TOWN TAXABLE VALUE	16,700		
Chesebrough Sylvia	ACRES 58.46	16,700	SCHOOL TAXABLE VALUE	16,700		
21 West St	EAST-0254120 NRTH-0982691		FD105 Edmeston Fire Dist 1	16,700	TO	
Edmeston, NY 13335	DEED BOOK 1050 PG-130					
	FULL MARKET VALUE	27,833				
***** 124.00-1-17.00 *****						
	1477 St Hwy 80					044950
124.00-1-17.00	400 Commercial		Bus Im CTS 47610	36,600	36,600	36,600
Ridanburg Michael	Edmeston Centra 362801	32,100	COUNTY TAXABLE VALUE	111,600		
Rifanburg Amy	ACRES 87.34	148,200	TOWN TAXABLE VALUE	111,600		
1488 St Hwy 80	EAST-0253720 NRTH-0978420		SCHOOL TAXABLE VALUE	111,600		
Edmeston, NY 13335	DEED BOOK 1083 PG-382		FD105 Edmeston Fire Dist 1	148,200	TO	
	FULL MARKET VALUE	247,000	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-18.00	St Hwy 80			124.00-1-18.00		*****
Rifanburg Michael	314 Rural vac<10		COUNTY TAXABLE VALUE	500		016920
Rifanburg Amy	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
1488 St Hwy 80	ACRES 1.09	500	SCHOOL TAXABLE VALUE	500		
Edmeston, NY 13335	EAST-0254445 NRTH-0978170		FD105 Edmeston Fire Dist 1	500 TO		
	DEED BOOK 1083 PG-382					
	FULL MARKET VALUE	833				

124.00-1-20.01	St Hwy 80			124.00-1-20.01		*****
Hochstetler Daniel I	105 Vac farmland		COUNTY TAXABLE VALUE	7,500		060700
Hochstetler Rosie H	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	7,500		
1348 St Hwy 80	ACRES 10.07	7,500	SCHOOL TAXABLE VALUE	7,500		
Edmeston, NY 13335	EAST-0255228 NRTH-0978030		FD105 Edmeston Fire Dist 1	7,500 TO		
	DEED BOOK 2011 PG-1698					
	FULL MARKET VALUE	12,500				
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2019						

124.00-1-20.02	20 Hardick Ave			124.00-1-20.02		*****
Wust John	270 MEg housing		COUNTY TAXABLE VALUE	27,000		225580
Wust Shelley	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	27,000		
84 South St	ACRES 0.58	27,000	SCHOOL TAXABLE VALUE	27,000		
Edmeston, NY 13335	EAST-0255100 NRTH-0981140		FD105 Edmeston Fire Dist 1	27,000 TO		
	DEED BOOK 925 PG-149		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	45,000	WD703 Edmeston Water Dist	27,000 TO M		

124.00-1-20.03	South* St			124.00-1-20.03		*****
Wust Jason M	311 Res vac land		COUNTY TAXABLE VALUE	450		197395
Whipple Dale-Lynne	Edmeston Centra 362801	450	TOWN TAXABLE VALUE	450		
16 Hardic Ave	ACRES 0.49 BANK 4	450	SCHOOL TAXABLE VALUE	450		
Edmeston, NY 13335	EAST-0254972 NRTH-0981163		FD105 Edmeston Fire Dist 1	450 TO		
	DEED BOOK 1124 PG-1091					
	FULL MARKET VALUE	750				

124.00-1-20.04	St Hwy 80			124.00-1-20.04		*****
Fouche Indra T S	321 Abandoned ag		COUNTY TAXABLE VALUE	13,900		206298
11-19 30th Dr Apt 1	Edmeston Centra 362801	13,900	TOWN TAXABLE VALUE	13,900		
Long Island City, NY 11102	ACRES 17.56	13,900	SCHOOL TAXABLE VALUE	13,900		
	EAST-0256596 NRTH-0979013		FD105 Edmeston Fire Dist 1	13,900 TO		
	DEED BOOK 828 PG-335					
	FULL MARKET VALUE	23,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-20.05	Wharton Creek Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	21,300		
Fouche Indra T S	Edmeston Centra 362801	9,700	TOWN TAXABLE VALUE	21,300		
11-19 30th Dr	ACRES 5.09	21,300	SCHOOL TAXABLE VALUE	21,300		
Long Island City, NY 11102	EAST-0256652 NRTH-0979591		FD105 Edmeston Fire Dist 1	21,300 TO		
	DEED BOOK 828 PG-335					
	FULL MARKET VALUE	35,500				

124.00-1-20.06	118 Wharton Creek Rd 210 1 Family Res		COUNTY TAXABLE VALUE	46,100		
Fouche Indra T S	Edmeston Centra 362801	9,700	TOWN TAXABLE VALUE	46,100		
11-19 30th Dr	ACRES 5.07	46,100	SCHOOL TAXABLE VALUE	46,100		
Long Island City, NY 11102	EAST-0256893 NRTH-0979758		FD105 Edmeston Fire Dist 1	46,100 TO		
	DEED BOOK 828 PG-335		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	76,833				

124.00-1-20.07	Wharton Creek Rd 105 Vac farmland		COUNTY TAXABLE VALUE	5,600		
Wust Richard, Sr.	Edmeston Centra 362801	5,600	TOWN TAXABLE VALUE	5,600		
201 Wharton Creek Road	ACRES 23.86	5,600	SCHOOL TAXABLE VALUE	5,600		
Edmeston, NY 13335	EAST-0257362 NRTH-0979288		FD105 Edmeston Fire Dist 1	5,600 TO		
	DEED BOOK 2014 PG-3984					
	FULL MARKET VALUE	9,333				

124.00-1-20.08	St Hwy 80 105 Vac farmland		AGRIC outs 41730	674	674	674
Hochstetler Daniel I	Edmeston Centra 362801	4,800	COUNTY TAXABLE VALUE	4,126		
Hochstetler Rosie H	ACRES 15.02	4,800	TOWN TAXABLE VALUE	4,126		
1348 St Hwy 80	EAST-0255887 NRTH-0978092		SCHOOL TAXABLE VALUE	4,126		
Edmeston, NY 13335	DEED BOOK 2011 PG-1698		FD105 Edmeston Fire Dist 1	4,800 TO		
	FULL MARKET VALUE	8,000				

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2023						

124.00-1-20.09	1488 St Hwy 80 210 1 Family Res		BASIC STAR 41854	0	0	18,000
Rifanburg Michael J	Edmeston Centra 362801	12,600	COUNTY TAXABLE VALUE	72,200		
Amy Galley	ACRES 20.09 BANK 4	72,200	TOWN TAXABLE VALUE	72,200		
1488 St Hwy 80	EAST-0256469 NRTH-0978390		SCHOOL TAXABLE VALUE	54,200		
Edmeston, NY 13335	DEED BOOK 828 PG-46		FD105 Edmeston Fire Dist 1	72,200 TO		
	FULL MARKET VALUE	120,333	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-20.10	St Hwy 80*			124.00-1-20.10		*****
Rifanburg Michael	105 Vac farmland		COUNTY TAXABLE VALUE	1,900		206898
Rifanburg Amy	Edmeston Centra 362801	1,900	TOWN TAXABLE VALUE	1,900		
1488 St Hwy 80	ACRES 9.25	1,900	SCHOOL TAXABLE VALUE	1,900		
Edmeston, NY 13335	EAST-0257209 NRTH-0978078		FD105 Edmeston Fire Dist 1	1,900 TO		
	DEED BOOK 1083 PG-382					
	FULL MARKET VALUE	3,167				

124.00-1-20.11	St Hwy 80			124.00-1-20.11		*****
Wust Charles H	105 Vac farmland		COUNTY TAXABLE VALUE	10,500		206998
Wust Nadine D	Edmeston Centra 362801	10,500	TOWN TAXABLE VALUE	10,500		
1591 St Hwy 80	ACRES 51.01	10,500	SCHOOL TAXABLE VALUE	10,500		
Edmeston, NY 13335	EAST-0255051 NRTH-0980531		FD105 Edmeston Fire Dist 1	10,500 TO		
	DEED BOOK 826 PG-63					
	FULL MARKET VALUE	17,500				

124.00-1-20.12	St Hwy 80			124.00-1-20.12		*****
Rifanburg Michael J	321 Abandoned ag		COUNTY TAXABLE VALUE	23,700		207098
Rifanburg Amy A	Edmeston Centra 362801	23,700	TOWN TAXABLE VALUE	23,700		
1488 St Hwy 80	ACRES 50.31	23,700	SCHOOL TAXABLE VALUE	23,700		
Edmeston, NY 13335	EAST-0255800 NRTH-0979781		FD105 Edmeston Fire Dist 1	23,700 TO		
	DEED BOOK 2013 PG-2411					
	FULL MARKET VALUE	39,500				

124.00-1-21.00	115 Wharton Creek Rd			124.00-1-21.00		*****
Jackson Ashlee	210 1 Family Res		BASIC STAR 41854	0	0	18,000
115 Wharton Creek Rd	Edmeston Centra 362801	6,100	COUNTY TAXABLE VALUE	37,600		
Edmeston, NY 13335	ACRES 1.12	37,600	TOWN TAXABLE VALUE	37,600		
	EAST-0256450 NRTH-0979991		SCHOOL TAXABLE VALUE	19,600		
	DEED BOOK 2013 PG-1953		FD105 Edmeston Fire Dist 1	37,600 TO		
	FULL MARKET VALUE	62,667	SW002 Solid Waste User Fee	1.00 UN		

124.00-1-22.00	139 Wharton Creek Rd			124.00-1-22.00		*****
DJMB Living Trust	210 1 Family Res		VET WAR CT 41121	10,800	3,600	0
Miller-Blessing Dolores J	Edmeston Centra 362801	6,100	BASIC STAR 41854	0	0	18,000
139 Wharton Creek Road	ACRES 1.15	99,600	COUNTY TAXABLE VALUE	88,800		
Edmeston, NY 13335	EAST-0256990 NRTH-0980251		TOWN TAXABLE VALUE	96,000		
	DEED BOOK 2013 PG-6267		SCHOOL TAXABLE VALUE	81,600		
	FULL MARKET VALUE	166,000	FD105 Edmeston Fire Dist 1	99,600 TO		
			SW002 Solid Waste User Fee	1.00 UN		

124.00-1-23.00	St Hwy 80			124.00-1-23.00		*****
Russell Thomas Paul	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,400		189479
1584 St Hwy 80	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	11,400		
Edmeston, NY 13335	ACRES 12.02 BANK 4	11,400	SCHOOL TAXABLE VALUE	11,400		
	EAST-0256070 NRTH-0981151		FD105 Edmeston Fire Dist 1	11,400 TO		
	DEED BOOK 1110 PG-703					
	FULL MARKET VALUE	19,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-24.01	153 Wharton Creek Rd			124.00-1-24.01		*****
Tomlins William S Jr	113 Cattle farm		COUNTY TAXABLE VALUE	69,000		060850
Tomlins Kelly K	Edmeston Centra 362801	6,300	TOWN TAXABLE VALUE	69,000		
153 Wharton Creek Rd	ACRES 2.12	69,000	SCHOOL TAXABLE VALUE	69,000		
Edmeston, NY 13335	EAST-0257450 NRTH-0980490		FD105 Edmeston Fire Dist 1	69,000 TO		
	DEED BOOK 888 PG-256		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	115,000				

124.00-1-24.21	Wharton Creek Rd			124.00-1-24.21		*****
Wust Richard, Sr.	105 Vac farmland		COUNTY TAXABLE VALUE	3,100		266079
201 Wharton Creek Road	Edmeston Centra 362801	3,100	TOWN TAXABLE VALUE	3,100		
Edmeston, NY 13335	ACRES 11.27	3,100	SCHOOL TAXABLE VALUE	3,100		
	EAST-0257641 NRTH-0980098		FD105 Edmeston Fire Dist 1	3,100 TO		
	DEED BOOK 2014 PG-3984					
	FULL MARKET VALUE	5,167				

124.00-1-24.22	Wharton Creek Rd			124.00-1-24.22		*****
Brkljaca Benjamin	321 Abandoned ag		COUNTY TAXABLE VALUE	18,700		207198
Danica	Edmeston Centra 362801	18,700	TOWN TAXABLE VALUE	18,700		
1239 41st St	ACRES 40.31	18,700	SCHOOL TAXABLE VALUE	18,700		
Brooklyn, NY 11218	EAST-0257626 NRTH-0982007		FD105 Edmeston Fire Dist 1	18,700 TO		
	DEED BOOK 828 PG-39					
	FULL MARKET VALUE	31,167				

124.00-1-24.23	Wharton Creek Rd			124.00-1-24.23		*****
Brkljaca Benjamin	321 Abandoned ag		COUNTY TAXABLE VALUE	17,700		207298
Danica	Edmeston Centra 362801	17,700	TOWN TAXABLE VALUE	17,700		
1239 41st St	ACRES 50.10	17,700	SCHOOL TAXABLE VALUE	17,700		
Brooklyn, NY 11218	EAST-0257062 NRTH-0982039		FD105 Edmeston Fire Dist 1	17,700 TO		
	DEED BOOK 828 PG-39					
	FULL MARKET VALUE	29,500				

124.00-1-24.24	Borrow Pit Rd			124.00-1-24.24		*****
DJMB Living Trust	322 Rural vac>10		COUNTY TAXABLE VALUE	7,100		207398
Miller-Blessing Dolores J	Edmeston Centra 362801	7,100	TOWN TAXABLE VALUE	7,100		
139 Wharton Creek Road	ACRES 20.41	7,100	SCHOOL TAXABLE VALUE	7,100		
Edmeston, NY 13335	EAST-0256704 NRTH-0980905		FD105 Edmeston Fire Dist 1	7,100 TO		
	DEED BOOK 2013 PG-6267					
	FULL MARKET VALUE	11,833				

124.00-1-25.00	St Hwy 80*			124.00-1-25.00		*****
Robinson V D II	321 Abandoned ag		COUNTY TAXABLE VALUE	14,300		018420
120 Central Dr	Edmeston Centra 362801	14,300	TOWN TAXABLE VALUE	14,300		
Oneonta, NY 13820	ACRES 35.75	14,300	SCHOOL TAXABLE VALUE	14,300		
	EAST-0256184 NRTH-0982417		FD105 Edmeston Fire Dist 1	14,300 TO		
	DEED BOOK 2009 PG-75308					
	FULL MARKET VALUE	23,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-26.00	St Hwy 80*			124.00	1-26.00	*****
Robinson V D II	260 Seasonal res		COUNTY TAXABLE VALUE	25,900		045200
120 Central Dr	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	25,900		
Oneonta, NY 13820	ACRES 5.61	25,900	SCHOOL TAXABLE VALUE	25,900		
	EAST-0256471 NRTH-0983463		FD105 Edmeston Fire Dist 1	25,900	TO	
	DEED BOOK 2009 PG-75308		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	43,167				

124.00-1-28.00	49 East St			124.00	1-28.00	*****
Sichler Donald	240 Rural res		COUNTY TAXABLE VALUE	55,700		016000
Arline Sherman	Edmeston Centra 362801	18,200	TOWN TAXABLE VALUE	55,700		
830 Monroe St Apt 4A	ACRES 9.81	55,700	SCHOOL TAXABLE VALUE	55,700		
Hoboken, NJ 07030	EAST-0256550 NRTH-0985100		FD105 Edmeston Fire Dist 1	55,700	TO	
	DEED BOOK 738 PG-1028		LD403 Edmeston Light	55,700	TO	
	FULL MARKET VALUE	92,833	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	55,700	TO M	

124.00-1-29.00	51 East St			124.00	1-29.00	*****
Pritchard Paul	270 Mfg housing		COUNTY TAXABLE VALUE	9,400		012600
529 Taylor Hill Rd	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	9,400		
Burlington Flats, NY 13315	FRNT 70.00 DPTH 70.00	9,400	SCHOOL TAXABLE VALUE	9,400		
	ACRES 0.11		FD105 Edmeston Fire Dist 1	9,400	TO	
	EAST-0256760 NRTH-0984370		LD403 Edmeston Light	9,400	TO	
	DEED BOOK 2012 PG-3278		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	15,667	WD703 Edmeston Water Dist	9,400	TO M	

124.00-1-30.00	53 East St			124.00	1-30.00	*****
Harrington Gary F	210 1 Family Res		ENH STAR 41834	0	0	39,180
Harrington Deborah L	Edmeston Centra 362801	13,500	COUNTY TAXABLE VALUE	54,200		
53 East St	ACRES 2.63	54,200	TOWN TAXABLE VALUE	54,200		
Edmeston, NY 13335	EAST-0256820 NRTH-0984640		SCHOOL TAXABLE VALUE	15,020		
	DEED BOOK 667 PG-200		FD105 Edmeston Fire Dist 1	54,200	TO	
	FULL MARKET VALUE	90,333	LD403 Edmeston Light	54,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	54,200	TO M	

124.00-1-31.00	55 East St			124.00	1-31.00	*****
Lewis ** Arlene G	210 1 Family Res		COUNTY TAXABLE VALUE	42,300		032600
PO Box 175	Edmeston Centra 362801	13,000	TOWN TAXABLE VALUE	42,300		
Schuyler Lake, NY 13457	ACRES 2.11	42,300	SCHOOL TAXABLE VALUE	42,300		
	EAST-0256990 NRTH-0984641		FD105 Edmeston Fire Dist 1	42,300	TO	
	DEED BOOK 995 PG-143		LD403 Edmeston Light	42,300	TO	
	FULL MARKET VALUE	70,500	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	42,300	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-32.01 *****						
124.00-1-32.01	St Hwy 80					021300
New York Central Mutual F Insurance Co	331 Com vac w/im		COUNTY TAXABLE VALUE	10,800		
1899 Central Plaza East	Edmeston Centra 362801	1,200	TOWN TAXABLE VALUE	10,800		
Edmeston, NY 13335	ACRES 1.35	10,800	SCHOOL TAXABLE VALUE	10,800		
	EAST-0257120 NRTH-0984650		FD105 Edmeston Fire Dist 1	10,800 TO		
	DEED BOOK 815 PG-67		LD403 Edmeston Light	10,800 TO		
	FULL MARKET VALUE	18,000	WD703 Edmeston Water Dist	10,800 TO M		
***** 124.00-1-32.02 *****						
124.00-1-32.02	St Hwy 80					186988
New York Central Mutual Fire Ins Co	331 Com vac w/im		COUNTY TAXABLE VALUE	2,700		
Edmeston, NY 13335	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	2,700		
	FRNT 15.00 DPTH	2,700	SCHOOL TAXABLE VALUE	2,700		
	ACRES 0.99		FD105 Edmeston Fire Dist 1	2,700 TO		
	EAST-0257220 NRTH-0984741		LD403 Edmeston Light	2,700 TO		
	DEED BOOK 719 PG-211		WD703 Edmeston Water Dist	2,700 TO M		
	FULL MARKET VALUE	4,500				
***** 124.00-1-33.00 *****						
124.00-1-33.00	St Hwy 80					011900
New York Central Mutual Fire Ins Co	331 Com vac w/im		COUNTY TAXABLE VALUE	11,800		
Edmeston, NY 13335	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	11,800		
	FRNT 90.00 DPTH 180.00	11,800	SCHOOL TAXABLE VALUE	11,800		
	ACRES 0.35		FD105 Edmeston Fire Dist 1	11,800 TO		
	EAST-0257240 NRTH-0984460		LD403 Edmeston Light	11,800 TO		
	DEED BOOK 718 PG-1104		WD703 Edmeston Water Dist	11,800 TO M		
	FULL MARKET VALUE	19,667				
***** 124.00-1-34.00 *****						
124.00-1-34.00	St Hwy 80					031210
New York Central Mutual Fire Ins Co	331 Com vac w/im		COUNTY TAXABLE VALUE	17,400		
Edmeston, NY 13335	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	17,400		
	FRNT 135.00 DPTH 180.00	17,400	SCHOOL TAXABLE VALUE	17,400		
	ACRES 0.56		FD105 Edmeston Fire Dist 1	17,400 TO		
	EAST-0257360 NRTH-0984470		LD403 Edmeston Light	17,400 TO		
	DEED BOOK 678 PG-79		WD703 Edmeston Water Dist	17,400 TO M		
	FULL MARKET VALUE	29,000				
***** 124.00-1-35.00 *****						
124.00-1-35.00	1899 Central Plaza Pl E					039600
New York Central Mutual Fire Ins Co	464 Office bldg.		COUNTY TAXABLE VALUE	7113,200		
Edmeston, NY 13335	Edmeston Centra 362801	106,700	TOWN TAXABLE VALUE	7113,200		
	ACRES 16.35	7113,200	SCHOOL TAXABLE VALUE	7113,200		
	EAST-0257810 NRTH-0984780		FD105 Edmeston Fire Dist 1	7113,200 TO		
	DEED BOOK 534 PG-426		LD403 Edmeston Light	7113,200 TO		
	FULL MARKET VALUE	11855,333	SW002 Solid Waste User Fee	120.00 UN		
			WD703 Edmeston Water Dist	7113,200 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-36.00	East St			124.00	1-36.00	*****
New York Central	330 Vacant comm		COUNTY TAXABLE VALUE	8,000		040210
Mutual Fire Ins Co	Edmeston Centra 362801	8,000	TOWN TAXABLE VALUE	8,000		
1899 Central Plaza E	FRNT 300.00 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
Edmeston, NY 13335	ACRES 0.67		FD105 Edmeston Fire Dist 1	8,000	TO	
	EAST-0258030 NRTH-0984470		LD403 Edmeston Light	8,000	TO	
	DEED BOOK 644 PG-510		WD703 Edmeston Water Dist	8,000	TO M	
	FULL MARKET VALUE	13,333				

124.00-1-37.00	75 East St			124.00	1-37.00	*****
Robinson Van Ness	210 1 Family Res		COUNTY TAXABLE VALUE	107,900		045125
Robinson Carrol B	Edmeston Centra 362801	13,400	TOWN TAXABLE VALUE	107,900		
75 East St	ACRES 2.55	107,900	SCHOOL TAXABLE VALUE	107,900		
PO Box 126	EAST-0258280 NRTH-0984640		FD105 Edmeston Fire Dist 1	107,900	TO	
Edmeston, NY 13335	DEED BOOK 534 PG-428		LD403 Edmeston Light	107,900	TO	
	FULL MARKET VALUE	179,833	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	107,900	TO M	

124.00-1-38.00	St Hwy 80*			124.00	1-38.00	*****
Howard Donald	321 Abandoned ag		COUNTY TAXABLE VALUE	9,400		022440
80 East St	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	9,400		
Edmeston, NY 13335	ACRES 18.88	9,400	SCHOOL TAXABLE VALUE	9,400		
	EAST-0258760 NRTH-0985351		FD105 Edmeston Fire Dist 1	9,400	TO	
	DEED BOOK 598 PG-468					
	FULL MARKET VALUE	15,667				

124.00-1-39.00	81 East St			124.00	1-39.00	*****
Cole Eugene	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Cole Gloria	Edmeston Centra 362801	12,600	COUNTY TAXABLE VALUE	109,900		
81 East St	ACRES 1.72	109,900	TOWN TAXABLE VALUE	109,900		
Edmeston, NY 13335	EAST-0258570 NRTH-0984650		SCHOOL TAXABLE VALUE	91,900		
	DEED BOOK 568 PG-560		FD105 Edmeston Fire Dist 1	109,900	TO	
	FULL MARKET VALUE	183,167	LD403 Edmeston Light	109,900	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	109,900	TO M	

124.00-1-40.00	85 East St			124.00	1-40.00	*****
Howard Donald	210 1 Family Res		COUNTY TAXABLE VALUE	67,200		022420
Howard Irene	Edmeston Centra 362801	12,200	TOWN TAXABLE VALUE	67,200		
85 East St	ACRES 1.27	67,200	SCHOOL TAXABLE VALUE	67,200		
Edmeston, NY 13335	EAST-0258810 NRTH-0984710		FD105 Edmeston Fire Dist 1	67,200	TO	
	FULL MARKET VALUE	112,000	LD403 Edmeston Light	67,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	67,200	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-41.00	87 East St			124.00-1-41.00		*****
Howard Donald A	411 Apartment		COUNTY TAXABLE VALUE	93,100		024200
Howard Irene B	Edmeston Centra 362801	12,000	TOWN TAXABLE VALUE	93,100		
Edmeston, NY 13335	FRNT 115.00 DPTH	93,100	SCHOOL TAXABLE VALUE	93,100		
	ACRES 0.99		FD105 Edmeston Fire Dist 1	93,100 TO		
	EAST-0258990 NRTH-0984769		LD403 Edmeston Light	93,100 TO		
	DEED BOOK 639 PG-1193		SW002 Solid Waste User Fee	3.00 UN		
	FULL MARKET VALUE	155,167	WD703 Edmeston Water Dist	93,100 TO M		

124.00-1-42.00	St Hwy 80			124.00-1-42.00		*****
Howard Donald A	311 Res vac land		COUNTY TAXABLE VALUE	3,900		021500
Howard Irene B	Edmeston Centra 362801	3,900	TOWN TAXABLE VALUE	3,900		
Edmeston, NY 13335	FRNT 105.00 DPTH	3,900	SCHOOL TAXABLE VALUE	3,900		
	ACRES 0.41		FD105 Edmeston Fire Dist 1	3,900 TO		
	EAST-0259100 NRTH-0984719		LD403 Edmeston Light	3,900 TO		
	DEED BOOK 666 PG-693		WD703 Edmeston Water Dist	3,900 TO M		
	FULL MARKET VALUE	6,500				

124.00-1-43.02	St Hwy 80*			124.00-1-43.02		*****
Stanton John E	105 Vac farmland		COUNTY TAXABLE VALUE	400		262990
Mary Christine	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
1957 St Hwy 80	ACRES 1.15	400	SCHOOL TAXABLE VALUE	400		
Edmeston, NY 13335	EAST-0259440 NRTH-0985180		FD105 Edmeston Fire Dist 1	400 TO		
	DEED BOOK 742 PG-290					
	FULL MARKET VALUE	667				

124.00-1-44.00	1972 St Hwy 80			124.00-1-44.00		*****
Brooks David	113 Cattle farm		BASIC STAR 41854	0	0	18,000
1984 St Hwy 80	Edmeston Centra 362801	31,500	COUNTY TAXABLE VALUE	78,000		
Edmeston, NY 13335	ACRES 50.78	78,000	TOWN TAXABLE VALUE	78,000		
	EAST-0260900 NRTH-0984150		SCHOOL TAXABLE VALUE	60,000		
	DEED BOOK 685 PG-496		FD105 Edmeston Fire Dist 1	78,000 TO		
	FULL MARKET VALUE	130,000	SW002 Solid Waste User Fee	1.00 UN		

124.00-1-45.00	1918 St Hwy 80			124.00-1-45.00		*****
Gray Billy C	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Gray Laurene	Edmeston Centra 362801	12,000	COUNTY TAXABLE VALUE	64,200		
1918 St Hwy 80	ACRES 3.20	64,200	TOWN TAXABLE VALUE	64,200		
Edmeston, NY 13335	EAST-0259980 NRTH-0984530		SCHOOL TAXABLE VALUE	46,200		
	DEED BOOK 721 PG-45		FD105 Edmeston Fire Dist 1	64,200 TO		
	FULL MARKET VALUE	107,000	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-46.00	1892 St Hwy 80			124.00-1-46.00		*****
Menendez Susan K	210 1 Family Res		BASIC STAR 41854	0	0	055150
1892 St hwy 80	Edmeston Centra 362801	14,800	COUNTY TAXABLE VALUE	55,600		18,000
Edmeston, NY 13335	ACRES 4.88 BANK 4	55,600	TOWN TAXABLE VALUE	55,600		
	EAST-0259200 NRTH-0984080		SCHOOL TAXABLE VALUE	37,600		
	DEED BOOK 2013 PG-6575		FD105 Edmeston Fire Dist 1	55,600 TO		
	FULL MARKET VALUE	92,667	LD403 Edmeston Light	55,600 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	55,600 TO M		

124.00-1-47.00	80 East St			124.00-1-47.00		*****
Howard Donald	210 1 Family Res		BASIC STAR 41854	0	0	025325
Howard Irene	Edmeston Centra 362801	15,600	COUNTY TAXABLE VALUE	113,400		18,000
80 East St	ACRES 6.14	113,400	TOWN TAXABLE VALUE	113,400		
Edmeston, NY 13335	EAST-0258800 NRTH-0984270		SCHOOL TAXABLE VALUE	95,400		
	DEED BOOK 601 PG-393		FD105 Edmeston Fire Dist 1	113,400 TO		
	FULL MARKET VALUE	189,000	LD403 Edmeston Light	113,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	113,400 TO M		

124.00-1-48.00	76 East St			124.00-1-48.00		*****
Carey** Michael L	210 1 Family Res		VET WAR T 41123	0	3,600	0
Slaga Lisa L	Edmeston Centra 362801	10,900	VET WAR C 41122	10,560	0	0
Guy Carey	FRNT 150.00 DPTH 250.00	70,400	ENH STAR 41834	0	0	39,180
76 East St	ACRES 0.82		COUNTY TAXABLE VALUE	59,840		
Edmeston, NY 13335	EAST-0258420 NRTH-0984321		TOWN TAXABLE VALUE	66,800		
	DEED BOOK 1088 PG-208		SCHOOL TAXABLE VALUE	31,220		
	FULL MARKET VALUE	117,333	FD105 Edmeston Fire Dist 1	70,400 TO		
			LD403 Edmeston Light	70,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	70,400 TO M		

124.00-1-49.00	72 East St			124.00-1-49.00		*****
New York Central Mutual	210 1 Family Res		COUNTY TAXABLE VALUE	142,300		041450
Fire Insurance Co	Edmeston Centra 362801	12,000	TOWN TAXABLE VALUE	142,300		
1899 Central Plaza E	ACRES 1.01	142,300	SCHOOL TAXABLE VALUE	142,300		
Edmeston, NY 13335	EAST-0258220 NRTH-0984280		FD105 Edmeston Fire Dist 1	142,300 TO		
	DEED BOOK 780 PG-1126		LD403 Edmeston Light	142,300 TO		
	FULL MARKET VALUE	237,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	142,300 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-50.00 *****						
	66 East St					045300
124.00-1-50.00	210 1 Family Res		COUNTY TAXABLE VALUE	217,000		
New York Central Mutual Fire I	Edmeston Centra 362801	12,400	TOWN TAXABLE VALUE	217,000		
1899 Central Plaza E	ACRES 1.41	217,000	SCHOOL TAXABLE VALUE	217,000		
Edmeston, NY 13335	EAST-0257670 NRTH-0984120		FD105 Edmeston Fire Dist 1	217,000	TO	
	DEED BOOK 2014 PG-2206		LD403 Edmeston Light	217,000	TO	
	FULL MARKET VALUE	361,667	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	217,000	TO M	
***** 124.00-1-51.00 *****						
	64 East St					045400
124.00-1-51.00	210 1 Family Res		COUNTY TAXABLE VALUE	170,500		
New York Central Mutual Fire I	Edmeston Centra 362801	15,300	TOWN TAXABLE VALUE	170,500		
1899 Central Plaza E	ACRES 4.64	170,500	SCHOOL TAXABLE VALUE	170,500		
Edmeston, NY 13335	EAST-0257320 NRTH-0984139		FD105 Edmeston Fire Dist 1	170,500	TO	
	DEED BOOK 2014 PG-2206		LD403 Edmeston Light	170,500	TO	
	FULL MARKET VALUE	284,167	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	170,500	TO M	
***** 124.00-1-52.00 *****						
	58 East St					044875
124.00-1-52.00	210 1 Family Res		COUNTY TAXABLE VALUE	54,400		
Starr ** Margaret L	Edmeston Centra 362801	6,600	TOWN TAXABLE VALUE	54,400		
77 N Main St	FRNT 130.00 DPTH 100.00	54,400	SCHOOL TAXABLE VALUE	54,400		
PO Box 204	ACRES 0.30		FD105 Edmeston Fire Dist 1	54,400	TO	
New Berlin, NY 13411	EAST-0257010 NRTH-0984260		LD403 Edmeston Light	54,400	TO	
	DEED BOOK 1125 PG-185		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	90,667	WD703 Edmeston Water Dist	54,400	TO M	
***** 124.00-1-53.00 *****						
	54 & 56 East St					028700
124.00-1-53.00	280 Res Multiple		COUNTY TAXABLE VALUE	30,000		
Simmons Joshua	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	30,000		
54 East St	FRNT 175.00 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
Edmeston, NY 13335	ACRES 0.55		FD105 Edmeston Fire Dist 1	30,000	TO	
	EAST-0256860 NRTH-0984230		LD403 Edmeston Light	30,000	TO	
	DEED BOOK 2013 PG-1616		SW002 Solid Waste User Fee	2.00	UN	
	FULL MARKET VALUE	50,000	WD703 Edmeston Water Dist	30,000	TO M	
***** 124.00-1-54.00 *****						
	50 East St					031180
124.00-1-54.00	210 1 Family Res		COUNTY TAXABLE VALUE	23,700		
Nolan Danelle	Edmeston Centra 362801	12,000	TOWN TAXABLE VALUE	23,700		
Nolan Joseph	FRNT 360.00 DPTH	23,700	SCHOOL TAXABLE VALUE	23,700		
Ginny Marasco	ACRES 0.99		FD105 Edmeston Fire Dist 1	23,700	TO	
715 Lakeport Rd	EAST-0256580 NRTH-0984220		LD403 Edmeston Light	23,700	TO	
Chittenango, NY 13037	DEED BOOK 1124 PG-1058		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	39,500	WD703 Edmeston Water Dist	23,700	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-55.00	St Hwy 80*			124.00-1-55.00		*****
Brkljaca Benjamin	314 Rural vac<10		COUNTY TAXABLE VALUE	3,300		016530
1239 41st St	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	3,300		
Brooklyn, NY 11218	ACRES 6.50	3,300	SCHOOL TAXABLE VALUE	3,300		
	EAST-0256370 NRTH-0983850		FD105 Edmeston Fire Dist 1	3,300 TO		
	DEED BOOK 1126 PG-706					
	FULL MARKET VALUE	5,500				

124.00-1-56.00	St Hwy 80*			124.00-1-56.00		*****
New York Central Mutual Fire I	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		032300
1899 Central Plaza E	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
Edmeston, NY 13335	ACRES 3.04	1,500	SCHOOL TAXABLE VALUE	1,500		
	EAST-0256890 NRTH-0983931		FD105 Edmeston Fire Dist 1	1,500 TO		
	DEED BOOK 2014 PG-2206					
	FULL MARKET VALUE	2,500				

124.00-1-57.00	St Hwy 80			124.00-1-57.00		*****
New York Central Mutual Fire I	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		046000
1899 Central Plaza E	Edmeston Centra 362801	2,600	TOWN TAXABLE VALUE	2,600		
Edmeston, NY 13335	FRNT 55.00 DPTH	2,600	SCHOOL TAXABLE VALUE	2,600		
	ACRES 5.18		FD105 Edmeston Fire Dist 1	2,600 TO		
	EAST-0257520 NRTH-0983809		LD403 Edmeston Light	2,600 TO		
	DEED BOOK 2014 PG-2206		WD703 Edmeston Water Dist	2,600 TO M		
	FULL MARKET VALUE	4,333				

124.00-1-58.00	68 East St			124.00-1-58.00		*****
New York Central Mutual Fire I	421 Restaurant		COUNTY TAXABLE VALUE	275,400		032200
1899 Central Plaza E	Edmeston Centra 362801	16,700	TOWN TAXABLE VALUE	275,400		
Edmeston, NY 13335	ACRES 7.65	275,400	SCHOOL TAXABLE VALUE	275,400		
	EAST-0257970 NRTH-0983921		FD105 Edmeston Fire Dist 1	275,400 TO		
	DEED BOOK 2014 PG-2206		LD403 Edmeston Light	275,400 TO		
	FULL MARKET VALUE	459,000	SW002 Solid Waste User Fee	3.00 UN		
			WD703 Edmeston Water Dist	275,400 TO M		

124.00-1-59.01	74 East St			124.00-1-59.01		*****
DeForest Jeffrey	210 1 Family Res		BASIC STAR 41854	0	0	18,000
DeForest Suzanne	Edmeston Centra 362801	14,600	COUNTY TAXABLE VALUE	79,900		
74 East St	ACRES 3.93 BANK 4	79,900	TOWN TAXABLE VALUE	79,900		
Edmeston, NY 13334	EAST-0258360 NRTH-0984000		SCHOOL TAXABLE VALUE	61,900		
	DEED BOOK 1125 PG-966		FD105 Edmeston Fire Dist 1	79,900 TO		
	FULL MARKET VALUE	133,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	79,900 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-59.02	East* St 270 Mfg housing		COUNTY TAXABLE VALUE	124.00-1-59.02		182691
Howard Donald A	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE			
Howard Irene B	ACRES 0.49	26,300	SCHOOL TAXABLE VALUE			
80 East St	EAST-0258480 NRTH-0984169		FD105 Edmeston Fire Dist 1			26,300 TO
Edmeston, NY 13335	DEED BOOK 987 PG-144		SW002 Solid Waste User Fee			1.00 UN
	FULL MARKET VALUE	43,833	WD703 Edmeston Water Dist			26,300 TO M

124.00-1-59.03	St Hwy 80* 311 Res vac land		COUNTY TAXABLE VALUE	124.00-1-59.03		224191
New York Cebtral Mutual F	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE			
Insurance Co	ACRES 3.97	3,600	SCHOOL TAXABLE VALUE			
1899 Central Plaza E	EAST-0258320 NRTH-0983521		FD105 Edmeston Fire Dist 1			3,600 TO
Edmeston, NY 13335	DEED BOOK 925 PG-37		WD703 Edmeston Water Dist			3,600 TO M
	FULL MARKET VALUE	6,000				

124.00-1-60.01	St Hwy 80 120 Field crops		COUNTY TAXABLE VALUE	124.00-1-60.01		005200
Stanton John E	Edmeston Centra 362801	8,500	TOWN TAXABLE VALUE			
Stanton Christine M	ACRES 27.30	15,500	SCHOOL TAXABLE VALUE			
1965 St Hwy 80	EAST-0259740 NRTH-0983939		FD105 Edmeston Fire Dist 1			15,500 TO
Edmeston, NY 13335	DEED BOOK 966 PG-71		SW002 Solid Waste User Fee			1.00 UN
	FULL MARKET VALUE	25,833				

124.00-1-60.02	St Hwy 80* 321 Abandoned ag		COUNTY TAXABLE VALUE	124.00-1-60.02		052150
New York Central Mutual F	Edmeston Centra 362801	13,300	TOWN TAXABLE VALUE			
Insurance Co	ACRES 33.14	13,300	SCHOOL TAXABLE VALUE			
1899 Central Plaza E	EAST-0258930 NRTH-0983091		FD105 Edmeston Fire Dist 1			13,300 TO
Edmeston, NY 13335	DEED BOOK 2014 PG-2206		LD403 Edmeston Light			13,300 TO
	FULL MARKET VALUE	22,167				

124.00-1-60.03	1896 St Hwy 80 210 1 Family Res		COUNTY TAXABLE VALUE	124.00-1-60.03		182285
Arnold Dustin C	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE			
Arnold Rebecca C	FRNT 130.00 DPTH 270.00	77,300	SCHOOL TAXABLE VALUE			
1896 St hwy 80	ACRES 0.80 BANK 4		FD105 Edmeston Fire Dist 1			77,300 TO
Edmeston, NY 13335	EAST-0259310 NRTH-0984530		SW002 Solid Waste User Fee			1.00 UN
	DEED BOOK 2013 PG-6048					
	FULL MARKET VALUE	128,833				

124.00-1-60.04	St Hwy 80 314 Rural vac<10		COUNTY TAXABLE VALUE	124.00-1-60.04		184101
Gray Billy C	Edmeston Centra 362801	300	TOWN TAXABLE VALUE			
Gray Laurene	FRNT 50.00 DPTH 475.00	300	SCHOOL TAXABLE VALUE			
1918 St Hwy 80	ACRES 0.57		FD105 Edmeston Fire Dist 1			300 TO
Edmeston, NY 13335	EAST-0259809 NRTH-0984520					
	DEED BOOK 895 PG-283					
	FULL MARKET VALUE	500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-60.05	St Hwy 80			124.00	1-60.05	*****
Arnold Dustin C	314 Rural vac<10		COUNTY TAXABLE VALUE	900		194005
Arnold Rebecca C	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	900		
1896 St hwy 80	FRNT 22.00 DPTH	900	SCHOOL TAXABLE VALUE	900		
Edmeston, NY 13335	ACRES 0.96		FD105 Edmeston Fire Dist 1	900	TO	
	EAST-0259362 NRTH-0984282					
	DEED BOOK 2013 PG-6048					
	FULL MARKET VALUE	1,500				

124.00-1-61.01	Wharton Creek Rd			124.00	1-61.01	*****
Wust Richard, Sr.	311 Res vac land		COUNTY TAXABLE VALUE	1,900		005100
201 Wharton Creek Road	Edmeston Centra 362801	1,900	TOWN TAXABLE VALUE	1,900		
Edmeston, NY 13335	FRNT 93.00 DPTH 160.00	1,900	SCHOOL TAXABLE VALUE	1,900		
	ACRES 0.37		FD105 Edmeston Fire Dist 1	1,900	TO	
	EAST-0258510 NRTH-0980990					
	DEED BOOK 2014 PG-3984					
	FULL MARKET VALUE	3,167				

124.00-1-61.21	201 Wharton Creek Rd			124.00	1-61.21	*****
Wust Richard, Sr.	112 Dairy farm		BASIC STAR 41854	0	0	187981
201 Wharton Creek Road	Edmeston Centra 362801	34,400	COUNTY TAXABLE VALUE	104,900		18,000
Edmeston, NY 13335	ACRES 116.21	104,900	TOWN TAXABLE VALUE	104,900		
	EAST-0258570 NRTH-0979971		SCHOOL TAXABLE VALUE	86,900		
	DEED BOOK 2014 PG-3984		FD105 Edmeston Fire Dist 1	104,900	TO	
	FULL MARKET VALUE	174,833	SW002 Solid Waste User Fee	1.00	UN	

124.00-1-61.22	215 Wharton Creek Rd			124.00	1-61.22	*****
Wust Richard J	240 Rural res		BASIC STAR 41854	0	0	201908
Wust Jan M	Edmeston Centra 362801	16,200	COUNTY TAXABLE VALUE	94,600		18,000
215 Wharton Creek Rd	ACRES 18.00 BANK 33	94,600	TOWN TAXABLE VALUE	94,600		
Edmeston, NY 13335	EAST-0258503 NRTH-0981894		SCHOOL TAXABLE VALUE	76,600		
	DEED BOOK 1104 PG-337		FD105 Edmeston Fire Dist 1	94,600	TO	
	FULL MARKET VALUE	157,667	SW002 Solid Waste User Fee	1.00	UN	

124.00-1-61.23	207 Wharton Creek Rd			124.00	1-61.23	*****
Chilion Eugene	240 Rural res		BASIC STAR 41854	0	0	232612
Chilion Patricia	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	108,600		18,000
207 Wharton Creek Rd	ACRES 2.00 BANK 112	108,600	TOWN TAXABLE VALUE	108,600		
Edmeston, NY 13335	EAST-0295751 NRTH-1405631		SCHOOL TAXABLE VALUE	90,600		
	DEED BOOK 2011 PG-2681		FD105 Edmeston Fire Dist 1	108,600	TO	
	FULL MARKET VALUE	181,000	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-61.24 *****						
124.00-1-61.24	Wharton Creek Rd					232712
Wust Richard J Jr	311 Res vac land		COUNTY TAXABLE VALUE	300		
Wust Jan	Edmeston Centra 362801	300	TOWN TAXABLE VALUE	300		
215 Wharton Creek Rd	ACRES 0.50	300	SCHOOL TAXABLE VALUE	300		
Edmeston, NY 13335	EAST-0259867 NRTH-1405801		FD105 Edmeston Fire Dist 1	300 TO		
	DEED BOOK 2011 PG-2682					
	FULL MARKET VALUE	500				
***** 124.00-1-62.00 *****						
124.00-1-62.00	257 Wharton Creek Rd					016250
Blackberry Hill Farm, LLC	120 Field crops		RPTL 480A 47460	19,500	19,500	19,500
699 Upper Grassy Hill Rd	Edmeston Centra 362801	49,500	COUNTY TAXABLE VALUE	74,500		
Woodbury, CT 06798	ACRES 196.77	94,000	TOWN TAXABLE VALUE	74,500		
	EAST-0260090 NRTH-0980280		SCHOOL TAXABLE VALUE	74,500		
	DEED BOOK 2013 PG-1763		FD105 Edmeston Fire Dist 1	94,000 TO		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	156,667	SW002 Solid Waste User Fee	1.00 UN		
UNDER RPTL480A UNTIL 2025						
***** 124.00-1-63.00 *****						
124.00-1-63.00	288 Wharton Creek Rd					012800
Schworm Leon A	210 1 Family Res		ENH STAR 41834	0	0	39,180
PO Box 5117	Edmeston Centra 362801	7,300	COUNTY TAXABLE VALUE	60,900		
Edmeston, NY 13335	ACRES 2.42	60,900	TOWN TAXABLE VALUE	60,900		
	EAST-0260540 NRTH-0981430		SCHOOL TAXABLE VALUE	21,720		
	DEED BOOK 742 PG-294		FD105 Edmeston Fire Dist 1	60,900 TO		
	FULL MARKET VALUE	101,500	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-64.01 *****						
124.00-1-64.01	334 Wharton Creek Rd					048850
Willis Raymond	240 Rural res		BASIC STAR 41854	0	0	18,000
Attn: Ray Schietinger	Edmeston Centra 362801	24,800	COUNTY TAXABLE VALUE	68,300		
334 Wharton Creek Rd	ACRES 63.80	68,300	TOWN TAXABLE VALUE	68,300		
Edmeston, NY 13335	EAST-0261270 NRTH-0980931		SCHOOL TAXABLE VALUE	50,300		
	DEED BOOK 717 PG-909		FD105 Edmeston Fire Dist 1	68,300 TO		
	FULL MARKET VALUE	113,833	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-64.21 *****						
124.00-1-64.21	333 Wharton Creek Rd					259579
Walsh John	240 Rural res		COUNTY TAXABLE VALUE	87,700		
Walsh Cathleen	Edmeston Centra 362801	19,900	TOWN TAXABLE VALUE	87,700		
121 Lincoln Rd	ACRES 28.88	87,700	SCHOOL TAXABLE VALUE	87,700		
Medford, NY 11763	EAST-0261230 NRTH-0982730		FD105 Edmeston Fire Dist 1	87,700 TO		
	DEED BOOK 745 PG-887		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	146,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-64.22	283 Wharton Creek Rd			124.00-1-64.22		*****
Maggrett Kevin	270 Mfg housing		COUNTY TAXABLE VALUE	34,900		238787
Maggrett Irene	Edmeston Centra 362801	14,800	TOWN TAXABLE VALUE	34,900		
41 Shinniec Hl	ACRES 15.49	34,900	SCHOOL TAXABLE VALUE	34,900		
South Hampton, NY 11968	EAST-0260220 NRTH-0982400		FD105 Edmeston Fire Dist 1	34,900 TO		
	DEED BOOK 1034 PG-146		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	58,167				

124.00-1-64.23	Wharton Creek Rd			124.00-1-64.23		*****
Maggrett Kevin	321 Abandoned ag		COUNTY TAXABLE VALUE	10,500		238887
Maggrett Irene G	Edmeston Centra 362801	10,500	TOWN TAXABLE VALUE	10,500		
41 Shinnieckcock Hl	ACRES 15.85	10,500	SCHOOL TAXABLE VALUE	10,500		
Southampton, NY 11968	EAST-0260610 NRTH-0982561		FD105 Edmeston Fire Dist 1	10,500 TO		
	DEED BOOK 942 PG-123					
	FULL MARKET VALUE	17,500				

124.00-1-65.01	Wharton Creek Rd			124.00-1-65.01		*****
Bolin Danta	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,600		013990
400 Wharton Creek Rd	Edmeston Centra 362801	7,200	TOWN TAXABLE VALUE	8,600		
Edmeston, NY 13335	ACRES 17.60	8,600	SCHOOL TAXABLE VALUE	8,600		
	EAST-0299355 NRTH-1407062		FD105 Edmeston Fire Dist 1	8,600 TO		
	DEED BOOK 2015 PG-5585					
	FULL MARKET VALUE	14,333				

124.00-1-65.02	Wharton Creek Rd			124.00-1-65.02		*****
Payne** Dennison & Ann	323 Vacant rural		COUNTY TAXABLE VALUE	3,300		213385
Payne Wharton Valley Creek Tru	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	3,300		
537 Wharton Creek Road	ACRES 11.09	3,300	SCHOOL TAXABLE VALUE	3,300		
Edmeston, NY 13335	EAST-0265015 NRTH-0983030		FD105 Edmeston Fire Dist 1	3,300 TO		
	DEED BOOK 2016 PG-1419					
	FULL MARKET VALUE	5,500				

124.00-1-65.03	Wharton Creek Rd			124.00-1-65.03		*****
Payne** Dennison & Ann	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,200		213485
Payne Wharton Valley Creek Tru	Edmeston Centra 362801	3,400	TOWN TAXABLE VALUE	10,200		
537 Wharton Creek Road	ACRES 11.29	10,200	SCHOOL TAXABLE VALUE	10,200		
Edmeston, NY 13335	EAST-0265740 NRTH-0983370		FD105 Edmeston Fire Dist 1	10,200 TO		
	DEED BOOK 2016 PG-1415					
	FULL MARKET VALUE	17,000				

124.00-1-65.05	464 Wharton Creek Rd			124.00-1-65.05		*****
Craine David P	270 Mfg housing		COUNTY TAXABLE VALUE	20,800		245088
Craine Mary W	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	20,800		
191 Oak Leaf Dr	FRNT 204.00 DPTH	20,800	SCHOOL TAXABLE VALUE	20,800		
Carrollton, GA 30116	ACRES 0.87		FD105 Edmeston Fire Dist 1	20,800 TO		
	EAST-0264752 NRTH-0982658		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 725 PG-271					
	FULL MARKET VALUE	34,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-65.06 *****						
	452 Wharton Creek Rd					213493
124.00-1-65.06	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Carpenter Cassandra A	Edmeston Centra 362801	9,100	COUNTY TAXABLE VALUE	93,600		
Cassandra Carpenter	ACRES 5.46	93,600	TOWN TAXABLE VALUE	93,600		
452 Wharton Creek Rd	EAST-0264430 NRTH-0982420		SCHOOL TAXABLE VALUE	75,600		
Edmeston, NY 13335	DEED BOOK 1051 PG-180		FD105 Edmeston Fire Dist 1	93,600 TO		
	FULL MARKET VALUE	156,000	SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-65.07 *****						
	400 Wharton Creek Rd					213809
124.00-1-65.07	210 1 Family Res		FARM BLDG. 41700	14,900	14,900	14,900
Bolin John A	Edmeston Centra 362801	13,100	BASIC STAR 41854	0	0	18,000
Bolin Danta MQ	ACRES 14.86	117,000	COUNTY TAXABLE VALUE	102,100		
400 Wharton Creek Rd	EAST-0263457 NRTH-0982155		TOWN TAXABLE VALUE	102,100		
Edmeston, NY 13335	DEED BOOK 1119 PG-235		SCHOOL TAXABLE VALUE	84,100		
	FULL MARKET VALUE	195,000	FD105 Edmeston Fire Dist 1	117,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 124.00-1-65.08 *****						
	Wharton Creek Rd					264514
124.00-1-65.08	322 Rural vac>10		COUNTY TAXABLE VALUE	4,600		
Bolin Danta	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	4,600		
400 Wharton Creek Rd	ACRES 23.20	4,600	SCHOOL TAXABLE VALUE	4,600		
Edmeston, NY 13335	EAST-0300259 NRTH-1407396		FD105 Edmeston Fire Dist 1	4,600 TO		
	DEED BOOK 2013 PG-5622					
	FULL MARKET VALUE	7,667				
***** 124.00-1-65.09 *****						
	Wharton Creek Rd					264614
124.00-1-65.09	322 Rural vac>10		COUNTY TAXABLE VALUE	4,500		
Payne** Dennison & Ann	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	4,500		
Payne Wharton Valley Creek Tru	ACRES 16.80	4,500	SCHOOL TAXABLE VALUE	4,500		
537 Wharton Creek Road	EAST-0301018 NRTH-1407746		FD105 Edmeston Fire Dist 1	4,500 TO		
Edmeston, NY 13335	DEED BOOK 2016 PG-1416					
	FULL MARKET VALUE	7,500				
***** 124.00-1-65.10 *****						
	Wharton Creek Rd					264714
124.00-1-65.10	311 Res vac land		COUNTY TAXABLE VALUE	6,600		
Parker Zoann	Edmeston Centra 362801	6,600	TOWN TAXABLE VALUE	6,600		
264 Stoney Hill Rd	ACRES 6.13	6,600	SCHOOL TAXABLE VALUE	6,600		
Quarryville, PA 17566	EAST-0301034 NRTH-1407371		FD105 Edmeston Fire Dist 1	6,600 TO		
	DEED BOOK 2013 PG-2726					
	FULL MARKET VALUE	11,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.00-1-65.11	Wharton Creek Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	4,900		*****
Payne** Dennison & Ann	Edmeston Centra 362801	4,900	TOWN TAXABLE VALUE	4,900		*****
Payne Wharton Valley Creek Tru	ACRES 16.30	4,900	SCHOOL TAXABLE VALUE	4,900		*****
537 Wharton Creek Road	EAST-0301368 NRTH-1406287		FD105 Edmeston Fire Dist 1	4,900	TO	*****
Edmeston, NY 13335	DEED BOOK 2016 PG-1418					*****
	FULL MARKET VALUE	8,167				*****

124.00-1-65.41	Wharton Creek Rd 323 Vacant rural		COUNTY TAXABLE VALUE	15,600		*****
Payne** Dennison & Ann	Edmeston Centra 362801	15,600	TOWN TAXABLE VALUE	15,600		*****
Payne Wharton Valley Creek Tru	FRNT 753.00 DPTH	15,600	SCHOOL TAXABLE VALUE	15,600		*****
537 Wharton Creek Road	ACRES 60.54		FD105 Edmeston Fire Dist 1	15,600	TO	*****
Edmeston, NY 13335	EAST-0265590 NRTH-0982070					*****
	DEED BOOK 2016 PG-1417					*****
	FULL MARKET VALUE	26,000				*****

124.00-1-65.42	Wharton Creek Rd 323 Vacant rural		COUNTY TAXABLE VALUE	1,200		*****
Parker John	Edmeston Centra 362801	1,200	TOWN TAXABLE VALUE	1,200		*****
411 Parker Hill Road	ACRES 4.08	1,200	SCHOOL TAXABLE VALUE	1,200		*****
Edmeston, NY 13335	EAST-0265721 NRTH-9816316		FD105 Edmeston Fire Dist 1	1,200	TO	*****
	DEED BOOK 2015 PG-454					*****
	FULL MARKET VALUE	2,000				*****

124.00-1-65.43	Parker Hill Rd 323 Vacant rural		COUNTY TAXABLE VALUE	1,000		*****
Parker John	Edmeston Centra 362801	1,000	TOWN TAXABLE VALUE	1,000		*****
411 Parker Hill Road	ACRES 5.15	1,000	SCHOOL TAXABLE VALUE	1,000		*****
Edmeston, NY 13335	EAST-0265496 NRTH-9808454		FD105 Edmeston Fire Dist 1	1,000	TO	*****
	DEED BOOK 2015 PG-454					*****
	FULL MARKET VALUE	1,667				*****

124.00-1-66.00	474 Parker Hill Rd 210 1 Family Res		BASIC STAR 41854	0	0	*****
Parker Mary Lou C	Edmeston Centra 362801	4,900	COUNTY TAXABLE VALUE	59,200		*****
474 Parker Hill Rd	ACRES 1.96	59,200	TOWN TAXABLE VALUE	59,200		*****
Edmeston, NY 13335	EAST-0265870 NRTH-0981109		SCHOOL TAXABLE VALUE	41,200		*****
	DEED BOOK 2014 PG-88		FD105 Edmeston Fire Dist 1	59,200	TO	*****
	FULL MARKET VALUE	98,667	SW002 Solid Waste User Fee	1.00	UN	*****

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	411 Parker Hill Rd			124.00-1-67.01		*****
124.00-1-67.01	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Parker John	Edmeston Centra 362801	43,000	COUNTY TAXABLE VALUE	87,800		
411 Parker Hill Rd	ACRES 159.57	87,800	TOWN TAXABLE VALUE	87,800		
Edmeston, NY 13335	EAST-0264680 NRTH-0979569		SCHOOL TAXABLE VALUE	69,800		
	DEED BOOK 764 PG-644		FD105 Edmeston Fire Dist 1	87,800 TO		
	FULL MARKET VALUE	146,333	SW002 Solid Waste User Fee	1.00 UN		

	Parker Hill Rd			124.00-1-67.02		*****
124.00-1-67.02	314 Rural vac<10		COUNTY TAXABLE VALUE	400		199383
Parker John D	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
Parker Marian S	ACRES 1.82	400	SCHOOL TAXABLE VALUE	400		
11 Parker Hill Rd	EAST-0264900 NRTH-0978310		FD105 Edmeston Fire Dist 1	400 TO		
Edmeston, NY 13335	DEED BOOK 2012 PG-2420					
	FULL MARKET VALUE	667				

	374 Wharton Creek Rd			124.00-1-67.311		*****
124.00-1-67.311	240 Rural res		ENH STAR 41834	0	0	39,180
Quintin** Alice	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	82,200		
Quintin Jay	ACRES 9.56	82,200	TOWN TAXABLE VALUE	82,200		
189 Memory Ln	EAST-0262338 NRTH-9819673		SCHOOL TAXABLE VALUE	43,020		
Winchester, VA 22603	DEED BOOK 2015 PG-4909		FD105 Edmeston Fire Dist 1	82,200 TO		
	FULL MARKET VALUE	137,000	SW002 Solid Waste User Fee	1.00 UN		

	Wharton Creek Rd			124.00-1-67.312		*****
124.00-1-67.312	320 Rural vacant		COUNTY TAXABLE VALUE	17,800		271115
Bolin Danta Quintin	Edmeston Centra 362801	17,800	TOWN TAXABLE VALUE	17,800		
400 Wharton Creek Rd.	ACRES 59.30	17,800	SCHOOL TAXABLE VALUE	17,800		
Edmeston, NY 13335	EAST-0260354 NRTH-9808448		FD105 Edmeston Fire Dist 1	17,800 TO		
	DEED BOOK 2014 PG-2660		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	29,667				

	Wharton Creek Rd			124.00-1-67.313		*****
124.00-1-67.313	322 Rural vac>10		COUNTY TAXABLE VALUE	27,500		287216
Quintin** Alice P	Edmeston Centra 362801	27,500	TOWN TAXABLE VALUE	27,500		
Quinton Jay	ACRES 82.65	27,500	SCHOOL TAXABLE VALUE	27,500		
374 Wharton Creek Rd	EAST-2629919 NRTH-9807549		FD105 Edmeston Fire Dist 1	27,500 TO		
Edmeston, NY 13335	DEED BOOK 2014 PG-2659		SW002 Solid Waste User Fee	.00 UN		
	FULL MARKET VALUE	45,833				

	Parker Hill Rd			124.00-1-68.00		*****
124.00-1-68.00	321 Abandoned ag		COUNTY TAXABLE VALUE	15,300		056600
Parker John D	Edmeston Centra 362801	15,300	TOWN TAXABLE VALUE	15,300		
411 Parker Hill Rd	ACRES 35.09	15,300	SCHOOL TAXABLE VALUE	15,300		
Edmeston, NY 13335	EAST-0265470 NRTH-0978739		FD105 Edmeston Fire Dist 1	15,300 TO		
	DEED BOOK 784 PG-830					
	FULL MARKET VALUE	25,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.06-1-1.01 *****						
	26 South St					050500
124.06-1-1.01	230 3 Family Res		COUNTY TAXABLE VALUE	82,900		
Bertram David	Edmeston Centra 362801	8,500	TOWN TAXABLE VALUE	82,900		
PO Box 914	FRNT 105.00 DPTH	82,900	SCHOOL TAXABLE VALUE	82,900		
Cooperstown, NY 13326	ACRES 0.51 BANK 4		FD105 Edmeston Fire Dist 1	82,900	TO	
	EAST-0255018 NRTH-0983504		LD403 Edmeston Light	82,900	TO	
	DEED BOOK 1083 PG-1046		SW002 Solid Waste User Fee	3.00	UN	
	FULL MARKET VALUE	138,167	WD703 Edmeston Water Dist	82,900	TO M	
***** 124.06-1-1.02 *****						
	South* St					182194
124.06-1-1.02	311 Res vac land		COUNTY TAXABLE VALUE	400		
Chesebrough John	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
Chesebrough Sylvia	ACRES 0.17	400	SCHOOL TAXABLE VALUE	400		
21 West St	EAST-0254920 NRTH-0983410		FD105 Edmeston Fire Dist 1	400	TO	
Edmeston, NY 13335	DEED BOOK 2013 PG-600		LD403 Edmeston Light	400	TO	
	FULL MARKET VALUE	667	WD703 Edmeston Water Dist	400	TO M	
***** 124.06-1-1.03 *****						
	South* St					182294
124.06-1-1.03	311 Res vac land		COUNTY TAXABLE VALUE	600		
Terry Gordon R	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
Terry Joan E	ACRES 0.44	600	SCHOOL TAXABLE VALUE	600		
PO Box 5103	EAST-0254890 NRTH-0983320		FD105 Edmeston Fire Dist 1	600	TO	
Edmeston, NY 13335	DEED BOOK 767 PG-662		LD403 Edmeston Light	600	TO	
	FULL MARKET VALUE	1,000	WD703 Edmeston Water Dist	600	TO M	
***** 124.06-1-1.04 *****						
	South* St					182394
124.06-1-1.04	311 Res vac land		COUNTY TAXABLE VALUE	450		
Benson Angela B	Edmeston Centra 362801	450	TOWN TAXABLE VALUE	450		
34 South St	ACRES 0.20	450	SCHOOL TAXABLE VALUE	450		
Edmeston, NY 13335	EAST-0254870 NRTH-0983230		FD105 Edmeston Fire Dist 1	450	TO	
	DEED BOOK 2012 PG-5961		LD403 Edmeston Light	450	TO	
	FULL MARKET VALUE	750	WD703 Edmeston Water Dist	450	TO M	
***** 124.06-1-2.00 *****						
	28 South St					030200
124.06-1-2.00	210 1 Family Res		COUNTY TAXABLE VALUE	42,700		
Penaranda Alfonso	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	42,700		
Arevalo Ana R.	FRNT 52.00 DPTH 148.00	42,700	SCHOOL TAXABLE VALUE	42,700		
28 South St	ACRES 0.18		FD105 Edmeston Fire Dist 1	42,700	TO	
Edmeston, NY 13335	EAST-0255040 NRTH-0983420		LD403 Edmeston Light	42,700	TO	
	DEED BOOK 2015 PG-3671		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	71,167	WD703 Edmeston Water Dist	42,700	TO M	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.06-1-3.00 *****						
	30 South St					030210
124.06-1-3.00	471 Funeral home		COUNTY TAXABLE VALUE	126,500		
Terry Gordon R	Edmeston Centra 362801	8,400	TOWN TAXABLE VALUE	126,500		
Terry Joan E	FRNT 123.00 DPTH	126,500	SCHOOL TAXABLE VALUE	126,500		
PO Box 5103	ACRES 0.49		FD105 Edmeston Fire Dist 1	126,500 TO		
Edmeston, NY 13335	EAST-0255040 NRTH-0983330		LD403 Edmeston Light	126,500 TO		
	DEED BOOK 746 PG-737		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	210,833	WD703 Edmeston Water Dist	126,500 TO M		
***** 124.06-1-4.00 *****						
	31 South St					041400
124.06-1-4.00	220 2 Family Res		COUNTY TAXABLE VALUE	55,200		
Bancroft David L	Edmeston Centra 362801	9,800	TOWN TAXABLE VALUE	55,200		
Bancroft Diane	FRNT 66.00 DPTH 440.00	55,200	SCHOOL TAXABLE VALUE	55,200		
PO Box 54	ACRES 0.66		FD105 Edmeston Fire Dist 1	55,200 TO		
Schuyler Lake, NY 13457	EAST-0255360 NRTH-0983351		LD403 Edmeston Light	55,200 TO		
	DEED BOOK 1090 PG-647		SW002 Solid Waste User Fee	2.00 UN		
	FULL MARKET VALUE	92,000	WD703 Edmeston Water Dist	55,200 TO M		
***** 124.06-1-5.00 *****						
	33 South St					040370
124.06-1-5.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Tasior Paul W	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	71,600		
Tasior Michele E	FRNT 66.00 DPTH 180.00	71,600	TOWN TAXABLE VALUE	71,600		
33 South St	ACRES 0.27		SCHOOL TAXABLE VALUE	53,600		
Edmeston, NY 13335	EAST-0255270 NRTH-0983281		FD105 Edmeston Fire Dist 1	71,600 TO		
	DEED BOOK 703 PG-25		LD403 Edmeston Light	71,600 TO		
	FULL MARKET VALUE	119,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	71,600 TO M		
***** 124.06-1-6.01 *****						
	South* St					042300
124.06-1-6.01	311 Res vac land		COUNTY TAXABLE VALUE	100		
Zientek Donna	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
Payne Dennison	FRNT 3.00 DPTH 165.00	100	SCHOOL TAXABLE VALUE	100		
Martha Winsor	ACRES 0.01		FD105 Edmeston Fire Dist 1	100 TO		
36 South St	EAST-0254857 NRTH-0983204		LD403 Edmeston Light	100 TO		
Edmeston, NY 13335	DEED BOOK 822 PG-263		WD703 Edmeston Water Dist	100 TO M		
	FULL MARKET VALUE	167				
***** 124.06-1-6.02 *****						
	34 South St					187088
124.06-1-6.02	220 2 Family Res		BASIC STAR 41854	0	0	18,000
Benson Angela	Edmeston Centra 362801	6,100	COUNTY TAXABLE VALUE	60,000		
34 South St	FRNT 52.00 DPTH	60,000	TOWN TAXABLE VALUE	60,000		
Edmeston, NY 13335	ACRES 0.26		SCHOOL TAXABLE VALUE	42,000		
	EAST-0255040 NRTH-0983240		FD105 Edmeston Fire Dist 1	60,000 TO		
	DEED BOOK 778 PG-856		LD403 Edmeston Light	60,000 TO		
	FULL MARKET VALUE	100,000	SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	60,000 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	36 South St			124.06-1-7.00		042200
124.06-1-7.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Winsor Martha M	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	75,900		
36 South St	FRNT 55.00 DPTH 200.00	75,900	TOWN TAXABLE VALUE	75,900		
Edmeston, NY 13335	ACRES 0.25		SCHOOL TAXABLE VALUE	57,900		
	EAST-0255040 NRTH-0983191		FD105 Edmeston Fire Dist 1	75,900 TO		
	DEED BOOK 1032 PG-69		LD403 Edmeston Light	75,900 TO		
	FULL MARKET VALUE	126,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	75,900 TO M		

	35 South St			124.06-1-8.01		017400
124.06-1-8.01	210 1 Family Res		COUNTY TAXABLE VALUE	60,800		
Andela Andrew	Edmeston Centra 362801	9,600	TOWN TAXABLE VALUE	60,800		
Andela Roslyn G	FRNT 78.00 DPTH	60,800	SCHOOL TAXABLE VALUE	60,800		
32-13 169 th St	ACRES 0.64 BANK 4		FD105 Edmeston Fire Dist 1	60,800 TO		
Flushing, NY 11358	EAST-0255410 NRTH-0983250		LD403 Edmeston Light	60,800 TO		
	DEED BOOK 1093 PG-176		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	101,333	WD703 Edmeston Water Dist	60,800 TO M		

	South* St			124.06-1-8.02		197199
124.06-1-8.02	311 Res vac land		COUNTY TAXABLE VALUE	500		
Tasior Paul W	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
Tasior Michele E	ACRES 0.28	500	SCHOOL TAXABLE VALUE	500		
33 South St	EAST-0255456 NRTH-0983295		FD105 Edmeston Fire Dist 1	500 TO		
Edmeston, NY 13335	DEED BOOK 854 PG-89		LD403 Edmeston Light	500 TO		
	FULL MARKET VALUE	833	WD703 Edmeston Water Dist	500 TO M		

	37 South St			124.06-1-9.00		052135
124.06-1-9.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Lund Marabeth	Edmeston Centra 362801	15,100	COUNTY TAXABLE VALUE	59,900		
Lund Kyle L	ACRES 4.43	59,900	TOWN TAXABLE VALUE	59,900		
37 South St	EAST-0255640 NRTH-0983179		SCHOOL TAXABLE VALUE	41,900		
Edmeston, NY 13335	DEED BOOK 1113 PG-152		FD105 Edmeston Fire Dist 1	59,900 TO		
	FULL MARKET VALUE	99,833	LD403 Edmeston Light	59,900 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	59,900 TO M		

	38 South St			124.06-1-10.01		021900
124.06-1-10.01	210 1 Family Res		COUNTY TAXABLE VALUE	56,500		
Chase Dorene	Edmeston Centra 362801	12,100	TOWN TAXABLE VALUE	56,500		
99 Forester Ave Apt 3	ACRES 1.06	56,500	SCHOOL TAXABLE VALUE	56,500		
Warwick, NY 10990	EAST-0254930 NRTH-0983099		FD105 Edmeston Fire Dist 1	56,500 TO		
	DEED BOOK 1025 PG-320		LD403 Edmeston Light	56,500 TO		
	FULL MARKET VALUE	94,167	SW002 Solid Waste User Fee	.50 UN		
			WD703 Edmeston Water Dist	56,500 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-10.02	South St			124.06-1-10.02		*****
Axtell John D	312 Vac w/imprv		COUNTY TAXABLE VALUE	1,500		182385
40 South St	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	1,500		
Edmeston, NY 13335	FRNT 0.05 DPTH	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.52		FD105 Edmeston Fire Dist 1	1,500 TO		
	EAST-0254900 NRTH-0983000		LD403 Edmeston Light	1,500 TO		
	DEED BOOK 993 PG-65		WD703 Edmeston Water Dist	1,500 TO M		
	FULL MARKET VALUE	2,500				

124.06-1-10.03	South* St			124.06-1-10.03		*****
Winsor Martha M	311 Res vac land		COUNTY TAXABLE VALUE	200		193088
36 South St	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
Edmeston, NY 13335	ACRES 0.24	200	SCHOOL TAXABLE VALUE	200		
	EAST-0254830 NRTH-0983169		FD105 Edmeston Fire Dist 1	200 TO		
	DEED BOOK 1032 PG-69		LD403 Edmeston Light	200 TO		
	FULL MARKET VALUE	333	WD703 Edmeston Water Dist	200 TO M		

124.06-1-11.00	40 South St			124.06-1-11.00		*****
Axtell John D	210 1 Family Res		BASIC STAR 41854	0	0	18,000
40 South St	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	75,900		
Edmeston, NY 13335	FRNT 57.00 DPTH 200.00	75,900	TOWN TAXABLE VALUE	75,900		
	ACRES 0.27		SCHOOL TAXABLE VALUE	57,900		
	EAST-0255050 NRTH-0983020		FD105 Edmeston Fire Dist 1	75,900 TO		
	DEED BOOK 993 PG-65		LD403 Edmeston Light	75,900 TO		
	FULL MARKET VALUE	126,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	75,900 TO M		

124.06-1-12.00	39 South St			124.06-1-12.00		*****
Talbot Donald A.	210 1 Family Res		COUNTY TAXABLE VALUE	52,600		055800
Talbot Ronald J	Edmeston Centra 362801	11,600	TOWN TAXABLE VALUE	52,600		
PO Box 141	FRNT 85.00 DPTH	52,600	SCHOOL TAXABLE VALUE	52,600		
Edmeston, NY 13335	ACRES 0.94		FD105 Edmeston Fire Dist 1	52,600 TO		
	EAST-0255510 NRTH-0983051		LD403 Edmeston Light	52,600 TO		
	DEED BOOK 1112 PG-932		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	87,667	WD703 Edmeston Water Dist	52,600 TO M		

124.06-1-13.00	41 South St			124.06-1-13.00		*****
Larsen Floyd R	210 1 Family Res		ENH STAR 41834	0	0	39,180
Larsen Shirley A	Edmeston Centra 362801	13,400	COUNTY TAXABLE VALUE	71,100		
41 South St	ACRES 2.54	71,100	TOWN TAXABLE VALUE	71,100		
Edmeston, NY 13335	EAST-0255480 NRTH-0982929		SCHOOL TAXABLE VALUE	31,920		
	DEED BOOK 642 PG-1129		FD105 Edmeston Fire Dist 1	71,100 TO		
	FULL MARKET VALUE	118,500	LD403 Edmeston Light	71,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	71,100 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-14.00	47 South St			124.06-1-14.00		*****
Balidemic Bajram	311 Res vac land		COUNTY TAXABLE VALUE	9,100		012920
3031 Brighton 14th St Apt D	Edmeston Centra 362801	9,100	TOWN TAXABLE VALUE	9,100		
Brooklyn, NY 11235	FRNT 129.00 DPTH 200.00	9,100	SCHOOL TAXABLE VALUE	9,100		
	ACRES 0.59		FD105 Edmeston Fire Dist 1	9,100 TO		
	EAST-0255310 NRTH-0982870		LD403 Edmeston Light	9,100 TO		
	DEED BOOK 966 PG-102		WD703 Edmeston Water Dist	9,100 TO M		
	FULL MARKET VALUE	15,167				

124.06-1-15.00	44 South St			124.06-1-15.00		*****
Quinonez William M	210 1 Family Res		BASIC STAR 41854	0	0	18,000
44 South St	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	42,200		053775
Edmeston, NY 13335	FRNT 59.00 DPTH 200.00	42,200	TOWN TAXABLE VALUE	42,200		
	ACRES 0.27 BANK 4		SCHOOL TAXABLE VALUE	24,200		
	EAST-0255070 NRTH-0982900		FD105 Edmeston Fire Dist 1	42,200 TO		
	DEED BOOK 1109 PG-237		LD403 Edmeston Light	42,200 TO		
	FULL MARKET VALUE	70,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	42,200 TO M		

124.06-1-16.00	42 South St			124.06-1-16.00		*****
Ward S. Robinson, Jr. Marital	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Robinson Jill A	Edmeston Centra 362801	13,500	COUNTY TAXABLE VALUE	69,500		045000
60 South Street	ACRES 2.62	69,500	TOWN TAXABLE VALUE	69,500		
Edmeston, NY 13335	EAST-0254840 NRTH-0982820		SCHOOL TAXABLE VALUE	51,500		
	DEED BOOK 2016 PG-209		FD105 Edmeston Fire Dist 1	69,500 TO		
	FULL MARKET VALUE	115,833	LD403 Edmeston Light	69,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	69,500 TO M		

124.06-1-17.00	46 South St			124.06-1-17.00		*****
Smith Brad	280 Res Multiple		BASIC STAR 41854	0	0	18,000
46 South St	Edmeston Centra 362801	4,200	COUNTY TAXABLE VALUE	61,700		063575
Edmeston, NY 13335	FRNT 33.00 DPTH 150.00	61,700	TOWN TAXABLE VALUE	61,700		
	ACRES 0.12 BANK 4		SCHOOL TAXABLE VALUE	43,700		
	EAST-0255080 NRTH-0982860		FD105 Edmeston Fire Dist 1	61,700 TO		
	DEED BOOK 1039 PG-172		LD403 Edmeston Light	61,700 TO		
	FULL MARKET VALUE	102,833	SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	61,700 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-18.00	48 South St			124.06-1-18.00		*****
Raastad Beth A	210 1 Family Res		BASIC STAR 41854	0	0	026010
48 South St	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	50,500		18,000
Edmeston, NY 13335	FRNT 61.00 DPTH 200.00	50,500	TOWN TAXABLE VALUE	50,500		
	ACRES 0.29		SCHOOL TAXABLE VALUE	32,500		
	EAST-0255082 NRTH-0982796		FD105 Edmeston Fire Dist 1	50,500 TO		
	DEED BOOK 923 PG-17		LD403 Edmeston Light	50,500 TO		
	FULL MARKET VALUE	84,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	50,500 TO M		

124.06-1-19.00	53 South St			124.06-1-19.00		*****
Vibbard Family Trust	210 1 Family Res		BASIC STAR 41854	0	0	003650
Vibbard Gerald A	Edmeston Centra 362801	11,200	COUNTY TAXABLE VALUE	52,300		18,000
53 South St	FRNT 65.00 DPTH	52,300	TOWN TAXABLE VALUE	52,300		
Edmeston, NY 13335	ACRES 0.88		SCHOOL TAXABLE VALUE	34,300		
	EAST-0255480 NRTH-0982780		FD105 Edmeston Fire Dist 1	52,300 TO		
	DEED BOOK 2011 PG-5919		LD403 Edmeston Light	52,300 TO		
	FULL MARKET VALUE	87,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	52,300 TO M		

124.06-1-20.00	50 South St			124.06-1-20.00		*****
Talbot Donald A	210 1 Family Res		BASIC STAR 41854	0	0	042100
Talbot Joyce A	Edmeston Centra 362801	8,500	COUNTY TAXABLE VALUE	54,800		18,000
PO Box 141	FRNT 66.00 DPTH	54,800	TOWN TAXABLE VALUE	54,800		
Edmeston, NY 13335	ACRES 0.47		SCHOOL TAXABLE VALUE	36,800		
	EAST-0255036 NRTH-0982732		FD105 Edmeston Fire Dist 1	54,800 TO		
	DEED BOOK 644 PG-1089		LD403 Edmeston Light	54,800 TO		
	FULL MARKET VALUE	91,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	54,800 TO M		

124.06-1-21.00	South St			124.06-1-21.00		*****
Chesebrough John	314 Rural vac<10	400	COUNTY TAXABLE VALUE	400		236178
Chesebrough Sylvia	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
21 West St	FRNT 20.00 DPTH	400	SCHOOL TAXABLE VALUE	400		
Edmeston, NY 13335	ACRES 0.42		FD105 Edmeston Fire Dist 1	400 TO		
	EAST-0254930 NRTH-0982640		LD403 Edmeston Light	400 TO		
	DEED BOOK 1050 PG-130		WD703 Edmeston Water Dist	400 TO M		
	FULL MARKET VALUE	667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-22.00	55 South St			124.06-1-22.00		*****
Kent David H	210 1 Family Res		BASIC STAR 41854	0	0	060300
Kent Lynn M	Edmeston Centra 362801	12,000	COUNTY TAXABLE VALUE	57,900		18,000
55 South St	FRNT 80.00 DPTH	57,900	TOWN TAXABLE VALUE	57,900		
Edmeston, NY 13335	ACRES 0.99		SCHOOL TAXABLE VALUE	39,900		
	EAST-0255480 NRTH-0982710		FD105 Edmeston Fire Dist 1	57,900 TO		
	DEED BOOK 681 PG-51		LD403 Edmeston Light	57,900 TO		
	FULL MARKET VALUE	96,500	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	57,900 TO M		

124.06-1-23.00	57 South St			124.06-1-23.00		*****
Northrup Paul	210 1 Family Res		COUNTY TAXABLE VALUE	65,200		003600
PO Box 26	Edmeston Centra 362801	10,600	TOWN TAXABLE VALUE	65,200		
Edmeston, NY 13335	FRNT 63.00 DPTH	65,200	SCHOOL TAXABLE VALUE	65,200		
	ACRES 0.79		FD105 Edmeston Fire Dist 1	65,200 TO		
	EAST-0255450 NRTH-0982629		LD403 Edmeston Light	65,200 TO		
	DEED BOOK 841 PG-93		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	108,667	WD703 Edmeston Water Dist	65,200 TO M		

124.06-1-24.00	56 South St			124.06-1-24.00		*****
Card Douglas	210 1 Family Res		VETERANS 41101	1,000	1,000	008510
Card Catherine	Edmeston Centra 362801	10,300	ENH STAR 41834	0	0	39,180
56 South St	FRNT 149.00 DPTH	81,700	COUNTY TAXABLE VALUE	80,700		
Edmeston, NY 13335	ACRES 0.73		TOWN TAXABLE VALUE	80,700		
	EAST-0255050 NRTH-0982590		SCHOOL TAXABLE VALUE	42,520		
	DEED BOOK 489 PG-125		FD105 Edmeston Fire Dist 1	81,700 TO		
	FULL MARKET VALUE	136,167	LD403 Edmeston Light	81,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	81,700 TO M		

124.06-1-25.00	58 South St			124.06-1-25.00		*****
Parker Diana S.	210 1 Family Res		BASIC STAR 41854	0	0	012900
58 South Street	Edmeston Centra 362801	8,200	COUNTY TAXABLE VALUE	74,300		18,000
Edmeston, NY 13335	FRNT 50.00 DPTH	74,300	TOWN TAXABLE VALUE	74,300		
	ACRES 0.45 BANK 4		SCHOOL TAXABLE VALUE	56,300		
	EAST-0254992 NRTH-0982506		FD105 Edmeston Fire Dist 1	74,300 TO		
	DEED BOOK 2015 PG-2175		LD403 Edmeston Light	74,300 TO		
	FULL MARKET VALUE	123,833	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	74,300 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-26.00	59 South St			124.06-1-26.00		*****
Oakley Teresa J	210 1 Family Res		BASIC STAR 41854	0	0	039400
59 South St	Edmeston Centra 362801	12,500	COUNTY TAXABLE VALUE	53,700		18,000
Edmeston, NY 13335	ACRES 1.50	53,700	TOWN TAXABLE VALUE	53,700		
	EAST-0255400 NRTH-0982510		SCHOOL TAXABLE VALUE	35,700		
	DEED BOOK 2010 PG-2432		FD105 Edmeston Fire Dist 1	53,700 TO		
	FULL MARKET VALUE	89,500	LD403 Edmeston Light	53,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	53,700 TO M		

124.06-1-27.00	60 South St			124.06-1-27.00		*****
Robinson Jill Ann	210 1 Family Res		BASIC STAR 41854	0	0	035610
60 South St	Edmeston Centra 362801	10,000	COUNTY TAXABLE VALUE	51,600		18,000
Edmeston, NY 13335	FRNT 124.00 DPTH	51,600	TOWN TAXABLE VALUE	51,600		
	ACRES 0.76		SCHOOL TAXABLE VALUE	33,600		
	EAST-0255080 NRTH-0982401		FD105 Edmeston Fire Dist 1	51,600 TO		
	DEED BOOK 1002 PG-73		LD403 Edmeston Light	51,600 TO		
	FULL MARKET VALUE	86,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	51,600 TO M		

124.06-1-28.00	62 South St			124.06-1-28.00		*****
Hume Bruce R	210 1 Family Res		ENH STAR 41834	0	0	027510
62 South St	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	34,400		34,400
Edmeston, NY 13335	FRNT 70.00 DPTH	34,400	TOWN TAXABLE VALUE	34,400		
	ACRES 0.14		SCHOOL TAXABLE VALUE	0		
	EAST-0255170 NRTH-0982339		FD105 Edmeston Fire Dist 1	34,400 TO		
	DEED BOOK 785 PG-193		LD403 Edmeston Light	34,400 TO		
	FULL MARKET VALUE	57,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	34,400 TO M		

124.06-1-29.00	63 South St			124.06-1-29.00		*****
Emhof Jeffrey W	210 1 Family Res		BASIC STAR 41854	0	0	032900
Emhof Donalu G	Edmeston Centra 362801	11,400	COUNTY TAXABLE VALUE	66,400		18,000
63 South St	ACRES 1.09	66,400	TOWN TAXABLE VALUE	66,400		
Edmeston, NY 13335	EAST-0255381 NRTH-0982230		SCHOOL TAXABLE VALUE	48,400		
	DEED BOOK 1112 PG-138		FD105 Edmeston Fire Dist 1	66,400 TO		
	FULL MARKET VALUE	110,667	LD403 Edmeston Light	66,400 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	66,400 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.06-1-30.00 *****						
124.06-1-30.00	South St					026020
Holdridge** Barry H	314 Rural vac<10		COUNTY TAXABLE VALUE	2,200		
Attn: R & M Holdridge	Edmeston Centra 362801	2,200	TOWN TAXABLE VALUE	2,200		
PO Box 76	FRNT 70.00 DPTH	2,200	SCHOOL TAXABLE VALUE	2,200		
Edmeston, NY 13335	ACRES 0.21		FD105 Edmeston Fire Dist 1	2,200	TO	
	EAST-0255170 NRTH-0982280		LD403 Edmeston Light	2,200	TO	
	DEED BOOK 942 PG-284		WD703 Edmeston Water Dist	2,200	TO M	
	FULL MARKET VALUE	3,667				
***** 124.06-1-31.00 *****						
124.06-1-31.00	66 South St					026015
Holdridge Barry ** H	210 1 Family Res		VET WAR T 41123	0	3,600	0
Attn: R & M Holdridge	Edmeston Centra 362801	5,800	VET COM C 41132	7,700	0	0
PO Box 76	FRNT 75.00 DPTH	30,800	ENH STAR 41834	0	0	30,800
Edmeston, NY 13335	ACRES 0.23		COUNTY TAXABLE VALUE	23,100		
	EAST-0255190 NRTH-0982210		TOWN TAXABLE VALUE	27,200		
	DEED BOOK 942 PG-284		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	51,333	FD105 Edmeston Fire Dist 1	30,800	TO	
			LD403 Edmeston Light	30,800	TO	
			SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	30,800	TO M	
***** 124.06-1-32.00 *****						
124.06-1-32.00	70 South St					023050
Lund Ryan	270 Mfg housing		BASIC STAR 41854	0	0	18,000
508 Taylor Hill Rd	Edmeston Centra 362801	10,000	COUNTY TAXABLE VALUE	42,100		
Burlington Flats, NY 13315	FRNT 155.00 DPTH	42,100	TOWN TAXABLE VALUE	42,100		
	ACRES 0.68		SCHOOL TAXABLE VALUE	24,100		
	EAST-0255210 NRTH-0982099		FD105 Edmeston Fire Dist 1	42,100	TO	
	DEED BOOK 962 PG-140		LD403 Edmeston Light	42,100	TO	
	FULL MARKET VALUE	70,167	SW002 Solid Waste User Fee	1.00	UN	
			WD703 Edmeston Water Dist	42,100	TO M	
***** 124.06-1-33.01 *****						
124.06-1-33.01	South St					057640
Mooney Kevin	312 Vac w/imprv		COUNTY TAXABLE VALUE	22,400		
4 Iris Lane	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	22,400		
Commack, NY 11725	FRNT 190.00 DPTH	22,400	SCHOOL TAXABLE VALUE	22,400		
	ACRES 0.32		FD105 Edmeston Fire Dist 1	22,400	TO	
	EAST-0255505 NRTH-0981696		LD403 Edmeston Light	22,400	TO	
	DEED BOOK 2014 PG-5831		WD703 Edmeston Water Dist	22,400	TO M	
	FULL MARKET VALUE	37,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-33.02	South St 311 Res vac land		COUNTY TAXABLE VALUE	100		027300
21st Century Enterprise	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
630 Ketcham Rd	FRNT 96.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
New Berlin, NY 13411	ACRES 0.13		FD105 Edmeston Fire Dist 1	100 TO		
	EAST-0255552 NRTH-0981578		LD403 Edmeston Light	100 TO		
	DEED BOOK 989 PG-101		WD703 Edmeston Water Dist	100 TO M		
	FULL MARKET VALUE	167				

124.06-1-33.03	South St 314 Rural vac<10		COUNTY TAXABLE VALUE	500		210280
21st Century Enterprise	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
630 Ketcham Rd	FRNT 290.00 DPTH	500	SCHOOL TAXABLE VALUE	500		
New Berlin, NY 13411	ACRES 0.25		FD105 Edmeston Fire Dist 1	500 TO		
	EAST-0255455 NRTH-0981943		LD403 Edmeston Light	500 TO		
	DEED BOOK 989 PG-104		WD703 Edmeston Water Dist	500 TO M		
	FULL MARKET VALUE	833				

124.06-1-34.00	72 South St 482 Det row bldg		COUNTY TAXABLE VALUE	34,700		025510
ThreeLadiesLLC	Edmeston Centra 362801	4,200	TOWN TAXABLE VALUE	34,700		
264 Mill Creek Rd	FRNT 70.00 DPTH	34,700	SCHOOL TAXABLE VALUE	34,700		
Edmeston, NY 13335	ACRES 0.12		FD105 Edmeston Fire Dist 1	34,700 TO		
	EAST-0255350 NRTH-0981841		LD403 Edmeston Light	34,700 TO		
	DEED BOOK 2011 PG-3778		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	57,833	WD703 Edmeston Water Dist	34,700 TO M		

124.06-1-35.00	South St 314 Rural vac<10		COUNTY TAXABLE VALUE	5,100		063110
Eriksen Tom E	Edmeston Centra 362801	5,100	TOWN TAXABLE VALUE	5,100		
Eriksen Linda J	FRNT 122.00 DPTH	5,100	SCHOOL TAXABLE VALUE	5,100		
2 Burdick Ave	ACRES 0.72		FD105 Edmeston Fire Dist 1	5,100 TO		
Edmeston, NY 13335	EAST-0255250 NRTH-0981940		LD403 Edmeston Light	5,100 TO		
	DEED BOOK 801 PG-321		WD703 Edmeston Water Dist	5,100 TO M		
	FULL MARKET VALUE	8,500				

124.06-1-36.01	12 Burdick Ave 210 1 Family Res		BASIC STAR 41854	0	0	18,000
Pylinski Biff E	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	49,600		
12 Burdick Ave	FRNT 130.00 DPTH	49,600	TOWN TAXABLE VALUE	49,600		
Edmeston, NY 13335	ACRES 0.54		SCHOOL TAXABLE VALUE	31,600		
	EAST-0255060 NRTH-0981900		FD105 Edmeston Fire Dist 1	49,600 TO		
	DEED BOOK 768 PG-892		LD403 Edmeston Light	49,600 TO		
	FULL MARKET VALUE	82,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	49,600 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.06-1-36.02	2 Burdick Ave			124.06-1-36.02		*****
Eriksen Tom E	210 1 Family Res		ENH STAR 41834	0	0	213894
Eriksen Linda J	Edmeston Centra 362801	5,800	COUNTY TAXABLE VALUE	32,600		
2 Burdick Ave	FRNT 52.00 DPTH	32,600	TOWN TAXABLE VALUE	32,600		
Edmeston, NY 13335	ACRES 0.23		SCHOOL TAXABLE VALUE	0		
	EAST-0255150 NRTH-0981900		FD105 Edmeston Fire Dist 1	32,600 TO		
	DEED BOOK 801 PG-321		LD403 Edmeston Light	32,600 TO		
	FULL MARKET VALUE	54,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	32,600 TO M		

124.06-1-37.00	16 Burdick Ave			124.06-1-37.00		*****
Tukalo Nicholas D	210 1 Family Res		BASIC STAR 41854	0	0	026410
Tukalo Patricia A	Edmeston Centra 362801	7,000	COUNTY TAXABLE VALUE	44,000		18,000
16 Burdick Ave	FRNT 65.00 DPTH 232.00	44,000	TOWN TAXABLE VALUE	44,000		
Edmeston, NY 13335	ACRES 0.34		SCHOOL TAXABLE VALUE	26,000		
	EAST-0254970 NRTH-0981880		FD105 Edmeston Fire Dist 1	44,000 TO		
	DEED BOOK 777 PG-157		LD403 Edmeston Light	44,000 TO		
	FULL MARKET VALUE	73,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	44,000 TO M		

124.06-1-38.00	18 Burdick Ave			124.06-1-38.00		*****
Braswell Jeffrey K	210 1 Family Res		COUNTY TAXABLE VALUE	57,000		010300
18 Burdick Ave	Edmeston Centra 362801	6,500	TOWN TAXABLE VALUE	57,000		
Edmeston, NY 13335	FRNT 66.00 DPTH 182.00	57,000	SCHOOL TAXABLE VALUE	57,000		
	ACRES 0.29 BANK 4		FD105 Edmeston Fire Dist 1	57,000 TO		
	EAST-0254900 NRTH-0981880		LD403 Edmeston Light	57,000 TO		
	DEED BOOK 1082 PG-213		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	95,000	WD703 Edmeston Water Dist	57,000 TO M		

124.06-1-39.00	22 Burdick Ave			124.06-1-39.00		*****
Arnold Linda	210 1 Family Res		COUNTY TAXABLE VALUE	35,100		000100
10 Overbrook Cir	Edmeston Centra 362801	6,100	TOWN TAXABLE VALUE	35,100		
New Hartford, NY 13413	FRNT 60.00 DPTH 182.00	35,100	SCHOOL TAXABLE VALUE	35,100		
	ACRES 0.26		FD105 Edmeston Fire Dist 1	35,100 TO		
	EAST-0254840 NRTH-0981869		LD403 Edmeston Light	35,100 TO		
	DEED BOOK 263 PG-271		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	58,500	WD703 Edmeston Water Dist	35,100 TO M		

124.06-1-40.00	24 Burdick Ave			124.06-1-40.00		*****
VanVranken John A Jr	210 1 Family Res		COUNTY TAXABLE VALUE	61,100		001910
VanVranken Alta L	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	61,100		
PO Box 67	FRNT 106.00 DPTH 182.00	61,100	SCHOOL TAXABLE VALUE	61,100		
Edmeston, NY 13335	ACRES 0.44 BANK 4		FD105 Edmeston Fire Dist 1	61,100 TO		
	EAST-0254750 NRTH-0981870		LD403 Edmeston Light	61,100 TO		
	DEED BOOK 797 PG-185		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	101,833	WD703 Edmeston Water Dist	61,100 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.06-1-41.00 *****						
	28 Burdick Ave					027400
124.06-1-41.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Robinson Jeremy J	Edmeston Centra 362801	7,800	COUNTY TAXABLE VALUE	65,500		
Robinson Tasha A	FRNT 100.00 DPTH	65,500	TOWN TAXABLE VALUE	65,500		
28 Burdick Ave	ACRES 0.42		SCHOOL TAXABLE VALUE	47,500		
PO Box 142	EAST-0254650 NRTH-0981859		FD105 Edmeston Fire Dist 1	65,500 TO		
Edmeston, NY 13335	DEED BOOK 884 PG-76		LD403 Edmeston Light	65,500 TO		
	FULL MARKET VALUE	109,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	65,500 TO M		
***** 124.06-1-42.00 *****						
	32 Burdick Ave					029360
124.06-1-42.00	210 1 Family Res		VET WAR CT 41121	6,795	3,600	0
Clark Kevin	Edmeston Centra 362801	8,600	VET DIS CT 41141	22,650	12,000	0
Clark Nancy	FRNT 125.00 DPTH 180.00	45,300	COUNTY TAXABLE VALUE	15,855		
32 Burdick Ave	ACRES 0.52		TOWN TAXABLE VALUE	29,700		
Edmeston, NY 13335	EAST-0254540 NRTH-0981860		SCHOOL TAXABLE VALUE	45,300		
	DEED BOOK 1111 PG-1063		FD105 Edmeston Fire Dist 1	45,300 TO		
	FULL MARKET VALUE	75,500	LD403 Edmeston Light	45,300 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	45,300 TO M		
***** 124.09-1-2.00 *****						
	41 Burdick Ave					038450
124.09-1-2.00	210 1 Family Res		VET COM T 41133	0	6,000	0
Bittenbender Myron J	Edmeston Centra 362801	7,100	BASIC STAR 41854	0	0	18,000
PO Box 184	FRNT 120.00 DPTH	57,800	VET COM C 41132	14,450	0	0
Edmeston, NY 13335	ACRES 0.43 BANK 4		COUNTY TAXABLE VALUE	43,350		
	EAST-0254310 NRTH-0981660		TOWN TAXABLE VALUE	51,800		
	DEED BOOK 880 PG-107		SCHOOL TAXABLE VALUE	39,800		
	FULL MARKET VALUE	96,333	FD105 Edmeston Fire Dist 1	57,800 TO		
			LD403 Edmeston Light	57,800 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	57,800 TO M		
***** 124.09-1-3.02 *****						
	51 Burdick Ave					187188
124.09-1-3.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Coutlee Douglas W III	Edmeston Centra 362801	12,900	COUNTY TAXABLE VALUE	62,000		
Coutlee Ryan F	ACRES 3.59 BANK 4	62,000	TOWN TAXABLE VALUE	62,000		
51 Burdick Ave	EAST-0291182 NRTH-1405829		SCHOOL TAXABLE VALUE	44,000		
Edmeston, NY 13335	DEED BOOK 2011 PG-3462		FD105 Edmeston Fire Dist 1	62,000 TO		
	FULL MARKET VALUE	103,333	LD403 Edmeston Light	62,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	62,000 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.09-1-3.04 *****						
	44 Burdick Ave					229588
124.09-1-3.04	210 1 Family Res		ENH STAR 41834	0	0	39,180
Stephens Wesley N	Edmeston Centra 362801	12,800	CW_10_VET/ 41152	4,800	0	0
Stephens Rosemary	ACRES 1.86	58,200	COUNTY TAXABLE VALUE	53,400		
PO Box 143	EAST-0254260 NRTH-0981859		TOWN TAXABLE VALUE	58,200		
Edmeston, NY 13335	DEED BOOK 723 PG-621		SCHOOL TAXABLE VALUE	19,020		
	FULL MARKET VALUE	97,000	FD105 Edmeston Fire Dist 1	58,200 TO		
			LD403 Edmeston Light	58,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	58,200 TO M		
***** 124.09-1-3.05 *****						
	Burdick* Ave					229688
124.09-1-3.05	311 Res vac land		COUNTY TAXABLE VALUE	200		
Stephens Wesley	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
Stephens Rosemary	ACRES 0.36	200	SCHOOL TAXABLE VALUE	200		
PO Box 143	EAST-0253980 NRTH-0981860		FD105 Edmeston Fire Dist 1	200 TO		
Edmeston, NY 13335	DEED BOOK 780 PG-388		LD403 Edmeston Light	200 TO		
	FULL MARKET VALUE	333				
***** 124.09-1-3.06 *****						
	12 Hardick Ave	90 PCT OF VALUE USED FOR EXEMPTION PURPOSES				248990
124.09-1-3.06	271 Mfg housings		VET WAR C 41122	8,789	0	0
Davis Claude H Sr	Edmeston Centra 362801	14,000	VET WAR T 41123	0	3,600	0
Davis Eva E	ACRES 3.05	65,100	ENH STAR 41834	0	0	39,180
12 Hardick Ave	EAST-0254880 NRTH-0981460		COUNTY TAXABLE VALUE	56,311		
Edmeston, NY 13335	DEED BOOK 802 PG-48		TOWN TAXABLE VALUE	61,500		
	FULL MARKET VALUE	108,500	SCHOOL TAXABLE VALUE	25,920		
			FD105 Edmeston Fire Dist 1	65,100 TO		
			LD403 Edmeston Light	65,100 TO		
			SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	65,100 TO M		
***** 124.09-1-3.07 *****						
	31 Burdick Ave					249090
124.09-1-3.07	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Porter Scott	Edmeston Centra 362801	13,800	COUNTY TAXABLE VALUE	104,000		
Edmeston, NY 13335	ACRES 5.72	104,000	TOWN TAXABLE VALUE	104,000		
	EAST-0254520 NRTH-0981450		SCHOOL TAXABLE VALUE	86,000		
	DEED BOOK 742 PG-253		FD105 Edmeston Fire Dist 1	104,000 TO		
	FULL MARKET VALUE	173,333	LD403 Edmeston Light	104,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	104,000 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	15 Burdick Ave			124.10-1-1.00		*****
124.10-1-1.00	210 1 Family Res		BASIC STAR 41854	0	0	002000
Swartout Dennis L	Edmeston Centra 362801	7,800	COUNTY TAXABLE VALUE	43,200		18,000
Swartout Donna M	FRNT 132.00 DPTH 135.00	43,200	TOWN TAXABLE VALUE	43,200		
15 Burdick Ave	ACRES 0.42		SCHOOL TAXABLE VALUE	25,200		
Edmeston, NY 13335	EAST-0254930 NRTH-0981690		FD105 Edmeston Fire Dist 1	43,200 TO		
	DEED BOOK 699 PG-988		LD403 Edmeston Light	43,200 TO		
	FULL MARKET VALUE	72,000	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	43,200 TO M		

	13 Burdick Ave			124.10-1-2.01		*****
124.10-1-2.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	1,100		026400
Swartout Dennis L	Edmeston Centra 362801	300	TOWN TAXABLE VALUE	1,100		
Swartout Donna M	FRNT 35.00 DPTH 120.00	1,100	SCHOOL TAXABLE VALUE	1,100		
15 Burdick Ave	ACRES 0.07		FD105 Edmeston Fire Dist 1	1,100 TO		
Edmeston, NY 13335	EAST-0255013 NRTH-0981718		LD403 Edmeston Light	1,100 TO		
	DEED BOOK 707 PG-987		WD703 Edmeston Water Dist	1,100 TO M		
	FULL MARKET VALUE	1,833				

	11 Burdick Ave			124.10-1-2.02		*****
124.10-1-2.02	210 1 Family Res		BASIC STAR 41854	0	0	256678
Potter Kevin S	Edmeston Centra 362801	10,600	COUNTY TAXABLE VALUE	56,800		18,000
Potter Teri M	FRNT 80.00 DPTH	56,800	TOWN TAXABLE VALUE	56,800		
11 Burdick Ave	ACRES 0.87 BANK 4		SCHOOL TAXABLE VALUE	38,800		
Edmeston, NY 13335	EAST-0255070 NRTH-0981600		FD105 Edmeston Fire Dist 1	56,800 TO		
	DEED BOOK 982 PG-200		LD403 Edmeston Light	56,800 TO		
	FULL MARKET VALUE	94,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	56,800 TO M		

	1 Hardick Ave			124.10-1-3.00		*****
124.10-1-3.00	210 1 Family Res		BASIC STAR 41854	0	0	259277
Jensen Paul S	Edmeston Centra 362801	6,700	COUNTY TAXABLE VALUE	32,500		18,000
1 Hardick Ave	FRNT 173.00 DPTH	32,500	TOWN TAXABLE VALUE	32,500		
Edmeston, NY 13335	ACRES 0.31		SCHOOL TAXABLE VALUE	14,500		
	EAST-0255280 NRTH-0981730		FD105 Edmeston Fire Dist 1	32,500 TO		
	DEED BOOK 700 PG-462		LD403 Edmeston Light	32,500 TO		
	FULL MARKET VALUE	54,167	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	32,500 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.10-1-4.00 *****						
	78 South St					017825
124.10-1-4.00	482 Det row bldg		COUNTY TAXABLE VALUE	98,400		
Clark Nancy A	Edmeston Centra 362801	4,200	TOWN TAXABLE VALUE	98,400		
32 Burdick Ave	FRNT 50.00 DPTH	98,400	SCHOOL TAXABLE VALUE	98,400		
Edmeston, NY 13335	ACRES 0.12 BANK 51		FD105 Edmeston Fire Dist 1	98,400 TO		
	EAST-0255380 NRTH-0981589		LD403 Edmeston Light	98,400 TO		
	DEED BOOK 1052 PG-282		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	164,000	WD703 Edmeston Water Dist	98,400 TO M		
***** 124.10-1-5.01 *****						
	16 Hardick Ave					011650
124.10-1-5.01	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Wust Jason M	Edmeston Centra 362801	7,700	COUNTY TAXABLE VALUE	50,100		
Whipple Dale-Lynne	ACRES 0.84 BANK 4	50,100	TOWN TAXABLE VALUE	50,100		
16 Hardic Ave	EAST-0255214 NRTH-0981431		SCHOOL TAXABLE VALUE	32,100		
Edmeston, NY 13335	DEED BOOK 1124 PG-1091		FD105 Edmeston Fire Dist 1	50,100 TO		
	FULL MARKET VALUE	83,500	LD403 Edmeston Light	50,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	50,100 TO M		
***** 124.10-1-5.03 *****						
	Hardick Ave					197495
124.10-1-5.03	311 Res vac land		COUNTY TAXABLE VALUE	50		
Davis Claude H Sr	Edmeston Centra 362801	50	TOWN TAXABLE VALUE	50		
Davis Eva E	ACRES 0.01	50	SCHOOL TAXABLE VALUE	50		
12 Hardic Ave	EAST-0255160 NRTH-0981470		FD105 Edmeston Fire Dist 1	50 TO		
Edmeston, NY 13335	DEED BOOK 802 PG-48		LD403 Edmeston Light	50 TO		
	FULL MARKET VALUE	83	WD703 Edmeston Water Dist	50 TO M		
***** 124.10-1-5.21 *****						
	6 Hardick Ave					220081
124.10-1-5.21	230 3 Family Res		BASIC STAR 41854	0	0	18,000
Curtis Wesley S	Edmeston Centra 362801	7,000	COUNTY TAXABLE VALUE	97,500		
Westbrook Sarah B	FRNT 50.00 DPTH	97,500	TOWN TAXABLE VALUE	97,500		
6 Hardic Ave	ACRES 0.34		SCHOOL TAXABLE VALUE	79,500		
Edmeston, NY 13335	EAST-0255147 NRTH-0981607		FD105 Edmeston Fire Dist 1	97,500 TO		
	DEED BOOK 2013 PG-6359		LD403 Edmeston Light	97,500 TO		
	FULL MARKET VALUE	162,500	SW002 Solid Waste User Fee	3.00 UN		
			WD703 Edmeston Water Dist	97,500 TO M		
***** 124.10-1-5.22 *****						
	Hardick Ave					192497
124.10-1-5.22	311 Res vac land		COUNTY TAXABLE VALUE	500		
Jensen Paul S	Edmeston Centra 362801	500	TOWN TAXABLE VALUE	500		
1 Hardick Ave	FRNT 90.00 DPTH	500	SCHOOL TAXABLE VALUE	500		
Edmeston, NY 13335	ACRES 0.09		FD105 Edmeston Fire Dist 1	500 TO		
	EAST-0255220 NRTH-0981591		LD403 Edmeston Light	500 TO		
	DEED BOOK 789 PG-723		WD703 Edmeston Water Dist	500 TO M		
	FULL MARKET VALUE	833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.10-1-6.01	South St			124.10-1-6.01		*****
Ackerman Curtis C Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,100		021400
Box 158	Edmeston Centra 362801	4,700	TOWN TAXABLE VALUE	9,100		
W Burlington, NY 13482	ACRES 1.17	9,100	SCHOOL TAXABLE VALUE	9,100		
	EAST-0255330 NRTH-0981509		FD105 Edmeston Fire Dist 1	9,100 TO		
	DEED BOOK 693 PG-495		LD403 Edmeston Light	9,100 TO		
	FULL MARKET VALUE	15,167	WD703 Edmeston Water Dist	9,100 TO M		

124.10-1-6.02	St Hwy 80*			124.10-1-6.02		*****
Clark Nancy A	449 Other Storag		COUNTY TAXABLE VALUE	18,200		017600
32 Burdick Ave	Edmeston Centra 362801	4,400	TOWN TAXABLE VALUE	18,200		
Edmeston, NY 13335	ACRES 0.24	18,200	SCHOOL TAXABLE VALUE	18,200		
	EAST-0255280 NRTH-0981370		FD105 Edmeston Fire Dist 1	18,200 TO		
	DEED BOOK 1127 PG-684		LD403 Edmeston Light	18,200 TO		
	FULL MARKET VALUE	30,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	18,200 TO M		

124.10-1-6.03	Hardick Ave			124.10-1-6.03		*****
Jensen Paul S	433 Auto body		COUNTY TAXABLE VALUE	14,800		221381
1 Hardick Ave	Edmeston Centra 362801	4,400	TOWN TAXABLE VALUE	14,800		
Edmeston, NY 13335	ACRES 0.13	14,800	SCHOOL TAXABLE VALUE	14,800		
	EAST-0255234 NRTH-0981656		FD105 Edmeston Fire Dist 1	14,800 TO		
	DEED BOOK 679 PG-5		LD403 Edmeston Light	14,800 TO		
	FULL MARKET VALUE	24,667	SW002 Solid Waste User Fee	1.20 UN		
			WD703 Edmeston Water Dist	14,800 TO M		

124.10-1-6.04	76 South St			124.10-1-6.04		*****
Oneonta Theatre, LLC	482 Det row bldg		COUNTY TAXABLE VALUE	48,400		181883
PO Box 5132	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	48,400		
Edmeston, NY 13335	FRNT 86.00 DPTH	48,400	SCHOOL TAXABLE VALUE	48,400		
	ACRES 0.18		FD105 Edmeston Fire Dist 1	48,400 TO		
	EAST-0255371 NRTH-0981696		LD403 Edmeston Light	48,400 TO		
	DEED BOOK 2011 PG-1998		SW002 Solid Waste User Fee	2.42 UN		
	FULL MARKET VALUE	80,667	WD703 Edmeston Water Dist	48,400 TO M		

124.10-1-8.01	23 Hardick Ave			124.10-1-8.01		*****
Wust William	271 Mfg housings		COUNTY TAXABLE VALUE	83,000		062800
Wust Sons Construction	Edmeston Centra 362801	12,700	TOWN TAXABLE VALUE	83,000		
87 South St	ACRES 4.01	83,000	SCHOOL TAXABLE VALUE	83,000		
Edmeston, NY 13335	EAST-0255360 NRTH-0981024		FD105 Edmeston Fire Dist 1	83,000 TO		
	DEED BOOK 925 PG-154		LD403 Edmeston Light	83,000 TO		
	FULL MARKET VALUE	138,333	SW002 Solid Waste User Fee	2.00 UN		
			WD703 Edmeston Water Dist	83,000 TO M		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

124.10-1-8.02	84 South St			124.10-1-8.02		*****
Wust John M	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Wust Shelly A	Edmeston Centra 362801	10,300	COUNTY TAXABLE VALUE	37,600		
87 South St	FRNT 373.00 DPTH	37,600	TOWN TAXABLE VALUE	37,600		
Edmeston, NY 13335	ACRES 1.38		SCHOOL TAXABLE VALUE	19,600		
	EAST-0255543 NRTH-0981329		FD105 Edmeston Fire Dist 1	37,600 TO		
	DEED BOOK 1062 PG-256		LD403 Edmeston Light	37,600 TO		
	FULL MARKET VALUE	62,667	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	37,600 TO M		

124.10-1-9.00	1595 St Hwy 80			124.10-1-9.00		*****
Bolton Michael J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bolton Jenilee M	Edmeston Centra 362801	5,700	COUNTY TAXABLE VALUE	43,400		
1595 St Hwy 80	FRNT 80.00 DPTH	43,400	TOWN TAXABLE VALUE	43,400		
Edmeston, NY 13335	ACRES 0.33 BANK 4		SCHOOL TAXABLE VALUE	25,400		
	EAST-0255623 NRTH-0981006		FD105 Edmeston Fire Dist 1	43,400 TO		
	DEED BOOK 1060 PG-48		LD403 Edmeston Light	43,400 TO		
	FULL MARKET VALUE	72,333	SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	43,400 TO M		

124.10-1-10.00	1591 St Hwy 80			124.10-1-10.00		*****
Wust Charles H	210 1 Family Res		VET WAR C 41122	10,800	0	0
Wust Nadine D	Edmeston Centra 362801	8,300	ENH STAR 41834	0	0	39,180
1591 St Hwy 80	ACRES 0.69	90,900	VET WAR T 41123	0	3,600	0
Edmeston, NY 13335	EAST-0255590 NRTH-0980880		COUNTY TAXABLE VALUE	80,100		
	DEED BOOK 649 PG-928		TOWN TAXABLE VALUE	87,300		
	FULL MARKET VALUE	151,500	SCHOOL TAXABLE VALUE	51,720		
			FD105 Edmeston Fire Dist 1	90,900 TO		
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	90,900 TO M		

124.10-1-11.00	South* St			124.10-1-11.00		*****
Wust Charles	311 Res vac land		COUNTY TAXABLE VALUE	100		000400
1591 St Hwy 80	Edmeston Centra 362801	100	TOWN TAXABLE VALUE	100		
Edmeston, NY 13335	ACRES 0.10	100	SCHOOL TAXABLE VALUE	100		
	EAST-0255650 NRTH-0980821		FD105 Edmeston Fire Dist 1	100 TO		
	DEED BOOK 726 PG-1051					
	FULL MARKET VALUE	167				

124.10-1-12.00	South St			124.10-1-12.00		*****
Wust Charles H	311 Res vac land		COUNTY TAXABLE VALUE	200		046260
Wust Nadine D	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
1591 St Hwy 80	FRNT 160.00 DPTH	200	SCHOOL TAXABLE VALUE	200		
Edmeston, NY 13335	ACRES 0.25		FD105 Edmeston Fire Dist 1	200 TO		
	EAST-0255710 NRTH-0980901					
	DEED BOOK 873 PG-154					
	FULL MARKET VALUE	333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.10-1-13.00 *****						
124.10-1-13.00	1584 St Hwy 80					015125
Russell Thomas Paul	210 1 Family Res		COUNTY TAXABLE VALUE	60,000		
1584 St Hwy 80	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	60,000		
Edmeston, NY 13335	FRNT 132.00 DPTH	60,000	SCHOOL TAXABLE VALUE	60,000		
	ACRES 0.32 BANK 4		FD105 Edmeston Fire Dist 1	60,000	TO	
	EAST-0255960 NRTH-0981020		LD403 Edmeston Light	60,000	TO	
	DEED BOOK 1110 PG-703		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	100,000				
***** 138.00-1-1.01 *****						
138.00-1-1.01	4061 Co Hwy 18					034000
Byler Melvin J	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Byler Mary J	Unadilla Valley 083803	24,100	FARM BLDG. 41700	11,000	11,000	11,000
4061 Co Hwy 18	ACRES 46.17	85,700	COUNTY TAXABLE VALUE	74,700		
New Berlin, NY 13411	EAST-0232780 NRTH-0974721		TOWN TAXABLE VALUE	74,700		
	DEED BOOK 2012 PG-3456		SCHOOL TAXABLE VALUE	56,700		
	FULL MARKET VALUE	142,833	FD105 Edmeston Fire Dist 1	85,700	TO	
			SW002 Solid Waste User Fee	1.00	UN	
MAY BE SUBJECT TO PAYMENT UNDER RPTL483 UNTIL 2022						
***** 138.00-1-1.02 *****						
138.00-1-1.02	4069 Co Hwy 18					198505
VanBuren Heather	210 1 Family Res		COUNTY TAXABLE VALUE	53,100		
Cummings Martin	Unadilla Valley 083803	8,000	TOWN TAXABLE VALUE	53,100		
4069 Co Hwy 18	ACRES 3.23 BANK 4	53,100	SCHOOL TAXABLE VALUE	53,100		
New Berlin, NY 13411	EAST-0233451 NRTH-0975189		FD105 Edmeston Fire Dist 1	53,100	TO	
	DEED BOOK 1072 PG-199		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	88,500				
***** 138.00-1-2.00 *****						
138.00-1-2.00	4077 Co Hwy 18					017800
Hess Christopher B.	270 Mfg housing		COUNTY TAXABLE VALUE	32,900		
Hess Mary Colleen	Unadilla Valley 083803	7,500	TOWN TAXABLE VALUE	32,900		
4215 County Hwy 18	ACRES 2.62	32,900	SCHOOL TAXABLE VALUE	32,900		
New Berlin, NY 13411	EAST-0233491 NRTH-0975445		FD105 Edmeston Fire Dist 1	32,900	TO	
	DEED BOOK 2015 PG-3352		SW002 Solid Waste User Fee	.50	UN	
	FULL MARKET VALUE	54,833				
***** 138.00-1-3.01 *****						
138.00-1-3.01	Co Hwy 18					040300
Simmons James L	321 Abandoned ag		COUNTY TAXABLE VALUE	19,600		
130 Michael Ln	Unadilla Valley 083803	19,600	TOWN TAXABLE VALUE	19,600		
New Berlin, NY 13411	ACRES 27.16 BANK 51	19,600	SCHOOL TAXABLE VALUE	19,600		
	EAST-0235170 NRTH-0975861		FD105 Edmeston Fire Dist 1	19,600	TO	
	DEED BOOK 693 PG-505					
	FULL MARKET VALUE	32,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-3.02 *****						
138.00-1-3.02	130 Michael Ln					188082
LSF8 Master Participation Trus	210 1 Family Res		COUNTY TAXABLE VALUE	76,700		
US Bank, Trustee	Unadilla Valley 083803	7,000	TOWN TAXABLE VALUE	76,700		
13801 Wireless Way	ACRES 3.79 BANK 4	76,700	SCHOOL TAXABLE VALUE	76,700		
Oklahoma City, OK 73134	EAST-0234470 NRTH-0976189		FD105 Edmeston Fire Dist 1	76,700 TO		
	DEED BOOK 2016 PG-220		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	127,833				
***** 138.00-1-3.03 *****						
138.00-1-3.03	Michael Ln					193683
Sutherland Thomas	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Sutherland Mary	Unadilla Valley 083803	3,000	TOWN TAXABLE VALUE	3,000		
5339 New Britton Lp Nw	ACRES 10.01	3,000	SCHOOL TAXABLE VALUE	3,000		
Ash, NC 28420	EAST-0235920 NRTH-0975930		FD105 Edmeston Fire Dist 1	3,000 TO		
	DEED BOOK 686 PG-451					
	FULL MARKET VALUE	5,000				
***** 138.00-1-3.04 *****						
138.00-1-3.04	4082 Co Hwy 18					211684
Hurlbutt Rodney J	270 Mfg housing		ENH STAR 41834	0	0	21,700
4082 Co Hwy 18	Unadilla Valley 083803	9,300	COUNTY TAXABLE VALUE	21,700		
New Berlin, NY 13411	ACRES 4.71	21,700	TOWN TAXABLE VALUE	21,700		
	EAST-0234110 NRTH-0975400		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 694 PG-715		FD105 Edmeston Fire Dist 1	21,700 TO		
	FULL MARKET VALUE	36,167	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-3.05 *****						
138.00-1-3.05	115 Michael Ln					182485
De Forest James M	210 1 Family Res		BASIC STAR 41854	0	0	18,000
115 Michael Ln	Unadilla Valley 083803	8,000	COUNTY TAXABLE VALUE	68,000		
New Berlin, NY 13411	ACRES 4.91	68,000	TOWN TAXABLE VALUE	68,000		
	EAST-0234140 NRTH-0975760		SCHOOL TAXABLE VALUE	50,000		
	DEED BOOK 699 PG-59		FD105 Edmeston Fire Dist 1	68,000 TO		
	FULL MARKET VALUE	113,333	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-3.06 *****						
138.00-1-3.06	Michael Ln					181504
Simmons Robert	321 Abandoned ag		COUNTY TAXABLE VALUE	16,400		
Simmons Sharon	Unadilla Valley 083803	16,400	TOWN TAXABLE VALUE	16,400		
462 Co Hwy 20	ACRES 54.50 BANK 51	16,400	SCHOOL TAXABLE VALUE	16,400		
Edmeston, NY 13335	EAST-0236309 NRTH-0975567		FD105 Edmeston Fire Dist 1	16,400 TO		
	DEED BOOK 1092 PG-32					
	FULL MARKET VALUE	27,333				
***** 138.00-1-4.05 *****						
138.00-1-4.05	4126 Co Hwy 18					187488
Simmons James L	483 Converted Re		COUNTY TAXABLE VALUE	83,100		
4130 Co Hwy 18	Unadilla Valley 083803	6,300	TOWN TAXABLE VALUE	83,100		
New Berlin, NY 13411	ACRES 1.33 BANK 51	83,100	SCHOOL TAXABLE VALUE	83,100		
	EAST-0233870 NRTH-0976680		FD105 Edmeston Fire Dist 1	83,100 TO		
	DEED BOOK 771 PG-696		SW002 Solid Waste User Fee	3.46 UN		
	FULL MARKET VALUE	138,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-4.07 *****						
	4137 Co Hwy 18					183193
138.00-1-4.07	270 Mfg housing		COUNTY TAXABLE VALUE	36,900		
VanPelt Ronald H	Unadilla Valley 083803	20,200	TOWN TAXABLE VALUE	36,900		
VanPelt Bridget L	ACRES 52.70	36,900	SCHOOL TAXABLE VALUE	36,900		
4359 Co Hwy 18	EAST-0233210 NRTH-0976280		FD105 Edmeston Fire Dist 1	36,900	TO	
New Berlin, NY 13411	DEED BOOK 1118 PG-92		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	61,500				
***** 138.00-1-4.31 *****						
	Michael* Ln					259779
138.00-1-4.31	321 Abandoned ag		COUNTY TAXABLE VALUE	33,400		
Simmons James L	Unadilla Valley 083803	33,400	TOWN TAXABLE VALUE	33,400		
130 Michael Ln	ACRES 111.44 BANK 125	33,400	SCHOOL TAXABLE VALUE	33,400		
New Berlin, NY 13411	EAST-0237800 NRTH-0976311		FD105 Edmeston Fire Dist 1	33,400	TO	
	DEED BOOK 736 PG-690					
	FULL MARKET VALUE	55,667				
***** 138.00-1-4.32 *****						
	224 Michael Ln					205581
138.00-1-4.32	522 Racetrack		COUNTY TAXABLE VALUE	46,200		
Simmons James L	Unadilla Valley 083803	19,900	TOWN TAXABLE VALUE	46,200		
Hume Michael B	ACRES 35.86 BANK 51	46,200	SCHOOL TAXABLE VALUE	46,200		
224 Michael Ln	EAST-0235900 NRTH-0977010		FD105 Edmeston Fire Dist 1	46,200	TO	
New Berlin, NY 13411	DEED BOOK 1014 PG-106		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	77,000				
***** 138.00-1-4.41 *****						
	Co Hwy 18					187388
138.00-1-4.41	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,400		
Hume Michael B	Unadilla Valley 083803	6,800	TOWN TAXABLE VALUE	7,400		
130 Michael Ln	ACRES 6.40 BANK 51	7,400	SCHOOL TAXABLE VALUE	7,400		
New Berlin, NY 13411	EAST-0234161 NRTH-0977052		FD105 Edmeston Fire Dist 1	7,400	TO	
	DEED BOOK 1001 PG-122					
	FULL MARKET VALUE	12,333				
***** 138.00-1-4.42 *****						
	Co Hwy 18*					182496
138.00-1-4.42	314 Rural vac<10		COUNTY TAXABLE VALUE	6,300		
Hume Bruce	Unadilla Valley 083803	6,300	TOWN TAXABLE VALUE	6,300		
Hume Michael	ACRES 9.00 BANK 51	6,300	SCHOOL TAXABLE VALUE	6,300		
224 Michael Ln	EAST-0234820 NRTH-0976979		FD105 Edmeston Fire Dist 1	6,300	TO	
New Berlin, NY 13411	DEED BOOK 1001 PG-130					
	FULL MARKET VALUE	10,500				
***** 138.00-1-4.44 *****						
	4122 Co Hwy 18					182696
138.00-1-4.44	270 Mfg housing		COUNTY TAXABLE VALUE	29,200		
Simmons James L	Unadilla Valley 083803	11,100	TOWN TAXABLE VALUE	29,200		
130 Michael Ln	ACRES 8.26 BANK 125	29,200	SCHOOL TAXABLE VALUE	29,200		
New Berlin, NY 13411	EAST-0234160 NRTH-0976710		FD105 Edmeston Fire Dist 1	29,200	TO	
	DEED BOOK 781 PG-188		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	48,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-7.00 *****						
	537 Goodrich Rd					021210
138.00-1-7.00	321 Abandoned ag		COUNTY TAXABLE VALUE	104,500		
Brown Richard G	Edmeston Centra 362801	104,500	TOWN TAXABLE VALUE	104,500		
Brown Karen D	ACRES 329.17	104,500	SCHOOL TAXABLE VALUE	104,500		
360 Norton Rd	EAST-0239600 NRTH-0975010		FD105 Edmeston Fire Dist 1	104,500	TO	
Frankfort, NY 13340	DEED BOOK 907 PG-122					
	FULL MARKET VALUE	174,167				
***** 138.00-1-8.00 *****						
	513 Goodrich Rd					052320
138.00-1-8.00	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Carey Richard L	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	34,500		
513 Goodrich Road	ACRES 1.05 BANK 51	34,500	TOWN TAXABLE VALUE	34,500		
Edmeston, NY 13335	EAST-0240210 NRTH-0973969		SCHOOL TAXABLE VALUE	16,500		
	DEED BOOK 2014 PG-3392		FD105 Edmeston Fire Dist 1	34,500	TO	
	FULL MARKET VALUE	57,500	SW002 Solid Waste User Fee	1.00	UN	
***** 138.00-1-9.00 *****						
	382 Goodrich Rd					002215
138.00-1-9.00	240 Rural res		VET WAR C 41122	9,630	0	0
Bachman Henry	Edmeston Centra 362801	21,700	VET WAR T 41123	0	3,600	0
Bachman Patricia Ann	ACRES 45.35	64,200	ENH STAR 41834	0	0	39,180
382 Goodrich Rd	EAST-0241070 NRTH-0971020		COUNTY TAXABLE VALUE	54,570		
Edmeston, NY 13335	DEED BOOK 628 PG-525		TOWN TAXABLE VALUE	60,600		
	FULL MARKET VALUE	107,000	SCHOOL TAXABLE VALUE	25,020		
			FD105 Edmeston Fire Dist 1	64,200	TO	
			SW002 Solid Waste User Fee	1.00	UN	
***** 138.00-1-10.00 *****						
	Goodrich Rd					046720
138.00-1-10.00	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Bachman Henry R	Edmeston Centra 362801	4,000	TOWN TAXABLE VALUE	4,000		
Bachman Patricia A	ACRES 4.45	4,000	SCHOOL TAXABLE VALUE	4,000		
382 Goodrich Rd	EAST-0240750 NRTH-0970271		FD105 Edmeston Fire Dist 1	4,000	TO	
Edmeston, NY 13335	DEED BOOK 1076 PG-15					
	FULL MARKET VALUE	6,667				
***** 138.00-1-11.01 *****						
	Goodrich Rd					047100
138.00-1-11.01	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,700		
Hume Gretchen S	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	11,700		
312 Rose Rd	ACRES 9.64	11,700	SCHOOL TAXABLE VALUE	11,700		
Edmeston, NY 13335	EAST-0241230 NRTH-0969921		FD105 Edmeston Fire Dist 1	11,700	TO	
	DEED BOOK 1127 PG-563					
	FULL MARKET VALUE	19,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-11.02 *****						
	351 Goodrich Rd					245188
138.00-1-11.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Davisson Petronelia L	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	51,200		
351 Goodrich Rd	ACRES 3.08 BANK 4	51,200	TOWN TAXABLE VALUE	51,200		
Edmeston, NY 13335	EAST-0240390 NRTH-0969909		SCHOOL TAXABLE VALUE	33,200		
	DEED BOOK 755 PG-830		FD105 Edmeston Fire Dist 1	51,200 TO		
	FULL MARKET VALUE	85,333	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-11.03 *****						
	Goodrich Rd					182992
138.00-1-11.03	314 Rural vac<10		COUNTY TAXABLE VALUE	5,400		
Stringham Donald R Jr.	Edmeston Centra 362801	5,400	TOWN TAXABLE VALUE	5,400		
Stringham Beth E	ACRES 8.95	5,400	SCHOOL TAXABLE VALUE	5,400		
291 Rose Rd	EAST-0239930 NRTH-0969800		FD105 Edmeston Fire Dist 1	5,400 TO		
Edmeston, NY 13335	DEED BOOK 1111 PG-1126					
	FULL MARKET VALUE	9,000				
***** 138.00-1-11.04 *****						
	340 Goodrich Rd					207193
138.00-1-11.04	210 1 Family Res		COUNTY TAXABLE VALUE	46,600		
Button Johnathn C	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	46,600		
340 Goodrich Road	ACRES 1.89 BANK 4	46,600	SCHOOL TAXABLE VALUE	46,600		
Edmeston, NY 13335	EAST-0240730 NRTH-0969910		FD105 Edmeston Fire Dist 1	46,600 TO		
	DEED BOOK 2016 PG-92		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	77,667				
***** 138.00-1-11.05 *****						
	Goodrich* Rd					225007
138.00-1-11.05	314 Rural vac<10		COUNTY TAXABLE VALUE	200		
Hume Gretchen S	Edmeston Centra 362801	200	TOWN TAXABLE VALUE	200		
312 Rose Rd	ACRES 0.26	200	SCHOOL TAXABLE VALUE	200		
Edmeston, NY 13335	EAST-0240918 NRTH-0969823		FD105 Edmeston Fire Dist 1	200 TO		
	DEED BOOK 1127 PG-563					
	FULL MARKET VALUE	333				
***** 138.00-1-12.01 *****						
	Goodrich* Rd					051720
138.00-1-12.01	321 Abandoned ag		COUNTY TAXABLE VALUE	29,900		
Brown Richard G	Edmeston Centra 362801	29,900	TOWN TAXABLE VALUE	29,900		
Brown Karen D	ACRES 99.74	29,900	SCHOOL TAXABLE VALUE	29,900		
360 Norton Rd	EAST-0238000 NRTH-0971359		FD105 Edmeston Fire Dist 1	29,900 TO		
Frankfort, NY 13340	DEED BOOK 931 PG-264					
	FULL MARKET VALUE	49,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-12.03 *****						
	403 Goodrich Rd					185002
138.00-1-12.03	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Wheeler Michael	Edmeston Centra 362801	19,800	COUNTY TAXABLE VALUE	121,600		
Wheeler Rebecca L	ACRES 40.42	121,600	TOWN TAXABLE VALUE	121,600		
PO Box 63	EAST-0239437 NRTH-0971022		SCHOOL TAXABLE VALUE	103,600		
Edmeston, NY 13335	DEED BOOK 932 PG-77		FD105 Edmeston Fire Dist 1	121,600 TO		
	FULL MARKET VALUE	202,667	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-12.21 *****						
	Goodrich Rd					198796
138.00-1-12.21	321 Abandoned ag		COUNTY TAXABLE VALUE	16,500		
Brown Richard G	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
Brown Karen D	ACRES 44.87	16,500	SCHOOL TAXABLE VALUE	16,500		
360 Norton Rd	EAST-0238740 NRTH-0969921		FD105 Edmeston Fire Dist 1	16,500 TO		
Frankfort, NY 13340	DEED BOOK 783 PG-601					
	FULL MARKET VALUE	27,500				
***** 138.00-1-12.22 *****						
	367 Goodrich Rd					206010
138.00-1-12.22	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Tillapaugh Jayson E	Edmeston Centra 362801	8,200	COUNTY TAXABLE VALUE	88,500		
Tillapaugh Shannon R	ACRES 5.62 BANK 4	88,500	TOWN TAXABLE VALUE	88,500		
367 Goodrich Rd	EAST-0240144 NRTH-0970280		SCHOOL TAXABLE VALUE	70,500		
Edmeston, NY 13335	DEED BOOK 1125 PG-892		FD105 Edmeston Fire Dist 1	88,500 TO		
	FULL MARKET VALUE	147,500	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-13.00 *****						
	Goodrich* Rd					041100
138.00-1-13.00	321 Abandoned ag		COUNTY TAXABLE VALUE	5,800		
Brown Richard G	Edmeston Centra 362801	5,800	TOWN TAXABLE VALUE	5,800		
Brown Karen D	ACRES 24.51	5,800	SCHOOL TAXABLE VALUE	5,800		
360 Norton Rd	EAST-0236830 NRTH-0969741		FD105 Edmeston Fire Dist 1	5,800 TO		
Frankfort, NY 13340	DEED BOOK 739 PG-138					
	FULL MARKET VALUE	9,667				
***** 138.00-1-15.00 *****						
	Co Hwy 18*					041200
138.00-1-15.00	321 Abandoned ag		COUNTY TAXABLE VALUE	5,600		
Brown Richard G	Unadilla Valley 083803	5,600	TOWN TAXABLE VALUE	5,600		
Brown Karen D	ACRES 22.41	5,600	SCHOOL TAXABLE VALUE	5,600		
360 Norton Rd	EAST-0235710 NRTH-0969610		FD105 Edmeston Fire Dist 1	5,600 TO		
Frankfort, NY 13340	DEED BOOK 739 PG-198					
	FULL MARKET VALUE	9,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-16.00 *****						
	3866 Co Hwy 18					053220
138.00-1-16.00	240 Rural res		BASIC STAR 41854	0	0	18,000
Kearney Thomas J	Unadilla Valley 083803	23,300	CW_10_VET/ 41152	4,800	0	0
Kearney Theresa A	ACRES 44.36	58,500	COUNTY TAXABLE VALUE	53,700		
Attn: Nbt Bank	EAST-0235710 NRTH-0970609		TOWN TAXABLE VALUE	58,500		
52 S Broad St	DEED BOOK 771 PG-910		SCHOOL TAXABLE VALUE	40,500		
Norwich, NY 13815	FULL MARKET VALUE	97,500	FD105 Edmeston Fire Dist 1	58,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-17.00 *****						
	Co Hwy 18*					190279
138.00-1-17.00	911 Forest s480		COUNTY TAXABLE VALUE	10,000		
Cornell Charles L	Unadilla Valley 083803	10,000	TOWN TAXABLE VALUE	10,000		
3806 Co Hwy 18	ACRES 16.72	10,000	SCHOOL TAXABLE VALUE	10,000		
New Berlin, NY 13411	EAST-0234820 NRTH-0969510		FD105 Edmeston Fire Dist 1	10,000 TO		
	DEED BOOK 493 PG-38					
	FULL MARKET VALUE	16,667				
***** 138.00-1-19.00 *****						
	3854 Co Hwy 18					045230
138.00-1-19.00	210 1 Family Res		VET WAR CT 41121	8,190	3,600	0
Marchand Edward R	Unadilla Valley 083803	4,400	ENH STAR 41834	0	0	39,180
Marchand Judith L	FRNT 148.00 DPTH	54,600	COUNTY TAXABLE VALUE	46,410		
3854 Co Hwy 18	ACRES 0.54		TOWN TAXABLE VALUE	51,000		
New Berlin, NY 13411	EAST-0233940 NRTH-0970139		SCHOOL TAXABLE VALUE	15,420		
	DEED BOOK 772 PG-791		FD105 Edmeston Fire Dist 1	54,600 TO		
	FULL MARKET VALUE	91,000	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-21.00 *****						
	Co Hwy 18					013310
138.00-1-21.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,100		
Cornell Charles L	Unadilla Valley 083803	700	TOWN TAXABLE VALUE	8,100		
3806 Co Hwy 18	FRNT 120.00 DPTH	8,100	SCHOOL TAXABLE VALUE	8,100		
New Berlin, NY 13411	ACRES 0.76		FD105 Edmeston Fire Dist 1	8,100 TO		
	EAST-0233910 NRTH-0969030					
	DEED BOOK 630 PG-596					
	FULL MARKET VALUE	13,500				
***** 138.00-1-22.00 *****						
	3815 Co Hwy 18					039700
138.00-1-22.00	240 Rural res		COUNTY TAXABLE VALUE	72,000		
Mendoza Arthur	Unadilla Valley 083803	13,100	TOWN TAXABLE VALUE	72,000		
Mendoza Jose Juan	ACRES 12.84	72,000	SCHOOL TAXABLE VALUE	72,000		
3815 Co Hwy 18	EAST-0233250 NRTH-0969050		FD105 Edmeston Fire Dist 1	72,000 TO		
New Berlin, NY 13411	DEED BOOK 2012 PG-2044		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	120,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-23.01 *****						
138.00-1-23.01	Co Hwy 18					037575
Doyle Bryan J	210 1 Family Res		ENH STAR 41834	0	0	39,180
Doyle Dedra T	Unadilla Valley 083803	3,900	COUNTY TAXABLE VALUE	50,900		
1925 Wolf Rd	FRNT 346.00 DPTH	50,900	TOWN TAXABLE VALUE	50,900		
Huffman, TX 77336	ACRES 0.65		SCHOOL TAXABLE VALUE	11,720		
	EAST-0234120 NRTH-0969750		FD105 Edmeston Fire Dist 1	50,900 TO		
	DEED BOOK 681 PG-1157		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	37,167				
***** 138.00-1-23.02 *****						
138.00-1-23.02	3846 Co Hwy 18					2014821
Dunckel Marie C.E.	210 1 Family Res		BASIC STAR 41854	0	0	18,000
3846 Co Hwy 18	Unadilla Valley 083803	7,000	COUNTY TAXABLE VALUE	34,000		
New Berlin, NY 13411	FRNT 346.00 DPTH	50,900	TOWN TAXABLE VALUE	34,000		
	ACRES 0.65		SCHOOL TAXABLE VALUE	16,000		
	EAST-0233880 NRTH-0969777		FD105 Edmeston Fire Dist 1	34,000 TO		
	DEED BOOK 831 PG-308		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	84,833				
***** 138.00-1-23.03 *****						
138.00-1-23.03	3853 Co Hwy 18					196905
MacDonald David W	210 1 Family Res		BASIC STAR 41854	0	0	18,000
MacDonald Darlene M	Unadilla Valley 083803	7,000	COUNTY TAXABLE VALUE	34,000		
3853 Co Hwy 18	FRNT 346.00 DPTH	50,900	TOWN TAXABLE VALUE	34,000		
New Berlin, NY 13411	ACRES 2.16		SCHOOL TAXABLE VALUE	16,000		
	EAST-0233691 NRTH-0969963		FD105 Edmeston Fire Dist 1	34,000 TO		
	DEED BOOK 1070 PG-288		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	56,667				
***** 138.00-1-24.00 *****						
138.00-1-24.00	3865 Co Hwy 18					193777
Ioli David J	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,400		
78 West Cortland Ave	Unadilla Valley 083803	10,100	TOWN TAXABLE VALUE	11,400		
Oceanside, NY 11572	ACRES 12.85	11,400	SCHOOL TAXABLE VALUE	11,400		
	EAST-0232970 NRTH-0970280		FD105 Edmeston Fire Dist 1	11,400 TO		
	DEED BOOK 1020 PG-174					
	FULL MARKET VALUE	19,000				
***** 138.00-1-25.01 *****						
138.00-1-25.01	3913 Co Hwy 18					033900
Lebenick Frank	210 1 Family Res		COUNTY TAXABLE VALUE	45,600		
Melmer Josephine	Unadilla Valley 083803	4,100	TOWN TAXABLE VALUE	45,600		
Josephine Melmer	FRNT 112.00 DPTH	45,600	SCHOOL TAXABLE VALUE	45,600		
142 Collins Dr	ACRES 0.48		FD105 Edmeston Fire Dist 1	45,600 TO		
Oneonta, NY 13820	EAST-0233170 NRTH-0971401		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1125 PG-294					
	FULL MARKET VALUE	76,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-25.22 *****						
	3911 Co Hwy 18*					193783
138.00-1-25.22	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Elizabeth Alderman Lee RT	Unadilla Valley 083803	500	TOWN TAXABLE VALUE	500		
Elizabeth Alderman Lee	ACRES 0.50	500	SCHOOL TAXABLE VALUE	500		
5425 12th Ave S	EAST-0233080 NRTH-0971300		FD105 Edmeston Fire Dist 1	500	TO	
Minneapolis, MN 55417	DEED BOOK 1124 PG-25					
	FULL MARKET VALUE	833				
***** 138.00-1-25.23 *****						
	3910 Co Hwy 18					214384
138.00-1-25.23	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Coleman David C	Unadilla Valley 083803	4,800	COUNTY TAXABLE VALUE	60,500		
3910 Co Hwy 18	FRNT 125.00 DPTH	60,500	TOWN TAXABLE VALUE	60,500		
New Berlin, NY 13411	ACRES 0.64		SCHOOL TAXABLE VALUE	42,500		
	EAST-0233450 NRTH-0971410		FD105 Edmeston Fire Dist 1	60,500	TO	
	DEED BOOK 694 PG-829		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	100,833				
***** 138.00-1-25.24 *****						
	3879 Co Hwy 18					187588
138.00-1-25.24	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Weidman Jody B	Unadilla Valley 083803	10,700	COUNTY TAXABLE VALUE	56,200		
3879 Co Hwy 18	ACRES 7.66	56,200	TOWN TAXABLE VALUE	56,200		
New Berlin, NY 13411	EAST-0232830 NRTH-0970520		SCHOOL TAXABLE VALUE	38,200		
	DEED BOOK 963 PG-224		FD105 Edmeston Fire Dist 1	56,200	TO	
	FULL MARKET VALUE	93,667	SW002 Solid Waste User Fee	1.00	UN	
***** 138.00-1-25.211 *****						
	3876 Co Hwy 18					267379
138.00-1-25.211	210 1 Family Res		COUNTY TAXABLE VALUE	85,380		
Olivo Saverio	Unadilla Valley 083803	22,300	TOWN TAXABLE VALUE	85,380		
Petti Stanislaq	ACRES 55.42	85,380	SCHOOL TAXABLE VALUE	85,380		
2417 Fish Ave	EAST-0234755 NRTH-0971131		FD105 Edmeston Fire Dist 1	85,380	TO	
Bronx, NY 10469	DEED BOOK 2014 PG-1639		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	142,300				
***** 138.00-1-25.212 *****						
	Co Hwy 18					200506
138.00-1-25.212	321 Abandoned ag		COUNTY TAXABLE VALUE	12,200		
Weidman Jody B	Unadilla Valley 083803	12,200	TOWN TAXABLE VALUE	12,200		
3879 Co Hwy 18	ACRES 30.52	12,200	SCHOOL TAXABLE VALUE	12,200		
Edmeston, NY 13411	EAST-0232534 NRTH-0971025		FD105 Edmeston Fire Dist 1	12,200	TO	
	DEED BOOK 1081 PG-66					
	FULL MARKET VALUE	20,333				
***** 138.00-1-26.01 *****						
	Co Hwy 18					010000
138.00-1-26.01	314 Rural vac<10		COUNTY TAXABLE VALUE	8,300		
Schneider Christine M.	Unadilla Valley 083803	8,300	TOWN TAXABLE VALUE	8,300		
254 Backus Road	ACRES 8.63 BANK 51	8,300	SCHOOL TAXABLE VALUE	8,300		
Burlington Flats, NY 13315	EAST-0232456 NRTH-0971481		FD105 Edmeston Fire Dist 1	8,300	TO	
	DEED BOOK 2015 PG-4792					
	FULL MARKET VALUE	13,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 138.00-1-26.02 *****						
	3926 Co Hwy 18					194903
138.00-1-26.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Schneider Christine M.	Unadilla Valley 083803	11,000	COUNTY TAXABLE VALUE	42,100		
254 Backus Road	ACRES 8.14 BANK 51	42,100	TOWN TAXABLE VALUE	42,100		
Burlington Flats, NY 13315	EAST-0233534 NRTH-0971757		SCHOOL TAXABLE VALUE	24,100		
	DEED BOOK 2015 PG-4792		FD105 Edmeston Fire Dist 1	42,100 TO		
	FULL MARKET VALUE	70,167	SW002 Solid Waste User Fee	1.00 UN		
***** 138.00-1-27.00 *****						
	4008 Co Hwy 18					005900
138.00-1-27.00	321 Abandoned ag		COUNTY TAXABLE VALUE	106,700		
Gaccione Salvatore	Unadilla Valley 083803	106,700	TOWN TAXABLE VALUE	106,700		
100 Janelle Ct	ACRES 336.70	106,700	SCHOOL TAXABLE VALUE	106,700		
Bedminster, NJ 07921	EAST-0234480 NRTH-0973311		FD105 Edmeston Fire Dist 1	106,700 TO		
	DEED BOOK 2013 PG-3995					
	FULL MARKET VALUE	177,833				
***** 138.00-1-28.00 *****						
	Goodrich* Rd					184280
138.00-1-28.00	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Brown Richard G	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
Brown Karen D	ACRES 6.33	2,000	SCHOOL TAXABLE VALUE	2,000		
360 Norton Rd	EAST-0238400 NRTH-0969470		FD105 Edmeston Fire Dist 1	2,000 TO		
Frankfort, NY 13340	DEED BOOK 739 PG-198					
	FULL MARKET VALUE	3,333				
***** 138.00-1-29.00 *****						
	473 Goodrich Rd					182896
138.00-1-29.00	210 1 Family Res		COUNTY TAXABLE VALUE	88,400		
Jackson James F.	Edmeston Centra 362801	5,100	TOWN TAXABLE VALUE	88,400		
Jackson Celinda A.	ACRES 2.25 BANK 4	88,400	SCHOOL TAXABLE VALUE	88,400		
473 Goodrich Rd	EAST-0240330 NRTH-0972861		FD105 Edmeston Fire Dist 1	88,400 TO		
Edmeston, NY 13335	DEED BOOK 1117 PG-104		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	147,333				
***** 139.00-1-1.00 *****						
	129 Simmons Rd					057200
139.00-1-1.00	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,300		
Makin Larry	Edmeston Centra 362801	3,500	TOWN TAXABLE VALUE	6,300		
Makin Linda	ACRES 4.96	6,300	SCHOOL TAXABLE VALUE	6,300		
239 Ingraham Rd	EAST-0241745 NRTH-0978167		FD105 Edmeston Fire Dist 1	6,300 TO		
Oxford, NY 13830	DEED BOOK 973 PG-1					
	FULL MARKET VALUE	10,500				
***** 139.00-1-2.00 *****						
	Goodrich Rd					057400
139.00-1-2.00	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Durkin Arthur A	Edmeston Centra 362801	1,500	TOWN TAXABLE VALUE	1,500		
38 Rambelwood Ave	ACRES 2.09	1,500	SCHOOL TAXABLE VALUE	1,500		
Staten Island, NY 10308	EAST-0242320 NRTH-0978149		FD105 Edmeston Fire Dist 1	1,500 TO		
	DEED BOOK 753 PG-640					
	FULL MARKET VALUE	2,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	679 Goodrich Rd			139.00-1-3.01		*****
139.00-1-3.01	240 Rural res		COUNTY TAXABLE VALUE	85,200		057300
Boteze Patricia A	Edmeston Centra 362801	55,000	TOWN TAXABLE VALUE	85,200		
Boteze Carl E	ACRES 170.24	85,200	SCHOOL TAXABLE VALUE	85,200		
PO Box 134	EAST-0243420 NRTH-0977430		FD105 Edmeston Fire Dist 1	85,200 TO		
Boston, GA 31626	DEED BOOK 966 PG-338		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	142,000				

	Goodrich* Rd			139.00-1-3.02		*****
139.00-1-3.02	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		192183
Boteze Carl	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
Boteze Patricia A	ACRES 19.85	6,000	SCHOOL TAXABLE VALUE	6,000		
PO Box 134	EAST-0244615 NRTH-0977281		FD105 Edmeston Fire Dist 1	6,000 TO		
Boston, GA 31626	DEED BOOK 1097 PG-68					
	FULL MARKET VALUE	10,000				

	608 Goodrich Rd			139.00-1-4.01		*****
139.00-1-4.01	117 Horse farm		BASIC STAR 41854	0	0	18,000
Shoemaker William L Jr	Edmeston Centra 362801	28,000	COUNTY TAXABLE VALUE	73,700		
Shoemaker Anna	ACRES 100.72	73,700	TOWN TAXABLE VALUE	73,700		
PO Box 113	EAST-0243140 NRTH-0973800		SCHOOL TAXABLE VALUE	55,700		
Edmeston, NY 13335	DEED BOOK 721 PG-473		FD105 Edmeston Fire Dist 1	73,700 TO		
	FULL MARKET VALUE	122,833	SW002 Solid Waste User Fee	1.00 UN		

	Goodrich Rd			139.00-1-4.21		*****
139.00-1-4.21	321 Abandoned ag		COUNTY TAXABLE VALUE	29,000		206991
LaScala Thomas D	Edmeston Centra 362801	29,000	TOWN TAXABLE VALUE	29,000		
6 Coppola Ct	ACRES 89.29	29,000	SCHOOL TAXABLE VALUE	29,000		
Montville, NJ 07045	EAST-0243860 NRTH-0975820		FD105 Edmeston Fire Dist 1	29,000 TO		
	DEED BOOK 780 PG-824					
	FULL MARKET VALUE	48,333				

	620 Goodrich Rd			139.00-1-4.22		*****
139.00-1-4.22	240 Rural res		COUNTY TAXABLE VALUE	60,500		182796
Marino James V	Edmeston Centra 362801	31,000	TOWN TAXABLE VALUE	60,500		
Marino Jenine A	ACRES 91.16	60,500	SCHOOL TAXABLE VALUE	60,500		
30 Mirijo Rd	EAST-0243840 NRTH-0974679		FD105 Edmeston Fire Dist 1	60,500 TO		
Danbury, CT 06811	DEED BOOK 784 PG-893		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	100,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

139.00-1-5.00	445 Goodrich Rd			139.00-1-5.00		003000
Brill Lawrence H	113 Cattle farm		BASIC STAR 41854	0	0	18,000
Brill Irene J	Edmeston Centra 362801	69,000	VETERANS 41101	300	300	0
445 Goodrich Rd	ACRES 302.63	110,200	COUNTY TAXABLE VALUE	109,900		
Edmeston, NY 13335	EAST-0241545 NRTH-0972787		TOWN TAXABLE VALUE	109,900		
	DEED BOOK 606 PG-465		SCHOOL TAXABLE VALUE	92,200		
	FULL MARKET VALUE	183,667	FD105 Edmeston Fire Dist 1	110,200 TO		
			SW002 Solid Waste User Fee	1.00 UN		

139.00-1-6.00	Dutch Valley* Rd			139.00-1-6.00		013100
Miller Ervin & Emma	105 Vac farmland		COUNTY TAXABLE VALUE	5,900		
Miller Joseph & Mary	Edmeston Centra 362801	5,900	TOWN TAXABLE VALUE	5,900		
1521 Co Hwy 29	ACRES 22.39 BANK 4	5,900	SCHOOL TAXABLE VALUE	5,900		
New Berlin, NY 13411	EAST-0243094 NRTH-9701583		FD105 Edmeston Fire Dist 1	5,900 TO		
	DEED BOOK 2015 PG-3315					
	FULL MARKET VALUE	9,833				

139.00-1-7.00	Dutch Valley Rd			139.00-1-7.00		048100
Obraztsov Serge	910 Priv forest		COUNTY TAXABLE VALUE	41,000		
Obraztsov Florence M	Edmeston Centra 362801	23,100	TOWN TAXABLE VALUE	41,000		
93 Lolly Ln	ACRES 59.51	41,000	SCHOOL TAXABLE VALUE	41,000		
Centereach, NY 11720	EAST-0244780 NRTH-0972290		FD105 Edmeston Fire Dist 1	41,000 TO		
	DEED BOOK 640 PG-376					
	FULL MARKET VALUE	68,333				

139.00-1-8.00	374 Dutch Valley Rd			139.00-1-8.00		037000
Nichols Matthew P.	240 Rural res		COUNTY TAXABLE VALUE	102,500		
Nichols Christine M.	Edmeston Centra 362801	17,300	TOWN TAXABLE VALUE	102,500		
374 Dutch Valley Road	ACRES 29.14 BANK 4	102,500	SCHOOL TAXABLE VALUE	102,500		
Edmeston, NY 13335	EAST-0244880 NRTH-0971019		FD105 Edmeston Fire Dist 1	102,500 TO		
	DEED BOOK 2014 PG-3941		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	170,833				

139.00-1-9.01	Dutch Valley Rd			139.00-1-9.01		047670
Rose** Leslae J	314 Rural vac<10		COUNTY TAXABLE VALUE	8,200		
Rose Christopher S	Edmeston Centra 362801	8,200	TOWN TAXABLE VALUE	8,200		
445 Parker Road	ACRES 8.47	8,200	SCHOOL TAXABLE VALUE	8,200		
New Berlin, NY 13411	EAST-0244720 NRTH-0970290		FD105 Edmeston Fire Dist 1	8,200 TO		
	DEED BOOK 2014 PG-548					
	FULL MARKET VALUE	13,667				

139.00-1-9.02	Dutch Valley Rd			139.00-1-9.02		180282
Mullet Living Trust Frank E &	314 Rural vac<10		COUNTY TAXABLE VALUE	3,600		
Mullet Frank E	Edmeston Centra 362801	3,600	TOWN TAXABLE VALUE	3,600		
c/o Martha Windsor	ACRES 8.92	3,600	SCHOOL TAXABLE VALUE	3,600		
36 South Street	EAST-0245320 NRTH-0970350		FD105 Edmeston Fire Dist 1	3,600 TO		
Edmeston, NY 13335	DEED BOOK 2012 PG-6094					
	FULL MARKET VALUE	6,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

	443 Dutch Valley Rd			139.00-1-11.02		*****
139.00-1-11.02	210 1 Family Res		BASIC STAR 41854	0	0	220892
Johnson Bryan F	Edmeston Centra 362801	16,300	COUNTY TAXABLE VALUE	64,200		18,000
Holbert Nancy	ACRES 21.00	64,200	TOWN TAXABLE VALUE	64,200		
443 Dutch Valley Rd	EAST-0245860 NRTH-0972700		SCHOOL TAXABLE VALUE	46,200		
Edmeston, NY 13335	DEED BOOK 758 PG-116		FD105 Edmeston Fire Dist 1	64,200 TO		
	FULL MARKET VALUE	107,000	SW002 Solid Waste User Fee	1.00 UN		

	Dutch Valley* Rd			139.00-1-11.03		*****
139.00-1-11.03	314 Rural vac<10		COUNTY TAXABLE VALUE	400		183593
Drj Holding Company Inc	Edmeston Centra 362801	400	TOWN TAXABLE VALUE	400		
1029 St Hwy 80	ACRES 0.96	400	SCHOOL TAXABLE VALUE	400		
Edmeston, NY 13335	EAST-0248630 NRTH-0970621		FD105 Edmeston Fire Dist 1	400 TO		
	DEED BOOK 921 PG-270					
	FULL MARKET VALUE	667				

	456 Dutch Valley Rd			139.00-1-11.04		*****
139.00-1-11.04	210 1 Family Res		ENH STAR 41834	0	0	39,180
Rockwell Carlton G	Edmeston Centra 362801	7,100	COUNTY TAXABLE VALUE	56,800		
456 Dutch Valley Rd	ACRES 2.23	56,800	TOWN TAXABLE VALUE	56,800		
Edmeston, NY 13335	EAST-0246480 NRTH-0972700		SCHOOL TAXABLE VALUE	17,620		
	DEED BOOK 761 PG-72		FD105 Edmeston Fire Dist 1	56,800 TO		
	FULL MARKET VALUE	94,667	SW002 Solid Waste User Fee	1.00 UN		

	Dutch Valley Rd			139.00-1-12.00		*****
139.00-1-12.00	321 Abandoned ag		COUNTY TAXABLE VALUE	11,400		190779
Fisher Gary G	Edmeston Centra 362801	11,400	TOWN TAXABLE VALUE	11,400		
Fisher Lois E	ACRES 22.82	11,400	SCHOOL TAXABLE VALUE	11,400		
PO Box 233	EAST-0247177 NRTH-0973419		FD105 Edmeston Fire Dist 1	11,400 TO		
Morris, NY 13808	DEED BOOK 666 PG-267					
	FULL MARKET VALUE	19,000				

	486 Dutch Valley Rd			139.00-1-13.00		*****
139.00-1-13.00	210 1 Family Res		COUNTY TAXABLE VALUE	41,400		014000
Fisher Gary G	Edmeston Centra 362801	3,700	TOWN TAXABLE VALUE	41,400		
Fisher Lois E	FRNT 160.00 DPTH	41,400	SCHOOL TAXABLE VALUE	41,400		
PO Box 233	ACRES 0.39		FD105 Edmeston Fire Dist 1	41,400 TO		
Morris, NY 13808	EAST-0246890 NRTH-0973300		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 666 PG-267					
	FULL MARKET VALUE	69,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

139.00-1-14.00	493 Dutch Valley Rd			139.00-1-14.00		*****
Geraghty Marianne P	110 Livestock		COUNTY TAXABLE VALUE	77,700		042720
Peterman, Jesse Watterson, Reg	Edmeston Centra 362801	32,600	TOWN TAXABLE VALUE	77,700		
15750 23 Ave	ACRES 104.26	77,700	SCHOOL TAXABLE VALUE	77,700		
Whitestone, NY 11357	EAST-0247080 NRTH-0974079		FD105 Edmeston Fire Dist 1	77,700 TO		
	DEED BOOK 2016 PG-242		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	129,500				

139.00-1-15.00	545 Dutch Valley Rd			139.00-1-15.00		*****
Peterman Jesse E	210 1 Family Res		COUNTY TAXABLE VALUE	47,100		041700
Peterman Helen R	Edmeston Centra 362801	8,500	TOWN TAXABLE VALUE	47,100		
33-47 14th St	ACRES 3.81	47,100	SCHOOL TAXABLE VALUE	47,100		
Long Island City, NY 11106	EAST-0247779 NRTH-0974560		FD105 Edmeston Fire Dist 1	47,100 TO		
	DEED BOOK 611 PG-89		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	78,500				

139.00-1-16.01	Dutch Valley Rd			139.00-1-16.01		*****
Pritchard Paul	321 Abandoned ag		COUNTY TAXABLE VALUE	26,600		036520
529 Taylor Hill Rd	Edmeston Centra 362801	26,600	TOWN TAXABLE VALUE	26,600		
Burlington Flats, NY 13315	ACRES 96.30	26,600	SCHOOL TAXABLE VALUE	26,600		
	EAST-0247234 NRTH-0976344		FD105 Edmeston Fire Dist 1	26,600 TO		
	DEED BOOK 2012 PG-3505					
	FULL MARKET VALUE	44,333				

139.00-1-16.03	662 Dutch Valley Rd			139.00-1-16.03		*****
Conklin Jeffery R	210 1 Family Res		BASIC STAR 41854	0	0	18,000
In Amanda	Edmeston Centra 362801	16,100	COUNTY TAXABLE VALUE	86,200		
662 Dutch Valley Rd	ACRES 17.76 BANK 4	86,200	TOWN TAXABLE VALUE	86,200		
Edmeston, NY 13335	EAST-0249771 NRTH-0976632		SCHOOL TAXABLE VALUE	68,200		
	DEED BOOK 1007 PG-282		FD105 Edmeston Fire Dist 1	86,200 TO		
	FULL MARKET VALUE	143,667	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-16.04	Dutch Valley* Rd			139.00-1-16.04		*****
Bennis William M	105 Vac farmland		COUNTY TAXABLE VALUE	6,000		181604
Bennis Kelly L	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
172 E Walt Davis Rd	ACRES 18.21	6,000	SCHOOL TAXABLE VALUE	6,000		
Edmeston, NY 13335	EAST-0250327 NRTH-0976499		FD105 Edmeston Fire Dist 1	6,000 TO		
	DEED BOOK 1060 PG-90					
	FULL MARKET VALUE	10,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 139.00-1-17.01 *****						
	706 Dutch Valley Rd					036500
139.00-1-17.01	112 Dairy farm		BASIC STAR 41854	0	0	18,000
Mumbulo** Elizabeth & William	Edmeston Centra 362801	15,400	FARM BLDG. 41700	46,800	46,800	46,800
Troyer Daniel E & Esther C	FRNT 110.00 DPTH	122,200	COUNTY TAXABLE VALUE	75,400		
706 Dutch Valley Road	ACRES 44.85		TOWN TAXABLE VALUE	75,400		
Edmeston, NY 13335	EAST-0250652 NRTH-0977690		SCHOOL TAXABLE VALUE	57,400		
	DEED BOOK 2014 PG-5472		FD105 Edmeston Fire Dist 1	122,200	TO	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	203,667	SW002 Solid Waste User Fee	1.00	UN	
UNDER RPTL483 UNTIL 2024						
***** 139.00-1-17.02 *****						
	688 Dutch Valley Rd					181799
139.00-1-17.02	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Elliott Douglas B	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	45,300		
Lewis Annette	ACRES 2.00	45,300	TOWN TAXABLE VALUE	45,300		
688 Dutch Valley Rd	EAST-0249682 NRTH-0977196		SCHOOL TAXABLE VALUE	27,300		
Edmeston, NY 13335	DEED BOOK 832 PG-40		FD105 Edmeston Fire Dist 1	45,300	TO	
	FULL MARKET VALUE	75,500	SW002 Solid Waste User Fee	1.00	UN	
***** 139.00-1-17.03 *****						
	681 Dutch Valley Rd					227711
139.00-1-17.03	240 Rural res		COUNTY TAXABLE VALUE	68,900		
Meier Robert V	Edmeston Centra 362801	25,800	TOWN TAXABLE VALUE	68,900		
PO Box 5106	ACRES 73.97	68,900	SCHOOL TAXABLE VALUE	68,900		
Edmeston, NY 13335	EAST-0247631 NRTH-0977404		FD105 Edmeston Fire Dist 1	68,900	TO	
	DEED BOOK 2011 PG-6071		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	114,833				
***** 139.00-1-17.04 *****						
	706 Dutch Valley Rd					270815
139.00-1-17.04	112 Dairy farm		BASIC STAR 41854	0	0	18,000
Yoder Paul C.	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	38,600		
Yoder Barbara A.	FRNT 430.00 DPTH	38,600	TOWN TAXABLE VALUE	38,600		
702 Dutch Valley Road	ACRES 4.27		SCHOOL TAXABLE VALUE	20,600		
Edmeston, NY 13335	EAST-0250652 NRTH-0977690		FD105 Edmeston Fire Dist 1	38,600	TO	
	DEED BOOK 2014 PG-4858		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	64,333				
***** 139.00-1-18.00 *****						
	709 Dutch Valley Rd					037410
139.00-1-18.00	240 Rural res		BASIC STAR 41854	0	0	18,000
Stephens Bruce I	Edmeston Centra 362801	11,600	COUNTY TAXABLE VALUE	58,200		
Stephens Mary C	ACRES 10.32	58,200	TOWN TAXABLE VALUE	58,200		
709 Dutch Valley Rd	EAST-0249090 NRTH-0977791		SCHOOL TAXABLE VALUE	40,200		
Edmeston, NY 13335	DEED BOOK 685 PG-499		FD105 Edmeston Fire Dist 1	58,200	TO	
	FULL MARKET VALUE	97,000	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

139.00-1-19.00	716 Dutch Valley Rd			139.00-1-19.00		*****
Mumbulo Dennis	210 1 Family Res		BASIC STAR 41854	0	0	036400
Mumbulo Donna	Edmeston Centra 362801	6,000	COUNTY TAXABLE VALUE	75,600		18,000
716 Dutch Valley Rd	ACRES 1.05	75,600	TOWN TAXABLE VALUE	75,600		
Edmeston, NY 13335	EAST-0249670 NRTH-0977999		SCHOOL TAXABLE VALUE	57,600		
	DEED BOOK 635 PG-364		FD105 Edmeston Fire Dist 1	75,600 TO		
	FULL MARKET VALUE	126,000	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-20.00	676 Dutch Valley Rd			139.00-1-20.00		*****
Stephens** Robert J Sr	210 1 Family Res		BASIC STAR 41854	0	0	049000
Stephens** Joyce G	Edmeston Centra 362801	4,700	COUNTY TAXABLE VALUE	33,400		18,000
676 Dutch Valley Rd	FRNT 195.00 DPTH 152.00	33,400	TOWN TAXABLE VALUE	33,400		
Edmeston, NY 13335	ACRES 0.61		SCHOOL TAXABLE VALUE	15,400		
	EAST-0249540 NRTH-0976970		FD105 Edmeston Fire Dist 1	33,400 TO		
	DEED BOOK 2013 PG-985		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	55,667				

139.00-1-21.01	606 Dutch Valley Rd			139.00-1-21.01		*****
Wayman Richard M	241 Rural res&ag		ENH STAR 41834	0	0	003800
Wayman Doris E	Edmeston Centra 362801	61,700	COUNTY TAXABLE VALUE	131,100		39,180
606 Dutch Valley Rd	ACRES 181.16	131,100	TOWN TAXABLE VALUE	131,100		
Edmeston, NY 13335	EAST-0249090 NRTH-0974910		SCHOOL TAXABLE VALUE	91,920		
	DEED BOOK 721 PG-1096		FD105 Edmeston Fire Dist 1	131,100 TO		
	FULL MARKET VALUE	218,500	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-21.02	577 Dutch Valley Rd			139.00-1-21.02		*****
Gage Jessica A	210 1 Family Res		BASIC STAR 41854	0	0	240989
Talbot Michael	Edmeston Centra 362801	6,900	COUNTY TAXABLE VALUE	53,100		18,000
577 Dutch Valley Rd	ACRES 2.02	53,100	TOWN TAXABLE VALUE	53,100		
Edmeston, NY 13335	EAST-0248392 NRTH-0975137		SCHOOL TAXABLE VALUE	35,100		
	DEED BOOK 2010 PG-1502		FD105 Edmeston Fire Dist 1	53,100 TO		
	FULL MARKET VALUE	88,500	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-21.03	Dutch Valley Rd			139.00-1-21.03		*****
Teague Jackson	322 Rural vac>10		COUNTY TAXABLE VALUE	9,200		228808
833 North 400 West	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	9,200		
West Lafayette, IN 47906	ACRES 11.35	9,200	SCHOOL TAXABLE VALUE	9,200		
	EAST-0248808 NRTH-0975538		FD105 Edmeston Fire Dist 1	9,200 TO		
	DEED BOOK 1111 PG-1119					
	FULL MARKET VALUE	15,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

139.00-1-21.05	119 W Walter Davis Rd			139.00-1-21.05		*****
Wayman Brad R	270 Mfg housing		BASIC STAR 41854	0	0	209410
119 W Walter Davis Rd	Edmeston Centra 362801	7,200	COUNTY TAXABLE VALUE	15,100		15,100
Edmeston, NY 13335	ACRES 2.32	15,100	TOWN TAXABLE VALUE	15,100		
	EAST-0249518 NRTH-0975388		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1114 PG-66		FD105 Edmeston Fire Dist 1	15,100 TO		
	FULL MARKET VALUE	25,167	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-22.00	167 E Walter Davis Rd			139.00-1-22.00		*****
Bennis William M	170 Nursery		BASIC STAR 41854	0	0	014100
Bennis Kelly L	Edmeston Centra 362801	13,400	COUNTY TAXABLE VALUE	68,500		18,000
172 E Walt Davis Rd	ACRES 29.54	68,500	TOWN TAXABLE VALUE	68,500		
Edmeston, NY 13335	EAST-0250370 NRTH-0975540		SCHOOL TAXABLE VALUE	50,500		
	DEED BOOK 1090 PG-326		FD105 Edmeston Fire Dist 1	68,500 TO		
	FULL MARKET VALUE	114,167	SW002 Solid Waste User Fee	1.33 UN		

139.00-1-23.01	132 E Walter Davis Rd			139.00-1-23.01		*****
Maier Wayne E	210 1 Family Res		BASIC STAR 41854	0	0	283078
Maier Veronica L	Edmeston Centra 362801	6,200	COUNTY TAXABLE VALUE	70,800		18,000
132 East Walt Davis Rd	ACRES 1.22	70,800	TOWN TAXABLE VALUE	70,800		
Edmeston, NY 13335	EAST-0251310 NRTH-0975342		SCHOOL TAXABLE VALUE	52,800		
	DEED BOOK 655 PG-258		FD105 Edmeston Fire Dist 1	70,800 TO		
	FULL MARKET VALUE	118,000	SW002 Solid Waste User Fee	1.00 UN		

139.00-1-23.02	124 E Walter Davis Rd			139.00-1-23.02		*****
Maier Wayne E	210 1 Family Res		COUNTY TAXABLE VALUE	67,600		183489
Maier Veronica L	Edmeston Centra 362801	4,600	TOWN TAXABLE VALUE	67,600		
132 E Walt Davis Rd	FRNT 145.00 DPTH 180.00	67,600	SCHOOL TAXABLE VALUE	67,600		
Edmeston, NY 13335	ACRES 0.60		FD105 Edmeston Fire Dist 1	67,600 TO		
	EAST-0251528 NRTH-0975369		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 1095 PG-991					
	FULL MARKET VALUE	112,667				

139.00-1-24.00	1273 St Hwy 80			139.00-1-24.00		*****
Fallis Revocable Trust Barbara	210 1 Family Res		VET COM T 41133	0	6,000	0
Fallis Barbara E	Edmeston Centra 362801	6,600	VET COM C 41132	11,500	0	0
1273 St Hwy 80	FRNT 223.00 DPTH 125.00	46,000	ENH STAR 41834	0	0	39,180
Edmeston, NY 13335	ACRES 0.67		COUNTY TAXABLE VALUE	34,500		
	EAST-0252060 NRTH-0975210		TOWN TAXABLE VALUE	40,000		
	DEED BOOK 2013 PG-5456		SCHOOL TAXABLE VALUE	6,820		
	FULL MARKET VALUE	76,667	FD105 Edmeston Fire Dist 1	46,000 TO		
			SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 139.00-1-25.01 *****						
139.00-1-25.01	1207 St Hwy 80	32 PCT OF VALUE USED FOR EXEMPTION PURPOSES		139.00	1-25.01	057900
Bateman Richard	112 Dairy farm		VET WAR C 41122	8,011	0	0
Bateman Mary	Edmeston Centra 362801	35,100	VET WAR T 41123	0	3,600	0
1207 St Hwy 80	ACRES 136.40	166,900	BASIC STAR 41854	0	0	18,000
Edmeston, NY 13335	EAST-0252680 NRTH-0973810		COUNTY TAXABLE VALUE	158,889		
	DEED BOOK 2013 PG-6769		TOWN TAXABLE VALUE	163,300		
	FULL MARKET VALUE	278,167	SCHOOL TAXABLE VALUE	148,900		
			FD105 Edmeston Fire Dist 1	166,900	TO	
			SW002 Solid Waste User Fee	2.00	UN	
***** 139.00-1-25.02 *****						
139.00-1-25.02	St Hwy 80					182791
Fallis Revocable Trust Barbara	314 Rural vac<10		COUNTY TAXABLE VALUE	600		
Fallis Barbara E	Edmeston Centra 362801	600	TOWN TAXABLE VALUE	600		
1273 St Hwy 80	FRNT 115.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
Edmeston, NY 13335	ACRES 0.40		FD105 Edmeston Fire Dist 1	600	TO	
	EAST-0252004 NRTH-0975110					
	DEED BOOK 2013 PG-5456					
	FULL MARKET VALUE	1,000				
***** 139.00-1-25.03 *****						
139.00-1-25.03	St Hwy 80					265714
Curtin Dairy, LP	112 Dairy farm		COUNTY TAXABLE VALUE	57,700		
9815 Shaul Road	Edmeston Centra 362801	57,700	TOWN TAXABLE VALUE	57,700		
Cassville, NY 13318	ACRES 160.26	57,700	SCHOOL TAXABLE VALUE	57,700		
	EAST-0288279 NRTH-1398360		FD105 Edmeston Fire Dist 1	57,700	TO	
	DEED BOOK 2013 PG-6769					
	FULL MARKET VALUE	96,167				
***** 139.00-1-25.04 *****						
139.00-1-25.04	Dinky Joe Rd					265814
Curtin Dairy, LP	112 Dairy farm		COUNTY TAXABLE VALUE	8,000		
9815 Shaul Road	Edmeston Centra 362801	8,000	TOWN TAXABLE VALUE	8,000		
Cassville, NY 13318	ACRES 16.00	8,000	SCHOOL TAXABLE VALUE	8,000		
	EAST-0289288 NRTH-1397102		FD105 Edmeston Fire Dist 1	8,000	TO	
	DEED BOOK 2013 PG-6769					
	FULL MARKET VALUE	13,333				
***** 139.00-1-25.05 *****						
139.00-1-25.05	Dinky Joe Rd					265914
Curtin Dairy, LP	112 Dairy farm		COUNTY TAXABLE VALUE	16,500		
9815 Shaul Road	Edmeston Centra 362801	16,500	TOWN TAXABLE VALUE	16,500		
Cassville, NY 13318	ACRES 33.08	16,500	SCHOOL TAXABLE VALUE	16,500		
	EAST-0290813 NRTH-1397235		FD105 Edmeston Fire Dist 1	16,500	TO	
	DEED BOOK 2013 PG-6769					
	FULL MARKET VALUE	27,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 139.00-1-27.00 *****						
1148 St Hwy 80	110 Livestock		BASIC STAR 41854	0	0	18,000
139.00-1-27.00	Edmeston Centra 362801	15,700	COUNTY TAXABLE VALUE	37,600		
Bateman William J	ACRES 19.78	37,600	TOWN TAXABLE VALUE	37,600		
1148 St Hwy 80	EAST-0251680 NRTH-0971931		SCHOOL TAXABLE VALUE	19,600		
Edmeston, NY 13335	DEED BOOK 2013 PG-6769		FD105 Edmeston Fire Dist 1	37,600 TO		
	FULL MARKET VALUE	62,667	SW002 Solid Waste User Fee	1.00 UN		
***** 139.00-1-28.01 *****						
139.00-1-28.01	St Hwy 80		AGRI CEILS 41720	3,589	3,589	3,589
Tafel Adam M.	Edmeston Centra 362801	14,500	COUNTY TAXABLE VALUE	28,011		
Tafel Margaret V.	ACRES 35.64	31,600	TOWN TAXABLE VALUE	28,011		
1342 County Highway 10	EAST-0250700 NRTH-0970960		SCHOOL TAXABLE VALUE	28,011		
Laurens, NY 13796	DEED BOOK 2013 PG-7044		FD105 Edmeston Fire Dist 1	31,600 TO		
	FULL MARKET VALUE	52,667	SW002 Solid Waste User Fee	1.00 UN		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2020						
***** 139.00-1-28.02 *****						
139.00-1-28.02	1097 St Hwy 80					206080
Tafel Dieter	Edmeston Centra 362801	6,300	COUNTY TAXABLE VALUE	25,400		
1095 State Highway 80	FRNT 185.00 DPTH	25,400	TOWN TAXABLE VALUE	25,400		
Edmeston, NY 13335	ACRES 0.63		SCHOOL TAXABLE VALUE	25,400		
	EAST-0250530 NRTH-0971250		FD105 Edmeston Fire Dist 1	25,400 TO		
	DEED BOOK 2013 PG-7207		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	42,333				
***** 139.00-1-28.03 *****						
139.00-1-28.03	1095 St Hwy 80		BASIC STAR 41854	0	0	18,000
Tafel Dieter G	Edmeston Centra 362801	8,800	COUNTY TAXABLE VALUE	48,000		
1095 St Hwy 80	ACRES 1.91	48,000	TOWN TAXABLE VALUE	48,000		
Edmeston, NY 13335	EAST-0287426 NRTH-1395595		SCHOOL TAXABLE VALUE	30,000		
	DEED BOOK 1091 PG-224		FD105 Edmeston Fire Dist 1	48,000 TO		
	FULL MARKET VALUE	80,000				
***** 139.00-1-30.01 *****						
139.00-1-30.01	1107 St Hwy 80*					031193
Summer Hill Farm Llc	Edmeston Centra 362801	87,900	COUNTY TAXABLE VALUE	163,600		
c/o Mike Saviano	ACRES 234.18	163,600	TOWN TAXABLE VALUE	163,600		
9 Arrow Meadow Rd	EAST-0248550 NRTH-0971524		SCHOOL TAXABLE VALUE	163,600		
New Fairfield, CT 06812	DEED BOOK 923 PG-301		FD105 Edmeston Fire Dist 1	163,600 TO		
	FULL MARKET VALUE	272,667	SW002 Solid Waste User Fee	1.00 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 139.00-1-30.02 *****						
139.00-1-30.02	1134 St Hwy 80			139.00	1-30.02	198901
Williams Jeffrey	433 Auto body		Bus Im CTS 47610	6,898	6,898	6,898
264 Mill Creek Rd	Edmeston Centra 362801	8,900	COUNTY TAXABLE VALUE	103,102		
Edmeston, NY 13335	ACRES 2.50	110,000	TOWN TAXABLE VALUE	103,102		
	EAST-0251052 NRTH-0971948		SCHOOL TAXABLE VALUE	103,102		
	DEED BOOK 922 PG-277		FD105 Edmeston Fire Dist 1	110,000	TO	
	FULL MARKET VALUE	183,333	SW002 Solid Waste User Fee	1.00	UN	
***** 140.00-1-1.00 *****						
140.00-1-1.00	1296 St Hwy 80			140.00	1-1.00	028800
Cournoyer Kathleen A	210 1 Family Res		COUNTY TAXABLE VALUE	47,300		
PO Box 54	Edmeston Centra 362801	8,100	TOWN TAXABLE VALUE	47,300		
Edmeston, NY 13335	ACRES 1.16	47,300	SCHOOL TAXABLE VALUE	47,300		
	EAST-0252500 NRTH-0975610		FD105 Edmeston Fire Dist 1	47,300	TO	
	DEED BOOK 787 PG-130		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	78,833				
***** 140.00-1-2.00 *****						
140.00-1-2.00	1300 St Hwy 80			140.00	1-2.00	016485
Schoellig Jason D	210 1 Family Res		BASIC STAR 41854	0	0	18,000
102 Parker Hill Rd	Edmeston Centra 362801	5,500	COUNTY TAXABLE VALUE	76,000		
Edmeston, NY 13335	FRNT 112.00 DPTH 171.00	76,000	TOWN TAXABLE VALUE	76,000		
	ACRES 0.48 BANK 4		SCHOOL TAXABLE VALUE	58,000		
	EAST-0252570 NRTH-0975710		FD105 Edmeston Fire Dist 1	76,000	TO	
	DEED BOOK 1068 PG-12		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	126,667				
***** 140.00-1-3.00 *****						
140.00-1-3.00	St Hwy 80			140.00	1-3.00	057920
Curtin Dairy, LP	112 Dairy farm		COUNTY TAXABLE VALUE	38,200		
9815 Shaul Road	Edmeston Centra 362801	38,200	TOWN TAXABLE VALUE	38,200		
Cassville, NY 13318	ACRES 91.87	38,200	SCHOOL TAXABLE VALUE	38,200		
	EAST-0290382 NRTH-1400345		FD105 Edmeston Fire Dist 1	38,200	TO	
	DEED BOOK 2013 PG-6769		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	63,667				
***** 140.00-1-4.01 *****						
140.00-1-4.01	1348 St Hwy 80			140.00	1-4.01	015700
Hochstetler Daniel I	112 Dairy farm		FARM BLDG. 41700	4,000	4,000	4,000
Hochstetler Rosie H	Edmeston Centra 362801	49,100	AGRIC outs 41730	0	0	0
1348 St Hwy 80	ACRES 122.77	172,000	BASIC STAR 41854	0	0	18,000
Edmeston, NY 13335	EAST-0253680 NRTH-0976911		COUNTY TAXABLE VALUE	168,000		
	DEED BOOK 2011 PG-1698		TOWN TAXABLE VALUE	168,000		
	FULL MARKET VALUE	286,667	SCHOOL TAXABLE VALUE	150,000		
			FD105 Edmeston Fire Dist 1	172,000	TO	
			SW002 Solid Waste User Fee	1.00	UN	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2023

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.00-1-4.21 *****						
2206 Co Hwy 49				140.00	1-4.21	*****
140.00-1-4.21	270 Mfg housing		COUNTY TAXABLE VALUE	20,800		225680
Berger John M	Edmeston Centra 362801	5,200	TOWN TAXABLE VALUE	20,800		
116 Axtel Rd	FRNT 360.00 DPTH	20,800	SCHOOL TAXABLE VALUE	20,800		
Edmeston, NY 13335	ACRES 0.74		FD105 Edmeston Fire Dist 1	20,800	TO	
	EAST-0255630 NRTH-0977100		SW002 Solid Waste User Fee	1.00	UN	
	DEED BOOK 1029 PG-321					
	FULL MARKET VALUE	34,667				
***** 140.00-1-4.22 *****						
2228 Co Hwy 49				140.00	1-4.22	*****
140.00-1-4.22	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Davis Clarence C	Edmeston Centra 362801	7,500	COUNTY TAXABLE VALUE	62,900		
Davis Kathleen M	ACRES 2.67	62,900	TOWN TAXABLE VALUE	62,900		
2228 Co Hwy 49	EAST-0255430 NRTH-0977560		SCHOOL TAXABLE VALUE	44,900		
Edmeston, NY 13335	DEED BOOK 789 PG-907		FD105 Edmeston Fire Dist 1	62,900	TO	
	FULL MARKET VALUE	104,833	SW002 Solid Waste User Fee	1.00	UN	
***** 140.00-1-4.23 *****						
2220 Co Hwy 49				140.00	1-4.23	*****
140.00-1-4.23	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bailey Charleen E	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	39,500		
Attn: Charleen Orendorff	ACRES 1.89	39,500	TOWN TAXABLE VALUE	39,500		
PO Box 48	EAST-0255530 NRTH-0977319		SCHOOL TAXABLE VALUE	21,500		
Edmeston, NY 13335	DEED BOOK 796 PG-229		FD105 Edmeston Fire Dist 1	39,500	TO	
	FULL MARKET VALUE	65,833	SW002 Solid Waste User Fee	1.00	UN	
***** 140.00-1-5.00 *****						
1392 St Hwy 80				140.00	1-5.00	*****
140.00-1-5.00	210 1 Family Res		BASIC STAR 41854	0	0	027500
Baker Kimberly M	Edmeston Centra 362801	6,300	COUNTY TAXABLE VALUE	44,800		18,000
1392 St Hwy 80	FRNT 225.00 DPTH	44,800	TOWN TAXABLE VALUE	44,800		
Edmeston, NY 13810	ACRES 0.63		SCHOOL TAXABLE VALUE	26,800		
	EAST-0253830 NRTH-0977659		FD105 Edmeston Fire Dist 1	44,800	TO	
	DEED BOOK 2012 PG-5161		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	74,667				
***** 140.00-1-6.00 *****						
137 Monson Rd				140.00	1-6.00	*****
140.00-1-6.00	112 Dairy farm		BASIC STAR 41854	0	0	005300
Estell Abram A	Edmeston Centra 362801	49,700	COUNTY TAXABLE VALUE	134,000		18,000
Estell Grace	ACRES 162.25	134,000	TOWN TAXABLE VALUE	134,000		
137 Monson Rd	EAST-0256710 NRTH-0976270		SCHOOL TAXABLE VALUE	116,000		
Edmeston, NY 13335	DEED BOOK 1035 PG-133		FD105 Edmeston Fire Dist 1	134,000	TO	
	FULL MARKET VALUE	223,333	SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-7.00	2120 Co Hwy 49			140.00-1-7.00		*****
Parker Diana S.	210 1 Family Res		COUNTY TAXABLE VALUE	28,300		038675
58 South St	Edmeston Centra 362801	3,000	TOWN TAXABLE VALUE	28,300		
Edmeston, NY 13335	FRNT 250.00 DPTH	28,300	SCHOOL TAXABLE VALUE	28,300		
	ACRES 0.25		FD105 Edmeston Fire Dist 1	28,300 TO		
	EAST-0256660 NRTH-0975380		SW002 Solid Waste User Fee	1.00 UN		
	DEED BOOK 2014 PG-5513					
	FULL MARKET VALUE	47,167				

140.00-1-9.01	Monson Rd			140.00-1-9.01		*****
Weltner Albert	105 Vac farmland		COUNTY TAXABLE VALUE	41,800		066610
Weltner Carol	Edmeston Centra 362801	41,800	TOWN TAXABLE VALUE	41,800		
131 Gas Valley Rd	ACRES 130.42	41,800	SCHOOL TAXABLE VALUE	41,800		
Georgetown, PA 15043	EAST-0259671 NRTH-0977077		FD105 Edmeston Fire Dist 1	41,800 TO		
	DEED BOOK 2012 PG-5915					
	FULL MARKET VALUE	69,667				

140.00-1-9.02	233 Monson Rd			140.00-1-9.02		*****
Estell Abram L III	210 1 Family Res		BASIC STAR 41854	0	0	183092
Paddock Stephanie	Edmeston Centra 362801	3,800	COUNTY TAXABLE VALUE	38,700		18,000
233 Monson Rd	FRNT 200.00 DPTH 200.00	38,700	TOWN TAXABLE VALUE	38,700		
Edmeston, NY 13335	ACRES 0.92 BANK 4		SCHOOL TAXABLE VALUE	20,700		
	EAST-0258950 NRTH-0976250		FD105 Edmeston Fire Dist 1	38,700 TO		
	DEED BOOK 753 PG-956		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	64,500				

140.00-1-9.03	Monson Rd			140.00-1-9.03		*****
Kazaks Michael	270 Mfg housing		COUNTY TAXABLE VALUE	29,900		215608
Kazaks Coreen	Edmeston Centra 362801	19,000	TOWN TAXABLE VALUE	29,900		
164 Stanley Dr	ACRES 30.93	29,900	SCHOOL TAXABLE VALUE	29,900		
Centereach, NY 11720	EAST-0261821 NRTH-0977357		FD105 Edmeston Fire Dist 1	29,900 TO		
	DEED BOOK 1108 PG-912		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	49,833				

140.00-1-9.05	Monson Rd			140.00-1-9.05		*****
Miller Rudy E.	113 Cattle farm		COUNTY TAXABLE VALUE	29,200		066610
Miller Ada A.	Edmeston Centra 362801	15,200	TOWN TAXABLE VALUE	29,200		
137 Monson Rd	ACRES 19.63	29,200	SCHOOL TAXABLE VALUE	29,200		
Edmeston, NY 13335	EAST-0295219 NRTH-1401586		FD105 Edmeston Fire Dist 1	29,200 TO		
	DEED BOOK 2015 PG-2189		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	48,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-9.06	Monson Rd			140.00-1-9.06		*****
Estell Abram L	300 Vacant Land		COUNTY TAXABLE VALUE	900		255513
Estell Grace	Edmeston Centra 362801	900	TOWN TAXABLE VALUE	900		
137 Monson Rd	ACRES 1.00	900	SCHOOL TAXABLE VALUE	900		
Edmeston, NY 13335	EAST-0296056 NRTH-1400939		FD105 Edmeston Fire Dist 1	900 TO		
	DEED BOOK 2012 PG-5915					
	FULL MARKET VALUE	1,500				

140.00-1-9.42	238 Monson Rd			140.00-1-9.42		*****
Yoder Ernest	210 1 Family Res		BASIC STAR 41854	0	0	242213
Yoder Sarah	Edmeston Centra 362801	11,200	COUNTY TAXABLE VALUE	68,800		18,000
238 Monson Rd	ACRES 9.03	68,800	TOWN TAXABLE VALUE	68,800		
Edmeston, NY 13335	EAST-0297302 NRTH-1399536		SCHOOL TAXABLE VALUE	50,800		
	DEED BOOK 2012 PG-5798		FD105 Edmeston Fire Dist 1	68,800 TO		
	FULL MARKET VALUE	114,667	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-9.43	192 Monson Rd			140.00-1-9.43		*****
Yoder Aaron	210 1 Family Res		BASIC STAR 41854	0	0	242313
Yoder Lydia	Edmeston Centra 362801	5,500	COUNTY TAXABLE VALUE	41,500		18,000
168 Monson Rd	ACRES 2.66	41,500	TOWN TAXABLE VALUE	41,500		
Edmeston, NY 13335	EAST-0295411 NRTH-1400594		SCHOOL TAXABLE VALUE	23,500		
	DEED BOOK 2012 PG-5796		FD105 Edmeston Fire Dist 1	41,500 TO		
	FULL MARKET VALUE	69,167	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-9.411	196 Monson Rd			140.00-1-9.411		*****
Yoder Chester S	112 Dairy farm		BASIC STAR 41854	0	0	228411
Yoder Barbara E	Edmeston Centra 362801	17,000	COUNTY TAXABLE VALUE	106,200		18,000
196 Monson Rd	ACRES 62.53	106,200	TOWN TAXABLE VALUE	106,200		
Edmeston, NY 13335	EAST-0259212 NRTH-9755649		SCHOOL TAXABLE VALUE	88,200		
	DEED BOOK 2013 PG-1502		FD105 Edmeston Fire Dist 1	106,200 TO		
	FULL MARKET VALUE	177,000	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-9.412	196 Monson Rd			140.00-1-9.412		*****
Yoder Simon D.	112 Dairy farm		AGED - ALL 41800	27,650	27,650	275215
Yoder Saloma J.	Edmeston Centra 362801	4,900	ENH STAR 41834	0	0	27,650
216 Monson Road	FRNT 294.00 DPTH	55,300	COUNTY TAXABLE VALUE	27,650		
Edmeston, NY 13335	ACRES 1.84		TOWN TAXABLE VALUE	27,650		
	EAST-0259598 NRTH-9759096		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2015 PG-853		FD105 Edmeston Fire Dist 1	55,300 TO		
	FULL MARKET VALUE	92,167	SW002 Solid Waste User Fee	.50 UN		

140.00-1-10.01	366 Monson Rd			140.00-1-10.01		*****
Abrams Connie M	321 Abandoned ag		COUNTY TAXABLE VALUE	15,100		030350
Abrams Herbert S Sr.	Edmeston Centra 362801	15,100	TOWN TAXABLE VALUE	15,100		
9 Cotoxen Ln	ACRES 25.18	15,100	SCHOOL TAXABLE VALUE	15,100		
Medford, NJ 08055	EAST-0262155 NRTH-0975390		FD105 Edmeston Fire Dist 1	15,100 TO		
	DEED BOOK 2010 PG-930					
	FULL MARKET VALUE	25,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-10.02	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	140.00	1-10.02	*****
Connolly William J	Edmeston Centra 362801	15,100	TOWN TAXABLE VALUE	15,100		181305
Schleifer Howard	ACRES 25.11	15,100	SCHOOL TAXABLE VALUE	15,100		
493 Forest Rd	EAST-0261623 NRTH-0975307		FD105 Edmeston Fire Dist 1	15,100	TO	
Wallkill, NY 12589	DEED BOOK 1053 PG-248					
	FULL MARKET VALUE	25,167				

140.00-1-10.03	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	140.00	1-10.03	*****
Connolly William J	Edmeston Centra 362801	10,900	TOWN TAXABLE VALUE	10,900		181405
Connolly Kelly A	ACRES 14.12	10,900	SCHOOL TAXABLE VALUE	10,900		
493 Forest Rd	EAST-0261140 NRTH-0975495		FD105 Edmeston Fire Dist 1	10,900	TO	
Wallkill, NY 12589	DEED BOOK 1049 PG-248					
	FULL MARKET VALUE	18,167				

140.00-1-10.04	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	140.00	1-10.04	*****
Williams Janet R	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	9,400		181505
618 Taylor Hill Road	ACRES 10.12	9,400	SCHOOL TAXABLE VALUE	9,400		
Edmeston, NY 13315	EAST-0260696 NRTH-0975639		FD105 Edmeston Fire Dist 1	9,400	TO	
	DEED BOOK 1047 PG-333					
	FULL MARKET VALUE	15,667				

140.00-1-10.05	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	140.00	1-10.05	*****
Williams Janet R	Edmeston Centra 362801	15,000	TOWN TAXABLE VALUE	15,000		181605
618 Taylor Hill Road	ACRES 25.04	15,000	SCHOOL TAXABLE VALUE	15,000		
Edmeston, NY 13315	EAST-0260572 NRTH-0974824		FD105 Edmeston Fire Dist 1	15,000	TO	
	DEED BOOK 1047 PG-333					
	FULL MARKET VALUE	25,000				

140.00-1-11.01	485 Monson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	140.00	1-11.01	*****
Murn Stanley J Jr	Edmeston Centra 362801	7,600	TOWN TAXABLE VALUE	7,600		066580
62 Sylvia Dr	ACRES 5.03	7,600	SCHOOL TAXABLE VALUE	7,600		
West Islip, NY 11795	EAST-0265006 NRTH-0976435		FD105 Edmeston Fire Dist 1	7,600	TO	
	DEED BOOK 2010 PG-1438					
	FULL MARKET VALUE	12,667				

140.00-1-11.21	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	140.00	1-11.21	*****
Kazaks Richard	Edmeston Centra 362801	9,800	TOWN TAXABLE VALUE	9,800		204104
Kazaks Ann	ACRES 10.64	9,800	SCHOOL TAXABLE VALUE	9,800		
47 Terry Rd	EAST-0262514 NRTH-0977012		FD105 Edmeston Fire Dist 1	9,800	TO	
Patchogue, NY 11772	DEED BOOK 1110 PG-43					
	FULL MARKET VALUE	16,333				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-11.22	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	12,700	140.00-1-11.22	*****
Stimson Charise	Edmeston Centra 362801	12,700	TOWN TAXABLE VALUE	12,700		181705
174 Nassau St Ste 151	ACRES 17.09	12,700	SCHOOL TAXABLE VALUE	12,700		
Princeton, NJ 08542	EAST-0263138 NRTH-0977020		FD105 Edmeston Fire Dist 1	12,700 TO		
	DEED BOOK 1049 PG-151					
	FULL MARKET VALUE	21,167				

140.00-1-11.23	Monson Rd 321 Abandoned ag		COUNTY TAXABLE VALUE	11,400	140.00-1-11.23	*****
Gutman Michael	Edmeston Centra 362801	11,400	TOWN TAXABLE VALUE	11,400		181805
Gutman Concetta	ACRES 15.03	11,400	SCHOOL TAXABLE VALUE	11,400		
149 Grey Rock Rd	EAST-0263735 NRTH-0976832		FD105 Edmeston Fire Dist 1	11,400 TO		
Bridgeport, CT 06606	DEED BOOK 1047 PG-276					
	FULL MARKET VALUE	19,000				

140.00-1-11.24	Monson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,700	140.00-1-11.24	*****
Murn Stanley J Jr	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	6,700		181905
62 Sylvia Dr	ACRES 5.06	6,700	SCHOOL TAXABLE VALUE	6,700		
West Islip, NY 11795	EAST-0264117 NRTH-0976636		FD105 Edmeston Fire Dist 1	6,700 TO		
	DEED BOOK 2012 PG-5444					
	FULL MARKET VALUE	11,167				

140.00-1-11.25	Monson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,700	140.00-1-11.25	*****
Martin Elizabeth L	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	6,700		182005
56 Balmoral Dr	ACRES 5.11	6,700	SCHOOL TAXABLE VALUE	6,700		
Pittstown, NJ 08867	EAST-0264536 NRTH-0976512		FD105 Edmeston Fire Dist 1	6,700 TO		
	DEED BOOK 1048 PG-199					
	FULL MARKET VALUE	11,167				

140.00-1-11.26	283 Parker Hill Rd 240 Rural res		COUNTY TAXABLE VALUE	90,700	140.00-1-11.26	*****
Murn Stanley Jr	Edmeston Centra 362801	14,400	TOWN TAXABLE VALUE	90,700		182105
Murn Geralyn	ACRES 15.02	90,700	SCHOOL TAXABLE VALUE	90,700		
62 Sylvia Dr	EAST-0264648 NRTH-0977059		FD105 Edmeston Fire Dist 1	90,700 TO		
West Islip, NY 11795	DEED BOOK 1106 PG-787		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	151,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.00-1-11.27 *****						
	321 Parker Hill Rd					182205
140.00-1-11.27	240 Rural res		BASIC STAR 41854	0	0	18,000
Schreiber Dan	Edmeston Centra 362801	15,000	COUNTY TAXABLE VALUE	64,800		
Schreiber Jennifer	ACRES 16.04 BANK 101	64,800	TOWN TAXABLE VALUE	64,800		
321 Parker Hill Rd	EAST-0264328 NRTH-0977638		SCHOOL TAXABLE VALUE	46,800		
Edmeston, NY 13335	DEED BOOK 1082 PG-700		FD105 Edmeston Fire Dist 1	64,800 TO		
	FULL MARKET VALUE	108,000	SW002 Solid Waste User Fee	1.00 UN		
***** 140.00-1-11.28 *****						
	Monson Rd					182305
140.00-1-11.28	314 Rural vac<10		COUNTY TAXABLE VALUE	6,700		
Zych Robert	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	6,700		
Zych Annette F	ACRES 5.08	6,700	SCHOOL TAXABLE VALUE	6,700		
230 Pandolfi Ave	EAST-0264671 NRTH-0977914		FD105 Edmeston Fire Dist 1	6,700 TO		
Secaucus, NJ 07094	DEED BOOK 1046 PG-286					
	FULL MARKET VALUE	11,167				
***** 140.00-1-11.29 *****						
	229 Parker Hill Rd					182405
140.00-1-11.29	270 Mfg housing		COUNTY TAXABLE VALUE	46,200		
Cudia** Casper G & Barbara	Edmeston Centra 362801	9,700	TOWN TAXABLE VALUE	46,200		
Cudia Lisa A	ACRES 5.12	46,200	SCHOOL TAXABLE VALUE	46,200		
4206 Florence rd	EAST-0265071 NRTH-0975525		FD105 Edmeston Fire Dist 1	46,200 TO		
Bethpage, NY 11714	DEED BOOK 2015 PG-1312		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	77,000				
***** 140.00-1-11.30 *****						
	Monson Rd					182505
140.00-1-11.30	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,600		
LImani Dzevdet	Edmeston Centra 362801	8,900	TOWN TAXABLE VALUE	16,600		
LImani Minevere	ACRES 5.21	16,600	SCHOOL TAXABLE VALUE	16,600		
10 De Mott Ave	EAST-0265026 NRTH-0975951		FD105 Edmeston Fire Dist 1	16,600 TO		
Pequannock, NJ 07440	DEED BOOK 1048 PG-303					
	FULL MARKET VALUE	27,667				
***** 140.00-1-11.31 *****						
	Monson Rd					182605
140.00-1-11.31	321 Abandoned ag		COUNTY TAXABLE VALUE	9,400		
LImani Dzevdet	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	9,400		
Limani Minevere	ACRES 10.12	9,400	SCHOOL TAXABLE VALUE	9,400		
10 De Mott Ave	EAST-0264531 NRTH-0975751		FD105 Edmeston Fire Dist 1	9,400 TO		
Pequannock, NJ 07440	DEED BOOK 1048 PG-303					
	FULL MARKET VALUE	15,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-11.32	438 Monson Rd			140.00-1-11.32		*****
Mutone-Conley Lori	240 Rural res		BASIC STAR 41854	0	0	18,000
438 Monson Rd	Edmeston Centra 362801	17,500	COUNTY TAXABLE VALUE	84,500		
Edmeston, NY 13335	ACRES 20.12	84,500	TOWN TAXABLE VALUE	84,500		
	EAST-0263962 NRTH-0975392		SCHOOL TAXABLE VALUE	66,500		
	DEED BOOK 1047 PG-198		FD105 Edmeston Fire Dist 1	84,500 TO		
	FULL MARKET VALUE	140,833	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-11.33	430 Monson Rd			140.00-1-11.33		*****
Baird Richard A	240 Rural res		ENH STAR 41834	0	0	39,180
Baird Louise M	Edmeston Centra 362801	20,600	COUNTY TAXABLE VALUE	104,100		
PO Box 66	ACRES 30.16	104,100	TOWN TAXABLE VALUE	104,100		
Edmeston, NY 13335	EAST-0263384 NRTH-0975401		SCHOOL TAXABLE VALUE	64,920		
	DEED BOOK 1048 PG-67		FD105 Edmeston Fire Dist 1	104,100 TO		
	FULL MARKET VALUE	173,500	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-11.34	408 Monson Rd			140.00-1-11.34		*****
Shiley Jill C	240 Rural res		COUNTY TAXABLE VALUE	70,400		182905
9 Cotoxen Ln	Edmeston Centra 362801	18,000	TOWN TAXABLE VALUE	70,400		
Medford, NJ 08055	ACRES 25.02 BANK 4	70,400	SCHOOL TAXABLE VALUE	70,400		
	EAST-0262763 NRTH-0975341		FD105 Edmeston Fire Dist 1	70,400 TO		
	DEED BOOK 1045 PG-192		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	117,333				

140.00-1-11.35	382 Monson Rd			140.00-1-11.35		*****
Braunius William	210 1 Family Res		BASIC STAR 41854	0	0	18,000
382 Monson Rd	Edmeston Centra 362801	11,600	COUNTY TAXABLE VALUE	50,700		
Edmeston, NY 13335	ACRES 8.00	50,700	TOWN TAXABLE VALUE	50,700		
	EAST-0262547 NRTH-0976139		SCHOOL TAXABLE VALUE	32,700		
	DEED BOOK 1112 PG-227		FD105 Edmeston Fire Dist 1	50,700 TO		
	FULL MARKET VALUE	84,500	SW002 Solid Waste User Fee	1.00 UN		

140.00-1-11.36	217 Parker Hill Rd			140.00-1-11.36		*****
Mampreyan Michael	260 Seasonal res		COUNTY TAXABLE VALUE	33,400		183105
47 Old Riverhead Rd	Edmeston Centra 362801	17,400	TOWN TAXABLE VALUE	33,400		
Hampton Bays, NY 11946	ACRES 20.04	33,400	SCHOOL TAXABLE VALUE	33,400		
	EAST-0264766 NRTH-0974940		FD105 Edmeston Fire Dist 1	33,400 TO		
	DEED BOOK 2013 PG-4107					
	FULL MARKET VALUE	55,667				

140.00-1-12.01	276 Parker Hill Rd			140.00-1-12.01		*****
Scott Elisa	210 1 Family Res		COUNTY TAXABLE VALUE	63,500		066570
276 Parker Hill Rd	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE	63,500		
Edmeston, NY 13335	ACRES 2.62 BANK 4	63,500	SCHOOL TAXABLE VALUE	63,500		
	EAST-0265416 NRTH-0976639		FD105 Edmeston Fire Dist 1	63,500 TO		
	DEED BOOK 2015 PG-5521		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	105,833				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-12.21	282 Parker Hill* Rd			140.00-1-12.21		*****
Scott Elisa	314 Rural vac<10		COUNTY TAXABLE VALUE	450		241089
276 Parker Hill Rd	Edmeston Centra 362801	450	TOWN TAXABLE VALUE	450		
Edmeston, NY 13335	ACRES 0.48 BANK 4	450	SCHOOL TAXABLE VALUE	450		
	EAST-0265530 NRTH-0976800		FD105 Edmeston Fire Dist 1	450 TO		
	DEED BOOK 2015 PG-5521					
	FULL MARKET VALUE	750				

140.00-1-12.22	Parker Hill Rd			140.00-1-12.22		*****
Schindler Steven M	321 Abandoned ag		COUNTY TAXABLE VALUE	9,400		183205
Schindler Lisa B	Edmeston Centra 362801	9,400	TOWN TAXABLE VALUE	9,400		
4 Chipmunk Trail	ACRES 10.16	9,400	SCHOOL TAXABLE VALUE	9,400		
Coram, NY 11727	EAST-0265635 NRTH-0977973		FD105 Edmeston Fire Dist 1	9,400 TO		
	DEED BOOK 1047 PG-202					
	FULL MARKET VALUE	15,667				

140.00-1-12.23	Parker Hill Rd			140.00-1-12.23		*****
Martone Joseph J	314 Rural vac<10		COUNTY TAXABLE VALUE	8,600		183305
Martone Deborah Q	Edmeston Centra 362801	8,600	TOWN TAXABLE VALUE	8,600		
5 Knollwood Rd	ACRES 9.00	8,600	SCHOOL TAXABLE VALUE	8,600		
Morristown, NJ 07960	EAST-0265645 NRTH-0977560		FD105 Edmeston Fire Dist 1	8,600 TO		
	DEED BOOK 1047 PG-141					
	FULL MARKET VALUE	14,333				

140.00-1-12.24	286 Parker Hill Rd			140.00-1-12.24		*****
Meedonca Cynthia M	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,300		183405
882 Valentine St	Edmeston Centra 362801	9,300	TOWN TAXABLE VALUE	15,300		
Fall River, MA 02720	ACRES 10.00	15,300	SCHOOL TAXABLE VALUE	15,300		
	EAST-0265592 NRTH-0977099		FD105 Edmeston Fire Dist 1	15,300 TO		
	DEED BOOK 1048 PG-15					
	FULL MARKET VALUE	25,500				

140.00-1-12.25	Parker Hill Rd			140.00-1-12.25		*****
Scott Elisa	314 Rural vac<10		COUNTY TAXABLE VALUE	6,700		183505
9432 133 RD Ave	Edmeston Centra 362801	6,700	TOWN TAXABLE VALUE	6,700		
Ozone Park, NY 11417	ACRES 5.11 BANK 4	6,700	SCHOOL TAXABLE VALUE	6,700		
	EAST-0265690 NRTH-0976548		FD105 Edmeston Fire Dist 1	6,700 TO		
	DEED BOOK 1049 PG-147					
	FULL MARKET VALUE	11,167				

140.00-1-12.26	Parker Hill Rd			140.00-1-12.26		*****
Haberle Kimberly	314 Rural vac<10		COUNTY TAXABLE VALUE	6,900		183605
22 Woods Ln	Edmeston Centra 362801	6,900	TOWN TAXABLE VALUE	6,900		
Centereach, NY 11720	ACRES 6.64	6,900	SCHOOL TAXABLE VALUE	6,900		
	EAST-0265690 NRTH-0976141		FD105 Edmeston Fire Dist 1	6,900 TO		
	DEED BOOK 1045 PG-196					
	FULL MARKET VALUE	11,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.00-1-12.27 *****						
	Parker Hill Rd					183705
140.00-1-12.27	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Cudia Lisa A	Edmeston Centra 362801	7,500	TOWN TAXABLE VALUE	7,500		
Cudia Dawn M	ACRES 6.05	7,500	SCHOOL TAXABLE VALUE	7,500		
4206 Florence Rd	EAST-0265673 NRTH-0975712		FD105 Edmeston Fire Dist 1	7,500	TO	
Bethpage, NY 17714	DEED BOOK 2015 PG-1574					
	FULL MARKET VALUE	12,500				
***** 140.00-1-13.00 *****						
	186 Parker Hill Rd					001900
140.00-1-13.00	210 1 Family Res		COUNTY TAXABLE VALUE	44,500		
Grocott Stacy	Edmeston Centra 362801	4,500	TOWN TAXABLE VALUE	44,500		
Grocott Mark	ACRES 1.50	44,500	SCHOOL TAXABLE VALUE	44,500		
186 Parker Hill Rd	EAST-0265660 NRTH-0974430		FD105 Edmeston Fire Dist 1	44,500	TO	
Edmeston, NY 13335	DEED BOOK 879 PG-45		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	74,167				
***** 140.00-1-14.00 *****						
	Parker Hill Rd					052600
140.00-1-14.00	314 Rural vac<10		COUNTY TAXABLE VALUE	1,050		
Hill Patrick J	Edmeston Centra 362801	1,050	TOWN TAXABLE VALUE	1,050		
Duncan Linda	ACRES 1.16	1,050	SCHOOL TAXABLE VALUE	1,050		
102 Parker Hill Rd	EAST-0265730 NRTH-0972599		FD105 Edmeston Fire Dist 1	1,050	TO	
Edmeston, NY 13335	DEED BOOK 899 PG-4					
	FULL MARKET VALUE	1,750				
***** 140.00-1-15.00 *****						
	187 Parker Hill Rd					001920
140.00-1-15.00	112 Dairy farm		COUNTY TAXABLE VALUE	80,200		
Grocott Mark G	Edmeston Centra 362801	19,700	TOWN TAXABLE VALUE	80,200		
Grocott Stacey M	ACRES 66.92	80,200	SCHOOL TAXABLE VALUE	80,200		
186 Parker Hill Rd	EAST-0265010 NRTH-0974180		FD105 Edmeston Fire Dist 1	80,200	TO	
Edmeston, NY 13335	DEED BOOK 790 PG-183		SW002 Solid Waste User Fee	1.00	UN	
	FULL MARKET VALUE	133,667				
***** 140.00-1-16.00 *****						
	Parker Hill* Rd					023000
140.00-1-16.00	105 Vac farmland		COUNTY TAXABLE VALUE	1,300		
Grocott Mark G	Edmeston Centra 362801	1,300	TOWN TAXABLE VALUE	1,300		
Grocott Stacey M	ACRES 6.94	1,300	SCHOOL TAXABLE VALUE	1,300		
186 Parker Hill Rd	EAST-0262740 NRTH-0974000		FD105 Edmeston Fire Dist 1	1,300	TO	
Edmeston, NY 13335	DEED BOOK 790 PG-183					
	FULL MARKET VALUE	2,167				
***** 140.00-1-17.00 *****						
	155 Parker Hill Rd					019150
140.00-1-17.00	105 Vac farmland		COUNTY TAXABLE VALUE	39,700		
Menzenski Paul E Jr	Edmeston Centra 362801	39,700	TOWN TAXABLE VALUE	39,700		
58 Forest Valley Rd	ACRES 176.88	39,700	SCHOOL TAXABLE VALUE	39,700		
Pleasant Valley, NY 12569	EAST-0263210 NRTH-0972951		FD105 Edmeston Fire Dist 1	39,700	TO	
	DEED BOOK 1022 PG-65					
	FULL MARKET VALUE	66,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-18.00	Axtel Rd			140.00-1-18.00		*****
Auxier James P	321 Abandoned ag		COUNTY TAXABLE VALUE	9,200		052300
138 Smith Rd	Edmeston Centra 362801	9,200	TOWN TAXABLE VALUE	9,200		
Edmeston, NY 13335	ACRES 14.73	9,200	SCHOOL TAXABLE VALUE	9,200		
	EAST-0261950 NRTH-0972050		FD105 Edmeston Fire Dist 1	9,200 TO		
	DEED BOOK 984 PG-114					
	FULL MARKET VALUE	15,333				

140.00-1-19.01	229 Axtel Rd			140.00-1-19.01		*****
Alessandro Raffaele	312 Vac w/imprv		COUNTY TAXABLE VALUE	33,600		004500
50 Franklin Ave	Edmeston Centra 362801	27,100	TOWN TAXABLE VALUE	33,600		
Glen Cove, NY 11542	ACRES 78.07	33,600	SCHOOL TAXABLE VALUE	33,600		
	EAST-0260330 NRTH-0973019		FD105 Edmeston Fire Dist 1	33,600 TO		
	DEED BOOK 1116 PG-118					
	FULL MARKET VALUE	56,000				

140.00-1-19.21	225 Axtel Rd			140.00-1-19.21		*****
Eastman Kenneth L	210 1 Family Res		ENH STAR 41834	0	0	182083
Eastman Hilda G	Edmeston Centra 362801	7,000	VET COM C 41132	18,000	0	39,180
225 Axtell Rd	ACRES 5.29	78,700	VET COM T 41133	0	6,000	0
Edmeston, NY 13335	EAST-0259413 NRTH-0973470		COUNTY TAXABLE VALUE	60,700		
	DEED BOOK 685 PG-700		TOWN TAXABLE VALUE	72,700		
	FULL MARKET VALUE	131,167	SCHOOL TAXABLE VALUE	39,520		
			FD105 Edmeston Fire Dist 1	78,700 TO		
			SW002 Solid Waste User Fee	1.00 UN		

140.00-1-19.22	222 Axtel Rd			140.00-1-19.22		*****
Eastman Kenneth L	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,700		185603
Eastman Hilda G	Edmeston Centra 362801	6,800	TOWN TAXABLE VALUE	10,700		
225 Axtel Rd	ACRES 5.00	10,700	SCHOOL TAXABLE VALUE	10,700		
Edmeston, NY 13335	EAST-0259347 NRTH-0972956		FD105 Edmeston Fire Dist 1	10,700 TO		
	DEED BOOK 1118 PG-72					
	FULL MARKET VALUE	17,833				

140.00-1-19.31	Axtel Rd			140.00-1-19.31		*****
Eastman Kenneth	321 Abandoned ag		COUNTY TAXABLE VALUE	10,900		181384
Eastman Hilda	Edmeston Centra 362801	10,900	TOWN TAXABLE VALUE	10,900		
225 Axtell Rd	ACRES 21.84	10,900	SCHOOL TAXABLE VALUE	10,900		
Edmeston, NY 13335	EAST-0259070 NRTH-0973789		FD105 Edmeston Fire Dist 1	10,900 TO		
	DEED BOOK 691 PG-1119					
	FULL MARKET VALUE	18,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.00-1-19.32 *****						
205 Axtel Rd						182996
140.00-1-19.32	270 Mfg housing		BASIC STAR 41854	0	0	18,000
Johnson James E Jr	Edmeston Centra 362801	4,900	CW_10_VET/ 41152	4,800	0	0
Johnson Sherry L	ACRES 2.00	56,500	COUNTY TAXABLE VALUE	51,700		
205 Axtel Rd	EAST-0259031 NRTH-0973484		TOWN TAXABLE VALUE	56,500		
Edmeston, NY 13335	DEED BOOK 781 PG-921		SCHOOL TAXABLE VALUE	38,500		
	FULL MARKET VALUE	94,167	FD105 Edmeston Fire Dist 1	56,500 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 140.00-1-20.01 *****						
	Longview* Dr					190879
140.00-1-20.01	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Terry Malene H	Edmeston Centra 362801	2,000	TOWN TAXABLE VALUE	2,000		
Malene Schultz	ACRES 2.91 BANK 51	2,000	SCHOOL TAXABLE VALUE	2,000		
169 Longview Dr	EAST-0259130 NRTH-0971680		FD105 Edmeston Fire Dist 1	2,000 TO		
Edmeston, NY 13335	DEED BOOK 1100 PG-1149					
	FULL MARKET VALUE	3,333				
***** 140.00-1-20.02 *****						
	Axtel* Rd					185586
140.00-1-20.02	270 Mfg housing		COUNTY TAXABLE VALUE	12,200		
Lizor Francis E Jr.	Edmeston Centra 362801	8,800	TOWN TAXABLE VALUE	12,200		
5 S Hollywood	ACRES 14.05	12,200	SCHOOL TAXABLE VALUE	12,200		
Gloversville, NY 12078	EAST-0258250 NRTH-0971629		FD105 Edmeston Fire Dist 1	12,200 TO		
	DEED BOOK 1121 PG-87		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	20,333				
***** 140.00-1-20.03 *****						
	Longview* Dr					203289
140.00-1-20.03	314 Rural vac<10		COUNTY TAXABLE VALUE	1,900		
Timms John F.	Edmeston Centra 362801	1,900	TOWN TAXABLE VALUE	1,900		
Timms Mary	ACRES 9.40	1,900	SCHOOL TAXABLE VALUE	1,900		
4182 Florence Rd	EAST-0259730 NRTH-0971841		FD105 Edmeston Fire Dist 1	1,900 TO		
Bethpage, NY 11714	DEED BOOK 1118 PG-817					
	FULL MARKET VALUE	3,167				
***** 140.00-1-20.04 *****						
	Longview* Dr					203389
140.00-1-20.04	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		
Decicco Benjamin J	Edmeston Centra 362801	2,600	TOWN TAXABLE VALUE	2,600		
167 B Livingston St	ACRES 3.74	2,600	SCHOOL TAXABLE VALUE	2,600		
Northvale, NJ 07647	EAST-0260330 NRTH-0971900		FD105 Edmeston Fire Dist 1	2,600 TO		
	DEED BOOK 732 PG-1190					
	FULL MARKET VALUE	4,333				
***** 140.00-1-20.05 *****						
	Longview* Dr					203489
140.00-1-20.05	314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		
Adamo Joseph	Edmeston Centra 362801	4,800	TOWN TAXABLE VALUE	4,800		
Adamo Dominick	ACRES 6.92	4,800	SCHOOL TAXABLE VALUE	4,800		
272 Great Somkey Ln	EAST-0260840 NRTH-0971931		FD105 Edmeston Fire Dist 1	4,800 TO		
Mahwah, NJ 07430	DEED BOOK 739 PG-891					
	FULL MARKET VALUE	8,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-20.06	Longview* Dr 314 Rural vac<10		COUNTY TAXABLE VALUE	1,300	140.00-1-20.06	***** 203589
Scavo Mona	Edmeston Centra 362801	1,300	TOWN TAXABLE VALUE	1,300		
539 Nassau Ave	ACRES 1.86	1,300	SCHOOL TAXABLE VALUE	1,300		
Freeport, NY 11520	EAST-0261290 NRTH-0971920		FD105 Edmeston Fire Dist 1	1,300 TO		
	DEED BOOK 816 PG-326					
	FULL MARKET VALUE	2,167				

140.00-1-21.01	202 Axtel Rd 240 Rural res		COUNTY TAXABLE VALUE	41,500	140.00-1-21.01	***** 004400
Walkden Patrick M	Edmeston Centra 362801	28,800	TOWN TAXABLE VALUE	41,500		
207 Axtel Rd	ACRES 76.92	41,500	SCHOOL TAXABLE VALUE	41,500		
Edmeston, NY 13335	EAST-0257600 NRTH-0972260		FD105 Edmeston Fire Dist 1	41,500 TO		
	DEED BOOK 2011 PG-1427		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	69,167				

140.00-1-21.02	206 Axtel Rd 240 Rural res		BASIC STAR 41854	0	140.00-1-21.02	***** 201509
Walkden Patrick M	Edmeston Centra 362801	9,100	COUNTY TAXABLE VALUE	73,100		18,000
207 Axtel Rd	ACRES 8.26	73,100	TOWN TAXABLE VALUE	73,100		
Edmeston, NY 13335	EAST-0258691 NRTH-0973099		SCHOOL TAXABLE VALUE	55,100		
	DEED BOOK 2011 PG-1427		FD105 Edmeston Fire Dist 1	73,100 TO		
	FULL MARKET VALUE	121,833	SW002 Solid Waste User Fee	2.00 UN		

140.00-1-23.00	269 Dinky Joe Rd 210 1 Family Res		ENH STAR 41834	0	140.00-1-23.00	***** 037400
Mumbulo** Melanie	Edmeston Centra 362801	3,800	COUNTY TAXABLE VALUE	32,800		32,800
Mumbulo Anna C	FRNT 210.00 DPTH	32,800	TOWN TAXABLE VALUE	32,800		
269 Dinky Joe Rd	ACRES 0.92		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0255040 NRTH-0971569		FD105 Edmeston Fire Dist 1	32,800 TO		
	DEED BOOK 2010 PG-3034		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	54,667				

140.00-1-24.01	297 Dinky Joe Rd 241 Rural res&ag		COUNTY TAXABLE VALUE	48,200	140.00-1-24.01	***** 037460
Mumbulo Bradford H	Edmeston Centra 362801	20,800	TOWN TAXABLE VALUE	48,200		
Mumbulo Sharon L	ACRES 59.32	48,200	SCHOOL TAXABLE VALUE	48,200		
297 Dinky Joe Rd	EAST-0254620 NRTH-0971860		FD105 Edmeston Fire Dist 1	48,200 TO		
Edmeston, NY 13335	DEED BOOK 661 PG-1196		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	80,333				

140.00-1-24.02	272 Dinky Joe Rd 105 Vac farmland		COUNTY TAXABLE VALUE	23,100	140.00-1-24.02	***** 210707
Richards Benjamin D	Edmeston Centra 362801	8,300	TOWN TAXABLE VALUE	23,100		
Richards Denise M	ACRES 19.75	23,100	SCHOOL TAXABLE VALUE	23,100		
2109 St Hwy 51	EAST-0254499 NRTH-0971169		FD105 Edmeston Fire Dist 1	23,100 TO		
Morris, NY 13808	DEED BOOK 1096 PG-712					
	FULL MARKET VALUE	38,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-1-25.00	Dinky Joe Rd 105 Vac farmland		COUNTY TAXABLE VALUE	2,300		
Bateman William J.	Edmeston Centra 362801	2,300	TOWN TAXABLE VALUE	2,300		
1148 State Highway 80	ACRES 11.34	2,300	SCHOOL TAXABLE VALUE	2,300		
Edmeston, NY 13335	EAST-0253990 NRTH-0971520		FD105 Edmeston Fire Dist 1	2,300 TO		
	DEED BOOK 2013 PG-6767					
	FULL MARKET VALUE	3,833				

140.00-1-26.00	Dinky Joe Rd 105 Vac farmland		COUNTY TAXABLE VALUE	6,000		
Bateman William J.	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
1148 State Highway 80	ACRES 30.03	6,000	SCHOOL TAXABLE VALUE	6,000		
Edmeston, NY 13335	EAST-0252900 NRTH-0971721		FD105 Edmeston Fire Dist 1	6,000 TO		
	DEED BOOK 2013 PG-6767					
	FULL MARKET VALUE	10,000				

140.00-1-27.00	1291 St Hwy 80 210 1 Family Res		BASIC STAR 41854	0	0	18,000
Bateman James J	Edmeston Centra 362801	9,100	COUNTY TAXABLE VALUE	39,500		
1291 St Hwy 80	ACRES 2.19	39,500	TOWN TAXABLE VALUE	39,500		
Edmeston, NY 13335	EAST-0289309 NRTH-1400120		SCHOOL TAXABLE VALUE	21,500		
	DEED BOOK 2013 PG-6766		FD105 Edmeston Fire Dist 1	39,500 TO		
	FULL MARKET VALUE	65,833				

140.00-3-1.00	Co Hwy 49 321 Abandoned ag		COUNTY TAXABLE VALUE	11,800		
Irizarry Louis A	Edmeston Centra 362801	11,800	TOWN TAXABLE VALUE	11,800		
PO Box 608	ACRES 15.74	11,800	SCHOOL TAXABLE VALUE	11,800		
Highland Mills, NY 10930	EAST-0255800 NRTH-0974489		FD105 Edmeston Fire Dist 1	11,800 TO		
	DEED BOOK 840 PG-184					
	FULL MARKET VALUE	19,667				

140.00-3-2.00	Co Hwy 49 321 Abandoned ag		COUNTY TAXABLE VALUE	10,800		
Irizarry Louis A	Edmeston Centra 362801	10,800	TOWN TAXABLE VALUE	10,800		
PO Box 608	ACRES 14.05	10,800	SCHOOL TAXABLE VALUE	10,800		
Highland Mills, NY 10930	EAST-0255800 NRTH-0974150		FD105 Edmeston Fire Dist 1	10,800 TO		
	DEED BOOK 840 PG-184					
	FULL MARKET VALUE	18,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 140.00-3-3.00 *****						
	2059 Co Hwy 49			140.00	3-3.00	186590
140.00-3-3.00	210 1 Family Res		VET WAR CT 41121	10,800	3,600	0
Donohue Robert	Edmeston Centra 362801	12,900	BASIC STAR 41854	0	0	18,000
Donohue Joanne	ACRES 12.49	111,100	COUNTY TAXABLE VALUE	100,300		
2059 Co Hwy 49	EAST-0255750 NRTH-0973789		TOWN TAXABLE VALUE	107,500		
Edmeston, NY 13335	DEED BOOK 1122 PG-311		SCHOOL TAXABLE VALUE	93,100		
	FULL MARKET VALUE	185,167	FD105 Edmeston Fire Dist 1	111,100 TO		
			SW002 Solid Waste User Fee	1.00 UN		
***** 140.00-3-4.00 *****						
	2041 Co Hwy 49			140.00	3-4.00	186690
140.00-3-4.00	210 1 Family Res		ENH STAR 41834	0	0	39,180
Barber Michael F	Edmeston Centra 362801	12,200	COUNTY TAXABLE VALUE	72,300		
Menuetz Beth	ACRES 9.88	72,300	TOWN TAXABLE VALUE	72,300		
2041 Co Hwy 49	EAST-0255680 NRTH-0973470		SCHOOL TAXABLE VALUE	33,120		
Edmeston, NY 13335	DEED BOOK 746 PG-897		FD105 Edmeston Fire Dist 1	72,300 TO		
	FULL MARKET VALUE	120,500	SW002 Solid Waste User Fee	1.00 UN		
***** 140.00-3-5.00 *****						
	Co Hwy 49			140.00	3-5.00	186790
140.00-3-5.00	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Barber Michael F	Edmeston Centra 362801	9,000	TOWN TAXABLE VALUE	9,000		
Menuetz Beth	ACRES 9.60	9,000	SCHOOL TAXABLE VALUE	9,000		
RD 1 Box 77	EAST-0255660 NRTH-0973130		FD105 Edmeston Fire Dist 1	9,000 TO		
Edmeston, NY 13335	DEED BOOK 746 PG-897		FULL MARKET VALUE	15,000		
***** 140.00-3-6.00 *****						
	Co Hwy 49			140.00	3-6.00	186890
140.00-3-6.00	314 Rural vac<10		COUNTY TAXABLE VALUE	8,200		
Barber Michael F	Edmeston Centra 362801	8,200	TOWN TAXABLE VALUE	8,200		
Menuetz Beth	ACRES 8.40	8,200	SCHOOL TAXABLE VALUE	8,200		
RD 1 Box 77	EAST-0255630 NRTH-0972791		FD105 Edmeston Fire Dist 1	8,200 TO		
Edmeston, NY 13335	DEED BOOK 746 PG-897		FULL MARKET VALUE	13,667		
***** 140.00-3-7.00 *****						
	Co Hwy 49			140.00	3-7.00	186990
140.00-3-7.00	314 Rural vac<10		COUNTY TAXABLE VALUE	6,200		
Walkden Patrick M	Edmeston Centra 362801	6,200	TOWN TAXABLE VALUE	6,200		
207 Axtel Rd	ACRES 5.54	6,200	SCHOOL TAXABLE VALUE	6,200		
Edmeston, NY 13335	EAST-0256610 NRTH-0972860		FD105 Edmeston Fire Dist 1	6,200 TO		
	DEED BOOK 2011 PG-1427		FULL MARKET VALUE	10,333		
***** 140.00-3-8.00 *****						
	Co Hwy 49			140.00	3-8.00	187090
140.00-3-8.00	314 Rural vac<10		COUNTY TAXABLE VALUE	6,100		
Walkden Patrick M	Edmeston Centra 362801	6,100	TOWN TAXABLE VALUE	6,100		
207 Axtel Rd	ACRES 5.43	6,100	SCHOOL TAXABLE VALUE	6,100		
Edmeston, NY 13335	EAST-0256660 NRTH-0973189		FD105 Edmeston Fire Dist 1	6,100 TO		
	DEED BOOK 2011 PG-1427		FULL MARKET VALUE	10,167		

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			

140.00-3-9.00	Co Hwy 49			140.00-3-9.00		187190
Ariano Nunzio	314 Rural vac<10		COUNTY TAXABLE VALUE	5,700		
PO Box 376	Edmeston Centra 362801	5,700	TOWN TAXABLE VALUE	5,700		
New Kingston, NY 12459	ACRES 4.01	5,700	SCHOOL TAXABLE VALUE	5,700		
	EAST-0256740 NRTH-0973560		FD105 Edmeston Fire Dist 1	5,700 TO		
	DEED BOOK 764 PG-975					
	FULL MARKET VALUE	9,500				

140.00-3-10.00	116 Axtel Rd			140.00-3-10.00		187290
Berger John M	210 1 Family Res		BASIC STAR 41854	0	0	18,000
Harris Cindy	Edmeston Centra 362801	8,300	COUNTY TAXABLE VALUE	40,900		
116 Axtel Rd	ACRES 7.16	40,900	TOWN TAXABLE VALUE	40,900		
Edmeston, NY 13335	EAST-0257130 NRTH-0973250		SCHOOL TAXABLE VALUE	22,900		
	DEED BOOK 763 PG-1149		FD105 Edmeston Fire Dist 1	40,900 TO		
	FULL MARKET VALUE	68,167	SW002 Solid Waste User Fee	1.00 UN		

140.00-3-11.00	130 Axtel Rd			140.00-3-11.00		187390
Wesolowski John J	210 1 Family Res		COUNTY TAXABLE VALUE	62,100		
Wesolowski Rose E	Edmeston Centra 362801	8,300	TOWN TAXABLE VALUE	62,100		
130 Axtel Rd	ACRES 7.18 BANK 4	62,100	SCHOOL TAXABLE VALUE	62,100		
Edmeston, NY 13335	EAST-0257450 NRTH-0973290		FD105 Edmeston Fire Dist 1	62,100 TO		
	DEED BOOK 1057 PG-68		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	103,500				

140.00-3-12.01	Axtel Rd			140.00-3-12.01		187490
Eastman Kenneth L	321 Abandoned ag		COUNTY TAXABLE VALUE	7,900		
Eastman Hilda G	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	7,900		
225 Axtel Rd	ACRES 10.84	7,900	SCHOOL TAXABLE VALUE	7,900		
Edmeston, NY 13335	EAST-0257880 NRTH-0973241		FD105 Edmeston Fire Dist 1	7,900 TO		
	DEED BOOK 1009 PG-226					
	FULL MARKET VALUE	13,167				

140.00-3-12.02	138 Axtel Rd			140.00-3-12.02		183096
Eastman Diane M	210 1 Family Res		BASIC STAR 41854	0	0	18,000
138 Axtel Rd	Edmeston Centra 362801	4,800	COUNTY TAXABLE VALUE	26,400		
Edmeston, NY 13335	ACRES 1.89	26,400	TOWN TAXABLE VALUE	26,400		
	EAST-0257690 NRTH-0973639		SCHOOL TAXABLE VALUE	8,400		
	DEED BOOK 1007 PG-173		FD105 Edmeston Fire Dist 1	26,400 TO		
	FULL MARKET VALUE	44,000	SW002 Solid Waste User Fee	1.00 UN		

140.00-3-13.00	Axtel Rd			140.00-3-13.00		187590
Eastman Kenneth L	314 Rural vac<10		COUNTY TAXABLE VALUE	5,500		
Eastman Hilda G	Edmeston Centra 362801	5,500	TOWN TAXABLE VALUE	5,500		
225 Axtel Rd	ACRES 5.99	5,500	SCHOOL TAXABLE VALUE	5,500		
Edmeston, NY 13335	EAST-0258130 NRTH-0973650		FD105 Edmeston Fire Dist 1	5,500 TO		
	DEED BOOK 1009 PG-226					
	FULL MARKET VALUE	9,167				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

140.00-3-14.00	Co Hwy 49			140.00-3-14.00		*****
Ough Jason	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		187690
Ough Kristi	Edmeston Centra 362801	6,000	TOWN TAXABLE VALUE	6,000		
2058 Co Hwy 49	ACRES 5.34	6,000	SCHOOL TAXABLE VALUE	6,000		
Edmeston, NY 13335	EAST-0257170 NRTH-0974610		FD105 Edmeston Fire Dist 1	6,000 TO		
	DEED BOOK 1018 PG-332					
	FULL MARKET VALUE	10,000				

140.00-3-15.00	2058 Co Hwy 49			140.00-3-15.00		*****
Ough Jason	210 1 Family Res		BASIC STAR 41854	0	0	187790
Ough Kristi	Edmeston Centra 362801	12,200	COUNTY TAXABLE VALUE	63,400		18,000
2058 Co Hwy 49	ACRES 11.32	63,400	TOWN TAXABLE VALUE	63,400		
Edmeston, NY 13335	EAST-0257130 NRTH-0974110		SCHOOL TAXABLE VALUE	45,400		
	DEED BOOK 915 PG-223		FD105 Edmeston Fire Dist 1	63,400 TO		
	FULL MARKET VALUE	105,667	SW002 Solid Waste User Fee	1.00 UN		

140.00-3-16.00	Axtel Rd			140.00-3-16.00		*****
Ough Jason	314 Rural vac<10		COUNTY TAXABLE VALUE	6,400		187890
Ough Kristi	Edmeston Centra 362801	6,400	TOWN TAXABLE VALUE	6,400		
2058 Co Hwy 49	ACRES 7.23	6,400	SCHOOL TAXABLE VALUE	6,400		
Edmeston, NY 13335	EAST-0257660 NRTH-0974360		FD105 Edmeston Fire Dist 1	6,400 TO		
	DEED BOOK 915 PG-223					
	FULL MARKET VALUE	10,667				

140.00-3-17.00	Axtel Rd			140.00-3-17.00		*****
Ariano Nunzio	322 Rural vac>10		COUNTY TAXABLE VALUE	10,000		187990
PO Box 376	Edmeston Centra 362801	10,000	TOWN TAXABLE VALUE	10,000		
New Kingston, NY 12459	ACRES 14.26	10,000	SCHOOL TAXABLE VALUE	10,000		
	EAST-0258090 NRTH-0974521		FD105 Edmeston Fire Dist 1	10,000 TO		
	DEED BOOK 764 PG-975					
	FULL MARKET VALUE	16,667				

140.00-3-18.00	179 Axtel Rd			140.00-3-18.00		*****
Hilts Jake P	260 Seasonal res		COUNTY TAXABLE VALUE	54,600		188090
Hilts Angela M	Edmeston Centra 362801	13,100	TOWN TAXABLE VALUE	54,600		
179 Axtel Rd	ACRES 16.09 BANK 4	54,600	SCHOOL TAXABLE VALUE	54,600		
Edmeston, NY 13335	EAST-0258550 NRTH-0974200		FD105 Edmeston Fire Dist 1	54,600 TO		
	DEED BOOK 1087 PG-28		SW002 Solid Waste User Fee	1.00 UN		
	FULL MARKET VALUE	91,000				

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
SW002	Solid Waste Us	797	UNITS	1015.59			1,015.59
FD105	Edmeston Fire	1,173	TOTAL		54739,005		54739,005
FD106	West Edmeston	197	TOTAL		7526,500		7526,500
LD403	Edmeston Light	244	TOTAL		19073,900		19073,900
LD404	West Edmeston	53	TOTAL		1725,800		1725,800
LD405	South Edmeston	51	TOTAL		1548,650		1548,650
WD703	Edmeston Water	262	TOTAL M		19850,800		19850,800

*** 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
083803	Unadilla Valley Csd	151	1620,800	5491,180	160,872	5330,308	1210,420	4119,888
215601	Mt Markham Central	54	678,950	1868,050	34,228	1833,822	566,060	1267,762
362801	Edmeston Central	1,165	12993,850	54906,275	364,655	54541,620	8962,410	45579,210
	S U B - T O T A L	1,370	15293,600	62265,505	559,755	61705,750	10738,890	50966,860
	T O T A L	1,370	15293,600	62265,505	559,755	61705,750	10738,890	50966,860

*** 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
33302	REFOR CO	5	129,900		
41101	VETERANS	3	3,600	3,600	
41121	VET WAR CT	9	67,140	29,970	
41122	VET WAR C	25	219,462		
41123	VET WAR T	26		93,600	
41131	VET COM CT	2	16,300	8,875	

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
41132	VET COM C	13	191,902		
41133	VET COM T	12		72,000	
41141	VET DIS CT	3	52,785	29,970	
41142	VET DIS C	2	21,800		
41143	VET DIS T	2		16,520	
41152	CW_10_VET/	9	39,410		
41172	CW_DISBLD_	1	15,155		
41400	CLERGY	1	1,500	1,500	1,500
41700	FARM BLDG.	13	308,100	308,100	308,100
41720	AGRI CEILS	1	3,589	3,589	3,589
41730	AGRIC outs	16	20,257	20,257	20,257
41800	AGED - ALL	1	27,650	27,650	27,650
41801	AGED C&T	3	26,764	26,764	
41802	AGED C	4	76,350		
41805	AGED C&S	2	45,300		45,300
41834	ENH STAR	120			4405,190
41854	BASIC STAR	348			6258,700
41864	STAR B MH	5			75,000
47460	RPTL 480A	1	19,500	19,500	19,500
47610	Bus Im CTS	5	133,559	133,559	133,559
49500	SOLAR EX	1	300	300	300
	T O T A L	633	1420,323	795,754	11298,645

*** 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	1,370	15293,600	62265,505	60845,182	61469,751	61705,750	50966,860

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 63.00-2-5.00 *****						
63.00-2-5.00	Ballaster* Rd					069000
State Of New York	941 SOL reforest		RPTL 534 32252	7,800	0	0
Attn: County Treas	Edmeston Centra 362801	7,800	COUNTY TAXABLE VALUE	0		
197 Main St	ACRES 23.51 BANK 301	7,800	TOWN TAXABLE VALUE	7,800		
Cooperstown, NY 13326	EAST-0268460 NRTH-1015919		SCHOOL TAXABLE VALUE	7,800		
	FULL MARKET VALUE	13,000	FD105 Edmeston Fire Dist 1	7,800 TO		
***** 63.00-2-6.00 *****						
63.00-2-6.00	Ballaster* Rd					069100
State Of New York	941 SOL reforest		RPTL 534 32252	8,800	0	0
Attn: County Treas	Edmeston Centra 362801	8,800	COUNTY TAXABLE VALUE	0		
197 Main St	ACRES 26.37 BANK 301	8,800	TOWN TAXABLE VALUE	8,800		
Cooperstown, NY 13326	EAST-0268420 NRTH-1014600		SCHOOL TAXABLE VALUE	8,800		
	FULL MARKET VALUE	14,667	FD105 Edmeston Fire Dist 1	8,800 TO		
***** 500.00-3-95.00 *****						
500.00-3-95.00	Transitional					225606
State of New York	941 SOL reforest		CNTY EXMPT 50002	0	0	0
c/o County Treasurer	Edmeston Centra 362801	0	COUNTY TAXABLE VALUE	0		
197 Main St	BANK 301	0	TOWN TAXABLE VALUE	0		
Cooperstown, NY 13326	FULL MARKET VALUE	0	SCHOOL TAXABLE VALUE	0		
			FD105 Edmeston Fire Dist 1	0 TO		

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 269
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016
 RPS150/V04/L015
 CURRENT DATE 6/23/2016

UNIFORM PERCENT OF VALUE IS 060.00

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
FD105	Edmeston Fire	3	TOTAL		16,600		16,600

*** 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
362801	Edmeston Central	3	16,600	16,600		16,600		16,600
	S U B - T O T A L	3	16,600	16,600		16,600		16,600
	T O T A L	3	16,600	16,600		16,600		16,600

*** 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
50002	CNTY EXMPT	1			
	T O T A L	1			

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32252	RPTL 534	2	16,600		
	T O T A L	2	16,600		

STATE OF NEW YORK
COUNTY - Otsego
TOWN - Edmeston
SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
STATE OWNED LAND SECTION OF THE ROLL - 3

UNIFORM PERCENT OF VALUE IS 060.00

PAGE 270
VALUATION DATE-JUL 01, 2015
TAXABLE STATUS DATE-MAR 01, 2016
RPS150/V04/L015
CURRENT DATE 6/23/2016

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	3	16,600	16,600		16,600	16,600	16,600

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

700.00-1-27.00	.1800			700.00-1-27.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	39,094		068700
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	39,094		
Local Taxes	BANK 9999	39,094	SCHOOL TAXABLE VALUE	39,094		
70 Farm View Dr	FULL MARKET VALUE	65,157	FD105 Edmeston Fire Dist 1	39,094 TO		
New Gloucester, ME 04260						

700.00-1-28.00	.4600			700.00-1-28.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	99,906		068701
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	99,906		
Local Taxes	BANK 9999	99,906	SCHOOL TAXABLE VALUE	99,906		
70 Farm View Dr	FULL MARKET VALUE	166,510	FD105 Edmeston Fire Dist 1	99,906 TO		
New Gloucester, ME 04260			LD403 Edmeston Light	99,906 TO		

700.00-1-29.00	.2000			700.00-1-29.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	43,437		068702
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	43,437		
Local Taxes	BANK 9999	43,437	SCHOOL TAXABLE VALUE	43,437		
70 Farm View Dr	FULL MARKET VALUE	72,395	FD106 West Edmeston Fire	43,437 TO		
New Gloucester, ME 04260			LD404 West Edmeston Light	43,437 TO		

700.00-1-30.00	.0200			700.00-1-30.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	4,344		068703
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	4,344		
Local Taxes	BANK 9999	4,344	SCHOOL TAXABLE VALUE	4,344		
70 Farm View Dr	FULL MARKET VALUE	7,240	FD106 West Edmeston Fire	4,344 TO		
New Gloucester, ME 04260						

700.00-1-31.00	.0600			700.00-1-31.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	13,031		068704
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	13,031		
Local Taxes	BANK 9999	13,031	SCHOOL TAXABLE VALUE	13,031		
70 Farm View Dr	FULL MARKET VALUE	21,718	FD106 West Edmeston Fire	13,031 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	13,031 TO		

700.00-1-32.00	.0800			700.00-1-32.00		*****
Nyseg	861 Elec & gas		COUNTY TAXABLE VALUE	17,375		068705
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	17,375		
Local Taxes	BANK 9999	17,375	SCHOOL TAXABLE VALUE	17,375		
70 Farm View Dr	FULL MARKET VALUE	28,958	FD105 Edmeston Fire Dist 1	17,375 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	17,375 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 700.00-1-33.00 *****						
	.8500					068800
700.00-1-33.00	866 Telephone		COUNTY TAXABLE VALUE	64,942		
Verizon New York Inc	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	64,942		
C/O Duff & Phelps	BANK 9999	64,942	SCHOOL TAXABLE VALUE	64,942		
PO Box 2749	FULL MARKET VALUE	108,237	FD105 Edmeston Fire Dist 1	64,942 TO		
Addison, TX 75001			LD403 Edmeston Light	64,942 TO		
***** 700.00-1-34.00 *****						
	.1500					068801
700.00-1-34.00	866 Telephone		COUNTY TAXABLE VALUE	11,457		
Verizon New York Inc	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	11,457		
C/O Duff & Phelps	BANK 9999	11,457	SCHOOL TAXABLE VALUE	11,457		
PO Box 2749	FULL MARKET VALUE	19,095	FD105 Edmeston Fire Dist 1	11,457 TO		
Addison, TX 75001						
***** 700.00-1-35.00 *****						
	.5000					068900
700.00-1-35.00	866 Telephone		COUNTY TAXABLE VALUE	22,022		
Citizens Telecommunications	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	22,022		
Co Of New York	BANK 9999	22,022	SCHOOL TAXABLE VALUE	22,022		
Attn: Tax Dept	FULL MARKET VALUE	36,703	FD106 West Edmeston Fire	22,022 TO		
401 Merritt 7			LD404 West Edmeston Light	22,022 TO		
Norwalk, CT 06851						
***** 700.00-1-36.00 *****						
	.1500					068901
700.00-1-36.00	866 Telephone		COUNTY TAXABLE VALUE	6,606		
Citizens Telecommunications	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	6,606		
Co Of New York	BANK 9999	6,606	SCHOOL TAXABLE VALUE	6,606		
Attn: Tax Dept	FULL MARKET VALUE	11,010	FD106 West Edmeston Fire	6,606 TO		
3 High Ridge Park			LD405 South Edmeston Light	6,606 TO		
Stamford, CT 06905						
***** 700.00-1-37.00 *****						
	.3500					068902
700.00-1-37.00	866 Telephone		COUNTY TAXABLE VALUE	15,415		
Citizens Telecommunications	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	15,415		
Co Of New York	BANK 9999	15,415	SCHOOL TAXABLE VALUE	15,415		
Attn: Tax Dept	FULL MARKET VALUE	25,692	FD105 Edmeston Fire Dist 1	15,415 TO		
3 High Ridge Park			LD405 South Edmeston Light	15,415 TO		
Stamford, CT 06905						
***** 700.00-3-32.00 *****						
	1.00 Tn Edmstn					222683
700.00-3-32.00	861 Elec & gas		COUNTY TAXABLE VALUE	4,822		
Otsego Elec Coop Inc	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	4,822		
PO Box 128	BANK 9999	4,822	SCHOOL TAXABLE VALUE	4,822		
Hartwick, NY 13348	FULL MARKET VALUE	8,037	FD105 Edmeston Fire Dist 1	4,822 TO		

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 060.00

PAGE 273
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

700.00-3-33.00	1.00 Tn Edmstn			700.00-3-33.00		*****
Time Warner Cable	869 Television		COUNTY TAXABLE VALUE			222783
PO Box 7467	Edmeston Centra 362801	0	TOWN TAXABLE VALUE			
Charlotte, NC 28241	BANK 9999	13,739	SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	22,898	FD105 Edmeston Fire Dist 1		13,739 TO	

UNIFORM PERCENT OF VALUE IS 060.00

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
FD105	Edmeston Fire	8	TOTAL		266,750		266,750
FD106	West Edmeston	5	TOTAL		89,440		89,440
LD403	Edmeston Light	2	TOTAL		164,848		164,848
LD404	West Edmeston	2	TOTAL		65,459		65,459
LD405	South Edmeston	4	TOTAL		52,427		52,427

*** 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
083803	Unadilla Valley Csd	5		56,771		56,771		56,771
362801	Edmeston Central	8		299,419		299,419		299,419
	S U B - T O T A L	13		356,190		356,190		356,190
	T O T A L	13		356,190		356,190		356,190

*** 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	13		356,190	356,190	356,190	356,190	356,190

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 92.00-1-3.00 *****						
	465 Stevens Rd					068100
92.00-1-3.00	874 Elec-hydro		COUNTY TAXABLE VALUE	167,300		
Otsego Elec Coop Inc	Edmeston Centra 362801	4,300	TOWN TAXABLE VALUE	167,300		
PO Box 128	FRNT 115.00 DPTH 175.00	167,300	SCHOOL TAXABLE VALUE	167,300		
Hartwick, NY 13348	ACRES 0.52 BANK 9999		FD105 Edmeston Fire Dist 1	167,300 TO		
	EAST-0290719 NRTH-1421734					
	FULL MARKET VALUE	278,833				
***** 108.17-2-29.00 *****						
	3 High St					067700
108.17-2-29.00	831 Tele Comm		COUNTY TAXABLE VALUE	26,840		
Verizon New York Inc	Edmeston Centra 362801	3,300	TOWN TAXABLE VALUE	26,840		
C/O Duff & Phelps	FRNT 50.00 DPTH 100.00	26,840	SCHOOL TAXABLE VALUE	26,840		
PO Box 2749	ACRES 0.11 BANK 9999		FD105 Edmeston Fire Dist 1	26,840 TO		
Addison, TX 75001	EAST-0255650 NRTH-0984410		LD403 Edmeston Light	26,840 TO		
	FULL MARKET VALUE	44,733	WD703 Edmeston Water Dist	26,840 TO M		
***** 124.09-1-1.00 *****						
	56 Burdick Ave					068350
124.09-1-1.00	874 Elec-hydro		COUNTY TAXABLE VALUE	7,900		
Nyseg	Edmeston Centra 362801	7,900	TOWN TAXABLE VALUE	7,900		
Attn: Utility Shared Servic	FRNT 150.00 DPTH 150.00	7,900	SCHOOL TAXABLE VALUE	7,900		
Local Taxes	ACRES 0.43 BANK 9999		FD105 Edmeston Fire Dist 1	7,900 TO		
70 Farm View Dr	EAST-0253980 NRTH-0981701		LD403 Edmeston Light	7,900 TO		
New Gloucester, ME 04260	FULL MARKET VALUE	13,167	WD703 Edmeston Water Dist	7,900 TO M		
***** 600.00-1-46.00 *****						
	Poles Wires Etc					067801
600.00-1-46.00	831 Tele Comm		Mass Telec 47100	7,480	7,480	7,480
Verizon New York Inc	Edmeston Centra 362801	0	COUNTY TAXABLE VALUE	152,620		
C/O Duff & Phelps	BANK 9999	160,100	TOWN TAXABLE VALUE	152,620		
PO Box 2749	FULL MARKET VALUE	266,833	SCHOOL TAXABLE VALUE	152,620		
Addison, TX 75001			FD105 Edmeston Fire Dist 1	160,100 TO		
***** 600.00-1-47.00 *****						
	Poles Wires Etc					068000
600.00-1-47.00	831 Tele Comm		COUNTY TAXABLE VALUE	23,290		
Citizens Telecommunications	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	23,290		
Co Of New York	BANK 9999	23,290	SCHOOL TAXABLE VALUE	23,290		
Attn: Tax Dept	FULL MARKET VALUE	38,817	FD106 West Edmeston Fire	23,290 TO		
401 Merritt 7			LD404 West Edmeston Light	23,290 TO		
Norwalk, CT 06851						
***** 600.00-1-49.00 *****						
	Poles Wires Etc					068002
600.00-1-49.00	831 Tele Comm		COUNTY TAXABLE VALUE	16,180		
Citizens Telecommunications	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	16,180		
Co Of New York	BANK 9999	16,180	SCHOOL TAXABLE VALUE	16,180		
Attn: Tax Dept	FULL MARKET VALUE	26,967	FD105 Edmeston Fire Dist 1	16,180 TO		
3 High Ridge Park			LD405 South Edmeston Light	16,180 TO		
Stamford, CT 06905						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

600.00-1-51.00	Poles Wires Etc			600.00-1-51.00		*****
Otsego Elec Coop Inc	874 Elec-hydro		COUNTY TAXABLE VALUE	30,817		068200
PO Box 128	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	30,817		
Hartwick, NY 13348	BANK 9999	30,817	SCHOOL TAXABLE VALUE	30,817		
	FULL MARKET VALUE	51,362	FD105 Edmeston Fire Dist 1	30,817 TO		

600.00-1-52.00	Poles Wires Etc			600.00-1-52.00		*****
Otsego Elec Coop Inc	874 Elec-hydro		COUNTY TAXABLE VALUE	647,166		068201
PO Box 128	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	647,166		
Hartwick, NY 13348	BANK 9999	647,166	SCHOOL TAXABLE VALUE	647,166		
	FULL MARKET VALUE	1078,610	FD105 Edmeston Fire Dist 1	647,166 TO		

600.00-1-53.00	Poles Wires Etc			600.00-1-53.00		*****
Otsego Elec Coop Inc	874 Elec-hydro		COUNTY TAXABLE VALUE	53,931		068202
PO Box 128	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	53,931		
Hartwick, NY 13348	BANK 9999	53,931	SCHOOL TAXABLE VALUE	53,931		
	FULL MARKET VALUE	89,885	FD105 Edmeston Fire Dist 1	53,931 TO		

600.00-1-54.00	Poles Wires Etc			600.00-1-54.00		*****
Otsego Elec Coop Inc	874 Elec-hydro		COUNTY TAXABLE VALUE	38,522		068203
PO Box 128	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	38,522		
Hartwick, NY 13348	BANK 9999	38,522	SCHOOL TAXABLE VALUE	38,522		
	FULL MARKET VALUE	64,203	FD105 Edmeston Fire Dist 1	38,522 TO		

600.00-1-55.00	.0341 El Trans			600.00-1-55.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	13,020		068300
Attn: Utility Shared Servic	Mt Markham Cent 215601	0	TOWN TAXABLE VALUE	13,020		
Local Taxes	BANK 9999	13,020	SCHOOL TAXABLE VALUE	13,020		
70 Farm View Dr	FULL MARKET VALUE	21,700	FD105 Edmeston Fire Dist 1	13,020 TO		
New Gloucester, ME 04260						

600.00-1-56.00	.1367 El Trans			600.00-1-56.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	42,800		068301
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	42,800		
Local Taxes	BANK 9999	42,800	SCHOOL TAXABLE VALUE	42,800		
70 Farm View Dr	FULL MARKET VALUE	71,333	FD106 West Edmeston Fire	42,800 TO		
New Gloucester, ME 04260			LD404 West Edmeston Light	42,800 TO		

600.00-1-57.00	.0341 El Trans			600.00-1-57.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	13,020		068302
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	13,020		
Local Taxes	BANK 9999	13,020	SCHOOL TAXABLE VALUE	13,020		
70 Farm View Dr	FULL MARKET VALUE	21,700	FD106 West Edmeston Fire	13,020 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	13,020 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

600.00-1-58.00	.0683 El Trans			600.00-1-58.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	22,940		068303
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	22,940		
Local Taxes	BANK 9999	22,940	SCHOOL TAXABLE VALUE	22,940		
70 Farm View Dr	FULL MARKET VALUE	38,233	FD105 Edmeston Fire Dist 1	22,940 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	22,940 TO		

600.00-1-59.00	.6025 El Distr			600.00-1-59.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	177,900		068304
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	177,900		
Local Taxes	BANK 9999	177,900	SCHOOL TAXABLE VALUE	177,900		
70 Farm View Dr	FULL MARKET VALUE	296,500	FD105 Edmeston Fire Dist 1	177,900 TO		
New Gloucester, ME 04260						

600.00-1-61.00	.0563 El Distri			600.00-1-61.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	19,460		068401
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	19,460		
Local Taxes	BANK 9999	19,460	SCHOOL TAXABLE VALUE	19,460		
70 Farm View Dr	FULL MARKET VALUE	32,433	FD106 West Edmeston Fire	19,460 TO		
New Gloucester, ME 04260			LD404 West Edmeston Light	19,460 TO		

600.00-1-62.00	.0283 El Distr			600.00-1-62.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	11,320		068402
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	11,320		
Local Taxes	BANK 9999	11,320	SCHOOL TAXABLE VALUE	11,320		
70 Farm View Dr	FULL MARKET VALUE	18,867	FD106 West Edmeston Fire	11,320 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	11,320 TO		

600.00-1-63.00	.0283 El Distr			600.00-1-63.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	11,320		068403
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	11,320		
Local Taxes	BANK 9999	11,320	SCHOOL TAXABLE VALUE	11,320		
70 Farm View Dr	FULL MARKET VALUE	18,867	FD105 Edmeston Fire Dist 1	11,320 TO		
New Gloucester, ME 04260			LD405 South Edmeston Light	11,320 TO		

600.00-1-64.00	Ed Sub Sta			600.00-1-64.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	100,000		068500
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	100,000		
Local Taxes	BANK 9999	100,000	SCHOOL TAXABLE VALUE	100,000		
70 Farm View Dr	FULL MARKET VALUE	166,667	FD105 Edmeston Fire Dist 1	100,000 TO		
New Gloucester, ME 04260						

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 060.00

PAGE 278
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

600.00-5-13.00	Elec Distrib			600.00-5-13.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	69,020		068400
Attn: Utility Shared Servic	Mt Markham Cent 215601	0	TOWN TAXABLE VALUE	69,020		
Local Taxes	BANK 9999	69,020	SCHOOL TAXABLE VALUE	69,020		
70 Farm View Dr	FULL MARKET VALUE	115,033	FD105 Edmeston Fire Dist 1	69,020	TO	
New Gloucester, ME 04260						

600.00-5-19.00	Elec Distrib			600.00-5-19.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	254,340		068400
Attn: Utility Shared Servic	Edmeston Centra 362801	0	TOWN TAXABLE VALUE	254,340		
Local Taxes	BANK 9999	254,340	SCHOOL TAXABLE VALUE	254,340		
70 Farm View Dr	FULL MARKET VALUE	423,900	FD105 Edmeston Fire Dist 1	254,340	TO	
New Gloucester, ME 04260						

600.00-5-20.00	Elec Distrib			600.00-5-20.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	50,640		068400
Attn: Utility Shared Servic	Unadilla Valley 083803	0	TOWN TAXABLE VALUE	50,640		
Local Taxes	BANK 9999	50,640	SCHOOL TAXABLE VALUE	50,640		
70 Farm View Dr	FULL MARKET VALUE	84,400	FD105 Edmeston Fire Dist 1	50,640	TO	
New Gloucester, ME 04260						

600.00-5-31.00	.0114 Wrs Poles			600.00-5-31.00		*****
Nyseg	874 Elec-hydro		COUNTY TAXABLE VALUE	4,220		219282
Attn: Utility Shared Servic	Mt Markham Cent 215601	0	TOWN TAXABLE VALUE	4,220		
Local Taxes	BANK 9999	4,220	SCHOOL TAXABLE VALUE	4,220		
70 Farm View Dr	FULL MARKET VALUE	7,033	FD105 Edmeston Fire Dist 1	4,220	TO	
New Gloucester, ME 04260						

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
FD105	Edmeston Fire	18	TOTAL		1852,156		1852,156
FD106	West Edmeston	5	TOTAL		109,890		109,890
LD403	Edmeston Light	2	TOTAL		34,740		34,740
LD404	West Edmeston	3	TOTAL		85,550		85,550
LD405	South Edmeston	5	TOTAL		74,780		74,780
WD703	Edmeston Water	2	TOTAL M		34,740		34,740

*** 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
083803	Unadilla Valley Csd	5		127,982		127,982		127,982
215601	Mt Markham Central	3		86,260		86,260		86,260
362801	Edmeston Central	15	15,500	1747,804	7,480	1740,324		1740,324
	S U B - T O T A L	23	15,500	1962,046	7,480	1954,566		1954,566
	T O T A L	23	15,500	1962,046	7,480	1954,566		1954,566

*** 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
47100	Mass Telec	1	7,480	7,480	7,480
	T O T A L	1	7,480	7,480	7,480

STATE OF NEW YORK
COUNTY - Otsego
TOWN - Edmeston
SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
UNIFORM PERCENT OF VALUE IS 060.00

PAGE 280
VALUATION DATE-JUL 01, 2015
TAXABLE STATUS DATE-MAR 01, 2016
RPS150/V04/L015
CURRENT DATE 6/23/2016

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
6	UTILITIES & N.C.	23	15,500	1962,046	1954,566	1954,566	1954,566	1954,566

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.00-1-3.00 *****						
76.00-1-3.00	Co Hwy 18					259778
Cemetery	695 Cemetery		CEMETERY 27350	1,100	1,100	1,100
Edmeston, NY 13335	Edmeston Centra 362801	1,100	COUNTY TAXABLE VALUE	0		
	ACRES 0.05	1,100	TOWN TAXABLE VALUE	0		
	EAST-0248798 NRTH-1008828		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	1,833	FD106 West Edmeston Fire	0 TO		
			1,100 EX			
***** 76.00-1-12.02 *****						
76.00-1-12.02	Co Hwy 18*					179982
West Edmeston Fire District	312 Vac w/imprv		VOL FIRE C 26400	10,600	10,600	10,600
W Edmeston, NY 13485	Edmeston Centra 362801	1,600	COUNTY TAXABLE VALUE	0		
	ACRES 1.73	10,600	TOWN TAXABLE VALUE	0		
	EAST-0247060 NRTH-1008200		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 679 PG-568		FD106 West Edmeston Fire	0 TO		
	FULL MARKET VALUE	17,667	10,600 EX			
***** 76.02-1-26.02 *****						
76.02-1-26.02	Co Hwy 18C					180082
West Edmeston Fire District	311 Res vac land		VOL FIRE C 26400	3,500	3,500	3,500
W Edmeston, NY 13485	Edmeston Centra 362801	3,500	COUNTY TAXABLE VALUE	0		
	ACRES 1.57	3,500	TOWN TAXABLE VALUE	0		
	EAST-0247170 NRTH-1008411		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 679 PG-568		FD106 West Edmeston Fire	0 TO		
	FULL MARKET VALUE	5,833	3,500 EX			
			LD404 West Edmeston Light	0 TO		
			3,500 EX			
***** 76.02-1-27.00 *****						
76.02-1-27.00	164 Co Hwy 18C					072700
West Edmeston Fire House	662 Police/fire		VOL FIRE C 26400	29,400	29,400	29,400
PO Box 39	Edmeston Centra 362801	2,100	COUNTY TAXABLE VALUE	0		
West Edmeston, NY 13485	FRNT 60.00 DPTH	29,400	TOWN TAXABLE VALUE	0		
	ACRES 0.12		SCHOOL TAXABLE VALUE	0		
	EAST-0246939 NRTH-1008423		FD106 West Edmeston Fire	0 TO		
	DEED BOOK 681 PG-490		29,400 EX			
	FULL MARKET VALUE	49,000	LD404 West Edmeston Light	0 TO		
			29,400 EX			
			SW002 Solid Waste User Fee	1.00 UN		
***** 76.02-1-28.00 *****						
76.02-1-28.00	Co Hwy 18C					013350
West Edmeston Fire Distri	312 Vac w/imprv		VOL FIRE C 26400	1,400	1,400	1,400
West Edmeston, NY 13485	Edmeston Centra 362801	500	COUNTY TAXABLE VALUE	0		
	FRNT 101.00 DPTH	1,400	TOWN TAXABLE VALUE	0		
	ACRES 0.25		SCHOOL TAXABLE VALUE	0		
	EAST-0246863 NRTH-1008401		FD106 West Edmeston Fire	0 TO		
	DEED BOOK 779 PG-246		1,400 EX			
	FULL MARKET VALUE	2,333	LD404 West Edmeston Light	0 TO		
			1,400 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 76.02-1-29.00 *****						
156 Co Hwy 18C				76.02	1-29.00	066500
76.02-1-29.00	662 Police/fire		VOL FIRE C 26400	22,500	22,500	22,500
West Edmeston Fire Dept	Edmeston Centra 362801	2,900	COUNTY TAXABLE VALUE	0		
West Edmeston, NY 13485	FRNT 70.00 DPTH	22,500	TOWN TAXABLE VALUE	0		
	ACRES 0.24		SCHOOL TAXABLE VALUE	0		
	EAST-0246780 NRTH-1008359		FD106 West Edmeston Fire	0	TO	
	DEED BOOK 762 PG-127		22,500 EX			
	FULL MARKET VALUE	37,500	LD404 West Edmeston Light	0	TO	
			22,500 EX			
***** 76.02-1-37.00 *****						
140 West Edmeston Rd				76.02	1-37.00	070150
76.02-1-37.00	620 Religious		CHURCH_SCH 25110	211,700	211,700	211,700
First Baptist Church	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	0		
West Edmeston, NY 13485	ACRES 1.45	211,700	TOWN TAXABLE VALUE	0		
	EAST-0246790 NRTH-1007509		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 647 PG-526		FD106 West Edmeston Fire	0	TO	
	FULL MARKET VALUE	352,833	211,700 EX			
			LD404 West Edmeston Light	0	TO	
			211,700 EX			
			SW002 Solid Waste User Fee	1.00	UN	
***** 77.00-1-16.00 *****						
314 Cemetery Rd				77.00	1-16.00	071900
77.00-1-16.00	695 Cemetery		CEMETERY 27350	4,400	4,400	4,400
Taylor Hill Cemetery	Edmeston Centra 362801	4,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 1.41	4,400	TOWN TAXABLE VALUE	0		
	EAST-0262550 NRTH-1003250		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 640 PG-58		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	7,333	4,400 EX			
***** 77.00-1-22.22 *****						
344 Taylor Hill Rd				77.00	1-22.22	210006
77.00-1-22.22	314 Rural vac<10		CHURCH_SCH 25110	2,400	2,400	2,400
Taylor Hill Cemetery Assoc	Edmeston Centra 362801	2,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13315	FRNT 135.00 DPTH	2,400	TOWN TAXABLE VALUE	0		
	ACRES 0.39		SCHOOL TAXABLE VALUE	0		
	EAST-0261986 NRTH-1004022		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK DD PG-541		2,400 EX			
	FULL MARKET VALUE	4,000				
***** 93.00-2-12.02 *****						
484 Angel Hill Rd				93.00	2-12.02	181885
93.00-2-12.02	632 Benevolent		NON P EDUC 25120	215,000	215,000	215,000
Man Foundation	Edmeston Centra 362801	17,800	COUNTY TAXABLE VALUE	0		
1121 Oyster Bay Rd	ACRES 28.54	215,000	TOWN TAXABLE VALUE	0		
Muttontown, NY 11732	EAST-0264490 NRTH-0996331		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 905 PG-108		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	358,333	215,000 EX			
			SW002 Solid Waste User Fee	1.00	UN	

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 93.00-2-12.04 *****						
	502 Angel Hill Rd			93.00	2-12.04	238990
93.00-2-12.04	271 Mfg housings		NON P EDUC 25120	31,700	31,700	31,700
MAN Foundation	Edmeston Centra 362801	5,500	COUNTY TAXABLE VALUE	0		
1121 Route 106	ACRES 1.37	31,700	TOWN TAXABLE VALUE	0		
Muttontown, NY 11732	EAST-0263870 NRTH-0996450		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2011 PG-918		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	52,833	31,700 EX			
			SW002 Solid Waste User Fee	2.00	UN	
***** 93.00-2-12.05 *****						
	514 Angel Hill Rd			93.00	2-12.05	239090
93.00-2-12.05	270 Mfg housing		NON P EDUC 25120	21,600	21,600	21,600
MAN Foundation	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	0		
1121 Route 106 N	ACRES 1.48	21,600	TOWN TAXABLE VALUE	0		
Muttontown, NY 11732	EAST-0263820 NRTH-0996740		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2011 PG-919		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	36,000	21,600 EX			
			SW002 Solid Waste User Fee	1.00	UN	
***** 93.00-2-20.21 *****						
	Angel Hill Rd			93.00	2-20.21	181104
93.00-2-20.21	417 Cottages		NON P EDUC 25120	73,100	73,100	73,100
MAN Foundation	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	0		
1121 Oyster Bay Rd	ACRES 14.39	73,100	TOWN TAXABLE VALUE	0		
East Norwich, NY 11732	EAST-0263130 NRTH-0996401		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1074 PG-149		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	121,833	73,100 EX			
			SW002 Solid Waste User Fee	7.00	UN	
***** 93.00-2-20.22 *****						
	127 Saints Dr			93.00	2-20.22	193805
93.00-2-20.22	417 Cottages		NON P EDUC 25120	146,400	146,400	146,400
MAN Foundation	Edmeston Centra 362801	6,400	COUNTY TAXABLE VALUE	0		
1121 Oyster Bay Rd	ACRES 3.67	146,400	TOWN TAXABLE VALUE	0		
East Norwich, NY 11732	EAST-0263657 NRTH-0995939		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1065 PG-59		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	244,000	146,400 EX			
			SW002 Solid Waste User Fee	3.00	UN	
***** 108.00-1-27.01 *****						
	St Hwy 80			108.00	1-27.01	052100
108.00-1-27.01	695 Cemetery		CEMETERY 27350	4,600	4,600	4,600
Union Cemetery Associatio	Edmeston Centra 362801	4,600	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 75.00 DPTH 475.00	4,600	TOWN TAXABLE VALUE	0		
	ACRES 0.82		SCHOOL TAXABLE VALUE	0		
	EAST-0259820 NRTH-0985080		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 742 PG-292		4,600 EX			
	FULL MARKET VALUE	7,667				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.00-1-27.22 *****						
108.00-1-27.22	St Hwy 80*			108.00	1-27.22	198604
Union Cemetery Associatio	695 Cemetery		CEMETERY 27350	3,300	3,300	3,300
455 Co Hwy 20	Edmeston Centra 362801	3,300	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 3.34	3,300	TOWN TAXABLE VALUE	0		
	EAST-0259479 NRTH-0985365		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1019 PG-192		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	5,500	3,300 EX			
***** 108.17-1-9.02 *****						
108.17-1-9.02	North St			108.17	1-9.02	211389
Edmeston Central School D	311 Res vac land		SCH DIST 13800	100	100	100
PO Box 5129	Edmeston Centra 362801	100	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 4.00 DPTH 148.00	100	TOWN TAXABLE VALUE	0		
	ACRES 0.01 BANK 51		SCHOOL TAXABLE VALUE	0		
	EAST-0254877 NRTH-0985018		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 1036 PG-272		100 EX			
	FULL MARKET VALUE	167	LD403 Edmeston Light	0	TO	
			100 EX			
			WD703 Edmeston Water Dist	0	TO M	
			100 EX			
***** 108.17-1-10.00 *****						
108.17-1-10.00	23 North St			108.17	1-10.00	053750
Edmeston Central School D	311 Res vac land		SCH DIST 13800	4,400	4,400	4,400
PO Box 5129	Edmeston Centra 362801	4,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 40.00 DPTH 148.00	4,400	TOWN TAXABLE VALUE	0		
	ACRES 0.13 BANK 51		SCHOOL TAXABLE VALUE	0		
	EAST-0254870 NRTH-0984991		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 1036 PG-272		4,400 EX			
	FULL MARKET VALUE	7,333	LD403 Edmeston Light	0	TO	
			4,400 EX			
			WD703 Edmeston Water Dist	0	TO M	
			4,400 EX			
***** 108.17-1-11.00 *****						
108.17-1-11.00	21 North St			108.17	1-11.00	040500
Edmeston Central School D	311 Res vac land		SCH DIST 13800	5,000	5,000	5,000
PO Box 5129	Edmeston Centra 362801	5,000	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 49.00 DPTH 148.00	5,000	TOWN TAXABLE VALUE	0		
	ACRES 0.17		SCHOOL TAXABLE VALUE	0		
	EAST-0254880 NRTH-0984949		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 1021 PG-142		5,000 EX			
	FULL MARKET VALUE	8,333	LD403 Edmeston Light	0	TO	
			5,000 EX			
			WD703 Edmeston Water Dist	0	TO M	
			5,000 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-12.00 *****						
19 North St				108.17-1-12.00		052510
108.17-1-12.00	311 Res vac land		SCH DIST 13800	4,500	4,500	4,500
Edmeston Central School	Edmeston Centra 362801	4,500	COUNTY TAXABLE VALUE	0		
District	FRNT 49.00 DPTH 148.00	4,500	TOWN TAXABLE VALUE	0		
PO Box 5129	ACRES 0.17		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0254880 NRTH-0984900		FD105 Edmeston Fire Dist 1	0 TO		
	DEED BOOK 1027 PG-316		4,500 EX			
	FULL MARKET VALUE	7,500	LD403 Edmeston Light	0 TO		
			4,500 EX			
			WD703 Edmeston Water Dist	0 TO M		
			4,500 EX			
***** 108.17-1-13.00 *****						
17 North St				108.17-1-13.00		003100
108.17-1-13.00	311 Res vac land		SCH DIST 13800	3,200	3,200	3,200
Edmeston Central School	Edmeston Centra 362801	3,200	COUNTY TAXABLE VALUE	0		
District	FRNT 32.00 DPTH	3,200	TOWN TAXABLE VALUE	0		
PO Box 5129	ACRES 0.09		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0254890 NRTH-0984849		FD105 Edmeston Fire Dist 1	0 TO		
	DEED BOOK 1026 PG-262		3,200 EX			
	FULL MARKET VALUE	5,333	LD403 Edmeston Light	0 TO		
			3,200 EX			
			WD703 Edmeston Water Dist	0 TO M		
			3,200 EX			
***** 108.17-1-15.00 *****						
11 North St				108.17-1-15.00		072100
108.17-1-15.00	612 School		SCH DIST 13800	5205,800	5205,800	5205,800
Edmeston Central	Edmeston Centra 362801	162,200	COUNTY TAXABLE VALUE	0		
School Dist	ACRES 13.37	5205,800	TOWN TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0254620 NRTH-0984810		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 644 PG-107		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	8676,333	5205,800 EX			
			LD403 Edmeston Light	0 TO		
			5205,800 EX			
			SW002 Solid Waste User Fee	41.79 UN		
			WD703 Edmeston Water Dist	0 TO M		
			5205,800 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-17.00 *****						
	7 North St					069800
108.17-1-17.00	620 Religious		CHURCH_SCH 25110	288,200	288,200	288,200
Second Baptist Church	Edmeston Centra 362801	8,600	COUNTY TAXABLE VALUE	0		
Society	FRNT 160.00 DPTH	288,200	TOWN TAXABLE VALUE	0		
PO Box 5104	ACRES 0.53		SCHOOL TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0254940 NRTH-0984550		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	480,333	288,200 EX			
			LD403 Edmeston Light	0 TO		
			288,200 EX			
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	0 TO M		
			288,200 EX			
***** 108.17-1-20.00 *****						
	3 North St					069600
108.17-1-20.00	620 Religious		CHURCH_SCH 25110	131,100	131,100	131,100
M E Church Society	Edmeston Centra 362801	3,600	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 50.00 DPTH	131,100	TOWN TAXABLE VALUE	0		
	ACRES 0.09		SCHOOL TAXABLE VALUE	0		
	EAST-0255000 NRTH-0984381		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	218,500	131,100 EX			
			LD403 Edmeston Light	0 TO		
			131,100 EX			
			WD703 Edmeston Water Dist	0 TO M		
			131,100 EX			
***** 108.17-1-23.00 *****						
	12 West St					071500
108.17-1-23.00	695 Cemetery		CEMETERY 27350	12,400	12,400	12,400
Demming Cemetery Assn	Edmeston Centra 362801	12,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 1.46	12,400	TOWN TAXABLE VALUE	0		
	EAST-0254630 NRTH-0984320		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 127 PG-259		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	20,667	12,400 EX			
			LD403 Edmeston Light	0 TO		
			12,400 EX			
			WD703 Edmeston Water Dist	0 TO M		
			12,400 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-1-24.00 *****						
108.17-1-24.00	6 West St			108.17-1-24.00		070700
Public Library Assn	611 Library		NON PROFIT 25300	50,100	50,100	50,100
Edmeston, NY 13335	Edmeston Centra 362801	2,400	COUNTY TAXABLE VALUE	0		
	FRNT 24.00 DPTH	50,100	TOWN TAXABLE VALUE	0		
	ACRES 0.05		SCHOOL TAXABLE VALUE	0		
	EAST-0254886 NRTH-0984292		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	83,500	50,100 EX			
			LD403 Edmeston Light	0 TO		
			50,100 EX			
			SW002 Solid Waste User Fee	1.00 UN		
			WD703 Edmeston Water Dist	0 TO M		
			50,100 EX			
***** 108.17-1-25.00 *****						
108.17-1-25.00	2 West St			108.17-1-25.00		017900
Town Of Edmeston	652 Govt bldgs		RPTL 412 13890	107,400	107,400	107,400
2 West St	Edmeston Centra 362801	5,300	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 106.00 DPTH	107,400	TOWN TAXABLE VALUE	0		
	ACRES 0.19		SCHOOL TAXABLE VALUE	0		
	EAST-0255020 NRTH-0984310		FD105 Edmeston Fire Dist 1	0 TO		
	DEED BOOK 694 PG-119		107,400 EX			
	FULL MARKET VALUE	179,000	LD403 Edmeston Light	0 TO		
			107,400 EX			
			WD703 Edmeston Water Dist	0 TO M		
			107,400 EX			
***** 108.17-1-48.00 *****						
108.17-1-48.00	North St*			108.17-1-48.00		201409
Town of Edmeston	682 Rec facility		TWN OWNED 13500	16,000	16,000	16,000
2 West St	Edmeston Centra 362801	4,700	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 0.15	16,000	TOWN TAXABLE VALUE	0		
	EAST-0254411 NRTH-0985105		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 604 PG-1091		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	26,667	16,000 EX			
			LD403 Edmeston Light	0 TO		
			16,000 EX			
			WD703 Edmeston Water Dist	0 TO M		
			16,000 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-2-2.00 *****						
108.17-2-2.00	34 North St			108.17	2-2.00	070310
St. Albans Aglican Church	620 Religious		CHURCH_SCH 25110	104,300	104,300	104,300
7949 Kellogg St	Edmeston Centra 362801	9,800	COUNTY TAXABLE VALUE	0		
Clinton, NY 13323	FRNT 121.00 DPTH 238.00	104,300	TOWN TAXABLE VALUE	0		
	ACRES 0.67		SCHOOL TAXABLE VALUE	0		
	EAST-0255090 NRTH-0985411		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 2010 PG-1390		104,300 EX			
	FULL MARKET VALUE	173,833	LD403 Edmeston Light	0	TO	
			104,300 EX			
			WD703 Edmeston Water Dist	0	TO M	
			104,300 EX			
***** 108.17-2-28.00 *****						
108.17-2-28.00	East St			108.17	2-28.00	038330
Edmeston Fire Dist	312 Vac w/imprv		VOL FIRE C 26400	6,100	6,100	6,100
Edmeston, NY 13335	Edmeston Centra 362801	3,600	COUNTY TAXABLE VALUE	0		
	FRNT 60.00 DPTH	6,100	TOWN TAXABLE VALUE	0		
	ACRES 0.42		SCHOOL TAXABLE VALUE	0		
	EAST-0255540 NRTH-0984409		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 670 PG-104		6,100 EX			
	FULL MARKET VALUE	10,167	LD403 Edmeston Light	0	TO	
			6,100 EX			
			WD703 Edmeston Water Dist	0	TO M	
			6,100 EX			
***** 108.17-2-30.00 *****						
108.17-2-30.00	27 East St			108.17	2-30.00	072600
Edmeston Fire House	662 Police/fire		VOL FIRE C 26400	170,600	170,600	170,600
Edmeston, NY 13335	Edmeston Centra 362801	6,800	COUNTY TAXABLE VALUE	0		
	FRNT 125.00 DPTH	170,600	TOWN TAXABLE VALUE	0		
	ACRES 0.33		SCHOOL TAXABLE VALUE	0		
	EAST-0255640 NRTH-0984330		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	284,333	170,600 EX			
			LD403 Edmeston Light	0	TO	
			170,600 EX			
			SW002 Solid Waste User Fee	1.20	UN	
			WD703 Edmeston Water Dist	0	TO M	
			170,600 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.17-2-31.00 *****						
108.17-2-31.00	East St					016460
Town Of Edmeston	330 Vacant comm		RPTL 412 13890	1,900	1,900	1,900
Edmeston, NY 13335	Edmeston Centra 362801	1,900	COUNTY TAXABLE VALUE	0		
	FRNT 40.00 DPTH	1,900	TOWN TAXABLE VALUE	0		
	ACRES 0.10		SCHOOL TAXABLE VALUE	0		
	EAST-0255130 NRTH-0984150		FD105 Edmeston Fire Dist 1	0 TO		
	DEED BOOK 765 PG-115		1,900 EX			
	FULL MARKET VALUE	3,167	LD403 Edmeston Light	0 TO		
			1,900 EX			
			WD703 Edmeston Water Dist	0 TO M		
			1,900 EX			
***** 109.00-2-8.00 *****						
109.00-2-8.00	2041 St Hwy 80					260077
Edmeston Central	612 School		SCH DIST 13800	51,100	51,100	51,100
School Dist	Edmeston Centra 362801	10,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 1.16	51,100	TOWN TAXABLE VALUE	0		
	EAST-0262750 NRTH-0985631		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 643 PG-860		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	85,167	51,100 EX			
***** 109.00-2-15.00 *****						
109.00-2-15.00	2147 St Hwy 80					013950
Pathfinder Village Inc	210 1 Family Res		NON P EDUC 25120	74,100	74,100	74,100
3 Chenango Rd	Edmeston Centra 362801	10,400	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 1.43	74,100	TOWN TAXABLE VALUE	0		
	EAST-0265305 NRTH-0986225		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 707 PG-990		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	123,500	74,100 EX			
			SW002 Solid Waste User Fee	1.00 UN		
***** 109.00-2-29.00 *****						
109.00-2-29.00	138 Robinson Rd					185079
Jennings Cemetery	695 Cemetery		CEMETERY 27350	2,300	2,300	2,300
Edmeston, NY 13335	Edmeston Centra 362801	2,300	COUNTY TAXABLE VALUE	0		
	FRNT 200.00 DPTH 125.00	2,300	TOWN TAXABLE VALUE	0		
	ACRES 0.59		SCHOOL TAXABLE VALUE	0		
	EAST-0266170 NRTH-0987201		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	3,833	2,300 EX			
***** 109.00-2-36.01 *****						
109.00-2-36.01	ST Hwy 80					025000
Pathfinder Village Inc	614 Spec. school		NON P EDUC 25120	3978,100	3978,100	3978,100
3 Chenango Rd	Edmeston Centra 362801	118,300	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 34.26	3978,100	TOWN TAXABLE VALUE	0		
	EAST-0265442 NRTH-0984624		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 749 PG-168		FD105 Edmeston Fire Dist 1	0 TO		
	FULL MARKET VALUE	6630,167	3978,100 EX			
			SW002 Solid Waste User Fee	45.70 UN		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

109.00-2-37.02	2098 St Hwy 80			109.00	2-37.02	*****
Pathfinder Village Inc	614 Spec. school		NON P EDUC 25120	316,400	316,400	197295
3 Chenango Rd	Edmeston Centra 362801	33,500	COUNTY TAXABLE VALUE	0		316,400
Edmeston, NY 13335	ACRES 7.94	316,400	TOWN TAXABLE VALUE	0		
	EAST-0264633 NRTH-9856799		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 777 PG-105		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	527,333	316,400 EX			
			SW002 Solid Waste User Fee	1.00	UN	

122.00-1-12.00	4202 Co Hwy 18			122.00	1-12.00	*****
South Edmeston	695 Cemetery		CEMETERY 27350	5,800	5,800	071800
Cemetery Assn	Unadilla Valley 083803	5,800	COUNTY TAXABLE VALUE	0		5,800
S Edmeston, NY 13466	ACRES 0.92	5,800	TOWN TAXABLE VALUE	0		
	EAST-0234200 NRTH-0978259		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 467 PG-293		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	9,667	5,800 EX			

122.00-1-13.04	Co Hwy 18			122.00	1-13.04	*****
South Edmeston Cemetery A	695 Cemetery		CEMETERY 27350	600	600	181304
Attn: Margaret Ross	Unadilla Valley 083803	600	COUNTY TAXABLE VALUE	0		600
395 Co Hwy 20	FRNT 30.00 DPTH	600	TOWN TAXABLE VALUE	0		
So Edmeston, NY 13485	ACRES 0.42		SCHOOL TAXABLE VALUE	0		
	EAST-0234371 NRTH-0978258		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 1003 PG-211		600 EX			
	FULL MARKET VALUE	1,000				

122.04-1-44.00	4238 Co Hwy 18			122.04	1-44.00	*****
Community Church	620 Religious		CHURCH_SCH 25110	32,000	32,000	32,000
S Edmeston, NY 13466	Unadilla Valley 083803	5,000	COUNTY TAXABLE VALUE	0		
	FRNT 90.00 DPTH	32,000	TOWN TAXABLE VALUE	0		
	ACRES 0.68		SCHOOL TAXABLE VALUE	0		
	EAST-0234930 NRTH-0978840		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	53,333	32,000 EX			
			LD405 South Edmeston Light	0	TO	
			32,000 EX			
			SW002 Solid Waste User Fee	1.00	UN	

122.04-1-52.00	4259 Co Hwy 18			122.04	1-52.00	*****
South Edmeston Free Church	620 Religious		CHURCH_SCH 25110	43,400	43,400	070250
S Edmeston, NY 13466	Unadilla Valley 083803	3,400	COUNTY TAXABLE VALUE	0		43,400
	FRNT 125.00 DPTH	43,400	TOWN TAXABLE VALUE	0		
	ACRES 0.32		SCHOOL TAXABLE VALUE	0		
	EAST-0235070 NRTH-0979400		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 604 PG-133		43,400 EX			
	FULL MARKET VALUE	72,333	LD405 South Edmeston Light	0	TO	
			43,400 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.04-1-54.00 *****						
122.04-1-54.00	206 Co Hwy 20			122.04	1-54.00	070260
South Edmeston	620 Religious		CHURCH_SCH 25110	63,600	63,600	63,600
Community Church	Unadilla Valley 083803	7,300	COUNTY TAXABLE VALUE	0		
S Edmeston, NY 13466	ACRES 2.46	63,600	TOWN TAXABLE VALUE	0		
	EAST-0234810 NRTH-0979490		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 604 PG-133		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	106,000	63,600 EX			
			LD405 South Edmeston Light	0	TO	
			63,600 EX			
***** 123.00-1-8.00 *****						
123.00-1-8.00	Co Hwy 20*			123.00	1-8.00	067200
Town Of Edmeston	314 Rural vac<10		RPTL 412 13890	3,800	3,800	3,800
Edmeston, NY 13335	Edmeston Centra 362801	3,800	COUNTY TAXABLE VALUE	0		
	ACRES 5.37	3,800	TOWN TAXABLE VALUE	0		
	EAST-0246400 NRTH-0984700		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 765 PG-841		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	6,333	3,800 EX			
			WD703 Edmeston Water Dist	0	TO M	
			3,800 EX			
***** 123.00-1-16.03 *****						
123.00-1-16.03	790 Dutch Valley Rd			123.00	1-16.03	186390
State Of New York	210 1 Family Res		NON P EDUC 25120	135,300	135,300	135,300
Off Of Mental Retardation	Edmeston Centra 362801	7,700	COUNTY TAXABLE VALUE	0		
Attn: Broome Develop Ctr	ACRES 2.89	135,300	TOWN TAXABLE VALUE	0		
West View St	EAST-0250020 NRTH-0979790		SCHOOL TAXABLE VALUE	0		
PO Box 692	FULL MARKET VALUE	225,500	FD105 Edmeston Fire Dist 1	0	TO	
Binghamton, NY 13905			135,300 EX			
			SW002 Solid Waste User Fee	1.00	UN	
***** 123.00-1-17.00 *****						
123.00-1-17.00	Dutch Valley Rd			123.00	1-17.00	185479
Town Of Edmeston	312 Vac w/imprv		TWN OWNED 13500	2,800	2,800	2,800
Edmeston, NY 13335	Edmeston Centra 362801	2,600	COUNTY TAXABLE VALUE	0		
	ACRES 2.87	2,800	TOWN TAXABLE VALUE	0		
	EAST-0250060 NRTH-0978260		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	4,667	FD105 Edmeston Fire Dist 1	0	TO	
			2,800 EX			
***** 123.00-1-22.00 *****						
123.00-1-22.00	Co Hwy 20*			123.00	1-22.00	194803
Town Of Edmeston	314 Rural vac<10		RPTL 412 13890	4,000	4,000	4,000
Edmeston, NY 13335	Edmeston Centra 362801	4,000	COUNTY TAXABLE VALUE	0		
	ACRES 5.77	4,000	TOWN TAXABLE VALUE	0		
	EAST-0246644 NRTH-0983758		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 765 PG-841		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	6,667	4,000 EX			
			WD703 Edmeston Water Dist	0	TO M	
			4,000 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.00-1-23.05 *****						
123.00-1-23.05	750 Co Hwy 20			123.00	1-23.05	183601
Town Of Edmeston	314 Rural vac<10		TWN OWNED 13500	2,000	2,000	2,000
Water District No 1	Edmeston Centra 362801	2,000	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 500.00 DPTH	2,000	TOWN TAXABLE VALUE	0		
	ACRES 2.23		SCHOOL TAXABLE VALUE	0		
	EAST-0246551 NRTH-0984017		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 898 PG-323		2,000 EX			
	FULL MARKET VALUE	3,333	WD703 Edmeston Water Dist	0	TO M	
			2,000 EX			
***** 123.00-1-23.06 *****						
123.00-1-23.06	Co Hwy 20			123.00	1-23.06	183701
Town Of Edmeston	823 Water Treat		RPTL 410 13830	16,600	16,600	16,600
Water District No 1	Edmeston Centra 362801	5,900	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	FRNT 559.00 DPTH	16,600	TOWN TAXABLE VALUE	0		
	ACRES 4.25		SCHOOL TAXABLE VALUE	0		
	EAST-0247079 NRTH-0983869		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 898 PG-323		16,600 EX			
	FULL MARKET VALUE	27,667	WD703 Edmeston Water Dist	0	TO M	
			16,600 EX			
***** 123.00-1-23.07 *****						
123.00-1-23.07	Co Hwy 20			123.00	1-23.07	183801
Town Of Edmeston	314 Rural vac<10		TWN OWNED 13500	250	250	250
Water District No 1	Edmeston Centra 362801	250	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 0.35	250	TOWN TAXABLE VALUE	0		
	EAST-0246502 NRTH-0984400		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 898 PG-323		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	417	250 EX			
***** 124.00-1-1.00 *****						
124.00-1-1.00	985 Co Hwy 20			124.00	1-1.00	068600
Town Of Edmeston	862 Water		RPTL 412 13890	217,160	217,160	217,160
Edmeston, NY 13335	Edmeston Centra 362801	3,800	COUNTY TAXABLE VALUE	0		
	ACRES 1.43	217,160	TOWN TAXABLE VALUE	0		
	EAST-0252364 NRTH-0984551		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 234 PG-377		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	361,933	217,160 EX			
			WD703 Edmeston Water Dist	0	TO M	
			217,160 EX			
***** 124.00-1-3.01 *****						
124.00-1-3.01	Miller Rd			124.00	1-3.01	188879
Edmeston Central School	592 Athletic fld		SCH DIST 13800	14,000	14,000	14,000
District	Edmeston Centra 362801	13,000	COUNTY TAXABLE VALUE	0		
Pobox 5129	ACRES 17.23	14,000	TOWN TAXABLE VALUE	0		
Edmeston, NY 13335	EAST-0253780 NRTH-0984950		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1040 PG-42		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	23,333	14,000 EX			

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 124.00-1-3.02 *****						
124.00-1-3.02	North* St			124.00	1-3.02	198802
Edmeston Central School D	314 Rural vac<10		SCH DIST 13800	1,800	1,800	1,800
PO Box 5129	Edmeston Centra 362801	1,800	COUNTY TAXABLE VALUE	0		
Edmeston, NY 13335	ACRES 1.72	1,800	TOWN TAXABLE VALUE	0		
	EAST-0254304 NRTH-0985312		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 956 PG-282		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	3,000	1,800 EX			
***** 124.00-1-11.00 *****						
124.00-1-11.00	856 Dutch Valley* Rd			124.00	1-11.00	189179
Cemetery Association	695 Cemetery		CEMETERY 27350	1,500	1,500	1,500
Edmeston, NY 13335	Edmeston Centra 362801	1,500	COUNTY TAXABLE VALUE	0		
	FRNT 100.00 DPTH	1,500	TOWN TAXABLE VALUE	0		
	ACRES 0.14		SCHOOL TAXABLE VALUE	0		
	EAST-0251330 NRTH-0980154		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	2,500	1,500 EX			
***** 124.00-1-19.00 *****						
124.00-1-19.00	2257 Co Hwy 49			124.00	1-19.00	070420
Town Of Edmeston	651 Highway gar		TWN OWNED 13500	103,300	103,300	103,300
Edmeston, NY 13335	Edmeston Centra 362801	10,000	COUNTY TAXABLE VALUE	0		
	ACRES 6.67	103,300	TOWN TAXABLE VALUE	0		
	EAST-0254530 NRTH-0977839		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	172,167	FD105 Edmeston Fire Dist 1	0	TO	
			103,300 EX			
			SW002 Solid Waste User Fee	3.50	UN	
***** 124.00-1-43.01 *****						
124.00-1-43.01	1909 St Hwy 80			124.00	1-43.01	071600
Union Cemetery	695 Cemetery		CEMETERY 27350	20,600	20,600	20,600
Edmeston, NY 13335	Edmeston Centra 362801	13,500	COUNTY TAXABLE VALUE	0		
	ACRES 6.04	20,600	TOWN TAXABLE VALUE	0		
	EAST-0259450 NRTH-0984940		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 328 PG-519		FD105 Edmeston Fire Dist 1	0	TO	
	FULL MARKET VALUE	34,333	20,600 EX			
			WD703 Edmeston Water Dist	0	TO M	
			20,600 EX			
***** 124.00-1-69.00 *****						
124.00-1-69.00	1005 Co Hwy 20			124.00	1-69.00	182993
Town Of Edmeston	312 Vac w/imprv		RPTL 412 13890	5,800	5,800	5,800
Edmeston, NY 13335	Edmeston Centra 362801	1,700	COUNTY TAXABLE VALUE	0		
	FRNT 160.00 DPTH 50.00	5,800	TOWN TAXABLE VALUE	0		
	ACRES 0.18		SCHOOL TAXABLE VALUE	0		
	EAST-0252892 NRTH-0984310		FD105 Edmeston Fire Dist 1	0	TO	
	DEED BOOK 389 PG-74		5,800 EX			
	FULL MARKET VALUE	9,667	WD703 Edmeston Water Dist	0	TO M	
			5,800 EX			

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 060.00

PAGE 294
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

600.00-1-44.00	water			600.00-1-44.00		*****
Town Of Edmeston	822 Water supply		RPTL 412 13890	60,000	60,000	067201
Edmeston, NY 13335	Edmeston Centra 362801	60,000	COUNTY TAXABLE VALUE	0		60,000
		60,000	TOWN TAXABLE VALUE	0		
	FULL MARKET VALUE	100,000	SCHOOL TAXABLE VALUE	0		
			FD105 Edmeston Fire Dist 1	0	TO	
			60,000 EX			
			LD403 Edmeston Light	0	TO	
			60,000 EX			

UNIFORM PERCENT OF VALUE IS 060.00

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
SW002	Solid Waste Us	17	UNITS	114.19			114.19
FD105	Edmeston Fire	50	TOTAL		11769,910	11769,910	
FD106	West Edmeston	7	TOTAL		280,200	280,200	
LD403	Edmeston Light	17	TOTAL		6171,100	6171,100	
LD404	West Edmeston	5	TOTAL		268,500	268,500	
LD405	South Edmeston	3	TOTAL		139,000	139,000	
WD703	Edmeston Water	23	TOTAL M		6381,060	6381,060	

*** 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
083803	Unadilla Valley Csd	5	22,100	145,400	145,400			
362801	Edmeston Central	52	621,950	11904,710	11904,710			
	S U B - T O T A L	57	644,050	12050,110	12050,110			
	T O T A L	57	644,050	12050,110	12050,110			

*** 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
13500	TWN OWNED	5	124,350	124,350	124,350
13800	SCH DIST	9	5289,900	5289,900	5289,900
13830	RPTL 410	1	16,600	16,600	16,600
13890	RPTL 412	7	400,060	400,060	400,060
25110	CHURCH_SCH	8	876,700	876,700	876,700
25120	NON P EDUC	9	4991,700	4991,700	4991,700
25300	NON PROFIT	1	50,100	50,100	50,100

STATE OF NEW YORK
 COUNTY - Otsego
 TOWN - Edmeston
 SWIS - 362800

2 0 1 6 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

UNIFORM PERCENT OF VALUE IS 060.00

PAGE 296
 VALUATION DATE-JUL 01, 2015
 TAXABLE STATUS DATE-MAR 01, 2016
 RPS150/V04/L015
 CURRENT DATE 6/23/2016

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
26400	VOL FIRE C	7	244,100	244,100	244,100
27350	CEMETERY	10	56,600	56,600	56,600
	T O T A L	57	12050,110	12050,110	12050,110

*** 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	644,050	12050,110				

*** 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
SW002	Solid Waste Us	814	UNITS	1129.78			1,129.78
FD105	Edmeston Fire	1,252	TOTAL		68644,421	11769,910	56874,511
FD106	West Edmeston	214	TOTAL		8006,030	280,200	7725,830
LD403	Edmeston Light	265	TOTAL		25444,588	6171,100	19273,488
LD404	West Edmeston	63	TOTAL		2145,309	268,500	1876,809
LD405	South Edmeston	63	TOTAL		1814,857	139,000	1675,857
WD703	Edmeston Water	287	TOTAL M		26266,600	6381,060	19885,540

*** 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
083803	Unadilla Valley Csd	166	1642,900	5821,333	306,272	5515,061	1210,420	4304,641
215601	Mt Markham Central	57	678,950	1954,310	34,228	1920,082	566,060	1354,022
362801	Edmeston Central	1,243	13647,900	68874,808	12276,845	56597,963	8962,410	47635,553
	S U B - T O T A L	1,466	15969,750	76650,451	12617,345	64033,106	10738,890	53294,216
	T O T A L	1,466	15969,750	76650,451	12617,345	64033,106	10738,890	53294,216

*** 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
50002	CNTY EXMPT	1			
	T O T A L	1			

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13500	TWN OWNED	5	124,350	124,350	124,350
13800	SCH DIST	9	5289,900	5289,900	5289,900
13830	RPTL 410	1	16,600	16,600	16,600
13890	RPTL 412	7	400,060	400,060	400,060
25110	CHURCH_SCH	8	876,700	876,700	876,700
25120	NON P EDUC	9	4991,700	4991,700	4991,700
25300	NON PROFIT	1	50,100	50,100	50,100
26400	VOL FIRE C	7	244,100	244,100	244,100
27350	CEMETERY	10	56,600	56,600	56,600
32252	RPTL 534	2	16,600		
33302	REFOR CO	5	129,900		
41101	VETERANS	3	3,600	3,600	
41121	VET WAR CT	9	67,140	29,970	
41122	VET WAR C	25	219,462		
41123	VET WAR T	26		93,600	
41131	VET COM CT	2	16,300	8,875	
41132	VET COM C	13	191,902		
41133	VET COM T	12		72,000	
41141	VET DIS CT	3	52,785	29,970	
41142	VET DIS C	2	21,800		
41143	VET DIS T	2		16,520	
41152	CW_10_VET/	9	39,410		
41172	CW_DISBLD_	1	15,155		
41400	CLERGY	1	1,500	1,500	1,500
41700	FARM BLDG.	13	308,100	308,100	308,100
41720	AGRI CEILS	1	3,589	3,589	3,589
41730	AGRIC outs	16	20,257	20,257	20,257
41800	AGED - ALL	1	27,650	27,650	27,650
41801	AGED C&T	3	26,764	26,764	
41802	AGED C	4	76,350		
41805	AGED C&S	2	45,300		45,300
41834	ENH STAR	120			4405,190
41854	BASIC STAR	348			6258,700
41864	STAR B MH	5			75,000
47100	Mass Telec	1	7,480	7,480	7,480
47460	RPTL 480A	1	19,500	19,500	19,500

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47610	Bus Im CTS	5	133,559	133,559	133,559
49500	SOLAR EX	1	300	300	300
	T O T A L	693	13494,513	12853,344	23356,235

*** 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	1,370	15293,600	62265,505	60845,182	61469,751	61705,750	50966,860
3	STATE OWNED LAND	3	16,600	16,600		16,600	16,600	16,600
5	SPECIAL FRANCHISE	13		356,190	356,190	356,190	356,190	356,190
6	UTILITIES & N.C.	23	15,500	1962,046	1954,566	1954,566	1954,566	1954,566
8	WHOLLY EXEMPT	57	644,050	12050,110				
*	SUB TOTAL	1,466	15969,750	76650,451	63155,938	63797,107	64033,106	53294,216
**	GRAND TOTAL	1,466	15969,750	76650,451	63155,938	63797,107	64033,106	53294,216

*** 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
SW002	Solid Waste Us	814	UNITS	1129.78			1,129.78
FD105	Edmeston Fire	1,252	TOTAL		68644,421	11769,910	56874,511
FD106	West Edmeston	214	TOTAL		8006,030	280,200	7725,830
LD403	Edmeston Light	265	TOTAL		25444,588	6171,100	19273,488
LD404	West Edmeston	63	TOTAL		2145,309	268,500	1876,809
LD405	South Edmeston	63	TOTAL		1814,857	139,000	1675,857
WD703	Edmeston Water	287	TOTAL M		26266,600	6381,060	19885,540

*** 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
083803	Unadilla Valley Csd	166	1642,900	5821,333	306,272	5515,061	1210,420	4304,641
215601	Mt Markham Central	57	678,950	1954,310	34,228	1920,082	566,060	1354,022
362801	Edmeston Central	1,243	13647,900	68874,808	12276,845	56597,963	8962,410	47635,553
	S U B - T O T A L	1,466	15969,750	76650,451	12617,345	64033,106	10738,890	53294,216
	T O T A L	1,466	15969,750	76650,451	12617,345	64033,106	10738,890	53294,216

*** 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
50002	CNTY EXMPT	1			
	T O T A L	1			

UNIFORM PERCENT OF VALUE IS 060.00

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13500	TWN OWNED	5	124,350	124,350	124,350
13800	SCH DIST	9	5289,900	5289,900	5289,900
13830	RPTL 410	1	16,600	16,600	16,600
13890	RPTL 412	7	400,060	400,060	400,060
25110	CHURCH_SCH	8	876,700	876,700	876,700
25120	NON P EDUC	9	4991,700	4991,700	4991,700
25300	NON PROFIT	1	50,100	50,100	50,100
26400	VOL FIRE C	7	244,100	244,100	244,100
27350	CEMETERY	10	56,600	56,600	56,600
32252	RPTL 534	2	16,600		
33302	REFOR CO	5	129,900		
41101	VETERANS	3	3,600	3,600	
41121	VET WAR CT	9	67,140	29,970	
41122	VET WAR C	25	219,462		
41123	VET WAR T	26		93,600	
41131	VET COM CT	2	16,300	8,875	
41132	VET COM C	13	191,902		
41133	VET COM T	12		72,000	
41141	VET DIS CT	3	52,785	29,970	
41142	VET DIS C	2	21,800		
41143	VET DIS T	2		16,520	
41152	CW_10_VET/	9	39,410		
41172	CW_DISBLD_	1	15,155		
41400	CLERGY	1	1,500	1,500	1,500
41700	FARM BLDG.	13	308,100	308,100	308,100
41720	AGRI CEILS	1	3,589	3,589	3,589
41730	AGRIC outs	16	20,257	20,257	20,257
41800	AGED - ALL	1	27,650	27,650	27,650
41801	AGED C&T	3	26,764	26,764	
41802	AGED C	4	76,350		
41805	AGED C&S	2	45,300		45,300
41834	ENH STAR	120			4405,190
41854	BASIC STAR	348			6258,700
41864	STAR B MH	5			75,000
47100	Mass Telec	1	7,480	7,480	7,480
47460	RPTL 480A	1	19,500	19,500	19,500

* 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 * * * * *