

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

	Jerseyfield			092.3-1-19		140003990
092.3-1-19	910 Priv forest		COUNTY TAXABLE VALUE	40,000		
2096 Dennis LLC	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	40,000		
1 S Main St	2 Jer Pa	40,000	SCHOOL TAXABLE VALUE	40,000		
Dolgeville, NY 13329	910 138A		FD240 Salisbury fire dist	40,000	TO M	
	ACRES 138.00					
	EAST-0429381 NRTH-1593722					
	DEED BOOK 915 PG-182					
	FULL MARKET VALUE	40,000				

	Shaver Rd			097.1-1-9.1		140023790
097.1-1-9.1	910 Priv forest		COUNTY TAXABLE VALUE	119,000		
2096 Dennis LLC	Dolgeville Cent 213602	119,000	TOWN TAXABLE VALUE	119,000		
1 S Main St	910 256.7A	119,000	SCHOOL TAXABLE VALUE	119,000		
Dolgeville, NY 13329	Shaver Road		FD240 Salisbury fire dist	119,000	TO M	
	ACRES 256.70					
	EAST-0430241 NRTH-1589920					
	DEED BOOK 915 PG-182					
	FULL MARKET VALUE	119,000				

	Barnes Rd			097.1-1-9.6		140023790
097.1-1-9.6	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
2096 Dennis LLC	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
1 S Main St	322 19.8A	17,000	SCHOOL TAXABLE VALUE	17,000		
Dolgeville, NY 13329	Barnes Rd		FD240 Salisbury fire dist	17,000	TO M	
	FRNT 699.00 DPTH					
	ACRES 19.80					
	EAST-0431178 NRTH-1586402					
	DEED BOOK 915 PG-182					
	FULL MARKET VALUE	17,000				

	Emmonsburg Rd			103.2-2-4		12-00169774
103.2-2-4	314 Rural vac<10		COUNTY TAXABLE VALUE	34,000		
Agne Larry	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	34,000		
Agne Rita	W	34,000	SCHOOL TAXABLE VALUE	34,000		
7576 First St	313 8.5A		FD240 Salisbury fire dist	34,000	TO M	
Newport, NY 13416	Emmonsburg Rd					
	FRNT 350.00 DPTH 1058.00					
	ACRES 8.50					
	EAST-0433274 NRTH-1576524					
	DEED BOOK 1428 PG-496					
	FULL MARKET VALUE	34,000				

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.		
***** 092.4-1-27 *****						
	Bingham Rd					140019350
092.4-1-27	240 Rural res		STAR B 41854	0	0	30,000
Agne Michael	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	92,000		
115 Oak Mountain Dr	E 29	92,000	TOWN TAXABLE VALUE	92,000		
PO Box 36	240 11.1A		SCHOOL TAXABLE VALUE	62,000		
Salisbury Ctr, NY 13454	Bingham		FD240 Salisbury fire dist	92,000	TO M	
	ACRES 10.00					
	EAST-0433468 NRTH-1595541					
	DEED BOOK 898 PG-28					
	FULL MARKET VALUE	92,000				
***** 096.1-2-3 *****						
	Jerseyfield Rd					11-00163491
096.1-2-3	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Ahlstrand Matthew H	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
13 Nancy Dr	322 12.61A	15,000	SCHOOL TAXABLE VALUE	15,000		
Rutland, MA 01543	Jerseyfield Rd		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 12.61					
	EAST-0406470 NRTH-1591679					
	DEED BOOK 778 PG-467					
	FULL MARKET VALUE	15,000				
***** 096.4-1-10 *****						
	Switzer Rd					140027840
096.4-1-10	910 Priv forest		COUNTY TAXABLE VALUE	18,000		
Albano Nicholas J	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Attn: Nicholas Albano Jr	105 4 Alot	18,000	SCHOOL TAXABLE VALUE	18,000		
775 Village Rd	910 32A		FD240 Salisbury fire dist	18,000	TO M	
Oradell, NJ 07649	Switzer Rd					
	ACRES 28.80					
	EAST-0418339 NRTH-1582097					
	DEED BOOK 844 PG-158					
	FULL MARKET VALUE	18,000				
***** 096.4-2-1 *****						
	681 North Rd					140028546
096.4-2-1	312 Vac w/imprv		COUNTY TAXABLE VALUE	29,000		
Albano Patrick Sr	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	29,000		
Albano Patrick Jr	13.2a	29,000	SCHOOL TAXABLE VALUE	29,000		
4 Vermont Ave	North Rd		FD240 Salisbury fire dist	29,000	TO M	
Jackson, NJ 08527	ACRES 13.20					
	EAST-0409414 NRTH-1579274					
	DEED BOOK 822 PG-683					
	FULL MARKET VALUE	29,000				

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.		
***** 096.4-2-2 *****						
	Curtiss Rd					140028547
096.4-2-2	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Albano Patrick Sr	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Albano Patrick Jr	12.5a	12,000	SCHOOL TAXABLE VALUE	12,000		
4 Vermont Ave	Curtis Rd		FD240 Salisbury fire dist	12,000	TO M	
Jackson, NJ 08527	ACRES 12.50					
	EAST-0409627 NRTH-1578829					
	DEED BOOK 822 PG-683					
	FULL MARKET VALUE	12,000				
***** 096.4-1-11 *****						
	Switzer Rd					140000270
096.4-1-11	910 Priv forest		COUNTY TAXABLE VALUE	18,000		
Albano Thomas A	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
775 Village Rd	105 4 Alot	18,000	SCHOOL TAXABLE VALUE	18,000		
Orodell, NJ 07649	910 32A		FD240 Salisbury fire dist	18,000	TO M	
	Switzer Rd					
	ACRES 29.70					
	EAST-0418322 NRTH-1581586					
	DEED BOOK 844 PG-161					
	FULL MARKET VALUE	18,000				
***** 097.3-1-34 *****						
	945 State Route 29A					140023220
097.3-1-34	210 1 Family Res		STAR B 41854	0	0	30,000
Alford Trisha	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	78,000		
PO Box 6	N	78,000	TOWN TAXABLE VALUE	78,000		
Salisbury Center, NY 13454	Stratford Road		SCHOOL TAXABLE VALUE	48,000		
	ACRES 2.60		FD240 Salisbury fire dist	78,000	TO M	
	EAST-0429394 NRTH-1579177					
	DEED BOOK 1524 PG-252					
	FULL MARKET VALUE	78,000				
***** 103.1-1-12.2 *****						
	571 State Route 29A					140032145
103.1-1-12.2	210 1 Family Res		COUNTY TAXABLE VALUE	158,000		
Ali Rohan K	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	158,000		
Ali Darlene P	Rte 29A	158,000	SCHOOL TAXABLE VALUE	158,000		
571 State Route 29A	210 3A		FD240 Salisbury fire dist	158,000	TO M	
Salisbury Center, NY 13454	ACRES 3.00					
	EAST-0422970 NRTH-1575205					
	DEED BOOK 1260 PG-658					
	FULL MARKET VALUE	158,000				
***** 096.2-2-10 *****						
	Jerseyfield Rd					140010335
096.2-2-10	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
Alicea Gabriel	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
3340 Bailey Ave 5J	4 Alot Royal Grant	17,000	SCHOOL TAXABLE VALUE	17,000		
Bronx, NY 10463	910 21.9A		FD240 Salisbury fire dist	17,000	TO M	
	Jerseyfield Rd					
	ACRES 21.90					
	EAST-0411966 NRTH-1589307					
	DEED BOOK 907 PG-472					
	FULL MARKET VALUE	17,000				

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.		

103.1-2-24.2	Emmonsburg Rd			103.1-2-24.2		140024605
Allen Ethan	210 1 Family Res		COUNTY TAXABLE VALUE	40,000		
PO Box 223	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	40,000		
Stormville, NY 12582	210	40,000	SCHOOL TAXABLE VALUE	40,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	40,000	TO M	
	ACRES 1.00					
	EAST-0427456 NRTH-1572929					
	DEED BOOK 1333 PG-176					
	FULL MARKET VALUE	40,000				

096.4-1-33.1	Shaad Rd			096.4-1-33.1		140003030
Allen Kenneth Jr	240 Rural res		STAR B 41854	0	0	30,000
Allen Dawn	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	114,000		
577 Irondale Rd	240 16.8A	114,000	TOWN TAXABLE VALUE	114,000		
Salisbury Center, NY 13454	Shaad Road		SCHOOL TAXABLE VALUE	84,000		
	ACRES 16.80		FD240 Salisbury fire dist	114,000	TO M	
	EAST-0418600 NRTH-1580262					
	DEED BOOK 776 PG-387					
	FULL MARKET VALUE	114,000				

096.4-1-45	Shaad Rd			096.4-1-45		140003032
Allen Kenneth R Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Allen Dawn M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
577 Irondale Rd	314 6A	9,000	SCHOOL TAXABLE VALUE	9,000		
Salisbury Center, NY 13454	Shadd Rd		FD240 Salisbury fire dist	9,000	TO M	
	ACRES 6.20					
	EAST-0418550 NRTH-1579568					
	DEED BOOK 1186 PG-117					
	FULL MARKET VALUE	9,000				

096.3-2-6	Jerseyfield			096.3-2-6		140022350
Allen Mary S	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
52 South St	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
West Winfield, NY 13491	119	16,000	SCHOOL TAXABLE VALUE	16,000		
	322 23A		FD240 Salisbury fire dist	16,000	TO M	
	Jerseyfield					
	ACRES 23.00					
	EAST-0408268 NRTH-1584494					
	DEED BOOK 1238 PG-995					
	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.		
***** 097.2-1-26 *****						
	Barnes Rd					140005255
097.2-1-26	210 1 Family Res		STAR B 41854	0	0	30,000
Allen Wayne	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	89,000		
Allen Elaine	350x252x530x131	89,000	TOWN TAXABLE VALUE	89,000		
399 Barnes Rd	Barnes Road		SCHOOL TAXABLE VALUE	59,000		
Stratford, NY 13470	ACRES 1.40		FD240 Salisbury fire dist	89,000	TO M	
	EAST-0435141 NRTH-1585368					
	DEED BOOK 926 PG-68					
	FULL MARKET VALUE	89,000				
***** 096.3-1-1 *****						
	Military Rd					12-00171565
096.3-1-1	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Aloisio Peter	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Aloisio Marianne	N	11,000	SCHOOL TAXABLE VALUE	11,000		
1102 Shells Bush Rd	314 6.9A		FD240 Salisbury fire dist	11,000	TO M	
Herkimer, NY 13350	Military Rd					
	ACRES 6.90					
	EAST-0396883 NRTH-1584513					
	DEED BOOK 1440 PG-266					
	FULL MARKET VALUE	11,000				
***** 096.3-1-2 *****						
	Military Rd					140028890
096.3-1-2	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Aloisio Peter	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Aloisio Marianne	N	2,000	SCHOOL TAXABLE VALUE	2,000		
1102 Shells Bush Rd	314 125X175		FD240 Salisbury fire dist	2,000	TO M	
Herkimer, NY 13350	Military Rd					
	FRNT 125.00 DPTH 175.00					
	EAST-0396854 NRTH-1584143					
	DEED BOOK 1440 PG-266					
	FULL MARKET VALUE	2,000				
***** 097.4-2-21 *****						
	376 Barnes Rd					140018845
097.4-2-21	210 1 Family Res		STAR EN 41834	0	0	65,300
Amerman Preston W	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	71,000		
376 Barnes Rd	210 9A	71,000	TOWN TAXABLE VALUE	71,000		
PO Box 206	Barnes Rd		SCHOOL TAXABLE VALUE	5,700		
Salisbury Ctr, NY 13454	ACRES 9.00		FD240 Salisbury fire dist	71,000	TO M	
	EAST-0434491 NRTH-1585184					
	DEED BOOK 1264 PG-615					
	FULL MARKET VALUE	71,000				

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.		
***** 096.1-3-6 *****						
	Dairy Hill Rd					140020585
096.1-3-6	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Amlie Thomas Townsend	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Hayas Elizabeth P	314 5.1A	8,000	SCHOOL TAXABLE VALUE	8,000		
4123 Siegrist Rd	Dairy Hill Rd		FD240 Salisbury fire dist	8,000	TO M	
Mount Joy, PA 17552	ACRES 5.10					
	EAST-0396275 NRTH-1586818					
	DEED BOOK 863 PG-693					
	FULL MARKET VALUE	8,000				
***** 102.3-4-1 *****						
	791 State Route 170A					140001141
102.3-4-1	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		
Anderson Ann M	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	22,000		
1 River Plz Apt 13	270 5A	22,000	SCHOOL TAXABLE VALUE	22,000		
Tarrytown, NY 10597	Rte 170A		FD240 Salisbury fire dist	22,000	TO M	
	ACRES 5.00					
	EAST-0400058 NRTH-1564231					
	DEED BOOK 1265 PG-436					
	FULL MARKET VALUE	22,000				
***** 095.2-2-3.9 *****						
	Dairy Hill Rd					140020798
095.2-2-3.9	210 1 Family Res		STAR B 41854	0	0	30,000
Anderson Lori	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	65,000		
Anderson Janice E	210 5.4A	65,000	TOWN TAXABLE VALUE	65,000		
1078 Dairy Hill Rd	Dairy Hill Rd		SCHOOL TAXABLE VALUE	35,000		
Little Falls, NY 13365	ACRES 5.40		FD240 Salisbury fire dist	65,000	TO M	
	EAST-0393644 NRTH-1591541					
	DEED BOOK 880 PG-228					
	FULL MARKET VALUE	65,000				
***** 102.4-2-22 *****						
	453 Shedd Rd					140031215
102.4-2-22	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Antonoff Thomas D	Dolgeville Cent 213602	17,000	STAR EN 41834	0	0	65,300
Antonoff Jeanette A	N	110,000	COUNTY TAXABLE VALUE	95,000		
Attn: Shulenburg	210 7A		TOWN TAXABLE VALUE	95,000		
453 Shedd Rd	Shedd Rd		SCHOOL TAXABLE VALUE	44,700		
PO Box 85	ACRES 7.00		FD240 Salisbury fire dist	110,000	TO M	
Dolgeville, NY 13329	EAST-0416949 NRTH-1563066					
	DEED BOOK 853 PG-308					
	FULL MARKET VALUE	110,000				
***** 090.4-2-5.2 *****						
	Dairy Hill Rd					140020315
090.4-2-5.2	323 Vacant rural		COUNTY TAXABLE VALUE	7,000		
Antrum Belden Jr	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Antrum Lisa	87 2 Alot	7,000	SCHOOL TAXABLE VALUE	7,000		
38 Red Robin Rd	323 2A		FD240 Salisbury fire dist	7,000	TO M	
Naugatuck, CT 06770	Kelley					
	ACRES 2.00					
	EAST-0392225 NRTH-1593516					
	DEED BOOK 806 PG-378					
	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.		

102.3-1-37.1	700 Thompson Rd			102.3-1-37.1		140027660
Archambeau Dorothy	210 1 Family Res		STAR EN 41834	0	0	65,300
SLA Realty Company LLC	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	69,000		
700 Thompson Rd	210 6A	69,000	TOWN TAXABLE VALUE	69,000		
Little Falls, NY 13365	Thompson Road		SCHOOL TAXABLE VALUE	3,700		
	FRNT 743.90 DPTH		FD240 Salisbury fire dist	69,000 TO M		
	ACRES 6.00					
	EAST-0403536 NRTH-1561852					
	DEED BOOK 917 PG-407					
	FULL MARKET VALUE	69,000				

091.4-1-14.2	923 Jerseyfield			091.4-1-14.2		140029255
Arnold David G	910 Priv forest		COUNTY TAXABLE VALUE	2,000		
Arnold Amy	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Alan Arnold	910 5A	2,000	SCHOOL TAXABLE VALUE	2,000		
4 Pine Ledge Ter	Jerseyfield		FD240 Salisbury fire dist	2,000 TO M		
Gansevoort, NY 12831	FRNT 238.00 DPTH					
	ACRES 5.00					
	EAST-0408302 NRTH-1159767					
	DEED BOOK 1384 PG-377					
	FULL MARKET VALUE	2,000				

091.4-1-18	945 Jerseyfield Rd			091.4-1-18		140000480
Arnold David G	260 Seasonal res		COUNTY TAXABLE VALUE	26,000		
Arnold Amy	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	26,000		
Alan Arnold	W 139 4 Alot	26,000	SCHOOL TAXABLE VALUE	26,000		
4 Pine Ledge Ter	260 12A		FD240 Salisbury fire dist	26,000 TO M		
Ganesvoort, NY 12831	Jerseyfield Rd					
	FRNT 530.00 DPTH					
	ACRES 12.00					
	EAST-0408026 NRTH-1597164					
	DEED BOOK 1384 PG-373					
	FULL MARKET VALUE	26,000				

091.4-1-26	Jerseyfield Rd			091.4-1-26		
Arnold David G	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Arnold Amy	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Alan	314 3.5A	5,000	SCHOOL TAXABLE VALUE	5,000		
Arnold	Jerseyfield Rd		FD240 Salisbury fire dist	5,000 TO M		
4 Pine Ledge Ter	ACRES 3.50					
Gansevoort, NY 12831	EAST-0408830 NRTH-1596952					
	DEED BOOK 1384 PG-381					
	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.		

	283 North Rd			102.2-1-25.1		140010800
102.2-1-25.1	281 Multiple res		COUNTY TAXABLE VALUE	280,000		
Asdal Holdings Inc	Dolgeville Cent 213602	67,000	TOWN TAXABLE VALUE	280,000		
76 Rt 24	281 102.4A	280,000	SCHOOL TAXABLE VALUE	280,000		
Chester, NJ 07930	North/plant Rd		FD240 Salisbury fire dist	280,000 TO M		
	ACRES 98.20		LT120 Salisbury light #1	280,000 TO M		
	EAST-0414310 NRTH-1571856					
	DEED BOOK 1383 PG-265					
	FULL MARKET VALUE	280,000				

	North Rd			102.2-1-59.3		140027555
102.2-1-59.3	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Asdal Holdings Inc	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
76 Rt 24	N	16,000	SCHOOL TAXABLE VALUE	16,000		
Chester, NJ 07930	North Rd		FD240 Salisbury fire dist	16,000 TO M		
	24a		LT120 Salisbury light #1	16,000 TO M		
	ACRES 19.00					
	EAST-0415259 NRTH-1572153					
	DEED BOOK 1383 PG-265					
	FULL MARKET VALUE	16,000				

	140 Daly Rd			102.3-1-35.999		140024480
102.3-1-35.999	837 Cell Tower		COUNTY TAXABLE VALUE	200,000		
AT & T Network Real Estate Adm	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	200,000		
NREA - Tax 10064629	Cingular tower	200,000	SCHOOL TAXABLE VALUE	200,000		
Suite 13-F West Tower	Thompson Road		FD240 Salisbury fire dist	200,000 TO M		
575 Morosgo Dr NE	ACRES 0.11					
Atlanta, GA 30324	EAST-0407348 NRTH-1563012					
	DEED BOOK 813 PG-539					
	FULL MARKET VALUE	200,000				

	Curtiss Rd			096.4-1-25		140030400
096.4-1-25	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Atkinson Mary	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	19,000		
1529 Mohawk Ext Fl 2nd	260 200X400	19,000	SCHOOL TAXABLE VALUE	19,000		
Utica, NY 13501-5251	Curtis Road		FD240 Salisbury fire dist	19,000 TO M		
	ACRES 1.80					
	EAST-0409139 NRTH-1582024					
	DEED BOOK 760 PG-232					
	FULL MARKET VALUE	19,000				

	Donavan Rd			097.3-4-21		140003643
097.3-4-21	314 Rural vac<10		COUNTY TAXABLE VALUE	13,000		
Aubin Gary A	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
569 New Jersey Ave	314 7A	13,000	SCHOOL TAXABLE VALUE	13,000		
Lyndhurst, NJ 07071	Donavan Rd		FD240 Salisbury fire dist	13,000 TO M		
	ACRES 7.00					
	EAST-0421487 NRTH-1580577					
	DEED BOOK 831 PG-550					
	FULL MARKET VALUE	13,000				

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.		
***** 097.4-1-59 *****						
097.4-1-59	Cemetery Rd					
Aubin Robin B	311 Res vac land	4,000	COUNTY TAXABLE VALUE	4,000		
127 Cemetery Rd	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Stratford, NY 13470	260' x 250', no frt in HC	4,000	SCHOOL TAXABLE VALUE	4,000		
	ACRES 1.49		FD240 Salisbury fire dist	4,000	TO M	
	EAST-0439552 NRTH-1584462					
	FULL MARKET VALUE	4,000				
***** 097.1-2-24 *****						
097.1-2-24	Donavan Rd					
Aucompaugh Kevin P	910 Priv forest	24,000	COUNTY TAXABLE VALUE	26,000		
Aucompaugh Amanda E	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	26,000		
470 Dougall Rd	Camp	26,000	SCHOOL TAXABLE VALUE	26,000		
Pattsonville, NY 12137	910 25.1A		FD240 Salisbury fire dist	26,000	TO M	
	Donavan Rd					
	ACRES 25.10					
	EAST-0426340 NRTH-1588090					
	DEED BOOK 1520 PG-964					
	FULL MARKET VALUE	26,000				
***** 096.4-1-12 *****						
096.4-1-12	Switzer Rd					140023040
Aulenbach Joseph I	910 Priv forest	31,000	COUNTY TAXABLE VALUE	31,000		
Aulenbach Nancy L	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	31,000		
34 Matthew Dr	105 4 Alot	31,000	SCHOOL TAXABLE VALUE	31,000		
Sinking Spring, PA 19608	910 40A		FD240 Salisbury fire dist	31,000	TO M	
	ACRES 40.00					
	EAST-0418356 NRTH-1580937					
	DEED BOOK 1194 PG-954					
	FULL MARKET VALUE	31,000				
***** 103.1-1-5 *****						
103.1-1-5	State Route 29A					140000840
Ayers Ayers Darling	322 Rural vac>10	16,000	COUNTY TAXABLE VALUE	16,000		
Ayers Evans	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Attn: Debra Ayers	N	16,000	SCHOOL TAXABLE VALUE	16,000		
591 St Rte 29A	312 18.4A		FD240 Salisbury fire dist	16,000	TO M	
Salisbury Ctr, NY 13454	Stratford Road					
	ACRES 18.40					
	EAST-0423704 NRTH-1576007					
	DEED BOOK 802 PG-320					
	FULL MARKET VALUE	16,000				
***** 103.1-1-6 *****						
103.1-1-6	591 State Route 29A		STAR B 41854	0	0	140000810
Ayers Ayers Darling	210 1 Family Res	10,000	COUNTY TAXABLE VALUE	84,000		30,000
Ayers Evans	Dolgeville Cent 213602	84,000	TOWN TAXABLE VALUE	84,000		
Attn: Deborah Ayers	N		SCHOOL TAXABLE VALUE	54,000		
591 St Rte 29A	210 200X450		FD240 Salisbury fire dist	84,000	TO M	
Salisbury Ctr, NY 13454	Stratford Road					
	ACRES 2.00					
	EAST-0423307 NRTH-1575424					
	DEED BOOK 802 PG-322					
	FULL MARKET VALUE	84,000				

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.		
***** 097.4-1-58 *****						
1526	State Route 29A					140030900
097.4-1-58	220 2 Family Res		STAR EN 41834	0	0	46,000
Ayers Dale	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	46,000		
Ayers Celia	E	46,000	TOWN TAXABLE VALUE	46,000		
PO Box 172	C Ayers Life Use		SCHOOL TAXABLE VALUE	0		
Stratford, NY 13470	Stratford Road		FD240 Salisbury fire dist	46,000	TO M	
	FRNT 115.00 DPTH 140.00		LT140 Salisbury light #3	46,000	TO M	
	EAST-0439698 NRTH-1583481					
	DEED BOOK 892 PG-592					
	FULL MARKET VALUE	46,000				
***** 102.2-1-35.1 *****						
120	House Hill Rd					140004380
102.2-1-35.1	210 1 Family Res		STAR EN 41834	0	0	65,300
Bailey Bernard J	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	70,000		
Bailey Nancy	E	70,000	TOWN TAXABLE VALUE	70,000		
120 House Hill Rd	210 4.8A		SCHOOL TAXABLE VALUE	4,700		
PO Box 213	House Road		FD240 Salisbury fire dist	70,000	TO M	
Salisbury Ctr, NY 13454	ACRES 4.80					
	EAST-0379490 NRTH-1148540					
	DEED BOOK 778 PG-708					
	FULL MARKET VALUE	70,000				
***** 092.4-1-15 *****						
114	Oak Mountain Dr					140007830
092.4-1-15	210 1 Family Res		STAR B 41854	0	0	30,000
Bailey Vickie	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	49,000		
PO Box 449	N 29 Jer Pa	49,000	TOWN TAXABLE VALUE	49,000		
Salisbury Ctr, NY 13454	210 6 1/5A		SCHOOL TAXABLE VALUE	19,000		
	Bungtown		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 6.20					
	EAST-0434299 NRTH-1595467					
	DEED BOOK 895 PG-234					
	FULL MARKET VALUE	49,000				
***** 103.3-2-22.3 *****						
114	Dutchtown Rd					
103.3-2-22.3	210 1 Family Res		COUNTY TAXABLE VALUE	69,000		
Baisley Calvin	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	69,000		
Baisley Jon	210 2A	69,000	SCHOOL TAXABLE VALUE	69,000		
317 Union Ave	Dutchtown Rd		FD240 Salisbury fire dist	69,000	TO M	
Peekskill, NY 10566	FRNT 250.00 DPTH					
	ACRES 2.00					
	EAST-0423712 NRTH-1563775					
	DEED BOOK 1320 PG-279					
	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.		

	Hopson Rd			103.3-3-8		140004688
103.3-3-8	314 Rural vac<10		COUNTY TAXABLE VALUE	18,000		
Baisley Glen A	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Baisley Sharon M	314 5.4A	18,000	SCHOOL TAXABLE VALUE	18,000		
124 Carlson Rd	Hopson Rd		FD240 Salisbury fire dist	18,000	TO M	
Dolgeville, NY 13329	ACRES 5.40					
	EAST-0430534 NRTH-1563686					
	DEED BOOK 1173 PG-331					
	FULL MARKET VALUE	18,000				

	2605 State Route 29			102.12-2-55		140021750
102.12-2-55	210 1 Family Res		STAR B 41854	0	0	30,000
Baisley Scot	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	110,000		
2605 State Route 29	E	110,000	TOWN TAXABLE VALUE	110,000		
PO Box 533	210 3/4A		SCHOOL TAXABLE VALUE	80,000		
Salisbury Center, NY 13454	Dolgeville Roa		FD240 Salisbury fire dist	110,000	TO M	
	FRNT 152.00 DPTH 206.00		LT120 Salisbury light #1	110,000	TO M	
	BANK 035					
	EAST-0416360 NRTH-1569631					
	DEED BOOK 906 PG-506					
	FULL MARKET VALUE	110,000				

	Donavan Rd			097.3-3-8		140003618
097.3-3-8	314 Rural vac<10		COUNTY TAXABLE VALUE	37,000		
Baker Bob	Dolgeville Cent 213602	37,000	TOWN TAXABLE VALUE	37,000		
5512 Flanagan Rd	314 9.3A	37,000	SCHOOL TAXABLE VALUE	37,000		
Marcy, NY 13403	Donavan Rd		FD240 Salisbury fire dist	37,000	TO M	
	ACRES 9.30					
	EAST-0425810 NRTH-1580543					
	DEED BOOK 1280 PG-186					
	FULL MARKET VALUE	37,000				

	391 Irondale Rd			102.2-1-45		140013710
102.2-1-45	210 1 Family Res		COUNTY TAXABLE VALUE	29,000		
Baker Richard F	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	29,000		
340 Division St	W	29,000	SCHOOL TAXABLE VALUE	29,000		
Amsterdam, NY 12010	210 1.5A		FD240 Salisbury fire dist	29,000	TO M	
	Irondale Rd					
	ACRES 1.50					
	EAST-0417912 NRTH-1576801					
	DEED BOOK 1150 PG-125					
	FULL MARKET VALUE	29,000				

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.		
***** 097.3-3-11 *****						
	Donavan Rd					140003621
097.3-3-11	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	85,000		
Baker Robert B	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	85,000		
5512 Flanagan Rd	260 8.1A	85,000	SCHOOL TAXABLE VALUE	85,000		
Marcy, NY 13403	Donavan Rd		FD240 Salisbury fire dist	85,000	TO M	
	ACRES 8.10					
	EAST-0424650 NRTH-1580484					
	DEED BOOK 1183 PG-466					
	FULL MARKET VALUE	85,000				
***** 102.2-1-10 *****						
	706 Mang Rd					140000970
102.2-1-10	210 1 Family Res		AGED-ALL 41800	29,000	29,000	29,000
Balderston Robert	Dolgeville Cent 213602	6,000	STAR EN 41834	0	0	29,000
706 Mang Rd	S	58,000	COUNTY TAXABLE VALUE	29,000		
PO Box 26	210		TOWN TAXABLE VALUE	29,000		
Salisbury Ctr, NY 13454	Mang Road		SCHOOL TAXABLE VALUE	0		
	FRNT 75.00 DPTH 228.00		FD240 Salisbury fire dist	58,000	TO M	
	EAST-0411829 NRTH-1575649					
	DEED BOOK 808 PG-72					
	FULL MARKET VALUE	58,000				
***** 102.2-1-11 *****						
	726 Mang Rd					140023970
102.2-1-11	210 1 Family Res		STAR B 41854	0	0	30,000
Balderston Robert	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	60,000		
726 Mang Rd	S	60,000	TOWN TAXABLE VALUE	60,000		
Salisbury Center, NY 13454	210 1		SCHOOL TAXABLE VALUE	30,000		
	Mang Road		FD240 Salisbury fire dist	60,000	TO M	
	FRNT 365.00 DPTH 100.00					
	BANK 184					
	EAST-0412106 NRTH-1575752					
	DEED BOOK 851 PG-480					
	FULL MARKET VALUE	60,000				
***** 102.2-1-9.1 *****						
	672 Mang Rd					12-00169728
102.2-1-9.1	240 Rural res		COUNTY TAXABLE VALUE	95,000		
Balderston Robert J	Dolgeville Cent 213602	46,000	TOWN TAXABLE VALUE	95,000		
Balderston Thomas P	S	95,000	SCHOOL TAXABLE VALUE	95,000		
726 Mang Rd	240 58A		FD240 Salisbury fire dist	95,000	TO M	
Salisbury Center, NY 13454	Mang Road					
	ACRES 58.00					
	EAST-0374415 NRTH-1150415					
	DEED BOOK 1428 PG-160					
	FULL MARKET VALUE	95,000				

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.		

	685 Mang Rd			096.4-2-10		140028233
096.4-2-10	240 Rural res		STAR B 41854	0	0	30,000
Balderston Thomas P	Dolgeville Cent 213602	21,000	COUNTY TAXABLE VALUE	115,000		
Balderston Jill C	12.6a	115,000	TOWN TAXABLE VALUE	115,000		
685 Mang Rd	Mang Rd		SCHOOL TAXABLE VALUE	85,000		
Salisbury Center, NY 13454	ACRES 12.60		FD240 Salisbury fire dist	115,000	TO M	
	EAST-0411451 NRTH-1576470					
	DEED BOOK 910 PG-472					
	FULL MARKET VALUE	115,000				

	Donavan Rd			096.2-3-1.1		140003601
096.2-3-1.1	910 Priv forest		COUNTY TAXABLE VALUE	75,000		
Ballurio James	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	75,000		
Ballurio Helen	096.2-1,17-19,23,24,35	75,000	SCHOOL TAXABLE VALUE	75,000		
1205 Military Rd	910 150A		FD240 Salisbury fire dist	75,000	TO M	
Little Falls, NY 13365	Donavan Rd					
	ACRES 150.00					
	EAST-0420820 NRTH-1587480					
	DEED BOOK 907 PG-81					
	FULL MARKET VALUE	75,000				

	168 Donavan Rd			097.1-2-18		140003665
097.1-2-18	260 Seasonal res		COUNTY TAXABLE VALUE	60,000		
Ballurio James	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	60,000		
Ballurio Helen M	260 29.8A	60,000	SCHOOL TAXABLE VALUE	60,000		
1205 Military Rd	Donavan Rd		FD240 Salisbury fire dist	60,000	TO M	
Little Falls, NY 13365	ACRES 29.80					
	EAST-0422915 NRTH-1585942					
	DEED BOOK 1241 PG-911					
	FULL MARKET VALUE	60,000				

	1205 Military Rd			102.1-2-1		1-00165242
102.1-2-1	240 Rural res		COUNTY TAXABLE VALUE	218,000		
Ballurio James IV	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	218,000		
1205 Military Rd	240 15a	218,000	SCHOOL TAXABLE VALUE	218,000		
Little Falls, NY 13365	Military Road		FD240 Salisbury fire dist	218,000	TO M	
	FRNT 350.00 DPTH					
	ACRES 15.00					
	EAST-0401023 NRTH-1570853					
	DEED BOOK 1399 PG-686					
	FULL MARKET VALUE	218,000				

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.		

	Military Rd			102.1-2-2		11-00166148
102.1-2-2	322 Rural vac>10		COUNTY TAXABLE VALUE	22,000		
Ballurio James IV	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
1205 Military Rd	11.7A	22,000	SCHOOL TAXABLE VALUE	22,000		
Little Falls, NY 13365	Military Road		FD240 Salisbury fire dist	22,000	TO M	
	FRNT 350.00 DPTH					
	ACRES 11.70					
	EAST-0401282 NRTH-1570382					
	DEED BOOK 1405 PG-61					
	FULL MARKET VALUE	22,000				

	820 State Route 29A			103.1-2-7.2		140023700
103.1-2-7.2	210 1 Family Res		COUNTY TAXABLE VALUE	85,000		
Bank of America,NA	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	85,000		
6400 Legacy Dr	S	85,000	SCHOOL TAXABLE VALUE	85,000		
Plano, TX 75024	210 2.5A		FD240 Salisbury fire dist	85,000	TO M	
	Stratford Road					
	FRNT 250.00 DPTH					
	ACRES 2.00					
	EAST-0427525 NRTH-1577276					
	DEED BOOK 1561 PG-128					
	FULL MARKET VALUE	85,000				

	Shadd Rd			097.3-2-7		140029227
097.3-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Banks Theodore	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Banks Lillian	Shadd Rd	16,000	SCHOOL TAXABLE VALUE	16,000		
695 Central Ave	14.76a		FD240 Salisbury fire dist	16,000	TO M	
Massapequa, NY 11758	ACRES 14.80					
	EAST-0427155 NRTH-1582264					
	DEED BOOK 760 PG-354					
	FULL MARKET VALUE	16,000				

	State Route 29A			097.3-1-26		140001080
097.3-1-26	240 Rural res		COUNTY TAXABLE VALUE	139,000		
Barclay Catherine A	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	139,000		
84 Beaver St	Includes 097.3-1-27	139,000	SCHOOL TAXABLE VALUE	139,000		
Cooperstown, NY 13326	240		FD240 Salisbury fire dist	139,000	TO M	
	Stratford Road					
	FRNT 800.00 DPTH					
	ACRES 138.60					
	EAST-0426177 NRTH-1578963					
	DEED BOOK 867 PG-694					
	FULL MARKET VALUE	139,000				

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.		
***** 097.3-1-21.1 *****						
	256 Peck Rd					140023880
097.3-1-21.1	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Bardin Roberta	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
2821 Route 12	E	18,000	SCHOOL TAXABLE VALUE	18,000		
Paris, NY 13456	322 38.2A Peck Road		FD240 Salisbury fire dist	18,000	TO M	
	ACRES 38.20					
	EAST-0423255 NRTH-1579338					
	DEED BOOK 911 PG-175					
	FULL MARKET VALUE	18,000				
***** 102.4-2-88 *****						
	209 Hopson Rd					140021240
102.4-2-88	210 1 Family Res		STAR EN 41834	0	0	65,300
Barker Virginia	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	68,000		
209 Hopson Rd	N	68,000	TOWN TAXABLE VALUE	68,000		
Dolgeville, NY 13329	3 1		SCHOOL TAXABLE VALUE	2,700		
	Hopson Road		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 1.00					
	EAST-0420141 NRTH-1563047					
	DEED BOOK 787 PG-389					
	FULL MARKET VALUE	68,000				
***** 091.3-1-14 *****						
	Jones Clearing					140012780
091.3-1-14	323 Vacant rural		COUNTY TAXABLE VALUE	6,000		
Barnello Jason	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
313 Tuttle Ave	4 Rg Lot 143	6,000	SCHOOL TAXABLE VALUE	6,000		
Canastota, NY 13032	323 15A		FD240 Salisbury fire dist	6,000	TO M	
	Jones Clearing					
	ACRES 15.00					
	EAST-0400998 NRTH-1600428					
	DEED BOOK 1525 PG-130					
	FULL MARKET VALUE	6,000				
***** 092.3-1-26 *****						
	110 Bungtown Rd					140021150
092.3-1-26	240 Rural res		STAR B 41854	0	0	30,000
Barnes David	Dolgeville Cent 213602	28,000	COUNTY TAXABLE VALUE	48,000		
Henson Brenda D	240 25A	48,000	TOWN TAXABLE VALUE	48,000		
PO Box 401	Bungtown Road		SCHOOL TAXABLE VALUE	18,000		
Salisbury Ctr, NY 13454	ACRES 25.00		FD240 Salisbury fire dist	48,000	TO M	
	EAST-0430497 NRTH-1599762					
	DEED BOOK 835 PG-115					
	FULL MARKET VALUE	48,000				

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.		

102.4-2-57.1	2897 State Route 29			102.4-2-57.1		140012900
Barnes Donald	240 Rural res		STAR EN 41834	0	0	65,300
Barnes Hildegard	Dolgeville Cent 213602	21,000	VET WAR CT 41121	9,000	9,000	0
2897 State Route 29	E	112,000	COUNTY TAXABLE VALUE	103,000		
Dolgeville, NY 13329	240 13.4A		TOWN TAXABLE VALUE	103,000		
	Dolgeville Roa		SCHOOL TAXABLE VALUE	46,700		
	ACRES 13.40		FD240 Salisbury fire dist	112,000 TO M		
	EAST-0417983 NRTH-1563967					
	DEED BOOK 675 PG-269					
	FULL MARKET VALUE	112,000				

103.1-1-35.1	535 Dutchtown Rd			103.1-1-35.1		140017100
Barnes Elizabeth S	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
PO Box 393	Dolgeville Cent 213602	2,500	TOWN TAXABLE VALUE	2,500		
Salisbury Center, NY 13454	26	2,500	SCHOOL TAXABLE VALUE	2,500		
	314 132X220		FD240 Salisbury fire dist	2,500 TO M		
	Dutchtown Rd					
	ACRES 0.02					
	EAST-0424277 NRTH-0151711					
	DEED BOOK 939 PG-691					
	FULL MARKET VALUE	2,500				

102.12-1-12	2527 State Route 29			102.12-1-12		140005070
Barnes Gary B	210 1 Family Res		STAR B 41854	0	0	30,000
Barnes Shannon L	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	60,000		
2527 State Route 29	N	60,000	TOWN TAXABLE VALUE	60,000		
Dolgeville, NY 13329	210 3 1/2		SCHOOL TAXABLE VALUE	30,000		
	Rte 29		FD240 Salisbury fire dist	60,000 TO M		
	ACRES 1.60		LT120 Salisbury light #1	60,000 TO M		
	EAST-0414799 NRTH-1570224					
	DEED BOOK 1454 PG-906					
	FULL MARKET VALUE	60,000				

102.2-1-66.2	291 State Route 29A			102.2-1-66.2		140011945
Barnes Jason	210 1 Family Res		STAR B 41854	0	0	30,000
Johnson Jessica	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	128,000		
291 State Route 29A	W	128,000	TOWN TAXABLE VALUE	128,000		
Salisbury Center, NY 13454	210 2A		SCHOOL TAXABLE VALUE	98,000		
	State Route 29A		FD240 Salisbury fire dist	128,000 TO M		
	FRNT 316.60 DPTH		LT120 Salisbury light #1	128,000 TO M		
	ACRES 2.00					
	EAST-0418610 NRTH-1571718					
	DEED BOOK 1243 PG-383					
	FULL MARKET VALUE	128,000				

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.		
***** 097.4-1-46.2 *****						
097.4-1-46.2	State Route 29A					140013355
Barnes Kenneth A Sr	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
395 Manning Rd	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Albany, NY 12206	314 4A	7,000	SCHOOL TAXABLE VALUE	7,000		
	Stratford Rd		FD240 Salisbury fire dist	7,000	TO M	
	ACRES 4.00					
	EAST-0435376 NRTH-1580549					
	DEED BOOK 791 PG-27					
	FULL MARKET VALUE	7,000				
***** 102.4-2-6 *****						
102.4-2-6	State Route 29					140023130
Barnes Leland	421 Restaurant		COUNTY TAXABLE VALUE	25,000		
Barnes Georgia	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	25,000		
PO Box 217	W	25,000	SCHOOL TAXABLE VALUE	25,000		
Salisbury Ctr, NY 13454	250x165-75X11		FD240 Salisbury fire dist	25,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	25,000	TO M	
	FRNT 165.00 DPTH 250.00					
	ACRES 0.87					
	EAST-0417046 NRTH-1567821					
	DEED BOOK 763 PG-537					
	FULL MARKET VALUE	25,000				
***** 102.4-2-7 *****						
102.4-2-7	State Route 29					140023160
Barnes Leland	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Barnes Georgia	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
PO Box 217	W	5,000	SCHOOL TAXABLE VALUE	5,000		
Salisbury Ctr, NY 13454	314 3 1/2		FD240 Salisbury fire dist	5,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	5,000	TO M	
	ACRES 3.60 BANK 291					
	EAST-0416934 NRTH-1567562					
	DEED BOOK 763 PG-537					
	FULL MARKET VALUE	5,000				
***** 096.3-2-25 *****						
096.3-2-25	Fuller Rd					140013260
Barnes Leland Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
PO Box 217	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Salisbury Ctr, NY 13454	322 11.3A	11,000	SCHOOL TAXABLE VALUE	11,000		
	Fuller Road		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 11.30					
	EAST-0407930 NRTH-1579840					
	DEED BOOK 827 PG-295					
	FULL MARKET VALUE	11,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 18
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.4-1-47 *****						
	State Route 29A					140022770
097.4-1-47	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Barnes Leland Jr	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Hass Betty	E	9,000	SCHOOL TAXABLE VALUE	9,000		
Attn: Leland Barnes Jr	314 6A		FD240 Salisbury fire dist	9,000	TO M	
PO Box 217	Stratford Road					
Salisbury Ctr, NY 13454	ACRES 6.00					
	EAST-0436848 NRTH-1581317					
	DEED BOOK 695 PG-419					
	FULL MARKET VALUE	9,000				
***** 097.4-1-48 *****						
	State Route 29A					140022800
097.4-1-48	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,000		
Barnes Leland Jr	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	8,000		
Hass Betty	Rt 29A	8,000	SCHOOL TAXABLE VALUE	8,000		
Attn: Leland Barnes Jr	312 5 1/4A		FD240 Salisbury fire dist	8,000	TO M	
PO Box 217	ACRES 4.00					
Salisbury Ctr, NY 13454	EAST-0437195 NRTH-1581393					
	DEED BOOK 695 PG-419					
	FULL MARKET VALUE	8,000				
***** 102.3-2-7 *****						
	State Route 29					140001350
102.3-2-7	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Barnes Leland Jr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	45,000		
PO Box 217	N	45,000	SCHOOL TAXABLE VALUE	45,000		
Salisbury Ctr, NY 13454	3 3/4		FD240 Salisbury fire dist	45,000	TO M	
	Fairfield Road		LT130 Salisbury light #2	45,000	TO M	
	FRNT 140.00 DPTH 180.00					
	BANK 184					
	EAST-0404567 NRTH-1566867					
	DEED BOOK 827 PG-295					
	FULL MARKET VALUE	45,000				
***** 102.2-1-59.5 *****						
	143 North Rd					13-00178267
102.2-1-59.5	210 1 Family Res		VET DIS CT 41141	7,100	7,100	0
Barnes Leland P	Dolgeville Cent 213602	17,000	VET WAR CT 41121	9,000	9,000	0
143 North Rd	210 7.7A	71,000	STAR B 41854	0	0	30,000
Salisbury Center, NY 13454	North Rd		COUNTY TAXABLE VALUE	54,900		
	ACRES 7.70		TOWN TAXABLE VALUE	54,900		
	EAST-0415491 NRTH-1571164		SCHOOL TAXABLE VALUE	41,000		
	DEED BOOK 1484 PG-148		FD240 Salisbury fire dist	71,000	TO M	
	FULL MARKET VALUE	71,000	LT120 Salisbury light #1	71,000	TO M	

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 19
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

102.12-1-11	2531 State Route 29			102.12-1-11		140001410
Barnes Lillian	210 1 Family Res		AGED-CT 41801	23,500	23,500	0
Barnes Gary	Dolgeville Cent 213602	10,000	STAR EN 41834	0	0	47,000
2531 State Route 29	N	47,000	COUNTY TAXABLE VALUE	23,500		
Dolgeville, NY 13329	3 1/2		TOWN TAXABLE VALUE	23,500		
	Main St		SCHOOL TAXABLE VALUE	0		
	FRNT 75.00 DPTH 120.00		FD240 Salisbury fire dist	47,000	TO M	
	EAST-0414881 NRTH-1570077		LT120 Salisbury light #1	47,000	TO M	
	DEED BOOK 1084 PG-174					
	FULL MARKET VALUE	47,000				

102.12-1-10	State Route 29			102.12-1-10		140001200
Barnes Lillian A	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,000		
2531 State Route 29	Dolgeville Cent 213602	4,200	TOWN TAXABLE VALUE	10,000		
Dolgeville, NY 13329	N	10,000	SCHOOL TAXABLE VALUE	10,000		
	Rte 29		FD240 Salisbury fire dist	10,000	TO M	
	FRNT 50.00 DPTH 106.00		LT120 Salisbury light #1	10,000	TO M	
PRIOR OWNER ON 3/01/2015	ACRES 0.15					
Barnes Lillian A	EAST-0414944 NRTH-1570074					
	DEED BOOK 1556 PG-723					
	FULL MARKET VALUE	10,000				

102.12-2-10	165 State Route 29A			102.12-2-10		140031055
Barnes Patricia	210 1 Family Res		STAR EN 41834	0	0	65,300
Barnes Paul Sr	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	79,000		
PO Box 113	N	79,000	TOWN TAXABLE VALUE	79,000		
Salisbury Center, NY 13454	210 125' X 420'		SCHOOL TAXABLE VALUE	13,700		
	Rte 29A		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 1.10		LT120 Salisbury light #1	79,000	TO M	
	EAST-0416673 NRTH-1570706					
	DEED BOOK 861 PG-330					
	FULL MARKET VALUE	79,000				

101.4-2-4.3	Thompson Rd			101.4-2-4.3		11-00168614
Barnes Paul C Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Barnes Christine	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
PO Box 161	N	18,000	SCHOOL TAXABLE VALUE	18,000		
Salisbury Center, NY 13454	322 18.2A		FD240 Salisbury fire dist	18,000	TO M	
	Thompson Rd					
	FRNT 51.00 DPTH					
	ACRES 18.20					
	EAST-0397066 NRTH-1562168					
	DEED BOOK 1420 PG-756					
	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.		

102.3-1-25	State Route 29A			102.3-1-25		140012390
Barnes Paul C Jr	170 Nursery		COUNTY TAXABLE VALUE	45,000		
Barnes Christine	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	45,000		
State Route 29A	S	45,000	SCHOOL TAXABLE VALUE	45,000		
PO Box 161	170 20.3A		FD240 Salisbury fire dist	45,000	TO M	
Salisbury Center, NY 13454	Rte 29		LT130 Salisbury light #2	45,000	TO M	
	ACRES 20.30					
	EAST-0407143 NRTH-1566798					
	DEED BOOK 1420 PG-760					
	FULL MARKET VALUE	45,000				

102.2-1-62	207 State Route 29A		STAR B 41854	102.2-1-62		140001170
Barnes Paul Jr	210 1 Family Res	13,000	COUNTY TAXABLE VALUE	0	0	30,000
PO Box 161	Dolgeville Cent 213602	105,000	TOWN TAXABLE VALUE	105,000		
Salisbury Center, NY 13454	N		SCHOOL TAXABLE VALUE	75,000		
	210 4 1/2A		FD240 Salisbury fire dist	105,000	TO M	
	Stratford Road		LT120 Salisbury light #1	105,000	TO M	
	ACRES 3.70					
	EAST-0417468 NRTH-1570913					
	DEED BOOK 861 PG-330					
	FULL MARKET VALUE	105,000				

102.2-1-66.1	303 State Route 29A			102.2-1-66.1		140011940
Barnes Richard L	312 Vac w/imprv	53,000	COUNTY TAXABLE VALUE	83,000		
Barnes Mary L	Dolgeville Cent 213602	83,000	TOWN TAXABLE VALUE	83,000		
314 State Route 29A	W		SCHOOL TAXABLE VALUE	83,000		
Salisbury Center, NY 13454	322 77.3A		FD240 Salisbury fire dist	83,000	TO M	
	Stratford Road		LT120 Salisbury light #1	83,000	TO M	
	FRNT 983.00 DPTH					
	ACRES 77.30					
	EAST-0418899 NRTH-1573383					
	DEED BOOK 1106 PG-643					
	FULL MARKET VALUE	83,000				

102.2-1-71	314 State Route 29A		STAR B 41854	102.2-1-71		140023640
Barnes Richard L	210 1 Family Res	6,000	COUNTY TAXABLE VALUE	68,000	0	30,000
Barnes Mary L	Dolgeville Cent 213602	68,000	TOWN TAXABLE VALUE	68,000		
PO Box 96	S		SCHOOL TAXABLE VALUE	38,000		
Salisbury Center, NY 13454	210 1/2		FD240 Salisbury fire dist	68,000	TO M	
	Stratford Road		LT120 Salisbury light #1	68,000	TO M	
	FRNT 132.00 DPTH 165.00					
	EAST-0419199 NRTH-1571893					
	DEED BOOK 851 PG-605					
	FULL MARKET VALUE	68,000				

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.		
***** 102.12-2-17 *****						
	State Route 29A					140003515
102.12-2-17	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,000		
Barnes Richard L	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	11,000		
Barnes Mary L	S	11,000	SCHOOL TAXABLE VALUE	11,000		
PO Box 96	202x252 48X50		FD240 Salisbury fire dist	11,000	TO M	
Salisbury Center, NY 13454	Stratford Road		LT120 Salisbury light #1	11,000	TO M	
	FRNT 90.00 DPTH 250.00					
	EAST-0418417 NRTH-1571188					
	DEED BOOK 1349 PG-293					
	FULL MARKET VALUE	11,000				
***** 102.12-2-18 *****						
	266 State Route 29A					140029100
102.12-2-18	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
Barnes Richard L	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	58,000		
Barnes Mary L	3 1	58,000	SCHOOL TAXABLE VALUE	58,000		
PO Box 96	Stratford Road		FD240 Salisbury fire dist	58,000	TO M	
Salisbury Center, NY 13454	FRNT 100.00 DPTH 398.00		LT120 Salisbury light #1	58,000	TO M	
	EAST-0418493 NRTH-1571106					
	DEED BOOK 1349 PG-293					
	FULL MARKET VALUE	58,000				
***** 102.3-2-2 *****						
	1932 State Route 29					140005610
102.3-2-2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Barnes Richard S	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
45 N Helmer Ave	314 200X100	3,000	SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	Route 29		FD240 Salisbury fire dist	3,000	TO M	
	FRNT 200.00 DPTH 100.00		LT130 Salisbury light #2	3,000	TO M	
	EAST-0403631 NRTH-1566531					
	DEED BOOK 1130 PG-765					
	FULL MARKET VALUE	3,000				
***** 102.2-1-42.1 *****						
	331 Irondale Rd					140001860
102.2-1-42.1	210 1 Family Res		STAR EN 41834	0	0	61,000
Barnes Ronald	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	61,000		
379 Irondale Rd	W	61,000	TOWN TAXABLE VALUE	61,000		
Salisbury Center, NY 13454	210 3.7A		SCHOOL TAXABLE VALUE	0		
	Irondale Rd		FD240 Salisbury fire dist	61,000	TO M	
	ACRES 3.70					
	EAST-0417642 NRTH-1575522					
	DEED BOOK 1335 PG-441					
	FULL MARKET VALUE	61,000				

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.		
***** 097.4-1-5.2 *****						
097.4-1-5.2	Case Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Barnes Ronald A	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Barnes Dolly M	FRNT 250.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
161 Main St	ACRES 3.00		FD240 Salisbury fire dist	6,000	TO M	
Dolgeville, NY 13329	EAST-0437599 NRTH-1583797					
	DEED BOOK 882 PG-583					
	FULL MARKET VALUE	6,000				
***** 102.4-1-17 *****						
102.4-1-17	260 Shedd Rd 270 Mfg housing		COUNTY TAXABLE VALUE	20,000		140012310
Barnes Shawn M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	20,000		
257 Shedd Rd	N	20,000	SCHOOL TAXABLE VALUE	20,000		
Dolgeville, NY 13329	150x290		FD240 Salisbury fire dist	20,000	TO M	
	Shedd Rd					
	FRNT 150.00 DPTH 290.00					
	ACRES 0.99					
	EAST-0413385 NRTH-1564415					
	DEED BOOK 909 PG-646					
	FULL MARKET VALUE	20,000				
***** 102.4-1-35 *****						
102.4-1-35	257 Shedd Rd 270 Mfg housing		COUNTY TAXABLE VALUE	26,000		140001260
Barnes Shawn M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	26,000		
Attn: Grace Barnes	3 250X320	26,000	SCHOOL TAXABLE VALUE	26,000		
260 Shedd Rd	Shedd Rd		FD240 Salisbury fire dist	26,000	TO M	
Dolgeville, NY 13329	ACRES 1.80					
	EAST-0413344 NRTH-1564049					
	DEED BOOK 909 PG-649					
	FULL MARKET VALUE	26,000				
***** 096.3-1-80.2 *****						
096.3-1-80.2	412 Dairy Hill Rd 240 Rural res		STAR B 41854	0	0	140019805 30,000
Barnes Timothy SR	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	85,000		
412 Dairy Hill Rd	E	85,000	TOWN TAXABLE VALUE	85,000		
Little Falls, NY 13365	240 20.3A		SCHOOL TAXABLE VALUE	55,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	85,000	TO M	
PRIOR OWNER ON 3/01/2015	ACRES 15.30		LT150 Salisbury light #4	85,000	TO M	
Barnes Timothy SR	EAST-0398874 NRTH-1579224					
	DEED BOOK 1552 PG-953					
	FULL MARKET VALUE	85,000				

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.		
***** 096.4-2-5 *****						
	Curtiss Rd					140028591
096.4-2-5	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Barnes Wallace Jr	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
3244 Fenton Ave	13a	13,000	SCHOOL TAXABLE VALUE	13,000		
Bronx, NY 10469	Curtis Rd		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 13.00					
	EAST-0410835 NRTH-1577639					
	DEED BOOK 828 PG-95					
	FULL MARKET VALUE	13,000				
***** 096.3-2-30 *****						
	Curtiss Rd					140011190
096.3-2-30	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Barone Scott	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Kasch Todd	102 4 Alot	5,000	SCHOOL TAXABLE VALUE	5,000		
225 Washington Pl	910 12.70A		FD240 Salisbury fire dist	5,000	TO M	
Paramus, NJ 07652	Curtis Road					
	ACRES 12.70					
	EAST-0406528 NRTH-1581506					
	DEED BOOK 922 PG-305					
	FULL MARKET VALUE	5,000				
***** 096.3-2-31.1 *****						
	Curtiss Rd					140011070
096.3-2-31.1	910 Priv forest		COUNTY TAXABLE VALUE	6,000		
Barone Scott	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Kasch Todd	910 16 1/2A	6,000	SCHOOL TAXABLE VALUE	6,000		
225 Washington Pl	Curtis Rd		FD240 Salisbury fire dist	6,000	TO M	
Paramus, NJ 07652	ACRES 16.25					
	EAST-0406300 NRTH-1580278					
	DEED BOOK 922 PG-305					
	FULL MARKET VALUE	6,000				
***** 096.3-2-41 *****						
	Curtiss Rd					140011100
096.3-2-41	910 Priv forest		COUNTY TAXABLE VALUE	36,000		
Barone Scott	Dolgeville Cent 213602	36,000	TOWN TAXABLE VALUE	36,000		
Kasch Todd	104 4 Alot	36,000	SCHOOL TAXABLE VALUE	36,000		
225 Washington Pl	910 106A		FD240 Salisbury fire dist	36,000	TO M	
Paramus, NJ 07652	ACRES 97.10					
	EAST-0405196 NRTH-1580621					
	DEED BOOK 922 PG-305					
	FULL MARKET VALUE	36,000				
***** 096.3-2-43.1 *****						
	Ives Hollow Rd					140011040
096.3-2-43.1	910 Priv forest		COUNTY TAXABLE VALUE	47,000		
Barone Scott	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	47,000		
Kasch Todd	W	47,000	SCHOOL TAXABLE VALUE	47,000		
225 Washington Pl	910 72.4A		FD240 Salisbury fire dist	47,000	TO M	
Paramus, NJ 07652	Ives Hollow					
	ACRES 72.40					
	EAST-0404207 NRTH-1578714					
	DEED BOOK 922 PG-305					
	FULL MARKET VALUE	47,000				

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.		
***** 103.1-2-21 *****						
	676 Emmonsburg Rd					140003180
103.1-2-21	210 1 Family Res		STAR B 41854	0	0	30,000
Barretta Steven L	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	49,000		
1206 Barker Rd	S	49,000	TOWN TAXABLE VALUE	49,000		
Dolgeville, NY 13329	210 1.3A		SCHOOL TAXABLE VALUE	19,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 1.00					
	EAST-0428471 NRTH-1573060					
	DEED BOOK 1388 PG-408					
	FULL MARKET VALUE	49,000				
***** 091.3-1-9.2 *****						
	Jerseyfield Rd					140018035
091.3-1-9.2	260 Seasonal res		COUNTY TAXABLE VALUE	32,000		
Barry Francis	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	32,000		
Barry Netti M	140 4 Alot	32,000	SCHOOL TAXABLE VALUE	32,000		
Attn: Terry Demars	3a 260		FD240 Salisbury fire dist	32,000	TO M	
500 Mckennan Rd	Jerseyfield Rd					
Herkimer, NY 13350	ACRES 3.00					
	EAST-0408110 NRTH-1593226					
	DEED BOOK 860 PG-247					
	FULL MARKET VALUE	32,000				
***** 097.4-2-6 *****						
	184 Case Rd					140028145
097.4-2-6	312 Vac w/imprv		COUNTY TAXABLE VALUE	34,000		
Barth Kenneth R	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	34,000		
Barth Kristine M	312 15.0A	34,000	SCHOOL TAXABLE VALUE	34,000		
185 Route 146	Case Rd		FD240 Salisbury fire dist	34,000	TO M	
Altamont, NY 12009	ACRES 15.00					
	EAST-0436894 NRTH-1583797					
	DEED BOOK 1467 PG-870					
	FULL MARKET VALUE	34,000				
***** 097.4-2-7 *****						
	Mcclure Rd					140028146
097.4-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Barth Kenneth R	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Barth Kristine M	322 12A	15,000	SCHOOL TAXABLE VALUE	15,000		
185 Route 146	Mcclure Rd		FD240 Salisbury fire dist	15,000	TO M	
Altamont, NY 12009	ACRES 12.00					
	EAST-0437346 NRTH-1583489					
	DEED BOOK 1467 PG-870					
	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.		
***** 097.3-1-41 *****						
	State Route 29A					140030300
097.3-1-41	240 Rural res		COUNTY TAXABLE VALUE	119,000		
Barthelmess Edward	Dolgeville Cent 213602	52,000	TOWN TAXABLE VALUE	119,000		
Barthelmess Marilyn	S	119,000	SCHOOL TAXABLE VALUE	119,000		
152 Munsell Rd	240 70A		FD240 Salisbury fire dist	119,000	TO M	
E Patchogue, NY 11772	Stratford Road					
	ACRES 70.00					
	EAST-0431808 NRTH-1579258					
	DEED BOOK 772 PG-85					
	FULL MARKET VALUE	119,000				
***** 102.3-1-20 *****						
	2046 State Route 29					140012750
102.3-1-20	210 1 Family Res		STAR B 41854	0	0	30,000
Barton Donna	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	112,000		
PO Box 288	S	112,000	TOWN TAXABLE VALUE	112,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	82,000		
	Salisbury Road		FD240 Salisbury fire dist	112,000	TO M	
	FRNT 150.00 DPTH 140.00		LT130 Salisbury light #2	112,000	TO M	
	EAST-0405924 NRTH-1567079					
	DEED BOOK 1430 PG-813					
	FULL MARKET VALUE	112,000				
***** 102.3-2-18 *****						
	973 Military Rd					140019440
102.3-2-18	210 1 Family Res		STAR B 41854	0	0	30,000
Barton Jeffrey	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	56,000		
Barton Brenda	210 200X200	56,000	TOWN TAXABLE VALUE	56,000		
973 Military Rd	Military Road		SCHOOL TAXABLE VALUE	26,000		
Little Falls, NY 13365	FRNT 200.00 DPTH 200.00		FD240 Salisbury fire dist	56,000	TO M	
	EAST-0404583 NRTH-1567586		LT130 Salisbury light #2	56,000	TO M	
	DEED BOOK 707 PG-330					
	FULL MARKET VALUE	56,000				
***** 097.3-3-7 *****						
	Donavan Rd					140003617
097.3-3-7	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	39,000		
Bartosiewicz Dennis	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	39,000		
Bartosiewicz Carol	312 5.2A	39,000	SCHOOL TAXABLE VALUE	39,000		
439 Lee Blvd	Donavan Rd		FD240 Salisbury fire dist	39,000	TO M	
Utica, NY 13502	ACRES 5.20					
	EAST-0425757 NRTH-1581096					
	DEED BOOK 1263 PG-902					
	FULL MARKET VALUE	39,000				

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.		

102.2-3-11	off State Route 29			102.2-3-11		140008620
Basolis Elbert G	322 Rural vac>10		COUNTY TAXABLE VALUE	60,000		
221 West Elmer Rd	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	60,000		
Vineland, NJ 08361	322 22.6A	60,000	SCHOOL TAXABLE VALUE	60,000		
	off State Route 29		FD240 Salisbury fire dist	60,000	TO M	
	ACRES 22.60					
	EAST-0408925 NRTH-1570495					
	DEED BOOK 1350 PG-416					
	FULL MARKET VALUE	60,000				

102.3-2-16	Military Rd			102.3-2-16		140015450
Bauder Bruce	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
1039 Military Rd	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Little Falls, NY 13365	Includes 102.3-2-17	13,000	SCHOOL TAXABLE VALUE	13,000		
	314		FD240 Salisbury fire dist	13,000	TO M	
	State Road		LT130 Salisbury light #2	13,000	TO M	
	FRNT 200.00 DPTH 195.00					
	ACRES 14.80					
	EAST-0404458 NRTH-1567207					
	DEED BOOK 794 PG-600					
	FULL MARKET VALUE	13,000				

102.3-2-21	Military Rd			102.3-2-21		140001620
Bauder Bruce N	322 Rural vac>10		COUNTY TAXABLE VALUE	14,000		
1039 Military Rd	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	14,000		
Little Falls, NY 13365	Sw	14,000	SCHOOL TAXABLE VALUE	14,000		
	322 3		FD240 Salisbury fire dist	14,000	TO M	
	Military Rd					
	ACRES 15.10					
	EAST-0403736 NRTH-1567845					
	DEED BOOK 718 PG-262					
	FULL MARKET VALUE	14,000				

102.3-2-22	Military Rd			102.3-2-22		140001560
Bauder Bruce N	210 1 Family Res		STAR B 41854	0	0	30,000
1039 Military Rd	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	67,000		
Little Falls, NY 13365	W	67,000	TOWN TAXABLE VALUE	67,000		
	210 340X112		SCHOOL TAXABLE VALUE	37,000		
	State Road		FD240 Salisbury fire dist	67,000	TO M	
	FRNT 340.00 DPTH 112.00		LT130 Salisbury light #2	67,000	TO M	
	BANK 184					
	EAST-0403846 NRTH-1568512					
	DEED BOOK 718 PG-262					
	FULL MARKET VALUE	67,000				

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.		

	950 Military Rd			102.3-2-30		140009030
102.3-2-30	312 Vac w/imprv		COUNTY TAXABLE VALUE	37,000		
Bauder Bruce N	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	37,000		
1039 Military Rd	merge w/102.3-2-25.1	37,000	SCHOOL TAXABLE VALUE	37,000		
Little Falls, NY 13365	312		FD240 Salisbury fire dist	37,000	TO M	
	Military Rd		LT130 Salisbury light #2	37,000	TO M	
	FRNT 441.00 DPTH 99.00					
	ACRES 43.50					
	EAST-0405495 NRTH-1568265					
	DEED BOOK 1359 PG-577					
	FULL MARKET VALUE	37,000				

	Dairy Hill Rd			090.4-2-6		140001650
090.4-2-6	260 Seasonal res		COUNTY TAXABLE VALUE	18,000		
Baum Thomas	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	18,000		
Wainwright William	90 4 Alot	18,000	SCHOOL TAXABLE VALUE	18,000		
37 Milligan St	260 1A		FD240 Salisbury fire dist	18,000	TO M	
Little Falls, NY 13365	ACRES 1.00					
	EAST-0394588 NRTH-1594162					
	DEED BOOK 1301 PG-514					
	FULL MARKET VALUE	18,000				

	off State Route 29			102.2-3-2		2010-001603
102.2-3-2	322 Rural vac>10		COUNTY TAXABLE VALUE	33,000		
Bazata Christopher	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
Bazata Debra	322 21.6A	33,000	SCHOOL TAXABLE VALUE	33,000		
390 Holbrook Rd	off State Route 29		FD240 Salisbury fire dist	33,000	TO M	
Ronkonkoma, NY 11779	ACRES 21.60					
	EAST-0409977 NRTH-1570326					
	DEED BOOK 1367 PG-385					
	FULL MARKET VALUE	33,000				

	Barnes Rd			097.1-1-9.4		140023790
097.1-1-9.4	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Beacorn John P	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
7579 State Route 29	322	12,000	SCHOOL TAXABLE VALUE	12,000		
Dolgeville, NY 13329	Barnes Road		FD240 Salisbury fire dist	12,000	TO M	
	FRNT 810.00 DPTH					
	ACRES 12.70					
	EAST-0432051 NRTH-1585308					
	DEED BOOK 871 PG-1					
	FULL MARKET VALUE	12,000				

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.		
***** 102.3-1-13.3 *****						
	1950 State Route 29					140012431
102.3-1-13.3	210 1 Family Res		STAR B 41854	0	0	30,000
Beam Laura J	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	144,000		
1950 State Route 29	210 1A	144,000	TOWN TAXABLE VALUE	144,000		
Little Falls, NY 13365	Rt 29 & Ives Rd		SCHOOL TAXABLE VALUE	114,000		
	ACRES 1.00		FD240 Salisbury fire dist	144,000	TO M	
	EAST-0404206 NRTH-1566465		LT130 Salisbury light #2	144,000	TO M	
	DEED BOOK 1323 PG-425					
	FULL MARKET VALUE	144,000				
***** 097.3-1-10.2 *****						
	203 Ukrainian Rd					140024095
097.3-1-10.2	240 Rural res		COUNTY TAXABLE VALUE	160,000		
Behrans Paul J	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	160,000		
Potusky Elaine R	109 4 Alot	160,000	SCHOOL TAXABLE VALUE	160,000		
706 Old Darby St	240		FD240 Salisbury fire dist	160,000	TO M	
Seffner, FL 33584	FRNT 869.30 DPTH					
	ACRES 46.80					
	EAST-0431395 NRTH-1583519					
	DEED BOOK 1187 PG-893					
	FULL MARKET VALUE	160,000				
***** 097.2-1-50 *****						
	Bingham Rd					140024275
097.2-1-50	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Belcher Dawn	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Belcher Thompson	314 2.5A	1,000	SCHOOL TAXABLE VALUE	1,000		
332 Bingham Mill Rd	Bingham Road		FD240 Salisbury fire dist	1,000	TO M	
Stratford, NY 13470	ACRES 2.50					
	EAST-0433864 NRTH-1590208					
	DEED BOOK 681 PG-342					
	FULL MARKET VALUE	1,000				
***** 102.2-1-4 *****						
	591 Mang Rd					140000990
102.2-1-4	210 1 Family Res		STAR B 41854	0	0	30,000
Belden Edward	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	79,000		
Belden Sandra	N	79,000	TOWN TAXABLE VALUE	79,000		
PO Box 348	210 1/2A		SCHOOL TAXABLE VALUE	49,000		
Salisbury Center, NY 13454	Mang Road		FD240 Salisbury fire dist	79,000	TO M	
	FRNT 150.00 DPTH 150.00					
	EAST-0409478 NRTH-1575620					
	DEED BOOK 721 PG-11					
	FULL MARKET VALUE	79,000				

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.		
***** 096.4-1-13 *****						
	Irondale Rd					140007860
096.4-1-13	910 Priv forest		COUNTY TAXABLE VALUE	39,000		
Bell Liesel S	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	39,000		
644 Route 304N	105 4Alotr	39,000	SCHOOL TAXABLE VALUE	39,000		
New City, NY 10956	910 96A		FD240 Salisbury fire dist	39,000	TO M	
	ACRES 96.00					
	EAST-0416611 NRTH-1582313					
	DEED BOOK 911 PG-555					
	FULL MARKET VALUE	39,000				
***** 102.2-1-48 *****						
	Irondale/shaad Rd					140030060
102.2-1-48	910 Priv forest		COUNTY TAXABLE VALUE	13,000		
Bellin Howard	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
945 5th Ave	15	13,000	SCHOOL TAXABLE VALUE	13,000		
New York, NY 10021	14a 46		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 26.10					
	EAST-0419418 NRTH-1576328					
	DEED BOOK 765 PG-54					
	FULL MARKET VALUE	13,000				
***** 102.2-1-47 *****						
	Irondale Rd					140030090
102.2-1-47	910 Priv forest		COUNTY TAXABLE VALUE	38,000		
Bellin Howard T MD PC	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE	38,000		
945 5th Ave	6	38,000	SCHOOL TAXABLE VALUE	38,000		
New York, NY 10021	910 77		FD240 Salisbury fire dist	38,000	TO M	
	Off Irondale Rd/shadd					
	ACRES 77.00					
	EAST-0419229 NRTH-1577215					
	DEED BOOK 696 PG-639					
	FULL MARKET VALUE	38,000				
***** 102.3-4-4 *****						
	State Route 170A					14000144
102.3-4-4	210 1 Family Res		STAR B 41854	0	0	30,000
Bellinger Kevin	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	79,000		
Bellinger Kelly	210 5A	79,000	TOWN TAXABLE VALUE	79,000		
757 State Route 170A	Rte 170A		SCHOOL TAXABLE VALUE	49,000		
Little Falls, NY 13365	ACRES 5.00		FD240 Salisbury fire dist	79,000	TO M	
	EAST-0400145 NRTH-1563640					
	FULL MARKET VALUE	79,000				
***** 097.1-2-4 *****						
	Donavan Rd					140003650
097.1-2-4	260 Seasonal res		COUNTY TAXABLE VALUE	200,000		
Benjamin Richard A	Dolgeville Cent 213602	127,000	TOWN TAXABLE VALUE	200,000		
Smith Barbara A	260 211.3A	200,000	SCHOOL TAXABLE VALUE	200,000		
516 Newman Springs Rd	Donavan Rd		FD240 Salisbury fire dist	200,000	TO M	
Lincroft, NJ 07739	ACRES 211.30					
	EAST-0427070 NRTH-1590292					
	DEED BOOK 1279 PG-794					
	FULL MARKET VALUE	200,000				

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.		

102.4-1-14.1	253 Fairview Rd			102.4-1-14.1		140025050
Bennett Frederick J	281 Multiple res		STAR B 41854	0	0	30,000
Bennett Mark	Dolgeville Cent 213602	70,000	COUNTY TAXABLE VALUE	255,000		
PO Box 455	W	255,000	TOWN TAXABLE VALUE	255,000		
Salisbury Ctr, NY 13454	280 107A		SCHOOL TAXABLE VALUE	225,000		
	Fairview Rd		FD240 Salisbury fire dist	255,000	TO M	
	ACRES 107.00					
	EAST-0414345 NRTH-1567636					
	DEED BOOK 719 PG-77					
	FULL MARKET VALUE	255,000				

102.12-1-29	399 Fairview Rd			102.12-1-29		140023430
Beta Rime LLC	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
5911 Hickory Dr	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	30,000		
Fort Pierce, FL 34982	W	30,000	SCHOOL TAXABLE VALUE	30,000		
	210 1A		FD240 Salisbury fire dist	30,000	TO M	
	Williams Road		LT120 Salisbury light #1	30,000	TO M	
	FRNT 230.00 DPTH 125.00					
	ACRES 0.77					
	EAST-0415403 NRTH-1569712					
	DEED BOOK 1274 PG-557					
	FULL MARKET VALUE	30,000				

097.3-4-14.1	Donavan Rd			097.3-4-14.1		140003636
Bethanis Arthur	260 Seasonal res		COUNTY TAXABLE VALUE	83,000		
PO Box 772	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	83,000		
Barneget, NJ 08005	Merge w/097.3-4-9	83,000	SCHOOL TAXABLE VALUE	83,000		
	260 11A		FD240 Salisbury fire dist	83,000	TO M	
	Donavan Rd					
	FRNT 836.00 DPTH					
	ACRES 11.00					
	EAST-0424830 NRTH-1581827					
	DEED BOOK 1268 PG-980					
	FULL MARKET VALUE	83,000				

097.4-1-20	Barnes Rd			097.4-1-20		140021900
Bevers Eva	270 Mfg housing		STAR B 41854	0	0	19,000
PO Box 182	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	19,000		
Stratford, NY 13470	S	19,000	TOWN TAXABLE VALUE	19,000		
	270		SCHOOL TAXABLE VALUE	0		
	Barnes Road		FD240 Salisbury fire dist	19,000	TO M	
	FRNT 154.50 DPTH 275.00		LT140 Salisbury light #3	19,000	TO M	
	EAST-0439112 NRTH-1583264					
	DEED BOOK 808 PG-437					
	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.		
***** 103.1-1-13 *****						
	633 State Route 29A					140002220
103.1-1-13	281 Multiple res		STAR EN 41834	0	0	65,300
Bilger Joan	Dolgeville Cent 213602	21,000	COUNTY TAXABLE VALUE	140,000		
Bilger Raymond	S	140,000	TOWN TAXABLE VALUE	140,000		
PO Box 41	281 12.3A		SCHOOL TAXABLE VALUE	74,700		
Salisbury Center, NY 13454	Stratford Road		FD240 Salisbury fire dist	140,000	TO M	
	ACRES 5.00					
	EAST-0424194 NRTH-1576087					
	DEED BOOK 678 PG-696					
	FULL MARKET VALUE	140,000				
***** 103.1-1-14 *****						
	674 State Route 29A					140024425
103.1-1-14	270 Mfg housing		STAR B 41854	0	0	30,000
Bilger Scott A	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	40,000		
Bilger Angela M	S	40,000	TOWN TAXABLE VALUE	40,000		
PO Box 371	270 15		SCHOOL TAXABLE VALUE	10,000		
Salisbury Ctr, NY 13454	Rte 29A		FD240 Salisbury fire dist	40,000	TO M	
	ACRES 8.90					
	EAST-0425045 NRTH-1575836					
	DEED BOOK 887 PG-276					
	FULL MARKET VALUE	40,000				
***** 102.1-1-17.7 *****						
	Warren Rd					
102.1-1-17.7	311 Res vac land		COUNTY TAXABLE VALUE	6,000		
Bilinski Michael S	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Bilinski Kathryn S	FRNT 586.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
44 Stewart St	ACRES 3.30		FD240 Salisbury fire dist	6,000	TO M	
Dolgeville, NY 13329	EAST-0400599 NRTH-1573172					
	DEED BOOK 894 PG-541					
	FULL MARKET VALUE	6,000				
***** 102.1-1-17.1 *****						
	1350 Military Rd					140007380
102.1-1-17.1	240 Rural res		STAR EN 41834	0	0	65,300
Bilinski Stanley	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	144,000		
Bilinski Linda	E	144,000	TOWN TAXABLE VALUE	144,000		
1350 Military Rd	240 10.2A		SCHOOL TAXABLE VALUE	78,700		
Little Falls, NY 13365	State Road		FD240 Salisbury fire dist	144,000	TO M	
	FRNT 432.00 DPTH		LT150 Salisbury light #4	144,000	TO M	
	ACRES 10.20 BANK 184					
	EAST-0400359 NRTH-1573431					
	DEED BOOK 834 PG-249					
	FULL MARKET VALUE	144,000				

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.		

103.3-3-1	Hopson Rd			103.3-3-1		140004681
Blaskey Michael	910 Priv forest		COUNTY TAXABLE VALUE	32,000		
Blaskey Michael W	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
657 Nash Rd	314 25.1A	32,000	SCHOOL TAXABLE VALUE	32,000		
Dolgeville, NY 13329	Hopson Rd		FD240 Salisbury fire dist	32,000	TO M	
	ACRES 25.10					
	EAST-0428437 NRTH-1564911					
	DEED BOOK 1137 PG-928					
	FULL MARKET VALUE	32,000				

103.3-3-2	657 Nash Rd			103.3-3-2		140004682
Blaskey Michael W	240 Rural res		STAR B 41854	0	0	30,000
657 Nash Rd	Dolgeville Cent 213602	45,000	COUNTY TAXABLE VALUE	145,000		
Dolgeville, NY 13329	240 26.2A	145,000	TOWN TAXABLE VALUE	145,000		
	Hopson Rd		SCHOOL TAXABLE VALUE	115,000		
	ACRES 26.20		FD240 Salisbury fire dist	145,000	TO M	
	EAST-0428890 NRTH-1565484					
	DEED BOOK 1319 PG-424					
	FULL MARKET VALUE	145,000				

102.4-1-10	State Route 29			102.4-1-10		140010500
Blauvelt Cynthia T	240 Rural res		COUNTY TAXABLE VALUE	185,000		
289 Spring Valley Rd	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	185,000		
Park Ridge, NJ 07656	S	185,000	SCHOOL TAXABLE VALUE	185,000		
	240 11A		FD240 Salisbury fire dist	185,000	TO M	
	Salisbury Road		LT120 Salisbury light #1	185,000	TO M	
	ACRES 11.00					
	EAST-0412569 NRTH-1567973					
	DEED BOOK 1228 PG-468					
	FULL MARKET VALUE	185,000				

097.2-1-38	351 McClure Rd			097.2-1-38		140005040
Blood Christopher S	210 1 Family Res		STAR B 41854	0	0	30,000
Krause Vanessa M	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	64,000		
351 McClure Rd	W	64,000	TOWN TAXABLE VALUE	64,000		
Stratford, NY 13470	210 2 1/4A		SCHOOL TAXABLE VALUE	34,000		
	Mcclure Road		FD240 Salisbury fire dist	64,000	TO M	
	ACRES 2.00					
	EAST-0435762 NRTH-1585825					
	DEED BOOK 1496 PG-757					
	FULL MARKET VALUE	64,000				

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.		

103.2-1-4.2	1021 Emmonsburg Rd			103.2-1-4.2		140000040
Blow Steven	314 Rural vac<10		COUNTY TAXABLE VALUE	22,000		
Blow Deborah	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
67 Fleetwood Ave	includes 103.2-1-4.5 &4.6	22,000	SCHOOL TAXABLE VALUE	22,000		
Albany, NY 12209	includes 103.2-1-5		FD240 Salisbury fire dist	22,000	TO M	
	Emmonsburg Rd					
	FRNT 25.00 DPTH					
	ACRES 18.70					
	EAST-0435152 NRTH-1574914					
	DEED BOOK 803 PG-678					
	FULL MARKET VALUE	22,000				

096.78-1-5	192 Spruce Lk			096.78-1-5		140026040
Blumberg Robert A	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	87,000		
58 Woodside Ave	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	87,000		
Little Falls, NY 13365	260 1/2A	87,000	SCHOOL TAXABLE VALUE	87,000		
	FRNT 66.00 DPTH 200.00		FD240 Salisbury fire dist	87,000	TO M	
	ACRES 0.28		LT150 Salisbury light #4	87,000	TO M	
	EAST-0400888 NRTH-1578476					
	DEED BOOK 00580 PG-00643					
	FULL MARKET VALUE	87,000				

102.2-3-9	off State Route 29			102.2-3-9		2010-001609
Bolbrock Alan	314 Rural vac<10		COUNTY TAXABLE VALUE	22,000		
Bolbrock Mary	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
2377 Route 301	314 5.7A	22,000	SCHOOL TAXABLE VALUE	22,000		
Carmel, NY 10512	off State Route 29		FD240 Salisbury fire dist	22,000	TO M	
	ACRES 5.70					
	EAST-0409270 NRTH-1569702					
	DEED BOOK 1370 PG-772					
	FULL MARKET VALUE	22,000				

102.2-3-10	off State Route 29			102.2-3-10		140008619
Bolbrock Alan	314 Rural vac<10		COUNTY TAXABLE VALUE	24,500		
Bolbrock Mary	Dolgeville Cent 213602	24,500	TOWN TAXABLE VALUE	24,500		
2377 Route 301	314 6.4A	24,500	SCHOOL TAXABLE VALUE	24,500		
Carmel, NY 10512	off State Route 29		FD240 Salisbury fire dist	24,500	TO M	
	ACRES 6.40					
	EAST-0409181 NRTH-1569971					
	DEED BOOK 1370 PG-772					
	FULL MARKET VALUE	24,500				

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.		
***** 096.1-2-7 *****						
	Jerseyfield Rd					140021036
096.1-2-7	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Bomze Mark A	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
9322 Magnola Estates Dr	314 6.7A	7,000	SCHOOL TAXABLE VALUE	7,000		
Cornelius, NC 28031	Jerseyfield Rd		FD240 Salisbury fire dist	7,000	TO M	
	ACRES 6.70					
	EAST-0404792 NRTH-1592397					
	DEED BOOK 779 PG-662					
	FULL MARKET VALUE	7,000				
***** 102.3-1-6.4 *****						
	1636 State Route 29					140001130
102.3-1-6.4	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Bonet Ruben	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
2400 Valentine Ave Apt 1J	314 5.9A	15,000	SCHOOL TAXABLE VALUE	15,000		
Bronx, NY 10458	Rt 29		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 5.90					
	EAST-0398102 NRTH-1565299					
	DEED BOOK 1250 PG-681					
	FULL MARKET VALUE	15,000				
***** 096.2-2-2 *****						
	376 Jerseyfield Rd					140010321
096.2-2-2	910 Priv forest		COUNTY TAXABLE VALUE	37,000		
Bonett Ruben	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	37,000		
2400 Valentine Ave Apt 1J	910 W/camp 21.9A	37,000	SCHOOL TAXABLE VALUE	37,000		
Bronx, NY 10458	Jerseyfield Rd		FD240 Salisbury fire dist	37,000	TO M	
	ACRES 21.90					
	EAST-0414649 NRTH-1589567					
	DEED BOOK 784 PG-223					
	FULL MARKET VALUE	37,000				
***** 103.3-2-23 *****						
	158 Dutchtown Rd					140002340
103.3-2-23	210 1 Family Res		COUNTY TAXABLE VALUE	105,000		
Borst Shannon	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	105,000		
Borst Michael	E	105,000	SCHOOL TAXABLE VALUE	105,000		
158 Dutchtown Rd	210 1		FD240 Salisbury fire dist	105,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	ACRES 1.00 BANK 740					
	EAST-0423656 NRTH-1564558					
	DEED BOOK 937 PG-436					
	FULL MARKET VALUE	105,000				

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.		
***** 102.12-1-24 *****						
102.12-1-24	2532 State Route 29					140009990
Boyd Lee J	210 1 Family Res	6,000	STAR B 41854	0	0	30,000
Boyd Bonnie	Dolgeville Cent 213602		COUNTY TAXABLE VALUE	87,000		
PO Box 25	S	87,000	TOWN TAXABLE VALUE	87,000		
Salisbury Center, NY 13454	210 3/4A		SCHOOL TAXABLE VALUE	57,000		
	Main St		FD240 Salisbury fire dist	87,000	TO M	
	FRNT 100.00 DPTH 207.80		LT120 Salisbury light #1	87,000	TO M	
	EAST-0414928 NRTH-1569832					
	DEED BOOK 822 PG-556					
	FULL MARKET VALUE	87,000				
***** 097.3-1-31.2 *****						
097.3-1-31.2	State Route 29A					140023360
Boyer Allan D	314 Rural vac<10	4,000	COUNTY TAXABLE VALUE	4,000		
131 Shedd Rd	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Dolgeville, NY 13329	2 262X275x285x419x33	4,000	SCHOOL TAXABLE VALUE	4,000		
	Stratford Rd Rte 29A		FD240 Salisbury fire dist	4,000	TO M	
	ACRES 1.30					
	EAST-0429504 NRTH-1578947					
	DEED BOOK 836 PG-208					
	FULL MARKET VALUE	4,000				
***** 102.4-1-21 *****						
102.4-1-21	131 Shedd Rd					140012305
Boyer Allan D	210 1 Family Res	9,000	VET COM CT 41131	15,000	15,000	0
131 Shedd Rd	Dolgeville Cent 213602	86,000	VET DIS CT 41141	12,900	12,900	0
Dolgeville, NY 13329	N 6		STAR EN 41834	0	0	65,300
	210 225 X 285		COUNTY TAXABLE VALUE	58,100		
	Shedd Rd		TOWN TAXABLE VALUE	58,100		
	FRNT 225.00 DPTH 285.00		SCHOOL TAXABLE VALUE	20,700		
	EAST-0410923 NRTH-1564134		FD240 Salisbury fire dist	86,000	TO M	
	DEED BOOK 790 PG-117					
	FULL MARKET VALUE	86,000				
***** 097.2-1-52.2 *****						
097.2-1-52.2	425 Bingham Mill Rd					140001805
Boyer Carol	270 Mfg housing	19,000	STAR EN 41834	0	0	41,000
425 Bingham Mills Rd	Dolgeville Cent 213602	41,000	COUNTY TAXABLE VALUE	41,000		
Stratford, NY 13470	270 13A		TOWN TAXABLE VALUE	41,000		
	Bingham Mill Rd		SCHOOL TAXABLE VALUE	0		
	ACRES 13.00		FD240 Salisbury fire dist	41,000	TO M	
	EAST-0433342 NRTH-1591658					
	DEED BOOK 806 PG-369					
	FULL MARKET VALUE	41,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 36
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 092.4-1-18 *****						
119	Perkins Mills Rd					140002610
092.4-1-18	210 1 Family Res		STAR B 41854	0	0	30,000
Boyer Daniel K	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	68,000		
Boyer Donna D	210 1A	68,000	TOWN TAXABLE VALUE	68,000		
PO Box 94	FRNT 280.00 DPTH 155.00		SCHOOL TAXABLE VALUE	38,000		
Stratford, NY 13470	ACRES 1.00		FD240 Salisbury fire dist	68,000	TO M	
	EAST-0434431 NRTH-1595722					
	DEED BOOK 1087 PG-151					
	FULL MARKET VALUE	68,000				
***** 102.4-2-15.1 *****						
	Fairview Rd					140002550
102.4-2-15.1	271 Mfg housings		COUNTY TAXABLE VALUE	82,000		
Boyer Glen I	Dolgeville Cent 213602	41,000	TOWN TAXABLE VALUE	82,000		
Boyer JoAnn T	271 51.5A	82,000	SCHOOL TAXABLE VALUE	82,000		
PO Box 92	Fairview Rd		FD240 Salisbury fire dist	82,000	TO M	
Dolgeville, NY 13329	FRNT 1598.00 DPTH					
	ACRES 51.10					
	EAST-0416004 NRTH-1564962					
	DEED BOOK 1163 PG-368					
	FULL MARKET VALUE	82,000				
***** 102.12-1-25 *****						
2544	State Route 29					140014250
102.12-1-25	210 1 Family Res		STAR B 41854	0	0	30,000
Boyer Glen I	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	132,000		
Boyer JoAnn T	S	132,000	TOWN TAXABLE VALUE	132,000		
PO Box 92	210 7A		SCHOOL TAXABLE VALUE	102,000		
Dolgeville, NY 13329	Rte 29		FD240 Salisbury fire dist	132,000	TO M	
	ACRES 7.00		LT120 Salisbury light #1	132,000	TO M	
	EAST-0415103 NRTH-1569632					
	DEED BOOK 667 PG-75					
	FULL MARKET VALUE	132,000				
***** 102.4-1-26 *****						
616	Military Rd					140002580
102.4-1-26	210 1 Family Res		STAR B 41854	0	0	30,000
Boyer Joseph	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	137,000		
Boyer Joyce E	S	137,000	TOWN TAXABLE VALUE	137,000		
616 Military Rd	210 1.2A		SCHOOL TAXABLE VALUE	107,000		
Dolgeville, NY 13329	State Road		FD240 Salisbury fire dist	137,000	TO M	
	FRNT 293.00 DPTH					
	ACRES 1.20					
	EAST-0410479 NRTH-1563729					
	DEED BOOK 695 PG-172					
	FULL MARKET VALUE	137,000				

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.		

102.4-1-31.2	Military Rd			102.4-1-31.2		140030185
Boyer Joseph E	322 Rural vac>10	19,000	COUNTY TAXABLE VALUE	19,000		
Boyer Joyce E	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
616 Military Rd	Military Rd 25A		SCHOOL TAXABLE VALUE	19,000		
Dolgeville, NY 13329	322		FD240 Salisbury fire dist	19,000 TO M		
	FRNT 380.00 DPTH					
	ACRES 25.00					
	EAST-0409966 NRTH-1562898					
	DEED BOOK 834 PG-614					
	FULL MARKET VALUE	19,000				

102.4-1-27	Military Rd			102.4-1-27		140022530
Boyer Joyce	270 Mfg housing	7,000	COUNTY TAXABLE VALUE	28,000		
616 Military Rd	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	28,000		
Dolgeville, NY 13329	N		SCHOOL TAXABLE VALUE	28,000		
	270		FD240 Salisbury fire dist	28,000 TO M		
	Military Rd					
	FRNT 170.00 DPTH 350.00					
	ACRES 0.75					
	EAST-0410699 NRTH-1563714					
	DEED BOOK 867 PG-650					
	FULL MARKET VALUE	28,000				

102.4-1-29.5	1008 Thompson Rd			102.4-1-29.5		140006548
Boyer Joyce E	270 Mfg housing	8,000	COUNTY TAXABLE VALUE	32,000		
Boyer Joseph E	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
616 Military Rd	271 1.2A		SCHOOL TAXABLE VALUE	32,000		
Dolgeville, NY 13329	Thompson Rd		FD240 Salisbury fire dist	32,000 TO M		
	FRNT 404.00 DPTH 210.00					
	ACRES 1.20					
	EAST-0409504 NRTH-1563264					
	DEED BOOK 925 PG-500					
	FULL MARKET VALUE	32,000				

103.3-2-32.9	586 Nash Rd			103.3-2-32.9		140011755
Boyer Robert	210 1 Family Res	18,000	STAR B 41854	0	0	30,000
Boyer Susan A	Dolgeville Cent 213602	84,000	COUNTY TAXABLE VALUE	84,000		
586 Nash Rd	Nash Rd		TOWN TAXABLE VALUE	84,000		
Dolgeville, NY 13329	ACRES 8.50		SCHOOL TAXABLE VALUE	54,000		
	EAST-0427875 NRTH-1562858		FD240 Salisbury fire dist	84,000 TO M		
	DEED BOOK 1554 PG-47					
	FULL MARKET VALUE	84,000				

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.		
***** 103.3-2-14 *****						
	243 Hopson Rd					140024720
103.3-2-14	210 1 Family Res		STAR B 41854	0	0	30,000
Boyer Shawn M	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	42,000		
243 Hopson Rd	210 1/4A	42,000	TOWN TAXABLE VALUE	42,000		
Dolgeville, NY 13329	Hopson Road		SCHOOL TAXABLE VALUE	12,000		
	FRNT 108.00 DPTH 225.00		FD240 Salisbury fire dist	42,000	TO M	
	EAST-0420863 NRTH-1563256					
	DEED BOOK 869 PG-468					
	FULL MARKET VALUE	42,000				
***** 097.2-1-17.2 *****						
	Cemetery Rd					140002135
097.2-1-17.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Bradley Rebecca S	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 42	314 1A	3,000	SCHOOL TAXABLE VALUE	3,000		
Stratford, NY 13470	Cemetery Rd		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 1.00					
	EAST-0437694 NRTH-1586125					
	DEED BOOK 906 PG-672					
	FULL MARKET VALUE	3,000				
***** 097.2-1-18 *****						
	Sixby Rd					140012935
097.2-1-18	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Bradley Rebecca S	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
PO Box 42	314 4	5,000	SCHOOL TAXABLE VALUE	5,000		
Stratford, NY 13470	Sixby Road		FD240 Salisbury fire dist	5,000	TO M	
	ACRES 4.00					
	EAST-0437697 NRTH-1586659					
	DEED BOOK 906 PG-672					
	FULL MARKET VALUE	5,000				
***** 097.2-1-19 *****						
	256 Cemetery Rd					140005880
097.2-1-19	210 1 Family Res		STAR EN 41834	0	0	65,300
Bradley Rebecca S	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	106,000		
PO Box 42	N	106,000	TOWN TAXABLE VALUE	106,000		
Stratford, NY 13470	210		SCHOOL TAXABLE VALUE	40,700		
	Sixby Road		FD240 Salisbury fire dist	106,000	TO M	
	FRNT 132.00 DPTH 330.00					
	EAST-0437577 NRTH-1586203					
	DEED BOOK 906 PG-672					
	FULL MARKET VALUE	106,000				
***** 097.2-1-20 *****						
	Sixby Rd					140005700
097.2-1-20	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Bradley Rebecca S	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 42	314 1	3,000	SCHOOL TAXABLE VALUE	3,000		
Stratford, NY 13470	Sixby Road		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 1.20					
	EAST-0437448 NRTH-1586233					
	DEED BOOK 906 PG-672					
	FULL MARKET VALUE	3,000				

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.		
***** 092.4-1-11 *****						
202 Perkins Mill Rd				092.4-1-11		140017460
092.4-1-11	260 Seasonal res		COUNTY TAXABLE VALUE	29,000		
Bradley Robert C Jr	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	29,000		
Bradley Nancy L	W	29,000	SCHOOL TAXABLE VALUE	29,000		
346 Yellowville Rd	Camp 15A		FD240 Salisbury fire dist	29,000	TO M	
Fonda, NY 12068	Perkins Mill Rd					
	ACRES 19.30					
	EAST-0434803 NRTH-1597974					
	DEED BOOK 1264 PG-587					
	FULL MARKET VALUE	29,000				
***** 097.3-2-10 *****						
097.3-2-10	Shadd & Rice Rd			097.3-2-10		140029230
Brandon Eugene H	314 Rural vac<10		COUNTY TAXABLE VALUE	12,000		
Brandon Donna M	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
39 Stowe Dr	314 6A	12,000	SCHOOL TAXABLE VALUE	12,000		
Poughquaq, NY 12570	Shadd Rd		FD240 Salisbury fire dist	12,000	TO M	
	ACRES 6.00					
	EAST-0428998 NRTH-1583407					
	DEED BOOK 913 PG-428					
	FULL MARKET VALUE	12,000				
***** 097.2-1-51 *****						
097.2-1-51	279 Shaver Rd			097.2-1-51		140001770
Brandow Link J	240 Rural res		STAR B 41854	0	0	30,000
279 Shaver Rd	Dolgeville Cent 213602	29,000	COUNTY TAXABLE VALUE	154,000		
Stratford, NY 13470	240 44A	154,000	TOWN TAXABLE VALUE	154,000		
	Shaver Road		SCHOOL TAXABLE VALUE	124,000		
	ACRES 25.80		FD240 Salisbury fire dist	154,000	TO M	
	EAST-0433565 NRTH-1589811					
	DEED BOOK 742 PG-290					
	FULL MARKET VALUE	154,000				
***** 097.2-1-52.1 *****						
097.2-1-52.1	Shaver Rd			097.2-1-52.1		140001800
Brandow Link J	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
Box 190 Star Rte	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Stratford, NY 13470	W	17,000	SCHOOL TAXABLE VALUE	17,000		
	910		FD240 Salisbury fire dist	17,000	TO M	
	Shaver Road					
	ACRES 40.00					
	EAST-0432714 NRTH-1590803					
	DEED BOOK 742 PG-290					
	FULL MARKET VALUE	17,000				

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.		

103.1-2-7.3	State Route 29A			103.1-2-7.3		140023710
Brandow Tara	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
279 Shaver Rd	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Stratford, NY 13470	S	11,000	SCHOOL TAXABLE VALUE	11,000		
	314 5A		FD240 Salisbury fire dist	11,000	TO M	
	Stratford Road					
	FRNT 331.00 DPTH					
	ACRES 5.00					
	EAST-0427780 NRTH-1577245					
	DEED BOOK 1117 PG-329					
	FULL MARKET VALUE	11,000				

096.1-1-16	610 Jerseyfield			096.1-1-16		11-00166189
Brant Beth	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,000		
Brant John	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	17,000		
60 Columbia St	E 135 4 Alot	17,000	SCHOOL TAXABLE VALUE	17,000		
Mohawk, NY 13407	260 8A		FD240 Salisbury fire dist	17,000	TO M	
	Jerseyfield					
	ACRES 8.10					
	EAST-0408034 NRTH-1591251					
	DEED BOOK 1405 PG-478					
	FULL MARKET VALUE	17,000				

096.3-3-9	Curtiss Rd			096.3-3-9		140028538
Briggs Daniel R	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
153 Culvert St	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
PO Box 215	20.1a	17,000	SCHOOL TAXABLE VALUE	17,000		
Torrington, CT 06790	Curtis Rd		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 20.10					
	EAST-0406499 NRTH-1578019					
	DEED BOOK 825 PG-608					
	FULL MARKET VALUE	17,000				

092.3-1-8	287 Oak Mountain Dr			092.3-1-8		140001440
Briggs Gary	260 Seasonal res		COUNTY TAXABLE VALUE	25,000		
74 1/2 N Helmer Ave	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	25,000		
Dolgeville, NY 13329	Sub 4	25,000	SCHOOL TAXABLE VALUE	25,000		
	260		FD240 Salisbury fire dist	25,000	TO M	
	Oak Mountain Drive					
	ACRES 1.00					
	EAST-0430148 NRTH-1598881					
	DEED BOOK 858 PG-352					
	FULL MARKET VALUE	25,000				

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.		
***** 097.4-1-12.1 *****						
	State Route 29A					140023070
097.4-1-12.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		
Briggs Keith M	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	12,000		
PO Box 433	W	12,000	SCHOOL TAXABLE VALUE	12,000		
Salisbury Center, NY 13454	312 125'X175'		FD240 Salisbury fire dist	12,000 TO M		
	Stratford Road		LT140 Salisbury light #3	12,000 TO M		
	FRNT 125.00 DPTH 275.00					
	BANK 023					
	EAST-0439463 NRTH-1583575					
	DEED BOOK 941 PG-158					
	FULL MARKET VALUE	12,000				
***** 097.4-1-12.2 *****						
	State Route 29A					140023075
097.4-1-12.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Briggs Keith M	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 433	314	3,000	SCHOOL TAXABLE VALUE	3,000		
Salisbury Center, NY 13454	Stratford Rd		FD240 Salisbury fire dist	3,000 TO M		
	ACRES 2.20 BANK 023		LT140 Salisbury light #3	3,000 TO M		
	EAST-0439049 NRTH-1583613					
	DEED BOOK 941 PG-158					
	FULL MARKET VALUE	3,000				
***** 097.4-1-15 *****						
	1523 State Route 29A					140025980
097.4-1-15	210 1 Family Res		VET WAR CT 41121	6,600	6,600	0
Briggs Keith M	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	37,400		
PO Box 433	W	44,000	TOWN TAXABLE VALUE	37,400		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	44,000		
	Stratford Road		FD240 Salisbury fire dist	44,000 TO M		
	FRNT 78.00 DPTH 235.00		LT140 Salisbury light #3	44,000 TO M		
	BANK 023					
	EAST-0439436 NRTH-1583490					
	DEED BOOK 941 PG-158					
	FULL MARKET VALUE	44,000				
***** 097.3-1-22.2 *****						
	287 Peck Rd					140018905
097.3-1-22.2	210 1 Family Res		STAR B 41854	0	0	30,000
Briggs Ronald	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	120,000		
Briggs Cynthia	210 5A	120,000	TOWN TAXABLE VALUE	120,000		
287 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	90,000		
Salisbury Ctr, NY 13454	ACRES 5.00		FD240 Salisbury fire dist	120,000 TO M		
	EAST-0421652 NRTH-1577978					
	DEED BOOK 747 PG-192					
	FULL MARKET VALUE	120,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 42
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.3-5-15 *****						
2169 Burrell Rd						140018243
102.3-5-15	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Brinck Douglas	Dolgeville Cent 213602	16,000	STAR EN 41834	0	0	65,300
2169 Burrell Rd	210 5.9A	78,000	COUNTY TAXABLE VALUE	63,000		
Little Falls, NY 13365	Burrell Rd		TOWN TAXABLE VALUE	63,000		
	ACRES 5.90		SCHOOL TAXABLE VALUE	12,700		
	EAST-0399098 NRTH-1569322		FD240 Salisbury fire dist	78,000	TO M	
	DEED BOOK 1212 PG-542					
	FULL MARKET VALUE	78,000				
***** 096.3-1-81.1 *****						
Dairy Hill Rd						140026490
096.3-1-81.1	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Brinkley Patricia A	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Brinkley Dale A	Dairy Hill Rd	11,000	SCHOOL TAXABLE VALUE	11,000		
103 Spruce Lake Dr N	7.8a		FD240 Salisbury fire dist	11,000	TO M	
Little Falls, NY 13365	FRNT 549.00 DPTH		LT150 Salisbury light #4	11,000	TO M	
	ACRES 7.80					
	EAST-0398249 NRTH-1579911					
	DEED BOOK 1339 PG-691					
	FULL MARKET VALUE	11,000				
***** 096.3-1-81.2 *****						
103 Spruce Lake Drive N						140026495
096.3-1-81.2	210 1 Family Res		STAR EN 41834	0	0	65,300
Brinkley Patricia A	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	89,000		
Brinkley Dale A	Spruce Lake Dr N	89,000	TOWN TAXABLE VALUE	89,000		
103 Spruce Dr N	2.2a		SCHOOL TAXABLE VALUE	23,700		
Little Falls, NY 13365	FRNT 581.00 DPTH		FD240 Salisbury fire dist	89,000	TO M	
	ACRES 2.20		LT150 Salisbury light #4	89,000	TO M	
	EAST-0398135 NRTH-1579681					
	DEED BOOK 1339 PG-694					
	FULL MARKET VALUE	89,000				
***** 103.2-1-14.2 *****						
Emmonsburg Rd						140000095
103.2-1-14.2	312 Vac w/imprv		COUNTY TAXABLE VALUE	87,000		
Britt Andrew B Jr	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	87,000		
2167 Penfield-Watsworth Rd	S	87,000	SCHOOL TAXABLE VALUE	87,000		
Walworth, NY 14568	312 41 A		FD240 Salisbury fire dist	87,000	TO M	
	Emmonsburg Rd					
	ACRES 41.00					
	EAST-0435521 NRTH-1573168					
	DEED BOOK 1534 PG-383					
	FULL MARKET VALUE	87,000				

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.		
***** 096.2-3-10 *****						
	Donavan Rd					140003610
096.2-3-10	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Broadus Pamila A	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
7 Hookston Ct	322 26.3A	20,000	SCHOOL TAXABLE VALUE	20,000		
Irmo, SC 29063	Donavan Rd		FD240 Salisbury fire dist	20,000	TO M	
	ACRES 26.30					
	EAST-0421311 NRTH-1585422					
	DEED BOOK 828 PG-39					
	FULL MARKET VALUE	20,000				
***** 102.4-2-33.2 *****						
	112 Millers Grove Rd					140009360
102.4-2-33.2	210 1 Family Res		STAR B 41854	0	0	30,000
Broat Keith	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	55,000		
Broat Brandon	210	55,000	TOWN TAXABLE VALUE	55,000		
112 Millers Grove Rd	Millers Grove Rd		SCHOOL TAXABLE VALUE	25,000		
Dolgeville, NY 13329	FRNT 120.00 DPTH 295.00		FD240 Salisbury fire dist	55,000	TO M	
	EAST-0417488 NRTH-1561011					
	DEED BOOK 1141 PG-560					
	FULL MARKET VALUE	55,000				
***** 103.3-2-13 *****						
	237 Hopson Rd					140030720
103.3-2-13	210 1 Family Res		STAR B 41854	0	0	30,000
Broat Lori A	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	105,000		
237 Hopson Rd	N	105,000	TOWN TAXABLE VALUE	105,000		
Dolgeville, NY 13329	210 1A		SCHOOL TAXABLE VALUE	75,000		
	Hopson Road		FD240 Salisbury fire dist	105,000	TO M	
	FRNT 214.00 DPTH 220.00					
	ACRES 1.08 BANK 023					
	EAST-0420720 NRTH-1563245					
	DEED BOOK 866 PG-333					
	FULL MARKET VALUE	105,000				
***** 097.4-1-32 *****						
	State Route 29A					140024180
097.4-1-32	210 1 Family Res		STAR B 41854	0	0	30,000
Broat Rebecca J	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	66,000		
1289 State Route 29A	N	66,000	TOWN TAXABLE VALUE	66,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	36,000		
	Stratford Road		FD240 Salisbury fire dist	66,000	TO M	
	FRNT 150.00 DPTH 240.00					
	EAST-0435797 NRTH-1581353					
	DEED BOOK 933 PG-599					
	FULL MARKET VALUE	66,000				

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.		

102.1-1-28.2	Dairy Hill Rd			102.1-1-28.2		140010415
Broderick Robert J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
PO Box 113	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Niverville, NY 12130	E	10,000	SCHOOL TAXABLE VALUE	10,000		
	314		FD240 Salisbury fire dist	10,000	TO M	
	3.2A		LT150 Salisbury light #4	10,000	TO M	
	FRNT 95.00 DPTH					
	ACRES 3.20					
	EAST-0400296 NRTH-1576942					
	DEED BOOK 1323 PG-278					
	FULL MARKET VALUE	10,000				

102.1-1-29	Tucker Rd			102.1-1-29		140019830
Broderick Robert J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
PO Box 113	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Niverville, NY 12130	314 1/2	3,000	SCHOOL TAXABLE VALUE	3,000		
	Tucker Rd		FD240 Salisbury fire dist	3,000	TO M	
	FRNT 290.00 DPTH 125.00					
	EAST-0400215 NRTH-1576643					
	DEED BOOK 1323 PG-278					
	FULL MARKET VALUE	3,000				

102.1-1-30	149 Tucker Rd			102.1-1-30		140007530
Broderick Robert J Jr	210 1 Family Res		COUNTY TAXABLE VALUE	125,000		
PO Box 113	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	125,000		
Niverville, NY 12130	N	125,000	SCHOOL TAXABLE VALUE	125,000		
	210		FD240 Salisbury fire dist	125,000	TO M	
	Tucker Rd					
	FRNT 263.60 DPTH 132.51					
	ACRES 0.80					
	EAST-0400473 NRTH-1576853					
	DEED BOOK 1323 PG-278					
	FULL MARKET VALUE	125,000				

097.4-1-50.1	1414 State Route 29A			097.4-1-50.1		140006360
Brown Roland	240 Rural res		VET COM CT 41131	15,000	15,000	0
Attn: Esther G Devost	Dolgeville Cent 213602	33,000	VET DIS CT 41141	3,550	3,550	0
1414 State Rt 29A	S	71,000	STAR EN 41834	0	0	65,300
Salisbury Ctr, 13454	240 55.8A		COUNTY TAXABLE VALUE	52,450		
	Stratford Road		TOWN TAXABLE VALUE	52,450		
	ACRES 55.80		SCHOOL TAXABLE VALUE	5,700		
	EAST-0438652 NRTH-1581422		FD240 Salisbury fire dist	71,000	TO M	
	DEED BOOK 879 PG-173		LT140 Salisbury light #3	71,000	TO M	
	FULL MARKET VALUE	71,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 45
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.3-2-13 *****						
	945 Military Rd					140015690
102.3-2-13	210 1 Family Res		STAR B 41854	0	0	30,000
Brunelle Robert B	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	53,000		
Brunelle Cindy A	S	53,000	TOWN TAXABLE VALUE	53,000		
PO Box 56	3 2		SCHOOL TAXABLE VALUE	23,000		
Dolgeville, NY 13329	State Road		FD240 Salisbury fire dist	53,000	TO M	
	ACRES 1.10 BANK 640		LT130 Salisbury light #2	53,000	TO M	
	EAST-0405046 NRTH-1567162					
	DEED BOOK 1153 PG-534					
	FULL MARKET VALUE	53,000				
***** 102.3-2-12 *****						
	Military Rd					140031860
102.3-2-12	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Brunelle Robert B Sr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Brunelle Cindy A	1/2	3,000	SCHOOL TAXABLE VALUE	3,000		
PO Box 56	Military Rd		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	FRNT 70.00 DPTH 150.00		LT130 Salisbury light #2	3,000	TO M	
	EAST-0405235 NRTH-1567165					
	DEED BOOK 1245 PG-259					
	FULL MARKET VALUE	3,000				
***** 101.2-2-7 *****						
	Hurley Ln					140009896
101.2-2-7	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Brygidowicz Keith J	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 105	314 3A	3,000	SCHOOL TAXABLE VALUE	3,000		
Salisbury Center, NY 13454	Hurley Lane		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 3.00					
	EAST-0395545 NRTH-1576196					
	DEED BOOK 909 PG-187					
	FULL MARKET VALUE	3,000				
***** 097.3-1-32 *****						
	927 State Route 29A					140023355
097.3-1-32	270 Mfg housing		STAR B 41854	0	0	30,000
Brys James A	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	32,000		
927 State Route 29A	270 420X210	32,000	TOWN TAXABLE VALUE	32,000		
Salisbury Center, NY 13454	Rte 29A		SCHOOL TAXABLE VALUE	2,000		
	ACRES 2.00		FD240 Salisbury fire dist	32,000	TO M	
	EAST-0428968 NRTH-1578859					
	DEED BOOK 1244 PG-528					
	FULL MARKET VALUE	32,000				

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.		
***** 097.4-1-38.2 *****						
	McClure Rd					140018815
097.4-1-38.2	210 1 Family Res		STAR B 41854	0	0	30,000
Brys Jennifer	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	155,000		
PO Box 64	210 3.8A	155,000	TOWN TAXABLE VALUE	155,000		
Stratford, NY 13470	McClure Rd		SCHOOL TAXABLE VALUE	125,000		
	FRNT 573.00 DPTH		FD240 Salisbury fire dist	155,000	TO M	
	ACRES 3.80					
	EAST-0434907 NRTH-1582191					
	DEED BOOK 1394 PG-603					
	FULL MARKET VALUE	155,000				
***** 097.4-1-38.1 *****						
	1243 State Route 29A					140018810
097.4-1-38.1	444 Lumber yd/ml		COUNTY TAXABLE VALUE	92,000		
Brys Stanley Jr	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	92,000		
Brys Christina	444 38.1	92,000	SCHOOL TAXABLE VALUE	92,000		
PO Box 64	Route 29A		FD240 Salisbury fire dist	92,000	TO M	
Stratford, NY 13470	FRNT 1606.00 DPTH					
	ACRES 38.10					
	EAST-0434365 NRTH-1581645					
	DEED BOOK 667 PG-806					
	FULL MARKET VALUE	92,000				
***** 097.4-1-39 *****						
	1229 State Route 29A					140018815
097.4-1-39	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Brys Stanley Jr	Dolgeville Cent 213602	15,000	VET DIS CT 41141	21,750	21,750	0
Brys Christina A	210 4.5A	145,000	STAR EN 41834	0	0	65,300
1229 State Route 29A	Rt 29A Stratf		COUNTY TAXABLE VALUE	108,250		
Stratford, NY 13470	ACRES 4.40		TOWN TAXABLE VALUE	108,250		
	EAST-0434485 NRTH-1581016		SCHOOL TAXABLE VALUE	79,700		
	DEED BOOK 657 PG-4		FD240 Salisbury fire dist	145,000	TO M	
	FULL MARKET VALUE	145,000				
***** 096.3-2-3 *****						
	Jerseyfield Rd					140020700
096.3-2-3	260 Seasonal res		COUNTY TAXABLE VALUE	49,000		
Buccilli Joseph Sr	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	49,000		
Buccilli Jeanne	119 4A lot	49,000	SCHOOL TAXABLE VALUE	49,000		
456 Carnation Dr	260		FD240 Salisbury fire dist	49,000	TO M	
Shirley, NY 11967	Curtis Rd					
	ACRES 21.00					
	EAST-0407187 NRTH-1582719					
	DEED BOOK 783 PG-74					
	FULL MARKET VALUE	49,000				

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.		
***** 097.4-1-26 *****						
	State Route 29A					140001890
097.4-1-26	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,000		
Bullock Lawrence A	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	10,000		
Bullock Rose M	312	10,000	SCHOOL TAXABLE VALUE	10,000		
PO Box 48	Stratford		FD240 Salisbury fire dist	10,000	TO M	
Salisbury Center, NY 13454	ACRES 0.98		LT140 Salisbury light #3	10,000	TO M	
	EAST-0438785 NRTH-1582256					
	DEED BOOK 920 PG-668					
	FULL MARKET VALUE	10,000				
***** 096.3-2-18 *****						
	847 Curtiss Rd					140030360
096.3-2-18	270 Mfg housing		STAR B 41854	0	0	27,000
Bulluck Douglas	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	27,000		
Bulluck Jacqueline	W	27,000	TOWN TAXABLE VALUE	27,000		
847 Curtis Rd	270 11A		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	Curtiss Rd		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 17.70					
	EAST-0408668 NRTH-1581471					
	DEED BOOK 1115 PG-468					
	FULL MARKET VALUE	27,000				
***** 096.3-2-19 *****						
	Jerseyfield Rd					140019925
096.3-2-19	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Bulluck Douglas	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Bulluck Jacqueline	314 50X75	1,000	SCHOOL TAXABLE VALUE	1,000		
847 Curtis Rd	Jerseyfield Rd		FD240 Salisbury fire dist	1,000	TO M	
Little Falls, NY 13365	FRNT 50.00 DPTH 75.00					
	ACRES 0.11					
	EAST-0408938 NRTH-1581146					
	DEED BOOK 1115 PG-468					
	FULL MARKET VALUE	1,000				
***** 102.3-2-44 *****						
	2087 State Route 29					140011140
102.3-2-44	270 Mfg housing		STAR B 41854	0	0	30,000
Bulluck Edward R	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	38,000		
2087 State Route 29	N	38,000	TOWN TAXABLE VALUE	38,000		
Dolgeville, NY 13329	2 229X150		SCHOOL TAXABLE VALUE	8,000		
	Route 29		FD240 Salisbury fire dist	38,000	TO M	
	FRNT 150.00 DPTH 228.00		LT130 Salisbury light #2	38,000	TO M	
	EAST-0406714 NRTH-1567440					
	DEED BOOK 821 PG-442					
	FULL MARKET VALUE	38,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 48
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.4-1-18 *****						
1505	State Route 29A					140030930
097.4-1-18	210 1 Family Res		STAR B 41854	0	0	30,000
Bulluck Lawrence	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	39,000		
Bulluck Rosemary	210 5/8A	39,000	TOWN TAXABLE VALUE	39,000		
PO Box 48	Stratford		SCHOOL TAXABLE VALUE	9,000		
Salisbury Center, NY 13454	FRNT 200.00 DPTH 85.00		FD240 Salisbury fire dist	39,000 TO M		
	ACRES 1.00		LT140 Salisbury light #3	39,000 TO M		
	EAST-0439293 NRTH-1583133					
	DEED BOOK 00613 PG-00772					
	FULL MARKET VALUE	39,000				
***** 097.4-1-53 *****						
1506	State Route 29A					140002970
097.4-1-53	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,000		
Bulluck Lawrence	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	6,000		
Bulluck Rosemary	312 1.1A	6,000	SCHOOL TAXABLE VALUE	6,000		
PO Box 48	Stratford		FD240 Salisbury fire dist	6,000 TO M		
Salisbury Ctr, NY 13454	ACRES 1.10					
	EAST-0439648 NRTH-1582965					
	DEED BOOK 882 PG-67					
	FULL MARKET VALUE	6,000				
***** 097.4-1-27 *****						
1435	State Route 29A					140022290
097.4-1-27	270 Mfg housing		COUNTY TAXABLE VALUE	13,000		
Bulluck Lawrence A	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	13,000		
Bullock Rose Mary	N	13,000	SCHOOL TAXABLE VALUE	13,000		
PO Box 48	2 1/4		FD240 Salisbury fire dist	13,000 TO M		
Salisbury Center, NY 13454	Stratford Road		LT140 Salisbury light #3	13,000 TO M		
	FRNT 65.00 DPTH 152.00					
	EAST-0438626 NRTH-1582207					
	DEED BOOK 1115 PG-471					
	FULL MARKET VALUE	13,000				
***** 097.4-1-52 *****						
140014430	State Route 29A					
097.4-1-52	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Bulluck Lawrence A	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Bullock Rose M	314 15/100	2,000	SCHOOL TAXABLE VALUE	2,000		
PO Box 48	Stratford					
Salisbury Center, NY 13454	FRNT 80.00 DPTH 450.00					
	EAST-0439629 NRTH-1582876					
	DEED BOOK 1276 PG-384					
	FULL MARKET VALUE	2,000				

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.		
***** 096.3-2-20 *****						
	Jerseyfield					140019920
096.3-2-20	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Bulluck Raymond L	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Bulluck Anna	W	2,000	SCHOOL TAXABLE VALUE	2,000		
PO Box 385	314 1/2A		FD240 Salisbury fire dist	2,000	TO M	
Salisbury Ctr, NY 13454	Jerseyfield Ro					
	FRNT 150.00 DPTH 100.00					
	ACRES 0.51					
	EAST-0409014 NRTH-1581309					
	DEED BOOK 864 PG-345					
	FULL MARKET VALUE	2,000				
***** 103.1-1-29 *****						
	394 Emmonsburg Rd					140022470
103.1-1-29	210 1 Family Res		STAR EN 41834	0	0	45,000
Bulluck Raymond L	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	45,000		
Bulluck Anna	S	45,000	TOWN TAXABLE VALUE	45,000		
394 Emmonsburg Rd	210 1 1/4A		SCHOOL TAXABLE VALUE	0		
PO Box 385	Emmonsburg Roa		FD240 Salisbury fire dist	45,000	TO M	
Salisbury Center, NY 13454	ACRES 1.30					
	EAST-0423268 NRTH-1571436					
	DEED BOOK 00616 PG-00444					
	FULL MARKET VALUE	45,000				
***** 096.3-2-34 *****						
	705 Curtiss Rd					2010-001601
096.3-2-34	210 1 Family Res		COUNTY TAXABLE VALUE	90,000		
Bunal Jeffrey	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	90,000		
Bunal Connie	includes 096.3-2-35 & 36	90,000	SCHOOL TAXABLE VALUE	90,000		
7662 New Floyd Rd	210 3 1/2A		FD240 Salisbury fire dist	90,000	TO M	
Rome, NY 13440	Curtis Road					
	FRNT 848.00 DPTH					
	ACRES 3.90					
	EAST-0406645 NRTH-1579062					
	DEED BOOK 1365 PG-851					
	FULL MARKET VALUE	90,000				
***** 096.4-1-37 *****						
	Shaad Rd					140003050
096.4-1-37	270 Mfg housing		COUNTY TAXABLE VALUE	23,000		
Burdick Timothy L	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	23,000		
Burdick Julia	N	23,000	SCHOOL TAXABLE VALUE	23,000		
7687 State Route 29	270 1A		FD240 Salisbury fire dist	23,000	TO M	
Dolgeville, NY 13329	Shaad Rd.					
	ACRES 1.00					
	EAST-0419982 NRTH-1580332					
	DEED BOOK 765 PG-154					
	FULL MARKET VALUE	23,000				

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.		

	809 Military Rd			102.3-1-31.1		140030150
102.3-1-31.1	241 Rural res&ag		STAR B 41854	0	0	30,000
Burk Bryan P	Dolgeville Cent 213602	109,000	COUNTY TAXABLE VALUE	287,000		
Burk Janice N	241 221.00	287,000	TOWN TAXABLE VALUE	287,000		
809 Military Rd	State Road		SCHOOL TAXABLE VALUE	257,000		
Dolgeville, NY 13329	ACRES 168.00 BANK 023		FD240 Salisbury fire dist	287,000 TO M		
	EAST-0407144 NRTH-1565276		LT130 Salisbury light #2	287,000 TO M		
	DEED BOOK 705 PG-235					
	FULL MARKET VALUE	287,000				

	Mang Rd			102.1-1-52		140018935
102.1-1-52	910 Priv forest		COUNTY TAXABLE VALUE	37,000		
Burke Michael	Dolgeville Cent 213602	37,000	TOWN TAXABLE VALUE	37,000		
65 French St	20+24	37,000	SCHOOL TAXABLE VALUE	37,000		
Somerset, NJ 08873	14 55		FD240 Salisbury fire dist	37,000 TO M		
	Mang Rd					
	ACRES 55.00					
	EAST-0403707 NRTH-1573122					
	DEED BOOK 893 PG-539					
	FULL MARKET VALUE	37,000				

	Snyder Rd			102.1-1-82		140028020
102.1-1-82	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Burke Michael J	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
25 Cedar Grove Ln	322 2.9A	3,000	SCHOOL TAXABLE VALUE	3,000		
Somerset, NY 08873	Snyder Road		FD240 Salisbury fire dist	3,000 TO M		
	ACRES 2.90					
	EAST-0404490 NRTH-1572084					
	DEED BOOK 940 PG-419					
	FULL MARKET VALUE	3,000				

	Ives Hollow Rd			102.1-1-53		140030420
102.1-1-53	260 Seasonal res		COUNTY TAXABLE VALUE	71,000		
Burke Olga M	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE	71,000		
Yaneka George	W	71,000	SCHOOL TAXABLE VALUE	71,000		
65 French St	260 50		FD240 Salisbury fire dist	71,000 TO M		
Somerset, NJ 08873	Ives Hollow Rd					
	ACRES 50.00					
	EAST-0404966 NRTH-1574050					
	DEED BOOK 901 PG-124					
	FULL MARKET VALUE	71,000				

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.		

103.1-2-6	798 State Route 29A			103.1-2-6		140013680
Burroughs Valorie	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
798 State Route 29A	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	45,000		
Salisbury Ctr, NY 13454	S	45,000	SCHOOL TAXABLE VALUE	45,000		
	210 4 3/4A		FD240 Salisbury fire dist	45,000	TO M	
	Stratford Road					
	ACRES 2.70					
	EAST-0427180 NRTH-1577078					
	DEED BOOK 727 PG-149					
	FULL MARKET VALUE	45,000				

097.3-1-31.13	State Route 29A			097.3-1-31.13		140023340
Buryford Farms LLC	910 Priv forest		COUNTY TAXABLE VALUE	56,000		
Patricia Alguire	Dolgeville Cent 213602	56,000	TOWN TAXABLE VALUE	56,000		
133 Seely Rd	N	56,000	SCHOOL TAXABLE VALUE	56,000		
Stratford, NY 13470	910 88.8		FD240 Salisbury fire dist	56,000	TO M	
	Stratford Road					
	FRNT 395.00 DPTH					
	ACRES 88.80					
	EAST-0428451 NRTH-1579501					
	DEED BOOK 1148 PG-473					
	FULL MARKET VALUE	56,000				

102.4-2-75	107 Heller Rd			102.4-2-75		140016890
Busch Stanley A	210 1 Family Res		STAR B 41854	0	0	30,000
Busch Nancy J	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	159,000		
Derinda Greif	N	159,000	TOWN TAXABLE VALUE	159,000		
107 Heller Rd	210 2A		SCHOOL TAXABLE VALUE	129,000		
Dolgeville, NY 13329	Marsh Road		FD240 Salisbury fire dist	159,000	TO M	
	ACRES 1.70		LT120 Salisbury light #1	159,000	TO M	
	EAST-0418896 NRTH-1568829					
	DEED BOOK 1327 PG-110					
	FULL MARKET VALUE	159,000				

102.4-2-84	123 Marsh Rd			102.4-2-84		140003545
Busch Stanley A	283 Res w/Comuse		STAR EN 41834	0	0	65,300
123 Marsh Rd	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	179,000		
Dolgeville, NY 13329	W	179,000	TOWN TAXABLE VALUE	179,000		
	650x650		SCHOOL TAXABLE VALUE	113,700		
	Marsh Rd		FD240 Salisbury fire dist	179,000	TO M	
	ACRES 16.60					
	EAST-0419875 NRTH-1563612					
	DEED BOOK 00649 PG-00148					
	FULL MARKET VALUE	179,000				

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.		

102.4-2-85	Marsh Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	24,000		140003540
Busch Stanley A	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	24,000		
123 Marsh Rd	W	24,000	SCHOOL TAXABLE VALUE	24,000		
Dolgeville, NY 13329	322 33.7A Marsh Road ACRES 33.70 EAST-0418981 NRTH-1563616 DEED BOOK 679 PG-604 FULL MARKET VALUE	24,000	FD240 Salisbury fire dist	24,000	TO M	

086.3-1-4	Jerseyfield 920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	38,000		140009810
Bush Charles	Poland Central 213803	23,000	TOWN TAXABLE VALUE	38,000		
Bush Beth A	24 W1/2 O	38,000	SCHOOL TAXABLE VALUE	38,000		
577 County Highway 3	920 56.15A		FD240 Salisbury fire dist	38,000	TO M	
Margaretville, NY 12455	Jer Pat ACRES 56.15 EAST-0398106 NRTH-1615430 DEED BOOK 1190 PG-150 FULL MARKET VALUE	38,000				

096.1-2-5	657 Jerseyfield Rd 260 Seasonal res		COUNTY TAXABLE VALUE	34,000		140021034
Butler Michael H	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	34,000		
Ramp William W	260 8.2A	34,000	SCHOOL TAXABLE VALUE	34,000		
5836 Cedar St	Jerseyfield Rd		FD240 Salisbury fire dist	34,000	TO M	
Mays Landing, NJ 08330	ACRES 8.20 EAST-0405685 NRTH-1592378 DEED BOOK 778 PG-309 FULL MARKET VALUE	34,000				

102.2-1-3.1	613 Mang Rd 240 Rural res		STAR B 41854	0		140001020
Byler Emanuel S	Dolgeville Cent 213602	54,000	COUNTY TAXABLE VALUE	320,000	0	30,000
Byler Lavina J	N	320,000	TOWN TAXABLE VALUE	320,000		
613 Mang Rd	240		SCHOOL TAXABLE VALUE	290,000		
Little Falls, NY 13365	Mang Road FRNT 697.00 DPTH ACRES 70.90 EAST-0409097 NRTH-1576620 DEED BOOK 1438 PG-50 FULL MARKET VALUE	320,000	FD240 Salisbury fire dist	320,000	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.		

103.3-2-22.1	419 Hopson Rd			103.3-2-22.1		140017160
Byler Gideon A	240 Rural res		COUNTY TAXABLE VALUE	76,000		
Byler Hannah S	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	76,000		
419 Hopson Rd	N	76,000	SCHOOL TAXABLE VALUE	76,000		
Dolgeville, NY 13329	210 9.5A		FD240 Salisbury fire dist	76,000 TO M		
	Hopson Road					
	ACRES 11.40					
	EAST-0423994 NRTH-1563700					
	DEED BOOK 1515 PG-106					
	FULL MARKET VALUE	76,000				

097.3-1-21.5	256 Peck Rd			097.3-1-21.5		11-00163590
Byler Malinda	240 Rural res		COUNTY TAXABLE VALUE	82,000		
482 County Highway 151	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	82,000		
St Johnsville, NY 13454	240	82,000	SCHOOL TAXABLE VALUE	82,000		
	Peck Rd		FD240 Salisbury fire dist	82,000 TO M		
	FRNT 432.90 DPTH					
	ACRES 33.40					
	EAST-0423088 NRTH-1577405					
	DEED BOOK 1389 PG-158					
	FULL MARKET VALUE	82,000				

102.12-2-54	106 Mechanic St			102.12-2-54		140027600
Cahill Raymond	210 1 Family Res		STAR EN 41834	0	0	65,300
106 Mechanic St	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	98,000		
PO Box 350	N	98,000	TOWN TAXABLE VALUE	98,000		
Salisbury Ctr, NY 13454	210 5		SCHOOL TAXABLE VALUE	32,700		
	ACRES 5.80		FD240 Salisbury fire dist	98,000 TO M		
	EAST-0416533 NRTH-1569933		LT120 Salisbury light #1	98,000 TO M		
	DEED BOOK 699 PG-650					
	FULL MARKET VALUE	98,000				

103.1-1-8	State Route 29A			103.1-1-8		140001500
Calafrancesco Roy M	240 Rural res		STAR B 41854	0	0	30,000
Calafrancesco Dawn J	Dolgeville Cent 213602	39,000	COUNTY TAXABLE VALUE	138,000		
448 State Route 29A	S	138,000	TOWN TAXABLE VALUE	138,000		
Salisbury Center, NY 13454	14a 44		SCHOOL TAXABLE VALUE	108,000		
	Stratford Road		FD240 Salisbury fire dist	138,000 TO M		
	ACRES 44.00 BANK 193					
	EAST-0421896 NRTH-1572488					
	DEED BOOK 1084 PG-60					
	FULL MARKET VALUE	138,000				

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.		
***** 103.1-1-44.1 *****						
	403 Dutchtown Rd					140027900
103.1-1-44.1	260 Seasonal res		STAR B 41854	0	0	30,000
Caliguire Robert	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	72,000		
Caliguire Suzanne	W	72,000	TOWN TAXABLE VALUE	72,000		
PO Box 93	260 10A		SCHOOL TAXABLE VALUE	42,000		
Salisbury Center, NY	Dutchtown Road		FD240 Salisbury fire dist	72,000	TO M	
13454-0093	FRNT 264.00 DPTH					
	ACRES 5.00					
	EAST-0424290 NRTH-1568824					
	DEED BOOK 1340 PG-666					
	FULL MARKET VALUE	72,000				
***** 097.4-1-5.1 *****						
	248 Case Rd					140006390
097.4-1-5.1	241 Rural res&ag		STAR EN 41834	0	0	65,300
Call Virginia L	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	95,000		
248 Case Rd	241 18.5A	95,000	TOWN TAXABLE VALUE	95,000		
Salisbury Ctr., NY 13454	Case Rd		SCHOOL TAXABLE VALUE	29,700		
	ACRES 18.50 BANK 023		FD240 Salisbury fire dist	95,000	TO M	
	EAST-0438093 NRTH-1583445					
	DEED BOOK 831 PG-227					
	FULL MARKET VALUE	95,000				
***** 097.4-2-13 *****						
	Ukranian Rd					140028173
097.4-2-13	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,000		
Callahan Robert J	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	13,000		
Callahan Theresa L	312 5.3A	13,000	SCHOOL TAXABLE VALUE	13,000		
517 Lariat Ln	Ukranian Rd		FD240 Salisbury fire dist	13,000	TO M	
Bethpage, NY 11714	ACRES 5.30					
	EAST-0434223 NRTH-1584123					
	DEED BOOK 1392 PG-532					
	FULL MARKET VALUE	13,000				
***** 097.4-2-14 *****						
	McClure Rd					140028174
097.4-2-14	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Callahan Robert J	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Callahan Theresa L	322 22A	17,000	SCHOOL TAXABLE VALUE	17,000		
517 Lariat Ln	McClure Rd		FD240 Salisbury fire dist	17,000	TO M	
Bethpage, NY 11714	ACRES 22.00					
	EAST-0433798 NRTH-1584311					
	DEED BOOK 1392 PG-532					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 55
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.3-1-21.6 *****						
278 Peck Rd						12-00174675
097.3-1-21.6	240 Rural res		STAR EN 41834	0	0	65,300
Camarata Joseph M	Dolgeville Cent 213602	45,000	COUNTY TAXABLE VALUE	210,000		
Camarata Renee M	240	210,000	TOWN TAXABLE VALUE	210,000		
278 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	144,700		
Salisbury Center, NY 13454	FRNT 610.70 DPTH		FD240 Salisbury fire dist	210,000 TO M		
	ACRES 30.90					
	EAST-0423083 NRTH-1578010					
	DEED BOOK 1484 PG-755					
	FULL MARKET VALUE	210,000				
***** 092.4-1-17 *****						
183 Perkins Mill Rd						140015660
092.4-1-17	240 Rural res		COUNTY TAXABLE VALUE	55,000		
Camardello Lura	Dolgeville Cent 213602	36,000	TOWN TAXABLE VALUE	55,000		
Camardello Others	29 Jer Pa	55,000	SCHOOL TAXABLE VALUE	55,000		
517 Francis St	Camp 50A		FD240 Salisbury fire dist	55,000 TO M		
Herkimer, NY 13350	ACRES 50.00					
	EAST-0434316 NRTH-1597200					
	DEED BOOK 00662 PG-00830					
	FULL MARKET VALUE	55,000				
***** 096.2-1-5 *****						
Jerseyfield Rd						13-00178600
096.2-1-5	910 Priv forest		COUNTY TAXABLE VALUE	33,100		
Camporella LLC	Dolgeville Cent 213602	33,100	TOWN TAXABLE VALUE	33,100		
Mlekoday CPA LLC	131	33,100	SCHOOL TAXABLE VALUE	33,100		
1798 3rd Ave	910 64.2A		FD240 Salisbury fire dist	33,100 TO M		
New York, NY 10029	ACRES 56.80					
	EAST-0410090 NRTH-1590100					
	DEED BOOK 1486 PG-295					
	FULL MARKET VALUE	33,100				
***** 095.4-2-4 *****						
633 Dairy Hill Rd						140000600
095.4-2-4	240 Rural res		COUNTY TAXABLE VALUE	224,000		
Cannizzaro Gene	Dolgeville Cent 213602	94,000	TOWN TAXABLE VALUE	224,000		
Cannizzaro Maryellen	W 93 84 2 Alot	224,000	SCHOOL TAXABLE VALUE	224,000		
88 White Lands Rd	240 166.9A		FD240 Salisbury fire dist	224,000 TO M		
Stone Ridge, NY 12484	Slip Road					
	FRNT 1110.00 DPTH					
	ACRES 178.50					
	EAST-0394045 NRTH-1584270					
	DEED BOOK 771 PG-518					
	FULL MARKET VALUE	224,000				

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.		
***** 102.3-3-1 *****						
102.3-3-1	Thompson Rd			102.3-3-1		140024961
Cannizzaro Linda	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
65 Wanamaker Ave	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Waldwick, NJ 07463	S	13,000	SCHOOL TAXABLE VALUE	13,000		
	322 13.5A		FD240 Salisbury fire dist	13,000	TO M	
	Thompson Rd					
	FRNT 300.00 DPTH					
	ACRES 13.50					
	EAST-0397849 NRTH-1560384					
	DEED BOOK 1307 PG-227					
	FULL MARKET VALUE	13,000				
***** 102.3-3-2 *****						
102.3-3-2	Thompson Rd			102.3-3-2		140024962
Cannizzaro Linda	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
65 Wanamaker Ave	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Waldwick, NJ 07463	5	12,000	SCHOOL TAXABLE VALUE	12,000		
	322 12.2A		FD240 Salisbury fire dist	12,000	TO M	
	Thompson Rd					
	FRNT 270.00 DPTH					
	ACRES 12.20					
	EAST-0397580 NRTH-1560399					
	DEED BOOK 1307 PG-227					
	FULL MARKET VALUE	12,000				
***** 095.2-2-1 *****						
095.2-2-1	1055 Dairy Hill Rd			095.2-2-1		140020765
Capra Douglas R	240 Rural res		COUNTY TAXABLE VALUE	99,000		
2081 Misty Hollow Dr	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	99,000		
Wall, NJ 07719	86	99,000	SCHOOL TAXABLE VALUE	99,000		
	240 28A		FD240 Salisbury fire dist	99,000	TO M	
	Slip Road					
	ACRES 31.40 BANK 740					
	EAST-0392744 NRTH-1591210					
	DEED BOOK 900 PG-33					
	FULL MARKET VALUE	99,000				
***** 095.2-2-2 *****						
095.2-2-2	1055 Dairy Hill Rd			095.2-2-2		140020770
Capra Douglas R	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
2081 Misty Hollow Dr	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Wall, NJ 07719	Part Of 86	8,000	SCHOOL TAXABLE VALUE	8,000		
	314 5A		FD240 Salisbury fire dist	8,000	TO M	
	Slip Road					
	ACRES 4.40					
	EAST-0393102 NRTH-1590530					
	DEED BOOK 813 PG-649					
	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.		

095.2-2-18	Military Rd			095.2-2-18		140022080
Capra Douglas R	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
2081 Misty Hollow Dr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Wall, NJ 07719	314 1	3,000	SCHOOL TAXABLE VALUE	3,000		
	Slip Road		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 1.00					
	EAST-0393776 NRTH-1590449					
	DEED BOOK 934 PG-309					
	FULL MARKET VALUE	3,000				

095.2-2-20	Dairy Hill Rd			095.2-2-20		140030210
Capra Douglas R	322 Rural vac>10		COUNTY TAXABLE VALUE	29,000		
2081 Misty Hollow Dr	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	29,000		
Wall, NJ 07719	85,92	29,000	SCHOOL TAXABLE VALUE	29,000		
	322 38		FD240 Salisbury fire dist	29,000	TO M	
	Lot 85 & 92					
	ACRES 34.40					
	EAST-0393350 NRTH-1590009					
	DEED BOOK 822 PG-45					
	FULL MARKET VALUE	29,000				

095.2-2-21	Dairy Hill Rd			095.2-2-21		
Capra Douglas R	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
2081 Misty Hollow Dr	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Wall, NJ 07719	4.2A	5,000	SCHOOL TAXABLE VALUE	5,000		
	Dairy Hill Rd					
	ACRES 4.20					
	EAST-0392485 NRTH-1589947					
	DEED BOOK 1157 PG-267					
	FULL MARKET VALUE	5,000				

097.2-1-43	127 Bingham Mill Rd			097.2-1-43		13-00181499
Cardinal Kimberly M	210 1 Family Res		STAR B 41854	0	0	30,000
Cardinal Raymond J	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	96,000		
127 Bingham Mill Rd	Comined W/097.2-1-44.2	96,000	TOWN TAXABLE VALUE	96,000		
Stratford, NY 13470	210 8.7A		SCHOOL TAXABLE VALUE	66,000		
	FRNT 995.00 DPTH		FD240 Salisbury fire dist	96,000	TO M	
	ACRES 8.70					
	EAST-0436047 NRTH-1587095					
	DEED BOOK 1504 PG-655					
	FULL MARKET VALUE	96,000				

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.		

103.2-2-12	Emmonsburg Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		2011-001671
Cardish Keith W	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Starkey Michele A	W	7,000	SCHOOL TAXABLE VALUE	7,000		
47 Hudson Dr	314 2A		FD240 Salisbury fire dist	7,000	TO M	
Windsor, NY 12553	Emmonsburg Rd					
	FRNT 319.00 DPTH					
	ACRES 2.00					
	EAST-0433542 NRTH-1573875					
	DEED BOOK 1411 PG-135					
	FULL MARKET VALUE	7,000				

102.3-1-13.6	236 Ives Rd		STAR B 41854	0	0	140012434
Cargen Robert D	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	141,000		30,000
Cargen Terese L	S	141,000	TOWN TAXABLE VALUE	141,000		
236 Ives Rd	210 3A		SCHOOL TAXABLE VALUE	111,000		
Little Falls, NY 13365	Ives Rd		FD240 Salisbury fire dist	141,000	TO M	
	ACRES 3.00 BANK 023					
	EAST-0404493 NRTH-1565103					
	DEED BOOK 936 PG-656					
	FULL MARKET VALUE	141,000				

102.3-1-13.8	Ives Rd					140012436
Cargen Robert D	314 Rural vac<10	3,000	COUNTY TAXABLE VALUE	3,000		
Cargen Terese L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
236 Ives Rd	S	3,000	SCHOOL TAXABLE VALUE	3,000		
Little Falls, NY 13365	314 200X200		FD240 Salisbury fire dist	3,000	TO M	
	Ives Rd					
	FRNT 200.00 DPTH 200.00					
	ACRES 1.00 BANK 023					
	EAST-0404357 NRTH-1564868					
	DEED BOOK 936 PG-656					
	FULL MARKET VALUE	3,000				

096.4-1-3	226 Jerseyfield Rd					140012510
Carle Herbert N Jr	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	48,000		
PO Box 50	Dolgeville Cent 213602	48,000	TOWN TAXABLE VALUE	48,000		
Valatie, NY 12184	E	48,000	SCHOOL TAXABLE VALUE	48,000		
	2.70A		FD240 Salisbury fire dist	48,000	TO M	
	Jerseyfield Ro					
	ACRES 2.10					
	EAST-0409195 NRTH-1583750					
	DEED BOOK 1222 PG-488					
	FULL MARKET VALUE	48,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 59
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	Hopson Rd			103.3-3-5		*****
103.3-3-5	210 1 Family Res		COUNTY TAXABLE VALUE	100,000		12-00174560
Carleton Stephen	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	100,000		
Carleton Frances	210 7.1A	100,000	SCHOOL TAXABLE VALUE	100,000		
6 Beechwood Dr	Hopson Rd		FD240 Salisbury fire dist	100,000	TO M	
Glen Head, NY 11545	ACRES 7.10					
	EAST-0430469 NRTH-1564500					
	DEED BOOK 1459 PG-59					
	FULL MARKET VALUE	100,000				

	191 Emmonsburg Rd			102.2-1-72		*****
102.2-1-72	240 Rural res		STAR EN 41834	0	0	140012720
Carlin John R	Dolgeville Cent 213602	39,000	COUNTY TAXABLE VALUE	163,000		65,300
Carlin Elaine	N	163,000	TOWN TAXABLE VALUE	163,000		
191 Emmonsburg Rd	1a 50 2/3		SCHOOL TAXABLE VALUE	97,700		
Salisbury Center, NY 13454	Emmonsburg Roa		FD240 Salisbury fire dist	163,000	TO M	
	ACRES 45.10		LT120 Salisbury light #1	400	TO M	
	EAST-0419502 NRTH-1571079					
	DEED BOOK 00616 PG-00603					
	FULL MARKET VALUE	163,000				

	227 Spruce Lake Drive N			096.70-1-9		*****
096.70-1-9	210 1 Family Res - WTRFNT		STAR EN 41834	0	0	140026130
Carlson Robert L	Dolgeville Cent 213602	60,000	COUNTY TAXABLE VALUE	175,000		65,300
Carlson Nancy D	159 4 A lot	175,000	TOWN TAXABLE VALUE	175,000		
227 Spruce Lake Dr N	210 1/4 A		SCHOOL TAXABLE VALUE	109,700		
Little Falls, NY 13365	FRNT 225.00 DPTH 164.00		FD240 Salisbury fire dist	175,000	TO M	
	ACRES 0.30		LT150 Salisbury light #4	175,000	TO M	
	EAST-0400976 NRTH-1580325					
	DEED BOOK 914 PG-425					
	FULL MARKET VALUE	175,000				

	State Route 29			102.3-1-6.2		*****
102.3-1-6.2	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		140001120
Carney Eric	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
PO Box 537	314 6A	10,000	SCHOOL TAXABLE VALUE	10,000		
Middleville, NY 13406	State Route 29					
	ACRES 6.00					
	EAST-0361800 NRTH-1140775					
	DEED BOOK 875 PG-30					
	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.		

102.3-1-6.3	1650 State Route 29			102.3-1-6.3		140001125
Carney Eric	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
PO Box 537	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Middleville, NY 13406	314 6A	11,000	SCHOOL TAXABLE VALUE	11,000		
	Rt 29		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 6.00					
	EAST-0398333 NRTH-1565300					
	DEED BOOK 904 PG-454					
	FULL MARKET VALUE	11,000				

102.12-1-35.2	347 Fairview Rd			102.12-1-35.2		140001480
Carpenter Amy E	210 1 Family Res		STAR B 41854	0	0	30,000
PO Box 274	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	45,000		
Salisbury Center, NY 13454	210 100X250	45,000	TOWN TAXABLE VALUE	45,000		
	Fairview Rd		SCHOOL TAXABLE VALUE	15,000		
	FRNT 100.00 DPTH 250.00		FD240 Salisbury fire dist	45,000	TO M	
	EAST-0415283 NRTH-1568750		LT120 Salisbury light #1	45,000	TO M	
	DEED BOOK 1157 PG-692					
	FULL MARKET VALUE	45,000				

103.3-2-29.2	308 Dutchtown Rd			103.3-2-29.2		140004215
Carpenter Bruce W	210 1 Family Res		STAR EN 41834	0	0	65,300
308 Dutchtown Rd	Dolgeville Cent 213602	12,000	VET WAR CT 41121	9,000	9,000	0
Dolgeville, NY 13329	E	75,000	COUNTY TAXABLE VALUE	66,000		
	210 3A		TOWN TAXABLE VALUE	66,000		
	Dutchtown Rd		SCHOOL TAXABLE VALUE	9,700		
	ACRES 3.00		FD240 Salisbury fire dist	75,000	TO M	
	EAST-0424989 NRTH-1566949					
	DEED BOOK 700 PG-192					
	FULL MARKET VALUE	75,000				

103.3-2-30	Dutchtown Rd			103.3-2-30		140004210
Carpenter Bruce W	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,000		
308 Dutchtown Rd	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	16,000		
Dolgeville, NY 13329	E	16,000	SCHOOL TAXABLE VALUE	16,000		
	312 3/4		FD240 Salisbury fire dist	16,000	TO M	
	Dutchtown Rd.					
	FRNT 162.50 DPTH 175.00					
	ACRES 0.65					
	EAST-0424936 NRTH-1567353					
	DEED BOOK 779 PG-71					
	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.		
***** 096.78-1-21 *****						
187 Spruce Lake Rd						140026875
096.78-1-21	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Carpenter Donald R	Dolgeville Cent 213602	12,000	STAR B 41854	0	0	30,000
Carpenter Dona	210 150X175	98,000	COUNTY TAXABLE VALUE	89,000		
187 Spruce Lake Rd	Spruce Lake		TOWN TAXABLE VALUE	89,000		
Little Falls, NY 13365	FRNT 150.00 DPTH 175.00		SCHOOL TAXABLE VALUE	68,000		
	BANK 184		FD240 Salisbury fire dist	98,000 TO M		
	EAST-0400681 NRTH-1578335		LT150 Salisbury light #4	98,000 TO M		
	DEED BOOK 786 PG-298					
	FULL MARKET VALUE	98,000				
***** 103.3-2-32.5 *****						
478 Hopson Rd						140011750
103.3-2-32.5	270 Mfg housing		STAR B 41854	0	0	30,000
Carpenter Ernest	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	33,000		
Lynn Tema	200x175	33,000	TOWN TAXABLE VALUE	33,000		
478 Hopson Rd	Hopson Rd		SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	FRNT 200.00 DPTH 175.00		FD240 Salisbury fire dist	33,000 TO M		
	ACRES 0.80					
	EAST-0425524 NRTH-1563443					
	DEED BOOK 770 PG-6					
	FULL MARKET VALUE	33,000				
***** 102.3-2-19 *****						
Military Rd						140013980
102.3-2-19	210 1 Family Res		STAR EN 41834	0	0	65,300
Carpenter Frederick C	Dolgeville Cent 213602	14,000	VET WAR CT 41121	9,000	9,000	0
993 Military Rd	S	102,000	COUNTY TAXABLE VALUE	93,000		
PO Box 436	210 4.30A		TOWN TAXABLE VALUE	93,000		
Salisbury Ctr, NY 13454	State Road		SCHOOL TAXABLE VALUE	36,700		
	FRNT 165.00 DPTH 240.00		FD240 Salisbury fire dist	102,000 TO M		
	ACRES 4.30		LT130 Salisbury light #2	102,000 TO M		
	EAST-0404228 NRTH-1567617					
	DEED BOOK 839 PG-486					
	FULL MARKET VALUE	102,000				
***** 102.3-2-20 *****						
Military Rd						140025650
102.3-2-20	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,000		
Carpenter Frederick C	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	8,000		
PO Box 436	S	8,000	SCHOOL TAXABLE VALUE	8,000		
Salisbury Ctr, NY 13454	312 4A		FD240 Salisbury fire dist	8,000 TO M		
	Military Road		LT130 Salisbury light #2	8,000 TO M		
	ACRES 4.00					
	EAST-0404026 NRTH-1568012					
	DEED BOOK 839 PG-486					
	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.		

	942 Military Rd			102.3-2-32		140008130
102.3-2-32	210 1 Family Res		COUNTY TAXABLE VALUE	22,000		
Carpenter Howard	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	22,000		
Carpenter Julia	N	22,000	SCHOOL TAXABLE VALUE	22,000		
942 Military Rd	210 1/4A		FD240 Salisbury fire dist	22,000 TO M		
Little Falls, NY 13365	Salisbury		LT130 Salisbury light #2	22,000 TO M		
	FRNT 99.00 DPTH 110.00					
	ACRES 0.61					
	EAST-0405339 NRTH-1567388					
	DEED BOOK 676 PG-286					
	FULL MARKET VALUE	22,000				

	1036 Thompson Rd			102.4-1-30		140009480
102.4-1-30	210 1 Family Res		STAR B 41854	0	0	30,000
Carpenter James	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	54,000		
955 Emmonsburg Rd	S	54,000	TOWN TAXABLE VALUE	54,000		
Salisbury Center, NY 13454	210 2A		SCHOOL TAXABLE VALUE	24,000		
	Thompson Road		FD240 Salisbury fire dist	54,000 TO M		
	FRNT 190.00 DPTH 210.00					
	EAST-0409777 NRTH-1563612					
	DEED BOOK 1443 PG-516					
	FULL MARKET VALUE	54,000				

	999 Emmonsburg Rd			103.2-1-8		12-00171519
103.2-1-8	270 Mfg housing		STAR B 41854	0	0	30,000
Carpenter James P	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	37,000		
999 Emmonsburg Rd	270 1 1/2A	37,000	TOWN TAXABLE VALUE	37,000		
Salisbury Center, NY 13454	Emmonsburg Rd		SCHOOL TAXABLE VALUE	7,000		
	ACRES 1.50		FD240 Salisbury fire dist	37,000 TO M		
	EAST-0434884 NRTH-1574056					
	DEED BOOK 1439 PG-997					
	FULL MARKET VALUE	37,000				

	115 Plant Rd			102.11-1-11.1		140006900
102.11-1-11.1	210 1 Family Res		STAR B 41854	0	0	30,000
Carpenter Michael P	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	68,000		
Carpenter Kendra C	W-Plant Rd	68,000	TOWN TAXABLE VALUE	68,000		
115 Plant Rd	210 1/8		SCHOOL TAXABLE VALUE	38,000		
PO Box 363	FRNT 60.00 DPTH 176.00		FD240 Salisbury fire dist	68,000 TO M		
Salisbury Center, NY 13454	EAST-0414122 NRTH-1569951		LT120 Salisbury light #1	68,000 TO M		
	DEED BOOK 1293 PG-100					
	FULL MARKET VALUE	68,000				

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.		
***** 103.3-2-32.2 *****						
103.3-2-32.2	516 Hopson Rd					140011735
Carpenter Nathan B	210 1 Family Res		COUNTY TAXABLE VALUE	65,000		
516 Hopson Rd	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	65,000		
Dolgeville, NY 13329	210	65,000	SCHOOL TAXABLE VALUE	65,000		
	Hopson Rd		FD240 Salisbury fire dist	65,000	TO M	
	FRNT 242.00 DPTH 180.00					
	ACRES 1.00					
	EAST-0426322 NRTH-1563520					
	DEED BOOK 843 PG-734					
	FULL MARKET VALUE	65,000				
***** 103.3-2-32.4 *****						
103.3-2-32.4	516 Hopson Rd					140011745
Carpenter Richard A	312 Vac w/imprv		COUNTY TAXABLE VALUE	37,000		
516 Hopson Rd	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	37,000		
Dolgeville, NY 13329	105 81.5A	37,000	SCHOOL TAXABLE VALUE	37,000		
	Hopson Rd		FD240 Salisbury fire dist	37,000	TO M	
	ACRES 62.70					
	EAST-0426841 NRTH-1562992					
	DEED BOOK 702 PG-936					
	FULL MARKET VALUE	37,000				
***** 102.11-1-14 *****						
102.11-1-14	2489 State Route 29		STAR B 41854	0	0	140025950
Carpenter Terry L	210 1 Family Res		COUNTY TAXABLE VALUE	80,000		
Carpenter Terry	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	80,000		
PO Box 274	N	80,000	SCHOOL TAXABLE VALUE	50,000		
Salisbury Ctr, NY 13454	210		FD240 Salisbury fire dist	80,000	TO M	
	Salisbury Road		LT120 Salisbury light #1	80,000	TO M	
	FRNT 170.00 DPTH 185.00					
	EAST-0414107 NRTH-1569710					
	DEED BOOK 709 PG-914					
	FULL MARKET VALUE	80,000				
***** 096.78-1-25 *****						
096.78-1-25	161 Spruce Lake Rd		STAR B 41854	0	0	140026190
Carpenter Wayne R	270 Mfg housing		COUNTY TAXABLE VALUE	29,000		29,000
161 Spruce Lake Rd	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	29,000		
Little Falls, NY 13365	270 100X175	29,000	SCHOOL TAXABLE VALUE	0		
	FRNT 100.00 DPTH 175.00		FD240 Salisbury fire dist	29,000	TO M	
	EAST-0400585 NRTH-1577986		LT150 Salisbury light #4	29,000	TO M	
	DEED BOOK 1223 PG-582					
	FULL MARKET VALUE	29,000				

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.		
***** 097.3-1-35 *****						
979 State Route 29A						140002040
097.3-1-35	210 1 Family Res		STAR B 41854	0	0	30,000
Carr Robin	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	52,000		
PO Box 565	N	52,000	TOWN TAXABLE VALUE	52,000		
Salisbury Ctr, NY 13454	210 1A		SCHOOL TAXABLE VALUE	22,000		
	Stratford Road		FD240 Salisbury fire dist	52,000	TO M	
	ACRES 1.00					
	EAST-0429874 NRTH-1579580					
	DEED BOOK 690 PG-424					
	FULL MARKET VALUE	52,000				
***** 097.3-3-12 *****						
097.3-3-12	Donavan Rd					140003622
Carter Gregory	322 Rural vac>10		COUNTY TAXABLE VALUE	33,000		
Carter Carol	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
38 Gerard Rd	322 12.9A	33,000	SCHOOL TAXABLE VALUE	33,000		
Yaphank, NY 11980	Donavan Rd		FD240 Salisbury fire dist	33,000	TO M	
	ACRES 12.90					
	EAST-0424199 NRTH-1580380					
	DEED BOOK 823 PG-325					
	FULL MARKET VALUE	33,000				
***** 090.4-2-5.4 *****						
090.4-2-5.4	Dairy Hill Rd					
Casadonte Andrew W	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
1232 Dairy Hill Rd	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Little Falls, NY 13365	part of parcel 090.4-3-27	2,000	SCHOOL TAXABLE VALUE	2,000		
	FRNT 260.00 DPTH 205.00					
	EAST-0392089 NRTH-1593853					
	DEED BOOK 889 PG-322					
	FULL MARKET VALUE	2,000				
***** 086.3-1-5 *****						
086.3-1-5	Black Crk					140000180
Casadonte Shirley A	910 Priv forest		COUNTY TAXABLE VALUE	7,700		
3112 North St	Dolgeville Cent 213602	7,700	TOWN TAXABLE VALUE	7,700		
Newport, NY 13416	Jp Lot 38	7,700	SCHOOL TAXABLE VALUE	7,700		
	N W Cor Of S E Quarter		FD240 Salisbury fire dist	7,700	TO M	
	Black Creek					
	ACRES 15.60					
	EAST-0406484 NRTH-1615102					
	DEED BOOK 1532 PG-109					
	FULL MARKET VALUE	7,700				
***** 097.1-2-23 *****						
097.1-2-23	Donavan Rd					140003670
Catalano Joseph D	260 Seasonal res		COUNTY TAXABLE VALUE	76,000		
Catalano Bethzaida	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	76,000		
39 Tilden Ave	25.1a	76,000	SCHOOL TAXABLE VALUE	76,000		
Beacon, NY 12508	260		FD240 Salisbury fire dist	76,000	TO M	
	Donavan Rd					
	ACRES 25.10					
	EAST-0426386 NRTH-1587413					
	DEED BOOK 1224 PG-963					
	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.		
***** 097.1-2-11 *****						
	Donavan Rd					140003658
097.1-2-11	260 Seasonal res		COUNTY TAXABLE VALUE	68,000		
Catanzaro Gregory P	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	68,000		
43 Sugar Maple Rd	260 28.4A	68,000	SCHOOL TAXABLE VALUE	68,000		
Levittown, NY 11756	Donavan Rd		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 28.40					
	EAST-0426871 NRTH-1585061					
	DEED BOOK 861 PG-189					
	FULL MARKET VALUE	68,000				
***** 103.1-2-8 *****						
	250 Red School House Rd					12-00169586
103.1-2-8	240 Rural res		COUNTY TAXABLE VALUE	85,000		
Cavalieri Mario	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	85,000		
Cavalieri Carol	E	85,000	SCHOOL TAXABLE VALUE	85,000		
1 Firdale St	240 20A		FD240 Salisbury fire dist	85,000	TO M	
Centereach, NY 11720	Red School House Rd					
	ACRES 20.00					
	EAST-0426435 NRTH-1575541					
	DEED BOOK 1427 PG-251					
	FULL MARKET VALUE	85,000				
***** 102.3-1-4.1 *****						
	1716 State Route 29					140021690
102.3-1-4.1	270 Mfg housing		COUNTY TAXABLE VALUE	71,000		
Cecchetti Richard	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	71,000		
Pfeister Kelly	W	71,000	SCHOOL TAXABLE VALUE	71,000		
333 Rt 202 Lot #24	270 32A		FD240 Salisbury fire dist	71,000	TO M	
Pomona, NY 10970	Rt 29					
	ACRES 32.00					
	EAST-0399254 NRTH-1565331					
	DEED BOOK 883 PG-409					
	FULL MARKET VALUE	71,000				
***** 103.3-3-10 *****						
	Hopson Rd					140004690
103.3-3-10	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,000		
Cerasuolo Joseph	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	16,000		
Cerasuolo Gloria	312 5A	16,000	SCHOOL TAXABLE VALUE	16,000		
19 Barry Ln	Hopson Rd		FD240 Salisbury fire dist	16,000	TO M	
Scotia, NY 12302	ACRES 5.00					
	EAST-0429984 NRTH-1563786					
	DEED BOOK 811 PG-120					
	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.		
***** 102.12-1-27 *****						
	2556 State Route 29					140030270
102.12-1-27	210 1 Family Res		COUNTY TAXABLE VALUE	68,000		
Chaknis John W	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	68,000		
Chaknis Mary Ann	S	68,000	SCHOOL TAXABLE VALUE	68,000		
506 N Main St	210		FD240 Salisbury fire dist	68,000	TO M	
Gloversville, NY 12078	Main St		LT120 Salisbury light #1	68,000	TO M	
	FRNT 117.40 DPTH 215.00					
	ACRES 0.51					
	EAST-0415400 NRTH-1569890					
	DEED BOOK 1537 PG-631					
	FULL MARKET VALUE	68,000				
***** 103.3-2-9 *****						
	297 Dutchtown Rd					140004170
103.3-2-9	210 1 Family Res		COUNTY TAXABLE VALUE	69,000		
Chaplinsky John	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	69,000		
PO Box 953	N	69,000	SCHOOL TAXABLE VALUE	69,000		
Northville, NY 12134	210 3A		FD240 Salisbury fire dist	69,000	TO M	
	Dutchtown Road					
	ACRES 2.60					
	EAST-0424450 NRTH-1567152					
	DEED BOOK 928 PG-587					
	FULL MARKET VALUE	69,000				
***** 102.1-1-51 *****						
	Snyder Rd					140012210
102.1-1-51	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Cheap Lands Inc	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
1947 SE Hillmoor Dr 214	E	2,000	SCHOOL TAXABLE VALUE	2,000		
Port St. Lucie, FL 34952	314 1/2		FD240 Salisbury fire dist	2,000	TO M	
	Snyder					
	ACRES 0.52					
	EAST-0402666 NRTH-1573500					
	DEED BOOK 1540 PG-947					
	FULL MARKET VALUE	2,000				
***** 102.3-1-39.8 *****						
	415 Thompson Rd					140001140
102.3-1-39.8	241 Rural res&ag		AG MKTS 41730	11,706	11,706	11,706
Chebuske Timothy L	Dolgeville Cent 213602	100,000	COUNTY TAXABLE VALUE	183,294		
34 Frost Pond Rd	W	195,000	TOWN TAXABLE VALUE	183,294		
Glen Cove, NY 11542	241 157A		SCHOOL TAXABLE VALUE	183,294		
	Thompson Rd		FD240 Salisbury fire dist	195,000	TO M	
MAY BE SUBJECT TO PAYMENT	FRNT 523.50 DPTH					
UNDER AGDIST LAW TIL 2022	ACRES 143.00					
	EAST-0398340 NRTH-1563315					
	DEED BOOK 1292 PG-45					
	FULL MARKET VALUE	195,000				

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.		
***** 102.12-2-29 *****						
176 State Route 29A						140015000
102.12-2-29	220 2 Family Res		STAR EN 41834	0	0	65,300
Chmielewski Evelyn	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	72,000		
Shulkie Janet E	S	72,000	TOWN TAXABLE VALUE	72,000		
Box 33	St Rte 29A		SCHOOL TAXABLE VALUE	6,700		
Salisbury Center, NY 13454	FRNT 140.00 DPTH 175.00		FD240 Salisbury fire dist	72,000 TO M		
	EAST-0416880 NRTH-1570377		LT120 Salisbury light #1	72,000 TO M		
	DEED BOOK 771 PG-684					
	FULL MARKET VALUE	72,000				
***** 102.2-1-61 *****						
102.2-1-61	State Route 29A					140015270
Chmielewski Walter A Jr	270 Mfg housing		COUNTY TAXABLE VALUE	24,000		
PO Box 33	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	24,000		
Salisbury Center, NY 13454	N	24,000	SCHOOL TAXABLE VALUE	24,000		
	270 1 1/3A		FD240 Salisbury fire dist	24,000 TO M		
	Stratford Road		LT120 Salisbury light #1	24,000 TO M		
	ACRES 1.33					
	EAST-0417294 NRTH-1570962					
	DEED BOOK 667 PG-939					
	FULL MARKET VALUE	24,000				
***** 091.4-1-22 *****						
091.4-1-22	805 Jerseyfield					140004480
Chmielewski Walter Arthur	260 Seasonal res		COUNTY TAXABLE VALUE	24,000		
Box 333	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	24,000		
Salisbury Center, NY 13454	100x360x100x350	24,000	SCHOOL TAXABLE VALUE	24,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	24,000 TO M		
	FRNT 100.00 DPTH 360.00					
	ACRES 0.87					
	EAST-0408114 NRTH-1594110					
	DEED BOOK 00644 PG-00714					
	FULL MARKET VALUE	24,000				
***** 102.3-2-27 *****						
102.3-2-27	State Route 29					140031320
Chmielewski Walter Jr	439 Sm park gar		COUNTY TAXABLE VALUE	17,000		
PO Box 33	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	17,000		
Salisbury Ctr, NY 13454	439 1/2	17,000	SCHOOL TAXABLE VALUE	17,000		
	Rt 29		FD240 Salisbury fire dist	17,000 TO M		
	ACRES 1.00		LT130 Salisbury light #2	17,000 TO M		
	EAST-0404900 NRTH-1567670					
	DEED BOOK 674 PG-982					
	FULL MARKET VALUE	17,000				

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.		
***** 091.4-1-21.1 *****						
	849 Jerseyfield Rd					140004470
091.4-1-21.1	260 Seasonal res		COUNTY TAXABLE VALUE	36,000		
Chmielewski William	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	36,000		
Shulkie Janet	139 4 Alot	36,000	SCHOOL TAXABLE VALUE	36,000		
Attn: Evelyn Chmielewski	260 27.3A		FD240 Salisbury fire dist	36,000	TO M	
PO Box 33	Jerseyfield Rd					
Salisbury Center, NY 13454	ACRES 20.90					
	EAST-0408144 NRTH-1595014					
	DEED BOOK 771 PG-686					
	FULL MARKET VALUE	36,000				
***** 102.1-1-16 *****						
	1332 Military Rd					140004500
102.1-1-16	240 Rural res		STAR B 41854	0	0	30,000
Chmielewski William	Dolgeville Cent 213602	95,000	COUNTY TAXABLE VALUE	220,000		
Chmielewski Pamela	240 181	220,000	TOWN TAXABLE VALUE	220,000		
1332 Military Rd	State Road		SCHOOL TAXABLE VALUE	190,000		
PO Box 962	ACRES 181.00		FD240 Salisbury fire dist	220,000	TO M	
Little Falls, NY 13365	EAST-0400316 NRTH-1571893					
	DEED BOOK 771 PG-465					
	FULL MARKET VALUE	220,000				
***** 103.2-2-6 *****						
	Emmonsburg Rd					140000150
103.2-2-6	322 Rural vac>10		COUNTY TAXABLE VALUE	48,000		
Cho Dean T	Dolgeville Cent 213602	48,000	TOWN TAXABLE VALUE	48,000		
Kim Sonya Y	W	48,000	SCHOOL TAXABLE VALUE	48,000		
102-17 72nd Ave	313 22.7A w/island		FD240 Salisbury fire dist	48,000	TO M	
Forest Hills, NY 11375	Emmonsburg Rd					
	FRNT 575.00 DPTH 1720.00					
	ACRES 22.70					
	EAST-0432791 NRTH-1577228					
	DEED BOOK 943 PG-208					
	FULL MARKET VALUE	48,000				
***** 102.11-1-7 *****						
	217 Plant Rd					140018090
102.11-1-7	210 1 Family Res		STAR B 41854	0	0	30,000
Chrisman Christopher	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	79,000		
Chrisman Kathy	W	79,000	TOWN TAXABLE VALUE	79,000		
PO Box 379	210 1 1/2A		SCHOOL TAXABLE VALUE	49,000		
Salisbury Ctr, NY 13454	Cooperage		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 1.50		LT120 Salisbury light #1	79,000	TO M	
	EAST-0413821 NRTH-1569939					
	DEED BOOK 727 PG-348					
	FULL MARKET VALUE	79,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 69
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.3-2-26 *****						
	Fuller Rd					140022680
096.3-2-26	280 Res Multiple		AGED-ALL 41800	30,500	30,500	30,500
Chrisman Clifford Jr	Dolgeville Cent 213602	16,000	STAR EN 41834	0	0	30,500
819 Curtiss Rd	N (Dorothy-Life Use)	61,000	COUNTY TAXABLE VALUE	30,500		
Little Falls, NY 13365	280 5A		TOWN TAXABLE VALUE	30,500		
	Fuller Road		SCHOOL TAXABLE VALUE	0		
	ACRES 5.01		FD240 Salisbury fire dist	61,000	TO M	
	EAST-0408305 NRTH-1580934					
	DEED BOOK 881 PG-93					
	FULL MARKET VALUE	61,000				
***** 092.1-1-4 *****						
	Oak Mt Dr					140010740
092.1-1-4	910 Priv forest		COUNTY TAXABLE VALUE	31,000		
Christian Lake	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	31,000		
Attn: Don Webb	34 Jer Pa	31,000	SCHOOL TAXABLE VALUE	31,000		
355 Perkins Mill Rd	910		FD240 Salisbury fire dist	31,000	TO M	
Stratford, NY 13470	ACRES 56.00					
	EAST-0431647 NRTH-1600755					
	DEED BOOK 527 PG-120					
	FULL MARKET VALUE	31,000				
***** 092.4-1-2 *****						
	Perkins Mill Rd					140029705
092.4-1-2	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Christian Lake Inc	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Attn: Donald Webb	34	18,000	SCHOOL TAXABLE VALUE	18,000		
Star Route Box 19	322 23A		FD240 Salisbury fire dist	18,000	TO M	
Stratford, NY 13470	W1/2of Sp Jpat					
	ACRES 19.60					
	EAST-0434179 NRTH-1601238					
	DEED BOOK 773 PG-579					
	FULL MARKET VALUE	18,000				
***** 092.4-1-3 *****						
	355 Perkins Mill Rd					140029730
092.4-1-3	210 1 Family Res		AGED-CT 41801	40,000	40,000	0
Christian Lake Inc	Dolgeville Cent 213602	11,000	STAR EN 41834	0	0	65,300
355 Perkins Mill Rd	34	80,000	COUNTY TAXABLE VALUE	40,000		
Stratford, NY 13470	2 3/4		TOWN TAXABLE VALUE	40,000		
	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	14,700		
	ACRES 2.80		FD240 Salisbury fire dist	80,000	TO M	
	EAST-0434347 NRTH-1600222					
	DEED BOOK 1546 PG-130					
	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.		
***** 092.4-1-4 *****						
092.4-1-4	Perkins Mill Rd					140029700
Christian Lake Inc	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
355 Perkins Mill Rd	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Stratford, NY 13470	34	1,000	SCHOOL TAXABLE VALUE	1,000		
	1		FD240 Salisbury fire dist	1,000	TO M	
	W 1/2 Of S P					
	ACRES 1.90					
	EAST-0434869 NRTH-1600574					
	DEED BOOK 1546 PG-130					
	FULL MARKET VALUE	1,000				
***** 092.4-1-5 *****						
092.4-1-5	Perkins Mill Rd					140029670
Christian Lake Inc	910 Priv forest		COUNTY TAXABLE VALUE	33,000		
355 Perkins Mill Rd	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	33,000		
Stratford, NY 13470	34	33,000	SCHOOL TAXABLE VALUE	33,000		
	910 50A					
	ACRES 42.70					
	EAST-0434148 NRTH-1599578					
	DEED BOOK 1546 PG-130					
	FULL MARKET VALUE	33,000				
***** 092.4-1-6 *****						
092.4-1-6	Perkins Mill Rd					140002520
Christian Lake Inc	910 Priv forest		COUNTY TAXABLE VALUE	63,000		
355 Perkins Mill Rd	Dolgeville Cent 213602	63,000	TOWN TAXABLE VALUE	63,000		
Stratford, NY 13470	34 Jer Pa	63,000	SCHOOL TAXABLE VALUE	63,000		
	14 81		FD240 Salisbury fire dist	63,000	TO M	
	S W Pt					
	ACRES 123.00					
	EAST-0435698 NRTH-1599732					
	DEED BOOK 1546 PG-130					
	FULL MARKET VALUE	63,000				
***** 092.4-1-19 *****						
092.4-1-19	288 Perkins Mill Rd					140008490
Christian Lake Inc	310 Res Vac		COUNTY TAXABLE VALUE	5,000		
355 Perkins Mill Rd	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Stratford, NY 13470	29	5,000	SCHOOL TAXABLE VALUE	5,000		
	Perkins Mill R		FD240 Salisbury fire dist	5,000	TO M	
	FRNT 420.00 DPTH					
	ACRES 2.00					
	EAST-0434791 NRTH-1598733					
	DEED BOOK 1209 PG-945					
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 71
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 092.4-1-28 *****						
	Jerseyfield					140025830
092.4-1-28	260 Seasonal res		COUNTY TAXABLE VALUE	29,000		
Christian Lake Inc	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	29,000		
Attn: Don Webb	260 1A	29,000	SCHOOL TAXABLE VALUE	29,000		
355 Perkins Mill Rd	Jp 34		FD240 Salisbury fire dist	29,000	TO M	
Stratford, NY 13470	FRNT 208.00 DPTH 208.00					
	ACRES 1.00					
	EAST-0434746 NRTH-1600749					
	DEED BOOK 890 PG-265					
	FULL MARKET VALUE	29,000				
***** 102.3-2-48 *****						
	2147 State Route 29					140007750
102.3-2-48	210 1 Family Res		STAR B 41854	0	0	30,000
Christman David J	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	192,000		
Christman Janet	210 5A	192,000	TOWN TAXABLE VALUE	192,000		
2147 State Route 29	Rte 29		SCHOOL TAXABLE VALUE	162,000		
Dolgeville, NY 13329	ACRES 5.80		FD240 Salisbury fire dist	192,000	TO M	
	EAST-0407735 NRTH-1567708		LT130 Salisbury light #2	192,000	TO M	
	DEED BOOK 900 PG-100					
	FULL MARKET VALUE	192,000				
***** 092.4-2-4 *****						
	Perkins Mill Rd					12-00175657
092.4-2-4	322 Rural vac>10		COUNTY TAXABLE VALUE	23,000		
Christmas & Associates Inc	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
23 Main St	29 Jer Pa	23,000	SCHOOL TAXABLE VALUE	23,000		
Camden, NY 13316	322 24.9A		FD240 Salisbury fire dist	23,000	TO M	
	FRNT 419.00 DPTH					
	ACRES 24.90					
	EAST-0435282 NRTH-1597278					
	DEED BOOK 1466 PG-748					
	FULL MARKET VALUE	23,000				
***** 096.1-1-25.1 *****						
	Jerseyfield Rd					29,000
096.1-1-25.1	270 Mfg housing		STAR B 41854	0	0	
Chrzan Chester	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	29,000		
383 Jerseyfield Rd	merge w/096.1-1-23.2	29,000	TOWN TAXABLE VALUE	29,000		
Little Falls, NY 13365	Jerseyfield Rd		SCHOOL TAXABLE VALUE	0		
	FRNT 460.00 DPTH		FD240 Salisbury fire dist	29,000	TO M	
	ACRES 1.90					
	EAST-0408889 NRTH-1586739					
	DEED BOOK 677 PG-371					
	FULL MARKET VALUE	29,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 72
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

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

103.1-1-28	Emmonsburg Rd			103.1-1-28		140030450
Chu Doris	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
1220 Aala St, 809 CIA	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Honolulu, HI 96817	S	8,000	SCHOOL TAXABLE VALUE	8,000		
	314 5A		FD240 Salisbury fire dist	8,000	TO M	
	Emmonsburg Rd					
	ACRES 5.00					
	EAST-0423117 NRTH-1571172					
	FULL MARKET VALUE	8,000				

097.3-4-7	Donavan Rd			097.3-4-7		12-00173453
Chung Jason	260 Seasonal res		COUNTY TAXABLE VALUE	105,000		
Chung Cindy	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	105,000		
3 Colonial Ter	260 23.5A	105,000	SCHOOL TAXABLE VALUE	105,000		
Parsipany, NJ 07054	Donavan Rd		FD240 Salisbury fire dist	105,000	TO M	
	ACRES 17.00					
	EAST-0423850 NRTH-1583057					
	DEED BOOK 1451 PG-810					
	FULL MARKET VALUE	105,000				

097.1-2-14	Donavan Rd			097.1-2-14		140003661
Ciarlo Thomas A	260 Seasonal res		COUNTY TAXABLE VALUE	95,000		
Ciarlo Angela	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	95,000		
126 Skilton Rd	260 25.3A	95,000	SCHOOL TAXABLE VALUE	95,000		
Watertown, CT 06795	Donavan Rd		FD240 Salisbury fire dist	95,000	TO M	
	ACRES 25.30					
	EAST-0424626 NRTH-1584138					
	DEED BOOK 1317 PG-438					
	FULL MARKET VALUE	95,000				

085.4-1-5	California Rd			085.4-1-5		140028050
Ciechanowski Frank	910 Priv forest		COUNTY TAXABLE VALUE	28,000		
993 Old Turnpike Rd	Poland Central 213803	28,000	TOWN TAXABLE VALUE	28,000		
Plantsville, CT 06479	24 Patsub	28,000	SCHOOL TAXABLE VALUE	28,000		
	910 64.27		FD240 Salisbury fire dist	28,000	TO M	
	California Rd					
	ACRES 84.90					
	EAST-0396807 NRTH-1613831					
	DEED BOOK 885 PG-50					
	FULL MARKET VALUE	28,000				

085.4-1-6	California Rd			085.4-1-6		140028110
Ciechanowski Frank	910 Priv forest		COUNTY TAXABLE VALUE	21,000		
993 Old Turnpike Rd	Poland Central 213803	21,000	TOWN TAXABLE VALUE	21,000		
Plantsville, CT 06479	24 Jerpat	21,000	SCHOOL TAXABLE VALUE	21,000		
	910 61A		FD240 Salisbury fire dist	21,000	TO M	
	California Rd					
	ACRES 57.70					
	EAST-0394763 NRTH-1614786					
	DEED BOOK 885 PG-50					
	FULL MARKET VALUE	21,000				

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.		

097.3-4-12	Shaad Rd			097.3-4-12		140003634
Ciraolo Jack T	314 Rural vac<10		COUNTY TAXABLE VALUE	12,000		
51 Hosner Mt. Rd	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Hopewell Jct, NY 12533	314 11.7A	12,000	SCHOOL TAXABLE VALUE	12,000		
	Shaad Rd		FD240 Salisbury fire dist	12,000	TO M	
	ACRES 11.70					
	EAST-0426263 NRTH-1583242					
	DEED BOOK 932 PG-442					
	FULL MARKET VALUE	12,000				

091.2-1-6	Jerseyfield			091.2-1-6		140016320
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	500,000		
City Hall	Dolgeville Cent 213602	500,000	TOWN TAXABLE VALUE	500,000		
Little Falls, NY 13365	27 Jer Pa	500,000	SCHOOL TAXABLE VALUE	500,000		
	Klondike impoundmt facili		FD240 Salisbury fire dist	500,000	TO M	
	ACRES 507.70					
	EAST-0417109 NRTH-1603934					
	DEED BOOK 00160 PG-00528					
	FULL MARKET VALUE	500,000				

091.3-1-11	Jerseyfield Rd			091.3-1-11		140015900
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	81,000		
City Hall	Dolgeville Cent 213602	81,000	TOWN TAXABLE VALUE	81,000		
Little Falls, NY 13365	101 2Nd Rg	81,000	SCHOOL TAXABLE VALUE	81,000		
	Buck Creek to mouth of Sp		FD240 Salisbury fire dist	81,000	TO M	
	ACRES 98.50					
	EAST-0400313 NRTH-1594751					
	DEED BOOK 00163 PG-00188					
	FULL MARKET VALUE	81,000				

096.1-1-3	Dairy Hill Rd			096.1-1-3		140015990
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	9,000		
City Hall	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Little Falls, NY 13365	100 4 Alot	9,000	SCHOOL TAXABLE VALUE	9,000		
	Spruce Lake		FD240 Salisbury fire dist	9,000	TO M	
	ACRES 10.50					
	EAST-0399258 NRTH-1591354					
	DEED BOOK 00222 PG-00036					
	FULL MARKET VALUE	9,000				

096.1-1-4	Dairy Hill Rd			096.1-1-4		140016020
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	3,000		
City Hall	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Little Falls, NY 13365	100 4 Alot	3,000	SCHOOL TAXABLE VALUE	3,000		
	Spruce Creek		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 3.20					
	EAST-0399390 NRTH-1591857					
	DEED BOOK 00222 PG-00036					
	FULL MARKET VALUE	3,000				

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.		
***** 096.1-1-7 *****						
	Dairy Hill Rd					140015930
096.1-1-7	822 Water supply		COUNTY	TAXABLE VALUE	11,000	
City Of Little Falls	Dolgeville Cent 213602	11,000	TOWN	TAXABLE VALUE	11,000	
City Hall	W 100 2Nd Al	11,000	SCHOOL	TAXABLE VALUE	11,000	
Little Falls, NY 13365	Spruce Lake		FD240 Salisbury fire dist	11,000 TO M		
	Tandy Kelley L					
	ACRES 13.30					
	EAST-0400483 NRTH-1593701					
	DEED BOOK 00423 PG-00502					
	FULL MARKET VALUE	11,000				
***** 096.1-1-8 *****						
	Dairy Hill Rd					140015960
096.1-1-8	822 Water supply		COUNTY	TAXABLE VALUE	87,000	
City Of Little Falls	Dolgeville Cent 213602	87,000	TOWN	TAXABLE VALUE	87,000	
City Hall	100 4Alot	87,000	SCHOOL	TAXABLE VALUE	87,000	
Little Falls, NY 13365	Spruce Creek		FD240 Salisbury fire dist	87,000 TO M		
	ACRES 105.70					
	EAST-0400514 NRTH-1592487					
	DEED BOOK 00222 PG-00036					
	FULL MARKET VALUE	87,000				
***** 096.1-1-9 *****						
	Dairy Hill Rd					140015870
096.1-1-9	822 Water supply		COUNTY	TAXABLE VALUE	165,000	
City Of Little Falls	Dolgeville Cent 213602	165,000	TOWN	TAXABLE VALUE	165,000	
City Hall	99 2Nd Rg	165,000	SCHOOL	TAXABLE VALUE	165,000	
Little Falls, NY 13365	Spruce Creek		FD240 Salisbury fire dist	165,000 TO M		
	ACRES 200.00					
	EAST-0400039 NRTH-1589827					
	DEED BOOK 00156 PG-00448					
	FULL MARKET VALUE	165,000				
***** 096.1-1-10 *****						
	Dairy Hill Rd					140016500
096.1-1-10	822 Water supply		COUNTY	TAXABLE VALUE	36,000	
City Of Little Falls	Dolgeville Cent 213602	36,000	TOWN	TAXABLE VALUE	36,000	
City Hall	134 4 Alot	36,000	SCHOOL	TAXABLE VALUE	36,000	
Little Falls, NY 13365	Watershed-Spruce Creek		FD240 Salisbury fire dist	36,000 TO M		
	ACRES 43.50					
	EAST-0402005 NRTH-1590829					
	DEED BOOK 00325 PG-00596					
	FULL MARKET VALUE	36,000				
***** 096.1-1-31 *****						
	Dairy Hill Rd					140016440
096.1-1-31	822 Water supply		COUNTY	TAXABLE VALUE	165,000	
City Of Little Falls	Dolgeville Cent 213602	165,000	TOWN	TAXABLE VALUE	165,000	
City Hall	121 4 Alot	165,000	SCHOOL	TAXABLE VALUE	165,000	
Little Falls, NY 13365	Murphy Brook		FD240 Salisbury fire dist	165,000 TO M		
	ACRES 200.00					
	EAST-0403850 NRTH-1585698					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	165,000				

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.		
***** 096.1-1-33 *****						
	Dairy Hill Rd					140016380
096.1-1-33	822 Water supply		COUNTY TAXABLE VALUE	62,000		
City Of Little Falls	Dolgeville Cent 213602	62,000	TOWN TAXABLE VALUE	62,000		
City Hall	133 4 Alot	62,000	SCHOOL TAXABLE VALUE	62,000		
Little Falls, NY 13365	Watershed-Spruce/Murphy C		FD240 Salisbury fire dist	62,000	TO M	
	ACRES 75.00					
	EAST-0403036 NRTH-1587837					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	62,000				
***** 096.1-1-35 *****						
	Dairy Hill Rd					140015840
096.1-1-35	822 Water supply		COUNTY TAXABLE VALUE	188,000		
City Of Little Falls	Dolgeville Cent 213602	188,000	TOWN TAXABLE VALUE	188,000		
City Hall	98 2nd Rg	188,000	SCHOOL TAXABLE VALUE	188,000		
Little Falls, NY 13365	Spruce Creek		FD240 Salisbury fire dist	188,000	TO M	
	ACRES 227.50					
	EAST-0400243 NRTH-1587281					
	DEED BOOK 00160 PG-00528					
	FULL MARKET VALUE	188,000				
***** 096.2-1-15 *****						
	Donavan Rd					140016560
096.2-1-15	822 Water supply		COUNTY TAXABLE VALUE	212,000		
City Of Little Falls	Dolgeville Cent 213602	212,000	TOWN TAXABLE VALUE	212,000		
City Hall	128 4 Alot	212,000	SCHOOL TAXABLE VALUE	212,000		
Little Falls, NY 13365	Murphy Brook		FD240 Salisbury fire dist	212,000	TO M	
	ACRES 256.80					
	EAST-0420169 NRTH-1590451					
	DEED BOOK 00306 PG-00592					
	FULL MARKET VALUE	212,000				
***** 096.3-1-4 *****						
	Spruce Lake Rd					140015810
096.3-1-4	822 Water supply		COUNTY TAXABLE VALUE	83,000		
City Of Little Falls	Dolgeville Cent 213602	83,000	TOWN TAXABLE VALUE	83,000		
City Hall	97 2nd Rg	83,000	SCHOOL TAXABLE VALUE	83,000		
Little Falls, NY 13365	Spruce Lake		FD240 Salisbury fire dist	83,000	TO M	
	ACRES 100.00					
	EAST-0401352 NRTH-1584625					
	DEED BOOK 00160 PG-00528					
	FULL MARKET VALUE	83,000				
***** 096.3-1-5 *****						
	Spruce Lake Rd					140015780
096.3-1-5	822 Water supply		COUNTY TAXABLE VALUE	72,000		
City Of Little Falls	Dolgeville Cent 213602	72,000	TOWN TAXABLE VALUE	72,000		
City Hall	96 2nd Rg	72,000	SCHOOL TAXABLE VALUE	72,000		
Little Falls, NY 13365	Spruce Lake		FD240 Salisbury fire dist	72,000	TO M	
	ACRES 87.50					
	EAST-0402027 NRTH-1581782					
	DEED BOOK 00164 PG-00137					
	FULL MARKET VALUE	72,000				

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.		
***** 096.3-1-7 *****						
	Spruce Lake Rd					140015750
096.3-1-7	822 Water supply		COUNTY TAXABLE VALUE	93,000		
City Of Little Falls	Dolgeville Cent 213602	93,000	TOWN TAXABLE VALUE	93,000		
City Hall	150 1st Al	93,000	SCHOOL TAXABLE VALUE	93,000		
Little Falls, NY 13365	Spruce Lake		FD240 Salisbury fire dist	93,000	TO M	
	ACRES 112.40					
	EAST-0402055 NRTH-1579119					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	93,000				
***** 096.3-1-8 *****						
	Red Mill Rd					140016200
096.3-1-8	910 Priv forest		COUNTY TAXABLE VALUE	33,000		
City Of Little Falls	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
City Hall	158 4 Alot	33,000	SCHOOL TAXABLE VALUE	33,000		
Little Falls, NY 13365	Spruce Lake		FD240 Salisbury fire dist	33,000	TO M	
	ACRES 45.00					
	EAST-0402245 NRTH-1577113					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	33,000				
***** 096.3-1-9 *****						
	Red Mill Rd					140016170
096.3-1-9	822 Water supply		COUNTY TAXABLE VALUE	252,000		
City Of Little Falls	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	252,000		
City Hall	145,158	252,000	SCHOOL TAXABLE VALUE	252,000		
Little Falls, NY 13365	Eaton/Weir Dams		FD240 Salisbury fire dist	252,000	TO M	
	ACRES 12.10					
	EAST-0401091 NRTH-1576680					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	252,000				
***** 096.3-1-10 *****						
	Red Mill Rd					140016050
096.3-1-10	822 Water supply		COUNTY TAXABLE VALUE	142,000		
City Of Little Falls	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	142,000		
City Hall	145	142,000	SCHOOL TAXABLE VALUE	142,000		
Little Falls, NY 13365	Sand filter(Spruce Lake o		FD240 Salisbury fire dist	142,000	TO M	
	ACRES 12.00					
	EAST-0400951 NRTH-1577254					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	142,000				
***** 096.3-2-1 *****						
	Jerseyfield Rd					140016410
096.3-2-1	822 Water supply		COUNTY TAXABLE VALUE	165,000		
City Of Little Falls	Dolgeville Cent 213602	165,000	TOWN TAXABLE VALUE	165,000		
City Hall	120 4 Alot	165,000	SCHOOL TAXABLE VALUE	165,000		
Little Falls, NY 13365	Murphy Brook/Spruce inter		FD240 Salisbury fire dist	165,000	TO M	
	ACRES 200.00					
	EAST-0404240 NRTH-1583240					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	165,000				

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.		

096.3-2-42	Red Mill Rd			096.3-2-42		140016350
096.3-2-42	822 Water supply		COUNTY TAXABLE VALUE	83,000		
City Of Little Falls	Dolgeville Cent 213602	83,000	TOWN TAXABLE VALUE	83,000		
City Hall	101 4 Alot	83,000	SCHOOL TAXABLE VALUE	83,000		
Little Falls, NY 13365	Watershed/Spruce Lake		FD240 Salisbury fire dist	83,000	TO M	
	ACRES 100.00					
	EAST-0403651 NRTH-1580398					
	DEED BOOK 00160 PG-00524					
	FULL MARKET VALUE	83,000				

097.1-1-1	Jerseyfield Rd			097.1-1-1		140016590
097.1-1-1	822 Water supply		COUNTY TAXABLE VALUE	63,000		
City Of Little Falls	Dolgeville Cent 213602	63,000	TOWN TAXABLE VALUE	63,000		
City Hall	3 Jer Pa	63,000	SCHOOL TAXABLE VALUE	63,000		
Little Falls, NY 13365	Murphy Brook		FD240 Salisbury fire dist	63,000	TO M	
	ACRES 76.60					
	EAST-0423039 NRTH-1592373					
	DEED BOOK 00306 PG-00592					
	FULL MARKET VALUE	63,000				

097.1-1-17	Rice Rd			097.1-1-17		140016530
097.1-1-17	822 Water supply		COUNTY TAXABLE VALUE	248,000		
City Of Little Falls	Dolgeville Cent 213602	248,000	TOWN TAXABLE VALUE	248,000		
City Hall	127 4 Alot	248,000	SCHOOL TAXABLE VALUE	248,000		
Little Falls, NY 13365	Murphy Brook		FD240 Salisbury fire dist	248,000	TO M	
	ACRES 300.00					
	EAST-0423723 NRTH-1588569					
	DEED BOOK 00306 PG-00591					
	FULL MARKET VALUE	248,000				

101.2-2-18	Satterlee Rd			101.2-2-18		140016260
101.2-2-18	822 Water supply		COUNTY TAXABLE VALUE	56,000		
City Of Little Falls	Dolgeville Cent 213602	56,000	TOWN TAXABLE VALUE	56,000		
City Hall	Beaver Creek	56,000	SCHOOL TAXABLE VALUE	56,000		
Little Falls, NY 13365	Cramer Lot		FD240 Salisbury fire dist	56,000	TO M	
	ACRES 67.40					
	EAST-0394624 NRTH-1570775					
	DEED BOOK 00263 PG-00275					
	FULL MARKET VALUE	56,000				

102.1-1-3	Satterlee Rd			102.1-1-3		140016620
102.1-1-3	822 Water supply		COUNTY TAXABLE VALUE	39,000		
City Of Little Falls	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	39,000		
City Hall	Watershed-Beaver springs	39,000	SCHOOL TAXABLE VALUE	39,000		
Little Falls, NY 13365	ACRES 47.00		FD240 Salisbury fire dist	39,000	TO M	
	EAST-0397455 NRTH-1574284					
	FULL MARKET VALUE	39,000				

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.		

102.1-1-4	Military Rd			102.1-1-4		140016230
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	250,000		
City Hall	Dolgeville Cent 213602	215,000	TOWN TAXABLE VALUE	250,000		
Little Falls, NY 13365	Beaver Springs collection	250,000	SCHOOL TAXABLE VALUE	250,000		
	State Road		FD240 Salisbury fire dist	250,000	TO M	
	ACRES 223.30					
	EAST-0396636 NRTH-1573050					
	DEED BOOK 00201 PG-00152					
	FULL MARKET VALUE	250,000				

102.1-1-5	Military Rd			102.1-1-5		140016290
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	51,000		
City Hall	Dolgeville Cent 213602	51,000	TOWN TAXABLE VALUE	51,000		
Little Falls, NY 13365	Beaver Creek	51,000	SCHOOL TAXABLE VALUE	51,000		
	ACRES 61.70		FD240 Salisbury fire dist	51,000	TO M	
	EAST-0395963 NRTH-1571437					
	DEED BOOK 00269 PG-00381					
	FULL MARKET VALUE	51,000				

102.1-1-6	Beaver Crk			102.1-1-6		140016080
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	180,000		
City Hall	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	180,000		
Little Falls, NY 13365	257	180,000	SCHOOL TAXABLE VALUE	180,000		
	Beaver Creek stilling sta		FD240 Salisbury fire dist	180,000	TO M	
	ACRES 2.50					
	EAST-0396621 NRTH-1571186					
	DEED BOOK 00131 PG-00047					
	FULL MARKET VALUE	180,000				

102.1-1-7	Burrell Rd			102.1-1-7		140016470
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	122,000		
City Hall	Dolgeville Cent 213602	122,000	TOWN TAXABLE VALUE	122,000		
Little Falls, NY 13365	Watershed-Beaver Creek	122,000	SCHOOL TAXABLE VALUE	122,000		
	Burrell		FD240 Salisbury fire dist	122,000	TO M	
	ACRES 147.50					
	EAST-0397601 NRTH-1570123					
	DEED BOOK 00252 PG-00436					
	FULL MARKET VALUE	122,000				

102.1-1-39	Military Rd			102.1-1-39		140016650
City Of Little Falls	822 Water supply		COUNTY TAXABLE VALUE	75,000		
City Hall	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	75,000		
Little Falls, NY 13365	Chlorination plant	75,000	SCHOOL TAXABLE VALUE	75,000		
	Military Rd		FD240 Salisbury fire dist	75,000	TO M	
	FRNT 50.00 DPTH 20.00					
	EAST-0400969 NRTH-1571812					
	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.		

999.140-1-61.1	822 Water supply		COUNTY TAXABLE VALUE	999.140-1-61.1		140016110
City Of Little Falls	Dolgeville Cent 213602	126,000	TOWN TAXABLE VALUE			
City Hall	Pipeline	126,000	SCHOOL TAXABLE VALUE			
Little Falls, NY 13365	16		FD240 Salisbury fire dist			
	FULL MARKET VALUE	126,000				

999.140-1-61.4	822 Water supply		COUNTY TAXABLE VALUE	999.140-1-61.4		140016140
City Of Little Falls	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE			
City Hall	Pipeline	420,000	SCHOOL TAXABLE VALUE			
Little Falls, NY 13365	16		FD240 Salisbury fire dist			
	FULL MARKET VALUE	420,000	LT130 Salisbury light #2			

096.3-1-84	453 Dairy Hill Rd		COUNTY TAXABLE VALUE	096.3-1-84		140024630
Clark David W	Dolgeville Cent 213602	36,000	TOWN TAXABLE VALUE			
453 Dairy Hill Rd	N	107,000	SCHOOL TAXABLE VALUE			
Little Falls, NY 13365	280 35A		FD240 Salisbury fire dist			
	Dairy Hill Rd					
	ACRES 38.90					
	EAST-0396921 NRTH-1579334					
	DEED BOOK 875 PG-42					
	FULL MARKET VALUE	107,000				

096.78-1-16	140 Spruce Lake Rd		COUNTY TAXABLE VALUE	096.78-1-16		140026010
Clark Lawrence J	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE			
Clark Bruce J	Life Use - Bruce & Joan	27,000	SCHOOL TAXABLE VALUE			
538 Rte 51 South	270		FD240 Salisbury fire dist			
West Winfield, NY 13491	Spruce Lake		LT150 Salisbury light #4			
	FRNT 157.00 DPTH 434.00					
	ACRES 0.62					
	EAST-0400740 NRTH-1577736					
	DEED BOOK 849 PG-601					
	FULL MARKET VALUE	27,000				

090.4-2-5.3	Dairy Hill Rd		STAR B 41854	090.4-2-5.3		140020320
Clark William H Jr	210 1 Family Res	13,000	COUNTY TAXABLE VALUE			
Clark Tricia	Dolgeville Cent 213602	189,000	TOWN TAXABLE VALUE			
1189 Dairy Hill Rd	210 7A		SCHOOL TAXABLE VALUE			
Little Falls, NY 13365	Dairy Hill Rd		FD240 Salisbury fire dist			
	ACRES 7.00					
	EAST-0392340 NRTH-1593131					
	DEED BOOK 1093 PG-632					
	FULL MARKET VALUE	189,000				

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.		
***** 097.4-2-4 *****						
280 Mcclure Rd						12-00175122
097.4-2-4	240 Rural res		STAR B 41854	0	0	30,000
Claus Daniel C	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	76,000		
Claus Sarah C	240 10A	76,000	TOWN TAXABLE VALUE	76,000		
280 McClure Rd	Mcclure Rd		SCHOOL TAXABLE VALUE	46,000		
PO Box 184	ACRES 10.00		FD240 Salisbury fire dist	76,000	TO M	
Stratford, NY 13470	EAST-0436042 NRTH-1584231					
	DEED BOOK 1462 PG-844					
	FULL MARKET VALUE	76,000				
***** 096.78-1-26 *****						
129 Spruce Lake Rd						140026860
096.78-1-26	260 Seasonal res		COUNTY TAXABLE VALUE	17,000		
Clements Eleanor	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	17,000		
Clements Yvonne Wint	8 200X100	17,000	SCHOOL TAXABLE VALUE	17,000		
19 N Third Ave	Spruce Lake		FD240 Salisbury fire dist	17,000	TO M	
Ilion, NY 13357	FRNT 100.00 DPTH 200.00		LT150 Salisbury light #4	17,000	TO M	
	EAST-0400039 NRTH-1577775					
	DEED BOOK 00608 PG-00708					
	FULL MARKET VALUE	17,000				
***** 096.1-3-1 *****						
878 Dairy Hill Rd						140020580
096.1-3-1	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,000		
Clifford Edward J Jr	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	13,000		
1066 Newport-Gray Rd	5.1a W/small Camp	13,000	SCHOOL TAXABLE VALUE	13,000		
Newport, NY 13416	Dairy Hill Rd		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 5.10					
	EAST-0395660 NRTH-1587955					
	DEED BOOK 1432 PG-399					
	FULL MARKET VALUE	13,000				
***** 095.2-2-3.7 *****						
1066 Dairy Hill Rd						140020796
095.2-2-3.7	260 Seasonal res		COUNTY TAXABLE VALUE	49,000		
Clough Helen M	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	49,000		
Dennis Frederick G Sr	5a	49,000	SCHOOL TAXABLE VALUE	49,000		
PO Box 183	Dairy Hill Rd		FD240 Salisbury fire dist	49,000	TO M	
Craryville, NY 12521	ACRES 5.00					
	EAST-0393878 NRTH-1591363					
	DEED BOOK 877 PG-400					
	FULL MARKET VALUE	49,000				
***** 097.3-2-11 *****						
353 Rice Rd						140029231
097.3-2-11	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Clubhouse Realty LLC	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Vivian Greenfield	Rice Rd	15,000	SCHOOL TAXABLE VALUE	15,000		
PO Box 389	314 5.2A		FD240 Salisbury fire dist	15,000	TO M	
Ilion, NY 13357	ACRES 5.20					
	EAST-0428922 NRTH-1583834					
	DEED BOOK 1513 PG-532					
	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.		

	State Route 29			102.3-1-16		13-00177269
102.3-1-16	457 Small Retail		COUNTY TAXABLE VALUE	40,000		
Cole Carol	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	40,000		
927 State Route 29A	S	40,000	SCHOOL TAXABLE VALUE	40,000		
Salisbury Center, NY 13454	457 200X130		FD240 Salisbury fire dist	40,000	TO M	
	Rte 29		LT130 Salisbury light #2	40,000	TO M	
	FRNT 200.00 DPTH 130.00					
	EAST-0405410 NRTH-1566913					
	DEED BOOK 1497 PG-474					
	FULL MARKET VALUE	40,000				

	737 State Route 170A			102.3-4-6		14000146
102.3-4-6	270 Mfg housing		STAR B 41854	0	0	30,000
Cole Ronald A	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	31,000		
Dineen Elaine E	270 5A	31,000	TOWN TAXABLE VALUE	31,000		
737 State Route 170A	Rte 170A		SCHOOL TAXABLE VALUE	1,000		
Little Falls, NY 13365	ACRES 5.00		FD240 Salisbury fire dist	31,000	TO M	
	EAST-0400184 NRTH-1563254					
	DEED BOOK 825 PG-278					
	FULL MARKET VALUE	31,000				

	Fuller Rd			096.4-3-1		140029790
096.4-3-1	322 Rural vac>10		COUNTY TAXABLE VALUE	38,000		
Coll Daniel T	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE	38,000		
Coll Peggy M	103 4 Alot	38,000	SCHOOL TAXABLE VALUE	38,000		
227 Division Ave	322 20A		FD240 Salisbury fire dist	38,000	TO M	
Levittown, NY 11756	Fuller Rd					
	FRNT 501.00 DPTH					
	ACRES 20.00					
	EAST-0410583 NRTH-1580690					
	DEED BOOK 1119 PG-763					
	FULL MARKET VALUE	38,000				

	824 Emmonsburg Rd			103.1-2-17		140004710
103.1-2-17	281 Multiple res		STAR B 41854	0	0	30,000
Colony Stephen	Dolgeville Cent 213602	43,000	COUNTY TAXABLE VALUE	150,000		
PO Box 272	S	150,000	TOWN TAXABLE VALUE	150,000		
Salisbury Ctr, NY 13454	281		SCHOOL TAXABLE VALUE	120,000		
	Emmonsburg Road		FD240 Salisbury fire dist	150,000	TO M	
	ACRES 52.65					
	EAST-0431388 NRTH-1572311					
	DEED BOOK 764 PG-324					
	FULL MARKET VALUE	150,000				

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.		

103.1-2-20	Emmonsburg Rd 910 Priv forest		COUNTY TAXABLE VALUE	47,000	103.1-2-20	140000120
Colony Stephen	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	47,000		
PO Box 272	S	47,000	SCHOOL TAXABLE VALUE	47,000		
Salisbury Center, NY 13454	910 140		FD240 Salisbury fire dist	47,000 TO M		
	Emmonsburg Rd ACRES 140.00					
	EAST-0429717 NRTH-1571973					
	DEED BOOK 827 PG-277					
	FULL MARKET VALUE	47,000				

103.1-2-33	Dutchtown Rd 910 Priv forest		COUNTY TAXABLE VALUE	53,000	103.1-2-33	140300035
Colony Stephen	Dolgeville Cent 213602	53,000	TOWN TAXABLE VALUE	53,000		
PO Box 272	Dutchtown Rd	53,000	SCHOOL TAXABLE VALUE	53,000		
Salisbury Ctr, NY 13454	ACRES 201.00 BANK 984		FD240 Salisbury fire dist	53,000 TO M		
	EAST-0428393 NRTH-1568895					
	DEED BOOK 841 PG-289					
	FULL MARKET VALUE	53,000				

103.1-2-16	Emmonsburg Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	11,000	103.1-2-16	140000155
Colony Stephen W	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
PO Box 272	Mary J Tct	11,000	SCHOOL TAXABLE VALUE	11,000		
Salisbury Ctr, NY 13454	322 15.98A		FD240 Salisbury fire dist	11,000 TO M		
	Emmonsburg Rd ACRES 15.98					
	EAST-0431377 NRTH-1574322					
	DEED BOOK 732 PG-172					
	FULL MARKET VALUE	11,000				

103.1-3-4	Emmonsburg Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	22,000	103.1-3-4	12-00170893
Colony Stephen W	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
PO Box 272	N	22,000	SCHOOL TAXABLE VALUE	22,000		
Salisbury Center, NY 13454	322 16A		FD240 Salisbury fire dist	22,000 TO M		
	Emmonsburg Roa FRNT 470.00 DPTH					
	ACRES 16.00					
	EAST-0430254 NRTH-1574153					
	DEED BOOK 1435 PG-650					
	FULL MARKET VALUE	22,000				

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.		
***** 103.1-3-5 *****						
103.1-3-5	Emmonsburg Rd			103.1-3-5		11-00165037
Colony Stephen W	910 Priv forest		COUNTY TAXABLE VALUE	23,000		
PO Box 272	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
Salisbury Center, NY 13454	N	23,000	SCHOOL TAXABLE VALUE	23,000		
	910 25A		FD240 Salisbury fire dist	23,000	TO M	
	Emmonsburg Roa					
	FRNT 675.00 DPTH					
	ACRES 25.00					
	EAST-0430876 NRTH-1574172					
	DEED BOOK 1398 PG-313					
	FULL MARKET VALUE	23,000				
***** 103.2-1-14.4 *****						
103.2-1-14.4	Emmonsburg Rd			103.2-1-14.4		140000105
Colony Stephen W	910 Priv forest		COUNTY TAXABLE VALUE	29,000		
PO Box 272	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	29,000		
Salisbury Ctr, NY 13454	322 32.48A	29,000	SCHOOL TAXABLE VALUE	29,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	29,000	TO M	
	ACRES 32.50					
	EAST-0432084 NRTH-1572470					
	DEED BOOK 887 PG-420					
	FULL MARKET VALUE	29,000				
***** 103.2-2-14 *****						
103.2-2-14	Emmonsburg Rd			103.2-2-14		140000150
Colony Stephen W	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
PO Box 272	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Salisbury Center, NY 13454	W	9,000	SCHOOL TAXABLE VALUE	9,000		
	314 6A		FD240 Salisbury fire dist	9,000	TO M	
	Emmonsburg Rd					
	FRNT 320.00 DPTH					
	ACRES 6.00					
	EAST-0431963 NRTH-1574003					
	DEED BOOK 918 PG-668					
	FULL MARKET VALUE	9,000				
***** 097.3-1-22.1 *****						
097.3-1-22.1	247 Peck Rd			097.3-1-22.1		140018900
Compton Ralph Jr	240 Rural res		STAR B 41854	0	0	30,000
Compton Coleen	Dolgeville Cent 213602	35,000	COUNTY TAXABLE VALUE	125,000		
PO Box 202	W	125,000	TOWN TAXABLE VALUE	125,000		
Salisbury Ctr, NY 13454	240 36.5A		SCHOOL TAXABLE VALUE	95,000		
	Peck Road		FD240 Salisbury fire dist	125,000	TO M	
	FRNT 555.00 DPTH					
	ACRES 36.50					
	EAST-0421254 NRTH-1577475					
	DEED BOOK 904 PG-301					
	FULL MARKET VALUE	125,000				

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.		
***** 096.4-1-34 *****						
096.4-1-34	601 Irondale Rd					140003035
Comstock George R	270 Mfg housing		COUNTY TAXABLE VALUE	21,000		
Comstock Sharon L	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	21,000		
601 Irondale Rd	N	21,000	SCHOOL TAXABLE VALUE	21,000		
Salisbury Center, NY 13454	270 2A		FD240 Salisbury fire dist	300 TO M		
	Irondale Rd					
	ACRES 2.00					
	EAST-0418899 NRTH-1580144					
	DEED BOOK 1405 PG-510					
	FULL MARKET VALUE	21,000				
***** 097.3-1-20 *****						
097.3-1-20	694 Irondale Rd					140029925
Comstock George R	210 1 Family Res		COUNTY TAXABLE VALUE	87,000		
Comstock Sharon L	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	87,000		
694 Irondale Rd	210 5	87,000	SCHOOL TAXABLE VALUE	87,000		
Salisbury Center, NY 13454	Irondale Rd		FD240 Salisbury fire dist	87,000 TO M		
	ACRES 4.00					
	EAST-0420664 NRTH-1579782					
	DEED BOOK 1103 PG-263					
	FULL MARKET VALUE	87,000				
***** 096.1-1-17 *****						
096.1-1-17	605 Jerseyfield Rd					140015070
Comstock Sidney P	240 Rural res		STAR EN 41834	0	0	65,300
Comstock Norma	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	105,000		
605 Jerseyfield Rd	135	105,000	TOWN TAXABLE VALUE	105,000		
Little Falls, NY 13365	210 20A		SCHOOL TAXABLE VALUE	39,700		
	Jerseyfield Rd		FD240 Salisbury fire dist	105,000 TO M		
	ACRES 15.10					
	EAST-0407359 NRTH-1590729					
	DEED BOOK 00636 PG-00376					
	FULL MARKET VALUE	105,000				
***** 102.3-2-10 *****						
102.3-2-10	State Route 29					140004890
Congdon Dennis	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,000		
34096 Rapidan Run Ct	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	4,000		
Locust Grove, VA 22508	312 1/2A	4,000	SCHOOL TAXABLE VALUE	4,000		
	Fairfield Road		FD240 Salisbury fire dist	4,000 TO M		
	FRNT 90.00 DPTH 150.00		LT130 Salisbury light #2	4,000 TO M		
	EAST-0405244 NRTH-1567060					
	DEED BOOK 698 PG-383					
	FULL MARKET VALUE	4,000				

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.		

102.3-2-11	State Route 29			102.3-2-11		140004860
Congdon Dennis	310 Res Vac		COUNTY TAXABLE VALUE	3,000		
34096 Rapidan Run Ct	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Locust Grove, VA 22508	N	3,000	SCHOOL TAXABLE VALUE	3,000		
	310		FD240 Salisbury fire dist	3,000 TO M		
	State Route 29		LT130 Salisbury light #2	3,000 TO M		
	FRNT 180.00 DPTH 220.00					
	ACRES 0.53					
	EAST-0405329 NRTH-1567094					
	DEED BOOK 698 PG-383					
	FULL MARKET VALUE	3,000				

102.4-1-1	2168 State Route 29			102.4-1-1		140007755
Congdon Duane	240 Rural res		STAR EN 41834	0	0	65,300
2168 State Route 29	Dolgeville Cent 213602	27,000	VET WAR CT 41121	9,000	9,000	0
Dolgeville, NY 13329	S	130,000	COUNTY TAXABLE VALUE	121,000		
	240 22.8A		TOWN TAXABLE VALUE	121,000		
	Rte 29		SCHOOL TAXABLE VALUE	64,700		
	ACRES 22.80 BANK 291		FD240 Salisbury fire dist	130,000 TO M		
	EAST-0408531 NRTH-1567088		LT130 Salisbury light #2	130,000 TO M		
	DEED BOOK 00642 PG-00592					
	FULL MARKET VALUE	130,000				

096.2-1-33	392 Jerseyfield Rd			096.2-1-33		140024510
Congdon John R	210 1 Family Res		STAR EN 41834	0	0	65,000
Congdon Mary E	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	65,000		
Ernest & Janet Congdon	210 5A	65,000	TOWN TAXABLE VALUE	65,000		
392 Jerseyfield Rd	Jerseyfield Ro		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	ACRES 5.00		FD240 Salisbury fire dist	65,000 TO M		
	EAST-0409475 NRTH-1586729					
	DEED BOOK 1242 PG-80					
	FULL MARKET VALUE	65,000				

096.2-1-34	409 Jerseyfield Rd			096.2-1-34		140012600
Congdon John R	310 Res Vac		COUNTY TAXABLE VALUE	8,000		
113 Fuller Rd	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Little Falls, NY 13365	W	8,000	SCHOOL TAXABLE VALUE	8,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	8,000 TO M		
	ACRES 2.40					
	EAST-0409044 NRTH-1587188					
	DEED BOOK 1519 PG-185					
	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.		
***** 096.4-1-22 *****						
113 Fuller Rd						140030405
096.4-1-22	270 Mfg housing		STAR B 41854	0	0	21,000
Congdon John R	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	21,000		
Congdon Mary E	270	21,000	TOWN TAXABLE VALUE	21,000		
113 Fuller Rd	Fuller Rd		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	FRNT 270.00 DPTH 150.00		FD240 Salisbury fire dist	21,000	TO M	
	EAST-0409273 NRTH-1581363					
	DEED BOOK 923 PG-671					
	FULL MARKET VALUE	21,000				
***** 096.4-1-24.2 *****						
Jerseyfield Rd						140030410
096.4-1-24.2	270 Mfg housing		COUNTY TAXABLE VALUE	11,000		
Congdon John R	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	11,000		
Congdon Mary E	312 139X331	11,000	SCHOOL TAXABLE VALUE	11,000		
113 Fuller Rd	FRNT 139.00 DPTH 331.00		FD240 Salisbury fire dist	11,000	TO M	
Little Falls, NY 13365	ACRES 1.10					
	EAST-0409358 NRTH-1581746					
	DEED BOOK 923 PG-671					
	FULL MARKET VALUE	11,000				
***** 096.1-1-25.2 *****						
375 Jerseyfield Rd						30,000
096.1-1-25.2	210 1 Family Res		STAR B 41854	0	0	
Congdon Joshua R	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	42,000		
375 Jerseyfield Rd	includes 096.1-1-26.2	42,000	TOWN TAXABLE VALUE	42,000		
Little Falls, NY 13365	Jerseyfield Rd		SCHOOL TAXABLE VALUE	12,000		
	FRNT 245.00 DPTH		FD240 Salisbury fire dist	42,000	TO M	
	ACRES 1.60					
	EAST-0408804 NRTH-1586403					
	DEED BOOK 677 PG-371					
	FULL MARKET VALUE	42,000				
***** 102.3-1-13.7 *****						
1964 State Route 29						140012435
102.3-1-13.7	210 1 Family Res		COUNTY TAXABLE VALUE	57,000		
Congdon Kevin	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	57,000		
Congdon Melissa	S/includes 102.3-1-7	57,000	SCHOOL TAXABLE VALUE	57,000		
458 W Main St Apt 1	210 1A		FD240 Salisbury fire dist	57,000	TO M	
Little Falls, NY 13365	Rte 29					
	FRNT 20.00 DPTH 210.00					
	ACRES 1.10					
	EAST-0404403 NRTH-1566534					
	DEED BOOK 1240 PG-747					
	FULL MARKET VALUE	57,000				

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.		
***** 095.4-2-10 *****						
1703	Military Rd					140013630
095.4-2-10	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,000		
Congdon Rodney	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	7,000		
PO Box 724	312 300X300'	7,000	SCHOOL TAXABLE VALUE	7,000		
Herkimer, NY 13350	State Rd (Cool		FD240 Salisbury fire dist	7,000	TO M	
	FRNT 300.00 DPTH 300.00					
	ACRES 1.90					
	EAST-0394829 NRTH-1578273					
	DEED BOOK 946 PG-188					
	FULL MARKET VALUE	7,000				
***** 101.4-2-3.2 *****						
1581	State Route 29					140024785
101.4-2-3.2	270 Mfg housing		COUNTY TAXABLE VALUE	17,000		
Congdon Richard C	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	17,000		
Attn: John & Antonia Ackerly	270	17,000	SCHOOL TAXABLE VALUE	17,000		
1581 State Rt. 29	Rte 29		FD240 Salisbury fire dist	17,000	TO M	
Little Falls, NY 13365	ACRES 1.00					
	EAST-0396908 NRTH-1565966					
	DEED BOOK 701 PG-244					
	FULL MARKET VALUE	17,000				
***** 102.3-1-27.1 *****						
2138	State Route 29					140007745
102.3-1-27.1	210 1 Family Res		STAR EN 41834	0	0	65,300
Congdon Richard N	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	93,000		
Congdon Sandra A	210	93,000	TOWN TAXABLE VALUE	93,000		
PO Box 137	Rte 29		SCHOOL TAXABLE VALUE	27,700		
Salisbury Ctr, NY 13454	FRNT 413.10 DPTH		FD240 Salisbury fire dist	93,000	TO M	
	ACRES 6.10		LT130 Salisbury light #2	93,000	TO M	
	EAST-0407834 NRTH-1567159					
	DEED BOOK 00633 PG-00822					
	FULL MARKET VALUE	93,000				
***** 096.3-2-10 *****						
	Jerseyfield Rd					140012180
096.3-2-10	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Congdon Rodney	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Congdon Cheryl	W	2,000	SCHOOL TAXABLE VALUE	2,000		
RD1 Box 118	314 66'X 330'		FD240 Salisbury fire dist	2,000	TO M	
Little Falls, NY 13365	Jerseyfield					
	FRNT 150.00 DPTH 175.00					
	EAST-0408219 NRTH-1580646					
	DEED BOOK 710 PG-194					
	FULL MARKET VALUE	2,000				

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.		
***** 096.3-2-29.2 *****						
096.3-2-29.2	797 Curtiss Rd					140013270
Congdon Rodney	210 1 Family Res		STAR B 41854	0	0	30,000
Congdon Cheryl	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	53,000		
797 Curtiss Rd	210 1A	53,000	TOWN TAXABLE VALUE	53,000		
Little Falls, NY 13365	Curtis Rd		SCHOOL TAXABLE VALUE	23,000		
	ACRES 5.70		FD240 Salisbury fire dist	53,000	TO M	
	EAST-0408036 NRTH-1580905					
	DEED BOOK 665 PG-982					
	FULL MARKET VALUE	53,000				
***** 096.2-1-31.2 *****						
096.2-1-31.2	392 Jerseyfield Rd					140028440
Congdon Rodney L	910 Priv forest		COUNTY TAXABLE VALUE	23,000		
Congdon Cheryl L	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
797 Curtiss Rd	123	23,000	SCHOOL TAXABLE VALUE	23,000		
Little Falls, NY 13365	910 39A		FD240 Salisbury fire dist	23,000	TO M	
	Jerseyfield Rd					
	FRNT 260.00 DPTH					
	ACRES 39.00					
	EAST-0410465 NRTH-1586748					
	DEED BOOK 1242 PG-76					
	FULL MARKET VALUE	23,000				
***** 096.2-1-32 *****						
096.2-1-32	Jerseyfield Rd					140004920
Congdon Rodney L	270 Mfg housing		COUNTY TAXABLE VALUE	59,000		
Congdon Cheryl L	Dolgeville Cent 213602	41,000	TOWN TAXABLE VALUE	59,000		
797 Curtiss Rd	E	59,000	SCHOOL TAXABLE VALUE	59,000		
Little Falls, NY 13365	270 57.2A		FD240 Salisbury fire dist	59,000	TO M	
	Jerseyfield Ro					
	ACRES 59.60					
	EAST-0410374 NRTH-1587369					
	DEED BOOK 1242 PG-76					
	FULL MARKET VALUE	59,000				
***** 096.3-2-45 *****						
096.3-2-45	Jerseyfield Rd					140019925
Congdon Rodney L	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,000		
Congdon Cheryl	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	2,000		
797 Curtiss Rd	312 330'X100'	2,000	SCHOOL TAXABLE VALUE	2,000		
Little Falls, NY 13365	Jerseyfield Rd		FD240 Salisbury fire dist	2,000	TO M	
	FRNT 210.00 DPTH 100.00					
	EAST-0408995 NRTH-1581482					
	DEED BOOK 844 PG-403					
	FULL MARKET VALUE	2,000				

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.		
***** 103.1-2-19 *****						
	706 Emmonsburg Rd					140018600
103.1-2-19	210 1 Family Res		STAR B 41854	0	0	30,000
Conroy Stephen	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	82,000		
Conroy Barbara	S	82,000	TOWN TAXABLE VALUE	82,000		
PO Box 267	210 3.10A		SCHOOL TAXABLE VALUE	52,000		
Salisbury Center, NY 13454	Emmonsburg Rd		FD240 Salisbury fire dist	82,000	TO M	
	ACRES 3.10					
	EAST-0429146 NRTH-1573107					
	DEED BOOK 789 PG-422					
	FULL MARKET VALUE	82,000				
***** 102.4-2-92 *****						
	State Route 29					140011225
102.4-2-92	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Cookinham Scott T	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
555 Beecher Rd	Rte 29	1,000	SCHOOL TAXABLE VALUE	1,000		
Poland, NY 13431	FRNT 30.00 DPTH 236.00		FD240 Salisbury fire dist	1,000	TO M	
	EAST-0416918 NRTH-1569001		LT120 Salisbury light #1	1,000	TO M	
	DEED BOOK 1504 PG-677					
	FULL MARKET VALUE	1,000				
***** 103.1-1-34 *****						
	535 Dutchtown Rd					140025890
103.1-1-34	210 1 Family Res		COUNTY TAXABLE VALUE	62,000		
Cool Roger A	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	62,000		
Barnes Elizabeth S	26	62,000	SCHOOL TAXABLE VALUE	62,000		
65 W State St	210 1/4A		FD240 Salisbury fire dist	62,000	TO M	
Dolgeville, NY 13329	Dutchtown Rd					
	FRNT 98.00 DPTH 118.00					
	ACRES 0.21					
	EAST-0424362 NRTH-1571721					
	DEED BOOK 857 PG-200					
	FULL MARKET VALUE	62,000				
***** 097.2-1-11.1 *****						
	143 Merriman Rd					140005850
097.2-1-11.1	240 Rural res		STAR B 41854	0	0	30,000
Cool Roy	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	152,000		
Cool Jeanne	240 11.6A	152,000	TOWN TAXABLE VALUE	152,000		
143 Merriman Rd	Belcher Road		SCHOOL TAXABLE VALUE	122,000		
Stratford, NY 13470	ACRES 11.60 BANK 250		FD240 Salisbury fire dist	152,000	TO M	
	EAST-0436325 NRTH-1588590					
	DEED BOOK 694 PG-128					
	FULL MARKET VALUE	152,000				

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.		

097.2-1-11.2	Belcher Rd			097.2-1-11.2		140005860
Cool Roy	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Cool Jeanne	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
143 Merriman Rd	314 200X400	4,000	SCHOOL TAXABLE VALUE	4,000		
Stratford, NY 13470	FRNT 200.00 DPTH 400.00		FD240 Salisbury fire dist	4,000 TO M		
	EAST-0436681 NRTH-1588697					
	DEED BOOK 833 PG-198					
	FULL MARKET VALUE	4,000				

092.3-1-9	393 Oak Mountain Dr			092.3-1-9		140005100
Cool Roy S	260 Seasonal res		COUNTY TAXABLE VALUE	29,000		
143 Merriman Rd	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	29,000		
Stratford, NY 13470	260 5A	29,000	SCHOOL TAXABLE VALUE	29,000		
	Oak Mt Drive		FD240 Salisbury fire dist	29,000 TO M		
	ACRES 2.80					
	EAST-0430266 NRTH-1598609					
	DEED BOOK 813 PG-4					
	FULL MARKET VALUE	29,000				

097.3-2-16	Barnes Rd			097.3-2-16		140002700
Cool Royce	210 1 Family Res	17,000	STAR B 41854	0	0	30,000
Cool Denise	Dolgeville Cent 213602	85,000	COUNTY TAXABLE VALUE	85,000		
356 Rice Rd	E		TOWN TAXABLE VALUE	85,000		
Stratford, NY 13470	210 6 3/4A		SCHOOL TAXABLE VALUE	55,000		
	Barnes Road		FD240 Salisbury fire dist	85,000 TO M		
	ACRES 6.75					
	EAST-0429353 NRTH-1584050					
	DEED BOOK 800 PG-169					
	FULL MARKET VALUE	85,000				

102.4-2-28.2	348 Military Rd			102.4-2-28.2		140018065
Coonradt David	210 1 Family Res	10,000	STAR B 41854	0	0	30,000
Coonradt Renee	Dolgeville Cent 213602	85,000	COUNTY TAXABLE VALUE	85,000		
348 Military Rd	S		TOWN TAXABLE VALUE	85,000		
Dolgeville, NY 13329	210 2A		SCHOOL TAXABLE VALUE	55,000		
	Military Rd		FD240 Salisbury fire dist	85,000 TO M		
	ACRES 2.00					
	EAST-0414812 NRTH-1560729					
	DEED BOOK 814 PG-670					
	FULL MARKET VALUE	85,000				

103.3-2-32.1	Hopson Rd			103.3-2-32.1		140011730
Cooper Steven R	910 Priv forest	58,000	COUNTY TAXABLE VALUE	58,000		
Cooper Jacqueline P	Dolgeville Cent 213602	58,000	TOWN TAXABLE VALUE	58,000		
451 Lake Rd	N	58,000	SCHOOL TAXABLE VALUE	58,000		
New Windsor, NY 12553	910 123A		FD240 Salisbury fire dist	58,000 TO M		
	Hopson Road					
	ACRES 123.00					
	EAST-0425742 NRTH-1566707					
	DEED BOOK 909 PG-674					
	FULL MARKET VALUE	58,000				

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.		

	Dutchtown Rd			103.3-2-32.6		140011769
103.3-2-32.6	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Cooper Steven R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Cooper Jacqueline P	Dutchtown Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
451 Lake Rd	FRNT 165.00 DPTH 237.00		FD240 Salisbury fire dist	3,000 TO M		
New Windsor, NY 12553	ACRES 1.20					
	EAST-0424947 NRTH-1568021					
	DEED BOOK 909 PG-665					
	FULL MARKET VALUE	3,000				

	Dutchtown Rd			103.3-2-32.7		140011770
103.3-2-32.7	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Cooper Steven R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Cooper Jacqueline P	Dutchtown Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
451 Lake Rd	FRNT 125.00 DPTH 192.00		FD240 Salisbury fire dist	3,000 TO M		
New Windsor, NY 12553	ACRES 0.55					
	EAST-0424935 NRTH-1567869					
	DEED BOOK 909 PG-665					
	FULL MARKET VALUE	3,000				

	Dutchtown Rd			103.3-2-32.8		140011771
103.3-2-32.8	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Cooper Steven R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Cooper Jacqueline P	Dutchtown Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
451 Lake Rd	FRNT 125.00 DPTH 217.00		FD240 Salisbury fire dist	3,000 TO M		
New Windsor, NY 12553	ACRES 0.62					
	EAST-0424948 NRTH-1567687					
	DEED BOOK 909 PG-665					
	FULL MARKET VALUE	3,000				

	Hopson Rd			103.3-2-33.1		140011700
103.3-2-33.1	910 Priv forest		COUNTY TAXABLE VALUE	99,200		
Cooper Steven R	Dolgeville Cent 213602	99,200	TOWN TAXABLE VALUE	99,200		
Cooper Jacqueline P	N	99,200	SCHOOL TAXABLE VALUE	99,200		
451 Lake Rd	910 207A		FD240 Salisbury fire dist	99,200 TO M		
New Windsor, NY 12553	Hopson Road					
	ACRES 195.20					
	EAST-0427596 NRTH-1566075					
	DEED BOOK 909 PG-674					
	FULL MARKET VALUE	99,200				

	509 Hopson Rd			103.3-2-33.2		140011772
103.3-2-33.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Cooper Steven R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Cooper Jacqueline P	Hopson Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
451 Lake Rd	FRNT 125.00 DPTH 150.00		FD240 Salisbury fire dist	3,000 TO M		
New Windsor, NY 12553	EAST-0426790 NRTH-1563778					
	DEED BOOK 909 PG-665					
	FULL MARKET VALUE	3,000				

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.		

	Hopson Rd			103.3-2-33.3		140011772
103.3-2-33.3	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Cooper Steven R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Cooper Jacqueline P	Hopson Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
451 Lake Rd	FRNT 125.00 DPTH 150.00		FD240 Salisbury fire dist	3,000	TO M	
New Windsor, NY 12553	ACRES 0.43					
	EAST-0426921 NRTH-1563797					
	DEED BOOK 909 PG-665					
	FULL MARKET VALUE	3,000				

	Cemetery Rd			097.2-1-24.5		140010685
097.2-1-24.5	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Corcoran Alice M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
2 Clark Ave	314 6.8A	9,000	SCHOOL TAXABLE VALUE	9,000		
Lynbrook, NY 11563	Cemetery Rd		FD240 Salisbury fire dist	9,000	TO M	
	ACRES 6.80					
	EAST-0436875 NRTH-1585653					
	DEED BOOK 814 PG-121					
	FULL MARKET VALUE	9,000				

	479 Mang Rd			102.1-1-62		13-00177544
102.1-1-62	314 Rural vac<10		COUNTY TAXABLE VALUE	16,000		
Coriano Nicholas	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
74 Seaver Cir	N 2	16,000	SCHOOL TAXABLE VALUE	16,000		
Bridgeport, CT 06606	11		FD240 Salisbury fire dist	16,000	TO M	
	Mang Road					
	ACRES 8.90					
	EAST-0407226 NRTH-1575936					
	DEED BOOK 1471 PG-411					
	FULL MARKET VALUE	16,000				

	Donavan Rd			097.1-2-12		140003659
097.1-2-12	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Cornman William A	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Cornman Mary A	322 27.2A	20,000	SCHOOL TAXABLE VALUE	20,000		
304 N Mine Rd	Donavan Rd		FD240 Salisbury fire dist	20,000	TO M	
Quakertown, PA 18951	ACRES 27.20					
	EAST-0426216 NRTH-1584687					
	DEED BOOK 862 PG-678					
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 93
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.2-1-49.2 *****						
	Bingham Rd					140002375
097.2-1-49.2	210 1 Family Res		STAR B 41854	0	0	30,000
Costanza Jason	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	49,000		
Costanza Jessica J	210 4.9A	49,000	TOWN TAXABLE VALUE	49,000		
315 Bingham Mill Rd	Bingham		SCHOOL TAXABLE VALUE	19,000		
Stratford, NY 13470	FRNT 1380.00 DPTH		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 4.90					
	EAST-0434498 NRTH-1589512					
	DEED BOOK 942 PG-342					
	FULL MARKET VALUE	49,000				
***** 097.1-2-8 *****						
	115 Barnes Rd					140003657
097.1-2-8	240 Rural res		STAR B 41854	0	0	30,000
Cotter John M	Dolgeville Cent 213602	50,000	COUNTY TAXABLE VALUE	206,000		
Moore Cotter JoAnn	Merged w/097.1-1-13	206,000	TOWN TAXABLE VALUE	206,000		
PO Box 162	240 65.3A		SCHOOL TAXABLE VALUE	176,000		
Salisbury Center, NY 13454	Barnes Rd		FD240 Salisbury fire dist	206,000	TO M	
	ACRES 65.30					
	EAST-0428972 NRTH-1586625					
	DEED BOOK 1110 PG-501					
	FULL MARKET VALUE	206,000				
***** 096.2-2-1 *****						
	406 Jerseyfield Rd					140010320
096.2-2-1	260 Seasonal res		COUNTY TAXABLE VALUE	43,000		
Cotton Ralph	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	43,000		
Cotton Robert	260 21.9A	43,000	SCHOOL TAXABLE VALUE	43,000		
Robert Cotton	Jerseyfield Rd		FD240 Salisbury fire dist	43,000	TO M	
1943 State route 169	ACRES 21.90					
Little Falls, NY 13365	EAST-0414985 NRTH-1589607					
	DEED BOOK 778 PG-192					
	FULL MARKET VALUE	43,000				
***** 102.4-1-38 *****						
	Shedd Rd					140012302
102.4-1-38	312 Vac w/imprv		COUNTY TAXABLE VALUE	22,000		
Cotton Robert A	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	22,000		
1943 State Route 169	N	22,000	SCHOOL TAXABLE VALUE	22,000		
Little Falls, NY 13365	312 250X200		FD240 Salisbury fire dist	22,000	TO M	
	Shedd Rd					
	FRNT 150.00 DPTH 250.00					
	EAST-0411117 NRTH-1564167					
	DEED BOOK 838 PG-9					
	FULL MARKET VALUE	22,000				

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.		

	Fuller Rd			096.4-1-20		140029280
096.4-1-20	270 Mfg housing		COUNTY TAXABLE VALUE	33,000		
County of Herkimer	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	33,000		
Court St	270 5.7A	33,000	SCHOOL TAXABLE VALUE	33,000		
Herkimer, NY 13350	Fuller Road		FD240 Salisbury fire dist	33,000	TO M	
	ACRES 5.70					
	EAST-0410063 NRTH-1581672					
	DEED BOOK 1527 PG-99					
	FULL MARKET VALUE	33,000				

	Military Rd			101.2-2-15		140009898
101.2-2-15	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
County of Herkimer	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
108 Court St	314 6A	6,000	SCHOOL TAXABLE VALUE	6,000		
Herkimer, NY 13350	Military Road		FD240 Salisbury fire dist	6,000	TO M	
	ACRES 6.00					
PRIOR OWNER ON 3/01/2015	EAST-0395435 NRTH-1575195					
County of Herkimer	DEED BOOK 1561 PG-783					
	FULL MARKET VALUE	6,000				

	State Route 29			102.3-1-5		140025770
102.3-1-5	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
County of Herkimer	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
108 Court St	N	2,000	SCHOOL TAXABLE VALUE	2,000		
Herkimer, NY 13350	314 78X106		FD240 Salisbury fire dist	2,000	TO M	
	Fairfield Road					
PRIOR OWNER ON 3/01/2015	FRNT 78.00 DPTH 106.00					
County of Herkimer	EAST-0402232 NRTH-1566381					
	DEED BOOK 1561 PG-783					
	FULL MARKET VALUE	2,000				

	973 Emmonsburg Rd			103.2-1-6		140004740
103.2-1-6	210 1 Family Res		COUNTY TAXABLE VALUE	36,000		
County of Herkimer	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	36,000		
108 Court St	N	36,000	SCHOOL TAXABLE VALUE	36,000		
Herkimer, NY 13350	210 7/8A		FD240 Salisbury fire dist	36,000	TO M	
	Emmonsburg Roa					
PRIOR OWNER ON 3/01/2015	FRNT 235.00 DPTH 150.00					
County of Herkimer	EAST-0434412 NRTH-1573902					
	DEED BOOK 1561 PG-783					
	FULL MARKET VALUE	36,000				

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.		
***** 097.3-4-23 *****						
	Donavan Rd					140003645
097.3-4-23	314 Rural vac<10		COUNTY TAXABLE VALUE	13,000		
Cowan Daniel	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Canty Cowan Jane	314 7A	13,000	SCHOOL TAXABLE VALUE	13,000		
26 Paradise Ave	Donavan Rd		FD240 Salisbury fire dist	13,000	TO M	
Piermont, NY 10968	ACRES 7.00					
	EAST-0420672 NRTH-1580468					
	DEED BOOK 1221 PG-258					
	FULL MARKET VALUE	13,000				
***** 097.3-2-3 *****						
	Shadd Rd					140029223
097.3-2-3	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Cox Glenn	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
1181 Figert Rd	5.8a	10,000	SCHOOL TAXABLE VALUE	10,000		
Cold Brook, NY 13324	Shadd Rd		FD240 Salisbury fire dist	10,000	TO M	
	ACRES 5.80					
	EAST-0428910 NRTH-1582805					
	DEED BOOK 1450 PG-11					
	FULL MARKET VALUE	10,000				
***** 097.3-2-4 *****						
	Shadd Rd					140029224
097.3-2-4	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Cox Glenn	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
1181 Figert Rd	12.7a 322	15,000	SCHOOL TAXABLE VALUE	15,000		
Cold Brook, NY 13324	Shadd Rd		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 12.70					
	EAST-0428540 NRTH-1582455					
	DEED BOOK 1450 PG-11					
	FULL MARKET VALUE	15,000				
***** 102.12-2-59 *****						
	Marsh Rd					140028985
102.12-2-59	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		
Cramer Harlene	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	22,000		
Box 49	N	22,000	SCHOOL TAXABLE VALUE	22,000		
Salisbury Center, NY 13454	270 150'X180'		FD240 Salisbury fire dist	22,000	TO M	
	Marsh Road		LT120 Salisbury light #1	22,000	TO M	
	FRNT 180.00 DPTH 150.00					
	EAST-0417093 NRTH-1569601					
	DEED BOOK 676 PG-166					
	FULL MARKET VALUE	22,000				

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.		

102.12-1-28	2558 State Route 29			102.12-1-28		140010530
Cramer Harlene S	482 Det row bldg		COUNTY TAXABLE VALUE	115,000		
PO Box 49	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	115,000		
Salisbury Center, NY 13454	S	115,000	SCHOOL TAXABLE VALUE	115,000		
	421		FD240 Salisbury fire dist	115,000 TO M		
	Rte 29		LT120 Salisbury light #1	115,000 TO M		
	FRNT 92.00 DPTH 110.00					
	EAST-0415482 NRTH-1569932					
	DEED BOOK 1278 PG-594					
	FULL MARKET VALUE	115,000				

091.4-1-25	793 Jerseyfield Rd			091.4-1-25		140004475
Cramer Harold	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Cramer Harlene	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	19,000		
Box 49	139	19,000	SCHOOL TAXABLE VALUE	19,000		
Salisbury Center, NY 13454	260 360X350x500		FD240 Salisbury fire dist	200 TO M		
	Jer Rd 4A lot					
	ACRES 1.50					
	EAST-0408081 NRTH-1593889					
	DEED BOOK 00632 PG-00969					
	FULL MARKET VALUE	19,000				

102.12-2-58	506 Marsh Rd			102.12-2-58		140005310
Cramer Harold	210 1 Family Res		STAR EN 41834	0	0	65,300
Cramer Harlene	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	124,000		
PO Box 49	N	124,000	TOWN TAXABLE VALUE	124,000		
Salisbury Center, NY 13454	2 1 3/4		SCHOOL TAXABLE VALUE	58,700		
	Marsh Road		FD240 Salisbury fire dist	124,000 TO M		
	ACRES 1.75		LT120 Salisbury light #1	124,000 TO M		
	EAST-0416811 NRTH-1569544					
	DEED BOOK 00566 PG-00008					
	FULL MARKET VALUE	124,000				

102.4-2-3	Fariview Rd			102.4-2-3		140005400
Cramer Mark	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
PO Box 303	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Salisbury Center, NY 13454	314 8A	10,000	SCHOOL TAXABLE VALUE	10,000		
	Fairview Road		FD240 Salisbury fire dist	10,000 TO M		
	ACRES 8.00		LT120 Salisbury light #1	10,000 TO M		
	EAST-0415290 NRTH-1567243					
	DEED BOOK 681 PG-591					
	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.		
***** 102.12-1-17 *****						
	114 Plant Rd					11-00166176
102.12-1-17	210 1 Family Res		STAR B 41854	0	0	30,000
Cramer Mark	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	59,000		
Cramer Hupchick Leisha L	E	59,000	TOWN TAXABLE VALUE	59,000		
PO Box 49	210 1/2A		SCHOOL TAXABLE VALUE	29,000		
Salisbury Center, NY 13454	Cooperage		FD240 Salisbury fire dist	59,000	TO M	
	FRNT 74.00 DPTH 268.00		LT120 Salisbury light #1	59,000	TO M	
	EAST-0414441 NRTH-1569959					
	DEED BOOK 1405 PG-315					
	FULL MARKET VALUE	59,000				
***** 102.12-1-23 *****						
	2522 State Route 29					140005430
102.12-1-23	210 1 Family Res		STAR B 41854	0	0	30,000
Cramer Mark	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	70,000		
PO Box 303	210 1.8A	70,000	TOWN TAXABLE VALUE	70,000		
Salisbury Center, NY 13454	Salisbury Road		SCHOOL TAXABLE VALUE	40,000		
	ACRES 1.60 BANK 291		FD240 Salisbury fire dist	70,000	TO M	
	EAST-0414803 NRTH-1569723		LT120 Salisbury light #1	70,000	TO M	
	DEED BOOK 819 PG-137					
	FULL MARKET VALUE	70,000				
***** 102.2-1-63 *****						
	237 State Route 29A					140023670
102.2-1-63	281 Multiple res		COUNTY TAXABLE VALUE	250,000		
Crawford Catherine	Dolgeville Cent 213602	36,000	TOWN TAXABLE VALUE	250,000		
Crawford Jason	N	250,000	SCHOOL TAXABLE VALUE	250,000		
824 East 17 th St	281 37.8A		FD240 Salisbury fire dist	250,000	TO M	
Brooklyn, NY 11230	Stratford Road		LT120 Salisbury light #1	250,000	TO M	
	ACRES 37.80					
	EAST-0418163 NRTH-1571972					
	DEED BOOK 1460 PG-641					
	FULL MARKET VALUE	250,000				
***** 103.3-2-7 *****						
	329 Dutchtown Rd					140013140
103.3-2-7	210 1 Family Res		STAR B 41854	0	0	30,000
Crawford Leonard	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	65,000		
329 Dutchtown Rd	W	65,000	TOWN TAXABLE VALUE	65,000		
Dolgeville, NY 13329	210 1.15		SCHOOL TAXABLE VALUE	35,000		
	Dutchtown Road		FD240 Salisbury fire dist	65,000	TO M	
	ACRES 1.15 BANK 184					
	EAST-0424696 NRTH-1567541					
	DEED BOOK 832 PG-662					
	FULL MARKET VALUE	65,000				

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.		
***** 096.2-3-3 *****						
	Donavan Rd					140003603
096.2-3-3	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Crawford Michael A	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Crawford Donna G	322 20.4A	16,000	SCHOOL TAXABLE VALUE	16,000		
3713 Pennmardel Ct	Donavan Rd		FD240 Salisbury fire dist	16,000	TO M	
Richmond, VA 23233	ACRES 20.40					
	EAST-0421655 NRTH-1583986					
	DEED BOOK 884 PG-154					
	FULL MARKET VALUE	16,000				
***** 097.1-2-16 *****						
	110 Donavan Rd					140003663
097.1-2-16	260 Seasonal res		COUNTY TAXABLE VALUE	99,000		
Crawford Robert	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	99,000		
Crawford Donna	Camp	99,000	SCHOOL TAXABLE VALUE	99,000		
19 Red Fern Dr	260 26.69A		FD240 Salisbury fire dist	99,000	TO M	
Churchville, NY 14428	Donavan Rd					
	ACRES 26.69					
	EAST-0422838 NRTH-1584496					
	DEED BOOK 831 PG-197					
	FULL MARKET VALUE	99,000				
***** 092.1-1-6 *****						
	164 Oak Mountain Dr					12-00172915
092.1-1-6	240 Rural res		STAR B 41854	0	0	30,000
Creater Kimberly H	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	114,500		
PO Box 264	28 Jerpat	114,500	TOWN TAXABLE VALUE	114,500		
Salisbury Center, NY 13454	240 20A		SCHOOL TAXABLE VALUE	84,500		
	Oak Mt Drive		FD240 Salisbury fire dist	114,500	TO M	
	ACRES 17.90					
	EAST-0430034 NRTH-1600485					
	DEED BOOK 1508 PG-216					
	FULL MARKET VALUE	114,500				
***** 102.2-1-28 *****						
	419 North Rd					12-00173764
102.2-1-28	210 1 Family Res		STAR B 41854	0	0	30,000
Crossett Aric	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	49,000		
419 North Rd	W	49,000	TOWN TAXABLE VALUE	49,000		
Salisbury Center, NY 13454	210 2 8/10 A		SCHOOL TAXABLE VALUE	19,000		
	North Road		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 2.80					
	EAST-0412800 NRTH-1575061					
	DEED BOOK 1460 PG-662					
	FULL MARKET VALUE	49,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 99
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	364 Military Rd			102.4-2-28.1		140018060
102.4-2-28.1	240 Rural res		COUNTY TAXABLE VALUE	121,000		
Crouss Todd	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	121,000		
364 Military Rd	S	121,000	SCHOOL TAXABLE VALUE	121,000		
Dolgeville, NY 13329	240 90 1/4A		FD240 Salisbury fire dist	121,000	TO M	
	State Road					
PRIOR OWNER ON 3/01/2015	FRNT 960.00 DPTH					
Crouss Todd	ACRES 86.70					
	EAST-0415417 NRTH-1561532					
	DEED BOOK 1564 PG-330					
	FULL MARKET VALUE	121,000				

	376 Ukrainian Rd			097.4-2-18		140028178
097.4-2-18	260 Seasonal res		COUNTY TAXABLE VALUE	46,000		
Cunningham Larry J	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	46,000		
1019 Sacandaga Rd	260 10A	46,000	SCHOOL TAXABLE VALUE	46,000		
Schenectady, NY 12302	ACRES 10.00		FD240 Salisbury fire dist	46,000	TO M	
	EAST-0434732 NRTH-1583356					
	DEED BOOK 781 PG-609					
	FULL MARKET VALUE	46,000				

	Ukrainian Rd			097.3-1-10.1		140024090
097.3-1-10.1	910 Priv forest		COUNTY TAXABLE VALUE	30,000		
Curtis Christopher E	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	30,000		
2305 Piros Dr	109 4 Alot	30,000	SCHOOL TAXABLE VALUE	30,000		
Colorado Springs, CO	910		FD240 Salisbury fire dist	30,000	TO M	
	80915-4213 FRNT 943.60 DPTH					
	ACRES 37.50					
	EAST-0432169 NRTH-1583886					
	DEED BOOK 1211 PG-423					
	FULL MARKET VALUE	30,000				

	Donavan Rd			097.3-4-3		140003625
097.3-4-3	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
D'Allessandro William A	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
PO Box 933	15.7a	13,000	SCHOOL TAXABLE VALUE	13,000		
Pine Bush, NY 12566	322 W/camp		FD240 Salisbury fire dist	13,000	TO M	
	Donavan Rd					
	ACRES 15.70					
	EAST-0421777 NRTH-1583304					
	DEED BOOK 833 PG-471					
	FULL MARKET VALUE	13,000				

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.		
***** 103.1-1-26 *****						
	245 Emmonsburg Rd			103.1-1-26		140002850
103.1-1-26	240 Rural res		STAR EN 41834		0	65,300
D'Arcangelis Paul A	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE		115,000	
D'Arcangelis Karen A	N	115,000	TOWN TAXABLE VALUE		115,000	
245 Emmonsburg Rd	240 20A		SCHOOL TAXABLE VALUE		49,700	
Salisbury Center, NY 13454	Emmonsburg Rd		FD240 Salisbury fire dist		115,000 TO M	
	ACRES 20.00					
	EAST-0420339 NRTH-1571418					
	DEED BOOK 00634 PG-00312					
	FULL MARKET VALUE	115,000				
***** 102.4-2-76 *****						
	147 Heller Rd			102.4-2-76		140009300
102.4-2-76	270 Mfg housing		STAR B 41854		0	16,000
Dager Tara J	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE		16,000	
Jan Dager	2 100X150	16,000	TOWN TAXABLE VALUE		16,000	
147 Heller Rd	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE		0	
Dolgeville, NY 13329	EAST-0419198 NRTH-1568581		FD240 Salisbury fire dist		16,000 TO M	
	DEED BOOK 1285 PG-624					
	FULL MARKET VALUE	16,000				
***** 102.2-1-25.2 *****						
	Plant Rd			102.2-1-25.2		140010820
102.2-1-25.2	314 Rural vac<10		COUNTY TAXABLE VALUE		6,000	
Dakak Michael	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE		6,000	
Dakak Diane	314 3.25A	6,000	SCHOOL TAXABLE VALUE		6,000	
3 Condict Rd	Cooperage		FD240 Salisbury fire dist		6,000 TO M	
Landing, NJ 07850	ACRES 3.25					
	EAST-0415236 NRTH-1571396					
	DEED BOOK 693 PG-514					
	FULL MARKET VALUE	6,000				
***** 103.2-1-4.4 *****						
	955 Emmonsburg Rd			103.2-1-4.4		12-00171518
103.2-1-4.4	240 Rural res		COUNTY TAXABLE VALUE		63,000	
Daley Betty L	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE		63,000	
955 Emmonsburg Rd	240 12.8A	63,000	SCHOOL TAXABLE VALUE		63,000	
Salisbury Center, NY 13454	Emmonsburg Rd		FD240 Salisbury fire dist		63,000 TO M	
	FRNT 235.00 DPTH					
	ACRES 12.80					
	EAST-0434193 NRTH-1574449					
	DEED BOOK 1439 PG-994					
	FULL MARKET VALUE	63,000				
***** 103.2-1-7.1 *****						
	989 Emmonsburg Rd			103.2-1-7.1		140022710
103.2-1-7.1	210 1 Family Res		COUNTY TAXABLE VALUE		15,000	
Daley Betty Lou	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE		15,000	
989 Emmonsburg Rd	N	15,000	SCHOOL TAXABLE VALUE		15,000	
Salisbury Ctr, NY 13454	312		FD240 Salisbury fire dist		15,000 TO M	
	Emmonsburg Roa					
	FRNT 300.00 DPTH					
	ACRES 2.20					
	EAST-0434625 NRTH-1574021					
	DEED BOOK 805 PG-600					
	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.		
***** 096.4-1-36.1 *****						
096.4-1-36.1	625 Irondale Rd					140003040
Daley Bruce	210 1 Family Res		STAR EN 41834	0	0	65,300
Daley Judith	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	110,000		
625 Irondale Rd	N	110,000	TOWN TAXABLE VALUE	110,000		
Salisbury Center, NY 13454	210 5.8A		SCHOOL TAXABLE VALUE	44,700		
	Irondale Rd		FD240 Salisbury fire dist	110,000	TO M	
	ACRES 5.80					
	EAST-0419327 NRTH-1580426					
	DEED BOOK 00638 PG-00037					
	FULL MARKET VALUE	110,000				
***** 096.4-1-38 *****						
096.4-1-38	Irondale Rd					140003039
Daley Bruce O	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Daley Judith	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
625 Irondale Rd	314 7.4A	7,000	SCHOOL TAXABLE VALUE	7,000		
Salisbury Ctr, NY 13454	Irondale Rd		FD240 Salisbury fire dist	7,000	TO M	
	ACRES 7.40					
	EAST-0420185 NRTH-1580670					
	DEED BOOK 780 PG-578					
	FULL MARKET VALUE	7,000				
***** 096.4-1-39 *****						
096.4-1-39	Irondale Rd					140003034
Daley Bruce O	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Daley Judith	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
625 Irondale Rd	314 200X75	1,000	SCHOOL TAXABLE VALUE	1,000		
Salisbury Center, NY 13454	Irondale Rd		FD240 Salisbury fire dist	1,000	TO M	
	FRNT 75.00 DPTH 200.00					
	EAST-0420129 NRTH-1580315					
	DEED BOOK 1158 PG-81					
	FULL MARKET VALUE	1,000				
***** 096.4-1-40 *****						
096.4-1-40	Irondale Rd					140003045
Daley Bruce O	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Daley Judith	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
625 Irondale Rd	N	4,000	SCHOOL TAXABLE VALUE	4,000		
Salisbury Center, NY 13454	314 200X125		FD240 Salisbury fire dist	4,000	TO M	
	Irondale Rd					
	ACRES 1.50					
	EAST-0420332 NRTH-1580282					
	DEED BOOK 1158 PG-81					
	FULL MARKET VALUE	4,000				

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.		
***** 096.4-1-41.1 *****						
	Irondale Rd					140003038
096.4-1-41.1	311 Res vac land		COUNTY TAXABLE VALUE	6,000		
Daley Bruce O	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
625 Irondale Rd	Life Use Melvyn	6,000	SCHOOL TAXABLE VALUE	6,000		
Salisbury Center, NY 13454	311 4.4a		FD240 Salisbury fire dist	6,000	TO M	
	Irondale Rd					
	ACRES 4.40					
	EAST-0419693 NRTH-1579615					
	DEED BOOK 947 PG-500					
	FULL MARKET VALUE	6,000				
***** 102.3-5-7 *****						
	2083 Burrell Rd					140018235
102.3-5-7	210 1 Family Res		STAR B 41854	0	0	30,000
Daley Clinton W	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	85,000		
Coffin Denise C	210 7.1A	85,000	TOWN TAXABLE VALUE	85,000		
2083 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	55,000		
Little Falls, NY 13365	ACRES 7.10		FD240 Salisbury fire dist	85,000	TO M	
	EAST-0399608 NRTH-1567801					
	DEED BOOK 853 PG-137					
	FULL MARKET VALUE	85,000				
***** 097.1-1-12.2 *****						
	124 Barnes Rd					140007455
097.1-1-12.2	210 1 Family Res		STAR B 41854	0	0	30,000
Daley Corey A	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	75,000		
Daley Holly L	S	75,000	TOWN TAXABLE VALUE	75,000		
124 Barnes Rd	210 4A		SCHOOL TAXABLE VALUE	45,000		
Stratford, NY 13470	Barnes Rd		FD240 Salisbury fire dist	75,000	TO M	
	FRNT 225.00 DPTH					
	ACRES 4.00					
	EAST-0429556 NRTH-1584978					
	DEED BOOK 1336 PG-102					
	FULL MARKET VALUE	75,000				
***** 096.1-1-38 *****						
	Jerseyfield Rd					140005640
096.1-1-38	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Daley Edward P	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
489 Aney Hill Rd	W By Murphy Clearing Rd	1,000	SCHOOL TAXABLE VALUE	1,000		
Mohawk, NY 13407-3001	314 1A		FD240 Salisbury fire dist	1,000	TO M	
	122 4 Alot					
	ACRES 1.00					
	EAST-0407486 NRTH-1584859					
	DEED BOOK 00570 PG-00846					
	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.		
***** 097.2-1-37 *****						
	339 Mcclure Rd					140001920
097.2-1-37	270 Mfg housing		STAR EN 41834	0	0	33,000
Daley Glenn	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	33,000		
Daley Charlotte	W	33,000	TOWN TAXABLE VALUE	33,000		
339 Mcclure Rd	270 1 1/4A		SCHOOL TAXABLE VALUE	0		
Stratford, NY 13470	McClure Road		FD240 Salisbury fire dist	33,000	TO M	
	ACRES 1.20					
	EAST-0435714 NRTH-1585653					
	DEED BOOK 824 PG-383					
	FULL MARKET VALUE	33,000				
***** 102.2-1-27 *****						
	269 North Rd					140005550
102.2-1-27	210 1 Family Res		STAR B 41854	0	0	30,000
Daley Jean M	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	98,000		
269 North Rd	W	98,000	TOWN TAXABLE VALUE	98,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	68,000		
	North Rd		FD240 Salisbury fire dist	98,000	TO M	
	FRNT 390.00 DPTH 340.00					
	EAST-0414888 NRTH-1573104					
	DEED BOOK 871 PG-490					
	FULL MARKET VALUE	98,000				
***** 102.2-1-59.4 *****						
	North Rd					
102.2-1-59.4	312 Vac w/imprv		COUNTY TAXABLE VALUE	28,000		
Daley Jean M	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	28,000		
269 North Rd	312 5A	28,000	SCHOOL TAXABLE VALUE	28,000		
Salisbury Ctr, NY 13454	North Rd		FD240 Salisbury fire dist	28,000	TO M	
	ACRES 5.02					
	EAST-0415158 NRTH-1572841					
	DEED BOOK 871 PG-493					
	FULL MARKET VALUE	28,000				
***** 103.1-2-23 *****						
	648 Emmonsburg Rd					140002670
103.1-2-23	210 1 Family Res		STAR B 41854	0	0	30,000
Daley John M	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	73,000		
648 Emmonsburg Rd	S	73,000	TOWN TAXABLE VALUE	73,000		
Salisbury Center, NY 13454	210 3.7A		SCHOOL TAXABLE VALUE	43,000		
	Emmonsburg Roa		FD240 Salisbury fire dist	73,000	TO M	
	ACRES 3.70					
	EAST-0427927 NRTH-1572926					
	DEED BOOK 934 PG-625					
	FULL MARKET VALUE	73,000				

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.		
***** 102.3-1-39.2 *****						
102.3-1-39.2	529 Thompson Rd		STAR B 41854	0	0	30,000
Daley Paul	210 1 Family Res	13,000	COUNTY TAXABLE VALUE	79,000		
529 Thompson Rd	Dolgeville Cent 213602		TOWN TAXABLE VALUE	79,000		
Little Falls, NY 13365	210 5A	79,000	SCHOOL TAXABLE VALUE	49,000		
	Thompson Rd		FD240 Salisbury fire dist	79,000	TO M	
	FRNT 250.00 DPTH					
	ACRES 5.00					
	EAST-0400171 NRTH-1562103					
	DEED BOOK 1350 PG-471					
	FULL MARKET VALUE	79,000				
***** 102.2-1-18 *****						
102.2-1-18	State Route 29		STAR EN 41834	0	0	140018455
Daley Richard A	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	121,000		65,300
Daley Carol A	Dolgeville Cent 213602	121,000	TOWN TAXABLE VALUE	121,000		
2391 State Route 29	N		SCHOOL TAXABLE VALUE	55,700		
PO Box 3	210 3 3/4A		FD240 Salisbury fire dist	121,000	TO M	
Salisbury Center, NY 13454	Rte 29		LT120 Salisbury light #1	121,000	TO M	
	ACRES 3.00					
	EAST-0412353 NRTH-1568687					
	DEED BOOK 00629 PG-00144					
	FULL MARKET VALUE	121,000				
***** 102.2-1-19 *****						
102.2-1-19	State Route 29			6,000		140018460
Daley Richard A	314 Rural vac<10	6,000	COUNTY TAXABLE VALUE	6,000		
Daley Carol A	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
2391 State Route 29	314 2 3/4		SCHOOL TAXABLE VALUE	6,000		
PO Box 3	Salisbury Road		FD240 Salisbury fire dist	6,000	TO M	
Salisbury Center, NY 13454	ACRES 2.80		LT120 Salisbury light #1	6,000	TO M	
	EAST-0412334 NRTH-1568990					
	DEED BOOK 00647 PG-00258					
	FULL MARKET VALUE	6,000				
***** 097.4-1-55 *****						
097.4-1-55	1518 State Route 29A		STAR B 41854	0	0	12-00175156
Daley Robert L	210 1 Family Res	3,000	COUNTY TAXABLE VALUE	40,000		30,000
1518 State Route 29A	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	40,000		
Salisbury Center, NY 13454	E		SCHOOL TAXABLE VALUE	10,000		
	3 1/5		FD240 Salisbury fire dist	40,000	TO M	
	Stratford Road		LT140 Salisbury light #3	40,000	TO M	
	FRNT 58.00 DPTH 240.00					
	EAST-0439679 NRTH-1583273					
	DEED BOOK 1463 PG-146					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 105
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.4-1-19 *****						
	304 Case Rd					140005820
097.4-1-19	210 1 Family Res		STAR EN 41834	0	0	65,300
Daley Russell L	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	68,000		
PO Box 91	S	68,000	TOWN TAXABLE VALUE	68,000		
Stratford, NY 13470	210		SCHOOL TAXABLE VALUE	2,700		
	Case Rd		FD240 Salisbury fire dist	68,000	TO M	
	FRNT 135.00 DPTH 100.00		LT140 Salisbury light #3	68,000	TO M	
	EAST-0439283 NRTH-1583276					
	DEED BOOK 880 PG-134					
	FULL MARKET VALUE	68,000				
***** 096.4-1-36.2 *****						
	639 Irondale Rd					
096.4-1-36.2	210 1 Family Res		STAR B 41854	0	0	30,000
Daley Tessa	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	90,000		
Dominic Arena	2.2a	90,000	TOWN TAXABLE VALUE	90,000		
241 Chruch St	Irondale Rd		SCHOOL TAXABLE VALUE	60,000		
St Johnsville, NY 13454	FRNT 280.00 DPTH		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 2.20					
	EAST-0419722 NRTH-1580388					
	DEED BOOK 869 PG-97					
	FULL MARKET VALUE	90,000				
***** 102.3-1-13.5 *****						
	188 Ives Rd					140012433
102.3-1-13.5	210 1 Family Res		STAR B 41854	0	0	30,000
Danielski Frank	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	55,000		
Danielski Laura	S	55,000	TOWN TAXABLE VALUE	55,000		
188 Ives Rd	210 1A		SCHOOL TAXABLE VALUE	25,000		
Little Falls, NY 13365	Ives Rd		FD240 Salisbury fire dist	55,000	TO M	
	ACRES 1.00					
	EAST-0404439 NRTH-1564205					
	DEED BOOK 705 PG-671					
	FULL MARKET VALUE	55,000				
***** 102.4-2-74 *****						
	2637 State Route 29					140002910
102.4-2-74	110 Livestock		STAR B 41854	0	0	30,000
Darby Andrew	Dolgeville Cent 213602	18,700	COUNTY TAXABLE VALUE	85,000		
2637 State Route 29	E/ Rte 29	85,000	TOWN TAXABLE VALUE	85,000		
Dolgeville, NY 13329	110		SCHOOL TAXABLE VALUE	55,000		
	Includes 102.12-1-57		FD240 Salisbury fire dist	85,000	TO M	
	FRNT 1470.00 DPTH		LT120 Salisbury light #1	85,000	TO M	
	ACRES 17.00					
	EAST-0417287 NRTH-1569150					
	DEED BOOK 787 PG-98					
	FULL MARKET VALUE	85,000				

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.		

	Shedd Rd			102.4-2-24		140031200
102.4-2-24	910 Priv forest		COUNTY TAXABLE VALUE	26,000		
Darling Caryn B	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	26,000		
Paatz Melaine H	N	26,000	SCHOOL TAXABLE VALUE	26,000		
464 Shedd Rd	910 53A		FD240 Salisbury fire dist	26,000	TO M	
Dolgeville, NY 13329	Shedd Road					
	ACRES 53.00					
	EAST-0416046 NRTH-1563934					
	DEED BOOK 937 PG-413					
	FULL MARKET VALUE	26,000				

	1428 State Route 29A			097.4-1-51		140006120
097.4-1-51	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Darling David	Dolgeville Cent 213602	7,000	STAR EN 41834	0	0	64,000
Paatz Melaine	S	64,000	COUNTY TAXABLE VALUE	49,000		
Attn: Evelyn Darling	210		TOWN TAXABLE VALUE	49,000		
1428 State Rt 29A	Stratford		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	FRNT 140.00 DPTH 220.00		FD240 Salisbury fire dist	64,000	TO M	
	EAST-0438518 NRTH-1581931		LT140 Salisbury light #3	64,000	TO M	
	DEED BOOK 885 PG-431					
	FULL MARKET VALUE	64,000				

	333 Emmonsburg Rd			103.1-1-24.1		140014400
103.1-1-24.1	281 Multiple res		STAR EN 41834	0	0	65,300
Darling David A	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	125,000		
Darling Betty	Includes 75x467,103.1-1-2	125,000	TOWN TAXABLE VALUE	125,000		
333 Emmonsburg Rd	280 11.1A		SCHOOL TAXABLE VALUE	59,700		
PO Box 198	Emmonsburg Road		FD240 Salisbury fire dist	125,000	TO M	
Salisbury Center, NY 13454	FRNT 1510.00 DPTH					
	ACRES 11.10					
	EAST-0422320 NRTH-1571484					
	DEED BOOK 00639 PG-00853					
	FULL MARKET VALUE	125,000				

	135 Foster Rd			103.1-1-24.2		
103.1-1-24.2	210 1 Family Res		STAR B 41854	0	0	30,000
Darling David Jr	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	150,000		
Darling Kathleen	Foster Rd	150,000	TOWN TAXABLE VALUE	150,000		
PO Box 390	FRNT 627.00 DPTH		SCHOOL TAXABLE VALUE	120,000		
Salisbury Ctr, NY 13454	ACRES 4.00 BANK 023		FD240 Salisbury fire dist	150,000	TO M	
	EAST-0422145 NRTH-1572066					
	DEED BOOK 890 PG-457					
	FULL MARKET VALUE	150,000				

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.		

	324 Dutchtown Rd			103.3-2-29.1		140004200
103.3-2-29.1	270 Mfg housing		STAR EN 41834	0	0	65,300
Darling Donald H	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	68,000		
Donna Boucher	E	68,000	TOWN TAXABLE VALUE	68,000		
324 Dutchtown Rd	270 & 444 9.5A		SCHOOL TAXABLE VALUE	2,700		
Dolgeville, NY 13329	Dutchtown Road		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 9.50					
	EAST-0425227 NRTH-1567288					
	DEED BOOK 897 PG-263					
	FULL MARKET VALUE	68,000				

	Shedd Rd			102.4-2-23		140031220
102.4-2-23	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Darling Gordon	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Darling Edythe	N	8,000	SCHOOL TAXABLE VALUE	8,000		
464 Shedd Rd	314 4 3/4A		FD240 Salisbury fire dist	8,000	TO M	
Dolgeville, NY 13329	Shedd Rd					
	ACRES 4.70					
	EAST-0416585 NRTH-1563095					
	DEED BOOK 657 PG-866					
	FULL MARKET VALUE	8,000				

	464 Shedd Rd			102.4-2-38		140006030
102.4-2-38	241 Rural res&ag		STAR EN 41834	0	0	65,300
Darling Gordon	Dolgeville Cent 213602	22,000	VET COM CT 41131	15,000	15,000	0
Darling Edythe	S	123,000	COUNTY TAXABLE VALUE	108,000		
464 Shedd Rd	241 14.44A		TOWN TAXABLE VALUE	108,000		
Dolgeville, NY 13329	Shedd Road		SCHOOL TAXABLE VALUE	57,700		
	ACRES 14.44		FD240 Salisbury fire dist	123,000	TO M	
	EAST-0417421 NRTH-1562296					
	DEED BOOK 00498 PG-00400					
	FULL MARKET VALUE	123,000				

	Emmonsburg Rd			103.1-1-17		140009330
103.1-1-17	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Darling Howard Jr	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
PO Box 128	314 3	6,000	SCHOOL TAXABLE VALUE	6,000		
Salisbury Ctr, NY 13454	Emmonsburg Roa		FD240 Salisbury fire dist	6,000	TO M	
	ACRES 2.60					
	EAST-0424154 NRTH-1572532					
	DEED BOOK 892 PG-162					
	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.		
***** 103.1-1-31 *****						
	444 Emmonsburg Rd					140006090
103.1-1-31	210 1 Family Res		STAR EN 41834	0	0	65,300
Darling Howard Jr	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	70,000		
444 Emmonsburg	S	70,000	TOWN TAXABLE VALUE	70,000		
PO Box 128	210 3.5A		SCHOOL TAXABLE VALUE	4,700		
Salisbury Center, NY 13454	Emmonsburg Roa		FD240 Salisbury fire dist	70,000	TO M	
	ACRES 2.20					
	EAST-0424117 NRTH-1572017					
	DEED BOOK 00599 PG-00113					
	FULL MARKET VALUE	70,000				
***** 102.11-1-4 *****						
	154 Plant Rd					140015390
102.11-1-4	210 1 Family Res		COUNTY TAXABLE VALUE	46,000		
Darling Pamela	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	46,000		
Darling William R	W	46,000	SCHOOL TAXABLE VALUE	46,000		
154 Plant Rd	210 3		FD240 Salisbury fire dist	46,000	TO M	
PO Box 392	Cooperage		LT120 Salisbury light #1	46,000	TO M	
Salisbury Center, NY 13454	ACRES 2.00					
	EAST-0413747 NRTH-1570417					
	DEED BOOK 871 PG-179					
	FULL MARKET VALUE	46,000				
***** 103.1-1-30 *****						
	428 Emmonsburg Rd					11-00164820
103.1-1-30	210 1 Family Res		STAR B 41854	0	0	30,000
Darling Ryan	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	90,000		
PO Box 523	S	90,000	TOWN TAXABLE VALUE	90,000		
Salisbury Center, NY 13454	210 4A		SCHOOL TAXABLE VALUE	60,000		
	Emmonsburg Roa		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 4.00					
	EAST-0423910 NRTH-1571810					
	DEED BOOK 1396 PG-716					
	FULL MARKET VALUE	90,000				
***** 102.2-2-2 *****						
	State Route 29					140030511
102.2-2-2	323 Vacant rural		COUNTY TAXABLE VALUE	25,000		
Davi Christian M	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
29-33 51st St Apt A2	N	25,000	SCHOOL TAXABLE VALUE	25,000		
Weehawken, NJ 07086	323 5A		FD240 Salisbury fire dist	25,000	TO M	
	Rte 29					
	ACRES 5.00					
	EAST-0410799 NRTH-1569593					
	DEED BOOK 1364 PG-47					
	FULL MARKET VALUE	25,000				

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.		
***** 096.2-2-3 *****						
	Jerseyfield Rd					140010322
096.2-2-3	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Davidson Cyril	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Davidson Derek A	322 21.9A	17,000	SCHOOL TAXABLE VALUE	17,000		
203 Jerseyfield Rd	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Little Falls, NY 13365	ACRES 21.90					
	EAST-0414314 NRTH-1589541					
	DEED BOOK 1342 PG-251					
	FULL MARKET VALUE	17,000				
***** 096.2-2-4 *****						
	Jerseyfield Rd					140010323
096.2-2-4	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Davidson Cyril	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Davidson Derek A	322 21.9A	17,000	SCHOOL TAXABLE VALUE	17,000		
203 Jerseyfield Rd	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Little Falls, NY 13365	ACRES 21.90					
	EAST-0413982 NRTH-1589506					
	DEED BOOK 1342 PG-251					
	FULL MARKET VALUE	17,000				
***** 096.2-2-5 *****						
	Jerseyfield Rd					140010324
096.2-2-5	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Davidson Cyril	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Davidson Derek A	322 21.9A	17,000	SCHOOL TAXABLE VALUE	17,000		
203 Jerseyfield Rd	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Little Falls, NY 13365	ACRES 21.90					
	EAST-0413636 NRTH-1589472					
	DEED BOOK 1342 PG-251					
	FULL MARKET VALUE	17,000				
***** 096.3-2-14 *****						
	Jerseyfield Rd					140011850
096.3-2-14	241 Rural res&ag		COUNTY TAXABLE VALUE	110,000		
Davidson Dundee A	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	110,000		
Davidson Michelle F	includes 11,12, & 13	110,000	SCHOOL TAXABLE VALUE	110,000		
1820 Palomino Dr	241 19.3A		FD240 Salisbury fire dist	110,000	TO M	
Warrington, PA 18976	Jerseyfield Road					
	FRNT 736.50 DPTH					
	ACRES 19.30					
	EAST-0408350 NRTH-1583215					
	DEED BOOK 945 PG-1					
	FULL MARKET VALUE	110,000				

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.		

	3026 State Route 29			102.4-2-41		140011250
102.4-2-41	240 Rural res		STAR B 41854	0	0	30,000
Davies Scott K	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	88,000		
Davies Melanie A	W	88,000	TOWN TAXABLE VALUE	88,000		
3026 State Route 29	240 12 7/10		SCHOOL TAXABLE VALUE	58,000		
Dolgeville, NY 13329	Dolgeville Roa		FD240 Salisbury fire dist	88,000	TO M	
	ACRES 12.70					
	EAST-0418140 NRTH-1561908					
	DEED BOOK 922 PG-429					
	FULL MARKET VALUE	88,000				

	588 Mang Rd			102.2-1-7		140008400
102.2-1-7	240 Rural res		STAR B 41854	0	0	30,000
Davies Shannon	Dolgeville Cent 213602	40,000	COUNTY TAXABLE VALUE	145,000		
Davies Stephanie	S	145,000	TOWN TAXABLE VALUE	145,000		
588 Mang Rd	240 50A		SCHOOL TAXABLE VALUE	115,000		
Little Falls, NY 13365	Mang Road		FD240 Salisbury fire dist	145,000	TO M	
	ACRES 45.80					
	EAST-0409834 NRTH-1574706					
	DEED BOOK 943 PG-264					
	FULL MARKET VALUE	145,000				

	749 Nash Rd			103.3-3-6		140004686
103.3-3-6	210 1 Family Res		COUNTY TAXABLE VALUE	126,000		
Davis & Son LLC	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	126,000		
PO Box 553	210 Nash Rd	126,000	SCHOOL TAXABLE VALUE	126,000		
Little Falls, NY 13365	5.0a		FD240 Salisbury fire dist	126,000	TO M	
	ACRES 5.00					
	EAST-0430807 NRTH-1564329					
	DEED BOOK 1530 PG-108					
	FULL MARKET VALUE	126,000				

	Hopson Rd			103.3-3-7		140004687
103.3-3-7	314 Rural vac<10		COUNTY TAXABLE VALUE	27,000		
Davis & Son LLC	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
PO Box 553	314 6.5A	27,000	SCHOOL TAXABLE VALUE	27,000		
Little Falls, NY 13365	Hopson Rd		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 6.50					
	EAST-0430949 NRTH-1563788					
	DEED BOOK 1530 PG-108					
	FULL MARKET VALUE	27,000				

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.		

	1024 Thompson Rd			102.4-1-29.4		140006547
102.4-1-29.4	210 1 Family Res		STAR B 41854	0	0	30,000
Davis David	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	40,000		
PO Box 212	210 1A	40,000	TOWN TAXABLE VALUE	40,000		
Dolgeville, NY 13329	Thompson Rd		SCHOOL TAXABLE VALUE	10,000		
	ACRES 1.00		FD240 Salisbury fire dist	40,000	TO M	
	EAST-0409655 NRTH-1563452					
	DEED BOOK 847 PG-176					
	FULL MARKET VALUE	40,000				

	Donavan Rd			097.3-3-3		140003613
097.3-3-3	260 Seasonal res		COUNTY TAXABLE VALUE	40,000		
Davis Jesse L Jr	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	40,000		
Davis Joanne	260 14.4A	40,000	SCHOOL TAXABLE VALUE	40,000		
677 West End Rd	Donavan Rd		FD240 Salisbury fire dist	40,000	TO M	
Little Falls, NY 13365	ACRES 14.40					
	EAST-0425451 NRTH-1581513					
	DEED BOOK 883 PG-364					
	FULL MARKET VALUE	40,000				

	Merriman Rd			097.2-1-12		140006180
097.2-1-12	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Davis Jon R	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Davis Mary	S	6,000	SCHOOL TAXABLE VALUE	6,000		
31 E Timmerman St	314 4		FD240 Salisbury fire dist	6,000	TO M	
Dolgeville, NY 13329	Merriman Rd					
	ACRES 4.00					
	EAST-0436653 NRTH-1587672					
	DEED BOOK 898 PG-489					
	FULL MARKET VALUE	6,000				

	198 Spruce Lake Rd			096.78-1-4		140026100
096.78-1-4	210 1 Family Res - WTRFNT		STAR B 41854	0	0	30,000
Davis Robert Brian	Dolgeville Cent 213602	75,000	COUNTY TAXABLE VALUE	169,000		
198 Spruce Lake Rd	159 1 Alot	169,000	TOWN TAXABLE VALUE	169,000		
Little Falls, NY 13365	Includes 096.3-1-72.2		SCHOOL TAXABLE VALUE	139,000		
	Spruce Lake		FD240 Salisbury fire dist	169,000	TO M	
	FRNT 198.00 DPTH 200.00		LT150 Salisbury light #4	169,000	TO M	
	ACRES 0.80					
	EAST-0400864 NRTH-1578605					
	DEED BOOK 715 PG-705					
	FULL MARKET VALUE	169,000				

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.		

096.78-1-20	Spruce Lake Rd			096.78-1-20		140026865
Davis Robert Brian	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	6,000		
198 Spruce Lake Rd	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Little Falls, NY 13365	314 150X175	6,000	SCHOOL TAXABLE VALUE	6,000		
	Spruce Lake		FD240 Salisbury fire dist	6,000 TO M		
	FRNT 150.00 DPTH 175.00		LT150 Salisbury light #4	6,000 TO M		
	EAST-0400636 NRTH-1578561					
	DEED BOOK 705 PG-517					
	FULL MARKET VALUE	6,000				

097.2-1-24.6	259 Cemetery Rd			097.2-1-24.6		140010686
Davis William E Jr	210 1 Family Res		STAR B 41854	0	0	30,000
Davis Barbara K	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	74,000		
259 Cemetery Rd	210 7A	74,000	TOWN TAXABLE VALUE	74,000		
Stratford, NY 13470	Cemetery Rd		SCHOOL TAXABLE VALUE	44,000		
	ACRES 7.00		FD240 Salisbury fire dist	74,000 TO M		
	EAST-0437143 NRTH-1585520					
	DEED BOOK 1340 PG-134					
	FULL MARKET VALUE	74,000				

102.3-1-44.3	602 Thompson Rd			102.3-1-44.3		
Dawley Scott A	210 1 Family Res		STAR B 41854	0	0	30,000
Dawley Melissa	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	132,000		
602 Thompson Rd	Thompson Rd	132,000	TOWN TAXABLE VALUE	132,000		
Little Falls, NY 13365	FRNT 350.00 DPTH		SCHOOL TAXABLE VALUE	102,000		
	ACRES 5.00		FD240 Salisbury fire dist	132,000 TO M		
	EAST-0401746 NRTH-1561529					
	DEED BOOK 899 PG-297					
	FULL MARKET VALUE	132,000				

097.4-1-28.1	State Route 29A			097.4-1-28.1		140021540
Dawson James W	322 Rural vac>10		COUNTY TAXABLE VALUE	19,000		
Dawson Robert J	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
244 County Route 21	N	19,000	SCHOOL TAXABLE VALUE	19,000		
Hillsdale, NY 12529	322 10A		FD240 Salisbury fire dist	19,000 TO M		
	Stratford Road		LT140 Salisbury light #3	19,000 TO M		
	FRNT 418.00 DPTH					
	ACRES 10.00					
	EAST-0437704 NRTH-1582482					
	DEED BOOK 1505 PG-978					
	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.		
***** 097.4-1-8 *****						
	111 Cemetery Rd			097.4-1-8		140010560
097.4-1-8	210 1 Family Res		COUNTY TAXABLE VALUE	125,000		
Day Richard	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	125,000		
Day MaryAnn	W	125,000	SCHOOL TAXABLE VALUE	125,000		
117 Mayfair Rd	210 2A		FD240 Salisbury fire dist	125,000	TO M	
Poughquag, NY 12570	Cemetery Rd		LT140 Salisbury light #3	125,000	TO M	
	ACRES 1.60					
	EAST-0439507 NRTH-1584112					
	DEED BOOK 1172 PG-504					
	FULL MARKET VALUE	125,000				
***** 097.4-1-6 *****						
	State Route 29A			097.4-1-6		140029010
097.4-1-6	910 Priv forest		COUNTY TAXABLE VALUE	45,000		
Day Richard J	Dolgeville Cent 213602	45,000	TOWN TAXABLE VALUE	45,000		
Day Mary Ann	W	45,000	SCHOOL TAXABLE VALUE	45,000		
PO Box 454	50.6A		FD240 Salisbury fire dist	45,000	TO M	
Poughquag, NY 12570	Stratford					
	FRNT 2633.00 DPTH					
	ACRES 50.60					
	EAST-0438482 NRTH-1584235					
	DEED BOOK 1412 PG-572					
	FULL MARKET VALUE	45,000				
***** 096.4-1-6 *****						
	323 Fuller Rd			096.4-1-6		140021960
096.4-1-6	910 Priv forest		COUNTY TAXABLE VALUE	53,000		
Decker John E	Dolgeville Cent 213602	41,000	TOWN TAXABLE VALUE	53,000		
Decker Maureen M	117 4 Alot	53,000	SCHOOL TAXABLE VALUE	53,000		
Peenpack Trl	910 100 A		FD240 Salisbury fire dist	53,000	TO M	
PO Box 43	Fuller Rd					
Huguenot, NY 12746	ACRES 100.00					
	EAST-0413262 NRTH-1583946					
	DEED BOOK 882 PG-379					
	FULL MARKET VALUE	53,000				
***** 096.4-1-7 *****						
	Fuller Rd			096.4-1-7		140021930
096.4-1-7	910 Priv forest		COUNTY TAXABLE VALUE	26,000		
Decker John E	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	26,000		
Decker Maureen M	117 4Alot	26,000	SCHOOL TAXABLE VALUE	26,000		
Peenpack Trl	910 100		FD240 Salisbury fire dist	26,000	TO M	
PO Box 43	ACRES 100.00					
Huguenot, NY 12746	EAST-0414967 NRTH-1584206					
	DEED BOOK 882 PG-379					
	FULL MARKET VALUE	26,000				

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.		

	2035 State Route 29			102.3-2-37		140009570
102.3-2-37	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Delaura James P	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
7500 Pine Park Dr S	N	1,000	SCHOOL TAXABLE VALUE	1,000		
Lake Worth, FL 33467	311		FD240 Salisbury fire dist	1,000	TO M	
	Salisbury Road		LT130 Salisbury light #2	1,000	TO M	
	FRNT 55.00 DPTH 75.00					
	ACRES 0.09					
	EAST-0405671 NRTH-1567351					
	DEED BOOK 846 PG-104					
	FULL MARKET VALUE	1,000				

	Covered Bridge Rd			102.1-1-37		140019770
102.1-1-37	260 Seasonal res		COUNTY TAXABLE VALUE	69,000		
Deluca Anthony	Dolgeville Cent 213602	43,000	TOWN TAXABLE VALUE	69,000		
Deluca Mary	Merge W/102.1-1-36,All 38	69,000	SCHOOL TAXABLE VALUE	69,000		
87 Skinner St	51.2a		FD240 Salisbury fire dist	69,000	TO M	
Little Falls, NY 13365	Papermill					
	FRNT 2618.00 DPTH					
	ACRES 51.20					
	EAST-0402129 NRTH-1572011					
	DEED BOOK 740 PG-114					
	FULL MARKET VALUE	69,000				

	735 Curtiss Rd			096.3-2-31.2		140011075
096.3-2-31.2	260 Seasonal res		COUNTY TAXABLE VALUE	63,000		
Denapole Donald	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	63,000		
Box 77	260 16.9A	63,000	SCHOOL TAXABLE VALUE	63,000		
Middleville, NY 13406	Curtis Rd		FD240 Salisbury fire dist	63,000	TO M	
	ACRES 16.90					
	EAST-0406761 NRTH-1580471					
	DEED BOOK 700 PG-733					
	FULL MARKET VALUE	63,000				

	458 Hopson Rd			103.3-2-20		140023820
103.3-2-20	210 1 Family Res		STAR EN 41834	0	0	65,300
DeRidder Helen	Dolgeville Cent 213602	8,000	VETFUND CT 41101	900	900	0
458 Hopson Rd	S	89,000	COUNTY TAXABLE VALUE	88,100		
Dolgeville, NY 13329	210 1A		TOWN TAXABLE VALUE	88,100		
	Hopson Road		SCHOOL TAXABLE VALUE	23,700		
	ACRES 1.00		FD240 Salisbury fire dist	89,000	TO M	
	EAST-0425105 NRTH-1563378					
	DEED BOOK 945 PG-281					
	FULL MARKET VALUE	89,000				

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.		
***** 097.4-2-16 *****						
	Mcclure Rd					140028176
097.4-2-16	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Deshong Edwin	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Deshong Cheryl	322 12A	12,000	SCHOOL TAXABLE VALUE	12,000		
730 E 232nd St Apt 5F	Mcclure Rd		FD240 Salisbury fire dist	12,000	TO M	
Bronx, NY 10466	ACRES 12.00					
	EAST-0433658 NRTH-1582867					
	DEED BOOK 783 PG-137					
	FULL MARKET VALUE	12,000				
***** 096.70-1-23 *****						
	1020 Spruce Lk					140026790
096.70-1-23	210 1 Family Res		STAR B 41854	0	0	30,000
Deveny George	Dolgeville Cent 213602	59,000	COUNTY TAXABLE VALUE	115,000		
Deveny Lorraine	96 4 Alot	115,000	TOWN TAXABLE VALUE	115,000		
1020 Lake View Dr	210 1/2A		SCHOOL TAXABLE VALUE	85,000		
Little Falls, NY 13365	FRNT 60.00 DPTH 295.00		FD240 Salisbury fire dist	115,000	TO M	
	EAST-0401074 NRTH-1579120		LT150 Salisbury light #4	115,000	TO M	
	DEED BOOK 858 PG-618					
	FULL MARKET VALUE	115,000				
***** 096.70-1-27 *****						
	Spruce Lake Rd					140026170
096.70-1-27	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	8,000		
Deveny George	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Deveny Lorraine	159	8,000	SCHOOL TAXABLE VALUE	8,000		
1020 Lake View Dr	314 158X155x175x208		FD240 Salisbury fire dist	8,000	TO M	
Little Falls, NY 13365	Spruce Lake		LT150 Salisbury light #4	8,000	TO M	
	FRNT 410.00 DPTH					
	ACRES 1.20					
	EAST-0400846 NRTH-1578923					
	DEED BOOK 858 PG-618					
	FULL MARKET VALUE	8,000				
***** 103.3-2-10 *****						
	287 Dutchtown Rd					11-00164002
103.3-2-10	210 1 Family Res		COUNTY TAXABLE VALUE	33,000		
DiCamillo Debra	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	33,000		
287 Dutchtown Rd	W	33,000	SCHOOL TAXABLE VALUE	33,000		
Dolgeville, NY 13329	210 1A		FD240 Salisbury fire dist	33,000	TO M	
	Dutchtown Road					
	ACRES 1.00					
	EAST-0424415 NRTH-1566911					
	DEED BOOK 1391 PG-813					
	FULL MARKET VALUE	33,000				

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.		
***** 102.12-2-19 *****						
	280 State Route 29A					140010110
102.12-2-19	210 1 Family Res		STAR EN 41834	0	0	65,300
DiDone Laurie Helmer	Dolgeville Cent 213602	13,000	VET WAR CT 41121	9,000	9,000	0
Harper Penelope H	S	115,000	COUNTY TAXABLE VALUE	106,000		
PO Box 127	210 3A		TOWN TAXABLE VALUE	106,000		
Salisbury Center, NY 13454	Stratford Road		SCHOOL TAXABLE VALUE	49,700		
	ACRES 3.40		FD240 Salisbury fire dist	115,000	TO M	
	EAST-0418708 NRTH-1571274		LT120 Salisbury light #1	115,000	TO M	
	DEED BOOK 1356 PG-887					
	FULL MARKET VALUE	115,000				
***** 102.3-1-2.2 *****						
	1734 State Route 29					140018230
102.3-1-2.2	210 1 Family Res		STAR B 41854	0	0	30,000
Dieffenbacher George Jr	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	132,000		
Dieffenbacher Rebecca	Merge W/102.3-1-2.4	132,000	TOWN TAXABLE VALUE	132,000		
1734 State Rte 29	Rt29		SCHOOL TAXABLE VALUE	102,000		
Little Falls, NY 13365	210 10.5A		FD240 Salisbury fire dist	132,000	TO M	
	FRNT 601.00 DPTH					
	ACRES 10.50					
	EAST-0399855 NRTH-1565870					
	DEED BOOK 778 PG-675					
	FULL MARKET VALUE	132,000				
***** 102.4-2-48 *****						
	3045 State Route 29					140006420
102.4-2-48	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Diehl Bertha	Dolgeville Cent 213602	11,000	STAR EN 41834	0	0	65,300
Diehl Ralph	E	93,000	COUNTY TAXABLE VALUE	78,000		
3045 State Route 29	3 1.8		TOWN TAXABLE VALUE	78,000		
Dolgeville, NY 13329	Dolgeville Roa		SCHOOL TAXABLE VALUE	27,700		
	FRNT 225.00 DPTH		FD240 Salisbury fire dist	93,000	TO M	
	ACRES 2.50					
	EAST-0418900 NRTH-1561411					
	DEED BOOK 00467 PG-00438					
	FULL MARKET VALUE	93,000				
***** 097.4-1-10 *****						
	State Route 29A					140021330
097.4-1-10	220 2 Family Res		STAR B 41854	0	0	30,000
Dillard Claire	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	58,000		
PO Box 84	W	58,000	TOWN TAXABLE VALUE	58,000		
Stratford, NY 13470	220 2A		SCHOOL TAXABLE VALUE	28,000		
	Stratford Road		FD240 Salisbury fire dist	58,000	TO M	
	ACRES 2.00		LT140 Salisbury light #3	58,000	TO M	
	EAST-0439477 NRTH-1583902					
	DEED BOOK 1435 PG-530					
	FULL MARKET VALUE	58,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 117
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.2-1-3.2 *****						
	581 Mang Rd			102.2-1-3.2		140001020
102.2-1-3.2	210 1 Family Res		STAR EN 41834	0	0	65,300
Dillenbeck John	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	85,000		
Dillenbeck Katherine	N	85,000	TOWN TAXABLE VALUE	85,000		
581 Mang Rd	210		SCHOOL TAXABLE VALUE	19,700		
Little Falls, NY 13365	Mang Road		FD240 Salisbury fire dist	85,000	TO M	
	FRNT 250.00 DPTH					
	ACRES 2.10					
	EAST-0409278 NRTH-1575725					
	DEED BOOK 1487 PG-709					
	FULL MARKET VALUE	85,000				
***** 097.3-1-31.9 *****						
	910 State Route 29A			097.3-1-31.9		140023372
097.3-1-31.9	270 Mfg housing		STAR B 41854	0	0	26,000
Dineen Cool Melissa L	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	26,000		
Dineen Edith G	270 2A	26,000	TOWN TAXABLE VALUE	26,000		
PO Box 365	Rte 29A		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	FRNT 209.00 DPTH		FD240 Salisbury fire dist	26,000	TO M	
	ACRES 2.00					
	EAST-0429024 NRTH-1578411					
	DEED BOOK 920 PG-419					
	FULL MARKET VALUE	26,000				
***** 102.4-1-29.1 *****						
	645 Military Rd			102.4-1-29.1		140006540
102.4-1-29.1	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Dineen Edith G	Dolgeville Cent 213602	8,000	STAR EN 41834	0	0	65,300
645 Military Rd	S	113,000	COUNTY TAXABLE VALUE	98,000		
Dolgeville, NY 13329	210		TOWN TAXABLE VALUE	98,000		
	Military Rd		SCHOOL TAXABLE VALUE	47,700		
	FRNT 412.00 DPTH 300.00		FD240 Salisbury fire dist	113,000	TO M	
	ACRES 2.40					
	EAST-0409849 NRTH-1563485					
	DEED BOOK 00615 PG-00214					
	FULL MARKET VALUE	113,000				
***** 102.11-1-2 *****						
	146 Plant Rd			102.11-1-2		140002730
102.11-1-2	210 1 Family Res		STAR B 41854	0	0	30,000
Dineen Gina I	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	33,000		
Rockwell Aaron	MERGE W/102.11-1-1	33,000	TOWN TAXABLE VALUE	33,000		
Plant Rd	210		SCHOOL TAXABLE VALUE	3,000		
PO Box 422	Cooperage		FD240 Salisbury fire dist	33,000	TO M	
Salisbury, NY 13454	FRNT 270.00 DPTH		LT120 Salisbury light #1	33,000	TO M	
	ACRES 1.30					
	EAST-0414030 NRTH-1570510					
	DEED BOOK 905 PG-315					
	FULL MARKET VALUE	33,000				

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.		
***** 103.1-1-35.2 *****						
	535 Dutchtown Rd					140017105
103.1-1-35.2	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Dineen Leonard L	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
529 Dutchtown Rd	26	4,000	SCHOOL TAXABLE VALUE	4,000		
Dolgeville, NY 13329	314 132X220		FD240 Salisbury fire dist	4,000	TO M	
	Dutchtown Rd					
	FRNT 132.00 DPTH					
	ACRES 0.07					
	EAST-0424334 NRTH-1571610					
	DEED BOOK 939 PG-691					
	FULL MARKET VALUE	4,000				
***** 102.3-1-33.2 *****						
	667 Military Rd					
102.3-1-33.2	210 1 Family Res		STAR B 41854	0	0	30,000
Dineen Shelly L	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	90,000		
PO Box 165	210 232 X 174	90,000	TOWN TAXABLE VALUE	90,000		
Dolgeville, NY 13329	Military Rd		SCHOOL TAXABLE VALUE	60,000		
	FRNT 232.00 DPTH 174.00		FD240 Salisbury fire dist	90,000	TO M	
	BANK 023					
	EAST-0409528 NRTH-1564008					
	DEED BOOK 900 PG-29					
	FULL MARKET VALUE	90,000				
***** 102.4-1-25.1 *****						
	123 Shedd Rd					140006480
102.4-1-25.1	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Dineen Terry L	Dolgeville Cent 213602	16,000	STAR B 41854	0	0	30,000
123 Shedd Rd	N	90,000	COUNTY TAXABLE VALUE	81,000		
Dolgeville, NY 13329	210 3.3A		TOWN TAXABLE VALUE	81,000		
	Shedd Rd		SCHOOL TAXABLE VALUE	60,000		
PRIOR OWNER ON 3/01/2015	ACRES 6.20		FD240 Salisbury fire dist	90,000	TO M	
Dineen Terry L	EAST-0410531 NRTH-1564068					
	DEED BOOK 1557 PG-598					
	FULL MARKET VALUE	90,000				
***** 102.3-1-39.6 *****						
	461 Thompson Rd					
102.3-1-39.6	210 1 Family Res		COUNTY TAXABLE VALUE	86,000		
Dodge Jason E	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	86,000		
Wezalis Valerie M	FRNT 250.00 DPTH	86,000	SCHOOL TAXABLE VALUE	86,000		
461 Thompson Rd	ACRES 5.00		FD240 Salisbury fire dist	86,000	TO M	
Little Falls, NY 13365	EAST-0398686 NRTH-1561927					
	DEED BOOK 1289 PG-863					
	FULL MARKET VALUE	86,000				

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.		
***** 091.4-2-1 *****						
	Jerseyfield Rd					140006841
091.4-2-1	910 Priv forest		COUNTY TAXABLE VALUE	16,000		
Donzelli Daniel	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Donzelli Norma	910 29.9A	16,000	SCHOOL TAXABLE VALUE	16,000		
159 Lorraine Ave	Jerseyfield Rd		FD240 Salisbury fire dist	16,000	TO M	
Schenectady, NY 12304	ACRES 29.90					
	EAST-0409704 NRTH-1596211					
	DEED BOOK 773 PG-234					
	FULL MARKET VALUE	16,000				
***** 091.4-2-2 *****						
	Jerseyfield Rd					140006842
091.4-2-2	910 Priv forest		COUNTY TAXABLE VALUE	26,000		
Donzelli Joseph	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	26,000		
25 Chestnut Ln	910 W/camp 32.5A	26,000	SCHOOL TAXABLE VALUE	26,000		
Schenectady, NY 12304	Jerseyfield Rd		FD240 Salisbury fire dist	26,000	TO M	
	ACRES 32.50					
	EAST-0409986 NRTH-1595426					
	DEED BOOK 845 PG-203					
	FULL MARKET VALUE	26,000				
***** 095.2-2-3.12 *****						
	1134 Dairy Hill Rd					14002800
095.2-2-3.12	270 Mfg housing		STAR B 41854	0	0	30,000
Doolittle James	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	57,000		
Doolittle Tami	270 5.2A	57,000	TOWN TAXABLE VALUE	57,000		
1134 Dairy Hill Rd	Dairy Hill Rd		SCHOOL TAXABLE VALUE	27,000		
Little Falls, NY 13365	ACRES 5.20		FD240 Salisbury fire dist	57,000	TO M	
	EAST-0392858 NRTH-1592370					
	DEED BOOK 825 PG-409					
	FULL MARKET VALUE	57,000				
***** 095.2-2-3.3 *****						
	Dairy Hill Rd					140020780
095.2-2-3.3	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Doolittle James F	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Doolittle Tami	314 5.2A	8,000	SCHOOL TAXABLE VALUE	8,000		
1134 Dairy Hill Rd	Slip Road		FD240 Salisbury fire dist	8,000	TO M	
Little Falls, NY 13365	ACRES 5.20					
	EAST-0392700 NRTH-1592562					
	DEED BOOK 892 PG-643					
	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.		

102.3-1-6.1	1670 State Route 29			102.3-1-6.1		140001115
Dove Mark F	210 1 Family Res		STAR EN 41834	0	0	65,300
Dove Brigitta S	Dolgeville Cent 213602	17,000	VET WAR CT 41121	9,000	9,000	0
PO Box 282	210 7.5A	215,000	COUNTY TAXABLE VALUE	206,000		
Salisbury Center, NY	Rt 29		TOWN TAXABLE VALUE	206,000		
	ACRES 7.50		SCHOOL TAXABLE VALUE	149,700		
	13454-0282 EAST-0398769 NRTH-1565382		FD240 Salisbury fire dist	215,000	TO M	
	DEED BOOK 1101 PG-240					
	FULL MARKET VALUE	215,000				

102.1-1-50	122 Covered Bridge Rd			102.1-1-50		140018960
Doxtader Dean A	270 Mfg housing		STAR B 41854	0	0	30,000
Doxtader William	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	51,000		
268 Covered Bridge Rd	270 18.50A	51,000	TOWN TAXABLE VALUE	51,000		
Little Falls, NY 13365	Includes 102.1-1-84		SCHOOL TAXABLE VALUE	21,000		
	FRNT 275.00 DPTH		FD240 Salisbury fire dist	51,000	TO M	
	ACRES 18.50					
	EAST-0403586 NRTH-1572269					
	DEED BOOK 709 PG-640					
	FULL MARKET VALUE	51,000				

096.78-1-19	104 Spruce Lake Rd			096.78-1-19		140026070
Doxtader Eli W	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Doxtader Teresa A	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	45,000		
19 Beck St	260 86.5X175	45,000	SCHOOL TAXABLE VALUE	45,000		
Ft Plain, NY 13339	Spruce Lake		FD240 Salisbury fire dist	45,000	TO M	
	FRNT 235.00 DPTH 175.00		LT150 Salisbury light #4	45,000	TO M	
	ACRES 0.31					
	EAST-0400805 NRTH-1577963					
	DEED BOOK 930 PG-506					
	FULL MARKET VALUE	45,000				

102.4-2-42	3032 State Route 29			102.4-2-42		140006720
Doxtader Richard	210 1 Family Res		STAR B 41854	0	0	30,000
Doxtader John	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	44,000		
3032 State Route 29	W	44,000	TOWN TAXABLE VALUE	44,000		
Dolgeville, NY 13329	210 1/4A		SCHOOL TAXABLE VALUE	14,000		
	Dolgeville Roa		FD240 Salisbury fire dist	44,000	TO M	
	FRNT 112.00 DPTH 110.00					
	EAST-0418457 NRTH-1561477					
	DEED BOOK 740 PG-249					
	FULL MARKET VALUE	44,000				

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.		

	2051 State Route 29			102.3-2-41		140006780
102.3-2-41	210 1 Family Res		COUNTY TAXABLE VALUE	68,000		
Doxtader William A	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	68,000		
268 Covered Bridge Rd	N	68,000	SCHOOL TAXABLE VALUE	68,000		
Little Falls, NY 13365	3 1/2		FD240 Salisbury fire dist	68,000 TO M		
	Salisbury Road		LT130 Salisbury light #2	68,000 TO M		
	FRNT 142.00 DPTH					
	ACRES 1.30					
	EAST-0406012 NRTH-1567269					
	DEED BOOK 00542 PG-00134					
	FULL MARKET VALUE	68,000				

	111 Plant Rd			102.11-1-12		140019290
102.11-1-12	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Drake Ronald	Dolgeville Cent 213602	10,000	VET DIS CT 41141	23,700	23,700	0
Drake Caroline	W	79,000	STAR EN 41834	0	0	65,300
111 Plant Rd	210 1/4		COUNTY TAXABLE VALUE	46,300		
Salisbury Ctr, NY 13454	Plant Rd		TOWN TAXABLE VALUE	46,300		
	FRNT 65.00 DPTH 225.00		SCHOOL TAXABLE VALUE	13,700		
	EAST-0414136 NRTH-1569882		FD240 Salisbury fire dist	79,000 TO M		
	DEED BOOK 687 PG-836		LT120 Salisbury light #1	79,000 TO M		
	FULL MARKET VALUE	79,000				

	732 North Rd			096.3-3-3		140028532
096.3-3-3	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Drechsler Clarence J Jr	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Dunlap Arlene	6a	10,000	SCHOOL TAXABLE VALUE	10,000		
PO Box 521	North Rd		FD240 Salisbury fire dist	10,000 TO M		
Biglerville, PA 17307	ACRES 6.00					
	EAST-0409547 NRTH-1580527					
	DEED BOOK 1096 PG-556					
	FULL MARKET VALUE	10,000				

	291 Shedd Rd			102.4-1-16		140018750
102.4-1-16	240 Rural res		COUNTY TAXABLE VALUE	85,000		
Drozdal Alfred L	Dolgeville Cent 213602	44,000	TOWN TAXABLE VALUE	85,000		
960 State Route 20	N	85,000	SCHOOL TAXABLE VALUE	85,000		
New Lebanon, NY 12125	1 54		FD240 Salisbury fire dist	85,000 TO M		
	Shedd Road					
	ACRES 54.00					
	EAST-0414102 NRTH-1565174					
	DEED BOOK 905 PG-223					
	FULL MARKET VALUE	85,000				

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.		

	Satterly Rd			101.2-2-16		140009890
101.2-2-16	322 Rural vac>10		COUNTY TAXABLE VALUE	28,000		
Duffield Vincent	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	28,000		
30 Trinity Pass	322 11.96 A	28,000	SCHOOL TAXABLE VALUE	28,000		
Pound Ridge, NY 10576	Military Road		FD240 Salisbury fire dist	28,000	TO M	
	ACRES 12.00					
	EAST-0395030 NRTH-1575019					
	DEED BOOK 1508 PG-394					
	FULL MARKET VALUE	28,000				

	1429 State Route 29A			097.4-1-28.4		140021551
097.4-1-28.4	260 Seasonal res		COUNTY TAXABLE VALUE	61,000		
Duffy Edward J Jr	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	61,000		
27 St Michael's Ter	N	61,000	SCHOOL TAXABLE VALUE	61,000		
Carmel, NY 10512	260 14.3A		FD240 Salisbury fire dist	61,000	TO M	
	Stratford Road		LT140 Salisbury light #3	61,000	TO M	
	FRNT 465.00 DPTH					
	ACRES 14.30					
	EAST-0438299 NRTH-1582603					
	DEED BOOK 1292 PG-202					
	FULL MARKET VALUE	61,000				

	Ives Hollow Rd			102.1-1-79		140019410
102.1-1-79	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Duga Jan V	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
181 Curtiss Rd	N	1,000	SCHOOL TAXABLE VALUE	1,000		
Little Falls, NY 13365	314		FD240 Salisbury fire dist	1,000	TO M	
	Ives Hollow					
	FRNT 10.00 DPTH 100.00					
	EAST-0404927 NRTH-1569535					
	DEED BOOK 1266 PG-671					
	FULL MARKET VALUE	1,000				

	181 Curtiss Rd			102.3-2-23.1		140019470
102.3-2-23.1	240 Rural res		STAR B 41854	0	0	30,000
Duga Jan V	Dolgeville Cent 213602	28,000	COUNTY TAXABLE VALUE	130,000		
181 Curtiss Rd	W	130,000	TOWN TAXABLE VALUE	130,000		
Little Falls, NY 13365	240 67A		SCHOOL TAXABLE VALUE	100,000		
	Ives Hollow		FD240 Salisbury fire dist	130,000	TO M	
	ACRES 24.90					
	EAST-0404390 NRTH-1569129					
	DEED BOOK 1266 PG-671					
	FULL MARKET VALUE	130,000				

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.		
***** 095.2-2-3.8 *****						
	Dairy Hill Rd					140020797
095.2-2-3.8	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Dunbar Michelle	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Dunbar Michelle Elizabeth	5.10a	11,000	SCHOOL TAXABLE VALUE	11,000		
271 Ridge Rd	Dairy Hill Rd		FD240 Salisbury fire dist	11,000	TO M	
Henderson, NC 27536	ACRES 5.10					
	EAST-0394278 NRTH-1590705					
	DEED BOOK 828 PG-375					
	FULL MARKET VALUE	11,000				
***** 102.4-1-23 *****						
	654 Military Rd					140005220
102.4-1-23	210 1 Family Res		STAR EN 41834	0	0	65,300
Dunderdale Philip Jr	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	113,000		
Dunderdale Jeanne	E	113,000	TOWN TAXABLE VALUE	113,000		
654 Military Rd	210 2 1/2A		SCHOOL TAXABLE VALUE	47,700		
Salisbury Ctr, NY 13454	State Road		FD240 Salisbury fire dist	113,000	TO M	
	ACRES 1.00					
	EAST-0409858 NRTH-1564148					
	DEED BOOK 00609 PG-00029					
	FULL MARKET VALUE	113,000				
***** 102.4-1-24 *****						
	Military Rd					140005190
102.4-1-24	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Dunderdale Philip Jr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Dunderdale Jeanne	E	3,000	SCHOOL TAXABLE VALUE	3,000		
654 Military Rd	314 1		FD240 Salisbury fire dist	3,000	TO M	
Salisbury Ctr, NY 13454	State Road					
	ACRES 1.00					
	EAST-0409930 NRTH-1564013					
	DEED BOOK 00609 PG-00029					
	FULL MARKET VALUE	3,000				
***** 102.1-1-54 *****						
	330 Mang Rd					140018930
102.1-1-54	270 Mfg housing		COUNTY TAXABLE VALUE	44,000		
Dunn Joseph	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	44,000		
307 Sweet Hill Rd	E	44,000	SCHOOL TAXABLE VALUE	44,000		
Dolgeville, NY 13329	270 25		FD240 Salisbury fire dist	44,000	TO M	
	Mang Road					
	ACRES 18.30					
	EAST-0404024 NRTH-1574376					
	DEED BOOK 673 PG-848					
	FULL MARKET VALUE	44,000				

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.		
***** 096.3-2-8 *****						
096.3-2-8	Jerseyfield Rd					140017280
Dunn Patrick	910 Priv forest		COUNTY TAXABLE VALUE	45,000		
Dunn Kathleen	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	45,000		
75 West River St	W 4 Alot	45,000	SCHOOL TAXABLE VALUE	45,000		
Ilion, NY 13357	910 43		FD240 Salisbury fire dist	45,000	TO M	
	Jerseyfield Ro					
	ACRES 30.60					
	EAST-0408157 NRTH-1582491					
	DEED BOOK 1318 PG-70					
	FULL MARKET VALUE	45,000				
***** 096.3-2-9 *****						
096.3-2-9	Jerseyfield Rd					140013440
Dunn Patrick	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Dunn Kathleen	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
75 West River St	W	2,000	SCHOOL TAXABLE VALUE	2,000		
Ilion, NY 13357	314 195X150		FD240 Salisbury fire dist	2,000	TO M	
	Jerseyfield Ro					
	FRNT 195.00 DPTH 150.00					
	ACRES 0.67					
	EAST-0408889 NRTH-1582104					
	DEED BOOK 1318 PG-70					
	FULL MARKET VALUE	2,000				
***** 101.4-2-1.2 *****						
101.4-2-1.2	1482 State Route 29					140030820
Dykeman Arthur	270 Mfg housing		COUNTY TAXABLE VALUE	35,000		
PO Box 266	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	35,000		
Salisbury Center, NY 13454	S	35,000	SCHOOL TAXABLE VALUE	35,000		
	270 3.8A		FD240 Salisbury fire dist	35,000	TO M	
	ACRES 3.80					
	EAST-0395330 NRTH-1566673					
	DEED BOOK 1330 PG-623					
	FULL MARKET VALUE	35,000				
***** 102.2-1-56 *****						
102.2-1-56	244 Irondale Rd		STAR B 41854	0	0	140014825
Dykeman David J	210 1 Family Res		COUNTY TAXABLE VALUE	65,000		30,000
244 Irondale Rd	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	65,000		
Salisbury Center, NY 13454	19 20	65,000	SCHOOL TAXABLE VALUE	35,000		
	210 300 X 200		FD240 Salisbury fire dist	65,000	TO M	
	Irondale Rd					
	ACRES 1.40					
	EAST-0417535 NRTH-1573998					
	DEED BOOK 1308 PG-207					
	FULL MARKET VALUE	65,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 125
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	350 State Route 29A			102.2-1-70		140018695
102.2-1-70	210 1 Family Res		STAR B 41854	0	0	30,000
Dykeman David R	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	89,000		
Dykeman Melissa S	S	89,000	TOWN TAXABLE VALUE	89,000		
350 State Route 29A	210 5A		SCHOOL TAXABLE VALUE	59,000		
Salisbury Center, NY 13454	Stratford 29A		FD240 Salisbury fire dist	89,000 TO M		
	ACRES 5.60		LT120 Salisbury light #1	89,000 TO M		
	EAST-0419757 NRTH-1572283					
	DEED BOOK 1225 PG-686					
	FULL MARKET VALUE	89,000				

	Emmonsburg Rd			103.2-2-5		140000150
103.2-2-5	322 Rural vac>10		COUNTY TAXABLE VALUE	44,000		
East Canada Properties LLC	Dolgeville Cent 213602	44,000	TOWN TAXABLE VALUE	44,000		
102-17 72nd Ave	W	44,000	SCHOOL TAXABLE VALUE	44,000		
Forest Hills, NY 11375	313 14.3A w/island		FD240 Salisbury fire dist	44,000 TO M		
	Emmonsburg Rd					
	FRNT 350.00 DPTH 1780.00					
	ACRES 14.30					
	EAST-0432831 NRTH-1576827					
	DEED BOOK 943 PG-199					
	FULL MARKET VALUE	44,000				

	Emmonsburg - off Rd			103.2-2-8		140000150
103.2-2-8	322 Rural vac>10		COUNTY TAXABLE VALUE	33,000		
East Canada Properties LLC	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
102-17 72nd Ave	W	33,000	SCHOOL TAXABLE VALUE	33,000		
Forest Hills, NY 11375	322 27.5A		FD240 Salisbury fire dist	33,000 TO M		
	Emmonsburg Rd					
	ACRES 27.50					
	EAST-0432319 NRTH-1576046					
	DEED BOOK 943 PG-212					
	FULL MARKET VALUE	33,000				

	117 Millers Grove Rd			102.4-2-30.3		140023860
102.4-2-30.3	210 1 Family Res		STAR B 41854	0	0	30,000
Eberlein Robert	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	95,000		
117 Millers Grove Rd	210 8.8A	95,000	TOWN TAXABLE VALUE	95,000		
Dolgeville, NY 13329	Pawley Rd		SCHOOL TAXABLE VALUE	65,000		
	ACRES 8.80		FD240 Salisbury fire dist	95,000 TO M		
	EAST-0416873 NRTH-1560948					
	DEED BOOK 720 PG-11					
	FULL MARKET VALUE	95,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 126
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.2-1-64 *****						
253 State Route 29A						140015480
102.2-1-64	210 1 Family Res		STAR B 41854	0	0	30,000
Eckler Dale L	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	74,000		
Eckler Holly	N	74,000	TOWN TAXABLE VALUE	74,000		
253 State Route 29A	3 1 3/4		SCHOOL TAXABLE VALUE	44,000		
PO Box 516	Stratford Road		FD240 Salisbury fire dist	74,000	TO M	
Salisbury Center, NY 13454	ACRES 1.80		LT120 Salisbury light #1	74,000	TO M	
	EAST-0418309 NRTH-1571411					
	DEED BOOK 884 PG-260					
	FULL MARKET VALUE	74,000				
***** 102.2-1-78 *****						
State Route 29A						140029460
102.2-1-78	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,000		
Eckler Dale L	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	2,000		
Eckler Holly	13 1/3	2,000	SCHOOL TAXABLE VALUE	2,000		
253 State Route 29A	Stratford Rd		FD240 Salisbury fire dist	2,000	TO M	
PO Box 516	ACRES 0.38		LT120 Salisbury light #1	2,000	TO M	
Salisbury, NY 13454	EAST-0418437 NRTH-1571440					
	DEED BOOK 884 PG-260					
	FULL MARKET VALUE	2,000				
***** 102.4-1-7 *****						
State Route 29						140012815
102.4-1-7	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Edgett Lawrence	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Edgett Pearl	S	2,000	SCHOOL TAXABLE VALUE	2,000		
PO Box 312	314 3/4A		FD240 Salisbury fire dist	2,000	TO M	
Salisbury Ctr, NY 13454	Route 29		LT120 Salisbury light #1	2,000	TO M	
	FRNT 97.00 DPTH 250.00					
	EAST-0412091 NRTH-1568227					
	DEED BOOK 00615 PG-00502					
	FULL MARKET VALUE	2,000				
***** 095.2-2-9.5 *****						
928 Dairy Hill Rd						140022076
095.2-2-9.5	270 Mfg housing		COUNTY TAXABLE VALUE	16,000		
Edgett Michelle L	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	16,000		
10 Baker St	270 1A	16,000	SCHOOL TAXABLE VALUE	16,000		
Dolgeville, NY 13329	Dairy Hill Rd		FD240 Salisbury fire dist	16,000	TO M	
	ACRES 1.00					
	EAST-0395037 NRTH-1588800					
	DEED BOOK 863 PG-634					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 127
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.4-1-9 *****						
102.4-1-9	2370 State Route 29					140012840
Edgett Pearl	210 1 Family Res		STAR EN 41834	0	0	47,000
PO Box 312	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	47,000		
Salisbury Ctr, NY 13454	S	47,000	TOWN TAXABLE VALUE	47,000		
	210 116X250		SCHOOL TAXABLE VALUE	0		
	Salisbury Road		FD240 Salisbury fire dist	47,000	TO M	
	FRNT 116.00 DPTH 250.00		LT120 Salisbury light #1	47,000	TO M	
	ACRES 0.87					
	EAST-0412224 NRTH-1568265					
	DEED BOOK 684 PG-718					
	FULL MARKET VALUE	47,000				
***** 103.1-1-38 *****						
103.1-1-38	473 Dutchtown Rd					140012630
Edick Anthony L Jr	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
473 Dutchtown Rd	Dolgeville Cent 213602	8,000	VET DIS CT 41141	21,750	21,750	0
Dolgeville, NY 13329	210 1A	87,000	STAR B 41854	0	0	30,000
	Dutchtown		COUNTY TAXABLE VALUE	50,250		
	FRNT 210.00 DPTH 200.00		TOWN TAXABLE VALUE	50,250		
	ACRES 0.98		SCHOOL TAXABLE VALUE	57,000		
	EAST-0424413 NRTH-1570442		FD240 Salisbury fire dist	87,000	TO M	
	DEED BOOK 1352 PG-669					
	FULL MARKET VALUE	87,000				
***** 091.3-1-1 *****						
091.3-1-1	Jerseyfield Rd					140007470
Edwards Michael L	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Edwards Richard R	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	19,000		
4156 State Route 28	260	19,000	SCHOOL TAXABLE VALUE	19,000		
Herkimer, NY 13350	Jerseyfield Rd		FD240 Salisbury fire dist	19,000	TO M	
	ACRES 15.00					
	EAST-0397861 NRTH-1601664					
	DEED BOOK 1340 PG-844					
	FULL MARKET VALUE	19,000				
***** 102.2-1-21.3 *****						
102.2-1-21.3	2457 State Route 29					
Egan Arthur	486 Mini-mart		COUNTY TAXABLE VALUE	127,700		
Egan Christine	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	127,700		
PO Box 77	State Rte 29	127,700	SCHOOL TAXABLE VALUE	127,700		
Salisbury Ctr, NY 13454	FRNT 213.00 DPTH		FD240 Salisbury fire dist	127,700	TO M	
	ACRES 4.10		LT120 Salisbury light #1	127,700	TO M	
	EAST-0413584 NRTH-1569776					
	DEED BOOK 895 PG-310					
	FULL MARKET VALUE	127,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.12-1-50 *****						
2588	State Route 29					140003450
102.12-1-50	210 1 Family Res		STAR EN 41834	0	0	55,000
Egan Christine	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	55,000		
Egan Arthur	S	55,000	TOWN TAXABLE VALUE	55,000		
PO Box 77	3 1/4		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	Dolgeville Rd		FD240 Salisbury fire dist	55,000	TO M	
	FRNT 73.00 DPTH 130.00		LT120 Salisbury light #1	55,000	TO M	
	EAST-0415938 NRTH-1569607					
	DEED BOOK 778 PG-1					
	FULL MARKET VALUE	55,000				
***** 102.4-1-32.2 *****						
310	Moore Rd					140018250
102.4-1-32.2	240 Rural res		STAR B 41854	0	0	30,000
Ellis Brian	Dolgeville Cent 213602	30,000	COUNTY TAXABLE VALUE	142,000		
Ellis Barbara	240 26.8A	142,000	TOWN TAXABLE VALUE	142,000		
310 Moore Rd	Moore Rd		SCHOOL TAXABLE VALUE	112,000		
Dolgeville, NY 13329	ACRES 26.80		FD240 Salisbury fire dist	142,000	TO M	
	EAST-0411864 NRTH-1560631					
	DEED BOOK 825 PG-365					
	FULL MARKET VALUE	142,000				
***** 096.2-3-5 *****						
096.2-3-5	Donavan Rd					140003605
Elwell Justin D	240 Rural res		STAR B 41854	0	0	30,000
PO Box 414	Dolgeville Cent 213602	29,000	COUNTY TAXABLE VALUE	58,000		
Salisbury Ctr, NY 13454	240 22.6A	58,000	TOWN TAXABLE VALUE	58,000		
	Donavan Rd		SCHOOL TAXABLE VALUE	28,000		
	ACRES 22.60		FD240 Salisbury fire dist	58,000	TO M	
	EAST-0419960 NRTH-1583728					
	DEED BOOK 829 PG-345					
	FULL MARKET VALUE	58,000				
***** 096.2-3-6 *****						
096.2-3-6	Donavan Rd					140003606
Elwell Justin D	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
PO Box 414	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Salisbury Ctr, NY 13454	322 20.3A	16,000	SCHOOL TAXABLE VALUE	16,000		
	Donavan Rd		FD240 Salisbury fire dist	16,000	TO M	
	ACRES 20.30					
	EAST-0419841 NRTH-1584388					
	DEED BOOK 829 PG-345					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 129
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.2-2-12 *****						
	537 Satterly Rd					140009875
101.2-2-12	240 Rural res		VET COM CT 41131	15,000	15,000	0
Engle Frank	Dolgeville Cent 213602	20,000	VET DIS CT 41141	11,000	11,000	0
PO Box 97	Combined W/ 101.2-2-13	220,000	STAR B 41854	0	0	30,000
Dolgeville, NY 13329	240 12A		COUNTY TAXABLE VALUE	194,000		
	Satterly Rd		TOWN TAXABLE VALUE	194,000		
	FRNT 531.00 DPTH		SCHOOL TAXABLE VALUE	190,000		
	ACRES 12.00		FD240 Salisbury fire dist	220,000 TO M		
	EAST-0395905 NRTH-1575196					
	DEED BOOK 1480 PG-97					
	FULL MARKET VALUE	220,000				
***** 101.2-2-14 *****						
	Satterlee Rd					140009876
101.2-2-14	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Engle Frank	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
PO Box 97	314 2.81	10,000	SCHOOL TAXABLE VALUE	10,000		
Dolgeville, NY 13329	Satterlee Road		FD240 Salisbury fire dist	10,000 TO M		
	ACRES 2.81					
	EAST-0395468 NRTH-1574797					
	DEED BOOK 1547 PG-919					
	FULL MARKET VALUE	10,000				
***** 096.70-1-19 *****						
	234 Spruce Lake Rd					140026520
096.70-1-19	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	74,000		
Entwistle Robert M	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	74,000		
Entwistle Alma	96 4 Alot	74,000	SCHOOL TAXABLE VALUE	74,000		
105 Birdseye Rd	210		FD240 Salisbury fire dist	74,000 TO M		
Frankfort, NY 13340	Spruce Lake		LT150 Salisbury light #4	74,000 TO M		
	FRNT 66.00 DPTH 160.00					
	EAST-0400845 NRTH-1579303					
	DEED BOOK 1162 PG-601					
	FULL MARKET VALUE	74,000				
***** 096.1-1-15 *****						
	645 Jerseyfield Rd					140015065
096.1-1-15	260 Seasonal res		COUNTY TAXABLE VALUE	39,000		
Ernye Glen	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	39,000		
Ernye Debra	240 10A	39,000	SCHOOL TAXABLE VALUE	39,000		
Rte 150 Box 110	Jerseyfield Rd		FD240 Salisbury fire dist	39,000 TO M		
East Schodack, NY 12063	ACRES 10.00					
	EAST-0406992 NRTH-1591193					
	DEED BOOK 744 PG-139					
	FULL MARKET VALUE	39,000				

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.		
***** 102.4-1-29.3 *****						
	637 Military Rd					140006546
102.4-1-29.3	210 1 Family Res		STAR B 41854	0	0	30,000
Estes Daniel G	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	119,000		
637 Military Rd	S	119,000	TOWN TAXABLE VALUE	119,000		
Dolgeville, NY 13329	1a 210		SCHOOL TAXABLE VALUE	89,000		
	Military Rd		FD240 Salisbury fire dist	119,000	TO M	
	ACRES 1.00 BANK 023					
	EAST-0410077 NRTH-1563631					
	DEED BOOK 796 PG-98					
	FULL MARKET VALUE	119,000				
***** 092.3-1-27.1 *****						
	233 Oak Mountain Dr					140028380
092.3-1-27.1	322 Rural vac>10		COUNTY TAXABLE VALUE	7,000		
Euron Fred	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Euron Mardean	322 21A	7,000	SCHOOL TAXABLE VALUE	7,000		
Box 267	Oak Mt Drive		FD240 Salisbury fire dist	7,000	TO M	
Stratford, NY 13470	ACRES 21.00					
	EAST-0429879 NRTH-1598190					
	DEED BOOK 780 PG-550					
	FULL MARKET VALUE	7,000				
***** 092.3-1-11 *****						
	Bungtown					140002280
092.3-1-11	240 Rural res		VET COM CT 41131	15,000	15,000	0
Euron Frederick	Dolgeville Cent 213602	83,000	VET DIS CT 41141	9,750	9,750	0
Euron Mardean	29 Jer P	195,000	STAR EN 41834	0	0	65,300
233 Oak Mountain Dr	240 145A		COUNTY TAXABLE VALUE	170,250		
PO Box 267	Oak Mountain Dr		TOWN TAXABLE VALUE	170,250		
Stratford, NY 13470	ACRES 145.00		SCHOOL TAXABLE VALUE	129,700		
	EAST-0431038 NRTH-1596160		FD240 Salisbury fire dist	195,000	TO M	
	DEED BOOK 725 PG-329					
	FULL MARKET VALUE	195,000				
***** 092.3-1-18 *****						
	Jerseyfield					140018870
092.3-1-18	910 Priv forest		COUNTY TAXABLE VALUE	13,000		
Euron Frederick	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Euron Mardean	29 Jer Pa	13,000	SCHOOL TAXABLE VALUE	13,000		
PO Box 267	910 50A		FD240 Salisbury fire dist	13,000	TO M	
Stratford, NY 13470	ACRES 50.00					
	EAST-0429278 NRTH-1596875					
	DEED BOOK 782 PG-629					
	FULL MARKET VALUE	13,000				

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.		
***** 097.4-2-11 *****						
	McClure Rd					140028171
097.4-2-11	322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Evancie Elisabeth	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
135 Darrow Ln	322 11A	21,000	SCHOOL TAXABLE VALUE	21,000		
Greenlawn, NY 11740	Mcclure Rd		FD240 Salisbury fire dist	21,000	TO M	
	ACRES 11.00					
	EAST-0434987 NRTH-1583952					
	DEED BOOK 1475 PG-380					
	FULL MARKET VALUE	21,000				
***** 097.2-1-13 *****						
	Belcher Rd					12-00174206
097.2-1-13	910 Priv forest		COUNTY TAXABLE VALUE	70,000		
Evancie Helen M	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	70,000		
50 Little Neck Rd	E	70,000	SCHOOL TAXABLE VALUE	70,000		
Centerport, NY 11721	910 W/camp 109A		FD240 Salisbury fire dist	70,000	TO M	
	Belcher Road					
	FRNT 2187.00 DPTH					
	ACRES 100.60					
	EAST-0438013 NRTH-1588963					
	DEED BOOK 1456 PG-718					
	FULL MARKET VALUE	70,000				
***** 096.2-2-6 *****						
	Jerseyfield Rd					140010325
096.2-2-6	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Evers Frank Alice Mark	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Evers Gregory	322 21.9A	17,000	SCHOOL TAXABLE VALUE	17,000		
3 Royal Dr	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Coram, NY 11727	ACRES 21.90					
	EAST-0413297 NRTH-1589441					
	DEED BOOK 783 PG-157					
	FULL MARKET VALUE	17,000				
***** 096.2-2-7 *****						
	Jerseyfield Rd					140010326
096.2-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Evers Frank Alice Mark	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Evers Gregory	322 21.9A	17,000	SCHOOL TAXABLE VALUE	17,000		
3 Royal Dr	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Coram, NY 11727	ACRES 21.90					
	EAST-0412957 NRTH-1589407					
	DEED BOOK 783 PG-155					
	FULL MARKET VALUE	17,000				

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.		
***** 092.4-1-26 *****						
	Bungtown Rd					140007770
092.4-1-26	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Fairbank Lynn	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
1012 Mohawk Ave Nw	Sulliv	7,000	SCHOOL TAXABLE VALUE	7,000		
Palm Bay, FL 32907	314 5		FD240 Salisbury fire dist	7,000	TO M	
	Bungtown Road					
	ACRES 3.30					
	EAST-0433946 NRTH-1592806					
	DEED BOOK 698 PG-52					
	FULL MARKET VALUE	7,000				
***** 102.4-2-47 *****						
	3057 State Route 29					140008820
102.4-2-47	210 1 Family Res		COUNTY TAXABLE VALUE	69,000		
Fake D W	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	69,000		
Fake Alice E	E	69,000	SCHOOL TAXABLE VALUE	69,000		
8 Oak St	210 3/4A		FD240 Salisbury fire dist	69,000	TO M	
Dolgeville, NY 13329	Dolgeville Roa					
	FRNT 240.00 DPTH 140.00					
	EAST-0418773 NRTH-1561129					
	DEED BOOK 932 PG-495					
	FULL MARKET VALUE	69,000				
***** 097.3-4-1 *****						
	James Rd					140003623
097.3-4-1	260 Seasonal res		COUNTY TAXABLE VALUE	32,000		
Farber Dale R	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	32,000		
Farber Mary R	8a	32,000	SCHOOL TAXABLE VALUE	32,000		
2411 Castle Rd	260		FD240 Salisbury fire dist	32,000	TO M	
Newport, NY 13416	ACRES 8.00					
	EAST-0421496 NRTH-1581197					
	DEED BOOK 1080 PG-414					
	FULL MARKET VALUE	32,000				
***** 095.2-2-7 *****						
	Dairy Hill Rd					140000660
095.2-2-7	210 1 Family Res		STAR B 41854	0	0	30,000
Farguhar Gary E Jr	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	91,000		
Madison Jennifer	210	91,000	TOWN TAXABLE VALUE	91,000		
1020 Dairy Hill Rd	Dairy Hill Rd		SCHOOL TAXABLE VALUE	61,000		
Little Falls, NY 13365	FRNT 170.00 DPTH 200.00		FD240 Salisbury fire dist	91,000	TO M	
	EAST-0394107 NRTH-1590396					
	DEED BOOK 771 PG-82					
	FULL MARKET VALUE	91,000				

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.		
***** 103.1-1-25.1 *****						
	287 Emmonsburg Rd					140001530
103.1-1-25.1	240 Rural res		STAR EN 41834	0	0	65,300
Farley Christopher	Dolgeville Cent 213602	38,000	COUNTY TAXABLE VALUE	118,000		
Richards Sheree	N	118,000	TOWN TAXABLE VALUE	118,000		
287 Emmonsburg Rd	240 60A		SCHOOL TAXABLE VALUE	52,700		
Salisbury Ctr, NY 13454	Emmonsburg Rd		FD240 Salisbury fire dist	118,000	TO M	
	FRNT 1355.00 DPTH					
	ACRES 43.00					
	EAST-0421310 NRTH-1571640					
	DEED BOOK 853 PG-480					
	FULL MARKET VALUE	118,000				
***** 102.3-5-8 *****						
	2091 Burrell Rd					140018236
102.3-5-8	210 1 Family Res		STAR B 41854	0	0	30,000
Farquhar Bryan S	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	138,000		
Farquhar Kelly A	210 7.2A	138,000	TOWN TAXABLE VALUE	138,000		
2091 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	108,000		
Little Falls, NY 13365	ACRES 7.20 BANK 023		FD240 Salisbury fire dist	138,000	TO M	
	EAST-0399573 NRTH-1567990					
	DEED BOOK 914 PG-389					
	FULL MARKET VALUE	138,000				
***** 102.3-1-51 *****						
	Burrell Rd					
102.3-1-51	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
Farquhar Gary E	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Farquhar Brian S	Burrell Rd	6,000	SCHOOL TAXABLE VALUE	6,000		
2121 Burrell Rd	ACRES 12.00		FD240 Salisbury fire dist	6,000	TO M	
Little Falls, NY 13365	EAST-0398091 NRTH-1569150					
	DEED BOOK 1242 PG-560					
	FULL MARKET VALUE	6,000				
***** 102.3-5-11 *****						
	2121 Burrell Rd					140018239
102.3-5-11	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Farquhar Gary E	Dolgeville Cent 213602	17,000	STAR EN 41834	0	0	65,300
Farquhar Margaret	210 7.4A	88,000	COUNTY TAXABLE VALUE	79,000		
2121 Burrell Rd	Burrell Rd		TOWN TAXABLE VALUE	79,000		
Little Falls, NY 13365	ACRES 7.40		SCHOOL TAXABLE VALUE	22,700		
	EAST-0399462 NRTH-1568564		FD240 Salisbury fire dist	88,000	TO M	
	DEED BOOK 822 PG-444					
	FULL MARKET VALUE	88,000				
***** 095.2-2-6 *****						
	Military Rd					140000690
095.2-2-6	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Farquhar Gary E Jr	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
1020 Dairy Hill Rd	2 165X165x112	1,000	SCHOOL TAXABLE VALUE	1,000		
Little Falls, NY 13365	Slip Road		FD240 Salisbury fire dist	1,000	TO M	
	FRNT 112.00 DPTH 165.00					
	EAST-0394013 NRTH-1590513					
	DEED BOOK 1361 PG-880					
	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.		
***** 096.1-1-37.1 *****						
096.1-1-37.1	Kelley Rd					12-00173389
Farquhar Gary E Jr	910 Priv forest		COUNTY TAXABLE VALUE	21,000		
Farquhar Jennifer F	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
1020 Dairy Hill Rd	92 2Alot	21,000	SCHOOL TAXABLE VALUE	21,000		
Little Falls, NY 13365	910 44A		FD240 Salisbury fire dist	21,000	TO M	
	Kelley					
	ACRES 44.00					
	EAST-0397701 NRTH-1588981					
	DEED BOOK 1451 PG-398					
	FULL MARKET VALUE	21,000				
***** 095.2-2-9.9 *****						
095.2-2-9.9	1020 Dairy Hill Rd					140022080
Farquhar Gary Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,000		
Madison Jennifer	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	4,000		
RD1 Box 48	312 Dairy Hill Rd	4,000	SCHOOL TAXABLE VALUE	4,000		
Little Falls, NY 13365	1.5a		FD240 Salisbury fire dist	4,000	TO M	
	ACRES 1.50					
	EAST-0394313 NRTH-1590492					
	DEED BOOK 775 PG-537					
	FULL MARKET VALUE	4,000				
***** 101.2-2-5 *****						
101.2-2-5	Hurley Ln					140009880
Farrell Joseph J	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Farrell Thomas J	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
401 Red Birch Rd	314 3A	5,000	SCHOOL TAXABLE VALUE	5,000		
Millersville, MD 21108	Hurley Lane		FD240 Salisbury fire dist	5,000	TO M	
	ACRES 3.00					
	EAST-0396053 NRTH-1576483					
	DEED BOOK 858 PG-512					
	FULL MARKET VALUE	5,000				
***** 097.4-2-9 *****						
097.4-2-9	293 McClure Rd					2011-001671
Farrenkopf William F	312 Vac w/imprv		COUNTY TAXABLE VALUE	36,000		
13 Locust Ave	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	36,000		
New Windsor, NY 12553	312 5.6A	36,000	SCHOOL TAXABLE VALUE	36,000		
	McClure Rd		FD240 Salisbury fire dist	36,000	TO M	
	ACRES 5.60					
	EAST-0435347 NRTH-1584784					
	DEED BOOK 1411 PG-404					
	FULL MARKET VALUE	36,000				
***** 097.3-4-22 *****						
097.3-4-22	Irondale Rd					140003644
Fassett Douglas L	314 Rural vac<10		COUNTY TAXABLE VALUE	13,000		
Fassett Barbara A	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
21 Hopyard Rd	314 7A	13,000	SCHOOL TAXABLE VALUE	13,000		
Stafford Springs, CT	Irondale Rd		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 7.00					
	EAST-0421080 NRTH-1580501					
	DEED BOOK 832 PG-240					
	FULL MARKET VALUE	13,000				

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.		

102.2-1-33	House Hill Rd			102.2-1-33		140004080
Feisthamel Jack	281 Multiple res	20,000	STAR EN 41834		0	65,300
Feisthamel	Dolgeville Cent 213602	68,000	COUNTY TAXABLE VALUE		68,000	
204 House Hill Rd	280 10A		TOWN TAXABLE VALUE		68,000	
Salisbury Center, NY 13454	House Road		SCHOOL TAXABLE VALUE		2,700	
	ACRES 11.70		FD240 Salisbury fire dist		68,000 TO M	
	EAST-0416122 NRTH-1575009					
	DEED BOOK 1334 PG-667					
	FULL MARKET VALUE	68,000				

102.2-1-40	House Hill Rd			102.2-1-40		140004110
Feisthamel Jack	322 Rural vac>10	11,000	COUNTY TAXABLE VALUE		11,000	
Feisthamel	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE		11,000	
204 House Hill Rd	322 15		SCHOOL TAXABLE VALUE		11,000	
Salisbury Center, NY 13454	House Hill Road		FD240 Salisbury fire dist		11,000 TO M	
	ACRES 12.50					
	EAST-0417129 NRTH-1575977					
	DEED BOOK 1334 PG-667					
	FULL MARKET VALUE	11,000				

102.2-1-80	Irondale Rd			102.2-1-80		140025175
Feisthamel Jack	314 Rural vac<10	2,000	COUNTY TAXABLE VALUE		2,000	
Feisthamel	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE		2,000	
204 House Hill Rd	20		SCHOOL TAXABLE VALUE		2,000	
Salisbury Center, NY 13454	Vacant 4		FD240 Salisbury fire dist		2,000 TO M	
	Irondale Road					
	ACRES 4.00					
	EAST-0416872 NRTH-1575241					
	DEED BOOK 1334 PG-667					
	FULL MARKET VALUE	2,000				

091.4-1-16	862 Jerseyfield			091.4-1-16		140008700
Felice Anthony L	260 Seasonal res	4,000	COUNTY TAXABLE VALUE		22,000	
11 Cornwall Rd	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE		22,000	
Geneva, NY 14456	E 139		SCHOOL TAXABLE VALUE		22,000	
	260 1/2A		FD240 Salisbury fire dist		22,000 TO M	
	Jerseyfield Rd					
	FRNT 120.00 DPTH 220.00					
	ACRES 0.93					
	EAST-0408876 NRTH-1595381					
	DEED BOOK 1111 PG-289					
	FULL MARKET VALUE	22,000				

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.		

	Irondale Rd			096.4-1-47		140021450
096.4-1-47	910 Priv forest		COUNTY TAXABLE VALUE	46,000		
Ferenczy Earle	Dolgeville Cent 213602	46,000	TOWN TAXABLE VALUE	46,000		
9 Paterson Rd	Sue Jo	46,000	SCHOOL TAXABLE VALUE	46,000		
Lebabon, NJ 08833	910 100A		FD240 Salisbury fire dist	46,000	TO M	
	Irondale Rd					
	ACRES 100.00					
	EAST-0419820 NRTH-1578530					
	DEED BOOK 751 PG-299					
	FULL MARKET VALUE	46,000				

	Jerseyfield Rd			096.1-2-2.1		140021031
096.1-2-2.1	270 Mfg housing		COUNTY TAXABLE VALUE	12,000		
Ferguson Richard A	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	12,000		
118 Keyser Lake Rd	270 5.3A	12,000	SCHOOL TAXABLE VALUE	12,000		
Dolgeville, NY 13329	Jerseyfield Rd		FD240 Salisbury fire dist	12,000	TO M	
	FRNT 651.80 DPTH					
	ACRES 5.30					
	EAST-0407283 NRTH-1591838					
	DEED BOOK 831 PG-289					
	FULL MARKET VALUE	12,000				

	Jerseyfield Rd			096.1-2-2.2		140021032
096.1-2-2.2	311 Res vac land		COUNTY TAXABLE VALUE	5,000		
Ferguson Richard A	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
118 Keyser Lake Rd	311 5.3A	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	Jerseyfield Rd		FD240 Salisbury fire dist	5,000	TO M	
	ACRES 5.30					
	EAST-0406950 NRTH-1591790					
	DEED BOOK 831 PG-289					
	FULL MARKET VALUE	5,000				

	501 Dairy Hill Rd			095.4-2-12.1		140025415
095.4-2-12.1	240 Rural res		STAR EN 41834	0	0	65,300
Fiebka George W	Dolgeville Cent 213602	34,000	COUNTY TAXABLE VALUE	145,000		
Dairy Hill Rd	240 40A	145,000	TOWN TAXABLE VALUE	145,000		
PO Box 212	Slip Road		SCHOOL TAXABLE VALUE	79,700		
Salisbury Ctr, NY 13454	ACRES 33.60		FD240 Salisbury fire dist	145,000	TO M	
	EAST-0396713 NRTH-1580380					
	DEED BOOK 852 PG-73					
	FULL MARKET VALUE	145,000				

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.		

097.2-1-22	Sixby Rd			097.2-1-22		140007920
Fiesinger George G	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Burrell Bdg Ste 504-507	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 218	N	3,000	SCHOOL TAXABLE VALUE	3,000		
Little Falls, NY 13365	314		FD240 Salisbury fire dist	3,000	TO M	
	Sixby Road					
	ACRES 1.00					
	EAST-0436438 NRTH-1586678					
	DEED BOOK 00554 PG-00832					
	FULL MARKET VALUE	3,000				

102.1-1-15.2	2240 Burrell Rd			102.1-1-15.2		140001640
Filutowski Marjorie	210 1 Family Res		COUNTY TAXABLE VALUE	68,000		
9 Red Oak Dr	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	68,000		
Scotia, NY 12302	210 3A	68,000	SCHOOL TAXABLE VALUE	68,000		
	Burrell Rd		FD240 Salisbury fire dist	68,000	TO M	
	FRNT 360.00 DPTH					
	ACRES 3.00					
	EAST-0400346 NRTH-1570577					
	DEED BOOK 1306 PG-881					
	FULL MARKET VALUE	68,000				

097.2-1-54	120 Radley Rd			097.2-1-54		140000450
Finck Donald	260 Seasonal res		COUNTY TAXABLE VALUE	35,000		
Finck Nancy	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	35,000		
Ln	N	35,000	SCHOOL TAXABLE VALUE	35,000		
PO Box 450	260 2A		FD240 Salisbury fire dist	35,000	TO M	
Carson, WA 98610	Radley Road					
	ACRES 2.00					
	EAST-0433227 NRTH-1591005					
	DEED BOOK 1116 PG-969					
	FULL MARKET VALUE	35,000				

097.4-2-17	350 Ukrainian Rd		STAR B 41854	0	0	140028177
Flad Richard L	242 Rurl res&rec		COUNTY TAXABLE VALUE	165,000		30,000
Reeve Susan L	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	165,000		
PO Box 194	242 15A	165,000	SCHOOL TAXABLE VALUE	135,000		
Salisbury Center, NY 13454	Ukrainian Rd		FD240 Salisbury fire dist	165,000	TO M	
	ACRES 15.00					
	EAST-0434128 NRTH-1583061					
	DEED BOOK 937 PG-151					
	FULL MARKET VALUE	165,000				

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.		
***** 097.4-2-10 *****						
	271 Mcclure Rd					140028170
097.4-2-10	240 Rural res		VET WAR CT 41121	8,700	8,700	0
Flanders Rebecca	Dolgeville Cent 213602	19,000	STAR EN 41834	0	0	58,000
Flanders Gregory	210 10A	58,000	COUNTY TAXABLE VALUE	49,300		
Greg & Barbara Flanders	Mcclure Rd		TOWN TAXABLE VALUE	49,300		
PO Box 116	ACRES 10.00		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	EAST-0434883 NRTH-1584531		FD240 Salisbury fire dist	58,000	TO M	
	DEED BOOK 1256 PG-755					
	FULL MARKET VALUE	58,000				
***** 102.4-2-39.1 *****						
	Shedd Rd					140300095
102.4-2-39.1	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Fogarty Richard Jr	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Fogarty Susan	1a	1,000	SCHOOL TAXABLE VALUE	1,000		
486 Shedd Rd	Shedd Road		FD240 Salisbury fire dist	1,000	TO M	
Dolgeville, NY 13329	ACRES 1.00		LT120 Salisbury light #1	1,000	TO M	
	EAST-0417771 NRTH-1562636					
	DEED BOOK 766 PG-187					
	FULL MARKET VALUE	1,000				
***** 102.4-2-40 *****						
	486 Shedd Rd					140016980
102.4-2-40	449 Other Storag		COUNTY TAXABLE VALUE	88,000		
Fogarty Richard Jr	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	88,000		
Fogarty Susan	449 2.2A	88,000	SCHOOL TAXABLE VALUE	88,000		
486 Shedd Rd	Shedd Road		FD240 Salisbury fire dist	88,000	TO M	
Dolgeville, NY 13329	ACRES 2.20					
	EAST-0417946 NRTH-1562705					
	DEED BOOK 766 PG-187					
	FULL MARKET VALUE	88,000				
***** 097.3-3-10 *****						
	Donavan Rd					140003620
097.3-3-10	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	40,000		
Foltan Robert S	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	40,000		
Foltan Carmel A	312 8.3A	40,000	SCHOOL TAXABLE VALUE	40,000		
77 Cherry Ave	Donavan Rd		FD240 Salisbury fire dist	40,000	TO M	
Delmar, NY 12054	ACRES 8.30					
	EAST-0425016 NRTH-1580429					
	DEED BOOK 948 PG-254					
	FULL MARKET VALUE	40,000				

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.		
***** 102.12-2-33.1 *****						
144 State Route 29A	210 1 Family Res		STAR EN 41834	0	0	140025920
102.12-2-33.1	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	59,000		59,000
Forbes Joan	S	59,000	TOWN TAXABLE VALUE	59,000		
144 State Route 29A	210 1/2A		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	includes 102.12-2-34.2		FD240 Salisbury fire dist	59,000	TO M	
	FRNT 143.00 DPTH 247.40		LT120 Salisbury light #1	59,000	TO M	
	EAST-0416335 NRTH-1570269					
	DEED BOOK 1321 PG-493					
	FULL MARKET VALUE	59,000				
***** 102.12-2-25 *****						
102.12-2-25	210 1 Family Res		STAR B 41854	0	0	140000300
Forrest William	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	41,000		30,000
PO Box 85	S	41,000	TOWN TAXABLE VALUE	41,000		
Salisbury Ctr, NY 13454	210 1/4A		SCHOOL TAXABLE VALUE	11,000		
	Stratford Road		FD240 Salisbury fire dist	41,000	TO M	
	FRNT 75.00 DPTH 129.00		LT120 Salisbury light #1	41,000	TO M	
	EAST-0417732 NRTH-1570479					
	DEED BOOK 823 PG-185					
	FULL MARKET VALUE	41,000				
***** 102.12-2-26 *****						
102.12-2-26	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,000		140000330
Forrest William	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	16,000		
PO Box 85	S	16,000	SCHOOL TAXABLE VALUE	16,000		
Salisbury Ctr, NY 13454	312 222X129		FD240 Salisbury fire dist	16,000	TO M	
	Stratford Road		LT120 Salisbury light #1	16,000	TO M	
	FRNT 172.00 DPTH 129.00					
	BANK 184					
	EAST-0417590 NRTH-1570466					
	DEED BOOK 823 PG-185					
	FULL MARKET VALUE	16,000				
***** 097.4-1-28.3 *****						
097.4-1-28.3	322 Rural vac>10		COUNTY TAXABLE VALUE	23,000		140021545
Fortney William A	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
Fortney Susan J	N	23,000	SCHOOL TAXABLE VALUE	23,000		
191 Route 236	322 10A		FD240 Salisbury fire dist	23,000	TO M	
Clifton Park, NY 12065	Stratford Road		LT140 Salisbury light #3	23,000	TO M	
	FRNT 419.00 DPTH					
	ACRES 10.00					
	EAST-0437277 NRTH-1582295					
	DEED BOOK 1253 PG-575					
	FULL MARKET VALUE	23,000				

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.		
***** 102.12-2-28.2 *****						
	478 Marsh Rd					140028955
102.12-2-28.2	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Bruce	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	100,000		
Foster Debra	Includes 102.12-2-28.3	100,000	TOWN TAXABLE VALUE	100,000		
PO Box 126	210		SCHOOL TAXABLE VALUE	70,000		
Dolgeville, NY 13329	Marsh Rd		FD240 Salisbury fire dist	100,000	TO M	
	FRNT 253.00 DPTH		LT120 Salisbury light #1	100,000	TO M	
	ACRES 1.50 BANK 035					
	EAST-0417303 NRTH-1569655					
	DEED BOOK 777 PG-297					
	FULL MARKET VALUE	100,000				
***** 096.1-1-26.1 *****						
	355 Jerseyfield Rd					140015095
096.1-1-26.1	210 1 Family Res		COUNTY TAXABLE VALUE	19,000		
Foster Cody A	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	19,000		
Dawson Samantha A	W	19,000	SCHOOL TAXABLE VALUE	19,000		
355 Jerseyfield Rd	392 x 139		FD240 Salisbury fire dist	19,000	TO M	
Little Falls, NY 13365	Jerseyfield Rd					
	FRNT 392.00 DPTH 139.00					
	ACRES 0.92					
	EAST-0408930 NRTH-1586067					
	DEED BOOK 1530 PG-748					
	FULL MARKET VALUE	19,000				
***** 102.2-1-43 *****						
	375 Irondale Rd					140008460
102.2-1-43	220 2 Family Res		COUNTY TAXABLE VALUE	114,000		
Foster Donald E	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	114,000		
375 Irondale Rd	W	114,000	SCHOOL TAXABLE VALUE	114,000		
Salisbury Ctr, NY 13454	220 5A		FD240 Salisbury fire dist	114,000	TO M	
	Irondale Rd					
	ACRES 5.00					
	EAST-0417975 NRTH-1576193					
	DEED BOOK 705 PG-515					
	FULL MARKET VALUE	114,000				
***** 097.3-2-15 *****						
	Rice Rd					140029235
097.3-2-15	260 Seasonal res		COUNTY TAXABLE VALUE	17,000		
Foster Gary	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	17,000		
710 Bellinger Rd	Rice Rd	17,000	SCHOOL TAXABLE VALUE	17,000		
Herkimer, NY 13350	312 6.7A		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 6.70					
	EAST-0429416 NRTH-1582057					
	DEED BOOK 1491 PG-363					
	FULL MARKET VALUE	17,000				

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.		
***** 097.4-1-22 *****						
1499	State Route 29A					140000780
097.4-1-22	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Geoffrey L	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	99,000		
McHone Teresa A	W	99,000	TOWN TAXABLE VALUE	99,000		
PO Box 155	210 2A		SCHOOL TAXABLE VALUE	69,000		
Stratford, NY 13470	Stratford Road		FD240 Salisbury fire dist	99,000	TO M	
	ACRES 2.00		LT140 Salisbury light #3	99,000	TO M	
	EAST-0439125 NRTH-1582978					
	DEED BOOK 908 PG-689					
	FULL MARKET VALUE	99,000				
***** 102.4-1-20 *****						
175	Shedd Rd					140012325
102.4-1-20	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Foster George E III	Dolgeville Cent 213602	8,000	STAR B 41854	0	0	30,000
175 Shedd Rd	N	103,000	COUNTY TAXABLE VALUE	94,000		
Dolgeville, NY 13329	210 215X200		TOWN TAXABLE VALUE	94,000		
	Shedd Road		SCHOOL TAXABLE VALUE	73,000		
	FRNT 200.00 DPTH 215.00		FD240 Salisbury fire dist	103,000	TO M	
	ACRES 0.98					
	EAST-0411841 NRTH-1564211					
	DEED BOOK 823 PG-610					
	FULL MARKET VALUE	103,000				
***** 097.3-4-24 *****						
	Donavan Rd					140027780
097.3-4-24	910 Priv forest		COUNTY TAXABLE VALUE	44,000		
Foster Harry & Betty Trust	Dolgeville Cent 213602	44,000	TOWN TAXABLE VALUE	44,000		
1989 State Route 29	N 106	44,000	SCHOOL TAXABLE VALUE	44,000		
Little Falls, NY 13365	910 58.6A		FD240 Salisbury fire dist	44,000	TO M	
	Donavan Rd					
	FRNT 535.00 DPTH					
	ACRES 58.60					
	EAST-0420477 NRTH-1581580					
	DEED BOOK 1443 PG-156					
	FULL MARKET VALUE	44,000				
***** 102.3-1-13.12 *****						
	State Route 29					
102.3-1-13.12	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Foster Harry & Betty Trust	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
1989 State Route 29	311	5,000	SCHOOL TAXABLE VALUE	5,000		
Little Falls, NY 13365	St Rte 29		FD240 Salisbury fire dist	5,000	TO M	
	FRNT 510.00 DPTH		LT130 Salisbury light #2	5,000	TO M	
	ACRES 2.50					
	EAST-0367980 NRTH-1124000					
	DEED BOOK 1443 PG-156					
	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.		
***** 102.3-2-8 *****						
	State Route 29					140008430
102.3-2-8	210 1 Family Res		STAR EN 41834	0	0	65,300
Foster Harry & Betty Trust	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	91,000		
1989 State Route 29	3 204X326 204	91,000	TOWN TAXABLE VALUE	91,000		
Little Falls, NY 13365	ACRES 1.50		SCHOOL TAXABLE VALUE	25,700		
	EAST-0404778 NRTH-1566970		FD240 Salisbury fire dist	91,000 TO M		
	DEED BOOK 1443 PG-156		LT130 Salisbury light #2	91,000 TO M		
	FULL MARKET VALUE	91,000				
***** 102.4-2-36 *****						
	150 Millers Grove Rd					140015420
102.4-2-36	271 Mfg housings		COUNTY TAXABLE VALUE	47,000		
Foster Harry & Betty Trust	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	47,000		
Harry & Phyllis Foster	E	47,000	SCHOOL TAXABLE VALUE	47,000		
150 Millers Grove Rd	271 2A		FD240 Salisbury fire dist	47,000 TO M		
Dolgeville, NY 13329	Miller Grove Rd					
	ACRES 2.00					
	EAST-0417440 NRTH-1561611					
	DEED BOOK 1443 PG-156					
	FULL MARKET VALUE	47,000				
***** 102.4-2-37 *****						
	150 Millers Grove Rd					140017040
102.4-2-37	271 Mfg housings		STAR B 41854	0	0	15,000
Foster Harry & Betty Trust	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	44,000		
Harry & Phyllis Foster	E	44,000	TOWN TAXABLE VALUE	44,000		
150 Millers Grove Rd	271 1 3/4		SCHOOL TAXABLE VALUE	29,000		
Dolgeville, NY 13329	Millers Grove Rd		FD240 Salisbury fire dist	44,000 TO M		
	ACRES 1.74					
	EAST-0417394 NRTH-1561782					
	DEED BOOK 1443 PG-156					
	FULL MARKET VALUE	44,000				
***** 097.1-1-9.2 *****						
	182 Barnes Rd					140023790
097.1-1-9.2	240 Rural res		STAR B 41854	0	0	30,000
Foster James G	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	180,000		
Foster Laura C	240 14.7A	180,000	TOWN TAXABLE VALUE	180,000		
182 Barnes Rd	Barnes Road		SCHOOL TAXABLE VALUE	150,000		
Stratford, NY 13470	FRNT 712.00 DPTH		FD240 Salisbury fire dist	180,000 TO M		
	ACRES 14.70					
	EAST-0430638 NRTH-1585215					
	DEED BOOK 1500 PG-51					
	FULL MARKET VALUE	180,000				

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.		
***** 102.12-1-46 *****						
	2566 State Route 29					140008190
102.12-1-46	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Kevin	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	47,000		
Foster Diane	S	47,000	TOWN TAXABLE VALUE	47,000		
2566 State Rt 29	210 1A		SCHOOL TAXABLE VALUE	17,000		
PO Box 464	Dolgeville Roa		FD240 Salisbury fire dist	47,000	TO M	
Salisbury Center, NY 13454	FRNT 90.00 DPTH 185.00		LT120 Salisbury light #1	47,000	TO M	
	EAST-0415575 NRTH-1569833					
	DEED BOOK 778 PG-66					
	FULL MARKET VALUE	47,000				
***** 102.12-1-47 *****						
	2572 State Route 29					140008160
102.12-1-47	210 1 Family Res		COUNTY TAXABLE VALUE	25,000		
Foster Kevin	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	25,000		
Foster Diane	S	25,000	SCHOOL TAXABLE VALUE	25,000		
PO Box 364	210 3/8A		FD240 Salisbury fire dist	25,000	TO M	
Salisbury Center, NY 13454	Dolgeville Roa		LT120 Salisbury light #1	25,000	TO M	
	FRNT 118.00 DPTH 135.00					
	EAST-0415661 NRTH-1569794					
	DEED BOOK 831 PG-638					
	FULL MARKET VALUE	25,000				
***** 102.4-2-70 *****						
	2671 State Route 29					140010860
102.4-2-70	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Margaret	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	77,000		
2671 State Route 29	E	77,000	TOWN TAXABLE VALUE	77,000		
Dolgeville, NY 13329	3 1/2		SCHOOL TAXABLE VALUE	47,000		
	Dolgeville Rd		FD240 Salisbury fire dist	77,000	TO M	
	FRNT 155.00 DPTH 150.00		LT120 Salisbury light #1	77,000	TO M	
	ACRES 0.45					
	EAST-0417077 NRTH-1568460					
	DEED BOOK 1106 PG-532					
	FULL MARKET VALUE	77,000				
***** 102.4-2-71 *****						
	State Route 29					140010830
102.4-2-71	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Foster Margaret	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
2671 State Route 29	E	4,000	SCHOOL TAXABLE VALUE	4,000		
Dolgeville, NY 13329	2 124X124		FD240 Salisbury fire dist	4,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	4,000	TO M	
	FRNT 124.00 DPTH 150.00					
	EAST-0417043 NRTH-1568571					
	DEED BOOK 1106 PG-532					
	FULL MARKET VALUE	4,000				

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.		

	229 Ives Rd			102.3-1-10		140027665
102.3-1-10	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Nathaniel W	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	130,000		
229 Ives Rd	W	130,000	TOWN TAXABLE VALUE	130,000		
Little Falls, NY 13365	210 5.13A		SCHOOL TAXABLE VALUE	100,000		
	Ives Rd		FD240 Salisbury fire dist	130,000	TO M	
	ACRES 5.13					
	EAST-0403937 NRTH-1564915					
	DEED BOOK 1270 PG-838					
	FULL MARKET VALUE	130,000				

	2580 State Route 29			102.12-1-48		140006450
102.12-1-48	210 1 Family Res		STAR B 41854	0	0	30,000
Foster Richard K	Dolgeville Cent 213602	11,000	VET COM CT 41131	15,000	15,000	0
Foster Valerie P	S	89,000	COUNTY TAXABLE VALUE	74,000		
2580 State Route 29	210 1/2A		TOWN TAXABLE VALUE	74,000		
Salisbury Center, NY 13454	Dolgeville Roa		SCHOOL TAXABLE VALUE	59,000		
	FRNT 132.00 DPTH 130.00		FD240 Salisbury fire dist	89,000	TO M	
	EAST-0415760 NRTH-1569732		LT120 Salisbury light #1	89,000	TO M	
	DEED BOOK 00650 PG-00427					
	FULL MARKET VALUE	89,000				

	Emmonsburg Rd			103.2-1-2		140021570
103.2-1-2	210 1 Family Res		COUNTY TAXABLE VALUE	50,000		
Fountain Ronald C	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	50,000		
Fountain Audrey S	N	50,000	SCHOOL TAXABLE VALUE	50,000		
354 N Gage Rd	210 1/2A		FD240 Salisbury fire dist	50,000	TO M	
Poland, NY 13431	Emmonsburg Roa					
	FRNT 98.00 DPTH 190.00					
	EAST-0432907 NRTH-1573778					
	DEED BOOK 1105 PG-188					
	FULL MARKET VALUE	50,000				

	353 Hopson Rd			103.3-2-11.1		140011760
103.3-2-11.1	552 Golf course		COUNTY TAXABLE VALUE	250,000		
Fox William F	Dolgeville Cent 213602	145,000	TOWN TAXABLE VALUE	250,000		
PO Box 252	552	250,000	SCHOOL TAXABLE VALUE	250,000		
Peconic, NY 11958	Hopson Road		FD240 Salisbury fire dist	250,000	TO M	
	ACRES 179.50					
	EAST-0422497 NRTH-1564095					
	DEED BOOK 1268 PG-618					
	FULL MARKET VALUE	250,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 145
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	Hopson Rd			103.3-2-11.2		140011765
103.3-2-11.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Fox William F	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 252	314 1A	3,000	SCHOOL TAXABLE VALUE	3,000		
Peconic, NY 11958	Hopson Rd		FD240 Salisbury fire dist	3,000	TO M	
	FRNT 242.00 DPTH 180.00					
	ACRES 1.00					
	EAST-0422285 NRTH-1563380					
	DEED BOOK 1268 PG-618					
	FULL MARKET VALUE	3,000				

	Hopson Rd			103.3-2-11.3		140011766
103.3-2-11.3	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Fox William F	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 252	Hopson Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
Peconic, NY 11958	FRNT 175.00 DPTH 150.00		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 0.60					
	EAST-0422293 NRTH-1563144					
	DEED BOOK 1268 PG-618					
	FULL MARKET VALUE	3,000				

	Hopson Rd			103.3-2-11.4		140011767
103.3-2-11.4	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Fox William F	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 252	Hopson Rd	3,000	SCHOOL TAXABLE VALUE	3,000		
Peconic, NY 11958	FRNT 150.00 DPTH 150.00		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 0.52					
	EAST-0422454 NRTH-1563168					
	DEED BOOK 1268 PG-618					
	FULL MARKET VALUE	3,000				

	Fairview Rd			102.4-1-14.2		140025055
102.4-1-14.2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Franco John A	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
102 Eastwood Dr	W	6,000	SCHOOL TAXABLE VALUE	6,000		
E Herkimer, NY 13350	314 3A		FD240 Salisbury fire dist	6,000	TO M	
	Fairview Rd					
	ACRES 3.00					
	EAST-0415243 NRTH-1568455					
	DEED BOOK 747 PG-111					
	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.		
***** 103.1-1-3 *****						
103.1-1-3	775 State Route 29A					140015630
Frasier Brian	210 1 Family Res		STAR B 41854	0	0	30,000
Frasier Charlotte	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	57,000		
755 State Rt 29A	S	57,000	TOWN TAXABLE VALUE	57,000		
Salisbury Ctr, NY 13454	210 281.30 X 140.30		SCHOOL TAXABLE VALUE	27,000		
	Stratford Road		FD240 Salisbury fire dist	57,000	TO M	
	FRNT 278.00 DPTH 185.00					
	ACRES 1.18					
	EAST-0426616 NRTH-1576982					
	DEED BOOK 723 PG-219					
	FULL MARKET VALUE	57,000				
***** 097.3-1-31.14 *****						
097.3-1-31.14	885 State Route 29A					140023345
Frasier Patrick A	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
885 State Route 29A	Dolgeville Cent 213602	13,000	STAR B 41854	0	0	30,000
Salisbury Center, NY 13454	N	78,000	COUNTY TAXABLE VALUE	69,000		
	210 5.4A		TOWN TAXABLE VALUE	69,000		
	Stratford Road		SCHOOL TAXABLE VALUE	48,000		
	FRNT 300.00 DPTH		FD240 Salisbury fire dist	78,000	TO M	
	ACRES 5.40					
	EAST-0428220 NRTH-1578591					
	DEED BOOK 1191 PG-247					
	FULL MARKET VALUE	78,000				
***** 102.4-3-3 *****						
102.4-3-3	407 Moore Rd					140030180
Frederick Michelle	210 1 Family Res		STAR B 41854	0	0	30,000
407 Moore Rd	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	110,000		
Dolgeville, NY 13329	210	110,000	TOWN TAXABLE VALUE	110,000		
	Moore Rd		SCHOOL TAXABLE VALUE	80,000		
	FRNT 262.00 DPTH		FD240 Salisbury fire dist	110,000	TO M	
	ACRES 3.30					
	EAST-0410624 NRTH-1562670					
	DEED BOOK 1097 PG-765					
	FULL MARKET VALUE	110,000				
***** 102.4-2-59 *****						
102.4-2-59	2831 State Route 29					140019500
Frederick Terrence L Sr	210 1 Family Res		STAR EN 41834	0	0	61,000
Frederick Linda L	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	61,000		
2831 State Rte 29	E	61,000	TOWN TAXABLE VALUE	61,000		
Dolgeville, NY 13329	210 1/2A		SCHOOL TAXABLE VALUE	0		
	Dolgeville Rd		FD240 Salisbury fire dist	61,000	TO M	
	FRNT 115.00 DPTH 164.00		LT120 Salisbury light #1	61,000	TO M	
	EAST-0417686 NRTH-1565332					
	DEED BOOK 856 PG-461					
	FULL MARKET VALUE	61,000				

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.		

	Dutchtown Rd			103.1-2-34.3		10-00161842
103.1-2-34.3	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
French Darrell	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
French Teri	910 15.8A	17,000	SCHOOL TAXABLE VALUE	17,000		
3993 Kingsberry Rd	Dutchtown Rd		FD240 Salisbury fire dist	17,000	TO M	
Seaford, NY 11783	FRNT 457.00 DPTH					
	ACRES 15.80					
	EAST-0425522 NRTH-1568425					
	DEED BOOK 1377 PG-65					
	FULL MARKET VALUE	17,000				

	Jerseyfield Rd			096.2-1-6		140013230
096.2-1-6	270 Mfg housing		COUNTY TAXABLE VALUE	36,000		
FRT Properties Inc	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	36,000		
100 Ruby Rd	131 4 Alot	36,000	SCHOOL TAXABLE VALUE	36,000		
Kingston, NY 12401	270 68A		FD240 Salisbury fire dist	36,000	TO M	
	ACRES 49.00					
	EAST-0410235 NRTH-1589474					
	DEED BOOK 1551 PG-141					
	FULL MARKET VALUE	36,000				

	533 Mang Rd			102.2-1-1.1		140009090
102.2-1-1.1	910 Priv forest		COUNTY TAXABLE VALUE	32,000		
G & R Cabins Inc	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
Brian Randall	merged w/102.2-1-2	32,000	SCHOOL TAXABLE VALUE	32,000		
PO Box 48	910 43.6A		FD240 Salisbury fire dist	32,000	TO M	
Dolgeville, NY 13329	Mang Road					
	FRNT 1134.00 DPTH					
	ACRES 43.60					
	EAST-0408149 NRTH-1576138					
	DEED BOOK 1146 PG-370					
	FULL MARKET VALUE	32,000				

	200 Jerseyfield Rd			096.4-1-4		140030330
096.4-1-4	271 Mfg housings		COUNTY TAXABLE VALUE	36,000		
Galletta Jeffrey D	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	36,000		
Galletta Judd S	E	36,000	SCHOOL TAXABLE VALUE	36,000		
166 Butler Ave	271 31.7Acres		FD240 Salisbury fire dist	36,000	TO M	
Staten Island, NY 10307	Jerseyfield Rd					
	ACRES 31.70					
	EAST-0409925 NRTH-1583277					
	DEED BOOK 1307 PG-885					
	FULL MARKET VALUE	36,000				

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.		
***** 097.3-2-6 *****						
	Shadd Rd					12-00169977
097.3-2-6	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Galletta Joshua	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Galletta April	Shadd Rd	16,000	SCHOOL TAXABLE VALUE	16,000		
102 S Main St	322 15.1A		FD240 Salisbury fire dist	16,000	TO M	
Dolgeville, NY 13329	ACRES 15.10					
	EAST-0427652 NRTH-1582314					
	DEED BOOK 1429 PG-731					
	FULL MARKET VALUE	16,000				
***** 096.3-3-14 *****						
	608 Curtiss Rd					140028543
096.3-3-14	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Ganson Adger R	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Ganson Charles R	12.7a	12,000	SCHOOL TAXABLE VALUE	12,000		
45 Albany Ave	Curtis Rd		FD240 Salisbury fire dist	12,000	TO M	
Kinderhook, NY 12106	ACRES 12.70					
	EAST-0406403 NRTH-1577454					
	DEED BOOK 917 PG-110					
	FULL MARKET VALUE	12,000				
***** 097.4-1-50.2 *****						
	1394 State Route 29A					140006365
097.4-1-50.2	270 Mfg housing		STAR B 41854	0	0	30,000
Gardner Douglas A	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	38,000		
1384 State Hwy 29A	S	38,000	TOWN TAXABLE VALUE	38,000		
Salisbury Ctr, NY 13454	270 2A		SCHOOL TAXABLE VALUE	8,000		
	Stratford Rd		FD240 Salisbury fire dist	38,000	TO M	
	ACRES 2.00		LT140 Salisbury light #3	38,000	TO M	
	EAST-0437497 NRTH-1581696					
	DEED BOOK 758 PG-324					
	FULL MARKET VALUE	38,000				
***** 097.4-1-49 *****						
	1396 State Route 29A					140008580
097.4-1-49	270 Mfg housing		AGED-CT 41801	11,475	11,475	0
Gardner Minnie	Dolgeville Cent 213602	9,000	VET WAR CT 41121	4,050	4,050	0
Baxter Brenda	S	27,000	STAR EN 41834	0	0	27,000
Attn: Gardner Milo & Minnie	270 2		COUNTY TAXABLE VALUE	11,475		
1384 State Rt 29A	Stratford Road		TOWN TAXABLE VALUE	11,475		
Salisbury Ctr, NY 13454	ACRES 1.70		SCHOOL TAXABLE VALUE	0		
	EAST-0437907 NRTH-1581804		FD240 Salisbury fire dist	27,000	TO M	
	DEED BOOK 785 PG-410		LT140 Salisbury light #3	27,000	TO M	
	FULL MARKET VALUE	27,000				

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.		

	353 Hopson Rd			103.3-2-11.5		140011768
103.3-2-11.5	210 1 Family Res		COUNTY TAXABLE VALUE	51,000		
Gargano Ronald	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	51,000		
60 Laurel Hill Rd	Hopson Rd	51,000	SCHOOL TAXABLE VALUE	51,000		
Branford, CT 06405	FRNT 130.00 DPTH 180.00		FD240 Salisbury fire dist	51,000 TO M		
	ACRES 0.54					
	EAST-0423002 NRTH-1563452					
	DEED BOOK 793 PG-230					
	FULL MARKET VALUE	51,000				

	2581 State Route 29			102.12-2-47		140017670
102.12-2-47	210 1 Family Res		COUNTY TAXABLE VALUE	74,000		
Gengel Darlene	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	74,000		
Gengel David	N	74,000	SCHOOL TAXABLE VALUE	74,000		
105 Foxcroft Rd	210 1/4A		FD240 Salisbury fire dist	74,000 TO M		
Suffolk, VA 23435	Dolgeville Roa		LT120 Salisbury light #1	74,000 TO M		
	FRNT 90.00 DPTH 250.00					
	EAST-0415898 NRTH-1569909					
	DEED BOOK 1357 PG-279					
	FULL MARKET VALUE	74,000				

	Zoller Rd			102.3-1-46.1		140000210
102.3-1-46.1	105 Vac farmland		COUNTY TAXABLE VALUE	50,000		
George Jeffrey A	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE	50,000		
409 Eatonville Rd	E	50,000	SCHOOL TAXABLE VALUE	50,000		
Little Falls, NY 13365	322 32.5A		FD240 Salisbury fire dist	50,000 TO M		
	Zoller Rd					
	FRNT 1220.00 DPTH					
	ACRES 32.50					
	EAST-0404088 NRTH-1560120					
	DEED BOOK 1287 PG-248					
	FULL MARKET VALUE	50,000				

	State Route 29A			103.1-1-12.4		14-00184580
103.1-1-12.4	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
George Robert Jr	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
295 Miner Rd	322	18,000	SCHOOL TAXABLE VALUE	18,000		
Dolgeville, NY 13329	14.2A		FD240 Salisbury fire dist	18,000 TO M		
	Rte 29A					
	FRNT 1258.00 DPTH					
	ACRES 14.20					
	EAST-0422355 NRTH-1575007					
	DEED BOOK 1523 PG-721					
	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.		
***** 091.4-1-14.3 *****						
	932 Jerseyfield					140029250
091.4-1-14.3	260 Seasonal res		COUNTY TAXABLE VALUE	44,000		
George Thomas	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	44,000		
George Stacey	260 29A	44,000	SCHOOL TAXABLE VALUE	44,000		
125 Zoller Rd	Jerseyfield		FD240 Salisbury fire dist	44,000	TO M	
Dolgeville, NY 13329	FRNT 502.10 DPTH					
	ACRES 8.50					
	EAST-0409385 NRTH-1596665					
	DEED BOOK 1206 PG-235					
	FULL MARKET VALUE	44,000				
***** 096.1-2-16 *****						
	Jerseyfield Rd					140021046
096.1-2-16	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Germain Steven Mark	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
304 Owl Ct	322 25.3A	16,000	SCHOOL TAXABLE VALUE	16,000		
Simpsonville, SC 29680	Jerseyfield Rd		FD240 Salisbury fire dist	16,000	TO M	
	ACRES 25.30					
	EAST-0406307 NRTH-1590207					
	DEED BOOK 842 PG-582					
	FULL MARKET VALUE	16,000				
***** 103.1-2-3 *****						
	Red School House Rd					140008550
103.1-2-3	270 Mfg housing		STAR B 41854	0	0	30,000
Getman Kevin Jr	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	41,000		
276 Red School Rd	270 1A	41,000	TOWN TAXABLE VALUE	41,000		
Salisbury Ctr, NY 13454	Stratford Road		SCHOOL TAXABLE VALUE	11,000		
	ACRES 1.00		FD240 Salisbury fire dist	41,000	TO M	
	EAST-0425701 NRTH-1575846					
	DEED BOOK 824 PG-4					
	FULL MARKET VALUE	41,000				
***** 096.1-2-18 *****						
	Jerseyfield Rd					140021048
096.1-2-18	910 Priv forest		COUNTY TAXABLE VALUE	31,000		
Gewirtz Jeffrey S	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	31,000		
Hyams Mitchell J	910 70.9A	31,000	SCHOOL TAXABLE VALUE	31,000		
Mitchell Hyams	Jerseyfield Rd		FD240 Salisbury fire dist	31,000	TO M	
229 Flatbrook Way	ACRES 70.90					
Milford, PA 18337	EAST-0403600 NRTH-1588821					
	DEED BOOK 785 PG-607					
	FULL MARKET VALUE	31,000				
***** 102.4-3-1 *****						
	Moore Rd					140030180
102.4-3-1	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Giachetti Phyllis	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
279 Moore Rd	314	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	Moore Rd		FD240 Salisbury fire dist	5,000	TO M	
	FRNT 250.00 DPTH					
	ACRES 2.00					
	EAST-0410666 NRTH-1563253					
	DEED BOOK 867 PG-487					
	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.		

102.4-1-28	Military Rd			102.4-1-28		140021180
Giachetti Phyllis M	210 1 Family Res		COUNTY TAXABLE VALUE	56,000		
1304 Shells Bush Rd	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	56,000		
Little Falls, NY 13365-9385	S	56,000	SCHOOL TAXABLE VALUE	56,000		
	210 1 1/2A		FD240 Salisbury fire dist	56,000	TO M	
	State Road					
	ACRES 1.50					
	EAST-0410657 NRTH-1563452					
	DEED BOOK 703 PG-62					
	FULL MARKET VALUE	56,000				

103.2-1-14.1	866 Emmonsburg Rd			103.2-1-14.1		140000090
Giammattei George Jr	240 Rural res		STAR EN 41834	0	0	65,300
866 Emmonsburg Rd	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	147,000		
Salisbury Center, NY 13454	S	147,000	TOWN TAXABLE VALUE	147,000		
	240 11.06		SCHOOL TAXABLE VALUE	81,700		
	Emmonsburg Rd		FD240 Salisbury fire dist	147,000	TO M	
	ACRES 11.00					
	EAST-0432690 NRTH-1572714					
	DEED BOOK 913 PG-317					
	FULL MARKET VALUE	147,000				

103.2-1-14.5	Emmonsburg Rd			103.2-1-14.5		140000110
Giammattei George Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,000		
866 Emmonsburg Rd	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	14,000		
Salisbury Center, NY 13454	312 13.55A	14,000	SCHOOL TAXABLE VALUE	14,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	14,000	TO M	
	ACRES 13.55					
	EAST-0432458 NRTH-1572572					
	DEED BOOK 913 PG-317					
	FULL MARKET VALUE	14,000				

103.2-1-14.6	866 Emmonsburg Rd			103.2-1-14.6		140000115
Giammattei George Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
866 Emmonsburg Rd	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Salisbury Center, NY 13454	322 11.38A	12,000	SCHOOL TAXABLE VALUE	12,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	12,000	TO M	
	ACRES 11.40					
	EAST-0432940 NRTH-1572839					
	DEED BOOK 913 PG-317					
	FULL MARKET VALUE	12,000				

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.		

102.1-1-42	Military Rd			102.1-1-42		140008760
Gil Jan	322 Rural vac>10		COUNTY TAXABLE VALUE	9,000		
Gil Zofia	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
85 Tirol Cir	322 10	9,000	SCHOOL TAXABLE VALUE	9,000		
Lehighton, PA 18235	ACRES 13.40		FD240 Salisbury fire dist	9,000 TO M		
	EAST-0403635 NRTH-1570103					
	DEED BOOK 777 PG-652					
	FULL MARKET VALUE	9,000				

102.1-1-45	Ives Hollow Rd			102.1-1-45		140008790
Gil Jan	910 Priv forest		COUNTY TAXABLE VALUE	50,000		
Gil Zofia	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE	50,000		
85 Tirol Cir	W	50,000	SCHOOL TAXABLE VALUE	50,000		
Lehighton, PA 18235	910 72		FD240 Salisbury fire dist	50,000 TO M		
	Ives Hollow Ro					
	ACRES 76.80					
	EAST-0404286 NRTH-1570753					
	DEED BOOK 789 PG-655					
	FULL MARKET VALUE	50,000				

102.4-3-2	423 Moore Rd			102.4-3-2		140030180
Gilbert Mark S	210 1 Family Res		COUNTY TAXABLE VALUE	79,000		
Gilbert Laura L	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	79,000		
520B Village Ln	210	79,000	SCHOOL TAXABLE VALUE	79,000		
Christiansberg, VA 24073-2400	Moore Rd		FD240 Salisbury fire dist	79,000 TO M		
	FRNT 250.00 DPTH					
	ACRES 2.70					
	EAST-0410645 NRTH-1562972					
	DEED BOOK 867 PG-449					
	FULL MARKET VALUE	79,000				

096.1-1-29	Jerseyfield Rd			096.1-1-29		140013860
Gilbert Richard	210 1 Family Res		STAR B 41854	0	0	30,000
Gilbert Donna	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	41,000		
289 Jerseyfield Rd	N	41,000	TOWN TAXABLE VALUE	41,000		
Little Falls, NY 13365	210 2.1A		SCHOOL TAXABLE VALUE	11,000		
	Jerseyfield Ro		FD240 Salisbury fire dist	41,000 TO M		
	ACRES 2.10					
	EAST-0408864 NRTH-1585007					
	DEED BOOK 690 PG-432					
	FULL MARKET VALUE	41,000				

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.		
***** 096.4-1-2 *****						
	Jerseyfield Rd					140013110
096.4-1-2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Gilbert Richard	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Gilbert Donna	E	6,000	SCHOOL TAXABLE VALUE	6,000		
289 Jerseyfield Rd	311 3/4 A		FD240 Salisbury fire dist	6,000	TO M	
Little Falls, NY 13365	Jerseyfield Ro					
	ACRES 3.70					
	EAST-0409105 NRTH-1582510					
	DEED BOOK 797 PG-105					
	FULL MARKET VALUE	6,000				
***** 097.1-1-9.3 *****						
	204 Barnes Rd					140023790
097.1-1-9.3	240 Rural res		STAR EN 41834	0	0	65,300
Giordano James J	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	136,000		
Giordano Jane F	240 16A	136,000	TOWN TAXABLE VALUE	136,000		
PO Box 236	Barnes Road		SCHOOL TAXABLE VALUE	70,700		
Salisbury Ctr, NY 13454	FRNT 710.00 DPTH		FD240 Salisbury fire dist	136,000	TO M	
	ACRES 16.00					
	EAST-0431316 NRTH-1585341					
	DEED BOOK 869 PG-338					
	FULL MARKET VALUE	136,000				
***** 101.4-2-3.1 *****						
	State Route 29					140024780
101.4-2-3.1	322 Rural vac>10		AG MKTS 41730	0	0	0
Giovatto John Charitable Trust	Dolgeville Cent 213602	86,000	COUNTY TAXABLE VALUE	86,000		
78 Franklin St	S	86,000	TOWN TAXABLE VALUE	86,000		
Elmwood Park, NJ 07407	322 197.6A		SCHOOL TAXABLE VALUE	86,000		
	Fairfield Road		FD240 Salisbury fire dist	86,000	TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 197.60					
UNDER AGDIST LAW TIL 2022	EAST-0396278 NRTH-1564980					
	DEED BOOK 1342 PG-1					
	FULL MARKET VALUE	86,000				
***** 097.3-1-28 *****						
	821 State Route 29A					140011790
097.3-1-28	270 Mfg housing		STAR B 41854	0	0	26,000
Gleasant Nichols Ok Cha Guyer	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	26,000		
821 Route 29A	N	26,000	TOWN TAXABLE VALUE	26,000		
Salisbury Ctr, NY 13454	270 100X150		SCHOOL TAXABLE VALUE	0		
	Stratford Road		FD240 Salisbury fire dist	26,000	TO M	
	FRNT 100.00 DPTH 150.00					
	EAST-0427427 NRTH-1577575					
	DEED BOOK 826 PG-422					
	FULL MARKET VALUE	26,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 154
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.2-1-28.1 *****						
	Jerseyfield Rd					140019950
096.2-1-28.1	240 Rural res		STAR B 41854	0	0	30,000
Goff Richard	Dolgeville Cent 213602	73,000	VET COM CT 41131	15,000	15,000	0
Goff Diane	includes 096.4-1-64, 21.3	124,000	COUNTY TAXABLE VALUE	109,000		
286 Jerseyfield Rd	240 123A		TOWN TAXABLE VALUE	109,000		
Little Falls, NY 13365	Jerseyfield Ro		SCHOOL TAXABLE VALUE	94,000		
	FRNT 1917.00 DPTH		FD240 Salisbury fire dist	124,000	TO M	
	ACRES 123.00					
	EAST-0410500 NRTH-1585587					
	DEED BOOK 680 PG-855					
	FULL MARKET VALUE	124,000				
***** 102.2-1-21.5 *****						
	off State Route 29					
102.2-1-21.5	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Goldman Edith	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	45,000		
34 Audubon St	260	45,000	SCHOOL TAXABLE VALUE	45,000		
Nesconset, NY 11767	off Rte 29		FD240 Salisbury fire dist	45,000	TO M	
	ACRES 30.00					
	EAST-0411042 NRTH-1571841					
	DEED BOOK 1373 PG-722					
	FULL MARKET VALUE	45,000				
***** 102.12-1-22 *****						
	2514 State Route 29					140000095
102.12-1-22	210 1 Family Res		STAR B 41854	0	0	30,000
Goldstein Charles M	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	68,000		
Petkovsek Nina	210 1.94A	68,000	TOWN TAXABLE VALUE	68,000		
PO Box 443	Salisbury Ctr.		SCHOOL TAXABLE VALUE	38,000		
Salisbury Ctr, NY 13454	ACRES 1.50 BANK 035		FD240 Salisbury fire dist	68,000	TO M	
	EAST-0414635 NRTH-1569650		LT120 Salisbury light #1	68,000	TO M	
	DEED BOOK 824 PG-231					
	FULL MARKET VALUE	68,000				
***** 103.3-2-18.3 *****						
	292 Hopson Rd					140007810
103.3-2-18.3	240 Rural res		COUNTY TAXABLE VALUE	150,000		
Goncharenko Valentin	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	150,000		
Goncharenko Tatyana	240 46.3A	150,000	SCHOOL TAXABLE VALUE	150,000		
292 Hopson Rd	Hopson Rd		FD240 Salisbury fire dist	150,000	TO M	
Dolgeville, NY 13329	ACRES 46.30					
	EAST-0421938 NRTH-1562198					
	DEED BOOK 937 PG-246					
	FULL MARKET VALUE	150,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 155
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

102.4-1-5	2312 State Route 29			102.4-1-5		140030575
Gonyea Gregory L	240 Rural res		COUNTY TAXABLE VALUE	50,000		
Gonyea Lee A	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	50,000		
167 N Main St	240 17.2A	50,000	SCHOOL TAXABLE VALUE	50,000		
Dolgeville, NY 13329	Salisbury Rd		FD240 Salisbury fire dist	50,000	TO M	
	ACRES 17.20		LT130 Salisbury light #2	50,000	TO M	
	EAST-0411505 NRTH-1567433					
	DEED BOOK 1211 PG-571					
	FULL MARKET VALUE	50,000				

102.3-1-40	420 Thompson Rd			102.3-1-40		140021395
Gorinshek Joseph	210 1 Family Res		STAR B 41854	0	0	30,000
420 Thompson Rd	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	106,000		
Little Falls, NY 13365	S	106,000	TOWN TAXABLE VALUE	106,000		
	210 7.1A		SCHOOL TAXABLE VALUE	76,000		
	Thompson Road		FD240 Salisbury fire dist	106,000	TO M	
	FRNT 688.00 DPTH					
	ACRES 7.10					
	EAST-0398259 NRTH-1561201					
	DEED BOOK 929 PG-412					
	FULL MARKET VALUE	106,000				

102.3-3-3	382 Thompson Rd			102.3-3-3		140024963
Gorinshek Teresa	242 Rurl res&rec		STAR B 41854	0	0	30,000
382 Thompson Rd	Dolgeville Cent 213602	21,000	COUNTY TAXABLE VALUE	185,000		
Little Falls, NY 13365	S	185,000	TOWN TAXABLE VALUE	185,000		
	242 13.5A		SCHOOL TAXABLE VALUE	155,000		
	Thompson Rd		FD240 Salisbury fire dist	185,000	TO M	
	FRNT 300.00 DPTH					
	ACRES 13.50					
	EAST-0397295 NRTH-1560391					
	DEED BOOK 1440 PG-147					
	FULL MARKET VALUE	185,000				

102.3-3-4	Thompson Rd			102.3-3-4		140024964
Gorinshek Teresa	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
382 Thompson Rd	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Little Falls, NY 13365	S	13,000	SCHOOL TAXABLE VALUE	13,000		
	322 13.4A		FD240 Salisbury fire dist	13,000	TO M	
	Thompson Rd					
	ACRES 13.40					
	EAST-0396980 NRTH-1560390					
	DEED BOOK 1440 PG-147					
	FULL MARKET VALUE	13,000				

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.		
***** 102.3-3-5 *****						
102.3-3-5	Thompson Rd			102.3-3-5		140024965
Gorinshek Teresa	322 Rural vac>10	13,000	COUNTY TAXABLE VALUE	13,000		
382 Thompson Rd	Dolgeville Cent 213602		TOWN TAXABLE VALUE	13,000		
Little Falls, NY 13365	S	13,000	SCHOOL TAXABLE VALUE	13,000		
	322		FD240 Salisbury fire dist	13,000	TO M	
	Thompson Rd					
	ACRES 13.20					
	EAST-0396688 NRTH-1560390					
	DEED BOOK 1440 PG-147					
	FULL MARKET VALUE	13,000				
***** 102.3-2-38 *****						
102.3-2-38	State Route 29			102.3-2-38		140009600
Gorinshek Teresa L	210 1 Family Res	3,000	STAR B 41854	0	0	30,000
382 Thompson Rd	Dolgeville Cent 213602	47,000	COUNTY TAXABLE VALUE	47,000		
Little Falls, NY 13365	N / Includes Garage		TOWN TAXABLE VALUE	47,000		
	210		SCHOOL TAXABLE VALUE	17,000		
	Salisbury Road		FD240 Salisbury fire dist	47,000	TO M	
	FRNT 153.00 DPTH 228.00		LT130 Salisbury light #2	47,000	TO M	
	ACRES 0.62					
	EAST-0405709 NRTH-1567253					
	DEED BOOK 895 PG-4					
	FULL MARKET VALUE	47,000				
***** 102.3-1-12 *****						
102.3-1-12	270 Ives Rd			102.3-1-12		140012425
Gorinshek William	210 1 Family Res	9,000	STAR B 41854	0	0	30,000
270 Ives Rd	Dolgeville Cent 213602	68,000	COUNTY TAXABLE VALUE	68,000		
Little Falls, NY 13365	E		TOWN TAXABLE VALUE	68,000		
	210 1 1/2A		SCHOOL TAXABLE VALUE	38,000		
	Ives Rd		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 1.70					
	EAST-0404303 NRTH-1565891					
	DEED BOOK 1105 PG-694					
	FULL MARKET VALUE	68,000				
***** 086.3-1-6 *****						
086.3-1-6	Black Crk			086.3-1-6		140008910
Gould Nelson A	920 Priv Hunt/Fi	5,000	COUNTY TAXABLE VALUE	10,000		
Attn: Gould Nelson A	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
216 Ben Culver Rd	Lot 38 Jer Pat		SCHOOL TAXABLE VALUE	10,000		
Chestertown, NY 12817	920		FD240 Salisbury fire dist	10,000	TO M	
	N & W By Agne S & E State					
	FRNT 330.00 DPTH 132.00					
	EAST-0406681 NRTH-1614737					
	DEED BOOK 677 PG-443					
	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.		
***** 097.3-3-1 *****						
	218 Shadd Rd					140003611
097.3-3-1	260 Seasonal res		COUNTY TAXABLE VALUE	71,000		
Grana John J III	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	71,000		
Grana Julia E	260 Donavan Rd	71,000	SCHOOL TAXABLE VALUE	71,000		
178 Works Rd	9.0a		FD240 Salisbury fire dist	71,000	TO M	
Honeyoye Falls, NY 14472	ACRES 9.00					
	EAST-0423992 NRTH-1581027					
	DEED BOOK 824 PG-60					
	FULL MARKET VALUE	71,000				
***** 092.2-1-3 *****						
	599 Perkins Mill Rd					140002490
092.2-1-3	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Great Northern	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	19,000		
Attn: Reid Johnson	59 Jer Pa	19,000	SCHOOL TAXABLE VALUE	19,000		
PO Box 11	260 7 7/10A		FD240 Salisbury fire dist	19,000	TO M	
Stratford, NY 13470	ACRES 7.70					
	EAST-0437040 NRTH-1604403					
	DEED BOOK 826 PG-614					
	FULL MARKET VALUE	19,000				
***** 097.3-4-20 *****						
	765 Irondale Rd					140003642
097.3-4-20	260 Seasonal res		COUNTY TAXABLE VALUE	75,000		
Green Richard F	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	75,000		
177 Ashdown Rd	260 8.04A	75,000	SCHOOL TAXABLE VALUE	75,000		
Ballston Lake, NY 12019	Irondale Rd		FD240 Salisbury fire dist	75,000	TO M	
	ACRES 8.04					
	EAST-0421904 NRTH-1580652					
	DEED BOOK 830 PG-722					
	FULL MARKET VALUE	75,000				
***** 090.2-2-2.1 *****						
	Dairy Hill Rd					140020670
090.2-2-2.1	910 Priv forest		COUNTY TAXABLE VALUE	4,000		
Greig Forest Investments LLC	Poland Central 213803	4,000	TOWN TAXABLE VALUE	4,000		
GMG Forest Investments LLC	7 Jer Pa	4,000	SCHOOL TAXABLE VALUE	4,000		
c/o Harding & Carbone	910 10 1/2 A		FD240 Salisbury fire dist	4,000	TO M	
3903 Bellaire Blvd	Dairy Hill Rd					
Houston, TX 77025	ACRES 10.50					
	EAST-0391752 NRTH-1605541					
	DEED BOOK 1555 PG-223					
	FULL MARKET VALUE	4,000				
***** 090.4-2-3 *****						
	Dairy Hill Rd					140020340
090.4-2-3	910 Priv forest		COUNTY TAXABLE VALUE	1037,000		
Greig Forest Investments LLC	Dolgeville Cent 213602	1037,000	TOWN TAXABLE VALUE	1037,000		
GMG Forest Investments LLC	89 2Alot	1037,000	SCHOOL TAXABLE VALUE	1037,000		
c/o Harding & Carbone	910 2663.7A		FD240 Salisbury fire dist	1037,000	TO M	
3903 Bellaire Blvd	Kelley					
Houston, TX 77025	FRNT 970.00 DPTH					
	ACRES 2700.60					
	EAST-0396997 NRTH-1597841					
	DEED BOOK 1555 PG-223					
	FULL MARKET VALUE	1037,000				

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.		

	715 State Route 170A			102.3-4-8		14000148
102.3-4-8	210 1 Family Res		COUNTY TAXABLE VALUE	55,000		
Grescheck Brianne E	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	55,000		
562 Trans Rd	270 5A	55,000	SCHOOL TAXABLE VALUE	55,000		
Jordanville, NY 13361	Rt 170A		FD240 Salisbury fire dist	55,000	TO M	
	ACRES 5.00					
	EAST-0400194 NRTH-1562859					
	DEED BOOK 1527 PG-559					
	FULL MARKET VALUE	55,000				

	Carlson Rd			102.4-1-32.3		
102.4-1-32.3	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Gressler Mary L	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Carlson Rd	314 9.2A	10,000	SCHOOL TAXABLE VALUE	10,000		
PO Box 149	Carlson Rd		FD240 Salisbury fire dist	10,000	TO M	
Dolgeville, NY 13329	FRNT 230.00 DPTH					
	ACRES 7.00					
	EAST-0413470 NRTH-1560485					
	DEED BOOK 1103 PG-261					
	FULL MARKET VALUE	10,000				

	State Route 29A			097.4-1-25		140005730
097.4-1-25	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Griffin Dennis	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Griffin Twila	W	1,000	SCHOOL TAXABLE VALUE	1,000		
Attn: Albert Johnson	314 1/8A		FD240 Salisbury fire dist	1,000	TO M	
1465 State Rt 29A	Stratford Road		LT140 Salisbury light #3	1,000	TO M	
Stratford, NY 13470	FRNT 125.00 DPTH 90.00					
	EAST-0439095 NRTH-1582519					
	DEED BOOK 673 PG-495					
	FULL MARKET VALUE	1,000				

	401 Emmonsburg Rd			103.1-1-20		140001830
103.1-1-20	210 1 Family Res		COUNTY TAXABLE VALUE	56,000		
Griffith Scott R	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	56,000		
401 Emmonsburg Rd	N	56,000	SCHOOL TAXABLE VALUE	56,000		
Salisbury Center, NY 13454	210 1.7A		FD240 Salisbury fire dist	56,000	TO M	
	Emmonsburg Roa					
	ACRES 1.70					
	EAST-0423251 NRTH-1571891					
	DEED BOOK 947 PG-512					
	FULL MARKET VALUE	56,000				

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.		
***** 103.1-1-21 *****						
103.1-1-21	385 Emmonsburg Rd					140024810
Griswold William E	270 Mfg housing		STAR B 41854	0	0	30,000
385 Emmonsburg Rd	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	38,000		
Salisbury Center, NY 13454	270 1 3/4A	38,000	TOWN TAXABLE VALUE	38,000		
	Emmonsburg Roa		SCHOOL TAXABLE VALUE	8,000		
	ACRES 1.40		FD240 Salisbury fire dist	38,000	TO M	
	EAST-0423022 NRTH-1571748					
	DEED BOOK 1156 PG-229					
	FULL MARKET VALUE	38,000				
***** 096.2-3-8 *****						
096.2-3-8	Donavan Rd					140020970
Gromet Michael	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Gromet Jun Yu	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
12 Broadway	115 4A lot	16,000	SCHOOL TAXABLE VALUE	16,000		
Lynbrook, NY 11563	322 25A		FD240 Salisbury fire dist	16,000	TO M	
	Donavan Rd					
	ACRES 19.80					
	EAST-0419917 NRTH-1585611					
	DEED BOOK 1518 PG-772					
	FULL MARKET VALUE	16,000				
***** 096.2-3-9 *****						
096.2-3-9	370 Donovan Rd					13-00177253
Gromet Michael A	260 Seasonal res		COUNTY TAXABLE VALUE	88,000		
Gromet Jun Yu	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	88,000		
12 Broadway	210 25.4A	88,000	SCHOOL TAXABLE VALUE	88,000		
Lynbrook, NY 11563	Donavan Rd		FD240 Salisbury fire dist	88,000	TO M	
	ACRES 25.40					
	EAST-0420645 NRTH-1585453					
	DEED BOOK 1477 PG-389					
	FULL MARKET VALUE	88,000				
***** 091.4-1-3.1 *****						
091.4-1-3.1	1064 Jerseyfield					140009270
Gros Craig N	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Gros Keith A	Poland Central 213803	12,000	TOWN TAXABLE VALUE	27,000		
106 Arthur St	Jerpat	27,000	SCHOOL TAXABLE VALUE	27,000		
Herkimer, NY 13350	260 16.6A		FD240 Salisbury fire dist	27,000	TO M	
	Jerseyfield Ro					
	ACRES 16.60					
	EAST-0409647 NRTH-1598428					
	DEED BOOK 823 PG-615					
	FULL MARKET VALUE	27,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 160
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 095.4-2-9 *****						
	Military Rd					140013625
095.4-2-9	210 1 Family Res		STAR EN 41834	0	0	35,000
Grose Robert J	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	35,000		
Grose Jane M	3 250X250'	35,000	TOWN TAXABLE VALUE	35,000		
PO Box 101	Military Road		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	ACRES 1.40		FD240 Salisbury fire dist	35,000	TO M	
	EAST-0395341 NRTH-1577849					
	DEED BOOK 896 PG-264					
	FULL MARKET VALUE	35,000				
***** 096.1-2-9 *****						
	Jerseyfield Rd					140021038
096.1-2-9	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Grose Robert J	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Grose Stanley	322 25.8A	16,000	SCHOOL TAXABLE VALUE	16,000		
4883 Clinton Rd	Jerseyfield Rd		FD240 Salisbury fire dist	16,000	TO M	
Whitesboro, NY 13492	ACRES 25.80					
	EAST-0404198 NRTH-1591564					
	DEED BOOK 900 PG-634					
	FULL MARKET VALUE	16,000				
***** 096.1-2-11 *****						
	Jerseyfield Rd					140021041
096.1-2-11	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Grose Robert J	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Grose Robert Jr	322 14.7A	11,000	SCHOOL TAXABLE VALUE	11,000		
4883 Clinton Rd	Jerseyfield Rd		FD240 Salisbury fire dist	11,000	TO M	
Whitesboro, NY 13492	ACRES 14.70					
	EAST-0402784 NRTH-1592067					
	DEED BOOK 777 PG-240					
	FULL MARKET VALUE	11,000				
***** 102.3-2-26 *****						
	Ives Hollow Rd					140019475
102.3-2-26	210 1 Family Res		STAR B 41854	0	0	30,000
Grose Robert J Jr	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	119,000		
Grose Joanna A	210 6.5A	119,000	TOWN TAXABLE VALUE	119,000		
130 Curtis Rd	Ives Hollow Rd		SCHOOL TAXABLE VALUE	89,000		
Little Falls, NY 13365	ACRES 6.50 BANK 023		FD240 Salisbury fire dist	119,000	TO M	
	EAST-0404672 NRTH-1568168		LT130 Salisbury light #2	119,000	TO M	
	DEED BOOK 844 PG-42					
	FULL MARKET VALUE	119,000				
***** 096.1-2-10 *****						
	Jerseyfield Rd					140021039
096.1-2-10	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Grose Stanley D	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Grose David W	322 17.1A	13,000	SCHOOL TAXABLE VALUE	13,000		
Attn: David Grose	Jerseyfield Rd		FD240 Salisbury fire dist	13,000	TO M	
4883 Clinton Rd	ACRES 17.10					
Whitesboro, NY 13492	EAST-0403554 NRTH-1591884					
	DEED BOOK 903 PG-298					
	FULL MARKET VALUE	13,000				

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.		
***** 091.3-1-15 *****						
	Jones Clearing					140024330
091.3-1-15	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
Gross Melvin W	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	19,000		
1483 State Rt 170	3 Alot 136	19,000	SCHOOL TAXABLE VALUE	19,000		
Little Falls, NY 13365	260 4A		FD240 Salisbury fire dist	19,000	TO M	
	S E Cor					
	ACRES 4.00					
	EAST-0400534 NRTH-1600129					
	DEED BOOK 695 PG-746					
	FULL MARKET VALUE	19,000				
***** 102.3-2-42 *****						
	2061 State Route 29					140017850
102.3-2-42	210 1 Family Res		STAR B 41854	0	0	30,000
Gross Michael L	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	99,000		
2061 State Route 29	N	99,000	TOWN TAXABLE VALUE	99,000		
Dolgeville, NY 13329	210 2A		SCHOOL TAXABLE VALUE	69,000		
	Salisbury		FD240 Salisbury fire dist	99,000	TO M	
	FRNT 275.00 DPTH		LT130 Salisbury light #2	99,000	TO M	
	ACRES 1.70					
	EAST-0406197 NRTH-1567386					
	DEED BOOK 1311 PG-874					
	FULL MARKET VALUE	99,000				
***** 102.3-1-39.4 *****						
	Thompson Rd					12-00170650
102.3-1-39.4	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,000		
Gross Stephen A	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	11,000		
508 Thompson Rd	312 5A	11,000	SCHOOL TAXABLE VALUE	11,000		
Little Falls, NY 13365	Thompson Rd		FD240 Salisbury fire dist	11,000	TO M	
	FRNT 250.00 DPTH					
	ACRES 5.00					
	EAST-0399682 NRTH-1562069					
	DEED BOOK 1434 PG-220					
	FULL MARKET VALUE	11,000				
***** 102.3-1-41.3 *****						
	508 Thompson Rd					
102.3-1-41.3	210 1 Family Res		STAR B 41854	0	0	30,000
Gross Stephen A	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	124,000		
508 Thompson Rd	Thompson Rd	124,000	TOWN TAXABLE VALUE	124,000		
Little Falls, NY 13365	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	94,000		
	ACRES 3.01		FD240 Salisbury fire dist	124,000	TO M	
	EAST-0399682 NRTH-1561366					
	DEED BOOK 890 PG-601					
	FULL MARKET VALUE	124,000				

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.		
***** 097.3-1-36 *****						
	State Route 29A					140029190
097.3-1-36	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Grossman David	Dolgeville Cent 213602	12,000	STAR B 41854	0	0	30,000
Grossman Heidi N	N	90,000	COUNTY TAXABLE VALUE	75,000		
103 Rice Rd	210 3A		TOWN TAXABLE VALUE	75,000		
Salisbury Center, NY 13454	Stratford Rd		SCHOOL TAXABLE VALUE	60,000		
	ACRES 3.00		FD240 Salisbury fire dist	90,000	TO M	
	EAST-0430062 NRTH-1579745					
	DEED BOOK 1079 PG-211					
	FULL MARKET VALUE	90,000				
***** 102.4-2-72 *****						
	2655 State Route 29					11-00164762
102.4-2-72	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
Grossman Sorin	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	30,000		
Grossman David	E	30,000	SCHOOL TAXABLE VALUE	30,000		
2655 State Route 29	210 1 1/4A		FD240 Salisbury fire dist	30,000	TO M	
Dolgeville, NY 13329	Rt 29		LT120 Salisbury light #1	30,000	TO M	
	ACRES 0.79					
	EAST-0417006 NRTH-1568733					
	DEED BOOK 1396 PG-393					
	FULL MARKET VALUE	30,000				
***** 102.4-2-30.1 *****						
	137 Millers Grove Rd					12-00170571
102.4-2-30.1	210 1 Family Res		COUNTY TAXABLE VALUE	95,000		
Guardian Preservation LLC	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	95,000		
123 Saratoga Rd Ste 100-360	W	95,000	SCHOOL TAXABLE VALUE	95,000		
Glenville, NY 12302	210 8.5A		FD240 Salisbury fire dist	95,000	TO M	
	Pawley Road					
	ACRES 8.50					
	EAST-0416825 NRTH-1561394					
	DEED BOOK 1433 PG-630					
	FULL MARKET VALUE	95,000				
***** 097.2-1-44 *****						
	185 Bingham Rd					140002400
097.2-1-44	210 1 Family Res		COUNTY TAXABLE VALUE	145,000		
Gubler Harold J	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	145,000		
Gubler Lynn A	S 29 Jer Pa	145,000	SCHOOL TAXABLE VALUE	145,000		
2206 County Route 7	210 6.2A		FD240 Salisbury fire dist	145,000	TO M	
Copake, NY 12516	Bingham					
	FRNT 710.00 DPTH					
	ACRES 5.03					
	EAST-0399240 NRTH-1163000					
	DEED BOOK 1545 PG-167					
	FULL MARKET VALUE	145,000				

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.		
***** 097.3-1-39.1 *****						
1039	State Route 29A					140008280
097.3-1-39.1	210 1 Family Res		COUNTY TAXABLE VALUE	62,000		
Guinup Mark J	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	62,000		
Cool Guinup Nora B	N	62,000	SCHOOL TAXABLE VALUE	62,000		
179 Merriman Rd	210 6A		FD240 Salisbury fire dist	62,000	TO M	
Stratford, NY 13470	Stratford Road					
	ACRES 6.10					
	EAST-0430944 NRTH-1580393					
	DEED BOOK 1279 PG-996					
	FULL MARKET VALUE	62,000				
***** 097.2-1-11.3 *****						
179	Merriman Rd					140005865
097.2-1-11.3	210 1 Family Res		STAR B 41854	0	0	30,000
Guinup Mark R	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	143,000		
Cool Guinup Nora B	210 7A	143,000	TOWN TAXABLE VALUE	143,000		
179 Merriman Rd	Belcher Rd		SCHOOL TAXABLE VALUE	113,000		
Stratford, NY 13470	ACRES 7.00		FD240 Salisbury fire dist	143,000	TO M	
	EAST-0436566 NRTH-1589158					
	DEED BOOK 1250 PG-175					
	FULL MARKET VALUE	143,000				
***** 103.1-2-22 *****						
664	Emmonsburg Rd					140003185
103.1-2-22	210 1 Family Res		STAR B 41854	0	0	30,000
Guy Steven L	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	58,000		
664 Emmonsburg Rd	S	58,000	TOWN TAXABLE VALUE	58,000		
Salisbury Center, NY 13454	210 104 X 214		SCHOOL TAXABLE VALUE	28,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	58,000	TO M	
	FRNT 104.00 DPTH 214.00					
	EAST-0428258 NRTH-1573059					
	DEED BOOK 833 PG-17					
	FULL MARKET VALUE	58,000				
***** 103.1-1-27.1 *****						
103.1-1-27.1	Brown Rd					140018180
Haberek Mathew	105 Vac farmland		COUNTY TAXABLE VALUE	45,000		
PO Box 84	Dolgeville Cent 213602	45,000	TOWN TAXABLE VALUE	45,000		
Salisbury Center, NY 13454	S	45,000	SCHOOL TAXABLE VALUE	45,000		
	105		FD240 Salisbury fire dist	45,000	TO M	
	Brown Rd					
MAY BE SUBJECT TO PAYMENT	FRNT 1504.00 DPTH					
UNDER AGDIST LAW TIL 2019	ACRES 98.40					
	EAST-0422447 NRTH-1569309					
	DEED BOOK 1376 PG-701					
	FULL MARKET VALUE	45,000				

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.		
***** 103.1-1-27.3 *****						
103.1-1-27.3	Emmonsburg Rd					140018190
Haberek Mathew	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,000		
PO Box 84	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	17,000		
Salisbury Center, NY 13454	S	17,000	SCHOOL TAXABLE VALUE	17,000		
	.6A		FD240 Salisbury fire dist	17,000	TO M	
MAY BE SUBJECT TO PAYMENT	Emmonsburg Road					
UNDER AGDIST LAW TIL 2018	FRNT 270.00 DPTH					
	ACRES 0.60					
	EAST-0421399 NRTH-1570827					
	DEED BOOK 1376 PG-701					
	FULL MARKET VALUE	17,000				
***** 103.1-1-43.1 *****						
103.1-1-43.1	Emmonsburg Rd					140009420
Haberek Mathew	910 Priv forest		COUNTY TAXABLE VALUE	18,000		
PO Box 84	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Salisbury Center, NY 13454	S	18,000	SCHOOL TAXABLE VALUE	18,000		
	43.4A		FD240 Salisbury fire dist	18,000	TO M	
MAY BE SUBJECT TO PAYMENT	Emmonsburg Rd					
UNDER AGDIST LAW TIL 2016	FRNT 149.60 DPTH					
	ACRES 43.40					
	EAST-0423499 NRTH-1570071					
	DEED BOOK 1376 PG-701					
	FULL MARKET VALUE	18,000				
***** 103.3-2-1.1 *****						
103.3-2-1.1	184 Heller Rd					140009390
Haberek Mathew	112 Dairy farm		STAR EN 41834	0	0	65,300
PO Box 84	Dolgeville Cent 213602	110,000	COUNTY TAXABLE VALUE	250,000		
Salisbury Center, NY 13454	W	250,000	TOWN TAXABLE VALUE	250,000		
	112 206A		SCHOOL TAXABLE VALUE	184,700		
MAY BE SUBJECT TO PAYMENT	Heller Rd		FD240 Salisbury fire dist	250,000	TO M	
UNDER AGDIST LAW TIL 2016	FRNT 2130.00 DPTH					
	ACRES 206.00					
	EAST-0422609 NRTH-1567394					
	DEED BOOK 1376 PG-701					
	FULL MARKET VALUE	250,000				
***** 092.1-1-7 *****						
092.1-1-7	175 Bungtown Rd					2010-001619
Hagstrom Robert E	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
6 Burlington Blvd	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	45,000		
Smithtown, NY 11787	28	45,000	SCHOOL TAXABLE VALUE	45,000		
	260 20A		FD240 Salisbury fire dist	45,000	TO M	
	Bungtown Road					
	ACRES 20.00					
	EAST-0429086 NRTH-1600708					
	DEED BOOK 1378 PG-108					
	FULL MARKET VALUE	45,000				

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.		

	518 Curtiss Rd			102.1-1-60		140002820
102.1-1-60	240 Rural res		COUNTY TAXABLE VALUE	152,000		
Hall Adam N	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	152,000		
Hall Bobbi C	125 4 Alot	152,000	SCHOOL TAXABLE VALUE	152,000		
PO Box 127	24		FD240 Salisbury fire dist	152,000	TO M	
West Winfield, NY 13491	Curtis					
	ACRES 24.00					
	EAST-0405784 NRTH-1575789					
	DEED BOOK 1538 PG-619					
	FULL MARKET VALUE	152,000				

	Donavan Rd			097.1-2-25		
097.1-2-25	260 Seasonal res		COUNTY TAXABLE VALUE	97,000		
Hall Curtis G	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	97,000		
Hall Amanda G	260	97,000	SCHOOL TAXABLE VALUE	97,000		
196 Paisley Rd	36.5a		FD240 Salisbury fire dist	97,000	TO M	
Ballston Spa, NY 12020	Donavan Rd					
	ACRES 36.50					
	EAST-0426249 NRTH-1588832					
	DEED BOOK 1252 PG-517					
	FULL MARKET VALUE	97,000				

	382 Moore Rd			102.4-1-33.3		140009790
102.4-1-33.3	210 1 Family Res		STAR B 41854	0	0	30,000
Hall Eric B	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	85,000		
Hall Rebecca A	E	85,000	TOWN TAXABLE VALUE	85,000		
382 Moore Rd	210 5A		SCHOOL TAXABLE VALUE	55,000		
Dolgeville, NY 13329	Moore Rd		FD240 Salisbury fire dist	85,000	TO M	
	FRNT 500.00 DPTH					
	ACRES 5.00					
	EAST-0411217 NRTH-1562151					
	DEED BOOK 1269 PG-631					
	FULL MARKET VALUE	85,000				

	740 Shadd Rd			097.3-1-18.3		140029925
097.3-1-18.3	210 1 Family Res		STAR B 41854	0	0	30,000
Hall Jesse	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	147,000		
740 Irondale Rd	Shadd Rd 4A	147,000	TOWN TAXABLE VALUE	147,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	117,000		
	ACRES 4.00		FD240 Salisbury fire dist	147,000	TO M	
	EAST-0421766 NRTH-1579987					
	DEED BOOK 1314 PG-346					
	FULL MARKET VALUE	147,000				

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.		
***** 097.4-2-2 *****						
	216 Mcclure Rd					140028141
097.4-2-2	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Hall Jonathan B	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Powers William L	314 5.3A	11,000	SCHOOL TAXABLE VALUE	11,000		
155B Washington Ave	Mcclure Rd		FD240 Salisbury fire dist	11,000	TO M	
Rutherford, NJ 07070	ACRES 5.30					
	EAST-0435534 NRTH-1583165					
	DEED BOOK 1100 PG-447					
	FULL MARKET VALUE	11,000				
***** 102.4-1-33.1 *****						
	500 Military Rd					140009780
102.4-1-33.1	241 Rural res&ag		VET COM CT 41131	15,000	15,000	0
Hall Larry F	Dolgeville Cent 213602	92,000	STAR EN 41834	0	0	65,300
Hall Barbara J	E	212,000	COUNTY TAXABLE VALUE	197,000		
500 Military Rd	241 171 1/2A		TOWN TAXABLE VALUE	197,000		
Dolgeville, NY 13329	State Road		SCHOOL TAXABLE VALUE	146,700		
	ACRES 171.50		FD240 Salisbury fire dist	212,000	TO M	
	EAST-0412416 NRTH-1562527					
	DEED BOOK 939 PG-449					
	FULL MARKET VALUE	212,000				
***** 096.70-1-11 *****						
	268 Spruce Lake Rd					140025420
096.70-1-11	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	72,000		
Halladay Merton	Dolgeville Cent 213602	64,000	TOWN TAXABLE VALUE	72,000		
353 State Highway 170	Includes 096.3-1.49	72,000	SCHOOL TAXABLE VALUE	72,000		
Little Falls, NY 13365	270 1/4A		FD240 Salisbury fire dist	72,000	TO M	
	FRNT 95.00 DPTH 335.00		LT150 Salisbury light #4	72,000	TO M	
	ACRES 0.81					
	EAST-0400619 NRTH-1579940					
	DEED BOOK 1536 PG-288					
	FULL MARKET VALUE	72,000				
***** 097.3-4-15 *****						
	291 Shadd Rd					140003637
097.3-4-15	240 Rural res		STAR B 41854	0	0	30,000
Hamilton Linda	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	155,000		
215 Shadd Rd	240 18.7A	155,000	TOWN TAXABLE VALUE	155,000		
Salisbury Center, NY 13454	Shadd Rd		SCHOOL TAXABLE VALUE	125,000		
	ACRES 18.70		FD240 Salisbury fire dist	155,000	TO M	
	EAST-0424082 NRTH-1581836					
	DEED BOOK 1197 PG-937					
	FULL MARKET VALUE	155,000				

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.		

	Barnes Rd			097.2-1-31.2		140017765
097.2-1-31.2	322 Rural vac>10		COUNTY TAXABLE VALUE	23,000		
Handy Wayne M	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
Handy Kimberly A	N	23,000	SCHOOL TAXABLE VALUE	23,000		
300 Barnes Rd	34a		FD240 Salisbury fire dist	23,000	TO M	
Salisbury Center, NY 13454	Barnes Rd					
	ACRES 34.00					
	EAST-0432894 NRTH-1584517					
	DEED BOOK 1223 PG-61					
	FULL MARKET VALUE	23,000				

	300 Barnes Rd			097.2-1-32		140022500
097.2-1-32	210 1 Family Res		STAR B 41854	0	0	30,000
Handy Wayne M	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	137,000		
Handy Kimberly A	210	137,000	TOWN TAXABLE VALUE	137,000		
300 Barnes Rd	Barnes Road		SCHOOL TAXABLE VALUE	107,000		
Salisbury Center, NY 13454	ACRES 4.00		FD240 Salisbury fire dist	137,000	TO M	
	EAST-0433002 NRTH-1585211					
	DEED BOOK 1223 PG-61					
	FULL MARKET VALUE	137,000				

	Shadd Rd			097.3-2-8		140029228
097.3-2-8	312 Vac w/imprv		COUNTY TAXABLE VALUE	23,000		
Hansen Robert R	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	23,000		
Hansen Barbara	Shadd Rd	23,000	SCHOOL TAXABLE VALUE	23,000		
12 Toad Pasture Rd	9.5a		FD240 Salisbury fire dist	23,000	TO M	
Westtown, NY 10998	ACRES 9.50					
	EAST-0428049 NRTH-1583508					
	DEED BOOK 769 PG-262					
	FULL MARKET VALUE	23,000				

	208 Ives Rd			102.3-1-13.4		140012432
102.3-1-13.4	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		
Harlow Timothy L	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	22,000		
Harlow Sandra A	270 1A	22,000	SCHOOL TAXABLE VALUE	22,000		
133 N Main St	Ives Road		FD240 Salisbury fire dist	22,000	TO M	
Dolgeville, NY 13329	ACRES 1.00					
	EAST-0404382 NRTH-1564663					
	DEED BOOK 1511 PG-601					
	FULL MARKET VALUE	22,000				

	Dairy Hill Rd			095.2-2-9.1		140022050
095.2-2-9.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	47,000		
Harlow Timothy L Jr	Dolgeville Cent 213602	44,000	TOWN TAXABLE VALUE	47,000		
208 Sweet Hill Rd	312 90.8A	47,000	SCHOOL TAXABLE VALUE	47,000		
Dolgeville, NY 13329	Dairy Hill Rd		FD240 Salisbury fire dist	47,000	TO M	
	ACRES 90.80					
	EAST-0395731 NRTH-1589348					
	DEED BOOK 1136 PG-430					
	FULL MARKET VALUE	47,000				

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.		

102.12-2-20	159 Emmonsburg Rd			102.12-2-20		140010050
Harper Brian H	210 1 Family Res		STAR EN 41834		0	65,300
159 Emmonsburg Rd	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE		114,000	
Salisbury Center, NY 13454	N	114,000	TOWN TAXABLE VALUE		114,000	
	3 3		SCHOOL TAXABLE VALUE		48,700	
	Emmonsburg Roa		FD240 Salisbury fire dist		114,000 TO M	
	ACRES 2.30					
	EAST-0418690 NRTH-1570850					
	DEED BOOK 741 PG-270					
	FULL MARKET VALUE	114,000				

102.12-2-21	147 Emmonsburg Rd			102.12-2-21		140010080
Harper Brian H	210 1 Family Res		COUNTY TAXABLE VALUE		64,000	
PO Box 53	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE		64,000	
Salisbury Center, NY 13454	N	64,000	SCHOOL TAXABLE VALUE		64,000	
	2 1		FD240 Salisbury fire dist		64,000 TO M	
	Emmonsburg Roa					
	FRNT 165.00 DPTH 185.00					
	EAST-0418470 NRTH-1570813					
	DEED BOOK 913 PG-559					
	FULL MARKET VALUE	64,000				

103.1-2-11	Red School House Rd			103.1-2-11		140019565
Harper Brian H	210 1 Family Res		COUNTY TAXABLE VALUE		63,000	
Harper Brad M	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE		63,000	
PO Box 159	210 8A	63,000	SCHOOL TAXABLE VALUE		63,000	
Salisbury Center, NY 13454	Redschoolhouse		FD240 Salisbury fire dist		63,000 TO M	
	ACRES 9.70					
	EAST-0425859 NRTH-1573555					
	DEED BOOK 1293 PG-373					
	FULL MARKET VALUE	63,000				

102.4-2-2	Williams Rd			102.4-2-2		140003480
Harper Douglas R	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
Harper Penelope	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE		5,000	
PO Box 127	S	5,000	SCHOOL TAXABLE VALUE		5,000	
Salisbury Center, NY 13454	314 3 1/2		FD240 Salisbury fire dist		5,000 TO M	
	Williams Road					
	ACRES 1.90					
	EAST-0415388 NRTH-1567723					
	DEED BOOK 919 PG-663					
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 169
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.3-1-18.1 *****						
	410 Peck Rd					140029915
097.3-1-18.1	240 Rural res		STAR B 41854	0	0	30,000
Harris James S	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	85,000		
410 Peck Rd	240 16.1A	85,000	TOWN TAXABLE VALUE	85,000		
Salisbury Ctr., NY 13454	Peck Rd		SCHOOL TAXABLE VALUE	55,000		
	ACRES 15.80		FD240 Salisbury fire dist	85,000	TO M	
	EAST-0421424 NRTH-1579869					
	DEED BOOK 918 PG-428					
	FULL MARKET VALUE	85,000				
***** 102.3-1-42 *****						
	Burrell Rd					140023910
102.3-1-42	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Harris Jeffrey M	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
593 State Route 170A	W	1,000	SCHOOL TAXABLE VALUE	1,000		
Little Falls, NY 13365	314 1/3 A		FD240 Salisbury fire dist	1,000	TO M	
	Burrell Road					
	FRNT 66.00 DPTH 107.00					
	EAST-0400833 NRTH-1560487					
	DEED BOOK 829 PG-239					
	FULL MARKET VALUE	1,000				
***** 102.3-1-43 *****						
	Burrell Rd					140023940
102.3-1-43	210 1 Family Res		STAR B 41854	0	0	30,000
Harris Jeffrey M	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	71,000		
593 State Route 170A	W	71,000	TOWN TAXABLE VALUE	71,000		
Little Falls, NY 13365	210 1/2 A		SCHOOL TAXABLE VALUE	41,000		
	Burrell Road		FD240 Salisbury fire dist	71,000	TO M	
	FRNT 165.00 DPTH 107.00					
	EAST-0400853 NRTH-1560378					
	DEED BOOK 829 PG-239					
	FULL MARKET VALUE	71,000				
***** 102.1-1-43.1 *****						
	Ives Hollow Rd					140020040
102.1-1-43.1	314 Rural vac<10		COUNTY TAXABLE VALUE	5,100		
Harris Mark J	Dolgeville Cent 213602	5,100	TOWN TAXABLE VALUE	5,100		
1048 Barker Rd	2 George	5,100	SCHOOL TAXABLE VALUE	5,100		
Dolgeville, NY 13329	314 1 3/4		FD240 Salisbury fire dist	5,100	TO M	
	Ives Hollow					
	FRNT 569.00 DPTH					
	ACRES 1.70					
	EAST-0404908 NRTH-1569763					
	DEED BOOK 696 PG-22					
	FULL MARKET VALUE	5,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.1-1-77 *****						
102.1-1-77	Ives Hollow Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Harris Mark J	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Harris Katherine	220x250	3,000	SCHOOL TAXABLE VALUE	3,000		
1048 Barker Rd	Ives Hollow Rd		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	FRNT 220.00 DPTH 250.00 ACRES 0.95 EAST-0405095 NRTH-1569513 DEED BOOK 801 PG-281 FULL MARKET VALUE	3,000				
***** 102.1-1-44 *****						
102.1-1-44	Ives Hollow Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		140005460
Harris Mark James	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
1048 Barker	314 2 1/4A	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	Ives Hollow ACRES 1.30 EAST-0405091 NRTH-1570011 DEED BOOK 938 PG-318 FULL MARKET VALUE	5,000	FD240 Salisbury fire dist	5,000	TO M	
***** 102.12-2-41 *****						
102.12-2-41	116 State Route 29A 210 1 Family Res		COUNTY TAXABLE VALUE	69,000		140010290
Hart Stephen O	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	69,000		
Hart Jane	S	69,000	SCHOOL TAXABLE VALUE	69,000		
Patricia Hart	3 1/4		FD240 Salisbury fire dist	69,000	TO M	
PO Box 113	Salisbury Cent		LT120 Salisbury light #1	69,000	TO M	
Salisbury Center, NY 13454	FRNT 80.00 DPTH 130.00 EAST-0415808 NRTH-1570024 DEED BOOK 00560 PG-00332 FULL MARKET VALUE	69,000				
***** 096.3-2-29.1 *****						
096.3-2-29.1	Curtiss Rd 170 Nursery		COUNTY TAXABLE VALUE	47,300		140013265
Hass Barnes Mccarthy	Dolgeville Cent 213602	47,300	TOWN TAXABLE VALUE	47,300		
Hass Briggs	51	47,300	SCHOOL TAXABLE VALUE	47,300		
Attn: James Mccarthy	Curtis Rd		FD240 Salisbury fire dist	47,300	TO M	
PO Box 217	ACRES 51.00 EAST-0407585 NRTH-1580846 DEED BOOK 704 PG-904 FULL MARKET VALUE	47,300				
Salisbury Ctr, NY 13454						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.1-3-1 *****						
103.1-3-1	Emmonsburg Rd			103.1-3-1		140011490
Hayden Charles	314 Rural vac<10		COUNTY TAXABLE VALUE	13,500		
PO Box 392	Dolgeville Cent 213602	13,500	TOWN TAXABLE VALUE	13,500		
Salisbury Center, NY 13454	N	13,500	SCHOOL TAXABLE VALUE	13,500		
	314 4.2A		FD240 Salisbury fire dist	13,500	TO M	
	Emmonsburg Roa					
	FRNT 354.00 DPTH					
	ACRES 4.20					
	EAST-0426542 NRTH-1573237					
	DEED BOOK 1530 PG-618					
	FULL MARKET VALUE	13,500				
***** 102.2-1-37 *****						
102.2-1-37	247 Irondale Rd			102.2-1-37		140024240
Hayes Jeanne L	210 1 Family Res		STAR EN 41834	0	0	65,300
Lamphere Glenn S	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	88,000		
c/o Glenn & Jean Lamphere	N	88,000	TOWN TAXABLE VALUE	88,000		
247 Irondale Rd	210 7 1/2A		SCHOOL TAXABLE VALUE	22,700		
Salisbury Center, NY 13454	Irondale Road		FD240 Salisbury fire dist	88,000	TO M	
	ACRES 7.50					
	EAST-0417184 NRTH-1574272					
	DEED BOOK 922 PG-140					
	FULL MARKET VALUE	88,000				
***** 097.1-1-12.1 *****						
097.1-1-12.1	124 Barnes Rd			097.1-1-12.1		140007450
Hayes Stanley	311 Res vac land		COUNTY TAXABLE VALUE	7,500		
Hayes Jeanne	Dolgeville Cent 213602	7,500	TOWN TAXABLE VALUE	7,500		
149 Peck Rd	S	7,500	SCHOOL TAXABLE VALUE	7,500		
Salisbury Center, NY 13454	311 5.4A		FD240 Salisbury fire dist	7,500	TO M	
	Barnes Rd					
	FRNT 990.00 DPTH					
	ACRES 5.40					
	EAST-0429295 NRTH-1584932					
	DEED BOOK 1275 PG-195					
	FULL MARKET VALUE	7,500				
***** 102.2-1-51 *****						
102.2-1-51	149 Peck Rd			102.2-1-51		140031265
Hayes Stanley L	210 1 Family Res		STAR B 41854	0	0	30,000
Hayes Jeanne	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	170,000		
149 Peck Rd	210 2A	170,000	TOWN TAXABLE VALUE	170,000		
Salisbury Ctr, NY 13454	Peck Rd		SCHOOL TAXABLE VALUE	140,000		
	ACRES 2.00		FD240 Salisbury fire dist	170,000	TO M	
	EAST-0421634 NRTH-1575370					
	DEED BOOK 773 PG-37					
	FULL MARKET VALUE	170,000				

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.		

	468 Dutchtown Rd			103.1-2-28		12-00174331
103.1-2-28	210 1 Family Res		COUNTY TAXABLE VALUE	52,000		
Hayes Stanley L	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	52,000		
Hayes Jeanne L	E	52,000	SCHOOL TAXABLE VALUE	52,000		
149 Peck Rd	210 1/2		FD240 Salisbury fire dist	52,000	TO M	
Salisbury Center, NY 13454	Dutchtown Rd					
	FRNT 123.00 DPTH 165.00					
	ACRES 0.47					
	EAST-0424668 NRTH-1570398					
	DEED BOOK 1457 PG-617					
	FULL MARKET VALUE	52,000				

	Donavan Rd			097.1-2-10		140003656
097.1-2-10	322 Rural vac>10		COUNTY TAXABLE VALUE	29,000		
Hayward Clayton	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	29,000		
Hayward Carol	322 30A	29,000	SCHOOL TAXABLE VALUE	29,000		
5 W Shore Rd	Donavan Rd		FD240 Salisbury fire dist	29,000	TO M	
Stratford, NY 13470	ACRES 30.00					
	EAST-0428320 NRTH-1584849					
	DEED BOOK 851 PG-323					
	FULL MARKET VALUE	29,000				

	Bungtown Rd			097.2-1-45		140031080
097.2-1-45	210 1 Family Res		STAR EN 41834	0	0	65,300
Hazzard Gloria J	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	68,000		
Hazzard David O Sr	S	68,000	TOWN TAXABLE VALUE	68,000		
203 Bingham Mill Rd	210 6A		SCHOOL TAXABLE VALUE	2,700		
Stratford, NY 13470	Bungtown Road		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 5.80					
	EAST-0435571 NRTH-1588027					
	DEED BOOK 866 PG-340					
	FULL MARKET VALUE	68,000				

	228 Marsh Rd			102.4-2-81.1		140006635
102.4-2-81.1	270 Mfg housing		VET COM CT 41131	6,250	6,250	0
Healey Doris	Dolgeville Cent 213602	9,000	STAR EN 41834	0	0	25,000
228 Marsh Rd	E	25,000	COUNTY TAXABLE VALUE	18,750		
Dolgeville, NY 13329	270 200X255x210x261		TOWN TAXABLE VALUE	18,750		
	Marsh Rd		SCHOOL TAXABLE VALUE	0		
	ACRES 2.00		FD240 Salisbury fire dist	25,000	TO M	
	EAST-0420014 NRTH-1565418					
	DEED BOOK 703 PG-11					
	FULL MARKET VALUE	25,000				

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.		

091.3-1-10	Jerseyfield Rd 910 Priv forest		COUNTY TAXABLE VALUE	091.3-1-10		140013050
Heartland Forestland Fund V	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE			
1512 E Franklin St Ste 104	141 4 Alot	38,000	SCHOOL TAXABLE VALUE			
Chapel Hill, NC 27514	910 200A		FD240 Salisbury fire dist		38,000 TO M	
	Jerseyfield Rd ACRES 200.00					
	EAST-0403042 NRTH-1593655					
	DEED BOOK 1121 PG-438					
	FULL MARKET VALUE	38,000				

091.4-1-12	Jerseyfield Rd 910 Priv forest		COUNTY TAXABLE VALUE	091.4-1-12		140019710
Heartland Forestland Fund V	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE			
1512 E Franklin St Ste 104	137	33,000	SCHOOL TAXABLE VALUE			
Chapel Hill, NC 27514	14a 150		FD240 Salisbury fire dist		33,000 TO M	
	ACRES 101.80					
	EAST-0412337 NRTH-1594589					
	DEED BOOK 1121 PG-438					
	FULL MARKET VALUE	33,000				

091.4-2-7	Jerseyfield Rd 910 Priv forest		COUNTY TAXABLE VALUE	091.4-2-7		140009062
Heartland Forestland Fund V	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE			
1512 E Franklin St Ste 104	910 36 A	13,000	SCHOOL TAXABLE VALUE			
Chapel Hill, NC 27514	Jerseyfield Rd		FD240 Salisbury fire dist		13,000 TO M	
	ACRES 36.00					
	EAST-0408651 NRTH-1591921					
	DEED BOOK 1121 PG-438					
	FULL MARKET VALUE	13,000				

096.2-1-12	Jerseyfield 910 Priv forest		COUNTY TAXABLE VALUE	096.2-1-12		140019740
Heartland Forestland Fund V	Dolgeville Cent 213602	72,000	TOWN TAXABLE VALUE			
1512 E Franklin St Ste 104	137	72,000	SCHOOL TAXABLE VALUE			
Chapel Hill, NC 27514	910 217A		FD240 Salisbury fire dist		72,000 TO M	
	3 Alot Rg Lot 137					
	ACRES 217.00					
	EAST-0413193 NRTH-1592238					
	DEED BOOK 1121 PG-438					
	FULL MARKET VALUE	72,000				

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.		
***** 096.4-2-6 *****						
	531 North Rd					11-00164277
096.4-2-6	260 Seasonal res		COUNTY TAXABLE VALUE	92,000		
Heiferman Douglas I	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	92,000		
Heiferman Mary A	14a	92,000	SCHOOL TAXABLE VALUE	92,000		
26 Breezeway Ln	North Rd		FD240 Salisbury fire dist	92,000	TO M	
Goshen, NY 12078	ACRES 14.00					
	EAST-0410925 NRTH-1577249					
	DEED BOOK 1393 PG-517					
	FULL MARKET VALUE	92,000				
***** 091.4-1-20 *****						
	857 Jerseyfield					140030240
091.4-1-20	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Heisey Michael D	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	15,000		
101 Shiffer Rd	W	15,000	SCHOOL TAXABLE VALUE	15,000		
Millerstown, PA 17062	260 2A		FD240 Salisbury fire dist	15,000	TO M	
	Jerseyfield Rd					
	ACRES 2.00					
	EAST-0408467 NRTH-1595509					
	DEED BOOK 1524 PG-181					
	FULL MARKET VALUE	15,000				
***** 097.1-2-7 *****						
	Donavan Rd					140003654
097.1-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE	22,000		
Helder Rosa M	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
90 Locust Ave	322 28.5A	22,000	SCHOOL TAXABLE VALUE	22,000		
New Rochelle, NY 10801	Donavan Rd		FD240 Salisbury fire dist	22,000	TO M	
	ACRES 28.50					
	EAST-0427829 NRTH-1586723					
	DEED BOOK 843 PG-318					
	FULL MARKET VALUE	22,000				
***** 092.4-1-8 *****						
	Jerseyfield					140014460
092.4-1-8	910 Priv forest		COUNTY TAXABLE VALUE	6,600		
Heller Joshua A	Dolgeville Cent 213602	6,600	TOWN TAXABLE VALUE	6,600		
Englander Meridith J	34 Jer.pa	6,600	SCHOOL TAXABLE VALUE	6,600		
81 Brookline Ave	910 15A		FD240 Salisbury fire dist	6,600	TO M	
Albany, NY 12203	Jerseyfield					
	ACRES 6.40					
	EAST-0437899 NRTH-1597271					
	DEED BOOK 1129 PG-969					
	FULL MARKET VALUE	6,600				

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.		

102.3-2-4	1959 State Route 29			102.3-2-4		140023280
Helmer Adam	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Helmer Leeann	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
1959 State Route 29	N	3,000	SCHOOL TAXABLE VALUE	3,000		
Little Falls, NY 13365	314 1A		FD240 Salisbury fire dist	3,000	TO M	
	Fairfield Road		LT130 Salisbury light #2	3,000	TO M	
	FRNT 185.00 DPTH 189.00					
	EAST-0404130 NRTH-1566704					
	DEED BOOK 908 PG-403					
	FULL MARKET VALUE	3,000				

102.3-2-5	1959 State Route 29			102.3-2-5		140023250
Helmer Adam	210 1 Family Res		STAR B 41854	0	0	30,000
Helmer Leeann	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	76,000		
1959 State Route 29	N	76,000	TOWN TAXABLE VALUE	76,000		
Little Falls, NY 13365	210 50X85		SCHOOL TAXABLE VALUE	46,000		
	Fairfield Road		FD240 Salisbury fire dist	76,000	TO M	
	FRNT 50.00 DPTH 85.00		LT130 Salisbury light #2	76,000	TO M	
	EAST-0404247 NRTH-1566710					
	DEED BOOK 908 PG-403					
	FULL MARKET VALUE	76,000				

097.4-1-23	State Route 29A			097.4-1-23		140010650
Helterline Mark	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
PO Box 576	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Block Island, RI 02807	W	13,000	SCHOOL TAXABLE VALUE	13,000		
	322 8		FD240 Salisbury fire dist	13,000	TO M	
	Stratford Road		LT140 Salisbury light #3	13,000	TO M	
	ACRES 14.80					
	EAST-0438867 NRTH-1582781					
	DEED BOOK 00352 PG-00221					
	FULL MARKET VALUE	13,000				

097.3-3-9	Donavan Rd			097.3-3-9		140003619
Henry Paul D	260 Seasonal res		COUNTY TAXABLE VALUE	92,000		
Henry Debra L	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	92,000		
102 Stone Rd	260 9.1A	92,000	SCHOOL TAXABLE VALUE	92,000		
Dolgeville, NY 13329	Donavan Rd		FD240 Salisbury fire dist	92,000	TO M	
	ACRES 9.10					
	EAST-0425411 NRTH-1580406					
	DEED BOOK 1514 PG-531					
	FULL MARKET VALUE	92,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 176
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.2-1-23 *****						
	Sixby Rd					140010890
097.2-1-23	210 1 Family Res		STAR EN 41834	0	0	49,000
Herringshaw Herman	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	49,000		
Herringshaw Mellnette	Life Use Reserved	49,000	TOWN TAXABLE VALUE	49,000		
PO Box 104	210 1 1/5		SCHOOL TAXABLE VALUE	0		
Stratford, NY 13470	Sixby Road		FD240 Salisbury fire dist	49,000	TO M	
	FRNT 310.00 DPTH 240.00					
	ACRES 0.73					
	EAST-0436555 NRTH-1586403					
	DEED BOOK 1516 PG-227					
	FULL MARKET VALUE	49,000				
***** 103.1-1-19 *****						
	411 Emmonsburg Rd					140001980
103.1-1-19	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
Herringshaw Liza	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	39,000		
525 E Main St #34	N	39,000	SCHOOL TAXABLE VALUE	39,000		
Branford, CT 06405	210 1A		FD240 Salisbury fire dist	39,000	TO M	
	Emmonsburg Roa					
	FRNT 130.00 DPTH 264.00					
	EAST-0423415 NRTH-1572000					
	DEED BOOK 875 PG-261					
	FULL MARKET VALUE	39,000				
***** 102.1-1-75 *****						
	212 Curtis Rd					140006300
102.1-1-75	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,500		
Herringshaw Vicki	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	6,500		
PO Box 10	E	6,500	SCHOOL TAXABLE VALUE	6,500		
Dolgeville, NY 13329	312 1/2A		FD240 Salisbury fire dist	6,500	TO M	
	Curtis RD					
	FRNT 210.00 DPTH 100.00					
	EAST-0405333 NRTH-1569844					
	DEED BOOK 1546 PG-875					
	FULL MARKET VALUE	6,500				
***** 097.3-1-8.1 *****						
	Shadd Rd					140029220
097.3-1-8.1	260 Seasonal res		COUNTY TAXABLE VALUE	35,000		
Hersh David	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	35,000		
Hersh Leonard A	S	35,000	SCHOOL TAXABLE VALUE	35,000		
272 Keyser Lake Rd	260		FD240 Salisbury fire dist	35,000	TO M	
Dolgeville, NY 13329	Shadd Road					
	ACRES 7.50					
	EAST-0427700 NRTH-1583689					
	DEED BOOK 1364 PG-446					
	FULL MARKET VALUE	35,000				

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.		
***** 097.1-1-11 *****						
132 Barnes Rd						1-00164899
097.1-1-11	240 Rural res		VET COM CT 41131	15,000	15,000	0
Hicks Crystal L	Dolgeville Cent 213602	20,000	VET DIS CT 41141	30,000	30,000	0
132 Barnes Rd	240 12 1/2A	148,000	STAR B 41854	0	0	30,000
Stratford, NY 13470	Barnes Rd		COUNTY TAXABLE VALUE	103,000		
	ACRES 12.50		TOWN TAXABLE VALUE	103,000		
	EAST-0429971 NRTH-1585022		SCHOOL TAXABLE VALUE	118,000		
	DEED BOOK 1397 PG-328		FD240 Salisbury fire dist	148,000	TO M	
	FULL MARKET VALUE	148,000				
***** 092.3-1-6 *****						
Jerseyfield						140010710
092.3-1-6	910 Priv forest		COUNTY TAXABLE VALUE	42,000		
Higgins Robert	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE	42,000		
Higgins Joann	29 Jer Pa	42,000	SCHOOL TAXABLE VALUE	42,000		
PO Box 44	910 50A		FD240 Salisbury fire dist	42,000	TO M	
Stratford, NY 13470-0044	ACRES 129.80					
	EAST-0432337 NRTH-1598785					
	DEED BOOK 821 PG-120					
	FULL MARKET VALUE	42,000				
***** 092.4-1-14 *****						
222 Oak Mtn Dr Rd						140019355
092.4-1-14	240 Rural res		STAR EN 41834	0	0	65,300
Higgins Robert	Dolgeville Cent 213602	40,000	COUNTY TAXABLE VALUE	128,000		
Higgins Joann	N 29Jpat	128,000	TOWN TAXABLE VALUE	128,000		
PO Box 44	240 48.7A		SCHOOL TAXABLE VALUE	62,700		
Stratford, NY 13470-0044	Oak Mtn Dr		FD240 Salisbury fire dist	128,000	TO M	
	FRNT 2090.00 DPTH					
	ACRES 45.60					
	EAST-0432141 NRTH-1597210					
	DEED BOOK 804 PG-442					
	FULL MARKET VALUE	128,000				
***** 092.4-1-29 *****						
222 Oak Mountain Dr						
092.4-1-29	910 Priv forest		COUNTY TAXABLE VALUE	9,000		
Higgins Robert	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Higgins Joann	ACRES 25.00	9,000	SCHOOL TAXABLE VALUE	9,000		
PO Box 44	EAST-0433086 NRTH-1600085		FD240 Salisbury fire dist	9,000	TO M	
Stratford, NY 13470-0044	DEED BOOK 821 PG-120					
	FULL MARKET VALUE	9,000				
***** 103.1-1-9 *****						
State Route 29A						140008310
103.1-1-9	210 1 Family Res		STAR B 41854	0	0	30,000
Hill William A	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	79,000		
Hill Kathy A	S	79,000	TOWN TAXABLE VALUE	79,000		
474 State Rte 29A	210		SCHOOL TAXABLE VALUE	49,000		
Salisbury Ctr, NY 13454	Stratford Road		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 1.70					
	EAST-0421661 NRTH-1573738					
	DEED BOOK 899 PG-431					
	FULL MARKET VALUE	79,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 178
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

103.1-1-10	State Route 29A			103.1-1-10		140008340
Hill William A	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Hill Kathy A	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
474 State Route 29A	S	4,000	SCHOOL TAXABLE VALUE	4,000		
Salisbury Center, NY 13454	314 1.7A		FD240 Salisbury fire dist	4,000	TO M	
	Stratford Road					
	ACRES 1.70					
	EAST-0421825 NRTH-1573809					
	DEED BOOK 899 PG-431					
	FULL MARKET VALUE	4,000				

096.1-3-2	874 Dairy Hill Rd			096.1-3-2		140020580
Hobbs Walter B Jr	240 Rural res		COUNTY TAXABLE VALUE	69,000		
874 Dairy Hill Rd	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	69,000		
Little Falls, NY 13365	27a 240	69,000	SCHOOL TAXABLE VALUE	69,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	69,000	TO M	
	ACRES 27.00					
	EAST-0396938 NRTH-1587958					
	DEED BOOK 826 PG-165					
	FULL MARKET VALUE	69,000				

102.4-3-4	375 Moore Rd			102.4-3-4		12-00169159
Hoffa Patrick S	240 Rural res		STAR B 41854	0	0	30,000
Hoffa Carrie A	Dolgeville Cent 213602	34,000	COUNTY TAXABLE VALUE	208,000		
375 Moore Rd	240	208,000	TOWN TAXABLE VALUE	208,000		
Dolgeville, NY 13329	Moore Rd		SCHOOL TAXABLE VALUE	178,000		
	ACRES 34.30		FD240 Salisbury fire dist	208,000	TO M	
	EAST-0410301 NRTH-1561932					
	DEED BOOK 1424 PG-325					
	FULL MARKET VALUE	208,000				

097.3-4-10	301 Shadd Rd			097.3-4-10		140003632
Hogan Jeannette M	210 1 Family Res		STAR EN 41834	0	0	65,300
Alston Thomas C Jr	Dolgeville Cent 213602	28,000	COUNTY TAXABLE VALUE	149,000		
PO Box 2	240 20.8A	149,000	TOWN TAXABLE VALUE	149,000		
Salisbury Center, NY 13454	Shadd Rd		SCHOOL TAXABLE VALUE	83,700		
	ACRES 20.80		FD240 Salisbury fire dist	149,000	TO M	
	EAST-0425107 NRTH-1582937					
	DEED BOOK 869 PG-69					
	FULL MARKET VALUE	149,000				

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.		

	365 State Route 29A			102.2-1-67.1		140018690
102.2-1-67.1	240 Rural res		STAR B 41854	0	0	30,000
Hohall Richard N	Dolgeville Cent 213602	42,000	COUNTY TAXABLE VALUE	137,000		
Hohall Dawna J	E	137,000	TOWN TAXABLE VALUE	137,000		
365 State Rt 29A	240 49.3A		SCHOOL TAXABLE VALUE	107,000		
Salisbury Center, NY 13454	Stratford Road		FD240 Salisbury fire dist	137,000	TO M	
	ACRES 49.30 BANK 184		LT120 Salisbury light #1	137,000	TO M	
	EAST-0419915 NRTH-1573743					
	DEED BOOK 849 PG-435					
	FULL MARKET VALUE	137,000				

	123 Jerseyfield Rd			096.3-2-17		140030370
096.3-2-17	270 Mfg housing		STAR B 41854	0	0	30,000
Hollingsworth Betty Lou	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	37,000		
123 Jerseyfield Rd	271	37,000	TOWN TAXABLE VALUE	37,000		
Little Falls, NY 13365	Jerseyfield Rd		SCHOOL TAXABLE VALUE	7,000		
	ACRES 2.00		FD240 Salisbury fire dist	37,000	TO M	
	EAST-0408850 NRTH-1581702					
	DEED BOOK 829 PG-679					
	FULL MARKET VALUE	37,000				

	Jerseyfield			092.3-1-14		140004230
092.3-1-14	910 Priv forest		COUNTY TAXABLE VALUE	15,000		
Holmes Robert E III	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Holmes Lorie J	29 Jer Pa	15,000	SCHOOL TAXABLE VALUE	15,000		
17 Saunders Rd	910 25A		FD240 Salisbury fire dist	15,000	TO M	
Ballston Lake, NY 12019	ACRES 25.00					
	EAST-0431336 NRTH-1594219					
	DEED BOOK 1230 PG-25					
	FULL MARKET VALUE	15,000				

	363 Bingham Mills Rd			092.3-1-16		140004260
092.3-1-16	242 Rurl res&rec		COUNTY TAXABLE VALUE	180,000		
Holmes Robert E III	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	180,000		
Holmes Lorie J	242 47A	180,000	SCHOOL TAXABLE VALUE	180,000		
17 Saunders Rd	FRNT 826.70 DPTH		FD240 Salisbury fire dist	180,000	TO M	
Ballston Lake, NY 12019	ACRES 47.00					
	EAST-0432609 NRTH-1593416					
	DEED BOOK 1230 PG-25					
	FULL MARKET VALUE	180,000				

	Perkins Mill Rd			092.3-1-17		140004290
092.3-1-17	910 Priv forest		COUNTY TAXABLE VALUE	40,000		
Holmes Robert E III	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	40,000		
Holmes Lorie J	910 75A	40,000	SCHOOL TAXABLE VALUE	40,000		
17 Saunders Rd	Perkins Mill Rd		FD240 Salisbury fire dist	40,000	TO M	
Ballston Lake, NY 12019	ACRES 75.00					
	EAST-0429541 NRTH-1595119					
	DEED BOOK 1230 PG-25					
	FULL MARKET VALUE	40,000				

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.		
***** 102.12-1-32 *****						
	361 Fairview Rd					140030690
102.12-1-32	210 1 Family Res		STAR B 41854	0	0	30,000
Hongo Scott M	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	50,000		
361 Fairview Rd	W	50,000	TOWN TAXABLE VALUE	50,000		
PO Box 278	210		SCHOOL TAXABLE VALUE	20,000		
Salisbury Center, NY 13454	Fairview Rd		FD240 Salisbury fire dist	50,000	TO M	
	FRNT 100.00 DPTH 120.00		LT120 Salisbury light #1	50,000	TO M	
	ACRES 0.28					
	EAST-0415285 NRTH-1569001					
	DEED BOOK 1442 PG-507					
	FULL MARKET VALUE	50,000				
***** 102.12-1-33 *****						
	Fairview Rd					140029430
102.12-1-33	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Hongo Scott M	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
361 Fairview Rd	W	3,000	SCHOOL TAXABLE VALUE	3,000		
PO Box 278	314 60X120		FD240 Salisbury fire dist	3,000	TO M	
Salisbury Center, NY 13454	Fairview Rd		LT120 Salisbury light #1	3,000	TO M	
	FRNT 60.00 DPTH 120.00					
	EAST-0415305 NRTH-1568924					
	DEED BOOK 1442 PG-507					
	FULL MARKET VALUE	3,000				
***** 103.3-2-32.3 *****						
	Hopson Rd					140011740
103.3-2-32.3	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Hopson Jeffrey G	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Hopson Daniel J	322 10A	11,000	SCHOOL TAXABLE VALUE	11,000		
218 Orlando Ave	Hopson Rd		FD240 Salisbury fire dist	11,000	TO M	
Syracuse, NY 13205	ACRES 10.00					
	EAST-0428048 NRTH-1562972					
	DEED BOOK 1266 PG-607					
	FULL MARKET VALUE	11,000				
***** 091.4-2-6 *****						
	702 Jerseyfield Rd					140009061
091.4-2-6	910 Priv forest		COUNTY TAXABLE VALUE	49,000		
Horne Michael	Dolgeville Cent 213602	37,000	TOWN TAXABLE VALUE	49,000		
123 Greenwood Dr	260 83.5A	49,000	SCHOOL TAXABLE VALUE	49,000		
Beacon, NY 12508	Jerseyfield Rd		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 83.50					
	EAST-0409679 NRTH-1592703					
	DEED BOOK 935 PG-194					
	FULL MARKET VALUE	49,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 181
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	234 Irondale Rd			102.2-1-57		140004830
102.2-1-57	210 1 Family Res		COUNTY TAXABLE VALUE	75,000		
Horton Benjamin P	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	75,000		
1020 Stanely St	S	75,000	SCHOOL TAXABLE VALUE	75,000		
Schenectady, NY 12307	210 3A		FD240 Salisbury fire dist	75,000	TO M	
	Irondale Rd					
PRIOR OWNER ON 3/01/2015	ACRES 3.00					
Horton Benjamin P	EAST-0417500 NRTH-1573768					
	DEED BOOK 1558 PG-282					
	FULL MARKET VALUE	75,000				

	589 Dairy Hill Rd			095.4-2-6.1		140007890
095.4-2-6.1	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Hough Dan	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Hough Joanne	314 9A	11,000	SCHOOL TAXABLE VALUE	11,000		
147 Woodland Rd	Military Rd		FD240 Salisbury fire dist	11,000	TO M	
Stone Ridge, NY 12484	ACRES 9.00					
	EAST-0396609 NRTH-1582624					
	DEED BOOK 797 PG-439					
	FULL MARKET VALUE	11,000				

	Fuller Rd			096.4-3-3		140029792
096.4-3-3	322 Rural vac>10		COUNTY TAXABLE VALUE	27,000		
Howard Eric L	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
Howard Renee L	103 4 Alot	27,000	SCHOOL TAXABLE VALUE	27,000		
1121 Peru Rd	322 20A		FD240 Salisbury fire dist	27,000	TO M	
Jordan, NY 13080	Fuller Rd					
	FRNT 531.00 DPTH					
	ACRES 20.00					
	EAST-0411707 NRTH-1580857					
	DEED BOOK 1325 PG-990					
	FULL MARKET VALUE	27,000				

	163 Marsh Rd			102.4-2-83		140009210
102.4-2-83	210 1 Family Res		STAR B 41854	0	0	30,000
Howe David	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	45,000		
163 Marsh Rd	W	45,000	TOWN TAXABLE VALUE	45,000		
Dolgeville, NY 13329	210		SCHOOL TAXABLE VALUE	15,000		
	Marsh Road		FD240 Salisbury fire dist	45,000	TO M	
	ACRES 3.00					
	EAST-0420014 NRTH-1564168					
	DEED BOOK 1196 PG-775					
	FULL MARKET VALUE	45,000				

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.		
***** 096.3-2-16 *****						
	113 Jerseyfield Rd					140030365
096.3-2-16	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Hubalek Richard	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Hubalek Martina	314 150X276	5,000	SCHOOL TAXABLE VALUE	5,000		
116 Jerseyfield	Jerseyfield Rd		FD240 Salisbury fire dist	5,000	TO M	
Little Falls, NY 13365	FRNT 150.00 DPTH 276.00					
	EAST-0408859 NRTH-1581932					
	DEED BOOK 1361 PG-481					
	FULL MARKET VALUE	5,000				
***** 096.4-1-24.1 *****						
	116 Jerseyfield Rd					140030390
096.4-1-24.1	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Hubalek Richard	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Hubalek Martina	E	15,000	SCHOOL TAXABLE VALUE	15,000		
116 Jerseyfield Rd	322 28.9A		FD240 Salisbury fire dist	15,000	TO M	
Little Falls, NY 13365	Jerseyfield Rd					
	ACRES 28.90					
	EAST-0410114 NRTH-1582404					
	DEED BOOK 1264 PG-751					
	FULL MARKET VALUE	15,000				
***** 096.4-1-24.3 *****						
	Jerseyfield Rd					140030395
096.4-1-24.3	210 1 Family Res		STAR EN 41834	0	0	65,300
Hubalek Richard	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	98,000		
Hubalek Tina	E	98,000	TOWN TAXABLE VALUE	98,000		
116 Jerseyfield Rd	210 5.6A		SCHOOL TAXABLE VALUE	32,700		
Little Falls, NY 13365	Jerseyfield Rd		FD240 Salisbury fire dist	98,000	TO M	
	FRNT 445.00 DPTH					
	ACRES 5.60					
	EAST-0409318 NRTH-1581847					
	DEED BOOK 1217 PG-875					
	FULL MARKET VALUE	98,000				
***** 096.3-2-4 *****						
	Jerseyfield Rd					140028470
096.3-2-4	910 Priv forest		COUNTY TAXABLE VALUE	13,000		
Huber Sharon	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
PO Box 504	21	13,000	SCHOOL TAXABLE VALUE	13,000		
Pine Bush, NY 12566	35a		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 35.00					
	EAST-0406324 NRTH-1582765					
	DEED BOOK 831 PG-440					
	FULL MARKET VALUE	13,000				

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.		

	294 Dairy Hill Rd			102.1-1-26		140019110
102.1-1-26	210 1 Family Res		STAR B 41854	0	0	30,000
Hull James H	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	85,000		
Hull Melissa K	E	85,000	TOWN TAXABLE VALUE	85,000		
294 Dairy Hill Rd	210		SCHOOL TAXABLE VALUE	55,000		
Little Falls, NY 13365	Dairy Hill Rd		FD240 Salisbury fire dist	85,000	TO M	
	ACRES 4.00		LT150 Salisbury light #4	85,000	TO M	
	EAST-0399781 NRTH-1577410					
	DEED BOOK 859 PG-446					
	FULL MARKET VALUE	85,000				

	Spruce Lake Rd			096.70-1-14		140026220
096.70-1-14	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	40,000		
Hull Shepherd	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	40,000		
Hull Patricia	159 4 Alot	40,000	SCHOOL TAXABLE VALUE	40,000		
33 Herkimer St	260 1/2A		FD240 Salisbury fire dist	40,000	TO M	
Middleville, NY 13406-2701	FRNT 160.00 DPTH 140.00		LT150 Salisbury light #4	40,000	TO M	
	ACRES 0.41					
	EAST-0400659 NRTH-1579650					
	DEED BOOK 897 PG-618					
	FULL MARKET VALUE	40,000				

	Curtiss Rd			096.4-2-11		140028234
096.4-2-11	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Humphreville Charles	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Farrell Eileen	7a	10,000	SCHOOL TAXABLE VALUE	10,000		
28 W River St	Curtis Rd		FD240 Salisbury fire dist	10,000	TO M	
Ilion, NY 13357	ACRES 7.00					
	EAST-0411863 NRTH-1576739					
	DEED BOOK 822 PG-666					
	FULL MARKET VALUE	10,000				

	715 Mang Rd			096.4-2-12		140028235
096.4-2-12	260 Seasonal res		COUNTY TAXABLE VALUE	47,000		
Humphreville Charles	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	47,000		
Farrell Eileen	6a	47,000	SCHOOL TAXABLE VALUE	47,000		
28 W River St	Curtis Rd		FD240 Salisbury fire dist	47,000	TO M	
Ilion, NY 13357	ACRES 6.00					
	EAST-0411920 NRTH-1576170					
	DEED BOOK 822 PG-666					
	FULL MARKET VALUE	47,000				

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.		
***** 092.4-1-13.2 *****						
092.4-1-13.2	562 Bingham Mill Rd					140019895
Humphrey Elon	240 Rural res		STAR B 41854	0	0	30,000
PO Box 98	Dolgeville Cent 213602	26,000	COUNTY TAXABLE VALUE	205,000		
Stratford, NY 13470	Bingham Rd/sullivan Rd	205,000	TOWN TAXABLE VALUE	205,000		
	281 24A		SCHOOL TAXABLE VALUE	175,000		
	FRNT 2320.00 DPTH		FD240 Salisbury fire dist	205,000	TO M	
	ACRES 20.70 BANK 184					
	EAST-0434387 NRTH-1594231					
	DEED BOOK 843 PG-16					
	FULL MARKET VALUE	205,000				
***** 092.4-1-24 *****						
092.4-1-24	Sullivan Rd					140010590
Humphrey Elon	910 Priv forest		COUNTY TAXABLE VALUE	24,000		
PO Box 98	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	24,000		
Stratford, NY 13470	40a 910	24,000	SCHOOL TAXABLE VALUE	24,000		
	Sullivan Road		FD240 Salisbury fire dist	24,000	TO M	
	ACRES 40.00					
	EAST-0435030 NRTH-1593846					
	DEED BOOK 825 PG-25					
	FULL MARKET VALUE	24,000				
***** 102.3-2-34 *****						
102.3-2-34	Military Rd					140012450
Ives Helen	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Howard Cornelia	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
926 Military Rd	S	3,000	SCHOOL TAXABLE VALUE	3,000		
Little Falls, NY 13365	311 9/16		FD240 Salisbury fire dist	3,000	TO M	
	State Road		LT130 Salisbury light #2	3,000	TO M	
	FRNT 150.00 DPTH 50.00					
	EAST-0405395 NRTH-1567066					
	DEED BOOK 00517 PG-00156					
	FULL MARKET VALUE	3,000				
***** 102.3-2-35 *****						
102.3-2-35	Military Rd					140012480
Ives Helen	210 1 Family Res		STAR B 41854	0	0	30,000
Howard Cornelia	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	91,000		
926 Military Rd	N	91,000	TOWN TAXABLE VALUE	91,000		
Little Falls, NY 13365	3 1		SCHOOL TAXABLE VALUE	61,000		
	State Road		FD240 Salisbury fire dist	91,000	TO M	
	FRNT 226.80 DPTH 170.00		LT130 Salisbury light #2	91,000	TO M	
	EAST-0405483 NRTH-1567241					
	DEED BOOK 00517 PG-00156					
	FULL MARKET VALUE	91,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 185
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	247 Marsh Rd			102.4-2-80.1		140008880
102.4-2-80.1	240 Rural res		STAR B 41854	0	0	30,000
Izzo Alan	Dolgeville Cent 213602	29,000	COUNTY TAXABLE VALUE	130,000		
Izzo Sharon	E	130,000	TOWN TAXABLE VALUE	130,000		
247 Marsh Rd	240 25.6A		SCHOOL TAXABLE VALUE	100,000		
Dolgeville, NY 13329	Marsh Road		FD240 Salisbury fire dist	130,000	TO M	
	ACRES 25.60					
	EAST-0419302 NRTH-1565360					
	DEED BOOK 722 PG-39					
	FULL MARKET VALUE	130,000				

	246 Marsh Rd			102.4-2-80.3		140008890
102.4-2-80.3	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Izzo Donald	Dolgeville Cent 213602	17,000	STAR EN 41834	0	0	65,300
Izzo Debra	E	105,000	COUNTY TAXABLE VALUE	96,000		
246 Marsh Rd	210		TOWN TAXABLE VALUE	96,000		
Dolgeville, NY 13329	Marsh Rd		SCHOOL TAXABLE VALUE	39,700		
	ACRES 6.50		FD240 Salisbury fire dist	105,000	TO M	
	EAST-0420000 NRTH-1565931					
	DEED BOOK 722 PG-42					
	FULL MARKET VALUE	105,000				

	168 Shadd Rd			097.3-1-15		11-00164331
097.3-1-15	242 Rurl res&rec		STAR B 41854	0	0	30,000
Jackman Clark Laurie	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	190,000		
168 Shadd Rd	E	190,000	TOWN TAXABLE VALUE	190,000		
Salisbury Center, NY 13454	10a 242		SCHOOL TAXABLE VALUE	160,000		
	Shadd Rd		FD240 Salisbury fire dist	190,000	TO M	
	ACRES 10.00					
	EAST-0423282 NRTH-1580655					
	DEED BOOK 1393 PG-874					
	FULL MARKET VALUE	190,000				

	2226 Burrell Rd			102.1-1-15.1		140001645
102.1-1-15.1	260 Seasonal res		COUNTY TAXABLE VALUE	35,000		
Jackson Joseph	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	35,000		
326 Butterfield Ave	merge w/102.1-2-4	35,000	SCHOOL TAXABLE VALUE	35,000		
Alplaus, NY 12008	260		FD240 Salisbury fire dist	35,000	TO M	
	Burrell Rd					
	FRNT 452.00 DPTH					
	ACRES 5.10					
	EAST-0400377 NRTH-1570247					
	DEED BOOK 1186 PG-63					
	FULL MARKET VALUE	35,000				

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.		
***** 102.12-2-42 *****						
	110 State Route 29A					140015570
102.12-2-42	210 1 Family Res		VET COM CT 41131	13,500	13,500	0
Jackson Robert W	Dolgeville Cent 213602	9,000	STAR B 41854	0	0	30,000
Jackson Audrey C	S	54,000	COUNTY TAXABLE VALUE	40,500		
PO Box 324	210 1/2A		TOWN TAXABLE VALUE	40,500		
Salisbury Center, NY 13454	Salisbury Cent		SCHOOL TAXABLE VALUE	24,000		
	FRNT 70.00 DPTH 135.00		FD240 Salisbury fire dist	54,000	TO M	
	EAST-0415742 NRTH-1569996		LT120 Salisbury light #1	54,000	TO M	
	DEED BOOK 918 PG-522					
	FULL MARKET VALUE	54,000				
***** 102.2-3-1 *****						
	State Route 29					11-00165951
102.2-3-1	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Jacobsen Glenn	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	45,000		
25 Willet Ave	260 3.2A	45,000	SCHOOL TAXABLE VALUE	45,000		
Hicksville, NY 11801	off State Route 29		FD240 Salisbury fire dist	45,000	TO M	
	FRNT 150.00 DPTH		LT130 Salisbury light #2	45,000	TO M	
	ACRES 3.20					
	EAST-0410253 NRTH-1568187					
	DEED BOOK 1403 PG-812					
	FULL MARKET VALUE	45,000				
***** 103.2-2-2 *****						
	Emmonsburg Rd					140000150
103.2-2-2	322 Rural vac>10		COUNTY TAXABLE VALUE	60,000		
Jacobsen Steven	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	60,000		
Jacobsen Laura	W	60,000	SCHOOL TAXABLE VALUE	60,000		
8441 Gaskin Rd	313 10.5A		FD240 Salisbury fire dist	60,000	TO M	
Baldwinsville, NY 13027	Emmonsburg Rd					
	FRNT 750.00 DPTH 610.00					
	ACRES 10.50					
	EAST-0397170 NRTH-1151130					
	DEED BOOK 1246 PG-40					
	FULL MARKET VALUE	60,000				
***** 103.1-2-24.1 *****						
	568 Emmonsburg Rd					140024600
103.1-2-24.1	322 Rural vac>10		COUNTY TAXABLE VALUE	55,000		
Jaiken Frank	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	55,000		
Jaiken Evelyn	N	55,000	SCHOOL TAXABLE VALUE	55,000		
568 Emmonsburg Rd	322 120A		FD240 Salisbury fire dist	55,000	TO M	
Salisbury Ctr, NY 13454	FRNT 745.00 DPTH					
	ACRES 120.00					
	EAST-0427217 NRTH-1571964					
	DEED BOOK 00659 PG-00463					
	FULL MARKET VALUE	55,000				

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.		

102.4-2-94	State Route 29			102.4-2-94		140300105
Jaiken Peter	312 Vac w/imprv		COUNTY TAXABLE VALUE	38,000		
60 E Spofford	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	38,000		
Dolgeville, NY 13329	312 1.2A	38,000	SCHOOL TAXABLE VALUE	38,000		
	Rte 29		FD240 Salisbury fire dist	38,000	TO M	
	ACRES 1.20		LT130 Salisbury light #2	38,000	TO M	
	EAST-0418311 NRTH-1562001					
	FULL MARKET VALUE	38,000				

103.1-1-40	497 Dutchtown Rd			103.1-1-40		140012660
Jaikin Artimisha	210 1 Family Res		AGED-CT 41801	24,500	24,500	0
497 Dutchtown Rd	Dolgeville Cent 213602	8,000	STAR EN 41834	0	0	49,000
Dolgeville, NY 13329	210 1A	49,000	COUNTY TAXABLE VALUE	24,500		
	Dutchtown Rd		TOWN TAXABLE VALUE	24,500		
	FRNT 165.00 DPTH 264.00		SCHOOL TAXABLE VALUE	0		
	EAST-0424364 NRTH-1570974		FD240 Salisbury fire dist	49,000	TO M	
	DEED BOOK 00645 PG-00552					
	FULL MARKET VALUE	49,000				

103.1-2-24.4	568 Emmonsburg Rd			103.1-2-24.4		140024615
Jaikin Frank	210 1 Family Res		STAR EN 41834	0	0	65,300
Jaikin Evelyn	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	87,000		
568 Emmonsburg Rd	N	87,000	TOWN TAXABLE VALUE	87,000		
Salisbury Ctr, NY 13454	210 5A		SCHOOL TAXABLE VALUE	21,700		
	Nichols		FD240 Salisbury fire dist	87,000	TO M	
	FRNT 400.00 DPTH					
	ACRES 5.00					
	EAST-0426513 NRTH-1572628					
	DEED BOOK 00659 PG-00463					
	FULL MARKET VALUE	87,000				

092.4-1-25.1	Sullivan Rd			092.4-1-25.1		140025860
Jaikin Irrevocable Trust	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
Peter & Ruth Jaikin	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
60 E Spofford Ave	910 50A	19,000	SCHOOL TAXABLE VALUE	19,000		
Dolgeville, NY 13329	Sullivan Rd		FD240 Salisbury fire dist	19,000	TO M	
	FRNT 1420.00 DPTH					
	ACRES 24.00					
	EAST-0434677 NRTH-1592442					
	DEED BOOK 1536 PG-857					
	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.		
***** 097.3-1-31.4 *****						
097.3-1-31.4	924 State Route 29A					140023366
Jaikin Janette	270 Mfg housing		STAR EN 41834	0	0	52,000
924 State Route 29A	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	52,000		
Salisbury Ctr, NY 13454	1a 270	52,000	TOWN TAXABLE VALUE	52,000		
	Stratford Rd		SCHOOL TAXABLE VALUE	0		
	ACRES 1.00		FD240 Salisbury fire dist	52,000	TO M	
	EAST-0429134 NRTH-1578655					
	DEED BOOK 741 PG-247					
	FULL MARKET VALUE	52,000				
***** 097.3-1-42 *****						
097.3-1-42	1034 State Route 29A					140000900
Jaikin Janette M	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Darling Kim	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
924 State Route 29A	S	6,000	SCHOOL TAXABLE VALUE	6,000		
Salisbury Center, NY 13454	2 3		FD240 Salisbury fire dist	6,000	TO M	
	Stratford Road					
	FRNT 497.00 DPTH					
	ACRES 3.20					
	EAST-0431073 NRTH-1579923					
	DEED BOOK 933 PG-358					
	FULL MARKET VALUE	6,000				
***** 102.12-1-13 *****						
102.12-1-13	3014 State Route 29					140017430
Jaikin Peter	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Jaikin Ruth	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
60 E Spofford Ave	N	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	314		FD240 Salisbury fire dist	5,000	TO M	
	State Route 29		LT120 Salisbury light #1	5,000	TO M	
	FRNT 190.00 DPTH 300.00					
	EAST-0414687 NRTH-1570054					
	DEED BOOK 879 PG-272					
	FULL MARKET VALUE	5,000				
***** 092.4-1-10 *****						
092.4-1-10	Jerseyfield					140002460
Jaikin Peter Jr	910 Priv forest		COUNTY TAXABLE VALUE	10,000		
Jaikin Ruth	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
60 E Spofford Ave	29 Jer Pa	10,000	SCHOOL TAXABLE VALUE	10,000		
Dolgeville, NY 13329	910 25A		FD240 Salisbury fire dist	10,000	TO M	
	W1/2 Of S P					
	ACRES 25.00					
	EAST-0436387 NRTH-1597506					
	DEED BOOK 1121 PG-447					
	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.		

	State Route 170A			102.3-1-39.7		140001175
102.3-1-39.7	312 Vac w/imprv		COUNTY TAXABLE VALUE	55,100		
Jaile Jesus C	Dolgeville Cent 213602	18,700	TOWN TAXABLE VALUE	55,100		
26 Frost Ln	W	55,100	SCHOOL TAXABLE VALUE	55,100		
Hartsdale, NY 10530	312 14.5A		FD240 Salisbury fire dist	55,100	TO M	
	Route 170A					
	FRNT 1610.00 DPTH					
	ACRES 14.50					
	EAST-0400508 NRTH-1562405					
	DEED BOOK 1499 PG-357					
	FULL MARKET VALUE	55,100				

	off State Route 29			102.2-1-21.6		12-00173706
102.2-1-21.6	910 Priv forest		COUNTY TAXABLE VALUE	26,000		
Jakobsen Glenn	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	26,000		
Geiger Vincent	910	26,000	SCHOOL TAXABLE VALUE	26,000		
25 Willet Ave	off Rte 29		FD240 Salisbury fire dist	26,000	TO M	
Hicksville, NY 11801	ACRES 30.00					
	EAST-0410131 NRTH-1571774					
	DEED BOOK 1453 PG-388					
	FULL MARKET VALUE	26,000				

	off State Route 29			102.2-3-3		140008612
102.2-3-3	322 Rural vac>10		COUNTY TAXABLE VALUE	75,000		
Jakobsen Glenn	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	75,000		
25 Willet Ave	322 17.6A	75,000	SCHOOL TAXABLE VALUE	75,000		
Hicksville, NY 11801	off State Route 29		FD240 Salisbury fire dist	75,000	TO M	
	ACRES 17.60					
	EAST-0409961 NRTH-1568914					
	DEED BOOK 1390 PG-331					
	FULL MARKET VALUE	75,000				

	off State Route 29			102.2-3-6		140008614
102.2-3-6	260 Seasonal res		COUNTY TAXABLE VALUE	135,000		
Jakobsen Glenn	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	135,000		
25 Willet Ave	322 17.2A	135,000	SCHOOL TAXABLE VALUE	135,000		
Hicksville, NY 11801	off State Route 29		FD240 Salisbury fire dist	135,000	TO M	
	ACRES 17.20					
	EAST-0409482 NRTH-1568959					
	DEED BOOK 1370 PG-608					
	FULL MARKET VALUE	135,000				

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.		
***** 102.2-1-13.2 *****						
102.2-1-13.2	North Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Jakonsen Glenn J	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
25 Willet Ave	322 13A	13,000	SCHOOL TAXABLE VALUE	13,000		
Hicksville, NY 11801	North Rd		FD240 Salisbury fire dist	13,000	TO M	
	FRNT 660.00 DPTH					
	ACRES 13.00					
	EAST-0412719 NRTH-1574595					
	DEED BOOK 1452 PG-713					
	FULL MARKET VALUE	13,000				
***** 102.2-1-14 *****						
102.2-1-14	Mang Rd		COUNTY TAXABLE VALUE	40,000		140014790
Jakonsen Glenn J	910 Priv forest	40,000	TOWN TAXABLE VALUE	40,000		
25 Willet Ave	Dolgeville Cent 213602	40,000	SCHOOL TAXABLE VALUE	40,000		
Hicksville, NY 11801	22 Rg	40,000	FD240 Salisbury fire dist	40,000	TO M	
	910 100A					
	Mang Rd					
	ACRES 100.00					
	EAST-0410542 NRTH-1573327					
	DEED BOOK 1452 PG-713					
	FULL MARKET VALUE	40,000				
***** 096.4-1-61 *****						
096.4-1-61	Jerseyfield Rd		STAR B 41854	0	0	140000570
Jaquay Jonathan P	270 Mfg housing	8,000	COUNTY TAXABLE VALUE	42,000		30,000
212 Jerseyfield Rd	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE	42,000		
Little Falls, NY 13365	270	42,000	SCHOOL TAXABLE VALUE	12,000		
	Curtis		FD240 Salisbury fire dist	42,000	TO M	
	ACRES 1.00					
	EAST-0409167 NRTH-1583502					
	DEED BOOK 1272 PG-656					
	FULL MARKET VALUE	42,000				
***** 103.1-2-24.3 *****						
103.1-2-24.3	561 Emmonsburg Rd		STAR B 41854	0	0	140024610
Jaquay Michael	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	62,000		30,000
Jaquay Vicky	Dolgeville Cent 213602	62,000	TOWN TAXABLE VALUE	62,000		
561 Emmonsburg Rd	210 3.2A	62,000	SCHOOL TAXABLE VALUE	32,000		
PO Box 361	Emmonsburg Rd		FD240 Salisbury fire dist	62,000	TO M	
Salisbury Ctr, NY 13454	ACRES 3.20					
	EAST-0426271 NRTH-1573283					
	DEED BOOK 795 PG-180					
	FULL MARKET VALUE	62,000				

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.		
***** 103.1-2-13.1 *****						
	633 Emmonsburg Rd					140012870
103.1-2-13.1	210 1 Family Res		STAR B 41854	0	0	30,000
Jaquay Michael P	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	79,000		
633 Emmonsburg Rd	N	79,000	TOWN TAXABLE VALUE	79,000		
PO Box 361	210 9.3A		SCHOOL TAXABLE VALUE	49,000		
Salisbury Ctr, NY 13454	Emmonsburg Roa		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 9.30					
	EAST-0427227 NRTH-1573277					
	DEED BOOK 1141 PG-19					
	FULL MARKET VALUE	79,000				
***** 102.4-2-43 *****						
	3038 State Route 29					140031020
102.4-2-43	210 1 Family Res		STAR EN 41834	0	0	65,300
Jaquay Patrick G	Dolgeville Cent 213602	8,000	VET WAR CT 41121	9,000	9,000	0
Jaquay Barbara A	W	78,000	COUNTY TAXABLE VALUE	69,000		
3038 State Route 29	210 1A		TOWN TAXABLE VALUE	69,000		
Dolgeville, NY 13329	Dolgeville Rd		SCHOOL TAXABLE VALUE	12,700		
	ACRES 1.00		FD240 Salisbury fire dist	78,000	TO M	
	EAST-0418419 NRTH-1561344					
	DEED BOOK 00644 PG-00247					
	FULL MARKET VALUE	78,000				
***** 103.1-2-13.2 *****						
	647 Emmonsburg Rd					140012875
103.1-2-13.2	210 1 Family Res		STAR B 41854	0	0	30,000
Jaquay Paul D	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	55,000		
647 Emmonsburg Rd	210 1A	55,000	TOWN TAXABLE VALUE	55,000		
Salisbury Ctr, NY 13454	Emmonsburg Rd		SCHOOL TAXABLE VALUE	25,000		
	ACRES 1.00		FD240 Salisbury fire dist	55,000	TO M	
	EAST-0427948 NRTH-1573243					
	DEED BOOK 766 PG-142					
	FULL MARKET VALUE	55,000				
***** 103.1-2-13.3 *****						
	641 Emmonsburg Rd					140012880
103.1-2-13.3	312 Vac w/imprv		COUNTY TAXABLE VALUE	35,000		
Jaquay Paul D	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	35,000		
647 Emmonsburg Rd	N	35,000	SCHOOL TAXABLE VALUE	35,000		
Salisbury Center, NY 13454	312 1.8A		FD240 Salisbury fire dist	35,000	TO M	
	Emmonsburg Roa					
	ACRES 1.80					
	EAST-0427835 NRTH-1573449					
	DEED BOOK 929 PG-556					
	FULL MARKET VALUE	35,000				

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.		
***** 096.3-1-82 *****						
096.3-1-82	Military Rd					140012960
Jeffers Edward	910 Priv forest		COUNTY TAXABLE VALUE	123,000		
873 Dairy Hill Rd	Dolgeville Cent 213602	123,000	TOWN TAXABLE VALUE	123,000		
Little Falls, NY 13365	N 92	123,000	SCHOOL TAXABLE VALUE	123,000		
	1 242		FD240 Salisbury fire dist	123,000	TO M	
	Slip Road					
	ACRES 280.00					
	EAST-0399331 NRTH-1581836					
	DEED BOOK 00588 PG-00170					
	FULL MARKET VALUE	123,000				
***** 095.2-2-17 *****						
095.2-2-17	Dairy Hill Rd		STAR EN 41834	0	0	65,300
Jeffers Lucius E	210 1 Family Res	10,000	COUNTY TAXABLE VALUE	79,000		
Jeffers Genevieve V	Dolgeville Cent 213602	79,000	TOWN TAXABLE VALUE	79,000		
873 Dairy Hill Rd	W		SCHOOL TAXABLE VALUE	13,700		
Little Falls, NY 13365	210 1A		FD240 Salisbury fire dist	79,000	TO M	
	Slip Road					
	ACRES 1.90					
	EAST-0395109 NRTH-1587534					
	DEED BOOK 896 PG-385					
	FULL MARKET VALUE	79,000				
***** 095.2-2-19.1 *****						
095.2-2-19.1	Dairy Hill Rd					140012990
Jeffers Lucius E	910 Priv forest		COUNTY TAXABLE VALUE	50,000		
Jeffers Genevieve V	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE	50,000		
873 Dairy Hill Rd	W 85 2 Alot	50,000	SCHOOL TAXABLE VALUE	50,000		
Little Falls, NY 13365	910		FD240 Salisbury fire dist	50,000	TO M	
	Dairy Hill Rd					
	ACRES 128.30					
	EAST-0393731 NRTH-1588564					
	DEED BOOK 896 PG-385					
	FULL MARKET VALUE	50,000				
***** 095.2-2-19.2 *****						
095.2-2-19.2	Dairy Hill Rd					140012996
Jeffers Lucius Jr	240 Rural res		COUNTY TAXABLE VALUE	86,000		
Jeffers Laurie	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	86,000		
72 Spruce St	240 11A	86,000	SCHOOL TAXABLE VALUE	86,000		
Ilion, NY 13357	Dairy Hill Rd		FD240 Salisbury fire dist	86,000	TO M	
	ACRES 11.00					
	EAST-0394447 NRTH-1588154					
	DEED BOOK 776 PG-499					
	FULL MARKET VALUE	86,000				

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.		
***** 097.3-1-18.2 *****						
	383 Peck Rd					140029920
097.3-1-18.2	210 1 Family Res		STAR B 41854	0	0	30,000
Jenkins Lyle	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	152,000		
Jenkins Rebecca	210 8.6A	152,000	TOWN TAXABLE VALUE	152,000		
383 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	122,000		
Salisbury Center, NY 13454	FRNT 752.00 DPTH 207.00		FD240 Salisbury fire dist	152,000	TO M	
	ACRES 8.60					
	EAST-0421874 NRTH-1579528					
	DEED BOOK 1329 PG-783					
	FULL MARKET VALUE	152,000				
***** 080.4-1-3 *****						
	Jerseyfield					140029760
080.4-1-3	910 Priv forest		FOREST 47460	32,000	32,000	32,000
Jerseyfield Preserve LLC	Dolgeville Cent 213602	40,000	COUNTY TAXABLE VALUE	8,000		
17 DeHart St	85 Jer Pa	40,000	TOWN TAXABLE VALUE	8,000		
Morristown, NJ 07960	910 100A		SCHOOL TAXABLE VALUE	8,000		
	ACRES 100.00		FD240 Salisbury fire dist	40,000	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0417371 NRTH-1629919					
UNDER RPTL480A UNTIL 2024	DEED BOOK 918 PG-103					
	FULL MARKET VALUE	40,000				
***** 081.3-1-1 *****						
	Jerseyfield					140014280
081.3-1-1	242 Rurl res&rec		FOREST 47460	369,600	369,600	369,600
Jerseyfield Preserve LLC	Poland Central 213803	700,000	COUNTY TAXABLE VALUE	930,400		
17 DeHart St	86 Jer.pa	1300,000	TOWN TAXABLE VALUE	930,400		
Morristown, NJ 07960	699a		SCHOOL TAXABLE VALUE	930,400		
	Land & Bldgs		FD240 Salisbury fire dist	1300,000	TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 699.00					
UNDER RPTL480A UNTIL 2024	EAST-0421413 NRTH-1626875					
	DEED BOOK 918 PG-98					
	FULL MARKET VALUE	1300,000				
***** 087.1-1-2 *****						
	Jerseyfield					140014310
087.1-1-2	910 Priv forest		FOREST 47460	132,184	132,184	132,184
Jerseyfield Preserve LLC	Dolgeville Cent 213602	179,000	COUNTY TAXABLE VALUE	46,816		
17 DeHart St	70 Jer.pa	179,000	TOWN TAXABLE VALUE	46,816		
Morristown, NJ 07960	14a 387 1/2		SCHOOL TAXABLE VALUE	46,816		
	ACRES 444.40		FD240 Salisbury fire dist	179,000	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0421008 NRTH-1623510					
UNDER RPTL480A UNTIL 2024	DEED BOOK 918 PG-98					
	FULL MARKET VALUE	179,000				

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.		

	1184 Military Rd			102.1-1-40		140020640
102.1-1-40	210 1 Family Res		STAR B 41854	0	0	30,000
Jiampietro Dominick R	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	165,000		
1184 Military Rd	4alot	165,000	TOWN TAXABLE VALUE	165,000		
Little Falls, NY 13365	210 4.5A		SCHOOL TAXABLE VALUE	135,000		
	Manwarren Farm		FD240 Salisbury fire dist	165,000	TO M	
	ACRES 4.50					
	EAST-0402150 NRTH-1570759					
	DEED BOOK 807 PG-218					
	FULL MARKET VALUE	165,000				

	1295 State Route 29A			097.4-1-31		140014940
097.4-1-31	210 1 Family Res		STAR B 41854	0	0	30,000
Jodway John	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	83,000		
Jodway Donna	N	83,000	TOWN TAXABLE VALUE	83,000		
PO Box 59	210 150X230		SCHOOL TAXABLE VALUE	53,000		
Salisbury Ctr, NY 13454	Stratford Road		FD240 Salisbury fire dist	83,000	TO M	
	FRNT 150.00 DPTH 230.00					
	EAST-0435937 NRTH-1581402					
	DEED BOOK 833 PG-571					
	FULL MARKET VALUE	83,000				

	284 James Rd			096.2-3-4		140003604
096.2-3-4	210 1 Family Res		STAR B 41854	0	0	30,000
Johns Gail C	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	94,000		
PO Box 252	210 9.8A	94,000	TOWN TAXABLE VALUE	94,000		
Salisbury Center, 13454	Donavan Rd		SCHOOL TAXABLE VALUE	64,000		
	ACRES 9.80		FD240 Salisbury fire dist	94,000	TO M	
	EAST-0420879 NRTH-1584113					
	DEED BOOK 831 PG-590					
	FULL MARKET VALUE	94,000				

	1465 State Route 29A			097.4-1-24		140003210
097.4-1-24	210 1 Family Res		STAR B 41854	0	0	30,000
Johnson Albert	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	51,000		
Johnson Fredricka	W	51,000	TOWN TAXABLE VALUE	51,000		
1465 State Rt. 29A	210 1 1/2		SCHOOL TAXABLE VALUE	21,000		
Stratford, NY 13470	Stratford Road		FD240 Salisbury fire dist	51,000	TO M	
	ACRES 1.20		LT140 Salisbury light #3	51,000	TO M	
	EAST-0439168 NRTH-1582674					
	DEED BOOK 694 PG-556					
	FULL MARKET VALUE	51,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 195
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	282 Ives Rd			102.3-1-13.9		140012437
102.3-1-13.9	270 Mfg housing		STAR EN 41834	0	0	53,000
Johnson Bruce	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	53,000		
Johnson Edwin	S	53,000	TOWN TAXABLE VALUE	53,000		
Attn: Pearl Johnson	270 1A		SCHOOL TAXABLE VALUE	0		
282 Ives Rd	Ives Rd		FD240 Salisbury fire dist	53,000	TO M	
Little Falls, NY 13365	ACRES 1.00					
	EAST-0404289 NRTH-1566120					
	DEED BOOK 836 PG-577					
	FULL MARKET VALUE	53,000				

	873 State Route 170A Rd			102.3-1-2.3		140018235
102.3-1-2.3	210 1 Family Res		STAR B 41854	0	0	30,000
Johnson Christopher	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	69,000		
Johnson Barbara	Burrell Rd	69,000	TOWN TAXABLE VALUE	69,000		
873 State Route 170A Rd	210 1.9A		SCHOOL TAXABLE VALUE	39,000		
Little Falls, NY 13365	ACRES 1.90		FD240 Salisbury fire dist	69,000	TO M	
	EAST-0400296 NRTH-1565842					
PRIOR OWNER ON 3/01/2015	DEED BOOK 1554 PG-155					
Johnson Christopher	FULL MARKET VALUE	69,000				

	813 State Route 170A			102.3-1-8		140018215
102.3-1-8	240 Rural res		STAR B 41854	0	0	30,000
Johnson David M	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	113,000		
Johnson Vanessa	240 16A	113,000	TOWN TAXABLE VALUE	113,000		
813 State Route 170A	Burrell Rd		SCHOOL TAXABLE VALUE	83,000		
Little Falls, NY 13365	ACRES 16.00		FD240 Salisbury fire dist	113,000	TO M	
	EAST-0400095 NRTH-1564791					
	DEED BOOK 667 PG-777					
	FULL MARKET VALUE	113,000				

	734 State 170A			102.3-1-38.1		140013200
102.3-1-38.1	241 Rural res&ag		STAR B 41854	0	0	30,000
Johnson Dennis	Dolgeville Cent 213602	69,000	COUNTY TAXABLE VALUE	90,000		
734 State Route 170A	E	90,000	TOWN TAXABLE VALUE	90,000		
Little Falls, NY 13365	105.7 A		SCHOOL TAXABLE VALUE	60,000		
	Burrell Road		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 104.70					
	EAST-0401777 NRTH-1563293					
	DEED BOOK 782 PG-372					
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 196
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.4-1-46.1 *****						
1284	State Route 29A					140013350
097.4-1-46.1	240 Rural res		COUNTY TAXABLE VALUE	79,000		
Johnson Edward R	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	79,000		
25 Manchester Dr	S	79,000	SCHOOL TAXABLE VALUE	79,000		
Clifton Park, NY 12065	240 18.40A		FD240 Salisbury fire dist	79,000	TO M	
	Stratford Road					
	ACRES 18.40					
	EAST-0435984 NRTH-1580887					
	DEED BOOK 826 PG-297					
	FULL MARKET VALUE	79,000				
***** 096.4-3-4 *****						
096.4-3-4	Fuller Rd					12-00169976
Johnson Eric	322 Rural vac>10		COUNTY TAXABLE VALUE	41,000		
22 Fairfax Pl	Dolgeville Cent 213602	41,000	TOWN TAXABLE VALUE	41,000		
Utica, NY 13502	103 4 Alot	41,000	SCHOOL TAXABLE VALUE	41,000		
	322 35A		FD240 Salisbury fire dist	41,000	TO M	
	Fuller Rd					
	FRNT 434.40 DPTH					
	ACRES 35.00					
	EAST-0411795 NRTH-1582936					
	DEED BOOK 1429 PG-727					
	FULL MARKET VALUE	41,000				
***** 097.1-1-10.2 *****						
097.1-1-10.2	157 Barnes Rd					140023496
Johnson Janet B	210 1 Family Res		STAR EN 41834	0	0	65,300
Johnson Robert B	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	79,000		
PO Box 440	210 4A	79,000	TOWN TAXABLE VALUE	79,000		
Salisbury Center, NY 13454	Barnes Rd		SCHOOL TAXABLE VALUE	13,700		
	FRNT 250.00 DPTH		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 4.00					
	EAST-0430116 NRTH-1585858					
	DEED BOOK 1435 PG-864					
	FULL MARKET VALUE	79,000				
***** 102.1-1-14 *****						
102.1-1-14	2248 Burrell Rd					140001590
Johnson Kevin	210 1 Family Res		STAR B 41854	0	0	30,000
Johnson Marion	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	63,000		
2248 Burrell Rd	S	63,000	TOWN TAXABLE VALUE	63,000		
Little Falls, NY 13365	210		SCHOOL TAXABLE VALUE	33,000		
	Burrell Rd		FD240 Salisbury fire dist	63,000	TO M	
	ACRES 3.10					
	EAST-0400321 NRTH-1570908					
	DEED BOOK 777 PG-190					
	FULL MARKET VALUE	63,000				

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.		
***** 097.4-2-8 *****						
	408 Barnes Rd					140018840
097.4-2-8	210 1 Family Res		COUNTY TAXABLE VALUE	162,000		
Johnson Randy S Sr	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	162,000		
Brys Lenore	210 4.3A	162,000	SCHOOL TAXABLE VALUE	162,000		
408 Barnes Rd	Barnes Rd		FD240 Salisbury fire dist	162,000	TO M	
Stratford, NY 13470	ACRES 4.30					
	EAST-0435054 NRTH-1584950					
	DEED BOOK 1356 PG-754					
	FULL MARKET VALUE	162,000				
***** 103.1-2-27 *****						
	512 Dutchtown Rd					140004320
103.1-2-27	210 1 Family Res		COUNTY TAXABLE VALUE	48,000		
Johnson Randy S Sr	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	48,000		
Johnston Randy S Jr	S	48,000	SCHOOL TAXABLE VALUE	48,000		
512 Dutchtown Rd	210 1/2		FD240 Salisbury fire dist	48,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	FRNT 131.00 DPTH 231.00					
	ACRES 0.69					
	EAST-0424635 NRTH-1571315					
	DEED BOOK 1092 PG-706					
	FULL MARKET VALUE	48,000				
***** 096.70-1-16 *****						
	242 Spruce Lake Rd					140027210
096.70-1-16	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	95,000		
Johnson Raymond D	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	95,000		
Johnson Colette	96 4 Alot	95,000	SCHOOL TAXABLE VALUE	95,000		
RD1 Magnolia Dr	85x180		FD240 Salisbury fire dist	95,000	TO M	
Wappingers Falls, NY 12590	FRNT 85.00 DPTH 180.00		LT150 Salisbury light #4	95,000	TO M	
	ACRES 0.36					
	EAST-0400754 NRTH-1579494					
	DEED BOOK 712 PG-277					
	FULL MARKET VALUE	95,000				
***** 097.1-1-10.1 *****						
	137 Barnes Rd					140023490
097.1-1-10.1	240 Rural res		STAR B 41854	0	0	30,000
Johnson Reid	Dolgeville Cent 213602	32,000	COUNTY TAXABLE VALUE	113,000		
137 Barnes Rd	N	113,000	TOWN TAXABLE VALUE	113,000		
Stratford, NY 13470	240 30A		SCHOOL TAXABLE VALUE	83,000		
	Barnes Road		FD240 Salisbury fire dist	113,000	TO M	
	ACRES 30.00					
	EAST-0429832 NRTH-1586422					
	DEED BOOK 944 PG-548					
	FULL MARKET VALUE	113,000				

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.		
***** 091.4-1-2 *****						
1060	Jerseyfield Rd					140028620
091.4-1-2	910 Priv forest		COUNTY TAXABLE VALUE	49,000		
Johnson Tim	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	49,000		
Smith Pat	5	49,000	SCHOOL TAXABLE VALUE	49,000		
Mcclure Rd	260 35A		FD240 Salisbury fire dist	49,000	TO M	
Stratford, NY 13470	Jerseyfield Rd					
	ACRES 35.00					
	EAST-0409819 NRTH-1598891					
	DEED BOOK 802 PG-669					
	FULL MARKET VALUE	49,000				
***** 097.4-1-30.1 *****						
097.4-1-30.1	State Route 29A					140013320
Johnson Timothy A	312 Vac w/imprv		COUNTY TAXABLE VALUE	35,000		
Johnson Linda	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	35,000		
114 McClure Rd	N	35,000	SCHOOL TAXABLE VALUE	35,000		
Stratford, NY 13470	312 21A		FD240 Salisbury fire dist	35,000	TO M	
	Stratford Road					
	ACRES 25.20					
	EAST-0435663 NRTH-1581933					
	DEED BOOK 805 PG-689					
	FULL MARKET VALUE	35,000				
***** 097.4-1-35 *****						
097.4-1-35	114 McClure Rd		STAR EN 41834	0	0	65,300
Johnson Timothy A	210 1 Family Res		COUNTY TAXABLE VALUE	125,000		
Johnson Linda	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	125,000		
114 McClure Rd	Merged W/097.4-1-30.2	125,000	SCHOOL TAXABLE VALUE	59,700		
Stratford, NY 13470	210 4.3A		FD240 Salisbury fire dist	125,000	TO M	
	Mc Clure Road					
	ACRES 4.30 BANK 184					
	EAST-0435285 NRTH-1581443					
	DEED BOOK 00607 PG-00473					
	FULL MARKET VALUE	125,000				
***** 103.1-2-1 *****						
103.1-2-1	702 State Route 29A					140008940
Johnson Timothy A Sr	210 1 Family Res		COUNTY TAXABLE VALUE	47,000		
Johnson Linda E	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	47,000		
114 McClure Rd	S	47,000	SCHOOL TAXABLE VALUE	47,000		
Stratford, NY 13470	3 1		FD240 Salisbury fire dist	47,000	TO M	
	Stratford Road					
	FRNT 270.00 DPTH 150.00					
	EAST-0425609 NRTH-1576172					
	DEED BOOK 1211 PG-308					
	FULL MARKET VALUE	47,000				

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.		

102.4-2-81.2	Marsh Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	14,000		140006640
Johnston Danny W	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	14,000		
210 Marsh Rd	322	14,000	SCHOOL TAXABLE VALUE	14,000		
Dolgeville, NY 13329	Marsh Rd		FD240 Salisbury fire dist	14,000	TO M	
	ACRES 15.80					
	EAST-0420598 NRTH-1565345					
	DEED BOOK 730 PG-216					
	FULL MARKET VALUE	14,000				

102.4-2-81.3	210 Marsh Rd		STAR B 41854	0	0	140006630
Johnston Danny W	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	118,000		30,000
210 Marsh Rd	E	118,000	TOWN TAXABLE VALUE	118,000		
Dolgeville, NY 13329	210 3.7A		SCHOOL TAXABLE VALUE	88,000		
	Marsh Road		FD240 Salisbury fire dist	118,000	TO M	
	ACRES 3.70 BANK 184					
	EAST-0420197 NRTH-1565341					
	DEED BOOK 730 PG-216					
	FULL MARKET VALUE	118,000				

096.78-1-17	Spruce Lk					140026870
Johnston Thomas	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
1233 Shells Bush Rd	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Little Falls, NY 13365	2 157X345x308	6,000	SCHOOL TAXABLE VALUE	6,000		
	Spruce Lake		FD240 Salisbury fire dist	6,000	TO M	
	FRNT 345.00 DPTH 157.00		LT150 Salisbury light #4	6,000	TO M	
	ACRES 0.56					
	EAST-0400672 NRTH-1577810					
	DEED BOOK 812 PG-72					
	FULL MARKET VALUE	6,000				

096.78-1-15	Spruce Lk					140026370
Johnston Thomas M	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
1233 Shells Bush Rd	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Little Falls, NY 13365	314 230X156	4,000	SCHOOL TAXABLE VALUE	4,000		
	Spruce Lake		FD240 Salisbury fire dist	4,000	TO M	
	FRNT 156.00 DPTH 205.00		LT150 Salisbury light #4	4,000	TO M	
	EAST-0400920 NRTH-1577795					
	DEED BOOK 833 PG-277					
	FULL MARKET VALUE	4,000				

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.		
***** 096.78-1-18 *****						
	108 Spruce Lk					140026250
096.78-1-18	210 1 Family Res		STAR B 41854	0	0	30,000
Johnston Thomas M	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	169,000		
1233 Shells Bush Rd	210	169,000	TOWN TAXABLE VALUE	169,000		
Little Falls, NY 13365	Spruce Lake		SCHOOL TAXABLE VALUE	139,000		
	FRNT 86.50 DPTH 175.00		FD240 Salisbury fire dist	169,000	TO M	
	EAST-0400864 NRTH-1577904		LT150 Salisbury light #4	169,000	TO M	
	DEED BOOK 708 PG-753					
	FULL MARKET VALUE	169,000				
***** 103.3-2-39 *****						
	347 Dutchtown Rd					140011615
103.3-2-39	270 Mfg housing		STAR B 41854	0	0	30,000
Jones Andrew	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	35,000		
347 Dutchtown Rd	W	35,000	TOWN TAXABLE VALUE	35,000		
Dolgeville, NY 13329	210 3.9A		SCHOOL TAXABLE VALUE	5,000		
	Dutchtown Rd		FD240 Salisbury fire dist	35,000	TO M	
	ACRES 3.90					
	EAST-0424289 NRTH-1567858					
	DEED BOOK 1077 PG-939					
	FULL MARKET VALUE	35,000				
***** 097.3-2-12 *****						
	375 Rice Rd					140029232
097.3-2-12	260 Seasonal res		COUNTY TAXABLE VALUE	25,000		
Jones Jeffrey J	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	25,000		
163 North Rd	Rice Rd	25,000	SCHOOL TAXABLE VALUE	25,000		
Norwich, NY 13815	260 14.61A		FD240 Salisbury fire dist	25,000	TO M	
	ACRES 14.60					
	EAST-0428487 NRTH-1584212					
	DEED BOOK 1538 PG-305					
	FULL MARKET VALUE	25,000				
***** 085.4-1-15 *****						
	California Rd					140028080
085.4-1-15	910 Priv forest		COUNTY TAXABLE VALUE	13,000		
Jones Kenneth G	Poland Central 213803	13,000	TOWN TAXABLE VALUE	13,000		
Jones Heidi L	7 Patsub	13,000	SCHOOL TAXABLE VALUE	13,000		
866 State Route 51	910 35A		FD240 Salisbury fire dist	13,000	TO M	
Ilion, NY 13357	California Rd					
	ACRES 32.20					
	EAST-0392938 NRTH-1611487					
	DEED BOOK 891 PG-621					
	FULL MARKET VALUE	13,000				

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.		

	Donavan Rd			097.1-2-20		12-00175734
097.1-2-20	322 Rural vac>10		COUNTY TAXABLE VALUE	27,000		
Jones Louie M	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
50 S Helmer Ave	322 36A	27,000	SCHOOL TAXABLE VALUE	27,000		
Dolgeville, NY 13329	Donavan Rd		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 36.00					
	EAST-0424827 NRTH-1585776					
	DEED BOOK 1467 PG-182					
	FULL MARKET VALUE	27,000				

	Donavan Rd			097.1-2-21		140003668
097.1-2-21	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Jones Louie M	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	45,000		
50 S Helmer Ave	260 30A	45,000	SCHOOL TAXABLE VALUE	45,000		
Dolgeville, NY 13329	Donavan Rd		FD240 Salisbury fire dist	45,000	TO M	
	ACRES 30.00					
	EAST-0425675 NRTH-1586038					
	DEED BOOK 1467 PG-182					
	FULL MARKET VALUE	45,000				

	298 Dutchtown Rd			103.3-2-27		140004145
103.3-2-27	210 1 Family Res		STAR B 41854	0	0	30,000
Jones Richard	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	59,000		
Jones Lois	210 150X165x198	59,000	TOWN TAXABLE VALUE	59,000		
298 Dutchtown Rd	Dutchtown Road		SCHOOL TAXABLE VALUE	29,000		
Dolgeville, NY 13329	FRNT 175.00 DPTH 170.00		FD240 Salisbury fire dist	59,000	TO M	
	ACRES 0.70					
	EAST-0424762 NRTH-1567031					
	DEED BOOK 729 PG-56					
	FULL MARKET VALUE	59,000				

	Dutchtown Rd			103.3-2-28		140004140
103.3-2-28	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,000		
Jones Richard	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	4,000		
Jones Lois	S	4,000	SCHOOL TAXABLE VALUE	4,000		
298 Dutchtown Rd	314 1.2A		FD240 Salisbury fire dist	4,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	ACRES 1.00					
	EAST-0424895 NRTH-1567085					
	DEED BOOK 729 PG-56					
	FULL MARKET VALUE	4,000				

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.		

	385 Merriman Rd			092.4-1-22		140013650
092.4-1-22	910 Priv forest		COUNTY TAXABLE VALUE	72,000		
Jones Richard A	Dolgeville Cent 213602	63,000	TOWN TAXABLE VALUE	72,000		
Michelle Jones	30	72,000	SCHOOL TAXABLE VALUE	72,000		
612 E Gansevoort St	910 117A		FD240 Salisbury fire dist	72,000	TO M	
Little Falls, NY 13365	ACRES 117.00					
	EAST-0437216 NRTH-1592960					
	DEED BOOK 939 PG-96					
	FULL MARKET VALUE	72,000				

	863 Jerseyfield			091.4-1-17		140019230
091.4-1-17	260 Seasonal res		COUNTY TAXABLE VALUE	29,000		
Jones Wayne C	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	29,000		
1 Bidleman Rd	260 2A	29,000	SCHOOL TAXABLE VALUE	29,000		
Little Falls, NY 13365	Jerseyfield Rd		FD240 Salisbury fire dist	29,000	TO M	
	ACRES 1.70					
	EAST-0408585 NRTH-1595660					
	DEED BOOK 1374 PG-416					
	FULL MARKET VALUE	29,000				

	James Rd			096.2-1-13		140006270
096.2-1-13	910 Priv forest		COUNTY TAXABLE VALUE	66,000		
Jorrey Douglas Lt Col	Dolgeville Cent 213602	66,000	TOWN TAXABLE VALUE	66,000		
24988 Hwy 85	138	66,000	SCHOOL TAXABLE VALUE	66,000		
Newcastle, WY 82701	14 180		FD240 Salisbury fire dist	66,000	TO M	
	Lot 138 Rg					
	ACRES 202.80					
	EAST-0416278 NRTH-1592418					
	DEED BOOK 00662 PG-00679					
	FULL MARKET VALUE	66,000				

	2760 State Route 29			102.4-2-11		140013740
102.4-2-11	210 1 Family Res		STAR EN 41834	0	0	65,300
Jorrey Gregory	Dolgeville Cent 213602	11,000	VET WAR CT 41121	9,000	9,000	0
Foxton S	W	110,000	COUNTY TAXABLE VALUE	101,000		
Clara N Jorrey	210 75x170		TOWN TAXABLE VALUE	101,000		
2760 State Route 29	Dolgeville Roa		SCHOOL TAXABLE VALUE	44,700		
Dolgeville, NY 13329	ACRES 2.60		FD240 Salisbury fire dist	110,000	TO M	
	EAST-0417171 NRTH-1566643		LT120 Salisbury light #1	110,000	TO M	
	DEED BOOK 876 PG-355					
	FULL MARKET VALUE	110,000				

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.		
***** 096.2-1-9 *****						
	Jerseyfield Rd					140013380
096.2-1-9	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Jorrey Michael W	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
2768 State Route 29	322 22A	12,000	SCHOOL TAXABLE VALUE	12,000		
Dolgeville, NY 13329	Jerseyfield Ro		FD240 Salisbury fire dist	12,000	TO M	
	ACRES 17.10					
	EAST-0410270 NRTH-1588296					
	DEED BOOK 822 PG-696					
	FULL MARKET VALUE	12,000				
***** 102.4-2-12 *****						
	2768 State Route 29					12-00171340
102.4-2-12	210 1 Family Res		STAR B 41854	0	0	30,000
Jorrey Michael W	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	105,000		
Jorrey Jane M	W	105,000	TOWN TAXABLE VALUE	105,000		
2768 State Route 29	210 3A		SCHOOL TAXABLE VALUE	75,000		
Dolgeville, NY 13329	Rte 29		FD240 Salisbury fire dist	105,000	TO M	
	FRNT 212.00 DPTH		LT120 Salisbury light #1	105,000	TO M	
	ACRES 2.00					
	EAST-0417226 NRTH-1566476					
	DEED BOOK 1438 PG-675					
	FULL MARKET VALUE	105,000				
***** 096.2-1-14 *****						
	523 Donavan Rd					140030600
096.2-1-14	910 Priv forest		COUNTY TAXABLE VALUE	86,000		
Jorrey Robert	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	86,000		
Youker William & Zane	129 4 Alot	86,000	SCHOOL TAXABLE VALUE	86,000		
Michael Jorrey	14a 200		FD240 Salisbury fire dist	86,000	TO M	
2768 State Route 29	ACRES 200.00					
Dolgeville, NY 13329	EAST-0416845 NRTH-1589832					
	DEED BOOK 00590 PG-00584					
	FULL MARKET VALUE	86,000				
***** 102.3-4-7 *****						
	727 State Route 170A					14000147
102.3-4-7	210 1 Family Res		STAR B 41854	0	0	30,000
Jowett William Sr	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	59,000		
727 State Route 170A	210 5A	59,000	TOWN TAXABLE VALUE	59,000		
Little Falls, NY 13365	Rte 170A		SCHOOL TAXABLE VALUE	29,000		
	ACRES 5.00		FD240 Salisbury fire dist	59,000	TO M	
	EAST-0400179 NRTH-1563054					
	DEED BOOK 818 PG-210					
	FULL MARKET VALUE	59,000				

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.		

	432 Shedd Rd			102.4-2-29.2		*****
102.4-2-29.2	210 1 Family Res		STAR B 41854	0	0	12-00172488
Juchheim Carsten	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	230,000		
Juchheim Katie A	210 4A	230,000	TOWN TAXABLE VALUE	230,000		
432 Shedd Rd	Shedd Road		SCHOOL TAXABLE VALUE	200,000		
Dolgeville, NY 13329	ACRES 4.00		FD240 Salisbury fire dist	230,000 TO M		
	EAST-0416348 NRTH-1562553					
	DEED BOOK 1445 PG-654					
	FULL MARKET VALUE	230,000				

	141 Kingsley Rd			102.12-1-51		*****
102.12-1-51	210 1 Family Res		STAR B 41854	0	0	140013950
Kashuba David	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	89,000		
Kashuba Tracy	W	89,000	TOWN TAXABLE VALUE	89,000		
141 Kingsley Rd	210 2.1A		SCHOOL TAXABLE VALUE	59,000		
PO Box 246	Kingsley Rd		FD240 Salisbury fire dist	89,000 TO M		
Salisbury Center, NY 13454	ACRES 2.10 BANK 184		LT120 Salisbury light #1	89,000 TO M		
	EAST-0415868 NRTH-1569376					
	DEED BOOK 846 PG-488					
	FULL MARKET VALUE	89,000				

	State Route 29			102.2-2-1		*****
102.2-2-1	323 Vacant rural		COUNTY TAXABLE VALUE	20,000		140030510
Kashuba David W	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Kashuba Tracy J	N	20,000	SCHOOL TAXABLE VALUE	20,000		
PO Box 246	323		FD240 Salisbury fire dist	20,000 TO M		
Salisbury Center, NY 13454	Rte 29					
	ACRES 4.00					
	EAST-0410508 NRTH-1569611					
	DEED BOOK 1303 PG-646					
	FULL MARKET VALUE	20,000				

	239 Jerseyfield Rd			096.3-2-7		*****
096.3-2-7	240 Rural res		COUNTY TAXABLE VALUE	75,000		140013470
Kast Randy	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	75,000		
134 Folts Rd	W	75,000	SCHOOL TAXABLE VALUE	75,000		
Herkimer, NY 13350	240 23A		FD240 Salisbury fire dist	75,000 TO M		
	Jerseyfield Ro					
	ACRES 24.70					
	EAST-0408241 NRTH-1583794					
	DEED BOOK 1446 PG-102					
	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.		
***** 096.78-1-13 *****						
	Spruce Lake Rd					140026310
096.78-1-13	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	16,000		
Kaufman Frances A	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
125 Spruce Lake Rd	159 4 Alot	16,000	SCHOOL TAXABLE VALUE	16,000		
Little Falls, NY 13365	FRNT 93.00 DPTH		FD240 Salisbury fire dist	16,000 TO M		
	ACRES 0.33		LT150 Salisbury light #4	16,000 TO M		
	EAST-0401251 NRTH-1577843					
	FULL MARKET VALUE	16,000				
***** 096.78-1-14 *****						
	Spruce Lake Rd					140026340
096.78-1-14	210 1 Family Res - WTRFNT		STAR EN 41834	0	0	65,300
Kaufman Frances A	Dolgeville Cent 213602	70,000	COUNTY TAXABLE VALUE	145,000		
125 Spruce Lake Rd	159 4 Alot	145,000	TOWN TAXABLE VALUE	145,000		
Little Falls, NY 13365	210 1A		SCHOOL TAXABLE VALUE	79,700		
	FRNT 50.00 DPTH 504.00		FD240 Salisbury fire dist	145,000 TO M		
	ACRES 1.00		LT150 Salisbury light #4	145,000 TO M		
	EAST-0401231 NRTH-1577774					
	DEED BOOK 00629 PG-00686					
	FULL MARKET VALUE	145,000				
***** 103.3-2-36.2 *****						
	573 Hopson Rd					30,000
103.3-2-36.2	210 1 Family Res		STAR B 41854	0	0	
Keeler Philip	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	72,000		
573 Nash Rd	210 3.2A	72,000	TOWN TAXABLE VALUE	72,000		
Dolgeville, NY 13329	Hopson Rd		SCHOOL TAXABLE VALUE	42,000		
	ACRES 3.20		FD240 Salisbury fire dist	72,000 TO M		
	EAST-0427568 NRTH-1563959					
	DEED BOOK 888 PG-246					
	FULL MARKET VALUE	72,000				
***** 103.3-2-8 *****						
	Dutchtown Rd					140012150
103.3-2-8	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Keller Robert Hugh	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Keller Albert	314 1A	3,000	SCHOOL TAXABLE VALUE	3,000		
714 Union St	Dutchtown Road		FD240 Salisbury fire dist	3,000 TO M		
Schenectady, NY 12308	FRNT 150.00 DPTH 150.00					
	ACRES 0.54					
	EAST-0424662 NRTH-1567294					
	DEED BOOK 745 PG-183					
	FULL MARKET VALUE	3,000				
***** 103.2-2-13 *****						
	Emmonsburg Rd					140000150
103.2-2-13	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Kennedy Michelle T	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
11848 Cove Pl	W	5,000	SCHOOL TAXABLE VALUE	5,000		
Boca Raton, FL 33428	314 2A		FD240 Salisbury fire dist	5,000 TO M		
	Emmonsburg Rd					
	FRNT 318.00 DPTH					
	ACRES 2.00					
	EAST-0433210 NRTH-1573828					
	DEED BOOK 1535 PG-800					
	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.		

102.1-1-17.3	1369 Military Rd			102.1-1-17.3		11-00165630
Kermizian Construction LLC	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
465 Christman Rd	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Cold Brook, NY 13324	Military Rd	7,000	SCHOOL TAXABLE VALUE	7,000		
	314 1.1A		FD240 Salisbury fire dist	7,000 TO M		
	FRNT 390.50 DPTH		LT150 Salisbury light #4	7,000 TO M		
	ACRES 1.10					
	EAST-0399626 NRTH-1573687					
	DEED BOOK 1402 PG-97					
	FULL MARKET VALUE	7,000				

102.2-1-22	2423 State Route 29			102.2-1-22		140011280
Ketcham Diana M	240 Rural res		STAR B 41854	0	0	30,000
2423 State Route 29	Dolgeville Cent 213602	30,000	COUNTY TAXABLE VALUE	112,000		
Dolgeville, NY 13329	N	112,000	TOWN TAXABLE VALUE	112,000		
	240 30		SCHOOL TAXABLE VALUE	82,000		
	Rt 29		FD240 Salisbury fire dist	112,000 TO M		
	ACRES 30.00		LT120 Salisbury light #1	112,000 TO M		
	EAST-0412681 NRTH-1569900					
	DEED BOOK 1307 PG-749					
	FULL MARKET VALUE	112,000				

096.2-1-16	Donavan Rd			096.2-1-16		140014070
Kettle Beaver Club	910 Priv forest		COUNTY TAXABLE VALUE	30,000		
Eric Kennedy	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	30,000		
118 Sobieski St	126 4 Alot	30,000	SCHOOL TAXABLE VALUE	30,000		
Mohawk, NY 13407	910 37A		FD240 Salisbury fire dist	30,000 TO M		
	Donavan Rd					
	ACRES 37.00					
	EAST-0419136 NRTH-1588158					
	DEED BOOK 00564 PG-00500					
	FULL MARKET VALUE	30,000				

102.3-5-13	2145 Burrell Rd			102.3-5-13		140018241
Keyser Nancy D	210 1 Family Res		STAR B 41854	0	0	30,000
2145 Burrell Rd	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	64,000		
Little Falls, NY 13365	210 6.7A	64,000	TOWN TAXABLE VALUE	64,000		
	Burrell Rd		SCHOOL TAXABLE VALUE	34,000		
	ACRES 6.70		FD240 Salisbury fire dist	64,000 TO M		
PRIOR OWNER ON 3/01/2015	EAST-0399307 NRTH-1568956					
Keyser Nancy D	DEED BOOK 1554 PG-990					
	FULL MARKET VALUE	64,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 207
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	455 Dutchtown Rd			103.1-1-41		140014160
103.1-1-41	210 1 Family Res		STAR EN 41834	0	0	49,000
Keyser Robert	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	49,000		
Keyser Agnes	210 1/2A	49,000	TOWN TAXABLE VALUE	49,000		
455 Dutchtown Rd	Dutchtown Road		SCHOOL TAXABLE VALUE	0		
Dolgeville, NY 13329	FRNT 165.00 DPTH 138.00		FD240 Salisbury fire dist	49,000	TO M	
	EAST-0424482 NRTH-1570108					
	DEED BOOK 00563 PG-00491					
	FULL MARKET VALUE	49,000				

	Dutchtown Rd			103.1-1-42		140014190
103.1-1-42	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Keyser Robert	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Keyser Agnes	26.27 Susana	3,000	SCHOOL TAXABLE VALUE	3,000		
455 Dutchtown Rd	314 3/4A		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	FRNT 209.00 DPTH 310.00					
	ACRES 1.00					
	EAST-0424427 NRTH-1569943					
	DEED BOOK 00596 PG-00492					
	FULL MARKET VALUE	3,000				

	Emmonsburg Rd			103.2-1-14.3		12-00175886
103.2-1-14.3	910 Priv forest		FOREST 47460	72,000	72,000	72,000
Kice Inc	Dolgeville Cent 213602	90,000	COUNTY TAXABLE VALUE	18,000		
432 Shedd Rd	S	90,000	TOWN TAXABLE VALUE	18,000		
Dolgeville, NY 13329	322 61A		SCHOOL TAXABLE VALUE	18,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	90,000	TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 61.00					
UNDER RPTL480A UNTIL 2024	EAST-0434053 NRTH-1572984					
	DEED BOOK 1468 PG-142					
	FULL MARKET VALUE	90,000				

	Emmonsburg Rd			103.2-2-10		140000150
103.2-2-10	322 Rural vac>10		COUNTY TAXABLE VALUE	30,000		
Kim Sang Joo	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	30,000		
Kim Jin	W	30,000	SCHOOL TAXABLE VALUE	30,000		
114 Lakeview Ave	322 38.7A		FD240 Salisbury fire dist	30,000	TO M	
Leonias, NJ 07605	Emmonsburg Rd					
	FRNT 300.00 DPTH					
	ACRES 38.70					
	EAST-0433309 NRTH-1574557					
	DEED BOOK 1138 PG-374					
	FULL MARKET VALUE	30,000				

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.		
***** 102.2-1-59.2 *****						
102.2-1-59.2	208 North Rd		STAR B 41854	0	0	140027550
Kleist Josh C	240 Rural res	22,000	COUNTY TAXABLE VALUE	168,000		30,000
Kleist Jessica M	Dolgeville Cent 213602	168,000	TOWN TAXABLE VALUE	168,000		
208 North Rd	N		SCHOOL TAXABLE VALUE	138,000		
Salisbury Center, NY 13454	240 15.5A		FD240 Salisbury fire dist	168,000 TO M		
	North/irondale		LT120 Salisbury light #1	168,000 TO M		
	ACRES 15.50					
	EAST-0416064 NRTH-1572806					
	DEED BOOK 1499 PG-690					
	FULL MARKET VALUE	168,000				
***** 102.12-1-4 *****						
102.12-1-4	2559 State Route 29		STAR B 41854	0	0	140009840
Kleist William E	210 1 Family Res	15,000	COUNTY TAXABLE VALUE	105,000		30,000
2559 State Route 29	Dolgeville Cent 213602	105,000	TOWN TAXABLE VALUE	105,000		
Salisbury Center, NY 13454	N		SCHOOL TAXABLE VALUE	75,000		
	3 2 1/2		FD240 Salisbury fire dist	105,000 TO M		
	Main St		LT120 Salisbury light #1	105,000 TO M		
	FRNT 217.00 DPTH 250.00					
	ACRES 1.25					
	EAST-0415429 NRTH-1570171					
	DEED BOOK 777 PG-627					
	FULL MARKET VALUE	105,000				
***** 095.4-2-11.1 *****						
095.4-2-11.1	1693 Military Rd			150,000		13-00178074
Kovalsky Ann Marie	240 Rural res	55,000	COUNTY TAXABLE VALUE	150,000		
Kovalsky Edward	Dolgeville Cent 213602	150,000	TOWN TAXABLE VALUE	150,000		
PO Box 421	W 116 Flossi		SCHOOL TAXABLE VALUE	150,000		
Salisbury Center, NY 13454	240		FD240 Salisbury fire dist	150,000 TO M		
	State Road					
	FRNT 2135.00 DPTH					
	ACRES 76.30					
	EAST-0394399 NRTH-1157818					
	DEED BOOK 1482 PG-778					
	FULL MARKET VALUE	150,000				
***** 102.3-2-1 *****						
102.3-2-1	1909 State Route 29		STAR B 41854	0	0	140014490
Kovits Fred	240 Rural res	30,000	COUNTY TAXABLE VALUE	230,000		30,000
Kovits Yvonne	Dolgeville Cent 213602	230,000	TOWN TAXABLE VALUE	230,000		
1909 State Route 29	N		SCHOOL TAXABLE VALUE	200,000		
Little Falls, NY 13365	1 33		FD240 Salisbury fire dist	230,000 TO M		
	Rt 29		LT130 Salisbury light #2	230,000 TO M		
	ACRES 27.20					
	EAST-0402927 NRTH-1566787					
	DEED BOOK 842 PG-379					
	FULL MARKET VALUE	230,000				

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.		

	State Route 29			102.3-2-3		140022920
102.3-2-3	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Kovits Fred	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Kovits Yvonne	N	6,000	SCHOOL TAXABLE VALUE	6,000		
1909 State Route 29	314 6 1/2		FD240 Salisbury fire dist	6,000	TO M	
Little Falls, NY 13365	Fairfield Road		LT130 Salisbury light #2	6,000	TO M	
	ACRES 6.50					
	EAST-0403744 NRTH-1567051					
	DEED BOOK 852 PG-359					
	FULL MARKET VALUE	6,000				

	1965 State Route 29			102.3-2-6		140014520
102.3-2-6	210 1 Family Res		VETFUND CT 41101	700	700	0
Kovits Fred	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	56,300		
Kovits Ruth	N	57,000	TOWN TAXABLE VALUE	56,300		
53 S Main St	3 2		SCHOOL TAXABLE VALUE	57,000		
Dolgeville, NY 13329	Fairfield Road		FD240 Salisbury fire dist	57,000	TO M	
	ACRES 1.20		LT130 Salisbury light #2	57,000	TO M	
	EAST-0404373 NRTH-1566824					
	DEED BOOK 00597 PG-00798					
	FULL MARKET VALUE	57,000				

	875 Jerseyfield			091.4-1-19		11-00168335
091.4-1-19	312 Vac w/imprv		COUNTY TAXABLE VALUE	25,000		
Krott Loren C	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	25,000		
Krott Judith L	W	25,000	SCHOOL TAXABLE VALUE	25,000		
Celia Krott	312 2A		FD240 Salisbury fire dist	25,000	TO M	
PO Box 192	Jerseyfield Road					
Salisbury Center, NY 13454	ACRES 2.01					
	EAST-0408585 NRTH-1595757					
	DEED BOOK 1418 PG-640					
	FULL MARKET VALUE	25,000				

	Bungtown Rd			097.1-1-3		140025110
097.1-1-3	910 Priv forest		COUNTY TAXABLE VALUE	60,000		
Kubat Dogukan	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	60,000		
Ottaviano Francis	910 100A	60,000	SCHOOL TAXABLE VALUE	60,000		
Francis Ottaviano	ACRES 100.00		FD240 Salisbury fire dist	60,000	TO M	
26 Harding Ct	EAST-0425360 NRTH-1591249					
Centerport, NY 11721	DEED BOOK 1515 PG-219					
	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.		
***** 097.1-1-6 *****						
	Legion Rd					140025290
097.1-1-6	910 Priv forest		COUNTY TAXABLE VALUE	78,000		
Kubat Dogukan	Dolgeville Cent 213602	78,000	TOWN TAXABLE VALUE	78,000		
Ottaviano Francis	2 Jer Pa	78,000	SCHOOL TAXABLE VALUE	78,000		
Francis Ottaviano	910 130A		FD240 Salisbury fire dist	78,000	TO M	
26 Harding Ct	Sub 2 W1/2					
Centerport, NY 11721	ACRES 130.00					
	EAST-0428706 NRTH-1592272					
	DEED BOOK 1515 PG-219					
	FULL MARKET VALUE	78,000				
***** 102.2-1-13.1 *****						
	Mang Rd					140014730
102.2-1-13.1	910 Priv forest		COUNTY TAXABLE VALUE	20,000		
Kuchman Harry A	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
VanOlst Susan	W	20,000	SCHOOL TAXABLE VALUE	20,000		
208 Irondale Rd	910 32A		FD240 Salisbury fire dist	20,000	TO M	
Salisbury Center, NY 13454	Curtis Road					
	ACRES 32.00					
	EAST-0412696 NRTH-1573740					
	DEED BOOK 1196 PG-783					
	FULL MARKET VALUE	20,000				
***** 102.2-1-24 *****						
	Curtiss Rd					140014850
102.2-1-24	240 Rural res		COUNTY TAXABLE VALUE	71,000		
Kuchman Harry A	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	71,000		
VanOlst Susan	S	71,000	SCHOOL TAXABLE VALUE	71,000		
208 Irondale Rd	240 10A		FD240 Salisbury fire dist	71,000	TO M	
Salisbury Center, NY 13454	Curtis Road					
	ACRES 10.00					
	EAST-0413689 NRTH-1573498					
	DEED BOOK 1196 PG-783					
	FULL MARKET VALUE	71,000				
***** 102.12-2-1 *****						
	164 North Rd					140014880
102.12-2-1	210 1 Family Res		STAR EN 41834	0	0	65,300
Kuehnle Charles	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	86,000		
Kuehnle Wife	15	86,000	TOWN TAXABLE VALUE	86,000		
164 North Rd	3 400' Depth		SCHOOL TAXABLE VALUE	20,700		
Salisbury Center, NY 13454	North Road		FD240 Salisbury fire dist	86,000	TO M	
	ACRES 1.40		LT120 Salisbury light #1	86,000	TO M	
	EAST-0415823 NRTH-1571406					
	DEED BOOK 00600 PG-00161					
	FULL MARKET VALUE	86,000				

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.		

102.4-2-4	Fairview Rd			102.4-2-4		140027720
Kuehnle Charles E	720 Mine/quarry		COUNTY TAXABLE VALUE	17,000		
PO Box 424	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Salisbury Center, NY 13454	721	17,000	SCHOOL TAXABLE VALUE	17,000		
	Fairview Road		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 31.70		LT120 Salisbury light #1	17,000	TO M	
	EAST-0416163 NRTH-1567011					
	DEED BOOK 1106 PG-142					
	FULL MARKET VALUE	17,000				

102.4-2-91	Williams Rd			102.4-2-91		140027750
Kuehnle Charles E	720 Mine/quarry		COUNTY TAXABLE VALUE	11,000		
PO Box 424	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Salisbury Center, NY 13454	Gravel Bed	11,000	SCHOOL TAXABLE VALUE	11,000		
	721 10		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 10.00					
	EAST-0415332 NRTH-1566544					
	DEED BOOK 1106 PG-142					
	FULL MARKET VALUE	11,000				

091.4-2-3	Jerseyfield Rd			091.4-2-3		140006843
Kuhnle Wilhelm	910 Priv forest		COUNTY TAXABLE VALUE	23,000		
Oreilly Rosina	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
2708 Mandalay Beach Rd	910 41.9 A	23,000	SCHOOL TAXABLE VALUE	23,000		
Wantagh, NY 11793	Jerseyfield Rd		FD240 Salisbury fire dist	23,000	TO M	
	ACRES 41.90					
	EAST-0409934 NRTH-1594759					
	DEED BOOK 773 PG-572					
	FULL MARKET VALUE	23,000				

102.12-1-31	369 Fairview Rd			102.12-1-31		140010980
Kulhowick Thomas W	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
PO Box 205	Dolgeville Cent 213602	16,000	STAR EN 41834	0	0	65,300
Salisbury Center, NY 13454	W	75,000	COUNTY TAXABLE VALUE	66,000		
	210 1/2		TOWN TAXABLE VALUE	66,000		
	Fairview Road		SCHOOL TAXABLE VALUE	9,700		
	ACRES 1.30		FD240 Salisbury fire dist	75,000	TO M	
	EAST-0415178 NRTH-1569140		LT120 Salisbury light #1	75,000	TO M	
	DEED BOOK 1360 PG-470					
	FULL MARKET VALUE	75,000				

097.4-2-3	Mcclure Rd			097.4-2-3		140028142
Kyriacou Peter	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Kyriacou Elaine	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
224 Spur Drive South	314 10A	11,000	SCHOOL TAXABLE VALUE	11,000		
Bay Shore, NY 11706	Mcclure Rd		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 10.00					
	EAST-0435921 NRTH-1583874					
	DEED BOOK 781 PG-591					
	FULL MARKET VALUE	11,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 212
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.78-1-11 *****						
	Spruce Lk					140027120
096.78-1-11	210 1 Family Res		COUNTY TAXABLE VALUE	115,000		
Lacek Joan T	Dolgeville Cent 213602	45,000	TOWN TAXABLE VALUE	115,000		
105 E Montgomery St	159 4 Alot	115,000	SCHOOL TAXABLE VALUE	115,000		
Johnstown, NY 12095	210		FD240 Salisbury fire dist	115,000	TO M	
	FRNT 238.00 DPTH		LT150 Salisbury light #4	115,000	TO M	
	ACRES 0.50					
	EAST-0401106 NRTH-1577921					
	DEED BOOK 832 PG-26					
	FULL MARKET VALUE	115,000				
***** 102.1-1-49 *****						
	248 Covered Bridge Rd					140007500
102.1-1-49	240 Rural res		AGRIC 10 Y 41700	5,000	5,000	5,000
LaCroix Steven C	Dolgeville Cent 213602	25,000	STAR EN 41834	0	0	65,300
Lacroix Gail A	E	125,000	COUNTY TAXABLE VALUE	120,000		
248 Covered Bridge Rd	240 19 3/4A		TOWN TAXABLE VALUE	120,000		
Little Falls, NY 13365	Snyder Road		SCHOOL TAXABLE VALUE	54,700		
	ACRES 19.75		FD240 Salisbury fire dist	125,000	TO M	
	EAST-0402798 NRTH-1572605					
MAY BE SUBJECT TO PAYMENT	DEED BOOK 832 PG-91					
UNDER RPTL483 UNTIL 2022	FULL MARKET VALUE	125,000				
***** 096.1-1-23.1 *****						
	Curtiss Rd					140001710
096.1-1-23.1	910 Priv forest		COUNTY TAXABLE VALUE	38,000		
LaMarsh Francis A	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE	38,000		
LaMarsh Nancy	Merge w/096.1-1-24	38,000	SCHOOL TAXABLE VALUE	38,000		
324 Cortelyou Ave	910 35.5A		FD240 Salisbury fire dist	38,000	TO M	
Staten Island, NY 10312	Curtis Road					
	FRNT 22.00 DPTH					
	ACRES 35.50					
	EAST-0408285 NRTH-1586896					
	DEED BOOK 1295 PG-650					
	FULL MARKET VALUE	38,000				
***** 092.3-1-10 *****						
	354 Oak Mountain Dr					140019320
092.3-1-10	322 Rural vac>10		COUNTY TAXABLE VALUE	10,000		
Lamore Lawrence J	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Deikalo Helen O	E 29	10,000	SCHOOL TAXABLE VALUE	10,000		
127 West Woodbridge Ave	322 23.5a Survey JJ28C38		FD240 Salisbury fire dist	10,000	TO M	
Iselin, NJ 08830	Bingham					
	FRNT 1828.50 DPTH					
	ACRES 23.50					
	EAST-0431165 NRTH-1598081					
	DEED BOOK 940 PG-663					
	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.		
***** 101.4-2-6.1 *****						
101.4-2-6.1	State Route 29					
Lamphere Barbara M	323 Vacant rural	5,000	COUNTY TAXABLE VALUE	5,000		
1447 State Route 29	Dolgeville Cent 213602		TOWN TAXABLE VALUE	5,000		
Little Falls, NY 13365	323 State Route 29	5,000	SCHOOL TAXABLE VALUE	5,000		
	FRNT 295.00 DPTH					
	ACRES 5.00					
	EAST-0394557 NRTH-1567464					
	FULL MARKET VALUE	5,000				
***** 102.1-1-11.2 *****						
102.1-1-11.2	1095 Military Rd					140001650
Lamphere Craig T	210 1 Family Res	7,000	STAR B 41854	0	0	30,000
1095 Military Rd	Dolgeville Cent 213602	65,000	COUNTY TAXABLE VALUE	65,000		
Little Falls, NY 13365	210 200'X190'		TOWN TAXABLE VALUE	65,000		
	Military Rd		SCHOOL TAXABLE VALUE	35,000		
	FRNT 200.00 DPTH 190.00		FD240 Salisbury fire dist	65,000 TO M		
	BANK 813					
	EAST-0403041 NRTH-1569379					
	DEED BOOK 933 PG-303					
	FULL MARKET VALUE	65,000				
***** 095.2-2-15 *****						
095.2-2-15	857 Dairy Hill Rd					140023580
Lamphere Gary G	210 1 Family Res	7,000	STAR B 41854	0	0	30,000
857 Dairy Hill Rd	Dolgeville Cent 213602	42,000	COUNTY TAXABLE VALUE	42,000		
Little Falls, NY 13365	includes 095.2-2-16		TOWN TAXABLE VALUE	42,000		
	210 .9A		SCHOOL TAXABLE VALUE	12,000		
	Slip Road		FD240 Salisbury fire dist	42,000 TO M		
	FRNT 204.00 DPTH					
	ACRES 0.09					
	EAST-0095202 NRTH-1587337					
	DEED BOOK 764 PG-435					
	FULL MARKET VALUE	42,000				
***** 095.2-2-13 *****						
095.2-2-13	Military Rd					140023530
Lamphere Gary G Jr	240 Rural res	25,000	STAR B 41854	0	0	30,000
785 Dairy Hill Rd	Dolgeville Cent 213602	45,000	COUNTY TAXABLE VALUE	45,000		
Little Falls, NY 13365-8766	240 21A		TOWN TAXABLE VALUE	45,000		
	Slip Road		SCHOOL TAXABLE VALUE	15,000		
	ACRES 18.90		FD240 Salisbury fire dist	45,000 TO M		
	EAST-0395642 NRTH-1585842					
	DEED BOOK 868 PG-248					
	FULL MARKET VALUE	45,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 214
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	843 State Route 170A			102.3-1-7		140002190
102.3-1-7	210 1 Family Res		STAR B 41854	0	0	30,000
Lamphere Greg P Jr	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	95,000		
Lamphere Jennifer R	W	95,000	TOWN TAXABLE VALUE	95,000		
843 St Rte 170A	210 4.7A		SCHOOL TAXABLE VALUE	65,000		
Little Falls, NY 13365	St Rte 170		FD240 Salisbury fire dist	95,000	TO M	
	ACRES 4.70					
	EAST-0400059 NRTH-1565337					
	DEED BOOK 890 PG-208					
	FULL MARKET VALUE	95,000				

	2157 Burrell Rd			102.3-5-14		140018242
102.3-5-14	270 Mfg housing		COUNTY TAXABLE VALUE	38,000		
Lamphere Greg P Jr	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	38,000		
843 State Routr 170A	271 6.3A	38,000	SCHOOL TAXABLE VALUE	38,000		
Little Falls, NY 13365	Burrell Rd		FD240 Salisbury fire dist	38,000	TO M	
	ACRES 6.30					
	EAST-0399207 NRTH-1569141					
	DEED BOOK 1089 PG-626					
	FULL MARKET VALUE	38,000				

	2130 State Route 29			102.3-1-27.2		140007750
102.3-1-27.2	210 1 Family Res		STAR B 41854	0	0	30,000
Lamphere Jamie M	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	175,000		
Lamphere Heather M	210	175,000	TOWN TAXABLE VALUE	175,000		
PO Box 133	Rte 29		SCHOOL TAXABLE VALUE	145,000		
Salisbury Center, NY 13454	FRNT 250.00 DPTH		FD240 Salisbury fire dist	175,000	TO M	
	ACRES 3.70		LT130 Salisbury light #2	175,000	TO M	
	EAST-0407514 NRTH-1567120					
	DEED BOOK 1222 PG-250					
	FULL MARKET VALUE	175,000				

	115 Mechanic St			102.12-2-50		140029490
102.12-2-50	210 1 Family Res		STAR B 41854	0	0	30,000
Lamphere Rose M	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	69,000		
Lamphere Warren J	Includes 102.12-2-51	69,000	TOWN TAXABLE VALUE	69,000		
115 Mechanic St	210 1 1/4A		SCHOOL TAXABLE VALUE	39,000		
Salisbury Ctr, NY 13454	Mechanic St		FD240 Salisbury fire dist	69,000	TO M	
	FRNT 245.00 DPTH 140.00		LT120 Salisbury light #1	69,000	TO M	
	EAST-0416021 NRTH-1569939					
	DEED BOOK 834 PG-571					
	FULL MARKET VALUE	69,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 215
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.2-1-25.3 *****						
102.2-1-25.3	138 Plant Rd					140010815
Lamphere Royce L	270 Mfg housing		STAR B 41854	0	0	21,000
138 Plant Rd	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	21,000		
PO Box 138	270 2A	21,000	TOWN TAXABLE VALUE	21,000		
Salisbury Center, NY 13454	Cooperage		SCHOOL TAXABLE VALUE	0		
	ACRES 2.00		FD240 Salisbury fire dist	21,000	TO M	
	EAST-0414579 NRTH-1570507		LT120 Salisbury light #1	21,000	TO M	
	DEED BOOK 1148 PG-988					
	FULL MARKET VALUE	21,000				
***** 102.4-2-90 *****						
102.4-2-90	2771 State Route 29					11-00168678
Lamphere Scott	210 1 Family Res		STAR B 41854	0	0	30,000
2771 State Route 29	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	69,000		
Dolgeville, NY 13329	E	69,000	TOWN TAXABLE VALUE	69,000		
	House 2 Stall Gar		SCHOOL TAXABLE VALUE	39,000		
	Dolgeville Rd		FD240 Salisbury fire dist	69,000	TO M	
	ACRES 1.00		LT120 Salisbury light #1	69,000	TO M	
	EAST-0417606 NRTH-1566572					
	DEED BOOK 1421 PG-319					
	FULL MARKET VALUE	69,000				
***** 102.12-2-16 *****						
102.12-2-16	256 State Route 29A					140003510
Lamphere Warren J	312 Vac w/imprv		COUNTY TAXABLE VALUE	22,000		
Lamphere Rose M	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	22,000		
115 Mechanic St	S	22,000	SCHOOL TAXABLE VALUE	22,000		
Salisbury Center, NY 13454	312 135 X 370		FD240 Salisbury fire dist	22,000	TO M	
	Stratford Road		LT120 Salisbury light #1	22,000	TO M	
	FRNT 190.00 DPTH 260.00					
	EAST-0418348 NRTH-1571062					
	DEED BOOK 1269 PG-471					
	FULL MARKET VALUE	22,000				
***** 102.12-2-46 *****						
102.12-2-46	2577 State Route 29					140027810
Lane David	210 1 Family Res		COUNTY TAXABLE VALUE	68,000		
PO Box 224	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	68,000		
Salisbury Center, NY 13454	N	68,000	SCHOOL TAXABLE VALUE	68,000		
	210 1/4A		FD240 Salisbury fire dist	68,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	68,000	TO M	
	FRNT 150.00 DPTH 140.00					
	BANK 184					
	EAST-0415803 NRTH-1569907					
	DEED BOOK 710 PG-184					
	FULL MARKET VALUE	68,000				

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.		

096.3-3-16	Curtiss Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	096.3-3-16		140028545
Langer Joseph	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE			
Langer Patricia	16.1a	14,000	SCHOOL TAXABLE VALUE			
97 Beacon St	Curtis Rd		FD240 Salisbury fire dist		14,000 TO M	
Bristol, CT 06010	ACRES 16.10 EAST-0406432 NRTH-1576723 DEED BOOK 828 PG-419 FULL MARKET VALUE	14,000				

096.3-3-15	586 Curtiss Rd 260 Seasonal res		COUNTY TAXABLE VALUE	096.3-3-15		140028544
Langer Joseph A	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE			
Langer Patricia A	260	62,000	SCHOOL TAXABLE VALUE			
97 Beacon St	15.1a		FD240 Salisbury fire dist		62,000 TO M	
Bristol, CT 06010	Curtis Rd ACRES 15.10 EAST-0406418 NRTH-1577095 DEED BOOK 899 PG-619 FULL MARKET VALUE	62,000				

091.4-1-5.3	Jerseyfield Rd 260 Seasonal res		COUNTY TAXABLE VALUE	091.4-1-5.3		13-00177175
Lanphere Warren Sr	Dolgeville Cent 213602	4,300	TOWN TAXABLE VALUE			
Lanphere Warren Jr	Jerseyfield Rd	33,000	SCHOOL TAXABLE VALUE			
105 Spruce Lake Rd	260 10A		FD240 Salisbury fire dist		33,000 TO M	
Little Falls, NY 13365	FRNT 437.00 DPTH ACRES 10.00 EAST-0409034 NRTH-1597200 DEED BOOK 1476 PG-917 FULL MARKET VALUE	33,000				

103.3-2-45	Hopson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	103.3-2-45		140017177
Lansing Cleveland C	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE			
1863 Merry Hill Rd	314 7.6A	10,000	SCHOOL TAXABLE VALUE			
Boonville, NY 13309	Hopson Rd ACRES 7.60 EAST-0424075 NRTH-1564689 FULL MARKET VALUE	10,000	FD240 Salisbury fire dist		10,000 TO M	

096.1-2-14	Jerseyfield Rd 910 Priv forest		COUNTY TAXABLE VALUE	096.1-2-14		140021044
Lapierre Thomas K	Dolgeville Cent 213602	30,500	TOWN TAXABLE VALUE			
Lapierre John J	910 63A	30,500	SCHOOL TAXABLE VALUE			
Attn: Thomas Lapierre	Jerseyfield Rd		FD240 Salisbury fire dist		30,500 TO M	
810 Tarpon Dr	ACRES 63.00 EAST-0403614 NRTH-1589726 DEED BOOK 887 PG-157 FULL MARKET VALUE	30,500				
Wilmington, DE 28409						

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

	Burrell Rd			102.3-1-45		140000240
102.3-1-45	105 Vac farmland		COUNTY TAXABLE VALUE	12,000		
Lapp Amos	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Lapp Annie	E	12,000	SCHOOL TAXABLE VALUE	12,000		
437 State Route 170A	322 15		FD240 Salisbury fire dist	12,000	TO M	
Little Falls, NY 13365	Burrell Road					
	ACRES 10.90					
	EAST-0401998 NRTH-1559563					
	DEED BOOK 936 PG-569					
	FULL MARKET VALUE	12,000				

	Perkins Mill Rd			092.4-2-1		13-00181661
092.4-2-1	322 Rural vac>10		COUNTY TAXABLE VALUE	55,000		
LaRicci Joseph A	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	55,000		
LaRicci Laura F	29 Jer Pa	55,000	SCHOOL TAXABLE VALUE	55,000		
8824 Avondale Rd	322 40A		FD240 Salisbury fire dist	55,000	TO M	
Parkville, MD 21234	FRNT 459.00 DPTH					
	ACRES 40.00					
	EAST-0435600 NRTH-1595242					
	DEED BOOK 1505 PG-522					
	FULL MARKET VALUE	55,000				

	384 Merriman Rd			092.4-1-21.1		140024360
092.4-1-21.1	281 Multiple res		STAR B 41854	0	0	30,000
Laveck Louis W	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	97,000		
PO Box 124	N	97,000	TOWN TAXABLE VALUE	97,000		
Stratford, NY 13470	281 7.3A		SCHOOL TAXABLE VALUE	67,000		
	Merriman Rd		FD240 Salisbury fire dist	97,000	TO M	
	ACRES 7.30					
	EAST-0438442 NRTH-1592839					
	DEED BOOK 850 PG-474					
	FULL MARKET VALUE	97,000				

	Dairy Hill Rd			096.1-3-4		140020583
096.1-3-4	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Lawlor William John	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
PO Box 304	314 5.7A	8,000	SCHOOL TAXABLE VALUE	8,000		
Morris, CT 06763	Dairy Hill Rd		FD240 Salisbury fire dist	8,000	TO M	
	ACRES 5.70					
	EAST-0395978 NRTH-1587281					
	DEED BOOK 779 PG-179					
	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.		

	Mang Rd			102.2-1-5		140022890
102.2-1-5	322 Rural vac>10		COUNTY TAXABLE VALUE	4,000		
Lawrence Thomas	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Lawrence Brenda	S	4,000	SCHOOL TAXABLE VALUE	4,000		
548 Mang Rd	322 14		FD240 Salisbury fire dist	4,000	TO M	
Little Falls, NY 13365	Mang Road					
	ACRES 14.00					
	EAST-0407642 NRTH-1572802					
	DEED BOOK 903 PG-289					
	FULL MARKET VALUE	4,000				

	548 Mang Rd			102.2-1-6		140022860
102.2-1-6	240 Rural res		STAR B 41854	0	0	30,000
Lawrence Thomas	Dolgeville Cent 213602	55,000	COUNTY TAXABLE VALUE	126,000		
Lawrence Brenda	240 100.70A	126,000	TOWN TAXABLE VALUE	126,000		
548 Mang Rd	Mang Road		SCHOOL TAXABLE VALUE	96,000		
Little Falls, NY 13365	ACRES 100.70		FD240 Salisbury fire dist	126,000	TO M	
	EAST-0408665 NRTH-1574135					
	DEED BOOK 903 PG-289					
	FULL MARKET VALUE	126,000				

	Hopson Rd			103.3-2-22.2		140017170
103.3-2-22.2	312 Vac w/imprv		COUNTY TAXABLE VALUE	18,000		
Le Thang Q	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	18,000		
27 Toggletown Rd	N	18,000	SCHOOL TAXABLE VALUE	18,000		
Clinton, NY 13323	312 2A		FD240 Salisbury fire dist	18,000	TO M	
	Hopson Rd					
	ACRES 2.00					
	EAST-0424412 NRTH-1563272					
	DEED BOOK 1477 PG-959					
	FULL MARKET VALUE	18,000				

	Hopson Rd			103.3-2-41		13-00177318
103.3-2-41	322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Le Thang Q	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
27 Toggletown Rd	322 23.9A	21,000	SCHOOL TAXABLE VALUE	21,000		
Clinton, NY 13323	Hopson Rd		FD240 Salisbury fire dist	21,000	TO M	
	ACRES 23.90					
	EAST-0424932 NRTH-1562715					
	DEED BOOK 1477 PG-959					
	FULL MARKET VALUE	21,000				

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.		

	Hopson Rd			103.3-2-42		140017174
103.3-2-42	322 Rural vac>10		COUNTY TAXABLE VALUE	25,000		
Le Thang Q	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
27 Toggletown Rd	322 29A	25,000	SCHOOL TAXABLE VALUE	25,000		
Clinton, NY 13323	Hopson Rd		FD240 Salisbury fire dist	25,000	TO M	
	ACRES 29.00					
	EAST-0424157 NRTH-1562620					
	DEED BOOK 1477 PG-959					
	FULL MARKET VALUE	25,000				

	854 Dairy Hill Rd			096.1-3-3		140020582
096.1-3-3	260 Seasonal res		STAR EN 41834	0	0	65,300
Leavenworth Ralph	Dolgeville Cent 213602	28,000	COUNTY TAXABLE VALUE	69,000		
Leavenworth Pam	260 24.6A	69,000	TOWN TAXABLE VALUE	69,000		
854 Dairy Hill Rd	Dairy Hill Rd		SCHOOL TAXABLE VALUE	3,700		
Little Falls, NY 13365	ACRES 24.60		FD240 Salisbury fire dist	69,000	TO M	
	EAST-0397150 NRTH-1587526					
	DEED BOOK 779 PG-55					
	FULL MARKET VALUE	69,000				

	644 Irondale Rd			096.4-1-41.2		140003039
096.4-1-41.2	281 Multiple res		COUNTY TAXABLE VALUE	136,000		
Legnosky Brett	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	136,000		
Legnosky Margaret	281 10.5a	136,000	SCHOOL TAXABLE VALUE	136,000		
215 W 3rd St	Shadd Road		FD240 Salisbury fire dist	136,000	TO M	
West Islip, NY 11795-2108	FRNT 717.00 DPTH					
	ACRES 10.50					
	EAST-0420154 NRTH-1579835					
	DEED BOOK 1265 PG-957					
	FULL MARKET VALUE	136,000				

	1101 Military Rd			102.1-1-11.1		140001645
102.1-1-11.1	270 Mfg housing		COUNTY TAXABLE VALUE	63,000		
Lehman Don L	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	63,000		
Lehman Amy B	270 38A	63,000	SCHOOL TAXABLE VALUE	63,000		
111 Edgewood Dr	Military Rd		FD240 Salisbury fire dist	63,000	TO M	
Averill Park, NY 12018	FRNT 594.00 DPTH					
	ACRES 50.50					
	EAST-0402736 NRTH-1568445					
	DEED BOOK 1094 PG-840					
	FULL MARKET VALUE	63,000				

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.		
***** 096.78-1-6 *****						
	188 Spruce Lake Rd					140026880
096.78-1-6	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	70,000		
Lein Joan	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	70,000		
225 Lyon Rd	159 4 Alot	70,000	SCHOOL TAXABLE VALUE	70,000		
Dolgeville, NY 13329	260 1/4A		FD240 Salisbury fire dist	70,000 TO M		
	FRNT 50.00 DPTH 180.00		LT150 Salisbury light #4	70,000 TO M		
	EAST-0400888 NRTH-1578417					
	DEED BOOK 00650 PG-00826					
	FULL MARKET VALUE	70,000				
***** 096.78-1-8 *****						
	104 Spruce Lake					140026640
096.78-1-8	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	80,000		
Lein Ronald, Smith Carol & Ron	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	80,000		
Belden Judy	159 4 Alot	80,000	SCHOOL TAXABLE VALUE	80,000		
Attn: Joan Lein	260 1/4A		FD240 Salisbury fire dist	80,000 TO M		
225 Lyon Rd	FRNT 132.00 DPTH 145.00		LT150 Salisbury light #4	80,000 TO M		
Dolgeville, NY 13329	EAST-0400909 NRTH-1578276					
	DEED BOOK 668 PG-946					
	FULL MARKET VALUE	80,000				
***** 096.78-1-22 *****						
	Spruce Lk					140026610
096.78-1-22	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	4,000		
Lein, Ronald, Carol Smih, Joan	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Smith Carol	2 66 X 175	4,000	SCHOOL TAXABLE VALUE	4,000		
Attn: Joan Lein	FRNT 68.00 DPTH 175.00		FD240 Salisbury fire dist	4,000 TO M		
225 Lyon Rd	EAST-0400702 NRTH-1578230		LT150 Salisbury light #4	4,000 TO M		
Dolgeville, NY 13329	DEED BOOK 668 PG-946					
	FULL MARKET VALUE	4,000				
***** 102.3-3-6 *****						
	Thompson Rd					11-00164802
102.3-3-6	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Lekki Brian M	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Lekki Kimberly K	S	13,000	SCHOOL TAXABLE VALUE	13,000		
458 Butler Rd	322 13.2A		FD240 Salisbury fire dist	13,000 TO M		
Newport, NY 13431	Thompson Rd					
	ACRES 13.20					
	EAST-0396380 NRTH-1560397					
	DEED BOOK 1396 PG-586					
	FULL MARKET VALUE	13,000				
***** 102.3-3-7 *****						
	Thompson Rd					140024967
102.3-3-7	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Lekki Brian M	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Lekki Kimberly K	S	13,000	SCHOOL TAXABLE VALUE	13,000		
458 Butler Rd	322 12.9A		FD240 Salisbury fire dist	13,000 TO M		
Newport, NY 13431	Thompson Rd					
	ACRES 12.90					
	EAST-0396058 NRTH-1560396					
	DEED BOOK 1396 PG-586					
	FULL MARKET VALUE	13,000				

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.		

102.3-3-8	Thompson Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	12,000	102.3-3-8	140024968
Lekki Brian M	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Lekki Kimberly K	S	12,000	SCHOOL TAXABLE VALUE	12,000		
458 Butler Rd	322 12.8A		FD240 Salisbury fire dist	12,000 TO M		
Newport, NY 13431	Thompson Rd ACRES 12.80 EAST-0395758 NRTH-1560380 DEED BOOK 1396 PG-586 FULL MARKET VALUE	12,000				

102.3-3-9	Thompson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	8,000	102.3-3-9	140024969
Lekki Brian M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Lekki Kimberly K	S	8,000	SCHOOL TAXABLE VALUE	8,000		
458 Butler Rd	314 5.1A		FD240 Salisbury fire dist	8,000 TO M		
Newport, NY 13431	Thompson Rd ACRES 5.10 EAST-0395450 NRTH-1560740 DEED BOOK 1396 PG-586 FULL MARKET VALUE	8,000				

102.3-3-10	Thompson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	8,000	102.3-3-10	140024970
Lekki Brian M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Lekki Kimberly K	S	8,000	SCHOOL TAXABLE VALUE	8,000		
458 Butler Rd	Thompson Rd 314 5.1A		FD240 Salisbury fire dist	8,000 TO M		
Newport, NY 13431	ACRES 5.10 EAST-0395150 NRTH-1560740 DEED BOOK 1396 PG-586 FULL MARKET VALUE	8,000				

102.3-3-12	Thompson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	8,000	102.3-3-12	11-00164802
Lekki Brian M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Lekki Kimberly K	includes 102.3-3-11	8,000	SCHOOL TAXABLE VALUE	8,000		
458 Butler Rd	314 15.2A		FD240 Salisbury fire dist	8,000 TO M		
Newport, NY 13431	Thompson Rd ACRES 15.20 EAST-0395375 NRTH-1559882 DEED BOOK 1396 PG-586 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.		
***** 102.3-5-5 *****						
2027 Burrell Rd				102.3-5-5		140018234
102.3-5-5	270 Mfg housing		STAR B 41854	0	0	30,000
Lemche John J	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	32,000		
2027 Burrell Rd	270 7.4A	32,000	TOWN TAXABLE VALUE	32,000		
Little Falls, NY 13365	Burrell Rd		SCHOOL TAXABLE VALUE	2,000		
	ACRES 7.40		FD240 Salisbury fire dist	32,000 TO M		
	EAST-0400177 NRTH-1567029					
	DEED BOOK 849 PG-528					
	FULL MARKET VALUE	32,000				
***** 102.4-2-86.2 *****						
167 Hopson Rd				102.4-2-86.2		140029165
102.4-2-86.2	270 Mfg housing		STAR B 41854	0	0	30,000
Leroy David J	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	32,000		
167 Hopson Rd	270	32,000	TOWN TAXABLE VALUE	32,000		
Dolgeville, NY 13329	Hopson Rd		SCHOOL TAXABLE VALUE	2,000		
	FRNT 122.00 DPTH 148.00		FD240 Salisbury fire dist	32,000 TO M		
	EAST-0419363 NRTH-1563066					
	DEED BOOK 846 PG-201					
	FULL MARKET VALUE	32,000				
***** 102.1-2-6 *****						
Burrell Rd				102.1-2-6		12-00173470
102.1-2-6	240 Rural res		STAR B 41854	0	0	30,000
Lesmeister Keith E	Dolgeville Cent 213602	35,000	COUNTY TAXABLE VALUE	220,000		
Lesmeister Esther A	240 40.5A	220,000	TOWN TAXABLE VALUE	220,000		
2148 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	190,000		
Little Falls, NY 13365	FRNT 668.00 DPTH		FD240 Salisbury fire dist	220,000 TO M		
	ACRES 40.50					
	EAST-0401011 NRTH-1569090					
	DEED BOOK 1451 PG-930					
	FULL MARKET VALUE	220,000				
***** 102.2-1-21.7 *****						
off State Route 29				102.2-1-21.7		12-00170352
102.2-1-21.7	910 Priv forest		COUNTY TAXABLE VALUE	26,000		
Lester David A	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	26,000		
Lester Lorraine A	910	26,000	SCHOOL TAXABLE VALUE	26,000		
PO Box 617	off Rte 29		FD240 Salisbury fire dist	26,000 TO M		
Long Lake, NY 12847	ACRES 30.00					
	EAST-0409269 NRTH-1571673					
	DEED BOOK 1431 PG-900					
	FULL MARKET VALUE	26,000				
***** 102.2-1-76 *****						
2438 State Route 29				102.2-1-76		140022200
102.2-1-76	242 Rurl res&rec		COUNTY TAXABLE VALUE	65,000		
Lester David A	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	65,000		
Lester Lorraine A	242 St Rte 29	65,000	SCHOOL TAXABLE VALUE	65,000		
PO Box 617	ACRES 15.00		FD240 Salisbury fire dist	65,000 TO M		
Long Lake, NY 12847	EAST-0408685 NRTH-1571632					
	DEED BOOK 1344 PG-346					
	FULL MARKET VALUE	65,000				

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.		
***** 097.3-1-22.3 *****						
	263 Peck Rd					140018910
097.3-1-22.3	210 1 Family Res		STAR B 41854	0	0	30,000
Levellie Joseph M	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	73,000		
Levellie Melanie L	W	73,000	TOWN TAXABLE VALUE	73,000		
PO Box 23	210 3.5A		SCHOOL TAXABLE VALUE	43,000		
Salisbury Center, NY 13454	Peck Road		FD240 Salisbury fire dist	73,000	TO M	
	FRNT 450.00 DPTH					
	ACRES 3.50					
	EAST-0421801 NRTH-1577605					
	DEED BOOK 930 PG-216					
	FULL MARKET VALUE	73,000				
***** 096.3-1-3 *****						
	Military Rd					140000630
096.3-1-3	910 Priv forest		COUNTY TAXABLE VALUE	93,000		
Levine Richard L	Dolgeville Cent 213602	93,000	TOWN TAXABLE VALUE	93,000		
84 Freedom Hollow	W	93,000	SCHOOL TAXABLE VALUE	93,000		
Salem, MA 01970	910 157		FD240 Salisbury fire dist	93,000	TO M	
	Porter Spr					
	ACRES 175.80					
	EAST-0398996 NRTH-1584295					
	DEED BOOK 746 PG-290					
	FULL MARKET VALUE	93,000				
***** 096.2-3-1.2 *****						
	James Rd					140003602
096.2-3-1.2	910 Priv forest		COUNTY TAXABLE VALUE	42,000		
Lewandowski Ellen	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE	42,000		
Lewandowski Richard	910 40A	42,000	SCHOOL TAXABLE VALUE	42,000		
6 Beaver St	James Rd		FD240 Salisbury fire dist	42,000	TO M	
Dolgeville, NY 13329	ACRES 40.00					
	EAST-0418169 NRTH-1586393					
	DEED BOOK 1350 PG-378					
	FULL MARKET VALUE	42,000				
***** 102.1-1-8 *****						
	2257 Burrell Rd					140001625
102.1-1-8	210 1 Family Res		STAR B 41854	0	0	30,000
Lewandowski Mark	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	113,000		
2257 Burrell Rd	W	113,000	TOWN TAXABLE VALUE	113,000		
Little Falls, NY 13365	210 6A		SCHOOL TAXABLE VALUE	83,000		
	Burrell Rd		FD240 Salisbury fire dist	113,000	TO M	
	ACRES 6.00					
	EAST-0399863 NRTH-1570823					
	DEED BOOK 806 PG-463					
	FULL MARKET VALUE	113,000				

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.		
***** 102.1-1-76 *****						
102.1-1-76	Ives Hollow Rd		STAR B 41854	0	0	140021300
Lewis Ramona J	210 1 Family Res	8,000	COUNTY TAXABLE VALUE	49,000		30,000
206 Curtis Rd	Dolgeville Cent 213602	49,000	TOWN TAXABLE VALUE	49,000		
Little Falls, NY 13365	S		SCHOOL TAXABLE VALUE	19,000		
	210		FD240 Salisbury fire dist	49,000	TO M	
	Ives Hollow					
	FRNT 211.50 DPTH 210.00					
	ACRES 1.00					
	EAST-0405210 NRTH-1569769					
	DEED BOOK 1256 PG-457					
	FULL MARKET VALUE	49,000				
***** 097.3-1-16 *****						
097.3-1-16	388 Peck Rd		STAR B 41854	0	0	12-00175796
Lilly Chad M	240 Rural res	27,000	COUNTY TAXABLE VALUE	56,000		30,000
388 Peck Rd	Dolgeville Cent 213602	56,000	TOWN TAXABLE VALUE	56,000		
Salisbury Center, NY 13454	240 22A		SCHOOL TAXABLE VALUE	26,000		
	Peck Road		FD240 Salisbury fire dist	56,000	TO M	
	FRNT 300.00 DPTH					
	ACRES 22.00					
	EAST-0423222 NRTH-1580028					
	DEED BOOK 1467 PG-504					
	FULL MARKET VALUE	56,000				
***** 096.78-1-9 *****						
096.78-1-9	107 Spruce Lake Rd			153,000		140026850
Lindberg Iver P	210 1 Family Res - WTRFNT	75,000	COUNTY TAXABLE VALUE	153,000		
PO Box 190	Dolgeville Cent 213602	153,000	TOWN TAXABLE VALUE	153,000		
Springfield Center, NY 13468	210		SCHOOL TAXABLE VALUE	153,000		
	Spruce Lake		FD240 Salisbury fire dist	153,000	TO M	
	FRNT 296.00 DPTH 175.00		LT150 Salisbury light #4	153,000	TO M	
	EAST-0400962 NRTH-1578124					
	DEED BOOK 1234 PG-962					
	FULL MARKET VALUE	153,000				
***** 103.2-2-11 *****						
103.2-2-11	Emmonsburg Rd			7,500		12-00171976
Loeffler Ryan M	314 Rural vac<10	7,500	COUNTY TAXABLE VALUE	7,500		
107 Allison Rd	Dolgeville Cent 213602	7,500	TOWN TAXABLE VALUE	7,500		
Oreland, PA 19075	W		SCHOOL TAXABLE VALUE	7,500		
	314 2A		FD240 Salisbury fire dist	7,500	TO M	
	Emmonsburg Rd					
	FRNT 316.50 DPTH					
	ACRES 2.00					
	EAST-0433851 NRTH-1573909					
	DEED BOOK 1539 PG-762					
	FULL MARKET VALUE	7,500				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 225
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.4-2-9 *****						
	667 Mang Rd					140028232
096.4-2-9	260 Seasonal res		COUNTY TAXABLE VALUE	37,000		
Longacre David A	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	37,000		
25 John Scott Blvd	12.6a	37,000	SCHOOL TAXABLE VALUE	37,000		
Norton, MA 02766	Curtis Rd		FD240 Salisbury fire dist	37,000	TO M	
	ACRES 12.60					
	EAST-0410994 NRTH-1576414					
	DEED BOOK 926 PG-230					
	FULL MARKET VALUE	37,000				
***** 102.2-1-75 *****						
	140 Emmonsburg Rd					140002880
102.2-1-75	240 Rural res		STAR EN 41834	0	0	65,300
Longway Delbert M Sr	Dolgeville Cent 213602	52,000	COUNTY TAXABLE VALUE	150,000		
140 Emmonsburg Rd	S	150,000	TOWN TAXABLE VALUE	150,000		
Salisbury Center, NY 13454	240 58A		SCHOOL TAXABLE VALUE	84,700		
	Emmonsburg Roa		FD240 Salisbury fire dist	150,000	TO M	
	ACRES 53.30					
	EAST-0418889 NRTH-1569786					
	DEED BOOK 765 PG-56					
	FULL MARKET VALUE	150,000				
***** 102.3-5-12 *****						
	2137 Burrell Rd					11-00164261
102.3-5-12	270 Mfg housing		STAR B 41854	0	0	28,000
Longway Kevin S	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	28,000		
Longway Sarah A	270 7.1A	28,000	TOWN TAXABLE VALUE	28,000		
2137 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	ACRES 7.10		FD240 Salisbury fire dist	28,000	TO M	
	EAST-0399393 NRTH-1568764					
	DEED BOOK 1393 PG-420					
	FULL MARKET VALUE	28,000				
***** 096.4-3-6 *****						
	171 Fuller Rd					12-00176033
096.4-3-6	240 Rural res		COUNTY TAXABLE VALUE	40,000		
Longway Shawn M	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	40,000		
2137 Burrell Rd	118 Rg	40,000	SCHOOL TAXABLE VALUE	40,000		
Little Falls, NY 13365	240 10A		FD240 Salisbury fire dist	40,000	TO M	
	FRNT 507.00 DPTH					
	ACRES 10.00					
	EAST-0410671 NRTH-1581971					
	DEED BOOK 1469 PG-99					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 226
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.1-1-15.2 *****						
103.1-1-15.2	207 Red School House Rd					13-00177033
Looman Michael	210 1 Family Res		STAR B 41854	0	0	30,000
Looman Michele A	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	175,000		
207 Red School House Rd	W	175,000	TOWN TAXABLE VALUE	175,000		
Salisbury Center, NY 13454	210 8.6A		SCHOOL TAXABLE VALUE	145,000		
	Red School House Rd		FD240 Salisbury fire dist	175,000	TO M	
	FRNT 250.00 DPTH					
	ACRES 8.60					
	EAST-0425331 NRTH-1574620					
	DEED BOOK 1475 PG-927					
	FULL MARKET VALUE	175,000				
***** 097.3-4-4 *****						
097.3-4-4	Donavan Rd					140003626
Lopatniuk Jan	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Lopatniuk Kazimiera	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
522 Columbia St	322 19.3A	18,000	SCHOOL TAXABLE VALUE	18,000		
PO Box 107	Donavan Rd		FD240 Salisbury fire dist	18,000	TO M	
Cohoes, NY 12047-0107	ACRES 19.30					
	EAST-0422145 NRTH-1582795					
	DEED BOOK 833 PG-315					
	FULL MARKET VALUE	18,000				
***** 102.3-1-21 *****						
102.3-1-21	Military Rd					140022590
Lopez Herbert A	210 1 Family Res		COUNTY TAXABLE VALUE	70,000		
Mihovic Annmarie	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	70,000		
910 Military Rd	E	70,000	SCHOOL TAXABLE VALUE	70,000		
Dolgeville, NY 13329	210 3 2/3A		FD240 Salisbury fire dist	70,000	TO M	
	State Road		LT130 Salisbury light #2	70,000	TO M	
	ACRES 1.50 BANK 184					
	EAST-0405915 NRTH-1566916					
	DEED BOOK 924 PG-705					
	FULL MARKET VALUE	70,000				
***** 102.3-1-28 *****						
102.3-1-28	Military Rd					140022560
Lopez Herbert A	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Mihovic Annmarie	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
910 Military Rd	E	11,000	SCHOOL TAXABLE VALUE	11,000		
Dolgeville, NY 13329	314 7 1/4A		FD240 Salisbury fire dist	11,000	TO M	
	State Road		LT130 Salisbury light #2	11,000	TO M	
	ACRES 9.70 BANK 184					
	EAST-0406577 NRTH-1566571					
	DEED BOOK 924 PG-705					
	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.		
***** 097.2-1-24.1 *****						
097.2-1-24.1	312 McClure Rd					140010681
Lorme Joseph D	240 Rural res		VET COM CT 41131	15,000	15,000	0
Lorme Angelica	Dolgeville Cent 213602	25,000	STAR EN 41834	0	0	65,300
312 McClure Rd	240 19.1A	109,000	COUNTY TAXABLE VALUE	94,000		
Stratford, NY 13470	Case/McClure Rds		TOWN TAXABLE VALUE	94,000		
	ACRES 19.10 BANK 074		SCHOOL TAXABLE VALUE	43,700		
	EAST-0436356 NRTH-1585042		FD240 Salisbury fire dist	109,000	TO M	
	DEED BOOK 822 PG-627					
	FULL MARKET VALUE	109,000				
***** 097.2-1-10 *****						
097.2-1-10	Bungtown Rd					140031085
Lovett Edward Sr	240 Rural res		VET WAR CT 41121	9,000	9,000	0
Lovett Mary	Dolgeville Cent 213602	46,000	STAR EN 41834	0	0	65,300
252 Bingham Mill Rd	240	106,000	COUNTY TAXABLE VALUE	97,000		
Stratford, NY 13470	Bungtown Road		TOWN TAXABLE VALUE	97,000		
	ACRES 57.00		SCHOOL TAXABLE VALUE	40,700		
	EAST-0435458 NRTH-1589347		FD240 Salisbury fire dist	106,000	TO M	
	DEED BOOK 726 PG-39					
	FULL MARKET VALUE	106,000				
***** 096.2-1-3 *****						
096.2-1-3	608 Jerseyfield Rd					140011640
Luft Lewis Lee	260 Seasonal res		COUNTY TAXABLE VALUE	38,000		
496 Antwerp Rd	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	38,000		
Johnstown, NY 12095	136	38,000	SCHOOL TAXABLE VALUE	38,000		
	260 25A		FD240 Salisbury fire dist	38,000	TO M	
	Curtis					
	ACRES 25.00					
	EAST-0410761 NRTH-1592150					
	DEED BOOK 743 PG-249					
	FULL MARKET VALUE	38,000				
***** 103.1-1-44.2 *****						
103.1-1-44.2	407 Dutchtown Rd					140027905
Lynch Jordan P	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,000		
6873 State Route 29 Rd	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	14,000		
Dolgeville, NY 13329	W	14,000	SCHOOL TAXABLE VALUE	14,000		
	312 5A		FD240 Salisbury fire dist	14,000	TO M	
	Dutchtown Road					
	FRNT 264.00 DPTH					
	ACRES 5.00					
	EAST-0424293 NRTH-1569098					
	DEED BOOK 1184 PG-371					
	FULL MARKET VALUE	14,000				

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.		
***** 102.2-2-6 *****						
102.2-2-6	2343 State Route 29					140030525
Lynn Joseph C III	210 1 Family Res		STAR B 41854	0	0	30,000
2343 State Route 29	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	138,000		
Dolgeville, NY 13329	N	138,000	TOWN TAXABLE VALUE	138,000		
	210 5A		SCHOOL TAXABLE VALUE	108,000		
	Rte 29		FD240 Salisbury fire dist	138,000	TO M	
	FRNT 426.90 DPTH		LT120 Salisbury light #1	138,000	TO M	
	ACRES 5.00					
	EAST-0411583 NRTH-1568429					
	DEED BOOK 1518 PG-130					
	FULL MARKET VALUE	138,000				
***** 102.2-1-55 *****						
102.2-1-55	208 Irondale Rd					140014820
Lyon Shane	210 1 Family Res		STAR B 41854	0	0	30,000
208 Irondale Rd	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	100,000		
Salisbury Center, NY 13454	S	100,000	TOWN TAXABLE VALUE	100,000		
	210 18		SCHOOL TAXABLE VALUE	70,000		
	Irondale Rd		FD240 Salisbury fire dist	100,000	TO M	
	ACRES 18.00					
	EAST-0417961 NRTH-1573672					
	DEED BOOK 1537 PG-644					
	FULL MARKET VALUE	100,000				
***** 102.4-2-54 *****						
102.4-2-54	109 Hopson Rd					140017015
Mac Lean Donna	210 1 Family Res		STAR EN 41834	0	0	65,300
109 Hopson Rd	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	68,000		
Dolgeville, NY 13329	210 1.01A	68,000	TOWN TAXABLE VALUE	68,000		
	Hopson Road		SCHOOL TAXABLE VALUE	2,700		
	ACRES 1.01		FD240 Salisbury fire dist	68,000	TO M	
	EAST-0418295 NRTH-1562992					
	DEED BOOK 00639 PG-00686					
	FULL MARKET VALUE	68,000				
***** 097.3-2-2 *****						
097.3-2-2	Shadd & Rice Rd					140029222
Macri Salvatore	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
180 Jogee Rd	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Middletown, NY 10940	314 5.3A	11,000	SCHOOL TAXABLE VALUE	11,000		
	Shadd & Rice Rd		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 5.28					
	EAST-0429264 NRTH-1582865					
	DEED BOOK 1492 PG-354					
	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.		

102.2-1-60.8	181 State Route 29A			102.2-1-60.8		140028980
Maddox Investments LLC	464 Office bldg.		COUNTY TAXABLE VALUE	480,000		
111 N Main St	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	480,000		
PO Box 68	Post Office	480,000	SCHOOL TAXABLE VALUE	480,000		
Clarkton, MO 63837	464 13.3A		FD240 Salisbury fire dist	480,000 TO M		
	Stratford Road		LT120 Salisbury light #1	480,000 TO M		
	FRNT 350.00 DPTH					
	ACRES 13.70					
	EAST-0380430 NRTH-1146600					
	DEED BOOK 1293 PG-690					
	FULL MARKET VALUE	480,000				

097.3-1-40.1	1071 State Route 29A			097.3-1-40.1		140013830
Madison Thomas	240 Rural res		STAR B 41854	0	0	30,000
Madison Carine	Dolgeville Cent 213602	48,000	COUNTY TAXABLE VALUE	136,000		
PO Box 325	N	136,000	TOWN TAXABLE VALUE	136,000		
Salisbury Center, NY 13454	240 67.8A		SCHOOL TAXABLE VALUE	106,000		
	Stratford Road		FD240 Salisbury fire dist	136,000 TO M		
	ACRES 60.90					
	EAST-0431623 NRTH-1581379					
	DEED BOOK 1540 PG-461					
	FULL MARKET VALUE	136,000				

091.3-1-6	809 Jerseyfield			091.3-1-6		140018000
Magda Robert	240 Rural res		COUNTY TAXABLE VALUE	250,000		
12 Orchard Pkwy	Dolgeville Cent 213602	95,000	TOWN TAXABLE VALUE	250,000		
Morganville, NJ 07751	240 142 1/2A	250,000	SCHOOL TAXABLE VALUE	250,000		
	Jerseyfield		FD240 Salisbury fire dist	250,000 TO M		
	ACRES 174.70					
	EAST-0406455 NRTH-1597044					
	DEED BOOK 921 PG-633					
	FULL MARKET VALUE	250,000				

091.3-1-8	Jerseyfield			091.3-1-8		140017970
Magda Robert	910 Priv forest		COUNTY TAXABLE VALUE	33,000		
12 Orchard Pkwy	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
Morganville, NJ 07751	140 4 Alot	33,000	SCHOOL TAXABLE VALUE	33,000		
	910 100A		FD240 Salisbury fire dist	33,000 TO M		
	Jerseyfield					
	ACRES 100.00					
	EAST-0406259 NRTH-1594656					
	DEED BOOK 921 PG-633					
	FULL MARKET VALUE	33,000				

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.		
***** 091.4-1-21.2 *****						
	Jerseyfield Rd					140004485
091.4-1-21.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Magda Robert	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
12 Orchard Pkwy	314 1.6A	1,000	SCHOOL TAXABLE VALUE	1,000		
Morganville, NJ 07751	Jerseyfield Rd		FD240 Salisbury fire dist	1,000	TO M	
	ACRES 1.60					
	EAST-0408135 NRTH-1594260					
	DEED BOOK 921 PG-633					
	FULL MARKET VALUE	1,000				
***** 102.2-1-30 *****						
	House Hill Rd					140016710
102.2-1-30	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Maksymicz Kathy	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
1623 Myers Dr	W	7,000	SCHOOL TAXABLE VALUE	7,000		
Wooster, OH 44691	314 4A		FD240 Salisbury fire dist	7,000	TO M	
	House Road					
	ACRES 4.00					
	EAST-0415006 NRTH-1574613					
	DEED BOOK 799 PG-276					
	FULL MARKET VALUE	7,000				
***** 102.2-1-34 *****						
	198 House Hill Rd					140016740
102.2-1-34	240 Rural res		COUNTY TAXABLE VALUE	30,000		
Maksymicz Kathy	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	30,000		
Gering Betty Ann	E	30,000	SCHOOL TAXABLE VALUE	30,000		
1623 Myers Dr	240 13.7A		FD240 Salisbury fire dist	30,000	TO M	
Wooster, OH 44691	House Road					
	ACRES 11.00					
	EAST-0416113 NRTH-1574550					
	DEED BOOK 691 PG-653					
	FULL MARKET VALUE	30,000				
***** 097.4-2-15 *****						
	Mcclure Rd					140028175
097.4-2-15	910 Priv forest		COUNTY TAXABLE VALUE	22,000		
Malfatti Robert R	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
69 Sally Ln	910 27.2A	22,000	SCHOOL TAXABLE VALUE	22,000		
Ridge, NY 11961	Mcclure Rd		FD240 Salisbury fire dist	22,000	TO M	
	ACRES 27.20					
	EAST-0432769 NRTH-1582664					
	DEED BOOK 780 PG-333					
	FULL MARKET VALUE	22,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 231
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

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

	117 Kingsley Rd			102.12-1-41		140028920
102.12-1-41	210 1 Family Res		STAR B 41854	0	0	30,000
Malin Jane H	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	90,000		
Kingsley Rd	210	90,000	TOWN TAXABLE VALUE	90,000		
PO Box 313	Brooklyn		SCHOOL TAXABLE VALUE	60,000		
Salisbury Center, NY 13454	ACRES 1.60		FD240 Salisbury fire dist	90,000 TO M		
	EAST-0415626 NRTH-1569117		LT120 Salisbury light #1	90,000 TO M		
	DEED BOOK 686 PG-612					
	FULL MARKET VALUE	90,000				

	2785 State Route 29			102.4-2-60		140016865
102.4-2-60	210 1 Family Res		STAR B 41854	0	0	30,000
Mamrosch Edmund Jr	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	94,000		
Mamrosch Maryanne	E	94,000	TOWN TAXABLE VALUE	94,000		
2785 State Route 29	210		SCHOOL TAXABLE VALUE	64,000		
Dolgeville, NY 13329	Dolgeville Rd		FD240 Salisbury fire dist	94,000 TO M		
	ACRES 4.75		LT120 Salisbury light #1	94,000 TO M		
	EAST-0417998 NRTH-1566289					
	DEED BOOK 660 PG-190					
	FULL MARKET VALUE	94,000				

	2779 State Route 29			102.4-2-61		140016860
102.4-2-61	210 1 Family Res		STAR EN 41834	0	0	65,300
Mamrosch Edmund Jr	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	85,000		
Attn: Ed & Katherine Mamrosch	E	85,000	TOWN TAXABLE VALUE	85,000		
2779 Star Rt 29	210 3 1/4A		SCHOOL TAXABLE VALUE	19,700		
Dolgeville, NY 13329	Dolgeville Roa		FD240 Salisbury fire dist	85,000 TO M		
	ACRES 2.40		LT120 Salisbury light #1	85,000 TO M		
	EAST-0417977 NRTH-1566434					
	DEED BOOK 809 PG-272					
	FULL MARKET VALUE	85,000				

	350 Marsh Rd			102.4-2-77.1		140016830
102.4-2-77.1	120 Field crops		STAR EN 41834	0	0	65,300
Mamrosch Michael	Dolgeville Cent 213602	124,000	COUNTY TAXABLE VALUE	275,000		
Stevens Marilyn	E	275,000	TOWN TAXABLE VALUE	275,000		
Attn: Martha Mamrosch	241 252 1/2		SCHOOL TAXABLE VALUE	209,700		
350 Marsh Rd	Marsh Road		FD240 Salisbury fire dist	275,000 TO M		
Dolgeville, NY 13329	ACRES 265.20		LT120 Salisbury light #1	2,400 TO M		
	EAST-0419043 NRTH-1567647					
	DEED BOOK 855 PG-5					
	FULL MARKET VALUE	275,000				

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.		

103.3-2-1.2	Heller Rd			103.3-2-1.2		140009395
Mamrosch Michael C	100 Agricultural	18,000	COUNTY TAXABLE VALUE	18,000		
Mamrosch Martha M	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
350 Marsh Rd	W		SCHOOL TAXABLE VALUE	18,000		
Dolgeville, NY 13329	100 15.8A		FD240 Salisbury fire dist	18,000	TO M	
	Heller Rd					
	ACRES 15.80					
MAY BE SUBJECT TO PAYMENT	EAST-0420709 NRTH-1566846					
UNDER AGDIST LAW TIL 2016	DEED BOOK 1515 PG-969					
	FULL MARKET VALUE	18,000				

102.4-2-79	Marsh Rd			102.4-2-79		140016835
Mamrosch Michael C	314 Rural vac<10	2,000	COUNTY TAXABLE VALUE	2,000		
Mamrosch Martha M	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
350 Marsh Rd	W	2,000	SCHOOL TAXABLE VALUE	2,000		
Dolgeville, NY 13329	314 150X150		FD240 Salisbury fire dist	2,000	TO M	
	Marsh Rd					
	FRNT 150.00 DPTH 150.00					
	EAST-0419604 NRTH-1566174					
	DEED BOOK 1271 PG-885					
	FULL MARKET VALUE	2,000				

096.1-2-4	Jerseyfield Rd			096.1-2-4		140021033
Manning Cort A	260 Seasonal res	9,000	COUNTY TAXABLE VALUE	38,000		
Manning Nancy A	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE	38,000		
5 Krull St Apt 1	260 10.83A		SCHOOL TAXABLE VALUE	38,000		
Amsterdam, NY 12010	Jerseyfield Rd		FD240 Salisbury fire dist	38,000	TO M	
	ACRES 10.83					
	EAST-0406491 NRTH-1592388					
	DEED BOOK 777 PG-568					
	FULL MARKET VALUE	38,000				

097.2-1-7	Bingham Rd			097.2-1-7		140019860
March David	910 Priv forest	55,000	COUNTY TAXABLE VALUE	55,000		
March Catherine	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	55,000		
2835 Scarff Rd	2 Jer Pa		SCHOOL TAXABLE VALUE	55,000		
Fallston, MD 21047	14a 126		FD240 Salisbury fire dist	55,000	TO M	
	ACRES 42.90					
	EAST-0434112 NRTH-1591422					
	DEED BOOK 1247 PG-363					
	FULL MARKET VALUE	55,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 233
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.1-1-9.5 *****						
	239 Barnes Rd					140023790
097.1-1-9.5	240 Rural res		CW_10_VET/ 41152	6,000	0	0
Marko William A	Dolgeville Cent 213602	23,000	STAR B 41854	0	0	30,000
Marko Norene	240 18.7A	150,000	COUNTY TAXABLE VALUE	144,000		
PO Box 39	Barnes Rd		TOWN TAXABLE VALUE	150,000		
Salisbury Center, NY 13454	FRNT 843.00 DPTH		SCHOOL TAXABLE VALUE	120,000		
	ACRES 18.70		FD240 Salisbury fire dist	150,000	TO M	
	EAST-0431959 NRTH-1586201					
	DEED BOOK 895 PG-375					
	FULL MARKET VALUE	150,000				
***** 096.3-2-27 *****						
	831 Curtiss Rd					140030364
096.3-2-27	210 1 Family Res		STAR EN 41834	0	0	49,000
Markwardt Michael	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	49,000		
Markwardt Barbara	270 Merge W/096.3-2-28	49,000	TOWN TAXABLE VALUE	49,000		
831 Curtis Rd	N 1.5A		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	Curtis Road		FD240 Salisbury fire dist	49,000	TO M	
	FRNT 250.00 DPTH 300.00					
	EAST-0408564 NRTH-1580992					
	DEED BOOK 773 PG-472					
	FULL MARKET VALUE	49,000				
***** 092.1-1-3 *****						
	212 Bungtown Rd					2011-001635
092.1-1-3	910 Priv forest		COUNTY TAXABLE VALUE	63,000		
Marrone Debora Family Trust	Dolgeville Cent 213602	43,000	TOWN TAXABLE VALUE	63,000		
14 S Washington St	N 35 Jer Pa	63,000	SCHOOL TAXABLE VALUE	63,000		
Mohawk, NY 13407	910 W/camp 106A		FD240 Salisbury fire dist	63,000	TO M	
	Bungtown Road					
	ACRES 106.00					
	EAST-0429369 NRTH-1602739					
	DEED BOOK 1499 PG-860					
	FULL MARKET VALUE	63,000				
***** 095.2-2-3.6 *****						
	1054 Dairy Hill Rd					140020795
095.2-2-3.6	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Martin Antonio G	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	20,000		
23 Acacia Dr	260 5.1A	20,000	SCHOOL TAXABLE VALUE	20,000		
Mahopac, NY 10541	Slip Rd		FD240 Salisbury fire dist	20,000	TO M	
	ACRES 5.10					
	EAST-0393988 NRTH-1591102					
	DEED BOOK 714 PG-161					
	FULL MARKET VALUE	20,000				

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.		
***** 095.2-2-3.13 *****						
	Dairy Hill Rd					140020801
095.2-2-3.13	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Martin Castula	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Martin Antonio	314 5.1A	8,000	SCHOOL TAXABLE VALUE	8,000		
23 Acacia Dr	Dairy Hill Rd		FD240 Salisbury fire dist	8,000	TO M	
Mahopac, NY 10541	ACRES 5.10					
	EAST-0394113 NRTH-1590904					
	DEED BOOK 794 PG-639					
	FULL MARKET VALUE	8,000				
***** 103.3-2-35 *****						
	559 Hopson Rd					140017220
103.3-2-35	270 Mfg housing		COUNTY TAXABLE VALUE	25,000		
Martin Michael J	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	25,000		
Martin Daven	Combines W/103.3-2-34	25,000	SCHOOL TAXABLE VALUE	25,000		
559 Hopson Rd	270 1 1/2A		FD240 Salisbury fire dist	25,000	TO M	
Dolgeville, NY 13329	Hopson Road					
	FRNT 170.00 DPTH					
	ACRES 1.80					
	EAST-0427041 NRTH-1564060					
	DEED BOOK 1407 PG-924					
	FULL MARKET VALUE	25,000				
***** 103.3-2-36.1 *****						
	565 Hopson Rd					140029400
103.3-2-36.1	240 Rural res		STAR B 41854	0	0	30,000
Martin Michael J	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	73,000		
Martin Daven	N	73,000	TOWN TAXABLE VALUE	73,000		
559 Hopson Rd	240 14.4A		SCHOOL TAXABLE VALUE	43,000		
Dolgeville, NY 13329	Hopson Road		FD240 Salisbury fire dist	73,000	TO M	
	ACRES 14.40					
	EAST-0427707 NRTH-1564267					
	DEED BOOK 1407 PG-924					
	FULL MARKET VALUE	73,000				
***** 103.1-1-37 *****						
	Dutchtown Rd					140010350
103.1-1-37	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Martinez Jeanne	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
487 Dutchtown Rd	322 23	18,000	SCHOOL TAXABLE VALUE	18,000		
Dolgeville, NY 13329	Dutchtown Rd		FD240 Salisbury fire dist	18,000	TO M	
	ACRES 23.00					
	EAST-0424096 NRTH-1570360					
	DEED BOOK 1312 PG-373					
	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.		

	487 Dutchtown Rd			103.1-1-39		140012690
103.1-1-39	210 1 Family Res		COUNTY TAXABLE VALUE	105,000		
Martinez Jeanne	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	105,000		
487 Dutchtown Rd	W	105,000	SCHOOL TAXABLE VALUE	105,000		
Dolgeville, NY 13329	210		FD240 Salisbury fire dist	105,000	TO M	
	Dutchtown Road					
	FRNT 80.00 DPTH 124.00					
	EAST-0424444 NRTH-1570756					
	DEED BOOK 1312 PG-373					
	FULL MARKET VALUE	105,000				

	226 Spruce Lake Rd			096.70-1-7		140026730
096.70-1-7	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	208,000		
Martinez Michael F	Dolgeville Cent 213602	100,000	TOWN TAXABLE VALUE	208,000		
367 Lafayette St	96 4 Alot	208,000	SCHOOL TAXABLE VALUE	208,000		
Palmerton, PA 18071	210 3 3/4A		FD240 Salisbury fire dist	208,000	TO M	
	ACRES 3.00		LT150 Salisbury light #4	208,000	TO M	
	EAST-0400590 NRTH-1580218					
	DEED BOOK 1119 PG-685					
	FULL MARKET VALUE	208,000				

	140 Kingsley Rd			102.12-1-54		12-00174366
102.12-1-54	210 1 Family Res		COUNTY TAXABLE VALUE	120,000		
Martyniuk Peter L	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	120,000		
Martyniuk Lucinda J	210 150X155	120,000	SCHOOL TAXABLE VALUE	120,000		
132 Twin Church Rd	Brooklyn		FD240 Salisbury fire dist	120,000	TO M	
St Johnsville, NY 13452	FRNT 115.00 DPTH 155.00		LT120 Salisbury light #1	120,000	TO M	
	ACRES 0.52					
	EAST-0416096 NRTH-1569277					
	DEED BOOK 1457 PG-787					
	FULL MARKET VALUE	120,000				

	432 Hopson Rd			103.3-2-19		140030630
103.3-2-19	210 1 Family Res		STAR B 41854	0	0	30,000
Martyniuk Shannon P	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	92,000		
Martyniuk Sara M	S	92,000	TOWN TAXABLE VALUE	92,000		
432 Hopson Rd	210 1A		SCHOOL TAXABLE VALUE	62,000		
Dolgeville, NY 13329	Hopson Road		FD240 Salisbury fire dist	92,000	TO M	
	ACRES 1.00					
	EAST-0424657 NRTH-1563342					
	DEED BOOK 1430 PG-288					
	FULL MARKET VALUE	92,000				

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.		
***** 097.4-1-9 *****						
097.4-1-9	State Route 29A					140010620
Massicotte Marcus D	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
1601 Holiday St	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Portsmouth, VA 23704	S	4,000	SCHOOL TAXABLE VALUE	4,000		
	314		FD240 Salisbury fire dist	4,000	TO M	
	Stratford Road		LT140 Salisbury light #3	4,000	TO M	
	FRNT 325.00 DPTH 124.50					
	ACRES 1.80					
	EAST-0439532 NRTH-1584265					
	DEED BOOK 1155 PG-235					
	FULL MARKET VALUE	4,000				
***** 102.12-1-1 *****						
102.12-1-1	117 State Route 29A					140017340
Mathews Rodney A	210 1 Family Res		STAR B 41854	0	0	30,000
Mathews Leona M	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	89,000		
402 Mohawk St	210 6 1/2A	89,000	TOWN TAXABLE VALUE	89,000		
Herkimer, NY 13350	Rte 29A		SCHOOL TAXABLE VALUE	59,000		
	ACRES 6.50		FD240 Salisbury fire dist	89,000	TO M	
	EAST-0415571 NRTH-1570529		LT120 Salisbury light #1	89,000	TO M	
	DEED BOOK 1495 PG-729					
	FULL MARKET VALUE	89,000				
***** 102.1-1-63 *****						
102.1-1-63	498 Mang Rd					140023760
Matthie Steven	210 1 Family Res		STAR B 41854	0	0	30,000
498 Mang Rd	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	86,000		
Little Falls, NY 13365	S	86,000	TOWN TAXABLE VALUE	86,000		
	210 3A		SCHOOL TAXABLE VALUE	56,000		
	Mang Road		FD240 Salisbury fire dist	86,000	TO M	
	ACRES 3.00					
	EAST-0407634 NRTH-1575045					
	DEED BOOK 1112 PG-827					
	FULL MARKET VALUE	86,000				
***** 103.1-1-11 *****						
103.1-1-11	506 State Route 29A					140014610
Maxwell Tessie A	210 1 Family Res		STAR B 41854	0	0	30,000
Krawec Nicole R	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	59,000		
506 State Route 29A	S	59,000	TOWN TAXABLE VALUE	59,000		
Salisbury Center, NY 13454	210 2A		SCHOOL TAXABLE VALUE	29,000		
	Stratford Road		FD240 Salisbury fire dist	59,000	TO M	
	ACRES 2.00					
	EAST-0422171 NRTH-1574266					
	DEED BOOK 1565 PG-209					
	FULL MARKET VALUE	59,000				

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.		
***** 103.3-2-17 *****						
	250 Hopson Rd			103.3-2-17		140001680
103.3-2-17	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
Mayhew Arthur	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	58,000		
Mayhew Brenda	E	58,000	SCHOOL TAXABLE VALUE	58,000		
184 Hopson Rd	210 1/2A		FD240 Salisbury fire dist	58,000	TO M	
Dolgeville, NY 13329	Hopson Road					
	FRNT 190.00 DPTH 300.00					
	ACRES 1.00					
	EAST-0420987 NRTH-1562991					
	DEED BOOK 912 PG-355					
	FULL MARKET VALUE	58,000				
***** 103.3-2-18.2 *****						
	184 Hopson Rd			103.3-2-18.2		140007810
103.3-2-18.2	210 1 Family Res		STAR B 41854	0	0	30,000
Mayhew Arthur Jr	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	190,000		
Mayhew Brenda	E	190,000	TOWN TAXABLE VALUE	190,000		
184 Hopson Rd	210 3.6A		SCHOOL TAXABLE VALUE	160,000		
Dolgeville, NY 13329	Hopson Rd		FD240 Salisbury fire dist	190,000	TO M	
	FRNT 400.00 DPTH					
	ACRES 3.60					
	EAST-0419885 NRTH-1562714					
	DEED BOOK 769 PG-360					
	FULL MARKET VALUE	190,000				
***** 103.3-2-18.1 *****						
	200 Hopson Rd			103.3-2-18.1		140007800
103.3-2-18.1	281 Multiple res		STAR EN 41834	0	0	65,300
Mayhew Arthur P	Dolgeville Cent 213602	39,000	COUNTY TAXABLE VALUE	105,000		
Mayhew Brenda L	E	105,000	TOWN TAXABLE VALUE	105,000		
184 Hopson Rd	281 63.8A		SCHOOL TAXABLE VALUE	39,700		
Dolgeville, NY 13329	Hopson Road		FD240 Salisbury fire dist	105,000	TO M	
	ACRES 63.82					
	EAST-0420529 NRTH-1562107					
	DEED BOOK 1077 PG-927					
	FULL MARKET VALUE	105,000				
***** 102.4-2-67 *****						
	2729 State Route 29			102.4-2-67		140001235
102.4-2-67	433 Auto body		COUNTY TAXABLE VALUE	148,000		
Mayhew Arthur P Jr	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	148,000		
184 Hopson Rd	E	148,000	SCHOOL TAXABLE VALUE	148,000		
PO Box 156	433		FD240 Salisbury fire dist	148,000	TO M	
Salisbury Ctr, NY 13454	Dolgeville Rd		LT120 Salisbury light #1	148,000	TO M	
	FRNT 340.00 DPTH 289.87					
	ACRES 1.50					
	EAST-0417415 NRTH-1567322					
	DEED BOOK 807 PG-307					
	FULL MARKET VALUE	148,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 238
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	2723 State Route 29			102.4-2-68		140001230
102.4-2-68	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
Mayhew Arthur P Jr	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	30,000		
Mayhew Brenda L	E	30,000	SCHOOL TAXABLE VALUE	30,000		
184 Hopson Rd	210 1 1/2		FD240 Salisbury fire dist	30,000	TO M	
PO Box 156	Dolgeville Rd		LT120 Salisbury light #1	30,000	TO M	
Salisbury Ctr, NY 13454	ACRES 1.50					
	EAST-0417371 NRTH-1567593					
	DEED BOOK 854 PG-459					
	FULL MARKET VALUE	30,000				

	Hopson Rd			102.4-2-89		140029880
102.4-2-89	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Mayhew Arthur P Jr	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Mayhew Brenda L	S	20,000	SCHOOL TAXABLE VALUE	20,000		
184 Hopson Rd	322 37.80A		FD240 Salisbury fire dist	20,000	TO M	
Dolgeville, NY 13329	Hopson Road					
	ACRES 37.80					
	EAST-0419472 NRTH-1561884					
	DEED BOOK 908 PG-561					
	FULL MARKET VALUE	20,000				

	229 Bungtown Rd			097.2-1-46		140022830
097.2-1-46	270 Mfg housing		COUNTY TAXABLE VALUE	15,000		
Mc Cleave Lynn	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	15,000		
54 Kellogg Rd	312 145 X 90	15,000	SCHOOL TAXABLE VALUE	15,000		
Stillwater, NY 12170	Bungtown Road		FD240 Salisbury fire dist	15,000	TO M	
	FRNT 90.00 DPTH 145.00					
	EAST-0435281 NRTH-1588442					
	DEED BOOK 1075 PG-768					
	FULL MARKET VALUE	15,000				

	288 Dutchtown Rd			103.3-2-26		140008520
103.3-2-26	210 1 Family Res		STAR B 41854	0	0	30,000
McAfee Shawn M SR	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	72,000		
288 Dutchtown Rd	210 1 1/2	72,000	TOWN TAXABLE VALUE	72,000		
Dolgeville, NY 13329	Dutchtown Road		SCHOOL TAXABLE VALUE	42,000		
	ACRES 1.00		FD240 Salisbury fire dist	72,000	TO M	
	EAST-0424689 NRTH-1566857					
	DEED BOOK 1126 PG-608					
	FULL MARKET VALUE	72,000				

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.		
***** 102.3-1-44.1 *****						
102.3-1-44.1	560 State Route 170A Rd					140021390
McCann Francis J	312 Vac w/imprv		AGRIC 10 Y 41700	45,000	45,000	45,000
McCann Carol N	Dolgeville Cent 213602	95,000	AG MKTS 41730	1,847	1,847	1,847
32 Botsford Rd	W	140,000	COUNTY TAXABLE VALUE	93,153		
Kent, CT 06757	105 163.6		TOWN TAXABLE VALUE	93,153		
	31 Burrell Road		SCHOOL TAXABLE VALUE	93,153		
	ACRES 163.60		FD240 Salisbury fire dist	140,000	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0400545 NRTH-1559942					
UNDER AGDIST LAW TIL 2022	DEED BOOK 947 PG-84					
	FULL MARKET VALUE	140,000				
***** 097.3-2-9 *****						
097.3-2-9	Shadd Rd					13-11179427
McGill James P	260 Seasonal res		COUNTY TAXABLE VALUE	23,000		
McGill Kelly J	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	23,000		
446 County Rte 1	260 9.5A	23,000	SCHOOL TAXABLE VALUE	23,000		
Westerlo, NY 12193	Shadd Rd		FD240 Salisbury fire dist	23,000	TO M	
	ACRES 9.50					
	EAST-0428494 NRTH-1583525					
	DEED BOOK 1491 PG-511					
	FULL MARKET VALUE	23,000				
***** 103.1-2-26 *****						
103.1-2-26	518 Dutchtown Rd					140004325
McGowan Edward	270 Mfg housing		COUNTY TAXABLE VALUE	18,000		
Gay Heather	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	18,000		
518 Dutchtown Rd	E	18,000	SCHOOL TAXABLE VALUE	18,000		
Dolgeville, NY 13329	231'x100'		FD240 Salisbury fire dist	18,000	TO M	
	Dutchtown Rd					
	FRNT 100.00 DPTH 231.00					
	EAST-0424639 NRTH-1571432					
	DEED BOOK 864 PG-68					
	FULL MARKET VALUE	18,000				
***** 103.2-1-13 *****						
103.2-1-13	962 Emmonsburg Rd					140015300
McLain Dan	210 1 Family Res		COUNTY TAXABLE VALUE	25,000		
9789 Round Barn Rd	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	25,000		
Holland Patent, NY 13354	S	25,000	SCHOOL TAXABLE VALUE	25,000		
	210 3 1/4A		FD240 Salisbury fire dist	25,000	TO M	
	Emmonsburg Roa					
	ACRES 2.80					
	EAST-0434307 NRTH-1573612					
	DEED BOOK 859 PG-264					
	FULL MARKET VALUE	25,000				

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.		

102.4-1-36.1	290 Shedd Rd			102.4-1-36.1		140018245
Mclaughlin Charles E Jr	322 Rural vac>10		COUNTY TAXABLE VALUE	19,000		
26 Lansing St	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
Little Falls, NY 13365	E	19,000	SCHOOL TAXABLE VALUE	19,000		
	322 24.8A		FD240 Salisbury fire dist	19,000	TO M	
	Shedd Rd					
	ACRES 24.80					
	EAST-0413925 NRTH-1563338					
	DEED BOOK 882 PG-614					
	FULL MARKET VALUE	19,000				

102.3-1-33.1	661 Military Rd			102.3-1-33.1		140006570
McMahon Hope	210 1 Family Res		COUNTY TAXABLE VALUE	47,000		
661 Military Rd	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	47,000		
Dolgeville, NY 13329	S	47,000	SCHOOL TAXABLE VALUE	47,000		
	210		FD240 Salisbury fire dist	47,000	TO M	
	State Road					
	FRNT 208.00 DPTH 174.00					
	EAST-0409691 NRTH-1563889					
	DEED BOOK 1515 PG-1201					
	FULL MARKET VALUE	47,000				

102.2-1-50.2	165 Peck Rd			102.2-1-50.2		140031270
McMullen John	210 1 Family Res		COUNTY TAXABLE VALUE	52,000		
McMullen Susan	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	52,000		
175 Peck Rd	210 11.5A	52,000	SCHOOL TAXABLE VALUE	52,000		
Salisbury Center, NY 13454	Peck Rd		FD240 Salisbury fire dist	52,000	TO M	
	ACRES 11.50					
	EAST-0421174 NRTH-1575419					
	DEED BOOK 1200 PG-529					
	FULL MARKET VALUE	52,000				

102.2-1-50.3	175 Peck Rd			102.2-1-50.3		140031275
McMullen John	210 1 Family Res		VET WAR CT 41121	6,000	6,000	0
McMullen Susan	Dolgeville Cent 213602	17,000	STAR B 41854	0	0	30,000
175 Peck Rd	210	40,000	COUNTY TAXABLE VALUE	34,000		
Salisbury Ctr, NY 13454	Peck Rd		TOWN TAXABLE VALUE	34,000		
	ACRES 7.30		SCHOOL TAXABLE VALUE	10,000		
	EAST-0421183 NRTH-1575789		FD240 Salisbury fire dist	40,000	TO M	
	DEED BOOK 842 PG-173					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 241
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	224 Dutchtown Rd			103.3-2-25		140002430
103.3-2-25	210 1 Family Res		COUNTY TAXABLE VALUE	65,000		
McMurray Marc Ethan	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	65,000		
PO Box 525	E	65,000	SCHOOL TAXABLE VALUE	65,000		
Port Ewen, NY 12466	210		FD240 Salisbury fire dist	65,000	TO M	
	Dutchtown Road					
	ACRES 1.20					
	EAST-0424075 NRTH-1565629					
	DEED BOOK 1334 PG-387					
	FULL MARKET VALUE	65,000				

	1514 State Route 29A			097.4-1-54		140018360
097.4-1-54	210 1 Family Res		STAR EN 41834	0	0	40,000
McNally Susan M	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	40,000		
Gilchrist Vera M	E	40,000	TOWN TAXABLE VALUE	40,000		
Vera Gilchrist	210 V Mosher Life Use		SCHOOL TAXABLE VALUE	0		
1514 State Route 29A	Stratford Road		FD240 Salisbury fire dist	40,000	TO M	
Salisbury Center, NY 13454	ACRES 1.60		LT140 Salisbury light #3	40,000	TO M	
	EAST-0439654 NRTH-1583141					
	DEED BOOK 939 PG-48					
	FULL MARKET VALUE	40,000				

	Mang Rd			102.2-1-79		140030540
102.2-1-79	910 Priv forest		COUNTY TAXABLE VALUE	9,000		
Meagher Anita M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
470 W Main St	10 A	9,000	SCHOOL TAXABLE VALUE	9,000		
Little Falls, NY 13365	Geo Johnson Tract 10		FD240 Salisbury fire dist	9,000	TO M	
	ACRES 25.00					
	EAST-0408154 NRTH-1571554					
	DEED BOOK 745 PG-113					
	FULL MARKET VALUE	9,000				

	Jerseyfield Rd			091.4-2-5		140006845
091.4-2-5	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
Menoudakos Peter Jr	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Menoudakos Athena	910 31.7A	17,000	SCHOOL TAXABLE VALUE	17,000		
12 Barnes Ln	Jerseyfield Rd		FD240 Salisbury fire dist	17,000	TO M	
Garden City, NY 11530	ACRES 31.70					
	EAST-0408826 NRTH-1593465					
	DEED BOOK 1217 PG-387					
	FULL MARKET VALUE	17,000				

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.		
***** 102.1-2-5 *****						
2170	Burrell Rd					140001608
102.1-2-5	240 Rural res		VET COM CT 41131	15,000	15,000	0
Metz Michael	Dolgeville Cent 213602	25,000	STAR B 41854	0	0	30,000
Metz Kristin	240 19.8A	199,000	COUNTY TAXABLE VALUE	184,000		
PO Box 101	Burrell Rd		TOWN TAXABLE VALUE	184,000		
Dolgeville, NY 13329	FRNT 911.00 DPTH		SCHOOL TAXABLE VALUE	169,000		
	ACRES 19.80		FD240 Salisbury fire dist	199,000	TO M	
	EAST-0400398 NRTH-1569747					
	DEED BOOK 1268 PG-50					
	FULL MARKET VALUE	199,000				
***** 097.3-1-21.2 *****						
337	Peck Rd					140023885
097.3-1-21.2	270 Mfg housing		STAR EN 41834	0	0	57,000
Metzler James F	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	57,000		
Metzler Arlene V	270 22A	57,000	TOWN TAXABLE VALUE	57,000		
337 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, 13454	ACRES 22.00		FD240 Salisbury fire dist	57,000	TO M	
	EAST-0421683 NRTH-1578961					
	DEED BOOK 943 PG-137					
	FULL MARKET VALUE	57,000				
***** 097.3-2-13 *****						
	Rice Rd					140029233
097.3-2-13	260 Seasonal res		STAR B 41854	0	0	30,000
Middlemiss Mark	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	75,000		
PO Box 154	Rice Rd	75,000	TOWN TAXABLE VALUE	75,000		
Salisbury Center, NY 13454	260 19.6A		SCHOOL TAXABLE VALUE	45,000		
	ACRES 19.60		FD240 Salisbury fire dist	75,000	TO M	
	EAST-0429927 NRTH-1584175					
	DEED BOOK 1364 PG-655					
	FULL MARKET VALUE	75,000				
***** 102.4-1-12 *****						
2488	State Route 29					140017520
102.4-1-12	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Miko Diane L	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Miko Steven P	S	5,000	SCHOOL TAXABLE VALUE	5,000		
Attn: Janet Miko	314		FD240 Salisbury fire dist	5,000	TO M	
7348 Tunley Rd	Salisbury Road		LT120 Salisbury light #1	5,000	TO M	
Sodus, NY 14551	ACRES 4.40					
	EAST-0413959 NRTH-1569059					
	DEED BOOK 871 PG-96					
	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.		

102.12-1-20	2488 State Route 29			102.12-1-20		140017490
Miko Diane L	210 1 Family Res		COUNTY TAXABLE VALUE	89,000		
Miko Steven P	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	89,000		
Attn: Janet Miko	S	89,000	SCHOOL TAXABLE VALUE	89,000		
7348 Tunley Rd	210 1 1/2A		FD240 Salisbury fire dist	89,000 TO M		
Sodus, NY 14551	Salisbury Road		LT120 Salisbury light #1	89,000 TO M		
	ACRES 1.50					
	EAST-0414310 NRTH-1569484					
	DEED BOOK 871 PG-96					
	FULL MARKET VALUE	89,000				

097.3-1-33	969 State Route 29A			097.3-1-33		140023345
Miles Orville W	270 Mfg housing		STAR B 41854	0	0	18,000
Miles Patricia	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	18,000		
969 State Rt 29A	N	18,000	TOWN TAXABLE VALUE	18,000		
Salisbury Ctr, NY 13454	208x208		SCHOOL TAXABLE VALUE	0		
	Stratford Rd		FD240 Salisbury fire dist	18,000 TO M		
	FRNT 208.00 DPTH 175.00					
	EAST-0429724 NRTH-1579430					
	DEED BOOK 737 PG-275					
	FULL MARKET VALUE	18,000				

103.1-2-18.1	750 Emmonsburg Rd			103.1-2-18.1		140006210
Millard Charles	210 1 Family Res		STAR EN 41834	0	0	55,000
Millard Judith	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	55,000		
750 Emmonsburg Rd	S	55,000	TOWN TAXABLE VALUE	55,000		
Salisbury Center, NY 13454	210 7.4A		SCHOOL TAXABLE VALUE	0		
	Emmonsburg Roa		FD240 Salisbury fire dist	55,000 TO M		
	FRNT 780.00 DPTH					
	ACRES 7.40 BANK 291					
	EAST-0430123 NRTH-1573137					
	DEED BOOK 791 PG-11					
	FULL MARKET VALUE	55,000				

102.1-1-2	Military Rd			102.1-1-2		140015245
Miller Adam C	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
155 Bridgetown St	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Staton Island, NY 10314	144	5,000	SCHOOL TAXABLE VALUE	5,000		
	314 625X400		FD240 Salisbury fire dist	5,000 TO M		
	ACRES 1.90					
	EAST-0398238 NRTH-1574970					
	DEED BOOK 690 PG-551					
	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.		
***** 102.1-1-19 *****						
102.1-1-19	Military Rd					140003420
Miller Adam C	312 Vac w/imprv		COUNTY TAXABLE VALUE	60,000		
155 Bridgetown St	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	60,000		
Staten Island, NY 10314	Includes 102.1-1-18	60,000	SCHOOL TAXABLE VALUE	60,000		
	312 16 3/4		FD240 Salisbury fire dist	60,000	TO M	
	Slip Road		LT150 Salisbury light #4	60,000	TO M	
	FRNT 1670.00 DPTH					
	ACRES 13.00 BANK 520					
	EAST-0399328 NRTH-1574316					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	60,000				
***** 102.1-1-20 *****						
102.1-1-20	Military Rd					140003270
Miller Adam C	210 1 Family Res		COUNTY TAXABLE VALUE	69,000		
155 Bridgetown St	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	69,000		
Staten Island, NY 10314	W	69,000	SCHOOL TAXABLE VALUE	69,000		
	3 6 1/2		FD240 Salisbury fire dist	69,000	TO M	
	Slip Road		LT150 Salisbury light #4	69,000	TO M	
	ACRES 6.50 BANK 520					
	EAST-0399641 NRTH-1574544					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	69,000				
***** 102.1-1-21 *****						
102.1-1-21	Military Rd					140003300
Miller Adam C	323 Vacant rural		COUNTY TAXABLE VALUE	2,000		
155 Bridgetown St	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Staten Island, NY 10314	E	2,000	SCHOOL TAXABLE VALUE	2,000		
	323		FD240 Salisbury fire dist	2,000	TO M	
	Slip Road		LT150 Salisbury light #4	2,000	TO M	
	ACRES 4.20 BANK 520					
	EAST-0400397 NRTH-1574864					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	2,000				
***** 102.1-1-22 *****						
102.1-1-22	185 Dairy Hill Rd					140003330
Miller Adam C	240 Rural res		COUNTY TAXABLE VALUE	273,000		
155 Bridgetown St	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	273,000		
Staten Island, NY 10314	W	273,000	SCHOOL TAXABLE VALUE	273,000		
	240 10 A		FD240 Salisbury fire dist	273,000	TO M	
	Dairy Hill Rd		LT150 Salisbury light #4	273,000	TO M	
	ACRES 18.50 BANK 520					
	EAST-0399554 NRTH-1575424					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	273,000				

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.		

102.1-1-23	Military Rd			102.1-1-23		140029820
Miller Adam C	322 Rural vac>10		COUNTY TAXABLE VALUE	36,000		
155 Bridgetown St	Dolgeville Cent 213602	36,000	TOWN TAXABLE VALUE	36,000		
Staten Island, NY 10314	144	36,000	SCHOOL TAXABLE VALUE	36,000		
	2 41		FD240 Salisbury fire dist	36,000	TO M	
	Slip Road					
	ACRES 50.70 BANK 520					
	EAST-0398519 NRTH-1576129					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	36,000				

102.1-1-33	Military Rd			102.1-1-33		140003390
Miller Adam C	260 Seasonal res		COUNTY TAXABLE VALUE	28,000		
155 Bridgetown St	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	28,000		
Staten Island, NY 10314	E	28,000	SCHOOL TAXABLE VALUE	28,000		
	260 4 A		FD240 Salisbury fire dist	28,000	TO M	
	Slip Road		LT150 Salisbury light #4	28,000	TO M	
	ACRES 4.00 BANK 520					
	EAST-0400054 NRTH-1575893					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	28,000				

102.1-1-34	Mang Rd			102.1-1-34		140003360
Miller Adam C	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
155 Bridgetown St	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Staten Island, NY 10314	Mang Rd	17,000	SCHOOL TAXABLE VALUE	17,000		
	910 39A		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 28.50 BANK 520					
	EAST-0400826 NRTH-1575831					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	17,000				

102.1-1-56	Papermill Rd			102.1-1-56		140011010
Miller Adam C	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
155 Bridgetown St	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Staten Island, NY 10314	158 1 Alot	5,000	SCHOOL TAXABLE VALUE	5,000		
	322 15A		FD240 Salisbury fire dist	5,000	TO M	
	Papermill					
	ACRES 15.00					
	EAST-0401677 NRTH-1575936					
	DEED BOOK 707 PG-315					
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 246
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

102.1-1-57	Mang Rd 910 Priv forest		COUNTY TAXABLE VALUE	102.1-1-57		140003240
Miller Adam C	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE			
155 Bridgetown St	N	20,000	SCHOOL TAXABLE VALUE			
Staten Island, NY 10314	910 30 A		FD240 Salisbury fire dist			20,000 TO M
	Slip Road		LT150 Salisbury light #4			20,000 TO M
	ACRES 37.20 BANK 520					
	EAST-0402718 NRTH-1576161					
	DEED BOOK 690 PG-551					
	FULL MARKET VALUE	20,000				

102.1-1-59	Mang Rd 910 Priv forest		COUNTY TAXABLE VALUE	102.1-1-59		140009240
Miller Adam C	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE			
155 Bridgetown St	E	42,000	SCHOOL TAXABLE VALUE			
Staten Island, NY 10314	14 50		FD240 Salisbury fire dist			42,000 TO M
	Mang Road					
	ACRES 61.00					
	EAST-0404640 NRTH-1575703					
	DEED BOOK 699 PG-66					
	FULL MARKET VALUE	42,000				

097.3-1-31.1	865 State Route 29A 210 1 Family Res		STAR B 41854	097.3-1-31.1		140023340
Miller Alan	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE			30,000
Miller Margo	N	122,000	TOWN TAXABLE VALUE			
865 State Rt 29A	314 3.7A		SCHOOL TAXABLE VALUE			92,000
Salisbury Center, NY 13454	Stratford Road		FD240 Salisbury fire dist			122,000 TO M
	FRNT 209.00 DPTH					
	ACRES 3.70					
	EAST-0428012 NRTH-1578448					
	DEED BOOK 732 PG-268					
	FULL MARKET VALUE	122,000				

096.2-1-10	Jerseyfield Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	096.2-1-10		12-00175112
Miller Bernard N Jr	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE			
1535 State Route 5S	131	16,000	SCHOOL TAXABLE VALUE			
Mohawk, NY 13407	322 25A		FD240 Salisbury fire dist			16,000 TO M
	Jerseyfield Rd					
	ACRES 25.00					
	EAST-0410614 NRTH-1587953					
	DEED BOOK 1462 PG-780					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 247
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.70-1-34 *****						
	Spruce Lake Drive N					140026910
096.70-1-34	210 1 Family Res		STAR B 41854	0	0	30,000
Miller Craig S	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	68,000		
128 Fish & Game Rd	Includes Pt 096.3-1-57.1	68,000	TOWN TAXABLE VALUE	68,000		
Little Falls, NY 13365	210 88X320		SCHOOL TAXABLE VALUE	38,000		
	FRNT 118.00 DPTH		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 1.00		LT150 Salisbury light #4	68,000	TO M	
	EAST-0399879 NRTH-1579451					
	DEED BOOK 921 PG-289					
	FULL MARKET VALUE	68,000				
***** 096.70-1-42 *****						
	128 Fish & Game Rd					140025415
096.70-1-42	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Miller Craig S	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
128 Fish & Game Rd	314 8.6A	9,000	SCHOOL TAXABLE VALUE	9,000		
Little Falls, NY 13365	Fish & Game Rd		FD240 Salisbury fire dist	9,000	TO M	
	ACRES 8.60					
	EAST-0399687 NRTH-1579003					
	DEED BOOK 921 PG-289					
	FULL MARKET VALUE	9,000				
***** 096.78-1-2 *****						
	Spruce Lake Rd					
096.78-1-2	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	21,000		
Miller Craig S	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
128 Fish & Game Club Rd	FRNT 785.00 DPTH	21,000	SCHOOL TAXABLE VALUE	21,000		
Little Falls, NY 13365	ACRES 22.90		FD240 Salisbury fire dist	21,000	TO M	
	EAST-0400133 NRTH-1578352		LT150 Salisbury light #4	21,000	TO M	
	DEED BOOK 1347 PG-686					
	FULL MARKET VALUE	21,000				
***** 102.4-2-15.2 *****						
	314 Shedd Rd					140002555
102.4-2-15.2	240 Rural res		COUNTY TAXABLE VALUE	150,000		
Miller Crystal M	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	150,000		
314 Shedd Rd	240 22.5A	150,000	SCHOOL TAXABLE VALUE	150,000		
Dolgeville, NY 13329	Shedd Road		FD240 Salisbury fire dist	150,000	TO M	
	FRNT 800.20 DPTH					
	ACRES 22.50					
	EAST-0414602 NRTH-1563439					
	DEED BOOK 1472 PG-63					
	FULL MARKET VALUE	150,000				

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.		
***** 097.3-1-31.6 *****						
847	State Route 29A					11-00166920
097.3-1-31.6	210 1 Family Res		VET COM CT 41131	4,000	4,000	0
Miller Kendall A	Dolgeville Cent 213602	5,000	STAR B 41854	0	0	16,000
PO Box 253	Rte 29A	16,000	COUNTY TAXABLE VALUE	12,000		
Salisbury Center, NY 13454	210 2.8A		TOWN TAXABLE VALUE	12,000		
	ACRES 2.80		SCHOOL TAXABLE VALUE	0		
	EAST-0427678 NRTH-1578167		FD240 Salisbury fire dist	16,000	TO M	
	DEED BOOK 1409 PG-764					
	FULL MARKET VALUE	16,000				
***** 097.3-1-31.8 *****						
851	State Route 29A					140023370
097.3-1-31.8	312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		
Miller Kendall A	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	12,000		
PO Box 253	312 3.8A	12,000	SCHOOL TAXABLE VALUE	12,000		
Salisbury Center, NY 13454	Rt 29A		FD240 Salisbury fire dist	12,000	TO M	
	ACRES 3.80					
	EAST-0427814 NRTH-1578306					
	DEED BOOK 1409 PG-764					
	FULL MARKET VALUE	12,000				
***** 102.12-2-36 *****						
124	Mechanic St					140015510
102.12-2-36	210 1 Family Res		COUNTY TAXABLE VALUE	46,000		
Miller Lois	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	46,000		
Box 14	E	46,000	SCHOOL TAXABLE VALUE	46,000		
Salisbury Center, NY 13454	210		FD240 Salisbury fire dist	46,000	TO M	
	Cross Road		LT120 Salisbury light #1	46,000	TO M	
	FRNT 79.86 DPTH 110.68					
	EAST-0416169 NRTH-1570112					
	DEED BOOK 738 PG-330					
	FULL MARKET VALUE	46,000				
***** 102.1-1-12 *****						
1149	Military Rd					140001615
102.1-1-12	240 Rural res		STAR B 41854	0	0	30,000
Minor James H	Dolgeville Cent 213602	28,000	COUNTY TAXABLE VALUE	182,000		
Minor Wife	W	182,000	TOWN TAXABLE VALUE	182,000		
1149 Military Rd	240 24A		SCHOOL TAXABLE VALUE	152,000		
Little Falls, NY 13365	Military Rd.		FD240 Salisbury fire dist	182,000	TO M	
	ACRES 24.00					
	EAST-0402275 NRTH-1569525					
	DEED BOOK 00642 PG-00614					
	FULL MARKET VALUE	182,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 249
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

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

	Military Rd			102.1-2-3		140001606
102.1-2-3	322 Rural vac>10		COUNTY TAXABLE VALUE	24,000		
Minor James H	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	24,000		
Minor Sharon A	12.3A	24,000	SCHOOL TAXABLE VALUE	24,000		
1149 Military Rd	Military Road		FD240 Salisbury fire dist	24,000	TO M	
Little Falls, NY 13365	FRNT 489.00 DPTH					
	ACRES 12.30					
	EAST-0401548 NRTH-1570030					
	DEED BOOK 1268 PG-95					
	FULL MARKET VALUE	24,000				

	611 Mang Rd			096.4-1-52		140014760
096.4-1-52	260 Seasonal res		COUNTY TAXABLE VALUE	54,000		
Moessle Kai	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	54,000		
2002 Rt 23B Apt 1	23 Sue Jo	54,000	SCHOOL TAXABLE VALUE	54,000		
South Cairo, NY 12482	260		FD240 Salisbury fire dist	54,000	TO M	
	ACRES 37.20					
	EAST-0409641 NRTH-1577548					
	DEED BOOK 1280 PG-435					
	FULL MARKET VALUE	54,000				

	769 State Route 170A			102.3-4-3		14000143
102.3-4-3	270 Mfg housing		COUNTY TAXABLE VALUE	27,000		
Monk John	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	27,000		
769 State Route 170A	270 5A	27,000	SCHOOL TAXABLE VALUE	27,000		
Little Falls, NY 13365	Rte 170A		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 5.00					
	EAST-0400111 NRTH-1563831					
	DEED BOOK 1476 PG-697					
	FULL MARKET VALUE	27,000				

	297 Barnes Rd			097.2-1-31.1		140017760
097.2-1-31.1	242 Rurl res&rec		STAR B 41854	0	0	30,000
Montagnino Thomas	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	86,000		
Montagnino Karen	N	86,000	TOWN TAXABLE VALUE	86,000		
PO Box 229	242 16A		SCHOOL TAXABLE VALUE	56,000		
Salisbury Center, NY 13454	Barnes Road		FD240 Salisbury fire dist	86,000	TO M	
	FRNT 798.00 DPTH					
	ACRES 16.00					
	EAST-0432737 NRTH-1585891					
	DEED BOOK 727 PG-72					
	FULL MARKET VALUE	86,000				

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.		
***** 097.1-1-9.9 *****						
	Shaver Rd					140023792
097.1-1-9.9	910 Priv forest		COUNTY TAXABLE VALUE	30,000		
Montagnino Thomas S	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	30,000		
Montagnino Karen	910 38.47A	30,000	SCHOOL TAXABLE VALUE	30,000		
Rd	Shaver Rd		FD240 Salisbury fire dist	30,000	TO M	
PO Box 229	FRNT 101.00 DPTH					
Salisbury Center, NY 13454	ACRES 38.50					
	EAST-0432345 NRTH-1587364					
	DEED BOOK 1291 PG-735					
	FULL MARKET VALUE	30,000				
***** 097.2-1-33.1 *****						
	Shaver Rd					140009900
097.2-1-33.1	910 Priv forest		COUNTY TAXABLE VALUE	12,000		
Montagnino Thomas S	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Montagnino Karen	combine w/097.2-1-29.1	12,000	SCHOOL TAXABLE VALUE	12,000		
PO Box 229	910 19.4A		FD240 Salisbury fire dist	12,000	TO M	
Salisbury Center, NY 13454	Shaver Road					
	FRNT 2527.00 DPTH					
	ACRES 20.70					
	EAST-0433145 NRTH-1586595					
	DEED BOOK 1110 PG-611					
	FULL MARKET VALUE	12,000				
***** 102.3-2-24 *****						
	166 Curtis Rd					140012335
102.3-2-24	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Moore Arnold	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Moore Betty	Ives Hollow Rd	4,000	SCHOOL TAXABLE VALUE	4,000		
PO Box 157	FRNT 150.00 DPTH 150.00		FD240 Salisbury fire dist	4,000	TO M	
Salisbury Center, NY 13454	EAST-0405058 NRTH-1569068					
	DEED BOOK 1165 PG-331					
	FULL MARKET VALUE	4,000				
***** 102.4-2-14 *****						
	Fairview Rd					140014220
102.4-2-14	910 Priv forest		COUNTY TAXABLE VALUE	35,000		
Moore Arnold	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	35,000		
Moore Betty	10 Sue Jo	35,000	SCHOOL TAXABLE VALUE	35,000		
PO Box 157	14 37.35		FD240 Salisbury fire dist	35,000	TO M	
Salisbury Center, NY 13454	ACRES 41.90		LT120 Salisbury light #1	35,000	TO M	
	EAST-0416072 NRTH-1565849					
	DEED BOOK 1516 PG-709					
	FULL MARKET VALUE	35,000				

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.		

	2061 State Route 29			102.3-2-45		140011130
102.3-2-45	240 Rural res		COUNTY TAXABLE VALUE	145,000		
Moore Arnold Jr	Dolgeville Cent 213602	71,000	TOWN TAXABLE VALUE	145,000		
Moore Betty	N	145,000	SCHOOL TAXABLE VALUE	145,000		
Box 157	240 118.6 A		FD240 Salisbury fire dist	145,000	TO M	
Salisbury Ctr, NY 13454	Salisbury Road		LT130 Salisbury light #2	145,000	TO M	
	FRNT 353.00 DPTH					
	ACRES 110.80					
	EAST-0407104 NRTH-1569037					
	DEED BOOK 741 PG-262					
	FULL MARKET VALUE	145,000				

	Emmonsburg Rd			102.12-2-14		140019590
102.12-2-14	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Moore Arnold Jr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
David Luanne Denise	N	3,000	SCHOOL TAXABLE VALUE	3,000		
Box 157	314 100X100		FD240 Salisbury fire dist	3,000	TO M	
Salisbury Ctr, NY 13454	Emmonsburg Rd		LT120 Salisbury light #1	3,000	TO M	
	FRNT 100.00 DPTH 100.00					
	EAST-0418191 NRTH-1570705					
	DEED BOOK 00613 PG-00923					
	FULL MARKET VALUE	3,000				

	Emmonsburg Rd			102.12-2-15.1		140017880
102.12-2-15.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,000		
Moore Arnold Jr	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	15,000		
Moore Betty	312 1.3A	15,000	SCHOOL TAXABLE VALUE	15,000		
PO Box 157	Emmonsburg Rd		FD240 Salisbury fire dist	15,000	TO M	
Salisbury Ctr, NY 13454	ACRES 1.30					
	EAST-0418296 NRTH-1570806					
	DEED BOOK 785 PG-295					
	FULL MARKET VALUE	15,000				

	246 State Route 29A			102.12-2-15.2		140017886
102.12-2-15.2	210 1 Family Res		STAR EN 41834	0	0	64,000
Moore Arnold Jr	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	64,000		
Moore Betty J	210 230 X 135	64,000	TOWN TAXABLE VALUE	64,000		
PO Box 157	Rte 29A		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	FRNT 230.00 DPTH 135.00		FD240 Salisbury fire dist	64,000	TO M	
	EAST-0418159 NRTH-1570952		LT120 Salisbury light #1	64,000	TO M	
	DEED BOOK 794 PG-1					
	FULL MARKET VALUE	64,000				

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.		
***** 095.4-2-6.2 *****						
	563 Dairy Hill Rd					140007895
095.4-2-6.2	210 1 Family Res		STAR B 41854	0	0	30,000
Moore David	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	135,000		
Moore Siri	210 8A	135,000	TOWN TAXABLE VALUE	135,000		
PO Box 233	Military Rd		SCHOOL TAXABLE VALUE	105,000		
Salisbury Ctr, NY 13454	ACRES 8.00		FD240 Salisbury fire dist	135,000	TO M	
	EAST-0396653 NRTH-1582008					
	DEED BOOK 759 PG-157					
	FULL MARKET VALUE	135,000				
***** 102.12-2-4 *****						
	State Route 29A					140005370
102.12-2-4	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Moore Grant	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
1607 Snells Bush Rd	N	1,000	SCHOOL TAXABLE VALUE	1,000		
Little Falls, NY 13365	2 1/8		FD240 Salisbury fire dist	1,000	TO M	
	Main St		LT120 Salisbury light #1	1,000	TO M	
	FRNT 34.00 DPTH 38.00					
	EAST-0415902 NRTH-1570348					
	DEED BOOK 763 PG-162					
	FULL MARKET VALUE	1,000				
***** 102.12-2-5 *****						
	127 State Route 29A					140005340
102.12-2-5	482 Det row bldg		COUNTY TAXABLE VALUE	95,000		
Moore Grant	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	95,000		
1607 Snells Bush Rd	N	95,000	SCHOOL TAXABLE VALUE	95,000		
Little Falls, NY 13365	10 1/8		FD240 Salisbury fire dist	95,000	TO M	
	State Rte 29A		LT120 Salisbury light #1	95,000	TO M	
	FRNT 94.00 DPTH 100.00					
	EAST-0415936 NRTH-1570285					
	DEED BOOK 763 PG-162					
	FULL MARKET VALUE	95,000				
***** 102.12-1-52 *****						
	2596 State Route 29					140029520
102.12-1-52	210 1 Family Res		COUNTY TAXABLE VALUE	54,000		
Moore Grant L	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	54,000		
1607 Snells Bush Rd	S	54,000	SCHOOL TAXABLE VALUE	54,000		
Little Falls, NY 13365	210 3/4 A		FD240 Salisbury fire dist	54,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	54,000	TO M	
	FRNT 145.00 DPTH 130.00					
	EAST-0416042 NRTH-1569558					
	DEED BOOK 1152 PG-321					
	FULL MARKET VALUE	54,000				

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.		

	2475 State Route 29			102.11-1-15		140017820
102.11-1-15	210 1 Family Res		COUNTY TAXABLE VALUE	67,000		
Moore Grant T	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	67,000		
Betty Moore	N	67,000	SCHOOL TAXABLE VALUE	67,000		
2475 State Route 29	210 2A		FD240 Salisbury fire dist	67,000	TO M	
PO Box 157	Salisbury Cent		LT120 Salisbury light #1	67,000	TO M	
Salisbury Center, NY 13454	ACRES 2.30					
	EAST-0413882 NRTH-1569633					
	DEED BOOK 1128 PG-583					
	FULL MARKET VALUE	67,000				

	Dutchtown Rd			103.1-1-36		140003000
103.1-1-36	270 Mfg housing		STAR B 41854	0	0	20,000
Moore Kevin	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	20,000		
Moore Patricia	270 2.76A	20,000	TOWN TAXABLE VALUE	20,000		
523 Dutchtown Rd	Emmonsburg Roa		SCHOOL TAXABLE VALUE	0		
Dolgeville, NY 13329	ACRES 2.40		FD240 Salisbury fire dist	20,000	TO M	
	EAST-0424350 NRTH-1571290					
	DEED BOOK 751 PG-339					
	FULL MARKET VALUE	20,000				

	161 Foster Rd			103.1-1-23		140018330
103.1-1-23	210 1 Family Res		STAR B 41854	0	0	30,000
Moore Kevin L II	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	75,000		
Moore Susan M	N	75,000	TOWN TAXABLE VALUE	75,000		
161 Foster Rd	210 2A		SCHOOL TAXABLE VALUE	45,000		
Salisbury Center, NY 13454	Foster Rd		FD240 Salisbury fire dist	75,000	TO M	
	ACRES 2.00					
	EAST-0385170 NRTH-1147793					
	DEED BOOK 1331 PG-375					
	FULL MARKET VALUE	75,000				

	California Rd			085.4-1-7		140004020
085.4-1-7	323 Vacant rural		COUNTY TAXABLE VALUE	2,000		
Moore Scott	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
35 S Main St	24 Jer Pa	2,000	SCHOOL TAXABLE VALUE	2,000		
Dolgeville, NY 13329	323 1.6A		FD240 Salisbury fire dist	2,000	TO M	
	ACRES 1.60					
	EAST-0394566 NRTH-1614266					
	DEED BOOK 940 PG-423					
	FULL MARKET VALUE	2,000				

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.		
***** 085.4-1-8 *****						
	California Rd					140004050
085.4-1-8	323 Vacant rural		COUNTY TAXABLE VALUE	2,000		
Moore Scott	Poland Central 213803	2,000	TOWN TAXABLE VALUE	2,000		
35 S Main St	24 Jer Pa	2,000	SCHOOL TAXABLE VALUE	2,000		
Dolgeville, NY 13329	323 1.7A		FD240 Salisbury fire dist	2,000	TO M	
	ACRES 1.70					
	EAST-0394826 NRTH-1614131					
	DEED BOOK 940 PG-423					
	FULL MARKET VALUE	2,000				
***** 102.3-1-4.2 *****						
	881 State Route 170A Rd					140021695
102.3-1-4.2	210 1 Family Res		STAR B 41854	0	0	30,000
Moore William V Jr	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	89,000		
881 State Route 170A	210	89,000	TOWN TAXABLE VALUE	89,000		
Little Falls, NY 13365	Burrell Rd		SCHOOL TAXABLE VALUE	59,000		
	FRNT 230.90 DPTH 152.00		FD240 Salisbury fire dist	89,000	TO M	
	EAST-0400273 NRTH-1566103					
	DEED BOOK 1209 PG-335					
	FULL MARKET VALUE	89,000				
***** 097.1-2-19 *****						
	Donavan Rd					140003666
097.1-2-19	260 Seasonal res		COUNTY TAXABLE VALUE	70,000		
Morelli Antonio	Dolgeville Cent 213602	41,000	TOWN TAXABLE VALUE	70,000		
Morelli Agnes	260 37A	70,000	SCHOOL TAXABLE VALUE	70,000		
28 Brandy Ln	Donavan Rd		FD240 Salisbury fire dist	70,000	TO M	
Wappingers Falls, NY 12590	ACRES 37.00					
	EAST-0423990 NRTH-1585537					
	DEED BOOK 1518 PG-593					
	FULL MARKET VALUE	70,000				
***** 097.3-1-7 *****						
	Shaad Rd					140018390
097.3-1-7	260 Seasonal res		COUNTY TAXABLE VALUE	50,000		
Morey Norman P	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	50,000		
Morey Shirley A	Ann Sa	50,000	SCHOOL TAXABLE VALUE	50,000		
42 N Farm Dr	260 W/camp		FD240 Salisbury fire dist	50,000	TO M	
Dover Plains, NY 12522	Shaad Rd					
	ACRES 27.30					
	EAST-0427170 NRTH-1583571					
	DEED BOOK 906 PG-68					
	FULL MARKET VALUE	50,000				
***** 097.3-1-31.15 *****						
	State Route 29A					140023346
097.3-1-31.15	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Mormile Joshua A	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Mormile Amanda L	N	20,000	SCHOOL TAXABLE VALUE	20,000		
3172 State Highway 30	322 20.1A		FD240 Salisbury fire dist	20,000	TO M	
Gloversville, NY 12078	St Rte 29A					
	FRNT 316.00 DPTH					
	ACRES 20.10					
	EAST-0428371 NRTH-1577340					
	DEED BOOK 1300 PG-924					
	FULL MARKET VALUE	20,000				

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.		

101.2-2-11	Satterly Rd			101.2-2-11		140009877
Morotti William V	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
31 W Gansevoort St	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Little Falls, NY 13365	Hurley Lane	9,000	SCHOOL TAXABLE VALUE	9,000		
	7.116		FD240 Salisbury fire dist	600 TO M		
	Military Rd					
	ACRES 6.30					
	EAST-0396319 NRTH-1575133					
	DEED BOOK 779 PG-192					
	FULL MARKET VALUE	9,000				

103.1-2-12.2	543 Emmonsburg Rd			103.1-2-12.2		
Mosenthin Theodore P	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Mosenthin Sandra L	Dolgeville Cent 213602	13,000	STAR EN 41834	0	0	65,300
523 Emmonsburg Rd	210	87,000	COUNTY TAXABLE VALUE	78,000		
Salisbury Center, NY 13454	Emmonsburg Rd		TOWN TAXABLE VALUE	78,000		
	FRNT 976.00 DPTH		SCHOOL TAXABLE VALUE	21,700		
	ACRES 3.40 BANK 571		FD240 Salisbury fire dist	87,000 TO M		
	EAST-0425368 NRTH-1573034					
	DEED BOOK 899 PG-213					
	FULL MARKET VALUE	87,000				

096.70-1-6	219 Spruce Lake Rd			096.70-1-6		140025425
Mosher Brayton	210 1 Family Res		VET COM CT 41131	14,750	14,750	0
Mosher Danielle N	Dolgeville Cent 213602	8,000	STAR B 41854	0	0	30,000
219 Spruce Lake Rd N	210 1/2	59,000	COUNTY TAXABLE VALUE	44,250		
Little Falls, NY 13365	Spruce Lake		TOWN TAXABLE VALUE	44,250		
	FRNT 165.00 DPTH		SCHOOL TAXABLE VALUE	29,000		
	ACRES 1.00		FD240 Salisbury fire dist	59,000 TO M		
	EAST-0363640 NRTH-1155410		LT150 Salisbury light #4	59,000 TO M		
	DEED BOOK 1272 PG-885					
	FULL MARKET VALUE	59,000				

091.4-1-14.1	923 Jerseyfield			091.4-1-14.1		140029250
Mosher Brian M	910 Priv forest		COUNTY TAXABLE VALUE	22,000		
330 Co Hwy 150	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	22,000		
St Johnsville, NY 13452	Camp	22,000	SCHOOL TAXABLE VALUE	22,000		
	260 19.2A		FD240 Salisbury fire dist	22,000 TO M		
	Jerseyfield					
	FRNT 843.70 DPTH					
	ACRES 19.20					
	EAST-0408636 NRTH-1596435					
	DEED BOOK 1515 PG-963					
	FULL MARKET VALUE	22,000				

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.		
***** 097.4-1-34 *****						
1267	State Route 29A					140013290
097.4-1-34	210 1 Family Res		COUNTY TAXABLE VALUE	55,000		
Mosher Derrick	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	55,000		
1267 State Route 29A	210 1	55,000	SCHOOL TAXABLE VALUE	55,000		
Salisbury Center, NY 13454	Stratford Road		FD240 Salisbury fire dist	55,000	TO M	
	FRNT 307.00 DPTH 125.00					
	ACRES 0.76					
	EAST-0435341 NRTH-1581060					
	DEED BOOK 1308 PG-378					
	FULL MARKET VALUE	55,000				
***** 102.12-1-39 *****						
112	Kingsley Rd					140018660
102.12-1-39	210 1 Family Res		STAR EN 41834	0	0	65,300
Mosher Gregg E	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	180,000		
Mosher Gisela	E	180,000	TOWN TAXABLE VALUE	180,000		
112 Kingsley Rd	210 1.50A		SCHOOL TAXABLE VALUE	114,700		
Salisbury Center, NY 13454	Brooklyn		FD240 Salisbury fire dist	180,000	TO M	
	ACRES 1.50		LT120 Salisbury light #1	180,000	TO M	
	EAST-0415800 NRTH-1568966					
	DEED BOOK 1545 PG-22					
	FULL MARKET VALUE	180,000				
***** 102.12-1-59 *****						
102.12-1-59	Kingsley Rd					140016950
Mosher Gregg E	323 Vacant rural		COUNTY TAXABLE VALUE	5,000		
Mosher Gisela	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
112 Kingsley Rd	15 Geo Jo	5,000	SCHOOL TAXABLE VALUE	5,000		
Salisbury Center, NY 13454	323 1/2A		FD240 Salisbury fire dist	5,000	TO M	
	Salisbury Cent		LT120 Salisbury light #1	5,000	TO M	
	FRNT 0.90 DPTH 140.00					
	EAST-0415859 NRTH-1569033					
	DEED BOOK 1545 PG-22					
	FULL MARKET VALUE	5,000				
***** 097.3-1-40.2 *****						
1089	State Route 29A					140013835
097.3-1-40.2	210 1 Family Res		STAR B 41854	0	0	30,000
Mosher Kenneth S	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	114,000		
1089 State Route 29A	210 2A	114,000	TOWN TAXABLE VALUE	114,000		
Salisbury Center, NY 13454	Stratford Rd		SCHOOL TAXABLE VALUE	84,000		
	FRNT 253.00 DPTH		FD240 Salisbury fire dist	114,000	TO M	
	ACRES 2.00					
	EAST-0431914 NRTH-1580529					
	DEED BOOK 1182 PG-981					
	FULL MARKET VALUE	114,000				

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.		
***** 097.3-1-40.4 *****						
097.3-1-40.4	State Route 29A					140013845
Mosher Kenneth S	311 Res vac land		COUNTY TAXABLE VALUE	11,000		
1089 State Route 29A	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Salisbury Center, NY 13454	N	11,000	SCHOOL TAXABLE VALUE	11,000		
	311 5.7A		FD240 Salisbury fire dist	11,000	TO M	
	State route 29A					
	FRNT 321.60 DPTH					
	ACRES 5.70					
	EAST-0432174 NRTH-1580711					
	DEED BOOK 1182 PG-981					
	FULL MARKET VALUE	11,000				
***** 102.3-2-25.2 *****						
102.3-2-25.2	156 Curtiss Rd					140012335
Mosher Kenneth S	270 Mfg housing		COUNTY TAXABLE VALUE	26,000		
156 Curtiss Rd	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	26,000		
Little Falls, NY 13365	270 2A	26,000	SCHOOL TAXABLE VALUE	26,000		
	Curtis Rd		FD240 Salisbury fire dist	26,000	TO M	
	ACRES 2.00		LT130 Salisbury light #2	26,000	TO M	
	EAST-0405128 NRTH-1568864					
	DEED BOOK 904 PG-653					
	FULL MARKET VALUE	26,000				
***** 096.1-1-19 *****						
096.1-1-19	600 Jerseyfield Rd					140007595
Mosher Patrick W	260 Seasonal res		COUNTY TAXABLE VALUE	53,000		
312 Dewey Ave	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	53,000		
Herkimer, NY 13350	E	53,000	SCHOOL TAXABLE VALUE	53,000		
	260 5A		FD240 Salisbury fire dist	53,000	TO M	
	Jerseyfield Rd					
	ACRES 5.00					
	EAST-0408224 NRTH-1590609					
	DEED BOOK 881 PG-43					
	FULL MARKET VALUE	53,000				
***** 096.4-1-21 *****						
096.4-1-21	125 Fuller Rd		STAR B 41854	0	0	140030395
Mosher Paula J	210 1 Family Res		COUNTY TAXABLE VALUE	73,000		30,000
125 Fuller Rd	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	73,000		
Little Falls, NY 13365	210 2A	73,000	SCHOOL TAXABLE VALUE	43,000		
	Fuller Rd		FD240 Salisbury fire dist	73,000	TO M	
	ACRES 1.30					
	EAST-0409522 NRTH-1581546					
	DEED BOOK 1102 PG-557					
	FULL MARKET VALUE	73,000				

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.		
***** 097.3-4-18 *****						
	135 Shadd Rd					140003640
097.3-4-18	260 Seasonal res		COUNTY TAXABLE VALUE	49,000		
Motyl John E	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	49,000		
Motyl Kathleen	260 11.8A	49,000	SCHOOL TAXABLE VALUE	49,000		
85 New City Rd	Donavan Rd		FD240 Salisbury fire dist	49,000	TO M	
Stafford, CT 06076	ACRES 11.80					
	EAST-0422659 NRTH-1581302					
	DEED BOOK 835 PG-76					
	FULL MARKET VALUE	49,000				
***** 102.11-1-16.1 *****						
	2470 State Route 29					140017910
102.11-1-16.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	18,000		
Mower Arnold	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	18,000		
Mower Beverly	S	18,000	SCHOOL TAXABLE VALUE	18,000		
2893 State Route 169	1.7a 312		FD240 Salisbury fire dist	18,000	TO M	
Little Falls, NY 13365	Salisbury Cent		LT120 Salisbury light #1	18,000	TO M	
	ACRES 1.70					
	EAST-0413870 NRTH-1569286					
	DEED BOOK 1106 PG-809					
	FULL MARKET VALUE	18,000				
***** 095.4-2-11.2 *****						
	Military Rd					140013625
095.4-2-11.2	240 Rural res		COUNTY TAXABLE VALUE	175,000		
Mowers Andrew	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	175,000		
PO Box 125	240	175,000	SCHOOL TAXABLE VALUE	175,000		
Salisbury Center, NY 13454	Military Rd		FD240 Salisbury fire dist	175,000	TO M	
	FRNT 1300.00 DPTH					
	ACRES 10.00					
	EAST-0393578 NRTH-1579390					
	DEED BOOK 943 PG-95					
	FULL MARKET VALUE	175,000				
***** 096.4-1-30 *****						
	108 Switzer Rd					140003036
096.4-1-30	270 Mfg housing		COUNTY TAXABLE VALUE	49,000		
Mowers Brenda L	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	49,000		
Mowers Kelly M	270 11.7A	49,000	SCHOOL TAXABLE VALUE	49,000		
108 Switzer Rd	Shaad Road		FD240 Salisbury fire dist	49,000	TO M	
Salisbury Center, NY 13454	ACRES 11.70					
	EAST-0417561 NRTH-1580158					
	DEED BOOK 1094 PG-641					
	FULL MARKET VALUE	49,000				

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.		

	208 Plant Rd			102.11-1-6		140018630
102.11-1-6	210 1 Family Res		STAR B 41854	0	0	30,000
Mowers Brett	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	65,000		
208 Plant Rd	S	65,000	TOWN TAXABLE VALUE	65,000		
PO Box 434	3 2 1/2		SCHOOL TAXABLE VALUE	35,000		
Salisbury Center, NY 13454	Cooperage		FD240 Salisbury fire dist	65,000 TO M		
	ACRES 2.50		LT120 Salisbury light #1	65,000 TO M		
	EAST-0413932 NRTH-1570198					
	DEED BOOK 1148 PG-64					
	FULL MARKET VALUE	65,000				

	200 State Route 29A			102.12-2-27		140000930
102.12-2-27	210 1 Family Res		COUNTY TAXABLE VALUE	54,000		
Mowers Brett	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	54,000		
PO Box 434	S	54,000	SCHOOL TAXABLE VALUE	54,000		
Salisbury Center, NY 13454	210		FD240 Salisbury fire dist	54,000 TO M		
	Stratford Road		LT120 Salisbury light #1	54,000 TO M		
	FRNT 146.00 DPTH 129.00					
	EAST-0417440 NRTH-1570456					
	DEED BOOK 864 PG-96					
	FULL MARKET VALUE	54,000				

	1994 State Route 29			102.3-1-14		140018480
102.3-1-14	210 1 Family Res		STAR EN 41834	0	0	56,000
Mowers Dean	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	56,000		
Mowers Betty	S	56,000	TOWN TAXABLE VALUE	56,000		
1994 State Route 29	210 3/4		SCHOOL TAXABLE VALUE	0		
Little Falls, NY 13365	Fairfield Road		FD240 Salisbury fire dist	56,000 TO M		
	FRNT 149.00 DPTH 130.00		LT130 Salisbury light #2	56,000 TO M		
	ACRES 0.48					
	EAST-0405011 NRTH-1566797					
	FULL MARKET VALUE	56,000				

	2446 State Route 29			102.2-1-21.2		140014975
102.2-1-21.2	210 1 Family Res		STAR B 41854	0	0	30,000
Mowers Gary	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	110,000		
Mowers Michele	210 3A	110,000	TOWN TAXABLE VALUE	110,000		
PO Box 474	Rte 29		SCHOOL TAXABLE VALUE	80,000		
Salisbury Ctr, NY 13454	ACRES 3.00		FD240 Salisbury fire dist	110,000 TO M		
	EAST-0413639 NRTH-1569001		LT120 Salisbury light #1	110,000 TO M		
	DEED BOOK 722 PG-198					
	FULL MARKET VALUE	110,000				

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.		

	Military Rd			101.2-2-2		140013920
101.2-2-2	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Mowers John	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Mowers Kathleen	2 14.93	11,000	SCHOOL TAXABLE VALUE	11,000		
2438 State Route 29	Military Road		FD240 Salisbury fire dist	11,000	TO M	
Dolgeville, NY 13329	ACRES 14.93					
	EAST-0395121 NRTH-1576855					
	DEED BOOK 1521 PG-819					
	FULL MARKET VALUE	11,000				

	Military Rd			101.2-2-3		140009897
101.2-2-3	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Mowers John	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Mowers Kathleen	314 6.02A	9,000	SCHOOL TAXABLE VALUE	9,000		
2438 State Route 29	Military Road		FD240 Salisbury fire dist	9,000	TO M	
Dolgeville, NY 13329	ACRES 6.02					
	EAST-0395997 NRTH-1577039					
	DEED BOOK 1521 PG-819					
	FULL MARKET VALUE	9,000				

	Military Rd			101.2-2-4		140000060
101.2-2-4	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Mowers John	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Mowers Kathleen	314 3A	5,000	SCHOOL TAXABLE VALUE	5,000		
2438 State Route 29	Military Road		FD240 Salisbury fire dist	5,000	TO M	
Dolgeville, NY 13329	ACRES 3.00					
	EAST-0396049 NRTH-1576703					
	DEED BOOK 1521 PG-819					
	FULL MARKET VALUE	5,000				

	2438 State Route 29			102.2-1-21.1		140014970
102.2-1-21.1	240 Rural res		STAR B 41854	0	0	30,000
Mowers John	Dolgeville Cent 213602	75,000	COUNTY TAXABLE VALUE	295,000		
Mowers Kathleen	Combine W/102.2-1-15	295,000	TOWN TAXABLE VALUE	295,000		
2438 St Rt 29	240		SCHOOL TAXABLE VALUE	265,000		
Dolgeville, NY 13329	Rte 29		FD240 Salisbury fire dist	295,000	TO M	
	FRNT 505.00 DPTH		LT120 Salisbury light #1	295,000	TO M	
	ACRES 85.40					
	EAST-0412239 NRTH-1571872					
	DEED BOOK 672 PG-244					
	FULL MARKET VALUE	295,000				

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.		
***** 097.3-4-2 *****						
	James Rd					140003624
097.3-4-2	260 Seasonal res		COUNTY TAXABLE VALUE	26,000		
Mudge Jennifer E	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	26,000		
4 Tower Hill Rd	5.5a	26,000	SCHOOL TAXABLE VALUE	26,000		
Pawling, NY 12564	260		FD240 Salisbury fire dist	26,000	TO M	
	ACRES 5.50					
	EAST-0421431 NRTH-1581561					
	DEED BOOK 837 PG-21					
	FULL MARKET VALUE	26,000				
***** 096.78-1-10 *****						
	111 Spruce Lake Rd					140026820
096.78-1-10	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	117,000		
Mueller Wm	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	117,000		
Mueller Niceta	E 159	117,000	SCHOOL TAXABLE VALUE	117,000		
19 Brockett St	260		FD240 Salisbury fire dist	117,000	TO M	
Dolgeville, NY 13329	Spruce Lake Ro		LT150 Salisbury light #4	117,000	TO M	
	FRNT 64.00 DPTH 165.00					
	ACRES 0.46					
	EAST-0401066 NRTH-1577989					
	DEED BOOK 820 PG-424					
	FULL MARKET VALUE	117,000				
***** 102.2-1-44 *****						
	379 Irondale Rd					140021420
102.2-1-44	210 1 Family Res		COUNTY TAXABLE VALUE	102,000		
Muir Jonathan	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	102,000		
Muir Jamie	210 1/2	102,000	SCHOOL TAXABLE VALUE	102,000		
7691 Black Creek Rd	Irondale Rd		FD240 Salisbury fire dist	102,000	TO M	
Kirkville, NY 13082	ACRES 1.10					
	EAST-0417960 NRTH-1576582					
PRIOR OWNER ON 3/01/2015	DEED BOOK 1563 PG-542					
Muir Jonathan	FULL MARKET VALUE	102,000				
***** 102.2-1-20 *****						
	2411 State Route 29					140018450
102.2-1-20	240 Rural res		STAR B 41854	0	0	30,000
Murdock Zachary	Dolgeville Cent 213602	41,000	COUNTY TAXABLE VALUE	145,000		
Murdock Rebecca	N	145,000	TOWN TAXABLE VALUE	145,000		
8214 Chickasaw St	240 53 3/4A		SCHOOL TAXABLE VALUE	115,000		
Ft Benning, GA 31905	Salisbury Road		FD240 Salisbury fire dist	145,000	TO M	
	ACRES 55.30		LT120 Salisbury light #1	145,000	TO M	
	EAST-0411948 NRTH-1570256					
	DEED BOOK 1533 PG-199					
	FULL MARKET VALUE	145,000				

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.		

	Mang Rd			102.2-1-77		140030480
102.2-1-77	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Murdock Zachary	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Murdock Rebecca	314 20A	5,000	SCHOOL TAXABLE VALUE	5,000		
2411 State Route 29 St	Geo Johnson Tract 10		FD240 Salisbury fire dist	5,000	TO M	
Dolgeville, NY 13329	ACRES 12.00					
	EAST-0410805 NRTH-1570217					
	DEED BOOK 1533 PG-199					
	FULL MARKET VALUE	5,000				

	116 Plant Rd			102.12-1-16		140015120
102.12-1-16	210 1 Family Res		STAR B 41854	0	0	30,000
Mykel Leslie	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	95,000		
Mykel Darlene	E	95,000	TOWN TAXABLE VALUE	95,000		
PO Box 381	210 1/2		SCHOOL TAXABLE VALUE	65,000		
Salisbury Ctr, NY 13454	Cooperage		FD240 Salisbury fire dist	95,000	TO M	
	FRNT 110.00 DPTH 330.00		LT120 Salisbury light #1	95,000	TO M	
	ACRES 1.03					
	EAST-0414423 NRTH-1570065					
	DEED BOOK 778 PG-451					
	FULL MARKET VALUE	95,000				

	Donavan Rd			097.3-3-2		140003612
097.3-3-2	312 Vac w/imprv		COUNTY TAXABLE VALUE	39,000		
Nagele Lawrence	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	39,000		
5541 State Route 167	312 5A	39,000	SCHOOL TAXABLE VALUE	39,000		
Little Falls, NY 13365	Donavan Rd		FD240 Salisbury fire dist	39,000	TO M	
	ACRES 5.00					
	EAST-0424714 NRTH-1581160					
	DEED BOOK 1103 PG-991					
	FULL MARKET VALUE	39,000				

	State Route 29A			102.12-2-44		140009630
102.12-2-44	220 2 Family Res		COUNTY TAXABLE VALUE	42,500		
Nagele Lawrence	Dolgeville Cent 213602	5,100	TOWN TAXABLE VALUE	42,500		
5541 State Route 167	Includes 102.12-2-45	42,500	SCHOOL TAXABLE VALUE	42,500		
Little Falls, NY 13365	10 1/16		FD240 Salisbury fire dist	42,500	TO M	
	Rt 29A		LT120 Salisbury light #1	42,500	TO M	
	FRNT 200.00 DPTH 100.00					
	EAST-0415626 NRTH-1569999					
	DEED BOOK 1103 PG-994					
	FULL MARKET VALUE	42,500				

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.		
***** 096.70-1-21 *****						
	230 Spruce Lake Rd					140026160
096.70-1-21	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	93,000		
Nagle Dennis	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	93,000		
10148 Tanfield Ct	96 4 Alot	93,000	SCHOOL TAXABLE VALUE	93,000		
Ellicott City, MD 21042	260		FD240 Salisbury fire dist	93,000 TO M		
	FRNT 66.00 DPTH 160.00		LT150 Salisbury light #4	93,000 TO M		
	EAST-0400891 NRTH-1579192					
	DEED BOOK 1287 PG-336					
	FULL MARKET VALUE	93,000				
***** 096.70-1-22 *****						
	Spruce Lk					140026165
096.70-1-22	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	19,000		
Nagle Dennis	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
10148 Tanfield Ct	159	19,000	SCHOOL TAXABLE VALUE	19,000		
Ellicott City, MD 21042	313		FD240 Salisbury fire dist	19,000 TO M		
	Spruce Lake		LT150 Salisbury light #4	19,000 TO M		
	FRNT 70.00 DPTH 230.00					
	EAST-0400946 NRTH-1579132					
	DEED BOOK 1287 PG-336					
	FULL MARKET VALUE	19,000				
***** 096.70-1-28 *****						
	Spruce Lake Rd					
096.70-1-28	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Nagle Dennis	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
10148 Tanfield Ct	FRNT 298.00 DPTH 295.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Ellicott City, MD 21042	ACRES 1.10		FD240 Salisbury fire dist	3,000 TO M		
	EAST-0400714 NRTH-1579093		LT150 Salisbury light #4	3,000 TO M		
	DEED BOOK 1287 PG-336					
	FULL MARKET VALUE	3,000				
***** 102.1-1-17.4 *****						
	1351 Military Rd					12-00171134
102.1-1-17.4	210 1 Family Res		COUNTY TAXABLE VALUE	89,000		
Napiorkowski John J	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	89,000		
Li Vanessa	210 10.3A	89,000	SCHOOL TAXABLE VALUE	89,000		
724 Metropolitan Ave 502	Military Rd		FD240 Salisbury fire dist	89,000 TO M		
Brooklyn, NY 11211	FRNT 365.00 DPTH		LT150 Salisbury light #4	89,000 TO M		
	ACRES 10.30					
	EAST-0399445 NRTH-1573393					
	DEED BOOK 1437 PG-207					
	FULL MARKET VALUE	89,000				

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.		
***** 097.3-1-43 *****						
	972 State Route 29A					140011310
097.3-1-43	240 Rural res		STAR B 41854	0	0	30,000
Neet Thomas Jr	Dolgeville Cent 213602	70,000	COUNTY TAXABLE VALUE	133,000		
972 State Route 29A	S	133,000	TOWN TAXABLE VALUE	133,000		
Salisbury Center, NY 13454	240 109.1 A		SCHOOL TAXABLE VALUE	103,000		
	Stratford Road		FD240 Salisbury fire dist	133,000	TO M	
	ACRES 106.50					
	EAST-0430585 NRTH-1578114					
	DEED BOOK 930 PG-351					
	FULL MARKET VALUE	133,000				
***** 097.3-1-44 *****						
	State Route 29A					140011340
097.3-1-44	210 1 Family Res		COUNTY TAXABLE VALUE	44,000		
Neet Thomas Jr	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	44,000		
972 State Route 29A	S	44,000	SCHOOL TAXABLE VALUE	44,000		
Salisbury Center, NY 13454	210 1.7A		FD240 Salisbury fire dist	44,000	TO M	
	Stratford Road					
	ACRES 1.70					
	EAST-0429744 NRTH-1578937					
	DEED BOOK 930 PG-355					
	FULL MARKET VALUE	44,000				
***** 102.2-1-12 *****						
	439 Mang Rd					140014640
102.2-1-12	210 1 Family Res		STAR B 41854	0	0	30,000
Neff Eric	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	59,000		
439 North Rd	W	59,000	TOWN TAXABLE VALUE	59,000		
Salisbury Center, NY 13454	210 6 7/10		SCHOOL TAXABLE VALUE	29,000		
	Mang Road		FD240 Salisbury fire dist	59,000	TO M	
	ACRES 6.70 BANK 184					
	EAST-0412568 NRTH-1575461					
	DEED BOOK 1089 PG-205					
	FULL MARKET VALUE	59,000				
***** 095.4-2-8.1 *****						
	Military Rd					140002160
095.4-2-8.1	260 Seasonal res		COUNTY TAXABLE VALUE	64,000		
Nellis Damon	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	64,000		
Nellis Clyde	116	64,000	SCHOOL TAXABLE VALUE	64,000		
127 S Kingsboro Ave	260		FD240 Salisbury fire dist	64,000	TO M	
Gloversville, NY 12078	Military Road					
	ACRES 25.20					
	EAST-0395730 NRTH-1578459					
	DEED BOOK 1281 PG-269					
	FULL MARKET VALUE	64,000				

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.		

	3035 State Route 29			102.4-2-49		140022740
102.4-2-49	220 2 Family Res		STAR B 41854	0	0	30,000
Nellis Jon C	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	75,000		
Dellaporte Lisa A	E	75,000	TOWN TAXABLE VALUE	75,000		
3035 State Route 29	220 1.7A		SCHOOL TAXABLE VALUE	45,000		
PO Box 209	Rte 29		FD240 Salisbury fire dist	75,000	TO M	
Dolgeville, NY 13329	ACRES 2.00					
	EAST-0418676 NRTH-1561655					
	DEED BOOK 1299 PG-756					
	FULL MARKET VALUE	75,000				

	State Route 29			101.4-2-1.1		140030815
101.4-2-1.1	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Nesbit Terry K	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Nesbit Kelley S	S	9,000	SCHOOL TAXABLE VALUE	9,000		
1400 State Route 29	314 6.9A		FD240 Salisbury fire dist	9,000	TO M	
Little Falls, NY 13365	FRNT 645.00 DPTH					
	ACRES 7.40					
	EAST-0394827 NRTH-1566658					
	DEED BOOK 1538 PG-986					
	FULL MARKET VALUE	9,000				

	1028 Emmonsburg Rd			103.2-1-11		140017550
103.2-1-11	210 1 Family Res		COUNTY TAXABLE VALUE	63,000		
Neville Kathleen	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	63,000		
86 Havemeyer Ln	S	63,000	SCHOOL TAXABLE VALUE	63,000		
Old Greenwich, CT 06870	210 2A		FD240 Salisbury fire dist	63,000	TO M	
	Emmonsburg Roa					
	ACRES 2.00					
	EAST-0435478 NRTH-1573742					
	DEED BOOK 804 PG-106					
	FULL MARKET VALUE	63,000				

	Peck Rd			102.2-1-50.1		140031260
102.2-1-50.1	270 Mfg housing		STAR EN 41834	0	0	65,300
Nichols Barbara J	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	90,000		
Nichols Laura B	270 7.4A	90,000	TOWN TAXABLE VALUE	90,000		
Audrey Fisher	Peck Rd		SCHOOL TAXABLE VALUE	24,700		
197 Peck Rd	ACRES 7.40		FD240 Salisbury fire dist	90,000	TO M	
Salisbury Center, NY 13454	EAST-0421183 NRTH-1576029					
	DEED BOOK 1120 PG-125					
	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.		
***** 103.1-1-43.2 *****						
103.1-1-43.2	Emmonsburg Rd 210 1 Family Res		STAR EN 41834	0	0	140009425
Nichols Carl J SR	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	75,000		65,300
Nichols Patricia	S	75,000	TOWN TAXABLE VALUE	75,000		
Emmonsburg Rd	210 8.4A		SCHOOL TAXABLE VALUE	9,700		
Salisbury Center, NY 13454	Emmonsburg Rd		FD240 Salisbury fire dist	75,000	TO M	
	FRNT 333.70 DPTH					
	ACRES 8.40					
MAY BE SUBJECT TO PAYMENT	EAST-0423640 NRTH-1571358					
UNDER AGDIST LAW TIL 2016	DEED BOOK 1537 PG-640					
	FULL MARKET VALUE	75,000				
***** 102.2-1-49 *****						
102.2-1-49	Peck Rd 240 Rural res		STAR B 41854	0	0	140031265
Nichols Larry	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	127,000		30,000
Nichols Barbara	240 19.8A	127,000	TOWN TAXABLE VALUE	127,000		
217 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	97,000		
Salisbury Ctr, NY 13454	FRNT 625.00 DPTH 625.00		FD240 Salisbury fire dist	127,000	TO M	
	ACRES 19.80					
	EAST-0421182 NRTH-1576474					
	DEED BOOK 658 PG-716					
	FULL MARKET VALUE	127,000				
***** 103.1-1-7 *****						
103.1-1-7	Peck Rd 910 Priv forest		COUNTY TAXABLE VALUE	24,000		140019380
Nichols Larry	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	24,000		
Nichols Barbara	N	24,000	SCHOOL TAXABLE VALUE	24,000		
217 Peck Rd	910 30A		FD240 Salisbury fire dist	24,000	TO M	
Salisbury Ctr, NY 13454	Peck Road					
	ACRES 30.00					
	EAST-0422431 NRTH-1575879					
	DEED BOOK 782 PG-440					
	FULL MARKET VALUE	24,000				
***** 102.12-2-11 *****						
102.12-2-11	173 State Route 29A 210 1 Family Res		STAR B 41854	0	0	140007710
Nichols Richard	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	121,000		30,000
Nichols Deborah	N	121,000	TOWN TAXABLE VALUE	121,000		
173 State Route 29A	210 5A		SCHOOL TAXABLE VALUE	91,000		
Dolgeville, NY 13329	Stratford Road		FD240 Salisbury fire dist	121,000	TO M	
	ACRES 5.00 BANK 023		LT120 Salisbury light #1	121,000	TO M	
	EAST-0416812 NRTH-1571012					
	DEED BOOK 689 PG-384					
	FULL MARKET VALUE	121,000				

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.		
***** 103.2-1-3 *****						
	905 Emmonsburg Rd					140021575
103.2-1-3	270 Mfg housing		STAR B 41854	0	0	25,000
Nichols Yolanda	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	25,000		
905 Emmonsburg Rd	270 1/2A	25,000	TOWN TAXABLE VALUE	25,000		
Salisbury Center, NY 13454	Emmonsburg Rd		SCHOOL TAXABLE VALUE	0		
	FRNT 110.00 DPTH 190.00		FD240 Salisbury fire dist	25,000	TO M	
	EAST-0433006 NRTH-1573790					
	DEED BOOK 1246 PG-239					
	FULL MARKET VALUE	25,000				
***** 096.4-1-33.3 *****						
	Shaad Rd					140003037
096.4-1-33.3	270 Mfg housing		STAR B 41854	0	0	30,000
Nicholson Norman R	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	34,000		
561 Irondale Rd	270 2A	34,000	TOWN TAXABLE VALUE	34,000		
Salisbury Center, NY 13454	Shaad Rd		SCHOOL TAXABLE VALUE	4,000		
	ACRES 2.00		FD240 Salisbury fire dist	34,000	TO M	
	EAST-0417997 NRTH-1579900					
	DEED BOOK 1358 PG-507					
	FULL MARKET VALUE	34,000				
***** 102.1-1-17.5 *****						
	Military/burrell Rd					140007384
102.1-1-17.5	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Nicoleau Berman Laura	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
735 Manor Ln	322 10.7A	12,000	SCHOOL TAXABLE VALUE	12,000		
Riverhead, NY 11901-5625	Military/burrell Rd		FD240 Salisbury fire dist	12,000	TO M	
	FRNT 484.00 DPTH		LT150 Salisbury light #4	12,000	TO M	
	ACRES 10.70					
	EAST-0399432 NRTH-1572904					
	DEED BOOK 881 PG-474					
	FULL MARKET VALUE	12,000				
***** 102.1-1-17.6 *****						
	2349 Military/burrell Rd					140007385
102.1-1-17.6	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Nicoleau Berman Laura	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
735 Manor Ln	322 11A	12,000	SCHOOL TAXABLE VALUE	12,000		
Riverhead, NY 11901-5625	Military/burrell Rd		FD240 Salisbury fire dist	12,000	TO M	
	FRNT 280.00 DPTH		LT150 Salisbury light #4	12,000	TO M	
	ACRES 11.00					
	EAST-0399180 NRTH-1572484					
	DEED BOOK 881 PG-474					
	FULL MARKET VALUE	12,000				

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.		

102.1-1-72.1	Ives Hollow Rd 210 1 Family Res		STAR B 41854	0	0	140011910
Niemeyer Jean A	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	96,000		30,000
Niemeyer Jonathan N	E	96,000	TOWN TAXABLE VALUE	96,000		
256 Curtis Rd	210 6.3A		SCHOOL TAXABLE VALUE	66,000		
Little Falls, NY 13365	Ives Hollow		FD240 Salisbury fire dist	96,000	TO M	
	ACRES 6.30					
	EAST-0405692 NRTH-1570698					
	DEED BOOK 1197 PG-291					
	FULL MARKET VALUE	96,000				

103.1-1-2	683 State Route 29A 240 Rural res		STAR EN 41834	0	0	2010-001627
NLS Irrevocable Trust	Dolgeville Cent 213602	73,000	COUNTY TAXABLE VALUE	148,000		65,300
683 State Route 29A	N	148,000	TOWN TAXABLE VALUE	148,000		
Salisbury Center, NY 13454	240 115 .5A		SCHOOL TAXABLE VALUE	82,700		
	Stratford Road		FD240 Salisbury fire dist	148,000	TO M	
	ACRES 115.50					
	EAST-0425158 NRTH-1577187					
	DEED BOOK 1547 PG-163					
	FULL MARKET VALUE	148,000				

102.3-5-10	Burrell Rd 210 1 Family Res		STAR B 41854	0	0	11-00167328
Normyle James T	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	119,000		30,000
Normyle Roxanne M	210 7.5A	119,000	TOWN TAXABLE VALUE	119,000		
2111 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	89,000		
Little Falls, NY 13365	ACRES 7.50		FD240 Salisbury fire dist	119,000	TO M	
	EAST-0399528 NRTH-1568375					
	DEED BOOK 1412 PG-221					
	FULL MARKET VALUE	119,000				

080.4-1-1	Jerseyfield Rd 920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	48,000		140019680
North Branch Gun Club	Poland Central 213803	32,000	TOWN TAXABLE VALUE	48,000		
Attn: Glenn Mucica	85	48,000	SCHOOL TAXABLE VALUE	48,000		
64 Skinner St	920 100A		FD240 Salisbury fire dist	48,000	TO M	
Little Falls, NY 13365	Jerseyfield					
	ACRES 91.80					
	EAST-0412293 NRTH-1632282					
	FULL MARKET VALUE	48,000				

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.		
***** 095.2-2-3.4 *****						
	Dairy Hill Rd					140020785
095.2-2-3.4	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Novak Benjamin R	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
5191 Tudman Rd	314 5.23A	8,000	SCHOOL TAXABLE VALUE	8,000		
Westmoreland, NY 13490	Slip Road		FD240 Salisbury fire dist	8,000	TO M	
	ACRES 5.23					
	EAST-0392397 NRTH-1592713					
	DEED BOOK 707 PG-44					
	FULL MARKET VALUE	8,000				
***** 096.3-1-80.1 *****						
	Dairy Hill Rd					140019800
096.3-1-80.1	322 Rural vac>10		COUNTY TAXABLE VALUE	29,000		
Novak Charles P	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	29,000		
2207 Widown Ave	E	29,000	SCHOOL TAXABLE VALUE	29,000		
Springfield, IL 62704	322 60		FD240 Salisbury fire dist	29,000	TO M	
	Slip Road		LT150 Salisbury light #4	29,000	TO M	
	ACRES 43.30					
	EAST-0398482 NRTH-1578272					
	DEED BOOK 1089 PG-867					
	FULL MARKET VALUE	29,000				
***** 102.12-1-56 *****						
	2620 State Route 29					140019260
102.12-1-56	220 2 Family Res		STAR B 41854	0	0	30,000
Ollen Gail	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	45,000		
2620 State Route 29	S	45,000	TOWN TAXABLE VALUE	45,000		
Salisbury Center, NY 13454	220 3 81/100		SCHOOL TAXABLE VALUE	15,000		
	Rte 29		FD240 Salisbury fire dist	45,000	TO M	
	ACRES 3.20		LT120 Salisbury light #1	45,000	TO M	
	EAST-0416287 NRTH-1569142					
	DEED BOOK 1545 PG-807					
	FULL MARKET VALUE	45,000				
***** 085.4-1-10 *****						
	California Rd					140019980
085.4-1-10	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	15,000		
Olmstead Maynard J	Poland Central 213803	5,000	TOWN TAXABLE VALUE	15,000		
Olmstead Doreen M	24 Jer Pa	15,000	SCHOOL TAXABLE VALUE	15,000		
6718 Otter Creek Rd	920 9A		FD240 Salisbury fire dist	15,000	TO M	
Glenfield, NY 13343	ACRES 9.00					
	EAST-0394517 NRTH-1613722					
	DEED BOOK 1120 PG-102					
	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.		
***** 097.3-3-6 *****						
	Donavan Rd					140003616
097.3-3-6	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Olshesky Janice	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
6404 16th St	314 7.3A	11,000	SCHOOL TAXABLE VALUE	11,000		
Alexandria, VA 22307-1411	Donavan Rd		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 7.30					
	EAST-0426595 NRTH-1582633					
	DEED BOOK 1189 PG-951					
	FULL MARKET VALUE	11,000				
***** 096.4-1-17 *****						
	Fuller Rd					140011880
096.4-1-17	322 Rural vac>10		COUNTY TAXABLE VALUE	29,000		
Oriole Matthew	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	29,000		
506 Third Ave Ext	104 4 Alot	29,000	SCHOOL TAXABLE VALUE	29,000		
Frankfort, NY 13340	322 30A		FD240 Salisbury fire dist	29,000	TO M	
	ACRES 30.00					
PRIOR OWNER ON 3/01/2015	EAST-0413437 NRTH-1582292					
Oriole Matthew	DEED BOOK 1553 PG-472					
	FULL MARKET VALUE	29,000				
***** 103.3-3-12 *****						
	Hopson Rd					140004680
103.3-3-12	314 Rural vac<10		COUNTY TAXABLE VALUE	51,000		
Orsini Paul V	Dolgeville Cent 213602	51,000	TOWN TAXABLE VALUE	51,000		
Orsini Lisa	314 8A	51,000	SCHOOL TAXABLE VALUE	51,000		
54 Via Da Vinci	Nash Rd		FD240 Salisbury fire dist	51,000	TO M	
Clifton Park, NY 12065	ACRES 8.00					
	EAST-0429121 NRTH-1563832					
	DEED BOOK 1279 PG-145					
	FULL MARKET VALUE	51,000				
***** 091.3-1-9.1 *****						
	769 Jerseyfield Rd					140018030
091.3-1-9.1	910 Priv forest		STAR B 41854	0	0	30,000
Ott Rave Susan	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	58,000		
PO Box 373	4 Alot	58,000	TOWN TAXABLE VALUE	58,000		
Salisbury Center, NY 13454	260 39.3A		SCHOOL TAXABLE VALUE	28,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	58,000	TO M	
	ACRES 39.30					
	EAST-0406912 NRTH-1593737					
	DEED BOOK 945 PG-396					
	FULL MARKET VALUE	58,000				
***** 097.1-1-5 *****						
	Shaver Rd					140010770
097.1-1-5	910 Priv forest		COUNTY TAXABLE VALUE	40,000		
Ottaviano Francis	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	40,000		
26 Harding Ct	910 34.9A	40,000	SCHOOL TAXABLE VALUE	40,000		
Centerport, NY 11721	Shaver Road		FD240 Salisbury fire dist	40,000	TO M	
	FRNT 772.00 DPTH					
	ACRES 34.90					
	EAST-0432523 NRTH-1588766					
	DEED BOOK 1291 PG-732					
	FULL MARKET VALUE	40,000				

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.		
***** 097.1-1-8.1 *****						
	Shaver Rd					0025800
097.1-1-8.1	322 Rural vac>10		COUNTY TAXABLE VALUE	32,000		
Ottaviano Francis	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
26 Harding Ct	Lot 2 Jp	32,000	SCHOOL TAXABLE VALUE	32,000		
Centerport, NY 11721	Shaver Rd		FD240 Salisbury fire dist	32,000	TO M	
	322 27.4A					
	FRNT 861.00 DPTH					
	ACRES 27.40					
	EAST-0432887 NRTH-1589335					
	DEED BOOK 1291 PG-732					
	FULL MARKET VALUE	32,000				
***** 097.1-1-8.2 *****						
	Shaver Rd					0025805
097.1-1-8.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Ottaviano Francis	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
26 Harding Ct	Shaver Rd	1,000	SCHOOL TAXABLE VALUE	1,000		
Centerport, NY 11721	ACRES 1.00		FD240 Salisbury fire dist	1,000	TO M	
	EAST-0432410 NRTH-1589761					
	DEED BOOK 1291 PG-732					
	FULL MARKET VALUE	1,000				
***** 097.1-1-9.8 *****						
	Shaver Rd					140023791
097.1-1-9.8	910 Priv forest		COUNTY TAXABLE VALUE	12,000		
Ottaviano Francis	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
26 Harding Ct	910 8.7A	12,000	SCHOOL TAXABLE VALUE	12,000		
Centerport, NY 11721	Shaver Road		FD240 Salisbury fire dist	12,000	TO M	
	FRNT 174.00 DPTH					
	ACRES 8.70					
	EAST-0432299 NRTH-1588258					
	DEED BOOK 1291 PG-732					
	FULL MARKET VALUE	12,000				
***** 097.2-1-29.2 *****						
	Barnes Rd					
097.2-1-29.2	240 Rural res		COUNTY TAXABLE VALUE	187,000		
Ottaviano Francis	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	187,000		
Ottaviano Helena	S	187,000	SCHOOL TAXABLE VALUE	187,000		
26 Harding Ct	240		FD240 Salisbury fire dist	187,000	TO M	
Centerport, NY 11721	Barnes Road					
	FRNT 1920.00 DPTH					
	ACRES 26.10					
	EAST-0433634 NRTH-1585624					
	DEED BOOK 1207 PG-760					
	FULL MARKET VALUE	187,000				

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.		
***** 097.2-1-30 *****						
	Barnes Rd					140005015
097.2-1-30	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Ottaviano Francis	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Ottaviano Helena	S	10,000	SCHOOL TAXABLE VALUE	10,000		
26 Harding Ct	314 7.8A		FD240 Salisbury fire dist	10,000	TO M	
Centerport, NY 11721	Barnes Rd					
	ACRES 7.50					
	EAST-0433453 NRTH-1584685					
	DEED BOOK 1207 PG-760					
	FULL MARKET VALUE	10,000				
***** 097.2-1-33.2 *****						
	Shaver Rd					140009900
097.2-1-33.2	910 Priv forest		COUNTY TAXABLE VALUE	47,000		
Ottaviano Francis	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	47,000		
Ottaviano Helena	Shaver Road	47,000	SCHOOL TAXABLE VALUE	47,000		
26 Harding Ct	ACRES 80.60		FD240 Salisbury fire dist	47,000	TO M	
Centerport, NY 11721	EAST-0433915 NRTH-1587429					
	DEED BOOK 1207 PG-760					
	FULL MARKET VALUE	47,000				
***** 102.4-2-26 *****						
	408 Shedd Rd					140031225
102.4-2-26	240 Rural res		STAR B 41854	0	0	30,000
Paatz Kitt	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	181,000		
Paatz Rebecca	S	181,000	TOWN TAXABLE VALUE	181,000		
408 Shedd Rd	240 21.2A		SCHOOL TAXABLE VALUE	151,000		
Dolgeville, NY 13329	Shedd Rd		FD240 Salisbury fire dist	181,000	TO M	
	FRNT 970.00 DPTH					
	ACRES 19.20					
	EAST-0415440 NRTH-1563021					
	DEED BOOK 885 PG-428					
	FULL MARKET VALUE	181,000				
***** 102.4-2-29.1 *****						
	448 Shedd Rd					140021090
102.4-2-29.1	240 Rural res		VET COM CT 41131	15,000	15,000	0
Paatz Thomas	Dolgeville Cent 213602	22,000	STAR EN 41834	0	0	65,300
Paatz Melaine	240 15.5A	125,000	COUNTY TAXABLE VALUE	110,000		
448 Shedd Rd	Shedd Road		TOWN TAXABLE VALUE	110,000		
Dolgeville, NY 13329	FRNT 1084.50 DPTH		SCHOOL TAXABLE VALUE	59,700		
	ACRES 14.50		FD240 Salisbury fire dist	125,000	TO M	
	EAST-0416650 NRTH-1562193					
	DEED BOOK 00601 PG-00393					
	FULL MARKET VALUE	125,000				

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.		

	Plant Rd			102.11-1-5		140004620
102.11-1-5	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,000		
Palermo Adamko, Drake, Skuza	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	3,000		
Adamko	312 1/8	3,000	SCHOOL TAXABLE VALUE	3,000		
Attn: Ronald Drake	Plant Rd		FD240 Salisbury fire dist	3,000 TO M		
111 Plant Rd	FRNT 80.00 DPTH 155.00		LT120 Salisbury light #1	3,000 TO M		
Salisbury Center, NY 13454	EAST-0414141 NRTH-1570374					
	DEED BOOK 00664 PG-00012					
	FULL MARKET VALUE	3,000				

	117 Plant Rd			102.11-1-10		140017580
102.11-1-10	210 1 Family Res		COUNTY TAXABLE VALUE	74,000		
Palermo Anthony M	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	74,000		
Palermo Linda S	W	74,000	SCHOOL TAXABLE VALUE	74,000		
5804 Oak St	210 1/4A		FD240 Salisbury fire dist	74,000 TO M		
Mays Landing, NY 08330	Cooperage		LT120 Salisbury light #1	74,000 TO M		
	FRNT 130.00 DPTH 135.00					
	EAST-0414150 NRTH-1570045					
	DEED BOOK 909 PG-252					
	FULL MARKET VALUE	74,000				

	Donavan Rd			096.2-3-1.3		140003601
096.2-3-1.3	260 Seasonal res		COUNTY TAXABLE VALUE	79,000		
Palladino Stephen	Dolgeville Cent 213602	54,000	TOWN TAXABLE VALUE	79,000		
5299 Burke Ln	260 63.8A	79,000	SCHOOL TAXABLE VALUE	79,000		
Fayetteville, NY 13066	Donavan Rd		FD240 Salisbury fire dist	79,000 TO M		
	ACRES 63.80					
	EAST-0417999 NRTH-1587643					
	DEED BOOK 1382 PG-860					
	FULL MARKET VALUE	79,000				

	2257 State Route 29			102.2-1-16.3		140008620
102.2-1-16.3	210 1 Family Res		STAR B 41854	0	0	30,000
Palmeter Katelin	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	90,000		
Palmeter Jeremiah J	Rte 29	90,000	TOWN TAXABLE VALUE	90,000		
2257 State Route 29	5a 210		SCHOOL TAXABLE VALUE	60,000		
Dolgeville, NY 13329	ACRES 5.00		FD240 Salisbury fire dist	90,000 TO M		
	EAST-0410011 NRTH-1568053		LT130 Salisbury light #2	90,000 TO M		
	DEED BOOK 1524 PG-603					
	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.		

	2478 State Route 29			102.11-1-16.2		140017915
102.11-1-16.2	210 1 Family Res		COUNTY TAXABLE VALUE	79,000		
Panella Melissa A	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	79,000		
Panella Stephen R	210 183.4' X 196.7'	79,000	SCHOOL TAXABLE VALUE	79,000		
2478 State Route 29	Rte 29		FD240 Salisbury fire dist	79,000	TO M	
Dolgeville, NY 13329	FRNT 183.40 DPTH 196.70		LT120 Salisbury light #1	79,000	TO M	
	EAST-0414093 NRTH-1569431					
	DEED BOOK 1126 PG-803					
	FULL MARKET VALUE	79,000				

	53 Donavan Rd			097.1-2-6		140003653
097.1-2-6	260 Seasonal res		COUNTY TAXABLE VALUE	49,000		
Parisi Susan	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	49,000		
19 Park Ave	260 20.1A	49,000	SCHOOL TAXABLE VALUE	49,000		
Dolgeville, NY 13329	Donavan Rd		FD240 Salisbury fire dist	49,000	TO M	
	ACRES 20.10					
	EAST-0427783 NRTH-1587491					
	DEED BOOK 1520 PG-342					
	FULL MARKET VALUE	49,000				

	371 Emmonsburg Rd			103.1-1-22		140013800
103.1-1-22	240 Rural res		STAR B 41854	0	0	30,000
Parker Jennifer	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	90,000		
371 Emmonsburg Rd	N	90,000	TOWN TAXABLE VALUE	90,000		
Salisbury Center, NY 13454	240 13A		SCHOOL TAXABLE VALUE	60,000		
	Emmonsburg Roa		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 10.60					
	EAST-0422657 NRTH-1572032					
	DEED BOOK 1430 PG-670					
	FULL MARKET VALUE	90,000				

	533 Emmonsburg Rd			103.1-2-12.1		140019570
103.1-2-12.1	210 1 Family Res		STAR EN 41834	0	0	65,300
Parks Garnet	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	98,000		
Parks Raquel	210 5.8A	98,000	TOWN TAXABLE VALUE	98,000		
PO Box 193	Emmonsburg Rd		SCHOOL TAXABLE VALUE	32,700		
Salisbury Center, NY 13454	FRNT 615.00 DPTH		FD240 Salisbury fire dist	98,000	TO M	
	ACRES 5.80					
	EAST-0425881 NRTH-1573070					
	DEED BOOK 908 PG-485					
	FULL MARKET VALUE	98,000				

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.		
***** 096.1-3-8 *****						
800 Dairy Hill Rd				096.1-3-8		140020587
096.1-3-8	240 Rural res		STAR EN 41834	0	0	65,300
Parrish Rodney	Dolgeville Cent 213602	26,000	COUNTY TAXABLE VALUE	148,000		
Parrish Joyce	240 21.6A	148,000	TOWN TAXABLE VALUE	148,000		
PO Box 207	Dairy Hill Rd		SCHOOL TAXABLE VALUE	82,700		
Salisbury Center, NY 13454	ACRES 21.60		FD240 Salisbury fire dist	148,000	TO M	
	EAST-0397320 NRTH-1586598					
	DEED BOOK 784 PG-628					
	FULL MARKET VALUE	148,000				
***** 097.3-1-21.4 *****						
303 Peck Rd				097.3-1-21.4		140023895
097.3-1-21.4	210 1 Family Res		STAR EN 41834	0	0	65,300
Pasquale Richard	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	120,000		
Pasquale Sandra	210 5A	120,000	TOWN TAXABLE VALUE	120,000		
303 Peck Rd	Peck Rd		SCHOOL TAXABLE VALUE	54,700		
Salisbury Ctr, NY 13454	ACRES 5.00		FD240 Salisbury fire dist	120,000	TO M	
	EAST-0421661 NRTH-1578249					
	DEED BOOK 723 PG-166					
	FULL MARKET VALUE	120,000				
***** 096.4-1-33.2 *****						
Irondale Rd				096.4-1-33.2		140003044
096.4-1-33.2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Patt Roy	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Patt Donna	2 376X222x440	6,000	SCHOOL TAXABLE VALUE	6,000		
554 Shadd Rd	Irondale Rd		FD240 Salisbury fire dist	6,000	TO M	
Salisbury, NY 13454	ACRES 2.50					
	EAST-0418206 NRTH-1579337					
	DEED BOOK 1393 PG-941					
	FULL MARKET VALUE	6,000				
***** 096.4-1-46 *****						
554 Irondale Rd				096.4-1-46		140003055
096.4-1-46	210 1 Family Res		STAR EN 41834	0	0	65,300
Patt Roy	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	137,000		
Patt Donna	210 440' X 208'	137,000	TOWN TAXABLE VALUE	137,000		
554 Shadd Rd	Cor.shaad-Irnd		SCHOOL TAXABLE VALUE	71,700		
Salisbury Center, NY 13454	FRNT 4.40 DPTH 2.08		FD240 Salisbury fire dist	137,000	TO M	
	ACRES 1.60					
	EAST-0418059 NRTH-1579528					
	DEED BOOK 1393 PG-941					
	FULL MARKET VALUE	137,000				

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.		

	191 Marsh Rd			102.4-2-82		140021210
102.4-2-82	240 Rural res		STAR EN 41834	0	0	65,300
Paul Stephen	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	136,000		
Paul Darleen	12	136,000	TOWN TAXABLE VALUE	136,000		
191 Marsh Rd	240 20		SCHOOL TAXABLE VALUE	70,700		
Dolgeville, NY 13329	Marsh Road		FD240 Salisbury fire dist	136,000	TO M	
	ACRES 17.70					
	EAST-0419274 NRTH-1564509					
	DEED BOOK 00601 PG-00176					
	FULL MARKET VALUE	136,000				

	Emmonsburg/Red School Hou			103.1-3-2		140011490
103.1-3-2	910 Priv forest		COUNTY TAXABLE VALUE	42,000		
Paull R Cranston	Dolgeville Cent 213602	42,000	TOWN TAXABLE VALUE	42,000		
Paull Davison C	N	42,000	SCHOOL TAXABLE VALUE	42,000		
238 W 106 St	910 61.8A		FD240 Salisbury fire dist	42,000	TO M	
New York, NY 10025	Emmonsburg Roa					
	FRNT 770.00 DPTH					
	ACRES 61.80					
	EAST-0427379 NRTH-1573970					
	DEED BOOK 1337 PG-660					
	FULL MARKET VALUE	42,000				

	Emmonsburg Rd			103.1-3-3		140011490
103.1-3-3	910 Priv forest		COUNTY TAXABLE VALUE	32,000		
Paull R Cranston	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
Paull Davison C	N	32,000	SCHOOL TAXABLE VALUE	32,000		
238 W 106 St	910 41.1A		FD240 Salisbury fire dist	32,000	TO M	
New York, NY 10025	Emmonsburg Roa					
	FRNT 628.50 DPTH					
	ACRES 41.10					
	EAST-0429363 NRTH-1574058					
	DEED BOOK 1337 PG-660					
	FULL MARKET VALUE	32,000				

	Hopson Rd			103.3-3-4		140004684
103.3-3-4	322 Rural vac>10		COUNTY TAXABLE VALUE	19,000		
Pavek James J	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
1050 Ft Salonga Rd	322 12.4A	19,000	SCHOOL TAXABLE VALUE	19,000		
Northport, NY 11768	Hopson Rd		FD240 Salisbury fire dist	19,000	TO M	
	ACRES 12.40					
	EAST-0430077 NRTH-1564703					
	DEED BOOK 810 PG-457					
	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.		
***** 097.2-1-53 *****						
	Bungtown					140018120
097.2-1-53	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Payne Maureen L	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	20,000		
160 E Bacon St	S	20,000	SCHOOL TAXABLE VALUE	20,000		
Waterville, NY 13480-1208	260 1A		FD240 Salisbury fire dist	20,000	TO M	
	Bungtown					
	ACRES 1.00					
	EAST-0433588 NRTH-1590750					
	DEED BOOK 853 PG-493					
	FULL MARKET VALUE	20,000				
***** 102.3-1-47 *****						
	Zoller Rd					140030780
102.3-1-47	322 Rural vac>10		COUNTY TAXABLE VALUE	19,000		
Payne William	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
Payne Elaine	322 25.6A	19,000	SCHOOL TAXABLE VALUE	19,000		
PO Box 164	Zoller Road		FD240 Salisbury fire dist	19,000	TO M	
Dolgeville, NY 13329	ACRES 25.60					
	EAST-0405523 NRTH-1560113					
	DEED BOOK 706 PG-746					
	FULL MARKET VALUE	19,000				
***** 102.3-1-46.2 *****						
	Zoller Rd					140000215
102.3-1-46.2	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Payne William M	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Payne Elaine	E	11,000	SCHOOL TAXABLE VALUE	11,000		
PO Box 164	320 4.2A		FD240 Salisbury fire dist	11,000	TO M	
Dolgeville, NY 13329	Zoller Rd					
	FRNT 525.00 DPTH					
	ACRES 4.20					
	EAST-0404929 NRTH-1559815					
	DEED BOOK 1105 PG-538					
	FULL MARKET VALUE	11,000				
***** 095.2-2-3.5 *****						
	1110 Dairy Hill Rd					140020790
095.2-2-3.5	210 1 Family Res		VET WAR CT 41121	7,500	7,500	0
Pecorello Arthur	Dolgeville Cent 213602	16,000	STAR B 41854	0	0	30,000
Pecorello Kelly	210 5.2A	50,000	COUNTY TAXABLE VALUE	42,500		
1110 Dairy Hill Rd	Slip Road		TOWN TAXABLE VALUE	42,500		
Little Falls, NY 13365	ACRES 5.20		SCHOOL TAXABLE VALUE	20,000		
	EAST-0393272 NRTH-1591918		FD240 Salisbury fire dist	50,000	TO M	
	DEED BOOK 709 PG-956					
	FULL MARKET VALUE	50,000				

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.		

	2587 State Route 29			102.12-2-48		140021720
102.12-2-48	210 1 Family Res		COUNTY TAXABLE VALUE	63,000		
Peeler James	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	63,000		
80 Roseland Ave	N	63,000	SCHOOL TAXABLE VALUE	63,000		
Caldwell, NJ 07006	210 1/2A		FD240 Salisbury fire dist	63,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	63,000	TO M	
	FRNT 85.00 DPTH 100.00					
	EAST-0415967 NRTH-1569798					
	DEED BOOK 1544 PG-867					
	FULL MARKET VALUE	63,000				

	Rte 170A			102.3-1-38.2		140013205
102.3-1-38.2	240 Rural res		COUNTY TAXABLE VALUE	96,000		
Percoco Leo	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	96,000		
Percoco Susan M	240 10A	96,000	SCHOOL TAXABLE VALUE	96,000		
35 Maplewood Ave	Rte 170A		FD240 Salisbury fire dist	96,000	TO M	
Selden, NY 11784	ACRES 10.00					
	EAST-0400944 NRTH-1561987					
	DEED BOOK 1250 PG-371					
	FULL MARKET VALUE	96,000				

	Fuller Rd			096.4-3-2		140029791
096.4-3-2	322 Rural vac>10		COUNTY TAXABLE VALUE	38,000		
Perez Edwin	Dolgeville Cent 213602	38,000	TOWN TAXABLE VALUE	38,000		
Perez Wanda J	103 4 Alot	38,000	SCHOOL TAXABLE VALUE	38,000		
816 19th St Apt 1	322 24.9A		FD240 Salisbury fire dist	38,000	TO M	
Union City, NJ 07087	Fuller Rd					
	FRNT 588.00 DPTH					
	ACRES 24.90					
	EAST-0411159 NRTH-1580744					
	DEED BOOK 1122 PG-875					
	FULL MARKET VALUE	38,000				

	1517 State Route 29A			097.4-1-16		11-00167096
097.4-1-16	210 1 Family Res		COUNTY TAXABLE VALUE	37,000		
Perkov John N Jr	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	37,000		
PO Box 86	W	37,000	SCHOOL TAXABLE VALUE	37,000		
Salisbury Center, NY 13454	210 1/2A		FD240 Salisbury fire dist	37,000	TO M	
	Stratford		LT140 Salisbury light #3	37,000	TO M	
	FRNT 100.00 DPTH 130.00					
	EAST-0439449 NRTH-1583375					
	DEED BOOK 1410 PG-780					
	FULL MARKET VALUE	37,000				

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.		
***** 096.4-1-26 *****						
	Jerseyfield Rd					140017130
096.4-1-26	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Person George W	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Person Katherleen	322 20A	17,000	SCHOOL TAXABLE VALUE	17,000		
3409 N 67Th Dr	Jerseyfield Ro		FD240 Salisbury fire dist	17,000	TO M	
Phoenix, AZ 85033	ACRES 20.00					
	EAST-0410066 NRTH-1580557					
	DEED BOOK 00648 PG-00857					
	FULL MARKET VALUE	17,000				
***** 102.12-2-28.1 *****						
	184 State Route 29A					140028950
102.12-2-28.1	210 1 Family Res		COUNTY TAXABLE VALUE	125,000		
Pertell Joe	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	125,000		
Chiuchiolo Cindy	240 20.5A	125,000	SCHOOL TAXABLE VALUE	125,000		
PO Box 123	Rte 29A		FD240 Salisbury fire dist	125,000	TO M	
Salisbury Center, NY 13454	ACRES 20.50		LT120 Salisbury light #1	125,000	TO M	
	EAST-0417350 NRTH-1570008					
	DEED BOOK 1211 PG-254					
	FULL MARKET VALUE	125,000				
***** 102.4-2-30.2 *****						
	159 Millers Grove Rd					140023855
102.4-2-30.2	210 1 Family Res		COUNTY TAXABLE VALUE	83,000		
Peter Travis A	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	83,000		
Clark Peter Zoe	W	83,000	SCHOOL TAXABLE VALUE	83,000		
159 Millers Grove Rd	210 1.7A		FD240 Salisbury fire dist	83,000	TO M	
Dolgeville, NY 13329	Millers Grove Rd					
	ACRES 1.70					
	EAST-0416984 NRTH-1561801					
	DEED BOOK 1255 PG-247					
	FULL MARKET VALUE	83,000				
***** 103.1-1-15.1 *****						
	Red School House Rd					140018570
103.1-1-15.1	320 Rural vacant		COUNTY TAXABLE VALUE	10,000		
Peters Robert	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
Peters Patricia	W	10,000	SCHOOL TAXABLE VALUE	10,000		
208 Red Schoolhouse Rd	320 9.9A		FD240 Salisbury fire dist	10,000	TO M	
Salisbury Ctr., NY 13454	Red School House Rd					
	FRNT 310.00 DPTH					
	ACRES 9.90					
	EAST-0425393 NRTH-1574434					
	DEED BOOK 888 PG-313					
	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.		

103.1-2-9	Red School House Rd			103.1-2-9		140018540
Peters Robert	910 Priv forest		COUNTY TAXABLE VALUE	79,000		
Peters Patricia	Dolgeville Cent 213602	79,000	TOWN TAXABLE VALUE	79,000		
208 Red Schoolhouse Rd	910 162 1/2A	79,000	SCHOOL TAXABLE VALUE	79,000		
Salisbury Ctr., NY 13454	Hartman Road		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 161.40					
	EAST-0429283 NRTH-1575408					
	DEED BOOK 888 PG-313					
	FULL MARKET VALUE	79,000				

103.1-2-10	208 Red School House Rd			103.1-2-10		140018510
Peters Robert	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Peters Patricia	Dolgeville Cent 213602	13,000	STAR EN 41834	0	0	65,300
208 Red Schoolhouse Rd	E	175,000	COUNTY TAXABLE VALUE	166,000		
Salisbury Ctr., NY 13454	210 3 1/2A		TOWN TAXABLE VALUE	166,000		
	Red School House Rd		SCHOOL TAXABLE VALUE	109,700		
	ACRES 3.50		FD240 Salisbury fire dist	175,000	TO M	
	EAST-0426260 NRTH-1574520					
	DEED BOOK 888 PG-313					
	FULL MARKET VALUE	175,000				

102.4-1-2	2218 State Route 29			102.4-1-2		140007760
Petersen Lewis	240 Rural res		STAR B 41854	0	0	30,000
Petersen Carol	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	127,000		
Box 119	240 15A	127,000	TOWN TAXABLE VALUE	127,000		
Salisbury Ctr, NY 13454	Rte 29		SCHOOL TAXABLE VALUE	97,000		
	ACRES 14.80		FD240 Salisbury fire dist	127,000	TO M	
	EAST-0409449 NRTH-1567136		LT130 Salisbury light #2	127,000	TO M	
	FULL MARKET VALUE	127,000				

096.70-1-1	133 Spruce Lake Drive N			096.70-1-1		140026770
Petkovsek Adam	210 1 Family Res		STAR B 41854	0	0	30,000
Petkovsek Rachel E	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	170,000		
133 Spruce Drive North	W	170,000	TOWN TAXABLE VALUE	170,000		
Little Falls, NY 13365	210 6A		SCHOOL TAXABLE VALUE	140,000		
	Spruce Lake Drive N		FD240 Salisbury fire dist	170,000	TO M	
	FRNT 750.00 DPTH		LT150 Salisbury light #4	170,000	TO M	
	ACRES 6.00					
	EAST-0361985 NRTH-1155300					
	DEED BOOK 1488 PG-96					
	FULL MARKET VALUE	170,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 281
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	State Route 29A			102.12-2-30		140006510
102.12-2-30	210 1 Family Res		STAR EN 41834	0	0	65,300
Petkovsek Amy L	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	80,000		
Straney Bethany D	210	80,000	TOWN TAXABLE VALUE	80,000		
166 State Route 29A	Salisbury Cent		SCHOOL TAXABLE VALUE	14,700		
Dolgeville, NY 13329	FRNT 126.72 DPTH 175.00		FD240 Salisbury fire dist	80,000 TO M		
	EAST-0416752 NRTH-1570359		LT120 Salisbury light #1	80,000 TO M		
	DEED BOOK 914 PG-100					
	FULL MARKET VALUE	80,000				

	605 State Route 170A Rd			102.3-1-41.2		140021400
102.3-1-41.2	210 1 Family Res		STAR EN 41834	0	0	65,300
Petkovsek Brayton Sr	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	98,000		
Foland Betty Ann	210 1.08A	98,000	TOWN TAXABLE VALUE	98,000		
605 State Rt 170A	Burrell Rd		SCHOOL TAXABLE VALUE	32,700		
Little Falls, NY 13365	ACRES 1.08		FD240 Salisbury fire dist	98,000 TO M		
	EAST-0400754 NRTH-1560666					
	DEED BOOK 891 PG-616					
	FULL MARKET VALUE	98,000				

	Burrell Rd			102.3-1-41.1		140021360
102.3-1-41.1	322 Rural vac>10		COUNTY TAXABLE VALUE	27,000		
Petkovsek Edward Jr	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
Petkovsek Amy/straney B	W	27,000	SCHOOL TAXABLE VALUE	27,000		
166 State Rte 29A	322		FD240 Salisbury fire dist	27,000 TO M		
Dolgeville, NY 13329	Burrell Road					
	ACRES 37.90					
	EAST-0400242 NRTH-1560952					
	DEED BOOK 890 PG-604					
	FULL MARKET VALUE	27,000				

	930 State Route 29A			097.3-1-31.7		140023369
097.3-1-31.7	210 1 Family Res		STAR B 41854	0	0	30,000
Petkovsek Marlene	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	53,000		
166 State Route 29A	includes 097.3-1-31.11	53,000	TOWN TAXABLE VALUE	53,000		
Dolgeville, NY 13329	210 2A		SCHOOL TAXABLE VALUE	23,000		
	Rte 29A		FD240 Salisbury fire dist	53,000 TO M		
	ACRES 2.00					
	EAST-0429332 NRTH-1578557					
	DEED BOOK 1122 PG-750					
	FULL MARKET VALUE	53,000				

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.		

102.4-1-40.1	Military Rd 270 Mfg housing		COUNTY TAXABLE VALUE	102.4-1-40.1		
Petkovsek Sherrie	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE			
796 Military Rd	Military Rd	29,000	SCHOOL TAXABLE VALUE			
Dolgeville, NY 13329	270 2.2A		FD240 Salisbury fire dist			29,000 TO M
	FRNT 320.00 DPTH					
	ACRES 2.20					
	EAST-0407376 NRTH-1565922					
	DEED BOOK 898 PG-184					
	FULL MARKET VALUE	29,000				

096.4-1-33.4	571 Shadd Rd		STAR B 41854	096.4-1-33.4		140003041
Pettengill Evelyn	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE			30,000
Pettengill Brian	210 7.4A	83,000	TOWN TAXABLE VALUE			
571 Irondale Rd	Shadd Rd		SCHOOL TAXABLE VALUE			
Salisbury Center, NY 13454	ACRES 7.40		FD240 Salisbury fire dist			83,000 TO M
	EAST-0418035 NRTH-1580182					
	DEED BOOK 807 PG-373					
	FULL MARKET VALUE	83,000				

102.1-1-55	105 Covered Bridge Rd		COUNTY TAXABLE VALUE	102.1-1-55		140006750
Pettis John M	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE			
PO Box 345	W	272,000	SCHOOL TAXABLE VALUE			
Salisbury Center, NY 13454	280 70A		FD240 Salisbury fire dist			272,000 TO M
	Snyder Road					
	ACRES 66.40					
	EAST-0402365 NRTH-1574473					
	DEED BOOK 810 PG-285					
	FULL MARKET VALUE	272,000				

097.1-2-5	Donavan Rd		COUNTY TAXABLE VALUE	097.1-2-5		140003651
Pfaff Gloria	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE			
4 Paul Dr	322 21A	16,000	SCHOOL TAXABLE VALUE			
Mastic, NY 11950	Donavan Rd		FD240 Salisbury fire dist			16,000 TO M
	ACRES 21.00					
	EAST-0427634 NRTH-1588236					
	DEED BOOK 1256 PG-467					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 283
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 085.2-1-4 *****						
	California Rd					140027870
085.2-1-4	910 Priv forest		COUNTY TAXABLE VALUE	16,000		
Pfalzgraf Craig J	Poland Central 213803	16,000	TOWN TAXABLE VALUE	16,000		
47 Millbrook Rd	Sub 2	16,000	SCHOOL TAXABLE VALUE	16,000		
New Vernon, NJ 07976	910 58A		FD240 Salisbury fire dist	16,000	TO M	
	ACRES 40.80					
	EAST-0394309 NRTH-1620304					
	DEED BOOK 878 PG-204					
	FULL MARKET VALUE	16,000				
***** 085.4-1-9 *****						
	California Rd					140028260
085.4-1-9	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	7,000		
Pfendler James M	Poland Central 213803	7,000	TOWN TAXABLE VALUE	7,000		
8938 Lachausse Rd	24	7,000	SCHOOL TAXABLE VALUE	7,000		
Boonville, NY 13309	920 18A		FD240 Salisbury fire dist	7,000	TO M	
	California Rd					
	ACRES 15.40					
	EAST-0394480 NRTH-1614031					
	DEED BOOK 1127 PG-684					
	FULL MARKET VALUE	7,000				
***** 103.1-1-18 *****						
	425 Emmonsburg Rd					140021480
103.1-1-18	270 Mfg housing		COUNTY TAXABLE VALUE	37,000		
Phillips Patricia	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	37,000		
74 Charla Dr	N	37,000	SCHOOL TAXABLE VALUE	37,000		
Southampton, NY 11968	260 12		FD240 Salisbury fire dist	37,000	TO M	
	Emmonsburg Roa					
	ACRES 13.50					
	EAST-0423522 NRTH-1572366					
	DEED BOOK 00598 PG-00406					
	FULL MARKET VALUE	37,000				
***** 085.4-1-3 *****						
	California Rd					140002250
085.4-1-3	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	13,000		
Philo Richard E	Poland Central 213803	5,000	TOWN TAXABLE VALUE	13,000		
Philo Others	24 Sub 4	13,000	SCHOOL TAXABLE VALUE	13,000		
Attn: Mark Hill	920 8A		FD240 Salisbury fire dist	13,000	TO M	
116 Beach Rd	ACRES 8.00					
Clifton Park, NY 12065-7911	EAST-0396691 NRTH-1616785					
	DEED BOOK 00660 PG-00979					
	FULL MARKET VALUE	13,000				

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.		
***** 096.3-1-85.2 *****						
1528 Military Rd						140024755
096.3-1-85.2	240 Rural res		STAR EN 41834	0	0	65,300
Piazza Raymond	Dolgeville Cent 213602	21,000	COUNTY TAXABLE VALUE	234,000		
Piazza Carole	240 13.3A	234,000	TOWN TAXABLE VALUE	234,000		
PO Box 285	Military Rd		SCHOOL TAXABLE VALUE	168,700		
Salisbury Ctr, NY 13454	ACRES 13.30 BANK 035		FD240 Salisbury fire dist	234,000	TO M	
	EAST-0397833 NRTH-1576161					
	DEED BOOK 723 PG-214					
	FULL MARKET VALUE	234,000				
***** 102.1-1-1 *****						
102.1-1-1	Military Rd					140012270
Piazza Raymond J	322 Rural vac>10		COUNTY TAXABLE VALUE	83,000		
Piazza Carole J	Dolgeville Cent 213602	83,000	TOWN TAXABLE VALUE	83,000		
PO Box 285	Ew	83,000	SCHOOL TAXABLE VALUE	83,000		
Salisbury Center, NY 13454	322 60A		FD240 Salisbury fire dist	83,000	TO M	
	Military Road					
	ACRES 59.00					
	EAST-0397089 NRTH-1575737					
	DEED BOOK 1153 PG-293					
	FULL MARKET VALUE	83,000				
***** 102.12-2-53 *****						
102.12-2-53	118 Mechanic St					140022620
Pierce William	210 1 Family Res		STAR B 41854	0	0	30,000
Pierce Sally	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	62,000		
118 Mechanic St	E	62,000	TOWN TAXABLE VALUE	62,000		
Salisbury Center, NY 13454	210 3/4A		SCHOOL TAXABLE VALUE	32,000		
	Mechanic St		FD240 Salisbury fire dist	62,000	TO M	
	FRNT 160.00 DPTH 260.00		LT120 Salisbury light #1	62,000	TO M	
	EAST-0416262 NRTH-1569885					
	DEED BOOK 1223 PG-210					
	FULL MARKET VALUE	62,000				
***** 103.3-3-3 *****						
103.3-3-3	683 Hopson Rd					140004683
Pierre Alex	322 Rural vac>10		COUNTY TAXABLE VALUE	28,000		
242-20 134th Ave	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	28,000		
Rosedale, NY 11422	314 25.1A	28,000	SCHOOL TAXABLE VALUE	28,000		
	Hopson Rd		FD240 Salisbury fire dist	28,000	TO M	
	ACRES 25.10					
	EAST-0429582 NRTH-1564921					
	DEED BOOK 812 PG-16					
	FULL MARKET VALUE	28,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 285
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.3-2-5 *****						
	Shadd Rd					140029225
097.3-2-5	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Pierro Nina	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
PO Box 4539	12.79a	15,000	SCHOOL TAXABLE VALUE	15,000		
New Windsor, NY 12553	Shadd Rd		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 12.80					
	EAST-0428135 NRTH-1582377					
	DEED BOOK 760 PG-113					
	FULL MARKET VALUE	15,000				
***** 096.70-1-41 *****						
	Spruce Lake Rd					140025410
096.70-1-41	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Pina Frances M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Robert Skinner	314 5.7A	8,000	SCHOOL TAXABLE VALUE	8,000		
152 Longhill Cross Rd	Spruce Lake Rd		FD240 Salisbury fire dist	8,000	TO M	
Shelton, CT 06884	FRNT 30.00 DPTH		LT150 Salisbury light #4	8,000	TO M	
	ACRES 7.20					
	EAST-0400305 NRTH-1579109					
	DEED BOOK 738 PG-48					
	FULL MARKET VALUE	8,000				
***** 103.1-1-12.1 *****						
	State Route 29A					140032140
103.1-1-12.1	241 Rural res&ag		COUNTY TAXABLE VALUE	450,000		
Pine Crest Bible Training Ctr	Dolgeville Cent 213602	87,000	TOWN TAXABLE VALUE	450,000		
PO Box 6010	Rte 29A	450,000	SCHOOL TAXABLE VALUE	450,000		
Chesapeake, VA 23323	FRNT 5375.00 DPTH		FD240 Salisbury fire dist	450,000	TO M	
	ACRES 90.40					
	EAST-0423992 NRTH-1574592					
	DEED BOOK 00604 PG-00863					
	FULL MARKET VALUE	450,000				
***** 102.1-1-35.1 *****						
	118 Dairy Hill Rd					13-00178242
102.1-1-35.1	240 Rural res		COUNTY TAXABLE VALUE	220,000		
Piolo Helen	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	220,000		
18 Deans Rhode Hall Rd	E	220,000	SCHOOL TAXABLE VALUE	220,000		
Monmouth Jct, NJ 08852	240 18.3A		FD240 Salisbury fire dist	220,000	TO M	
	Dairy Hill Rd		LT150 Salisbury light #4	220,000	TO M	
	FRNT 1413.00 DPTH					
	ACRES 18.30					
	EAST-0363510 NRTH-1149580					
	DEED BOOK 1484 PG-4					
	FULL MARKET VALUE	220,000				

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.		

	Emmonsburg Rd			103.2-2-7		140000150
103.2-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE	63,000		
Piontka Michael J	Dolgeville Cent 213602	63,000	TOWN TAXABLE VALUE	63,000		
Piontka Nadine V	W	63,000	SCHOOL TAXABLE VALUE	63,000		
262 Oak Hill Ln	313 34.1A		FD240 Salisbury fire dist	63,000	TO M	
Stephenson, VA 22656-1819	Emmonsburg Rd					
	FRNT 500.00 DPTH 2971.00					
	ACRES 34.10					
	EAST-0432604 NRTH-1577764					
	DEED BOOK 1211 PG-460					
	FULL MARKET VALUE	63,000				

	Dairy Hill Rd			096.1-3-13		140020592
096.1-3-13	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Pitts Kenneth	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Pitts Bambi	314 2.6A	6,000	SCHOOL TAXABLE VALUE	6,000		
94 Lexington Ave	Dairy Hill Rd		FD240 Salisbury fire dist	6,000	TO M	
Waterbury, CT 06710	ACRES 2.60					
	EAST-0396711 NRTH-1585195					
	DEED BOOK 790 PG-359					
	FULL MARKET VALUE	6,000				

	Donavan Rd			097.1-2-9		140003655
097.1-2-9	260 Seasonal res		COUNTY TAXABLE VALUE	50,000		
Plechaty Kenneth R	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	50,000		
Pearson Judith M	Camp	50,000	SCHOOL TAXABLE VALUE	50,000		
PO Box 245	260 46.3A		FD240 Salisbury fire dist	50,000	TO M	
Salisbury Center, NY 13454	Donavan Rd					
	ACRES 46.30					
	EAST-0427684 NRTH-1585819					
	DEED BOOK 853 PG-495					
	FULL MARKET VALUE	50,000				

	Donavan Rd			097.1-2-22		140003669
097.1-2-22	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Plechaty Kenneth R	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Pearson Judith M	322 21.2A	17,000	SCHOOL TAXABLE VALUE	17,000		
PO Box 245	Donavan Rd		FD240 Salisbury fire dist	17,000	TO M	
Salisbury Center, NY 13454	ACRES 21.20					
	EAST-0426331 NRTH-1586712					
	DEED BOOK 902 PG-389					
	FULL MARKET VALUE	17,000				

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.		
***** 102.1-1-58 *****						
	291 Mang Rd					140027510
102.1-1-58	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Plechaty Kenneth R	Dolgeville Cent 213602	16,000	STAR EN 41834	0	0	65,300
Pearson Judy	E	134,000	COUNTY TAXABLE VALUE	125,000		
PO Box 245	210 5A		TOWN TAXABLE VALUE	125,000		
Salisbury Center, NY 13454	291 Mang Road		SCHOOL TAXABLE VALUE	68,700		
	ACRES 5.90		FD240 Salisbury fire dist	134,000	TO M	
	EAST-0403505 NRTH-1575134					
	DEED BOOK 1325 PG-129					
	FULL MARKET VALUE	134,000				
***** 102.3-1-4.3 *****						
	Burrell Rd					140021700
102.3-1-4.3	105 Vac farmland		COUNTY TAXABLE VALUE	100,000		
Pohlig Robert	Dolgeville Cent 213602	90,000	TOWN TAXABLE VALUE	100,000		
Pohlig Christina	105 131A	100,000	SCHOOL TAXABLE VALUE	100,000		
2257 Burrell Rd	Burrell Rd		FD240 Salisbury fire dist	100,000	TO M	
Little Falls, NY 13365	ACRES 131.00					
	EAST-0401364 NRTH-1566937					
	DEED BOOK 819 PG-538					
	FULL MARKET VALUE	100,000				
***** 102.2-1-68 *****						
	441 State Route 29A					140008370
102.2-1-68	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Pol Richard W	Dolgeville Cent 213602	7,000	STAR EN 41834	0	0	60,000
Pol Frances T	N	60,000	COUNTY TAXABLE VALUE	51,000		
PO Box 384	210		TOWN TAXABLE VALUE	51,000		
Salisbury Ctr., NY 13454	Stratford Road		SCHOOL TAXABLE VALUE	0		
	FRNT 165.00 DPTH 240.00		FD240 Salisbury fire dist	60,000	TO M	
	BANK 184					
	EAST-0420874 NRTH-1573792					
	DEED BOOK 897 PG-447					
	FULL MARKET VALUE	60,000				
***** 091.4-1-15 *****						
	888 Jerseyfield Rd					140004560
091.4-1-15	260 Seasonal res		COUNTY TAXABLE VALUE	30,000		
Polivka Brad M	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	30,000		
Polivka Joanne	E 139	30,000	SCHOOL TAXABLE VALUE	30,000		
1040 Westbrook Dr	14 1		FD240 Salisbury fire dist	30,000	TO M	
Rome, NY 13440	Jerseyfield Ro					
	ACRES 1.50					
	EAST-0409080 NRTH-1595769					
	DEED BOOK 1487 PG-254					
	FULL MARKET VALUE	30,000				

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.		
***** 091.4-1-23 *****						
	Jerseyfield Rd					140004530
091.4-1-23	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Polivka Brad M	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Polivka Joanne	W 139	3,000	SCHOOL TAXABLE VALUE	3,000		
1040 Westbrook Dr	314 1A		FD240 Salisbury fire dist	3,000	TO M	
Rome, NY 13440	ACRES 1.00					
	EAST-0408864 NRTH-1596005					
	DEED BOOK 1487 PG-254					
	FULL MARKET VALUE	3,000				
***** 102.4-2-8 *****						
	2736 State Route 29		STAR B 41854	0	0	140018420
102.4-2-8	210 1 Family Res		COUNTY TAXABLE VALUE	187,000		30,000
Polivka Robert	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	187,000		
Polivka Gwendolyn	W	187,000	SCHOOL TAXABLE VALUE	157,000		
PO Box 188	210 5A		FD240 Salisbury fire dist	187,000	TO M	
Salisbury Ctr, NY 13454	Dolgeville Roa		LT120 Salisbury light #1	187,000	TO M	
	ACRES 5.00					
	EAST-0417003 NRTH-1567193					
	DEED BOOK 697 PG-36					
	FULL MARKET VALUE	187,000				
***** 102.4-2-9.1 *****						
	2744 State Route 29					140021780
102.4-2-9.1	210 1 Family Res		COUNTY TAXABLE VALUE	73,000		
Polivka Robert A	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	73,000		
PO Box 188	W	73,000	SCHOOL TAXABLE VALUE	73,000		
Salisbury Ctr, NY 13454	210 1.13A		FD240 Salisbury fire dist	73,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	73,000	TO M	
	ACRES 1.13					
	EAST-0417175 NRTH-1566990					
	DEED BOOK 852 PG-105					
	FULL MARKET VALUE	73,000				
***** 102.4-2-10 *****						
	2750 State Route 29					140021810
102.4-2-10	210 1 Family Res		COUNTY TAXABLE VALUE	73,000		
Polivka Robert A	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	73,000		
Polivka Gwendolyn S	W	73,000	SCHOOL TAXABLE VALUE	73,000		
PO Box 188	210 3.10A		FD240 Salisbury fire dist	73,000	TO M	
Salisbury Ctr, NY 13454	Dolgeville Roa		LT120 Salisbury light #1	73,000	TO M	
	ACRES 2.30					
	EAST-0417098 NRTH-1566823					
	DEED BOOK 871 PG-56					
	FULL MARKET VALUE	73,000				

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.		

102.4-2-66	State Route 29 314 Rural vac<10			102.4-2-66		140017070
Polivka Robert A	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	6,000		
Polivka Gwendolyn	E	6,000	TOWN TAXABLE VALUE	6,000		
PO Box 188	314 1/2		SCHOOL TAXABLE VALUE	6,000		
Salisbury Ctr, NY 13454	Dolgeville Roa		FD240 Salisbury fire dist	6,000	TO M	
	FRNT 190.00 DPTH		LT120 Salisbury light #1	6,000	TO M	
	ACRES 1.20					
	EAST-0417467 NRTH-1566985					
	DEED BOOK 807 PG-307					
	FULL MARKET VALUE	6,000				

097.4-1-56	1520 State Route 29A 210 1 Family Res			097.4-1-56		140021840
Pollard Jason R	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	37,000		
Pollard Jessica L	E	37,000	TOWN TAXABLE VALUE	37,000		
1520 State Route 29A	210 1/3A		SCHOOL TAXABLE VALUE	37,000		
Stratford, NY 13470	Stratford Road		FD240 Salisbury fire dist	37,000	TO M	
	FRNT 33.00 DPTH 210.00		LT140 Salisbury light #3	37,000	TO M	
	EAST-0439685 NRTH-1583330					
	DEED BOOK 1247 PG-468					
	FULL MARKET VALUE	37,000				

097.4-1-42.1	1117 State Route 29A 240 Rural res		STAR B 41854	0	0	30,000
Pollard Robert Jr	Dolgeville Cent 213602	33,000	COUNTY TAXABLE VALUE	125,000		
Pollard Connie	S	125,000	TOWN TAXABLE VALUE	125,000		
Box 97	240 33A		SCHOOL TAXABLE VALUE	95,000		
Stratford, NY 13470	Stratford Road		FD240 Salisbury fire dist	125,000	TO M	
	ACRES 33.00					
	EAST-0432679 NRTH-1581474					
	DEED BOOK 683 PG-205					
	FULL MARKET VALUE	125,000				

097.3-1-45	848 State Route 29A 210 1 Family Res		STAR B 41854	0	0	30,000
Pollard Roger A	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	72,000		
PO Box 75	S	72,000	TOWN TAXABLE VALUE	72,000		
Stratford, NY 13470	200 x 270		SCHOOL TAXABLE VALUE	42,000		
	Stratford 29A		FD240 Salisbury fire dist	72,000	TO M	
	FRNT 200.00 DPTH 270.00					
	ACRES 1.05					
	EAST-0427988 NRTH-1577686					
	DEED BOOK 875 PG-436					
	FULL MARKET VALUE	72,000				

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.		

096.1-2-15	Jerseyfield Rd 260 Seasonal res		COUNTY TAXABLE VALUE	096.1-2-15		12-00175158
Ponsolle Joseph P	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE			
Ponsolle Eileen M	260 21.3A	58,000	SCHOOL TAXABLE VALUE			
32 Pleasant Valley Rd	Jerseyfield Rd		FD240 Salisbury fire dist		58,000 TO M	
Pine Bush, NY 12566	ACRES 21.30 EAST-0405498 NRTH-1589995 DEED BOOK 779 PG-640 FULL MARKET VALUE	58,000				

102.1-1-68	Ives Hollow Rd 240 Rural res		COUNTY TAXABLE VALUE	102.1-1-68		13-00178113
Potter Mary Jo	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE			
8876 Fawn Ridge Dr	E	76,000	SCHOOL TAXABLE VALUE			
Fort Meyers, FL 33912	240 54A Ives Hollow Ro ACRES 46.40 EAST-0405363 NRTH-1572227 DEED BOOK 1482 PG-991 FULL MARKET VALUE	76,000	FD240 Salisbury fire dist		76,000 TO M	

102.1-1-83	Curtiss Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	102.1-1-83		13-00178112
Potter Mary Jo	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE			
8876 Fawn Ridge Dr	314 112X320	3,000	SCHOOL TAXABLE VALUE			
Fort Myers, FL 33912	Curtis Rd FRNT 112.00 DPTH 320.00 EAST-0405666 NRTH-1571580 DEED BOOK 1482 PG-987 FULL MARKET VALUE	3,000	FD240 Salisbury fire dist		3,000 TO M	

097.4-1-33	State Route 29A 314 Rural vac<10		COUNTY TAXABLE VALUE	097.4-1-33		140021870
Powell Frances J	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE			
130 Fairview Ave	N	3,000	SCHOOL TAXABLE VALUE			
Wolcott, CT	314 1 Stratford Road FRNT 142.00 DPTH 250.00 EAST-0435669 NRTH-1581298 DEED BOOK 00544 PG-00351 FULL MARKET VALUE	3,000	FD240 Salisbury fire dist		3,000 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.		
***** 102.3-1-36 *****						
	689 Thompson Rd					140027630
102.3-1-36	210 1 Family Res		AGED-ALL 41800	55,000	55,000	55,000
Powell James C	Dolgeville Cent 213602	13,000	STAR EN 41834	0	0	55,000
689 Thompson Rd	N	110,000	COUNTY TAXABLE VALUE	55,000		
Little Falls, NY 13365	210 3.5A		TOWN TAXABLE VALUE	55,000		
	Thompson Road		SCHOOL TAXABLE VALUE	0		
	ACRES 3.50		FD240 Salisbury fire dist	110,000	TO M	
	EAST-0402981 NRTH-1562106					
	DEED BOOK 843 PG-38					
	FULL MARKET VALUE	110,000				
***** 103.3-2-37 *****						
	630 Hopson Rd					140006330
103.3-2-37	260 Seasonal res		COUNTY TAXABLE VALUE	34,000		
Powell Laurence E	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	34,000		
591 Plains Rd	88	34,000	SCHOOL TAXABLE VALUE	34,000		
Wallkill, NY 12589	260 4A		FD240 Salisbury fire dist	34,000	TO M	
	Hopson Road					
	ACRES 4.00					
	EAST-0428491 NRTH-1563667					
	DEED BOOK 751 PG-185					
	FULL MARKET VALUE	34,000				
***** 095.4-2-3 *****						
	731 Dairy Hill Rd					140023525
095.4-2-3	270 Mfg housing		COUNTY TAXABLE VALUE	67,000		
Powers Richard V	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	67,000		
Powers Margaret R	270 37A	67,000	SCHOOL TAXABLE VALUE	67,000		
PO Box 716	Dairy Hill Rd		FD240 Salisbury fire dist	67,000	TO M	
Indian Rocks Beach, FL 33785	ACRES 34.80					
	EAST-0396043 NRTH-1584673					
	DEED BOOK 1391 PG-504					
	FULL MARKET VALUE	67,000				
***** 095.2-2-8 *****						
	990 Dairy Hill Rd					12-00174561
095.2-2-8	210 1 Family Res		COUNTY TAXABLE VALUE	70,000		
Powers Stephen J	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	70,000		
Powers Cynthia	3 1/2	70,000	SCHOOL TAXABLE VALUE	70,000		
1863 New Bedford Rd	Dairy Hill Rd		FD240 Salisbury fire dist	70,000	TO M	
Wall Township, NJ 07719	FRNT 120.00 DPTH 150.00					
	EAST-0394465 NRTH-1589874					
	DEED BOOK 1459 PG-64					
	FULL MARKET VALUE	70,000				

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.		
***** 095.2-2-9.11 *****						
	Dairy Hill Rd					140022087
095.2-2-9.11	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Powers Stephen J	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Powers Cynthia	314 6.1A	9,000	SCHOOL TAXABLE VALUE	9,000		
1863 New Bedford Rd	Dairy Hill Rd		FD240 Salisbury fire dist	9,000	TO M	
Wall Township, NJ 07719	FRNT 120.00 DPTH					
	ACRES 5.10					
	EAST-0394576 NRTH-1590188					
	DEED BOOK 1459 PG-64					
	FULL MARKET VALUE	9,000				
***** 095.2-2-9.2 *****						
	Dairy Hill Rd					140022065
095.2-2-9.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Powers Stephen J	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Powers Cynthia	314	3,000	SCHOOL TAXABLE VALUE	3,000		
1863 New Bedford Rd	206x206		FD240 Salisbury fire dist	3,000	TO M	
Wall Township, NJ 07719	Dairy Hill Rd					
	ACRES 1.00					
	EAST-0394410 NRTH-1590005					
	DEED BOOK 1459 PG-64					
	FULL MARKET VALUE	3,000				
***** 097.2-1-27 *****						
	379 Barnes Rd					140005250
097.2-1-27	210 1 Family Res		STAR B 41854	0	0	30,000
Presley Pamela	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	73,000		
379 Barnes Rd	N	73,000	TOWN TAXABLE VALUE	73,000		
Stratford, NY 13470	3 2		SCHOOL TAXABLE VALUE	43,000		
	Barnes Road		FD240 Salisbury fire dist	73,000	TO M	
	ACRES 2.60					
	EAST-0434434 NRTH-1585458					
	DEED BOOK 774 PG-371					
	FULL MARKET VALUE	73,000				
***** 102.12-2-52 *****						
	122 Mechanic St					140015540
102.12-2-52	210 1 Family Res		STAR B 41854	0	0	30,000
Prestigiacomio Maria	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	77,000		
Randall Randy	E	77,000	TOWN TAXABLE VALUE	77,000		
122 Mechanic St	3 1/2		SCHOOL TAXABLE VALUE	47,000		
Salisbury Center, NY 13454	Mechanic St		FD240 Salisbury fire dist	77,000	TO M	
	FRNT 95.00 DPTH 250.00		LT120 Salisbury light #1	77,000	TO M	
	EAST-0416243 NRTH-1570028					
	DEED BOOK 1335 PG-420					
	FULL MARKET VALUE	77,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 293
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.3-1-11 *****						
	Spruce Lk					140026855
096.3-1-11	312 Vac w/imprv		COUNTY TAXABLE VALUE	16,000		
Purinton Woodbury	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	16,000		
Purinton Douglas	312	16,000	SCHOOL TAXABLE VALUE	16,000		
3 Yorktown Rd	Spruce Lake		FD240 Salisbury fire dist	16,000	TO M	
Dix Hills, NY 11746	ACRES 6.60		LT150 Salisbury light #4	16,000	TO M	
	EAST-0400323 NRTH-1577354					
	DEED BOOK 678 PG-897					
	FULL MARKET VALUE	16,000				
***** 096.4-1-32 *****						
	Shaad Rd					140015150
096.4-1-32	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Purpura Neil M	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
543 Irondale Rd	N	1,000	SCHOOL TAXABLE VALUE	1,000		
Salisbury Center, NY 13454	1a 1		FD240 Salisbury fire dist	1,000	TO M	
	Shaad Road					
	FRNT 66.00 DPTH 330.00					
	EAST-0417788 NRTH-1579691					
	DEED BOOK 1443 PG-885					
	FULL MARKET VALUE	1,000				
***** 096.4-1-31 *****						
	118 Switzer Rd					140005160
096.4-1-31	210 1 Family Res		STAR B 41854	0	0	30,000
Purpura Neil Sr	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	56,000		
Purpura Brenda	34	56,000	TOWN TAXABLE VALUE	56,000		
543 Irondale Rd	210 1A		SCHOOL TAXABLE VALUE	26,000		
Salisbury Ctr, NY 13454	Switzer Rd		FD240 Salisbury fire dist	56,000	TO M	
	ACRES 2.10 BANK 250					
	EAST-0417557 NRTH-1579679					
	DEED BOOK 670 PG-879					
	FULL MARKET VALUE	56,000				
***** 096.70-1-12 *****						
	264 Spruce Lake Rd					140026580
096.70-1-12	210 1 Family Res - WTRFNT		STAR B 41854	0	0	30,000
Pye L D	Dolgeville Cent 213602	71,400	COUNTY TAXABLE VALUE	250,000		
Pye Constance L	96 4 Alot	250,000	TOWN TAXABLE VALUE	250,000		
264 Spruce Lake Rd	210 1A		SCHOOL TAXABLE VALUE	220,000		
Little Falls, NY 13365	includes 72x75 -096.70-1-		FD240 Salisbury fire dist	250,000	TO M	
	FRNT 81.00 DPTH 367.00		LT150 Salisbury light #4	250,000	TO M	
	ACRES 0.68					
	EAST-0400629 NRTH-1579845					
	DEED BOOK 906 PG-496					
	FULL MARKET VALUE	250,000				

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.		
***** 096.70-1-17 *****						
	240 Spruce Lake Rd					12-00169729
096.70-1-17	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	89,000		
Quirk Living Trust	Dolgeville Cent 213602	52,000	TOWN TAXABLE VALUE	89,000		
24 Phillips St	96 4 Alot	89,000	SCHOOL TAXABLE VALUE	89,000		
Beacon, NY 12508	260 66X150		FD240 Salisbury fire dist	89,000 TO M		
	Spruce Lake		LT150 Salisbury light #4	89,000 TO M		
	FRNT 66.00 DPTH 175.00					
	ACRES 0.26					
	EAST-0400796 NRTH-1579428					
	DEED BOOK 1428 PG-163					
	FULL MARKET VALUE	89,000				
***** 095.2-2-9.7 *****						
	Dairy Hill Rd					140022078
095.2-2-9.7	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Arthur Jr	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	61,000		
Randall Donna	includes 095.2-2-9.12	61,000	TOWN TAXABLE VALUE	61,000		
1012 Dairy Hill Rd	Dairy Hill Rd		SCHOOL TAXABLE VALUE	31,000		
Little Falls, NY 13365	210 2.3A		FD240 Salisbury fire dist	61,000 TO M		
	FRNT 320.00 DPTH					
	ACRES 2.30					
	EAST-0394298 NRTH-1590268					
	DEED BOOK 767 PG-55					
	FULL MARKET VALUE	61,000				
***** 095.2-2-9.4 *****						
	Dairy Hill Rd					140022075
095.2-2-9.4	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Randall Arthur L	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Randall Terry L	314 2A	5,000	SCHOOL TAXABLE VALUE	5,000		
160 King Rd	Dairy Hill Rd		FD240 Salisbury fire dist	5,000 TO M		
Dolgeville, NY 13329	ACRES 2.00					
	EAST-0395148 NRTH-1588354					
	DEED BOOK 1349 PG-959					
	FULL MARKET VALUE	5,000				
***** 095.2-2-11 *****						
	Military Rd					140022060
095.2-2-11	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Randall Arthur L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Randall Terry L	314 1	3,000	SCHOOL TAXABLE VALUE	3,000		
160 King Rd	Slip Rd		FD240 Salisbury fire dist	3,000 TO M		
Dolgeville, NY 13329	ACRES 1.00					
	EAST-0395151 NRTH-1588104					
	DEED BOOK 1349 PG-959					
	FULL MARKET VALUE	3,000				

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.		
***** 103.2-1-12 *****						
	976 Emmonsburg Rd					12-00173506
103.2-1-12	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Brian	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	84,000		
Comstock Lindsay	210 3/4A	84,000	TOWN TAXABLE VALUE	84,000		
PO Box 48	Emmonsburg Rd		SCHOOL TAXABLE VALUE	54,000		
Dolgeville, NY 13329	FRNT 100.00 DPTH 325.00		FD240 Salisbury fire dist	84,000	TO M	
	ACRES 0.69					
	EAST-0434517 NRTH-1573653					
	DEED BOOK 1452 PG-76					
	FULL MARKET VALUE	84,000				
***** 096.3-2-38 *****						
	679 Curtiss Rd					140019650
096.3-2-38	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Craig A Jr	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	42,000		
679 Curtiss Rd	E 104	42,000	TOWN TAXABLE VALUE	42,000		
Little Falls, NY 13365	210 2A		SCHOOL TAXABLE VALUE	12,000		
	Curtis Road		FD240 Salisbury fire dist	42,000	TO M	
	ACRES 1.70					
	EAST-0406383 NRTH-1578625					
	DEED BOOK 946 PG-595					
	FULL MARKET VALUE	42,000				
***** 102.1-1-80 *****						
	314 Curtis Rd					12-00174807
102.1-1-80	210 1 Family Res		STAR B 41854	0	0	30,000
Randall David A	Dolgeville Cent 213602	31,000	COUNTY TAXABLE VALUE	120,000		
314 Curtis Rd	240 29A	120,000	TOWN TAXABLE VALUE	120,000		
Little Falls, NY 13365	Curtis Rd		SCHOOL TAXABLE VALUE	90,000		
	ACRES 29.00		FD240 Salisbury fire dist	120,000	TO M	
	EAST-0406701 NRTH-1572267					
	DEED BOOK 1460 PG-803					
	FULL MARKET VALUE	120,000				
***** 102.3-1-24 *****						
	State Route 29					140009450
102.3-1-24	210 1 Family Res		AGED-CT 41801	28,000	28,000	0
Randall Donald	Dolgeville Cent 213602	5,000	STAR EN 41834	0	0	56,000
Randall Beverly	S	56,000	COUNTY TAXABLE VALUE	28,000		
2066 State Route 29	210 1/2A		TOWN TAXABLE VALUE	28,000		
Dolgeville, NY 13329	Salisbury Road		SCHOOL TAXABLE VALUE	0		
	FRNT 195.00 DPTH 220.00		FD240 Salisbury fire dist	56,000	TO M	
	EAST-0406240 NRTH-1567114		LT130 Salisbury light #2	56,000	TO M	
	DEED BOOK 00664 PG-00339					
	FULL MARKET VALUE	56,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 296
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.3-2-43 *****						
	2077 State Route 29					140011135
102.3-2-43	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Jason M	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	63,000		
2077 State Route 29	N	63,000	TOWN TAXABLE VALUE	63,000		
Dolgeville, NY 13329	210 229X300		SCHOOL TAXABLE VALUE	33,000		
	Route 29		FD240 Salisbury fire dist	63,000	TO M	
	FRNT 300.00 DPTH		LT130 Salisbury light #2	63,000	TO M	
	ACRES 1.70 BANK 813					
	EAST-0406487 NRTH-1567417					
	DEED BOOK 1163 PG-934					
	FULL MARKET VALUE	63,000				
***** 102.3-5-9 *****						
	2103 Burrell Rd					140018237
102.3-5-9	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Jeffrey J	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	59,000		
2103 Burrell Rd	210 7.3A	59,000	TOWN TAXABLE VALUE	59,000		
Little Falls, NY 13365	Burrell Rd		SCHOOL TAXABLE VALUE	29,000		
	ACRES 7.30		FD240 Salisbury fire dist	59,000	TO M	
	EAST-0399576 NRTH-1568198					
	DEED BOOK 904 PG-619					
	FULL MARKET VALUE	59,000				
***** 097.2-1-25 *****						
	Barnes Rd					140013410
097.2-1-25	280 Res Multiple		STAR B 41854	0	0	30,000
Randall Lynne M	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	65,000		
Randall Rodney L Jr	N	65,000	TOWN TAXABLE VALUE	65,000		
425 Barnes Rd	280 1.2A		SCHOOL TAXABLE VALUE	35,000		
Startford, NY 13470	Barnes Road		FD240 Salisbury fire dist	65,000	TO M	
	ACRES 1.20					
	EAST-0435490 NRTH-1585209					
	DEED BOOK 1170 PG-991					
	FULL MARKET VALUE	65,000				
***** 102.12-1-38 *****						
	346 Fairview Rd					140017940
102.12-1-38	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Randy	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	92,000		
Randall Shelly	210	92,000	TOWN TAXABLE VALUE	92,000		
PO Box 46	Brooklyn		SCHOOL TAXABLE VALUE	62,000		
Salisbury Center, NY 13454	FRNT 231.00 DPTH 165.00		FD240 Salisbury fire dist	92,000	TO M	
	EAST-0415547 NRTH-1568716		LT120 Salisbury light #1	92,000	TO M	
	DEED BOOK 1267 PG-209					
	FULL MARKET VALUE	92,000				

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.		

	Military Rd			102.3-2-14		11-00165790
102.3-2-14	210 1 Family Res		COUNTY TAXABLE VALUE	21,000		
Randall Robert L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	21,000		
Randall Robin	S	21,000	SCHOOL TAXABLE VALUE	21,000		
208 Ives Rd	3 1		FD240 Salisbury fire dist	21,000 TO M		
Little Falls, NY 13365	State Road		LT130 Salisbury light #2	21,000 TO M		
	FRNT 80.00 DPTH 250.00					
	EAST-0405000 NRTH-1567273					
	DEED BOOK 1402 PG-955					
	FULL MARKET VALUE	21,000				

	Military Rd			102.3-2-15		11-00165790
102.3-2-15	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		
Randall Robert L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	22,000		
Randall Robin	S	22,000	SCHOOL TAXABLE VALUE	22,000		
208 Ives Rd	2 1		FD240 Salisbury fire dist	22,000 TO M		
Little Falls, NY 13365	State Road		LT130 Salisbury light #2	22,000 TO M		
	FRNT 130.00 DPTH 170.00					
	EAST-0404937 NRTH-1567364					
	DEED BOOK 1402 PG-955					
	FULL MARKET VALUE	22,000				

	942 Dairy Hill Rd			095.2-2-10		140023310
095.2-2-10	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Ronald K	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	70,000		
942 Dairy Hill Rd	E	70,000	TOWN TAXABLE VALUE	70,000		
Little Falls, NY 13365	210 5.4A		SCHOOL TAXABLE VALUE	40,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	70,000 TO M		
	ACRES 5.40					
	EAST-0395167 NRTH-1589134					
	DEED BOOK 846 PG-694					
	FULL MARKET VALUE	70,000				

	109 Mexico Rd			095.2-2-9.3		140022070
095.2-2-9.3	210 1 Family Res		STAR B 41854	0	0	30,000
Randall Ryan M	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	115,000		
109 Mexico Rd	Combine W 095.2-2-9.6	115,000	TOWN TAXABLE VALUE	115,000		
Little Falls, NY 13365	210 2A		SCHOOL TAXABLE VALUE	85,000		
	Military Rd		FD240 Salisbury fire dist	115,000 TO M		
	FRNT 596.00 DPTH					
	ACRES 2.00					
	EAST-0394807 NRTH-1589460					
	DEED BOOK 1314 PG-424					
	FULL MARKET VALUE	115,000				

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.		
***** 095.2-2-9.8 *****						
	Mexico Rd					140022079
095.2-2-9.8	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Randall Ryan M	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
108 Mexico Rd	314 2A	5,000	SCHOOL TAXABLE VALUE	5,000		
Little Falls, NY 13365	Mexico Rd		FD240 Salisbury fire dist	5,000	TO M	
	ACRES 2.00					
	EAST-0395222 NRTH-1589470					
	DEED BOOK 1314 PG-424					
	FULL MARKET VALUE	5,000				
***** 090.4-2-7 *****						
	Dairy Hill Rd					2011-001669
090.4-2-7	323 Vacant rural		COUNTY TAXABLE VALUE	4,000		
Randall Terry	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Metz Ronald Jr	90 2 Alot	4,000	SCHOOL TAXABLE VALUE	4,000		
160 King Rd	323 10A		FD240 Salisbury fire dist	4,000	TO M	
Dolgeville, NY 13329	Dairy Hill Rd					
	ACRES 11.10					
	EAST-0394773 NRTH-1594489					
	DEED BOOK 1409 PG-698					
	FULL MARKET VALUE	4,000				
***** 102.2-1-35.2 *****						
	160 House Hill Rd					140004395
102.2-1-35.2	210 1 Family Res		COUNTY TAXABLE VALUE	104,000		
Rasbach Edgar	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	104,000		
PO Box 395	210 400' X 575'	104,000	SCHOOL TAXABLE VALUE	104,000		
Salisbury Ctr, NY 13454	House Hill Rd		FD240 Salisbury fire dist	104,000	TO M	
	ACRES 2.40					
	EAST-0415683 NRTH-1574129					
	DEED BOOK 781 PG-271					
	FULL MARKET VALUE	104,000				
***** 096.70-1-36 *****						
	Spruce Lake Rd					140026400
096.70-1-36	210 1 Family Res		STAR B 41854	0	0	30,000
Rathbun Bruce	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	55,000		
Rathbun Mary	Includes Prty Across Rd	55,000	TOWN TAXABLE VALUE	55,000		
140 Fish And Game Rd	210 60'X170'		SCHOOL TAXABLE VALUE	25,000		
Little Falls, NY 13365	Spruce Lake Ro		FD240 Salisbury fire dist	55,000	TO M	
	FRNT 60.00 DPTH 170.00		LT150 Salisbury light #4	55,000	TO M	
	EAST-0400146 NRTH-1579473					
	DEED BOOK 768 PG-171					
	FULL MARKET VALUE	55,000				

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.		

102.4-2-27	Shedd Rd 270 Mfg housing		STAR B 41854	0	0	30,000
Rathbun John F	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	40,000		
Worden Stephanie L	Rathbun/Worden land contr	40,000	TOWN TAXABLE VALUE	40,000		
388 Shedd Rd	271 1A		SCHOOL TAXABLE VALUE	10,000		
Dolgeville, NY 13329	Shedd Road		FD240 Salisbury fire dist	40,000	TO M	
	ACRES 1.00					
	EAST-0415687 NRTH-1563095					
	DEED BOOK 1339 PG-529					
	FULL MARKET VALUE	40,000				

102.12-2-35	130 Mechanic St 210 1 Family Res		COUNTY TAXABLE VALUE	72,000		140022230
Rathbun Thomas	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	72,000		
Rathbun Mary	E	72,000	SCHOOL TAXABLE VALUE	72,000		
John Rathbun	210 1/2A		FD240 Salisbury fire dist	72,000	TO M	
PO Box 101	Mechanic St		LT120 Salisbury light #1	72,000	TO M	
Indian Lake, NY 12842	FRNT 140.00 DPTH 130.00					
	EAST-0416246 NRTH-1570175					
	DEED BOOK 00519 PG-00004					
	FULL MARKET VALUE	72,000				

102.12-2-32	158 State Route 29A 210 1 Family Res		STAR B 41854	0	0	30,000
Rathbun Thomas Jr	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	54,000		
PO Box 21	S	54,000	TOWN TAXABLE VALUE	54,000		
Little Falls, NY 13365	210		SCHOOL TAXABLE VALUE	24,000		
	Rt 29A		FD240 Salisbury fire dist	54,000	TO M	
	FRNT 250.00 DPTH 165.00		LT120 Salisbury light #1	54,000	TO M	
	EAST-0416506 NRTH-1570340					
	DEED BOOK 866 PG-636					
	FULL MARKET VALUE	54,000				

102.4-2-46	2991 State Route 29 340 Vacant indus		COUNTY TAXABLE VALUE	7,000		140019050
Rawlings Sporting Goods	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Attn: Tax Dept.	E	7,000	SCHOOL TAXABLE VALUE	7,000		
510 Maryville U Dr Ste 110	3 1/2		FD240 Salisbury fire dist	7,000	TO M	
St Louis, MO 63141	2991 State Rt 29					
	ACRES 3.60					
	EAST-0418751 NRTH-1561990					
	DEED BOOK 770 PG-658					
	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.		

102.4-2-51	2991 State Route 29			102.4-2-51		140019020
Rawlings Sporting Goods	340 Vacant indus		COUNTY TAXABLE VALUE	6,000		
Attn: Tax Dept.	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
510 Maryville U Dr Ste 110	E	6,000	SCHOOL TAXABLE VALUE	6,000		
St Louis, MO 63141	1a 2 1/2		FD240 Salisbury fire dist	6,000	TO M	
	2991 State Rt 29					
	ACRES 2.50					
	EAST-0418602 NRTH-1562226					
	DEED BOOK 770 PG-658					
	FULL MARKET VALUE	6,000				

102.4-2-52	2991 State Route 29			102.4-2-52		140018990
Rawlings Sporting Goods	710 Manufacture		COUNTY TAXABLE VALUE	225,000		
Attn: Tax Dept.	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	225,000		
510 Maryville U Dr Ste 110	E	225,000	SCHOOL TAXABLE VALUE	225,000		
St Louis, MO 63141	710 5.70A		FD240 Salisbury fire dist	225,000	TO M	
	2991 State Rt 29					
	ACRES 5.70					
	EAST-0418515 NRTH-1562595					
	DEED BOOK 770 PG-658					
	FULL MARKET VALUE	225,000				

102.4-2-53	2991 State Route 29			102.4-2-53		140019080
Rawlings Sporting Goods Co	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
510 Maryville U Dr Ste 110	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
St Louis, MO 63141	323 2	1,000	SCHOOL TAXABLE VALUE	1,000		
	2991 State Rt 29		FD240 Salisbury fire dist	1,000	TO M	
	FRNT 160.00 DPTH 170.00					
	EAST-0418629 NRTH-1562830					
	DEED BOOK 917 PG-433					
	FULL MARKET VALUE	1,000				

102.1-1-17.2	218 Warren Rd		STAR B 41854	0		140007381
Reardon V A Irrevocable Trust	240 Rural res	21,000	COUNTY TAXABLE VALUE	245,000	0	30,000
PO Box 90	Dolgeville Cent 213602	245,000	TOWN TAXABLE VALUE	245,000		
Dolgeville, NY 13329	240 13.5A		SCHOOL TAXABLE VALUE	215,000		
	Warren Rd		FD240 Salisbury fire dist	245,000	TO M	
	FRNT 720.00 DPTH		LT150 Salisbury light #4	245,000	TO M	
	ACRES 13.50					
	EAST-0401284 NRTH-1573360					
	DEED BOOK 1408 PG-284					
	FULL MARKET VALUE	245,000				

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.		
***** 102.1-1-35.2 *****						
	Military Rd					140000540
102.1-1-35.2	322 Rural vac>10		COUNTY TAXABLE VALUE	33,000		
Reardon V A Irrevocable Trust	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
PO Box 90	E	33,000	SCHOOL TAXABLE VALUE	33,000		
Dolgeville, NY 13329	322 31.6A		FD240 Salisbury fire dist	33,000 TO M		
	Military Rd		LT150 Salisbury light #4	33,000 TO M		
	FRNT 850.00 DPTH					
	ACRES 31.60					
	EAST-0364365 NRTH-1149910					
	DEED BOOK 1408 PG-284					
	FULL MARKET VALUE	33,000				
***** 102.1-1-24 *****						
	Dairy Hill Rd					140015240
102.1-1-24	240 Rural res		STAR EN 41834	0	0	65,300
Reder Erich	Dolgeville Cent 213602	32,000	COUNTY TAXABLE VALUE	68,000		
Reder Barbara E	includes 102.1-1-25	68,000	TOWN TAXABLE VALUE	68,000		
237 Dairy Hill Rd	240 46A		SCHOOL TAXABLE VALUE	2,700		
Little Falls, NY 13365	Slip Road		FD240 Salisbury fire dist	68,000 TO M		
	FRNT 1798.00 DPTH		LT150 Salisbury light #4	68,000 TO M		
	ACRES 30.70 BANK 813					
	EAST-0399231 NRTH-1567621					
	DEED BOOK 889 PG-182					
	FULL MARKET VALUE	68,000				
***** 096.70-1-5 *****						
	Spruce Lake Rd					140025430
096.70-1-5	210 1 Family Res		STAR EN 41834	0	0	50,000
Reder Walter H	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	50,000		
215 Spruce Lake Dr N	210 3/4A	50,000	TOWN TAXABLE VALUE	50,000		
Little Falls, NY 13365	Spruce Lake		SCHOOL TAXABLE VALUE	0		
	ACRES 1.00		FD240 Salisbury fire dist	50,000 TO M		
	EAST-0400243 NRTH-1580095		LT150 Salisbury light #4	50,000 TO M		
	DEED BOOK 943 PG-165					
	FULL MARKET VALUE	50,000				
***** 102.1-1-28.1 *****						
	254 Dairy Hill Rd					140010410
102.1-1-28.1	210 1 Family Res		COUNTY TAXABLE VALUE	120,000		
Regan Mark	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	120,000		
Regan Julie M	E	120,000	SCHOOL TAXABLE VALUE	120,000		
71 Burwell St	210 4.8A		FD240 Salisbury fire dist	120,000 TO M		
Little Falls, NY 13365	Dairy Hill Rd		LT150 Salisbury light #4	120,000 TO M		
	FRNT 350.00 DPTH					
	ACRES 4.80					
	EAST-0399853 NRTH-1576660					
	DEED BOOK 1151 PG-385					
	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.		

102.1-1-32	111 Red Mill Rd			102.1-1-32		140027960
Regan Mark	210 1 Family Res		COUNTY TAXABLE VALUE	66,000		
Regan Julie	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	66,000		
71 Burwell St	N	66,000	SCHOOL TAXABLE VALUE	66,000		
Little Falls, NY 13365	210 45X156		FD240 Salisbury fire dist	66,000 TO M		
	Mill Road		LT150 Salisbury light #4	66,000 TO M		
	ACRES 1.10					
	EAST-0399822 NRTH-1576393					
	DEED BOOK 1543 PG-675					
	FULL MARKET VALUE	66,000				

096.70-1-13	Spruce Lake Drive N			096.70-1-13		140027270
Regan Mark E	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	9,000		
Regan Julie M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
71 Burwell St	313 2/3A	9,000	SCHOOL TAXABLE VALUE	9,000		
Little Falls, NY 13365	Spruce Lake Rd		FD240 Salisbury fire dist	9,000 TO M		
	FRNT 170.00 DPTH 260.00		LT150 Salisbury light #4	9,000 TO M		
	EAST-0400585 NRTH-1579736					
	DEED BOOK 1334 PG-32					
	FULL MARKET VALUE	9,000				

096.78-1-7	186 Spruce Lake Rd			096.78-1-7		140026940
Regan Mark E	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	78,000		
Attn: Marion Regan	Dolgeville Cent 213602	51,000	TOWN TAXABLE VALUE	78,000		
71 Burwell St	151 4 Alot	78,000	SCHOOL TAXABLE VALUE	78,000		
Little Falls, NY 13365	260		FD240 Salisbury fire dist	78,000 TO M		
	Spruce Lake		LT150 Salisbury light #4	78,000 TO M		
	FRNT 66.00 DPTH 180.00					
	ACRES 0.25					
	EAST-0400901 NRTH-1578356					
	DEED BOOK 830 PG-134					
	FULL MARKET VALUE	78,000				

096.70-1-18	236 Spruce Lake Rd			096.70-1-18		140027480
Regan Michael	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	90,000		
Regan Sandra	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	90,000		
124 OHara Rd	96 4 Alot	90,000	SCHOOL TAXABLE VALUE	90,000		
Little Falls, NY 13365	260 1/2A		FD240 Salisbury fire dist	90,000 TO M		
	Spruce Lake		LT150 Salisbury light #4	90,000 TO M		
	FRNT 66.00 DPTH 160.00					
	ACRES 0.23					
	EAST-0400822 NRTH-1579364					
	DEED BOOK 819 PG-554					
	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.		
***** 096.1-1-27 *****						
	Jerseyfield Rd					140015090
096.1-1-27	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Reisinger Paul E	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
3200 Grenell Rd	easement 096.1-1-26	11,000	SCHOOL TAXABLE VALUE	11,000		
Middle Grove, NY 12850	322 15.7A		FD240 Salisbury fire dist	11,000	TO M	
	Jerseyfield Ro					
	ACRES 15.70					
	EAST-0408179 NRTH-1585955					
	DEED BOOK 1333 PG-648					
	FULL MARKET VALUE	11,000				
***** 091.3-1-9.3 *****						
	Jerseyfield Rd					
091.3-1-9.3	910 Priv forest		COUNTY TAXABLE VALUE	53,000		
Rembetsy Jon	Dolgeville Cent 213602	43,000	TOWN TAXABLE VALUE	53,000		
Rembetsy Michael	910 64.2A	53,000	SCHOOL TAXABLE VALUE	53,000		
1420 Jennings Rd	Jerseyfield Rd		FD240 Salisbury fire dist	53,000	TO M	
Fairfield, CT 06824	FRNT 610.00 DPTH					
	ACRES 64.20					
	EAST-0405806 NRTH-1593159					
	DEED BOOK 1264 PG-354					
	FULL MARKET VALUE	53,000				
***** 096.1-2-8 *****						
	Jerseyfield Rd					140021037
096.1-2-8	322 Rural vac>10		COUNTY TAXABLE VALUE	25,000		
Rembetsy Peter	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
Rembetsy Michael	322 31.6A	25,000	SCHOOL TAXABLE VALUE	25,000		
1420 Jennings Rd	Jerseyfield Rd		FD240 Salisbury fire dist	25,000	TO M	
Fairfield, CT 06824	ACRES 31.60					
	EAST-0404908 NRTH-1591278					
	DEED BOOK 900 PG-646					
	FULL MARKET VALUE	25,000				
***** 092.3-1-22 *****						
	699 James Rd					13-00179016
092.3-1-22	260 Seasonal res		COUNTY TAXABLE VALUE	68,000		
Reuckert Michael L	Dolgeville Cent 213602	48,000	TOWN TAXABLE VALUE	68,000		
Reukert Laura J	3 Jer Pa	68,000	SCHOOL TAXABLE VALUE	68,000		
97 Pond Rd	260 19A		FD240 Salisbury fire dist	68,000	TO M	
Goshen, NY 10924	James Rd					
	ACRES 19.10					
	EAST-0424524 NRTH-1595741					
	DEED BOOK 1488 PG-873					
	FULL MARKET VALUE	68,000				

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.		
***** 096.70-1-26 *****						
1014 Spruce Lk						140027240
096.70-1-26	260 Seasonal res		COUNTY TAXABLE VALUE	64,000		
Rice Carleton	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	64,000		
Rice Gertrude	159 4 Alot	64,000	SCHOOL TAXABLE VALUE	64,000		
646 Fordsbush Rd	260 1/4A		FD240 Salisbury fire dist	64,000	TO M	
Ft Plain, NY 13339	FRNT 68.00 DPTH 150.00		LT150 Salisbury light #4	64,000	TO M	
	EAST-0401086 NRTH-1578897					
	DEED BOOK 691 PG-858					
	FULL MARKET VALUE	64,000				
***** 092.4-1-21.2 *****						
374 Merriman Rd						
092.4-1-21.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Richards Christopher W	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Richards Erin E	314 1.1A	1,000	SCHOOL TAXABLE VALUE	1,000		
PO Box 127	Merriman Rd		FD240 Salisbury fire dist	1,000	TO M	
Stratford, NY 13470	FRNT 50.00 DPTH					
	ACRES 1.10					
	EAST-0438574 NRTH-1592417					
	DEED BOOK 1443 PG-514					
	FULL MARKET VALUE	1,000				
***** 097.2-1-1.2 *****						
Merriman Rd						11-00168828
097.2-1-1.2	311 Res vac land		COUNTY TAXABLE VALUE	500		
Richards Christopher W	Dolgeville Cent 213602	500	TOWN TAXABLE VALUE	500		
Richards Erin E	.8A	500	SCHOOL TAXABLE VALUE	500		
PO Box 127	Merriman Rd		FD240 Salisbury fire dist	500	TO M	
Stratford, NY 13470	FRNT 70.00 DPTH					
	ACRES 0.80					
	EAST-0438444 NRTH-1592338					
	DEED BOOK 1422 PG-533					
	FULL MARKET VALUE	500				
***** 097.2-1-28 *****						
353 Barnes Rd						140002010
097.2-1-28	270 Mfg housing		COUNTY TAXABLE VALUE	45,000		
Rickard Daniel	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	45,000		
Rickard April D	N	45,000	SCHOOL TAXABLE VALUE	45,000		
1304 N Amelia Ave	270 1A		FD240 Salisbury fire dist	45,000	TO M	
Deland, FL 32724	Barnes Road					
	ACRES 1.40					
	EAST-0434144 NRTH-1585511					
	DEED BOOK 1530 PG-45					
	FULL MARKET VALUE	45,000				

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.		
***** 097.3-1-31.3 *****						
930 State Route 29A						140023365
097.3-1-31.3	210 1 Family Res		STAR B 41854	0	0	30,000
Rickard Daniel	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	60,000		
Rickard April	210 1A	60,000	TOWN TAXABLE VALUE	60,000		
930 State Route 29A	Stratford Rd		SCHOOL TAXABLE VALUE	30,000		
PO Box 374	ACRES 1.00		FD240 Salisbury fire dist	60,000	TO M	
Salisbury Ctr, NY 13454-0045	EAST-0429291 NRTH-1578773					
	DEED BOOK 785 PG-206					
	FULL MARKET VALUE	60,000				
***** 102.3-5-16 *****						
2175 Burrell Rd						140018244
102.3-5-16	210 1 Family Res		STAR B 41854	0	0	30,000
Rickard Randall	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	102,000		
Rickard Sue	210 5.8A	102,000	TOWN TAXABLE VALUE	102,000		
2175 Burrell Rd	Burrell Rd		SCHOOL TAXABLE VALUE	72,000		
Little Falls, NY 13365	ACRES 5.80		FD240 Salisbury fire dist	102,000	TO M	
	EAST-0398997 NRTH-1569514					
	DEED BOOK 814 PG-58					
	FULL MARKET VALUE	102,000				
***** 097.2-1-36 *****						
329 Mcclure Rd						140014130
097.2-1-36	210 1 Family Res		COUNTY TAXABLE VALUE	107,000		
Riddell Brian	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	107,000		
Riddell Patricia	W	107,000	SCHOOL TAXABLE VALUE	107,000		
329 McClure Rd	210 1/2A		FD240 Salisbury fire dist	107,000	TO M	
Stratford, NY 13470	Mcclure Road					
	ACRES 1.80					
	EAST-0435607 NRTH-1585525					
	DEED BOOK 832 PG-295					
	FULL MARKET VALUE	107,000				
***** 097.4-2-12 *****						
325 Ukrainian Rd						140028172
097.4-2-12	270 Mfg housing		STAR B 41854	0	0	30,000
Riggin Barbara L	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	32,000		
325 Ukranian Rd	270 6A	32,000	TOWN TAXABLE VALUE	32,000		
Stratford, NY 13470	Ukrainian Rd		SCHOOL TAXABLE VALUE	2,000		
	ACRES 6.00		FD240 Salisbury fire dist	32,000	TO M	
	EAST-0434528 NRTH-1584101					
	DEED BOOK 848 PG-675					
	FULL MARKET VALUE	32,000				
***** 097.1-1-9.7 *****						
Barnes Rd						140023790
097.1-1-9.7	322 Rural vac>10		COUNTY TAXABLE VALUE	22,000		
Rinaldo Matthew J	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
245 Old Route 32	322 27.7A	22,000	SCHOOL TAXABLE VALUE	22,000		
Saugerties, NY 12477	Barnes Rd		FD240 Salisbury fire dist	22,000	TO M	
	FRNT 690.00 DPTH					
	ACRES 27.70					
	EAST-0430488 NRTH-1586536					
	DEED BOOK 1156 PG-96					
	FULL MARKET VALUE	22,000				

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.		

	State Route 29A			102.12-2-3		140007410
102.12-2-3	210 1 Family Res		COUNTY TAXABLE VALUE	63,000		
Rinaldo Matthew J	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	63,000		
Rinaldo Christina L	N	63,000	SCHOOL TAXABLE VALUE	63,000		
245 Old Route 32	210		FD240 Salisbury fire dist	63,000 TO M		
Saugerties, NY 12477	Rte 29A		LT120 Salisbury light #1	63,000 TO M		
	FRNT 70.00 DPTH 480.00					
	EAST-0415860 NRTH-1570405					
	DEED BOOK 1283 PG-884					
	FULL MARKET VALUE	63,000				

	640 Irondale Rd			096.4-1-42		140029550
096.4-1-42	270 Mfg housing		COUNTY TAXABLE VALUE	57,000		
Riordan William	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	57,000		
Riordan Tracey	N	57,000	SCHOOL TAXABLE VALUE	57,000		
12 Plumbley Rd	270 2.72A		FD240 Salisbury fire dist	57,000 TO M		
Upton, MA 01568	Irondale Rd					
	ACRES 2.72					
	EAST-0419588 NRTH-1579937					
	DEED BOOK 862 PG-673					
	FULL MARKET VALUE	57,000				

	1242 State Route 29A			097.4-1-45		140017610
097.4-1-45	240 Rural res		VET COM CT 41131	15,000	15,000	0
Ripp Brewster Dorothea	Dolgeville Cent 213602	69,000	COUNTY TAXABLE VALUE	120,000		
Brewster Harry L	S	135,000	TOWN TAXABLE VALUE	120,000		
PO Box 182	240 76		SCHOOL TAXABLE VALUE	135,000		
Salisbury Ctr., NY 13454	Stratford Road		FD240 Salisbury fire dist	135,000 TO M		
	ACRES 103.00 BANK 035					
	EAST-0434118 NRTH-1579690					
	DEED BOOK 906 PG-222					
	FULL MARKET VALUE	135,000				

	Jerseyfield Rd			091.4-2-4		140006844
091.4-2-4	910 Priv forest		COUNTY TAXABLE VALUE	25,000		
Rivera Antonio	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
PO Box 682	910 45.1A	25,000	SCHOOL TAXABLE VALUE	25,000		
Mastic, NY 11950	Jerseyfield Rd		FD240 Salisbury fire dist	25,000 TO M		
	ACRES 45.10					
	EAST-0409924 NRTH-1594038					
	DEED BOOK 1360 PG-111					
	FULL MARKET VALUE	25,000				

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.		

	1049 Military Rd			102.1-1-10		140001605
102.1-1-10	240 Rural res		COUNTY TAXABLE VALUE	35,000		
Rlc Investors Inc	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	35,000		
Attn: Conroy	240 20A	35,000	SCHOOL TAXABLE VALUE	35,000		
1049 Military Rd	Military Road		FD240 Salisbury fire dist	35,000	TO M	
Little Falls, NY 13365	ACRES 16.10		LT130 Salisbury light #2	35,000	TO M	
	EAST-0403303 NRTH-1568352					
	DEED BOOK 691 PG-306					
	FULL MARKET VALUE	35,000				

	1008 Spruce Lake Rd			096.78-1-3		140015720
096.78-1-3	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	95,000		
Roa James	Dolgeville Cent 213602	65,000	TOWN TAXABLE VALUE	95,000		
89 Furnace St	159 1st Al	95,000	SCHOOL TAXABLE VALUE	95,000		
Little Falls, NY 13365	260		FD240 Salisbury fire dist	95,000	TO M	
	FRNT 225.00 DPTH		LT150 Salisbury light #4	95,000	TO M	
	ACRES 1.32					
	EAST-0400916 NRTH-1578807					
	DEED BOOK 00257 PG-00166					
	FULL MARKET VALUE	95,000				

	249 Bingham Mill Rd			097.2-1-47		140002640
097.2-1-47	270 Mfg housing		COUNTY TAXABLE VALUE	40,000		
Rochester George T	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	40,000		
Shaw Bridget	S	40,000	SCHOOL TAXABLE VALUE	40,000		
35 Hoffman St	270 3A		FD240 Salisbury fire dist	40,000	TO M	
Chatham, NY 12037	Bingham Road					
	ACRES 3.00					
	EAST-0435037 NRTH-1588654					
	DEED BOOK 1514 PG-620					
	FULL MARKET VALUE	40,000				

	136 North Rd			102.12-2-2		140027695
102.12-2-2	210 1 Family Res		STAR EN 41834	0	0	65,300
Rockwell Arlene	Dolgeville Cent 213602	10,000	VET WAR CT 41121	9,000	9,000	0
Rockwell Richard R	E	139,000	VET DIS CT 41141	20,850	20,850	0
136 North Rd	210		COUNTY TAXABLE VALUE	109,150		
PO Box 58	North Rd		TOWN TAXABLE VALUE	109,150		
Salisbury Center, NY 13454	ACRES 2.30		SCHOOL TAXABLE VALUE	73,700		
	EAST-0415865 NRTH-1570941		FD240 Salisbury fire dist	139,000	TO M	
	DEED BOOK 1373 PG-24		LT120 Salisbury light #1	139,000	TO M	
	FULL MARKET VALUE	139,000				

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.		

	Shedd Rd			102.4-1-41		140012320
102.4-1-41	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Rockwell Douglas	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
187 Shedd Rd	N	2,000	SCHOOL TAXABLE VALUE	2,000		
Salisbury Center, NY 13454	314 100X215'		FD240 Salisbury fire dist	2,000	TO M	
	Shedd Road					
	FRNT 100.00 DPTH 215.00					
	EAST-0412108 NRTH-1564231					
	DEED BOOK 644 PG-995					
	FULL MARKET VALUE	2,000				

	187 Shedd Rd			102.4-1-19		140012315
102.4-1-19	210 1 Family Res		STAR EN 41834	0	0	65,300
Rockwell Douglas H	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	107,000		
187 Shedd Rd	N	107,000	TOWN TAXABLE VALUE	107,000		
PO Box 301	210 100X215		SCHOOL TAXABLE VALUE	41,700		
Salisbury Center, NY 13454	Shedd Road		FD240 Salisbury fire dist	107,000	TO M	
	FRNT 100.00 DPTH 215.00					
	EAST-0411997 NRTH-1564212					
	DEED BOOK 00650 PG-00073					
	FULL MARKET VALUE	107,000				

	148 Mcclure Rd			097.4-1-36		2010-001627
097.4-1-36	210 1 Family Res		COUNTY TAXABLE VALUE	65,000		
Rockwell William T	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	65,000		
PO Box 103	E	65,000	SCHOOL TAXABLE VALUE	65,000		
Stratford, NY 13470	210 2A		FD240 Salisbury fire dist	65,000	TO M	
	Mcclure Road					
	ACRES 2.00					
	EAST-0435223 NRTH-1581949					
	DEED BOOK 1383 PG-217					
	FULL MARKET VALUE	65,000				

	Mcclure Rd			097.4-1-37		140001320
097.4-1-37	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
Rockwell William T	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	5,000		
PO Box 103	312 1A	5,000	SCHOOL TAXABLE VALUE	5,000		
Stratford, NY 13470	Mcclure Road		FD240 Salisbury fire dist	5,000	TO M	
	FRNT 60.00 DPTH 85.00					
	EAST-0435028 NRTH-1581878					
	DEED BOOK 1383 PG-217					
	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.		
***** 097.2-1-15 *****						
	Cemetery Rd					12-00169980
097.2-1-15	322 Rural vac>10		COUNTY TAXABLE VALUE	3,000		
Rogow Mark R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Illarraza Rogow Nancy A	Cemetery Rd/rt 29A	3,000	SCHOOL TAXABLE VALUE	3,000		
107685 South 4770 Rd	ACRES 7.90		FD240 Salisbury fire dist	3,000	TO M	
Roland, OK 74954-5250	EAST-0439268 NRTH-1585295					
	DEED BOOK 1429 PG-757					
	FULL MARKET VALUE	3,000				
***** 097.2-1-6.1 *****						
	209 Merriman Rd					140010200
097.2-1-6.1	260 Seasonal res		COUNTY TAXABLE VALUE	71,000		
Rohrssen Donald A Jr	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	71,000		
624 Larkfield Rd	260 34.7A	71,000	SCHOOL TAXABLE VALUE	71,000		
E Northport, NY 11731	Merriman Rd		FD240 Salisbury fire dist	71,000	TO M	
	FRNT 790.00 DPTH					
	ACRES 34.70					
	EAST-0436070 NRTH-1589991					
	DEED BOOK 873 PG-668					
	FULL MARKET VALUE	71,000				
***** 101.2-2-1 *****						
	Satterly Rd					140023010
101.2-2-1	910 Priv forest		COUNTY TAXABLE VALUE	37,300		
Rosenkrantz Clark	Dolgeville Cent 213602	37,300	TOWN TAXABLE VALUE	37,300		
Rosenkrantz Diane	W	37,300	SCHOOL TAXABLE VALUE	37,300		
6 GARDEN Ct	910		FD240 Salisbury fire dist	37,300	TO M	
CARLE PLACE, NY 11514	Avery Road					
	ACRES 56.40					
	EAST-0394145 NRTH-1575788					
	DEED BOOK 947 PG-199					
	FULL MARKET VALUE	37,300				
***** 101.2-2-8 *****						
	Military Rd					140009899
101.2-2-8	322 Rural vac>10		COUNTY TAXABLE VALUE	8,000		
Rosenkrantz Clark	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Rosenkrantz Diane	322 12	8,000	SCHOOL TAXABLE VALUE	8,000		
6 Garden Ct	Military Road		FD240 Salisbury fire dist	8,000	TO M	
Carle Place, NY 11514	ACRES 12.00					
	EAST-0395115 NRTH-1576370					
	DEED BOOK 947 PG-199					
	FULL MARKET VALUE	8,000				
***** 101.2-2-9 *****						
	Satterlee Rd					140009885
101.2-2-9	312 Vac w/imprv		COUNTY TAXABLE VALUE	72,000		
Rosenkrantz Clark	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	72,000		
Rosenkrantz Diane	8	72,000	SCHOOL TAXABLE VALUE	72,000		
6 GARDEN Ct	314 6.96 A		FD240 Salisbury fire dist	72,000	TO M	
CARLE PLACE, NY 11514	Satterlee Road					
	ACRES 6.96					
	EAST-0395036 NRTH-1575774					
	DEED BOOK 947 PG-199					
	FULL MARKET VALUE	72,000				

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.		

	Satterly Rd			101.2-2-17		140022980
101.2-2-17	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Rosenkrantz Clark	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Rosenkrantz Diane	W	1,000	SCHOOL TAXABLE VALUE	1,000		
6 Garden Ct	314 1A		FD240 Salisbury fire dist	1,000	TO M	
Carle Place, NY 11514	Beaver Brook					
	FRNT 64.00 DPTH 200.00					
	EAST-0394075 NRTH-1574604					
	DEED BOOK 947 PG-199					
	FULL MARKET VALUE	1,000				

	Military Rd			095.4-2-5		140007950
095.4-2-5	910 Priv forest		COUNTY TAXABLE VALUE	130,000		
Rossitto Robert	Dolgeville Cent 213602	130,000	TOWN TAXABLE VALUE	130,000		
R J A R Trust	8 210	130,000	SCHOOL TAXABLE VALUE	130,000		
14583 East Erin Cir	State Road		FD240 Salisbury fire dist	130,000	TO M	
Talkeetna, AK 99676	ACRES 219.50					
	EAST-0395311 NRTH-1581849					
	DEED BOOK 1454 PG-709					
	FULL MARKET VALUE	130,000				

	Donavan Rd			096.2-3-2		12-00174657
096.2-3-2	322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Rowen Jeffrey	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
Rowen Sandra	322 28.9A	21,000	SCHOOL TAXABLE VALUE	21,000		
15 Seely Storm Dr	Donavan Rd		FD240 Salisbury fire dist	21,000	TO M	
Glenwood, NJ 07418	ACRES 28.90					
	EAST-0421843 NRTH-1585325					
	DEED BOOK 1459 PG-717					
	FULL MARKET VALUE	21,000				

	563 Dutchtown Rd			103.1-1-33.1		140003090
103.1-1-33.1	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Rowley Daniel	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Rowley Bonnie	S	6,000	SCHOOL TAXABLE VALUE	6,000		
452 Emmonsburg Rd	3 1/2		FD240 Salisbury fire dist	6,000	TO M	
Salisbury Center, NY 13454	Dutchtown Rd					
	FRNT 305.00 DPTH 154.00					
	ACRES 0.78					
	EAST-0424315 NRTH-1572167					
	DEED BOOK 1400 PG-727					
	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.		

103.1-1-32	452 Emmonsburg Rd			103.1-1-32		140003120
Rowley Daniel Jr	210 1 Family Res		STAR B 41854	0	0	30,000
Rowley Bonnie	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	30,000		
PO Box 423	2121x44x288x152	30,000	TOWN TAXABLE VALUE	30,000		
Salisbury Center, NY 13454	Dutchtown Rd		SCHOOL TAXABLE VALUE	0		
	FRNT 44.00 DPTH 288.00		FD240 Salisbury fire dist	30,000	TO M	
	EAST-0424244 NRTH-1572244					
	DEED BOOK 1094 PG-304					
	FULL MARKET VALUE	30,000				

103.1-1-33.2	551 Dutchtown Rd			103.1-1-33.2		140003095
Rowley Daniel Sr	270 Mfg housing		STAR EN 41834	0	0	27,000
Rowley Gail	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	27,000		
551 Dutchtown Rd	1 S	27,000	TOWN TAXABLE VALUE	27,000		
Dolgeville, NY 13329	270 225X35x154x84		SCHOOL TAXABLE VALUE	0		
	Emmonsburg Rd		FD240 Salisbury fire dist	27,000	TO M	
	FRNT 84.00 DPTH 154.00					
	ACRES 0.47					
	EAST-0424298 NRTH-1572025					
	DEED BOOK 672 PG-798					
	FULL MARKET VALUE	27,000				

103.1-2-5.1	774 State Route 29A			103.1-2-5.1		140023730
Ruggiero David	242 Rurl res&rec		STAR B 41854	0	0	30,000
Ruggiero Julie E	Dolgeville Cent 213602	26,000	COUNTY TAXABLE VALUE	115,000		
774 State Route 29A	S	115,000	TOWN TAXABLE VALUE	115,000		
Salisbury Center, NY 13454	242 21.60		SCHOOL TAXABLE VALUE	85,000		
	Stratford Road		FD240 Salisbury fire dist	115,000	TO M	
	ACRES 21.60					
	EAST-0427097 NRTH-1576511					
	DEED BOOK 944 PG-258					
	FULL MARKET VALUE	115,000				

102.2-1-58.2	196 Irondale Rd			102.2-1-58.2		
Rumrill Raymond	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
196 Irondale Rd	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	58,000		
Salisbury Ctr, NY 13454	210 185'X250'	58,000	SCHOOL TAXABLE VALUE	58,000		
	Irondale Rd		FD240 Salisbury fire dist	58,000	TO M	
	FRNT 185.00 DPTH 250.00					
	ACRES 0.39					
	EAST-0416864 NRTH-1573289					
	DEED BOOK 774 PG-363					
	FULL MARKET VALUE	58,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 312
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

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

102.2-1-58.1	Irondale Rd			102.2-1-58.1		140014830
Rumrill Raymond C	312 Vac w/imprv		COUNTY TAXABLE VALUE	9,000		
Rumrill Joan M	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	9,000		
196 Irondale Rd	E Triangle	9,000	SCHOOL TAXABLE VALUE	9,000		
Salisbury Ctr, NY 13454	312		FD240 Salisbury fire dist	9,000	TO M	
	Irondale Road					
	FRNT 115.00 DPTH 300.00					
	EAST-0416996 NRTH-1573360					
	DEED BOOK 852 PG-376					
	FULL MARKET VALUE	9,000				

102.12-2-43	State Route 29A			102.12-2-43		140011820
Rumrill Raymond C	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,000		
196 Irondale Rd	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	4,000		
Salisbury Center, NY 13454	S	4,000	SCHOOL TAXABLE VALUE	4,000		
	312		FD240 Salisbury fire dist	4,000	TO M	
	Route 29A		LT120 Salisbury light #1	4,000	TO M	
	FRNT 40.00 DPTH 135.00					
	EAST-0415689 NRTH-1569980					
	DEED BOOK 1279 PG-515					
	FULL MARKET VALUE	4,000				

097.3-4-25	Donavan Rd			097.3-4-25		140017400
Rutt George G	260 Seasonal res		COUNTY TAXABLE VALUE	98,000		
Rutt Deborah A	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE	98,000		
247 Broad/Tatamy St	106 4 Alot	98,000	SCHOOL TAXABLE VALUE	98,000		
Easton, PA 18045-5495	260 60A		FD240 Salisbury fire dist	98,000	TO M	
	Donavan Rd					
	ACRES 60.00					
	EAST-0420293 NRTH-1582768					
	DEED BOOK 912 PG-673					
	FULL MARKET VALUE	98,000				

101.4-2-5	State Route 29			101.4-2-5		140030845
Sak Bros Realty Corp	322 Rural vac>10		COUNTY TAXABLE VALUE	30,000		
14 Copperfield Ln	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	30,000		
Old Westbury, NY 11568	Rte 29	30,000	SCHOOL TAXABLE VALUE	30,000		
	ACRES 45.10		FD240 Salisbury fire dist	30,000	TO M	
	EAST-0395067 NRTH-1568148					
	DEED BOOK 749 PG-7					
	FULL MARKET VALUE	30,000				

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.		

	State Route 29			102.3-1-1		140030840
102.3-1-1	910 Priv forest		COUNTY TAXABLE VALUE	110,000		
Sak Bros Realty Corp	Dolgeville Cent 213602	110,000	TOWN TAXABLE VALUE	110,000		
14 Copperfield Ln	910 207A	110,000	SCHOOL TAXABLE VALUE	110,000		
Old Westbury, NY 11568	State Route 29		FD240 Salisbury fire dist	110,000	TO M	
	FRNT 2250.00 DPTH					
	ACRES 207.00					
	EAST-0396564 NRTH-1567713					
	DEED BOOK 749 PG-9					
	FULL MARKET VALUE	110,000				

	224 Spruce Lake Rd			096.70-1-10		140026550
096.70-1-10	210 1 Family Res - WTRFNT		STAR B 41854	0	0	30,000
Salamone Richard J	Dolgeville Cent 213602	72,000	COUNTY TAXABLE VALUE	200,000		
Salamone Laura I	96 4 Alot	200,000	TOWN TAXABLE VALUE	200,000		
224 Spruce Lake Dr N	210 1/4A		SCHOOL TAXABLE VALUE	170,000		
Little Falls, NY 13365	FRNT 100.00 DPTH 300.00		FD240 Salisbury fire dist	200,000	TO M	
	EAST-0400628 NRTH-1580032		LT150 Salisbury light #4	200,000	TO M	
	DEED BOOK 1449 PG-859					
	FULL MARKET VALUE	200,000				

	Peck Rd			097.3-1-21.3		11-00166075
097.3-1-21.3	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Salanco Ray	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
402 S Frankfort St Apt 2	314	10,000	SCHOOL TAXABLE VALUE	10,000		
Frankfort, NY 13340	Peck Rd		FD240 Salisbury fire dist	10,000	TO M	
	FRNT 290.00 DPTH					
	ACRES 5.00					
	EAST-0422333 NRTH-1577051					
	DEED BOOK 1519 PG-946					
	FULL MARKET VALUE	10,000				

	Merriman Rd			097.2-1-6.3		
097.2-1-6.3	910 Priv forest		COUNTY TAXABLE VALUE	39,000		
Salisbury Maple Foundation Inc	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	39,000		
PO Box 247	910 53A	39,000	SCHOOL TAXABLE VALUE	39,000		
Herkimer, NY 13350	Merriman Rd		FD240 Salisbury fire dist	39,000	TO M	
	FRNT 2690.00 DPTH					
	ACRES 53.00					
	EAST-0436490 NRTH-1591672					
	DEED BOOK 1411 PG-784					
	FULL MARKET VALUE	39,000				

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.		
***** 096.3-3-8 *****						
	Curtiss Rd					140028537
096.3-3-8	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Salisbury Ridge Runners	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Snowmobile Club Inc	11.4a	12,000	SCHOOL TAXABLE VALUE	12,000		
PO Box 287	Curtis Rd		FD240 Salisbury fire dist	12,000	TO M	
Salisbury Ctr, NY 13454	ACRES 11.40					
	EAST-0407105 NRTH-1578930					
	DEED BOOK 824 PG-49					
	FULL MARKET VALUE	12,000				
***** 096.3-3-17 *****						
	Old Jerseyfield Railroad					
096.3-3-17	323 Vacant rural		COUNTY TAXABLE VALUE	1,000		
Salisbury Ridge Runners	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Snowmobile Club Inc	40' Wide X 20000' Config	1,000	SCHOOL TAXABLE VALUE	1,000		
PO Box 287	323 3A		FD240 Salisbury fire dist	1,000	TO M	
Salisbury Ctr, NY 13454	Old Jerseyfield Railroad					
	ACRES 3.00					
	EAST-0408204 NRTH-1579086					
	FULL MARKET VALUE	1,000				
***** 102.11-1-3 *****						
	Old Plant Road Railroad					
102.11-1-3	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Salisbury Ridge Runners	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Snowmobile Club Inc	80" X 900"	1,000	SCHOOL TAXABLE VALUE	1,000		
PO Box 287	323 3A		FD240 Salisbury fire dist	1,000	TO M	
Salisbury Ctr, NY 13454	Old Plant Rd Railroad					
	FRNT 80.00 DPTH 900.00					
	ACRES 1.65					
	EAST-0413843 NRTH-1570491					
	FULL MARKET VALUE	1,000				
***** 096.3-2-33 *****						
	717 Curtiss Rd					140011055
096.3-2-33	534 Social org.		COUNTY TAXABLE VALUE	78,000		
Salisbury Ridgerunners	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	78,000		
Snowmobile Club	534 3.6A	78,000	SCHOOL TAXABLE VALUE	78,000		
Box 287	Curtis Road		FD240 Salisbury fire dist	78,000	TO M	
Salisbury Center, NY 13454	ACRES 3.60					
	EAST-0406845 NRTH-1579405					
	DEED BOOK 00643 PG-00751					
	FULL MARKET VALUE	78,000				
***** 096.3-3-10 *****						
	Curtiss Rd					140028539
096.3-3-10	534 Social org.		COUNTY TAXABLE VALUE	85,000		
Salisbury Ridgerunners	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	85,000		
Snowmobile Club Inc	534	85,000	SCHOOL TAXABLE VALUE	85,000		
PO Box 287	71.1a		FD240 Salisbury fire dist	85,000	TO M	
Salisbury Ctr, NY 13454	Curtis Rd					
	ACRES 71.10					
	EAST-0408186 NRTH-1578632					
	DEED BOOK 824 PG-49					
	FULL MARKET VALUE	85,000				

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.		

102.4-1-42	Fairview Rd			102.4-1-42		
Salisbury Ridgerunners	314 Rural vac<10		COUNTY TAXABLE VALUE			
PO Box 287	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE			
Salisbury Ctr, NY 13454	314 1.6A	1,000	SCHOOL TAXABLE VALUE			
	Fairview Rd		FD240 Salisbury fire dist		1,000 TO M	
	ACRES 1.60					
	EAST-0415187 NRTH-1568356					
	DEED BOOK 900 PG-221					
	FULL MARKET VALUE	1,000				

097.4-1-29	1327 State Route 29A			097.4-1-29		140005520
Satriana Peter	240 Rural res		COUNTY TAXABLE VALUE			
Satriana Jean	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE			
181 Dahlgren Pl	240 20A	175,000	SCHOOL TAXABLE VALUE			
Brooklyn, NY 11228	Stratford Road		FD240 Salisbury fire dist		175,000 TO M	
	ACRES 20.00					
	EAST-0436535 NRTH-1582172					
	DEED BOOK 1324 PG-86					
	FULL MARKET VALUE	175,000				

092.4-2-2	Perkins Mill Rd			092.4-2-2		13-00178291
Sblendorio Glenn	322 Rural vac>10		COUNTY TAXABLE VALUE			
51 Bramshill Dr	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE			
Mahwah, NJ 07430	29 Jer Pa	50,000	SCHOOL TAXABLE VALUE			
	322 40A		FD240 Salisbury fire dist		50,000 TO M	
	FRNT 200.00 DPTH					
	ACRES 40.00					
	EAST-0436022 NRTH-1595940					
	DEED BOOK 1484 PG-307					
	FULL MARKET VALUE	50,000				

092.4-2-3	Perkins Mill Rd			092.4-2-3		13-00178292
Sblendorio Rosemary	322 Rural vac>10		COUNTY TAXABLE VALUE			
51 Bramshill Dr	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE			
Mahwah, NJ 07430	29 Jer Pa	50,000	SCHOOL TAXABLE VALUE			
	322 40A		FD240 Salisbury fire dist		50,000 TO M	
	FRNT 379.00 DPTH					
	ACRES 40.00					
	EAST-0435892 NRTH-1596643					
	DEED BOOK 1484 PG-313					
	FULL MARKET VALUE	50,000				

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.		

102.2-1-35.3	House Hill Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	33,000		140004400
Scanlon Robert	Dolgeville Cent 213602	33,000	TOWN TAXABLE VALUE	33,000		
Sanlon Karen	E	33,000	SCHOOL TAXABLE VALUE	33,000		
PO Box 7	322 35.3A		FD240 Salisbury fire dist	33,000	TO M	
Salisbury Center, NY 13454	House Hill Rd ACRES 35.30					
	EAST-0416388 NRTH-1573986					
	DEED BOOK 1257 PG-702					
	FULL MARKET VALUE	33,000				

102.2-1-36	150 House Hill Rd		STAR B 41854	0	0	140004390
Scanlon Robert	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	122,000		30,000
Scanlon Karen	Dolgeville Cent 213602	122,000	TOWN TAXABLE VALUE	122,000		
PO Box 7	210 3.2A		SCHOOL TAXABLE VALUE	92,000		
Salisbury Center, NY 13454	House Hill Rd ACRES 3.20		FD240 Salisbury fire dist	122,000	TO M	
	EAST-0415704 NRTH-1573730					
	DEED BOOK 672 PG-86					
	FULL MARKET VALUE	122,000				

096.1-1-20.1	Jerseyfield Rd		COUNTY TAXABLE VALUE	28,000		140013080
Scheidelman Khalida	910 Priv forest	28,000	TOWN TAXABLE VALUE	28,000		
3 Greene St	Dolgeville Cent 213602	28,000	SCHOOL TAXABLE VALUE	28,000		
Oxford, NY 13830	910 47A		FD240 Salisbury fire dist	28,000	TO M	
	Jerseyfield Rd ACRES 47.00					
	EAST-0407696 NRTH-1589552					
	DEED BOOK 787 PG-622					
	FULL MARKET VALUE	28,000				

097.3-1-39.2	1051 State Route 29A		STAR B 41854	0	0	140008285
Scherer Kenneth J	210 1 Family Res	8,000	COUNTY TAXABLE VALUE	112,000		30,000
Scherer Jessica E	Dolgeville Cent 213602	112,000	TOWN TAXABLE VALUE	112,000		
1051 State Route 29A	210 1A		SCHOOL TAXABLE VALUE	82,000		
Salisbury Center, NY 13454	Rte 29A ACRES 0.94		FD240 Salisbury fire dist	112,000	TO M	
	EAST-0431150 NRTH-1580282					
	DEED BOOK 1309 PG-858					
	FULL MARKET VALUE	112,000				

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.		
***** 102.12-1-14 *****						
102.12-1-14	Plant Rd			102.12-1-14		140010810
Scheuerman Brian R	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
PO Box 426	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Salisbury Center, NY 13454	E	9,000	SCHOOL TAXABLE VALUE	9,000		
	3 400X100		FD240 Salisbury fire dist	9,000 TO M		
	Cooperage		LT120 Salisbury light #1	9,000 TO M		
	FRNT 100.00 DPTH 400.00					
	BANK 035					
	EAST-0414402 NRTH-1570335					
	DEED BOOK 849 PG-374					
	FULL MARKET VALUE	9,000				
***** 102.12-1-15 *****						
102.12-1-15	126 Plant Rd			102.12-1-15		140015180
Scheuerman Brian R	210 1 Family Res		STAR B 41854	0	0	30,000
PO Box 426	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	60,000		
Salisbury Center, NY 13454	E	60,000	TOWN TAXABLE VALUE	60,000		
	210		SCHOOL TAXABLE VALUE	30,000		
	Cooperage		FD240 Salisbury fire dist	60,000 TO M		
	FRNT 145.00 DPTH 355.00		LT120 Salisbury light #1	60,000 TO M		
	ACRES 1.30 BANK 800					
	EAST-0414407 NRTH-1570207					
	DEED BOOK 849 PG-374					
	FULL MARKET VALUE	60,000				
***** 102.12-2-8 *****						
102.12-2-8	147 State Route 29A			102.12-2-8		12-00172004
Scheuerman Keith	210 1 Family Res		STAR B 41854	0	0	30,000
147 State Route 29A	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	59,000		
Salisbury Center, NY 13454	N	59,000	TOWN TAXABLE VALUE	59,000		
	210		SCHOOL TAXABLE VALUE	29,000		
	Stratford Road		FD240 Salisbury fire dist	59,000 TO M		
	FRNT 205.00 DPTH 200.00		LT120 Salisbury light #1	59,000 TO M		
	EAST-0416337 NRTH-1570561					
	DEED BOOK 1442 PG-742					
	FULL MARKET VALUE	59,000				
***** 102.4-2-56 *****						
102.4-2-56	State Route 29			102.4-2-56		12-00173410
Schlag Phyllis	210 1 Family Res		VET COM CT 41131	6,250	6,250	0
239 Loomis St	Dolgeville Cent 213602	8,000	VET DIS CT 41141	3,750	3,750	0
Little Falls, NY 13365	E	25,000	STAR B 41854	0	0	25,000
	210 2A		COUNTY TAXABLE VALUE	15,000		
	Dolgeville Road		TOWN TAXABLE VALUE	15,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
	EAST-0417977 NRTH-1563291		FD240 Salisbury fire dist	25,000 TO M		
	DEED BOOK 1451 PG-572					
	FULL MARKET VALUE	25,000				

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.		

	State Route 29			102.4-2-57.2		11-00165632
102.4-2-57.2	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Schlag Phyllis	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
239 Loomis St	E	5,000	SCHOOL TAXABLE VALUE	5,000		
Little Falls, NY 13365	314 50 X 350		FD240 Salisbury fire dist	5,000	TO M	
	Dolgeville Road					
	FRNT 50.00 DPTH 350.00					
	ACRES 3.60					
	EAST-0418137 NRTH-1563511					
	DEED BOOK 1451 PG-572					
	FULL MARKET VALUE	5,000				

	707 Military Rd			102.4-1-37		140022445
102.4-1-37	210 1 Family Res		STAR EN 41834	0	0	65,300
Schmid J Robert	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	137,000		
Schmid Mary	3 8	137,000	TOWN TAXABLE VALUE	137,000		
707 Military Rd	ACRES 7.00		SCHOOL TAXABLE VALUE	71,700		
Dolgeville, NY 13329	EAST-0408978 NRTH-1564376		FD240 Salisbury fire dist	137,000	TO M	
	DEED BOOK 00622 PG-00444					
	FULL MARKET VALUE	137,000				

	Military Rd			102.4-1-22.1		140022440
102.4-1-22.1	322 Rural vac>10		COUNTY TAXABLE VALUE	46,000		
Schmid James	Dolgeville Cent 213602	46,000	TOWN TAXABLE VALUE	46,000		
Schmid David	S	46,000	SCHOOL TAXABLE VALUE	46,000		
707 Military Rd	322 61A		FD240 Salisbury fire dist	46,000	TO M	
Dolgeville, NY 13329	State Road					
	ACRES 61.00					
	EAST-0409669 NRTH-1564828					
	DEED BOOK 803 PG-324					
	FULL MARKET VALUE	46,000				

	Thompson Rd			102.3-1-35.2		140024485
102.3-1-35.2	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Schmid James R	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
RD1 Military Rd	322 17A	15,000	SCHOOL TAXABLE VALUE	15,000		
Dolgeville, NY 13329	Thompson Rd		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 17.00					
	EAST-0408128 NRTH-1564627					
	DEED BOOK 813 PG-602					
	FULL MARKET VALUE	15,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 319
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	Military Rd			102.4-1-22.2		140022450
102.4-1-22.2	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Schmid James R	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
707 Military Rd	322 20A	11,000	SCHOOL TAXABLE VALUE	11,000		
Dolgeville, NY 13329	Military Rd		FD240 Salisbury fire dist	11,000	TO M	
	ACRES 20.00					
	EAST-0410395 NRTH-1565336					
	DEED BOOK 849 PG-706					
	FULL MARKET VALUE	11,000				

	Shadd & Rice Rd			097.3-2-1		140029221
097.3-2-1	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
Schmitz Charles Sr	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Schmitz Kathryn	314 5.1A	11,000	SCHOOL TAXABLE VALUE	11,000		
PO Box 1555	Shadd & Rice Rd		FD240 Salisbury fire dist	11,000	TO M	
Carmel, NY 10512	ACRES 5.10					
	EAST-0428981 NRTH-1582302					
	DEED BOOK 768 PG-260					
	FULL MARKET VALUE	11,000				

	Donavan Rd			097.3-4-5		140003627
097.3-4-5	260 Seasonal res		COUNTY TAXABLE VALUE	35,000		
Schultz Stephen H	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	35,000		
Cullinane Maeve A	260 23.5A	35,000	SCHOOL TAXABLE VALUE	35,000		
296 Aldine St	Donavan Rd		FD240 Salisbury fire dist	35,000	TO M	
Rochester, NY 14619	ACRES 23.50					
	EAST-0423439 NRTH-1583495					
	DEED BOOK 1327 PG-44					
	FULL MARKET VALUE	35,000				

	Plant Rd			102.11-1-9		140005280
102.11-1-9	270 Mfg housing		COUNTY TAXABLE VALUE	35,000		
Schuyler Ann E	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	35,000		
550 John St Apt 3G	270	35,000	SCHOOL TAXABLE VALUE	35,000		
Little Falls, NY 13365	includes 60x50-102.11-1-1		FD240 Salisbury fire dist	35,000	TO M	
	FRNT 140.00 DPTH 300.00		LT120 Salisbury light #1	35,000	TO M	
	EAST-0414002 NRTH-1569999					
	DEED BOOK 903 PG-271					
	FULL MARKET VALUE	35,000				

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.		
***** 096.4-3-5 *****						
096.4-3-5	Fuller Rd					140030001
Seeberger Scott	242 Rurl res&rec		VET WAR CT 41121	9,000	9,000	0
Seeberger Kim	Dolgeville Cent 213602	33,000	STAR B 41854	0	0	30,000
PO Box 353	118 Rg	65,000	COUNTY TAXABLE VALUE	56,000		
Salisbury Center, NY 13454	242 30.4A		TOWN TAXABLE VALUE	56,000		
	FRNT 464.00 DPTH		SCHOOL TAXABLE VALUE	35,000		
	ACRES 30.40		FD240 Salisbury fire dist	65,000	TO M	
	EAST-0411080 NRTH-1582765					
	DEED BOOK 1358 PG-12					
	FULL MARKET VALUE	65,000				
***** 091.4-1-5.4 *****						
091.4-1-5.4	Jerseyfield					10-00160119
Seeley Aaron	910 Priv forest		COUNTY TAXABLE VALUE	6,000		
PO Box 516	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Middleville, NY 13406	8A	6,000	SCHOOL TAXABLE VALUE	6,000		
	Jerseyfield		FD240 Salisbury fire dist	6,000	TO M	
	ACRES 8.00					
	EAST-0409984 NRTH-1597331					
	DEED BOOK 1365 PG-714					
	FULL MARKET VALUE	6,000				
***** 091.2-1-4 *****						
091.2-1-4	1537 Jerseyfield					140010140
Seeley Gary	260 Seasonal res		COUNTY TAXABLE VALUE	30,000		
Seeley Seeley	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	30,000		
1016 Military Rd	W	30,000	SCHOOL TAXABLE VALUE	30,000		
Little Falls, NY 13365	260 25A		FD240 Salisbury fire dist	30,000	TO M	
	Jerseyfield Ro					
	ACRES 25.00					
	EAST-0414292 NRTH-1605784					
	DEED BOOK 698 PG-416					
	FULL MARKET VALUE	30,000				
***** 102.3-2-23.2 *****						
102.3-2-23.2	1016 Military Rd					140019474
Seeley Gary A	210 1 Family Res		STAR B 41854	0	0	30,000
Seeley Stephanie L	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	95,000		
1016 Military Rd	200x200	95,000	TOWN TAXABLE VALUE	95,000		
Little Falls, NY 13365	Military Rd		SCHOOL TAXABLE VALUE	65,000		
	FRNT 200.00 DPTH 200.00		FD240 Salisbury fire dist	95,000	TO M	
	ACRES 0.92		LT130 Salisbury light #2	95,000	TO M	
	EAST-0404185 NRTH-1568408					
	DEED BOOK 1362 PG-258					
	FULL MARKET VALUE	95,000				

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.		
***** 102.3-2-23.3 *****						
102.3-2-23.3	Military Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Seeley Gary A	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Seeley Stephanie L	Military Rd	6,000	SCHOOL TAXABLE VALUE	6,000		
1016 Military Rd	FRNT 600.00 DPTH		FD240 Salisbury fire dist	6,000	TO M	
Little Falls, NY 13365	ACRES 3.50		LT130 Salisbury light #2	6,000	TO M	
	EAST-0404385 NRTH-1568374					
	DEED BOOK 1362 PG-258					
	FULL MARKET VALUE	6,000				
***** 102.4-2-58 *****						
102.4-2-58	2867 State Route 29 210 1 Family Res		STAR B 41854	0	0	140023400 30,000
Seeley James A	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	60,000		
2867 State Route 29	E	60,000	TOWN TAXABLE VALUE	60,000		
Dolgeville, NY 13329	3 1/4		SCHOOL TAXABLE VALUE	30,000		
	Dolgeville Roa		FD240 Salisbury fire dist	60,000	TO M	
	ACRES 2.40 BANK 184					
	EAST-0417930 NRTH-1564591					
	DEED BOOK 931 PG-504					
	FULL MARKET VALUE	60,000				
***** 091.4-1-5.2 *****						
091.4-1-5.2	Jerseyfield 910 Priv forest		COUNTY TAXABLE VALUE	52,000		140022415
Seeley Jeffrey L	Dolgeville Cent 213602	29,000	TOWN TAXABLE VALUE	52,000		
8 Garboski Rd	910 W/camp 71.3A	52,000	SCHOOL TAXABLE VALUE	52,000		
Stockton, NJ 08559	Jerseyfield		FD240 Salisbury fire dist	52,000	TO M	
	ACRES 71.30					
	EAST-0409617 NRTH-1597438					
	DEED BOOK 935 PG-527					
	FULL MARKET VALUE	52,000				
***** 102.12-1-35.1 *****						
102.12-1-35.1	Fairview Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		140001470
Seeley Marshall	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
PO Box 107	W	6,000	SCHOOL TAXABLE VALUE	6,000		
Dolgeville, NY 13329	314 6 1/3 A		FD240 Salisbury fire dist	6,000	TO M	
	Fairview Road		LT120 Salisbury light #1	6,000	TO M	
	ACRES 6.50					
	EAST-0414931 NRTH-1568868					
	DEED BOOK 00631 PG-00819					
	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.		
***** 102.4-2-25 *****						
	348 Shedd Rd					140014010
102.4-2-25	210 1 Family Res		STAR B 41854	0	0	30,000
Seeley Rodney K	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	74,000		
Seeley Deborah A	210 2A	74,000	TOWN TAXABLE VALUE	74,000		
348 Shedd Rd	Shedd Road		SCHOOL TAXABLE VALUE	44,000		
Dolgeville, NY 13329	ACRES 1.80		FD240 Salisbury fire dist	74,000	TO M	
	EAST-0414999 NRTH-1563573					
	DEED BOOK 877 PG-214					
	FULL MARKET VALUE	74,000				
***** 102.12-1-34 *****						
	353 Fairview Rd					140001475
102.12-1-34	270 Mfg housing		VET COM CT 41131	10,500	10,500	0
Seeley Volney	Dolgeville Cent 213602	10,000	VET DIS CT 41141	14,700	14,700	0
Seeley Marion	W	42,000	STAR EN 41834	0	0	42,000
PO Box 107	100x150		COUNTY TAXABLE VALUE	16,800		
Dolgeville, NY 13329	Fairview Rd		TOWN TAXABLE VALUE	16,800		
	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE	0		
	EAST-0378598 NRTH-1144164		FD240 Salisbury fire dist	42,000	TO M	
	DEED BOOK 00631 PG-00798		LT120 Salisbury light #1	42,000	TO M	
	FULL MARKET VALUE	42,000				
***** 102.3-5-4 *****						
	State Route 29					140018233
102.3-5-4	270 Mfg housing		STAR B 41854	0	0	30,000
Seeley Ward E JR	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	38,000		
Seeley Roberta L	270 5.5A	38,000	TOWN TAXABLE VALUE	38,000		
1735 State Route 29	Rte 29		SCHOOL TAXABLE VALUE	8,000		
Little Falls, NY 13365	ACRES 5.50		FD240 Salisbury fire dist	38,000	TO M	
	EAST-0399895 NRTH-1566894					
	DEED BOOK 1279 PG-306					
	FULL MARKET VALUE	38,000				
***** 102.3-5-2.2 *****						
	1719 State Route 29					1400018231
102.3-5-2.2	210 1 Family Res		STAR B 41854	0	0	30,000
Serman Mikhail	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	65,000		
1719 State Route 29	210 5A	65,000	TOWN TAXABLE VALUE	65,000		
Little Falls, NY 13365	Rte 29		SCHOOL TAXABLE VALUE	35,000		
	ACRES 5.00		FD240 Salisbury fire dist	65,000	TO M	
	EAST-0399501 NRTH-1566943					
	DEED BOOK 895 PG-236					
	FULL MARKET VALUE	65,000				

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.		
***** 096.70-1-32 *****						
105 Spruce Lake Drive N						140027300
096.70-1-32	210 1 Family Res		STAR B 41854	0	0	30,000
Serow Stephen	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	115,000		
Serow Lorraine	includes 096.70-1-32	115,000	TOWN TAXABLE VALUE	115,000		
119 Fish & Game Rd	7.4A		SCHOOL TAXABLE VALUE	85,000		
Little Falls, NY 13365	Clubhouse Road		FD240 Salisbury fire dist	115,000	TO M	
	FRNT 1369.00 DPTH		LT150 Salisbury light #4	115,000	TO M	
	ACRES 7.40					
	EAST-0399637 NRTH-1579832					
	DEED BOOK 00652 PG-00870					
	FULL MARKET VALUE	115,000				
***** 091.4-1-3.2 *****						
996 Jerseyfield Rd						140009275
091.4-1-3.2	260 Seasonal res		COUNTY TAXABLE VALUE	39,000		
Shaut Bernie	Poland Central 213803	12,000	TOWN TAXABLE VALUE	39,000		
Shaut Rosalee F	Jerpat	39,000	SCHOOL TAXABLE VALUE	39,000		
723 Youkers Bush Rd	16.6a		FD240 Salisbury fire dist	39,000	TO M	
St Johnsville, NY 13452	Jerseyfield Rd					
	ACRES 16.60					
	EAST-0409594 NRTH-1598138					
	DEED BOOK 1449 PG-712					
	FULL MARKET VALUE	39,000				
***** 102.12-2-37 *****						
123 Mechanic St						140005790
102.12-2-37	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Shaut Lynne M	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	45,000		
123 Mechanic St	210 1/8A	45,000	SCHOOL TAXABLE VALUE	45,000		
PO Box 55	Mechanic St		FD240 Salisbury fire dist	45,000	TO M	
Salisbury Center, NY 13454	FRNT 70.00 DPTH 90.00		LT120 Salisbury light #1	45,000	TO M	
	EAST-0416044 NRTH-1570074					
	DEED BOOK 853 PG-276					
	FULL MARKET VALUE	45,000				
***** 091.4-1-11 *****						
Jerseyfield Rd						140005760
091.4-1-11	260 Seasonal res		COUNTY TAXABLE VALUE	29,000		
Shaver David K	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	29,000		
913 Co Hwy 122	137 4Alotr	29,000	SCHOOL TAXABLE VALUE	29,000		
Gloversville, NY 12078	260 25A		FD240 Salisbury fire dist	29,000	TO M	
	ACRES 25.00					
	EAST-0414020 NRTH-1594254					
	DEED BOOK 930 PG-157					
	FULL MARKET VALUE	29,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 324
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.3-4-13 *****						
	Donavan Rd					140003635
097.3-4-13	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Shaw David	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Shaw Christina	314 5.7A	9,000	SCHOOL TAXABLE VALUE	9,000		
7847 Webster Ln	Donavan Rd		FD240 Salisbury fire dist	9,000	TO M	
Auburn, NY 13021	ACRES 5.70					
	EAST-0426640 NRTH-1583311					
	DEED BOOK 830 PG-543					
	FULL MARKET VALUE	9,000				
***** 097.1-2-13 *****						
	Donavan Rd					140003660
097.1-2-13	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Shaw Thomas E Jr	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
James Shelia J	322 28.1A	20,000	SCHOOL TAXABLE VALUE	20,000		
33 Mineloa St	Donavan Rd		FD240 Salisbury fire dist	20,000	TO M	
Rochester, NY 14611	ACRES 28.10					
	EAST-0425542 NRTH-1584343					
	DEED BOOK 867 PG-493					
	FULL MARKET VALUE	20,000				
***** 102.12-2-7 *****						
	137 State Route 29A					13-00178340
102.12-2-7	240 Rural res		COUNTY TAXABLE VALUE	130,000		
Shell Gloria M	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	130,000		
Cathy A Hargrave	N	130,000	SCHOOL TAXABLE VALUE	130,000		
46 S Helmer Ave	240 18 4/5 A		FD240 Salisbury fire dist	130,000	TO M	
Dolgeville, NY 13329	State Route 29A		LT120 Salisbury light #1	130,000	TO M	
	ACRES 18.80					
	EAST-0416351 NRTH-1571164					
	DEED BOOK 1532 PG-949					
	FULL MARKET VALUE	130,000				
***** 102.1-1-73.1 *****						
	Ives Hollow Rd					140024210
102.1-1-73.1	311 Res vac land		COUNTY TAXABLE VALUE	5,000		
Shepard Spring L	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
226 Curtiss Rd	E	5,000	SCHOOL TAXABLE VALUE	5,000		
Little Falls, NY 13365	311		FD240 Salisbury fire dist	5,000	TO M	
	Ives Hollow					
	FRNT 52.00 DPTH					
	ACRES 1.20					
	EAST-0405541 NRTH-1570280					
	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.		

	226 Curtiss Rd			102.1-1-73.2		140024215
102.1-1-73.2	210 1 Family Res		STAR B 41854	0	0	30,000
Shepard Spring L	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	38,000		
226 Curtiss Rd	E	38,000	TOWN TAXABLE VALUE	38,000		
Little Falls, NY 13365	includes 102.1-1-74.2		SCHOOL TAXABLE VALUE	8,000		
	Ives Hollow/Curtiss		FD240 Salisbury fire dist	38,000	TO M	
	FRNT 151.00 DPTH 185.60					
	EAST-0405355 NRTH-1570187					
	DEED BOOK 1241 PG-988					
	FULL MARKET VALUE	38,000				

	Ives Hollow Rd			102.1-1-74.1		140019485
102.1-1-74.1	322 Rural vac>10		COUNTY TAXABLE VALUE	26,400		
Shepard Spring L	Dolgeville Cent 213602	26,400	TOWN TAXABLE VALUE	26,400		
226 Curtiss Rd	322 74	26,400	SCHOOL TAXABLE VALUE	26,400		
Little Falls, NY 13365	Ives Hollow		FD240 Salisbury fire dist	26,400	TO M	
	FRNT 198.00 DPTH					
	ACRES 74.00					
	EAST-0406645 NRTH-1570970					
	DEED BOOK 00620 PG-00173					
	FULL MARKET VALUE	26,400				

	240 McClure Rd			097.4-2-20		140028145
097.4-2-20	240 Rural res		COUNTY TAXABLE VALUE	125,000		
Sheppard Matthew	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	125,000		
Monk Amanda	240 25A	125,000	SCHOOL TAXABLE VALUE	125,000		
240 McClure Rd	McClure Rd		FD240 Salisbury fire dist	125,000	TO M	
Stratford, NY 13470	ACRES 25.00					
	EAST-0436248 NRTH-1583303					
	DEED BOOK 1528 PG-185					
	FULL MARKET VALUE	125,000				

	Radley/legion Rd			097.1-1-7		140011460
097.1-1-7	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
Sherman Frederick	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
Sherman Rebecca	910 51.45A	19,000	SCHOOL TAXABLE VALUE	19,000		
97 Canal St	Radley/legion Road		FD240 Salisbury fire dist	19,000	TO M	
Ft Plain, NY 13339	ACRES 50.00					
	EAST-0432379 NRTH-1591780					
	DEED BOOK 729 PG-163					
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 326
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.1-2-5.3 *****						
	740 State Route 29A					140023740
103.1-2-5.3	210 1 Family Res		STAR B 41854	0	0	30,000
Sherwood Brett L	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	90,000		
740 State Route 29A	210 3.5A	90,000	TOWN TAXABLE VALUE	90,000		
Salisbury Ctr, NY 13454	Rte 29A		SCHOOL TAXABLE VALUE	60,000		
	FRNT 200.00 DPTH		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 4.50					
	EAST-0426286 NRTH-1576129					
	DEED BOOK 816 PG-108					
	FULL MARKET VALUE	90,000				
***** 097.3-1-37 *****						
	State Route 29A					140024390
097.3-1-37	210 1 Family Res		STAR B 41854	0	0	30,000
Sherwood Edward	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	155,000		
Sherwood Victoria	N	155,000	TOWN TAXABLE VALUE	155,000		
118 Rice Rd	240 10A		SCHOOL TAXABLE VALUE	125,000		
Salisbury Ctr, NY 13454	Stratford Road		FD240 Salisbury fire dist	155,000	TO M	
	ACRES 9.20					
	EAST-0430455 NRTH-1580178					
	DEED BOOK 00664 PG-00009					
	FULL MARKET VALUE	155,000				
***** 103.1-2-7.1 *****						
	State Route 29A					140023700
103.1-2-7.1	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Sherwood Edward A	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Sherwood Jack T	S	15,000	SCHOOL TAXABLE VALUE	15,000		
118 Rice Rd	322 57.54A		FD240 Salisbury fire dist	15,000	TO M	
Salisbury Center, NY 13454	Stratford Road					
	FRNT 60.00 DPTH					
	ACRES 57.50					
	EAST-0428744 NRTH-1576568					
	DEED BOOK 1117 PG-332					
	FULL MARKET VALUE	15,000				
***** 102.12-2-22 *****						
	126 Emmonsburg Rd					140010380
102.12-2-22	210 1 Family Res		STAR B 41854	0	0	30,000
Sherwood Jack	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	45,000		
Sherwood Deborah	S	45,000	TOWN TAXABLE VALUE	45,000		
126 Emmonsburg Rd	3 3/4		SCHOOL TAXABLE VALUE	15,000		
PO Box 289	Emmonsburg Roa		FD240 Salisbury fire dist	45,000	TO M	
Salisbury Center, NY 13454	ACRES 1.20		LT120 Salisbury light #1	45,000	TO M	
	EAST-0418058 NRTH-1570487					
	DEED BOOK 1276 PG-650					
	FULL MARKET VALUE	45,000				

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.		
***** 103.1-2-5.5 *****						
	State Route 29A					140023755
103.1-2-5.5	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Sherwood Jack	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Sherwood Bethany	S	2,000	SCHOOL TAXABLE VALUE	2,000		
PO Box 289	50 X 692.5		FD240 Salisbury fire dist	2,000	TO M	
Salisbury Center, NY 13454	State Route 29A					
	FRNT 52.00 DPTH 692.50					
	ACRES 0.83					
	EAST-0426173 NRTH-1576078					
	DEED BOOK 941 PG-69					
	FULL MARKET VALUE	2,000				
***** 097.3-1-29 *****						
	831 State Route 29A					140021630
097.3-1-29	210 1 Family Res		STAR B 41854	0	0	30,000
Sherwood Kent	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	62,000		
Star Rte Box 253	N	62,000	TOWN TAXABLE VALUE	62,000		
PO Box 253	210 1.9A		SCHOOL TAXABLE VALUE	32,000		
Salisbury Ctr, NY 13454	Statford Road		FD240 Salisbury fire dist	62,000	TO M	
	FRNT 305.00 DPTH					
	ACRES 1.90					
	EAST-0427524 NRTH-1577737					
	DEED BOOK 761 PG-321					
	FULL MARKET VALUE	62,000				
***** 097.3-1-30 *****						
	State Route 29A					140021660
097.3-1-30	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Sherwood Kent	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Star Rte Box 253	N	4,000	SCHOOL TAXABLE VALUE	4,000		
PO Box 253	314 2		FD240 Salisbury fire dist	4,000	TO M	
Salisbury Ctr, NY 13454	Stratford Road					
	ACRES 2.60					
	EAST-0427399 NRTH-1578178					
	DEED BOOK 761 PG-321					
	FULL MARKET VALUE	4,000				
***** 096.4-1-60 *****						
	525 Shadd Rd					140003042
096.4-1-60	210 1 Family Res		STAR B 41854	0	0	30,000
Sherwood Lucas B	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	96,000		
PO Box 203	210 4.10A	96,000	TOWN TAXABLE VALUE	96,000		
Salisbury Center, NY 13454	Shaad Rd		SCHOOL TAXABLE VALUE	66,000		
	ACRES 4.10 BANK 023		FD240 Salisbury fire dist	96,000	TO M	
	EAST-0417595 NRTH-1579274					
	DEED BOOK 905 PG-82					
	FULL MARKET VALUE	96,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 328
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.3-4-8 *****						
	Donavan Rd					140003630
097.3-4-8	314 Rural vac<10		COUNTY TAXABLE VALUE	12,000		
Shested George A	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
Marcus Sharon L	314 8A	12,000	SCHOOL TAXABLE VALUE	12,000		
19243 Crossridge Dr	Donavan Rd		FD240 Salisbury fire dist	12,000	TO M	
Germantown, MD 20874	ACRES 8.00					
	EAST-0424290 NRTH-1582505					
	DEED BOOK 843 PG-139					
	FULL MARKET VALUE	12,000				
***** 102.1-1-71 *****						
	Ives Hollow Rd					140019480
102.1-1-71	210 1 Family Res		STAR B 41854	0	0	30,000
Shibley Paul L	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	70,000		
Shibley Shirley	210 134X295	70,000	TOWN TAXABLE VALUE	70,000		
268 Curtis Rd	Ives Hollow Rd		SCHOOL TAXABLE VALUE	40,000		
Little Falls, NY 13365	FRNT 134.00 DPTH 295.00		FD240 Salisbury fire dist	70,000	TO M	
	EAST-0405881 NRTH-1570887					
	DEED BOOK 822 PG-97					
	FULL MARKET VALUE	70,000				
***** 085.4-1-1 *****						
	California Rd					140014550
085.4-1-1	910 Priv forest		COUNTY TAXABLE VALUE	53,000		
Shiva Land Development Corp	Poland Central 213803	53,000	TOWN TAXABLE VALUE	53,000		
Prince Street Station	23	53,000	SCHOOL TAXABLE VALUE	53,000		
PO Box 685	910 114A		FD240 Salisbury fire dist	53,000	TO M	
New York, NY 10012	California Rd					
	ACRES 114.00					
	EAST-0393918 NRTH-1616514					
	DEED BOOK 701 PG-927					
	FULL MARKET VALUE	53,000				
***** 085.4-1-2 *****						
	California Rd					140014580
085.4-1-2	910 Priv forest		COUNTY TAXABLE VALUE	37,000		
Shivas Land Development Corp	Poland Central 213803	37,000	TOWN TAXABLE VALUE	37,000		
Prince Street Station	24 Jer.pa	37,000	SCHOOL TAXABLE VALUE	37,000		
PO Box 685	14a 79 28/100		FD240 Salisbury fire dist	37,000	TO M	
New York, NY 10012	ACRES 79.28					
	EAST-0395663 NRTH-1616406					
	DEED BOOK 701 PG-927					
	FULL MARKET VALUE	37,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 329
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	468 Hopson Rd			103.3-2-21		140030660
103.3-2-21	210 1 Family Res		STAR B 41854	0	0	30,000
Shults Jack Deforest	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	160,000		
468 Hopson Rd	S	160,000	TOWN TAXABLE VALUE	160,000		
Dolgeville, NY 13329	210 6		SCHOOL TAXABLE VALUE	130,000		
	Hopson Road		FD240 Salisbury fire dist	160,000	TO M	
	ACRES 6.00 BANK 813					
	EAST-0425368 NRTH-1562884					
	DEED BOOK 688 PG-52					
	FULL MARKET VALUE	160,000				

	Moore Rd			102.4-3-5		140030180
102.4-3-5	312 Vac w/imprv		COUNTY TAXABLE VALUE	43,000		
Simon Ebughu K M	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	43,000		
PO Box 47-1409	312 W/barn	43,000	SCHOOL TAXABLE VALUE	43,000		
Brooklyn, NY 12247	Moore Rd		FD240 Salisbury fire dist	43,000	TO M	
	FRNT 1267.00 DPTH					
	ACRES 45.10					
	EAST-0410368 NRTH-1560828					
	DEED BOOK 948 PG-40					
	FULL MARKET VALUE	43,000				

	2404 State Route 29			102.4-1-11		140005970
102.4-1-11	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Simpson Christopher	Dolgeville Cent 213602	18,000	VET DIS CT 41141	30,000	30,000	0
Simpson Dorothy	S	158,000	STAR B 41854	0	0	30,000
2404 State Route 29	210 10A		COUNTY TAXABLE VALUE	113,000		
Dolgeville, NY 13329	Salisbury Road		TOWN TAXABLE VALUE	113,000		
	ACRES 8.60		SCHOOL TAXABLE VALUE	128,000		
	EAST-0412975 NRTH-1568380		FD240 Salisbury fire dist	158,000	TO M	
	DEED BOOK 1369 PG-602		LT120 Salisbury light #1	158,000	TO M	
	FULL MARKET VALUE	158,000				

	155 Spruce Lake Drive N			096.70-1-3		11-00165788
096.70-1-3	314 Rural vac<10		COUNTY TAXABLE VALUE	13,000		
Simpson James R	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
35 Elm St Apt B	W	13,000	SCHOOL TAXABLE VALUE	13,000		
Dolgeville, NY 13329	314 5.1A		FD240 Salisbury fire dist	13,000	TO M	
	Spruce Lake Drive N		LT150 Salisbury light #4	13,000	TO M	
PRIOR OWNER ON 3/01/2015	FRNT 502.00 DPTH					
Simpson James R	ACRES 5.10					
	EAST-0362820 NRTH-1155435					
	DEED BOOK 1564 PG-541					
	FULL MARKET VALUE	13,000				

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.		
***** 103.1-2-5.4 *****						
103.1-2-5.4	746 State Route 29A					
Simpson Kevin	210 1 Family Res	15,000	STAR B 41854	0	0	30,000
Simpson Trista	Dolgeville Cent 213602	79,000	COUNTY TAXABLE VALUE	79,000		
PO Box 204	210 4.5A		TOWN TAXABLE VALUE	79,000		
Salisbury Ctr, NY 13454	State Rte 29A		SCHOOL TAXABLE VALUE	49,000		
	FRNT 250.00 DPTH		FD240 Salisbury fire dist	79,000	TO M	
	ACRES 4.50					
	EAST-0426515 NRTH-1576234					
	DEED BOOK 855 PG-605					
	FULL MARKET VALUE	79,000				
***** 096.1-2-6 *****						
096.1-2-6	Jerseyfield Rd					140021035
Sisco Thomas	322 Rural vac>10	18,000	COUNTY TAXABLE VALUE	18,000		
PO Box 517	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Mayfield, NY 12117	322 29.9A	18,000	SCHOOL TAXABLE VALUE	18,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	18,000	TO M	
	ACRES 29.90					
PRIOR OWNER ON 3/01/2015	EAST-0405684 NRTH-1591357					
Sisco Thomas	DEED BOOK 778 PG-76					
	FULL MARKET VALUE	18,000				
***** 096.1-2-12 *****						
096.1-2-12	Jerseyfield Rd					140021042
Sisco Thomas	322 Rural vac>10	22,000	COUNTY TAXABLE VALUE	22,000		
PO Box 517	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
Mayfield, NY 12117	322 37.6A	22,000	SCHOOL TAXABLE VALUE	22,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	22,000	TO M	
	ACRES 37.60					
	EAST-0403013 NRTH-1591041					
	DEED BOOK 900 PG-640					
	FULL MARKET VALUE	22,000				
***** 096.1-2-13 *****						
096.1-2-13	Jerseyfield Rd					140021043
Sisco Thomas	260 Seasonal res	25,000	COUNTY TAXABLE VALUE	65,000		
PO Box 517	Dolgeville Cent 213602	65,000	TOWN TAXABLE VALUE	65,000		
Mayfield, NY 12117	260 23.3A	65,000	SCHOOL TAXABLE VALUE	65,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	65,000	TO M	
	ACRES 23.30					
	EAST-0403358 NRTH-1590312					
	DEED BOOK 1249 PG-811					
	FULL MARKET VALUE	65,000				
***** 096.2-1-4 *****						
096.2-1-4	Jerseyfield Rd					140024060
Sivack Denis	910 Priv forest	44,000	COUNTY TAXABLE VALUE	55,000		
Miller Ellen	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	55,000		
Stephen Sivack	136 4 Alot	55,000	SCHOOL TAXABLE VALUE	55,000		
PO Box 362	910 W/camp 100A		FD240 Salisbury fire dist	55,000	TO M	
Altamont, NY 12009	ACRES 100.00					
	EAST-0410020 NRTH-1591107					
	DEED BOOK 1187 PG-307					
	FULL MARKET VALUE	55,000				

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.		
***** 096.3-2-22 *****						
	Curtiss Rd					140024000
096.3-2-22	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Sivack Denis	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Sivack Stephen	1	9,000	SCHOOL TAXABLE VALUE	9,000		
Attn: Ellen Miller	314 6 3/4A		FD240 Salisbury fire dist	9,000	TO M	
8465 Woodbox Rd	Curtis Rd					
Manlius, NY 13104	ACRES 6.75					
	EAST-0409425 NRTH-1580976					
	DEED BOOK 877 PG-69					
	FULL MARKET VALUE	9,000				
***** 096.3-2-23 *****						
	Curtiss Rd					140024030
096.3-2-23	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Sivack Denis	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Sivack Stephen	E	9,000	SCHOOL TAXABLE VALUE	9,000		
Attn: Ellen Miller	314 6A		FD240 Salisbury fire dist	9,000	TO M	
8465 Woodbox Rd	Curtis Road					
Manlius, NY 13104	ACRES 6.00					
	EAST-0409541 NRTH-1579890					
	DEED BOOK 877 PG-69					
	FULL MARKET VALUE	9,000				
***** 102.3-5-3 *****						
	1725 State Route 29					140018231
102.3-5-3	270 Mfg housing		STAR B 41854	0	0	30,000
Skibinski Bryan	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	34,000		
1725 State Route 29	270 5.3A	34,000	TOWN TAXABLE VALUE	34,000		
Little Falls, NY 13365	Rte 29		SCHOOL TAXABLE VALUE	4,000		
	ACRES 5.30		FD240 Salisbury fire dist	34,000	TO M	
	EAST-0399679 NRTH-1566947					
	DEED BOOK 853 PG-159					
	FULL MARKET VALUE	34,000				
***** 096.70-1-4.1 *****						
	197 Spruce Lake Rd					
096.70-1-4.1	210 1 Family Res		COUNTY TAXABLE VALUE	200,000		
Skibinski Keneck E	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	200,000		
Skibinski Cynthia S	includes 96.70-1-31.3, .1	200,000	SCHOOL TAXABLE VALUE	200,000		
197 Spruce Lake Rd	Spruce Lake		FD240 Salisbury fire dist	200,000	TO M	
Little Falls, NY 13365	FRNT 475.00 DPTH		LT150 Salisbury light #4	200,000	TO M	
	ACRES 3.80					
	EAST-0400065 NRTH-1580098					
	DEED BOOK 1500 PG-271					
	FULL MARKET VALUE	200,000				

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.		
***** 095.2-2-3.11 *****						
1120 Dairy Hill Rd				095.2-2-3.11		140020799
095.2-2-3.11	270 Mfg housing		COUNTY TAXABLE VALUE	18,000		
Skinner Donald	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	18,000		
Skinner Bernadette	270 5.7A	18,000	SCHOOL TAXABLE VALUE	18,000		
1120 Dairy Hill Rd	Dairy Hill Rd		FD240 Salisbury fire dist	18,000	TO M	
Little Falls, NY 13365	ACRES 5.70					
	EAST-0393092 NRTH-1592137					
	DEED BOOK 854 PG-10					
	FULL MARKET VALUE	18,000				
***** 096.70-1-15 *****						
096.70-1-15	Spruce Lake Rd			096.70-1-15		140026670
Skinner Gerald	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	22,000		
Skinner Nicole	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
245 Spruce Lake Rd	96 4 Alot	22,000	SCHOOL TAXABLE VALUE	22,000		
Little Falls, NY 13365	313 1/2A		FD240 Salisbury fire dist	22,000	TO M	
	FRNT 100.00 DPTH 180.00		LT150 Salisbury light #4	22,000	TO M	
	EAST-0400702 NRTH-1579564					
	DEED BOOK 883 PG-309					
	FULL MARKET VALUE	22,000				
***** 096.70-1-30 *****						
096.70-1-30	245 Spruce Lake Rd			096.70-1-30		140026700
Skinner Gerald	270 Mfg housing		COUNTY TAXABLE VALUE	44,000		
Skinner Nicole	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	44,000		
245 Spruce Lake Rd	159 4 Alot	44,000	SCHOOL TAXABLE VALUE	44,000		
Little Falls, NY 13365	270 1/2A		FD240 Salisbury fire dist	44,000	TO M	
	FRNT 175.00 DPTH 172.00		LT150 Salisbury light #4	44,000	TO M	
	EAST-0400588 NRTH-1579425					
	DEED BOOK 883 PG-309					
	FULL MARKET VALUE	44,000				
***** 096.70-1-39 *****						
096.70-1-39	Fish & Game Rd			096.70-1-39		140027180
Skinner Gerald	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Skinner Nicole	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
245 Spruce Lake Rd	W	4,000	SCHOOL TAXABLE VALUE	4,000		
Little Falls, NY 13365	314 60X120		FD240 Salisbury fire dist	4,000	TO M	
	FRNT 60.00 DPTH 120.00		LT150 Salisbury light #4	4,000	TO M	
	EAST-0400446 NRTH-1579453					
	DEED BOOK 883 PG-309					
	FULL MARKET VALUE	4,000				
***** 096.70-1-40 *****						
096.70-1-40	Fish & Game Rd			096.70-1-40		140027150
Skinner Gerald	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Skinner Nicole	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
245 Spruce Lake Rd	W	6,000	SCHOOL TAXABLE VALUE	6,000		
Little Falls, NY 13365	314 60X120		FD240 Salisbury fire dist	6,000	TO M	
	FRNT 60.00 DPTH 120.00		LT150 Salisbury light #4	6,000	TO M	
	EAST-0400502 NRTH-1579450					
	DEED BOOK 883 PG-309					
	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.		
***** 096.70-1-37 *****						
142 Fish and Game Rd						140026460
096.70-1-37	210 1 Family Res		COUNTY TAXABLE VALUE	57,000		
Skinner Michael R	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	57,000		
142 Fish and Game Rd	34-35	57,000	SCHOOL TAXABLE VALUE	57,000		
Little Falls, NY 13365	210		FD240 Salisbury fire dist	57,000 TO M		
	Fish & Game Rd		LT150 Salisbury light #4	57,000 TO M		
PRIOR OWNER ON 3/01/2015	FRNT 120.00 DPTH 120.00					
Skinner Michael R	EAST-0400232 NRTH-1579470					
	DEED BOOK 1563 PG-587					
	FULL MARKET VALUE	57,000				
***** 096.70-1-38 *****						
	Spruce Lake Rd					140026430
096.70-1-38	270 Mfg housing		COUNTY TAXABLE VALUE	23,000		
Skinner Robert	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	23,000		
152 Long Hill Cross Rd	32-33	23,000	SCHOOL TAXABLE VALUE	23,000		
Shelton, CT 06484	8 90 X 120		FD240 Salisbury fire dist	23,000 TO M		
	Spruce Lake Rd		LT150 Salisbury light #4	23,000 TO M		
	FRNT 90.00 DPTH 120.00					
	EAST-0400341 NRTH-1579458					
	DEED BOOK 705 PG-354					
	FULL MARKET VALUE	23,000				
***** 101.2-2-10 *****						
	Hurley Ln					140024570
101.2-2-10	322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Sklar Craig	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
41 Penny Ln	12.09a	11,000	SCHOOL TAXABLE VALUE	11,000		
Woodbridge, CT 06525	Hurley Lane		FD240 Salisbury fire dist	11,000 TO M		
	ACRES 12.09					
	EAST-0395856 NRTH-1575855					
	DEED BOOK 1188 PG-267					
	FULL MARKET VALUE	11,000				
***** 102.11-1-13 *****						
	107 Plant Rd					140004650
102.11-1-13	210 1 Family Res		STAR B 41854	0	0	30,000
Skuza Marc	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	68,000		
Skuza Mary	210 1/4A	68,000	TOWN TAXABLE VALUE	68,000		
PO Box 15	Cooperage		SCHOOL TAXABLE VALUE	38,000		
Salisbury Center, NY 13454	FRNT 150.00 DPTH 225.00		FD240 Salisbury fire dist	68,000 TO M		
	EAST-0414203 NRTH-1569799		LT120 Salisbury light #1	68,000 TO M		
	DEED BOOK 823 PG-1					
	FULL MARKET VALUE	68,000				

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.		

	195 Fairview Rd			102.4-1-15		140007650
102.4-1-15	210 1 Family Res		COUNTY TAXABLE VALUE	190,000		
Slifka Jeffrey	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	190,000		
Slifka Laurie	N	190,000	SCHOOL TAXABLE VALUE	190,000		
PO Box 52	210 5 1/2A		FD240 Salisbury fire dist	190,000	TO M	
Salisbury Ctr, NY 13454	Fairview Road					
	ACRES 4.50 BANK 035					
	EAST-0414757 NRTH-1565775					
	DEED BOOK 813 PG-542					
	FULL MARKET VALUE	190,000				

	730 Emmonsburg Rd			103.1-2-18.2		140006215
103.1-2-18.2	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Slocum Randolph	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Slocum Bethney	S	8,000	SCHOOL TAXABLE VALUE	8,000		
1140 Hardsrabble Rd	314 2.1A		FD240 Salisbury fire dist	8,000	TO M	
Middleville, NY 13406	Emmonsburg Road					
	FRNT 300.00 DPTH					
	ACRES 2.10					
	EAST-0429565 NRTH-1573110					
	DEED BOOK 929 PG-639					
	FULL MARKET VALUE	8,000				

	Hopson Rd			103.3-3-11		140004691
103.3-3-11	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Smalley F D	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Smalley Lisa M	314 5A	15,000	SCHOOL TAXABLE VALUE	15,000		
13 Cortland Blvd	Hopson Rd		FD240 Salisbury fire dist	15,000	TO M	
Clifton Park, NY 12065	ACRES 5.00					
	EAST-0429655 NRTH-1563864					
	DEED BOOK 1347 PG-573					
	FULL MARKET VALUE	15,000				

	125 Red School House Rd			103.1-1-16.2		140019570
103.1-1-16.2	210 1 Family Res		COUNTY TAXABLE VALUE	90,000		
Smith Barak	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	90,000		
Smith Anita	210 4A	90,000	SCHOOL TAXABLE VALUE	90,000		
1752 Beechwood Dr	Red School House Rd		FD240 Salisbury fire dist	90,000	TO M	
Farmington, NY 14425	ACRES 4.00					
	EAST-0425164 NRTH-1573489					
	DEED BOOK 678 PG-782					
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 335
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 096.70-1-2 *****						
096.70-1-2	Spruce Lake Drive N					140026760
Smith Carie A	210 1 Family Res		STAR B 41854	0	0	30,000
155 Spruce Lake Drive N	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	115,000		
Little Falls, NY 13365	W	115,000	TOWN TAXABLE VALUE	115,000		
	210 7A		SCHOOL TAXABLE VALUE	85,000		
	Spruce Lake Drive		FD240 Salisbury fire dist	115,000	TO M	
	ACRES 7.00		LT150 Salisbury light #4	115,000	TO M	
	EAST-0399031 NRTH-1580017					
	DEED BOOK 1123 PG-301					
	FULL MARKET VALUE	115,000				
***** 096.3-2-37 *****						
096.3-2-37	Curtiss Rd					140006240
Smith Carol A	210 1 Family Res		STAR EN 41834	0	0	43,000
PO Box 32	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	43,000		
Salisbury Center, NY 13454	W 104	43,000	TOWN TAXABLE VALUE	43,000		
	210 129X200		SCHOOL TAXABLE VALUE	0		
	Curtis		FD240 Salisbury fire dist	43,000	TO M	
	FRNT 200.00 DPTH 129.00					
	EAST-0406593 NRTH-1578813					
	DEED BOOK 879 PG-478					
	FULL MARKET VALUE	43,000				
***** 096.78-1-23 *****						
096.78-1-23	Spruce Lake Rd					140027030
Smith Carolyn M	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
PO Box 337	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Ilion, NY 13357	66x175x160x	5,000	SCHOOL TAXABLE VALUE	5,000		
	FRNT 172.00 DPTH 188.00		FD240 Salisbury fire dist	5,000	TO M	
	EAST-0400713 NRTH-1578147		LT150 Salisbury light #4	5,000	TO M	
	DEED BOOK 1540 PG-910					
	FULL MARKET VALUE	5,000				
***** 096.78-1-24 *****						
096.78-1-24	Spruce Lake Rd					140027000
Smith Carolyn M	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
PO Box 337	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Ilion, NY 13357	314 100X175	11,000	SCHOOL TAXABLE VALUE	11,000		
	Spruce Lake		FD240 Salisbury fire dist	11,000	TO M	
	FRNT 100.00 DPTH 175.00		LT150 Salisbury light #4	11,000	TO M	
	EAST-0400654 NRTH-1578056					
	DEED BOOK 1192 PG-944					
	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.		
***** 097.3-1-31.12 *****						
	862 State Route 29A					140023345
097.3-1-31.12	240 Rural res		STAR B 41854	0	0	30,000
Smith David J	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	182,000		
Smith Leigh Ann	N	182,000	TOWN TAXABLE VALUE	182,000		
862 State Route 29A	240 19A		SCHOOL TAXABLE VALUE	152,000		
Salisbury Center, NY 13454	St Rte 29A		FD240 Salisbury fire dist	182,000	TO M	
	FRNT 407.00 DPTH					
	ACRES 19.00					
	EAST-0429454 NRTH-1578126					
	DEED BOOK 1252 PG-705					
	FULL MARKET VALUE	182,000				
***** 097.3-1-31.16 *****						
	State Route 29A					140023347
097.3-1-31.16	322 Rural vac>10		COUNTY TAXABLE VALUE	22,000		
Smith David J	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
Smith Leigh Ann	N	22,000	SCHOOL TAXABLE VALUE	22,000		
862 State Route 29A	322 21.8A		FD240 Salisbury fire dist	22,000	TO M	
Salisbury Center, NY 13454	St Rte 29A					
	FRNT 300.00 DPTH					
	ACRES 21.80					
	EAST-0428989 NRTH-1577586					
	DEED BOOK 1252 PG-705					
	FULL MARKET VALUE	22,000				
***** 103.3-2-12 *****						
	227 Hopson Rd					140023190
103.3-2-12	210 1 Family Res		STAR B 41854	0	0	30,000
Smith Hailey	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	104,000		
227 Hopson Rd	N	104,000	TOWN TAXABLE VALUE	104,000		
Dolgeville, NY 13329	210 3A		SCHOOL TAXABLE VALUE	74,000		
	Hopson Road		FD240 Salisbury fire dist	104,000	TO M	
	ACRES 3.00					
	EAST-0420422 NRTH-1563387					
	DEED BOOK 1337 PG-912					
	FULL MARKET VALUE	104,000				
***** 085.4-1-4 *****						
	California Rd					140007980
085.4-1-4	910 Priv forest		COUNTY TAXABLE VALUE	31,000		
Smith Harvey A	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	31,000		
Scallon Thomas	24 Jerpat	31,000	SCHOOL TAXABLE VALUE	31,000		
198 Cottage Rd	910 W/camp 51 3/4A		FD240 Salisbury fire dist	31,000	TO M	
Colton, NY 13625	Sub3-4-6					
	ACRES 61.20					
	EAST-0396927 NRTH-1615569					
	DEED BOOK 859 PG-234					
	FULL MARKET VALUE	31,000				

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.		
***** 096.1-2-1 *****						
	685 Jerseyfield Rd					13-00181685
096.1-2-1	260 Seasonal res		COUNTY TAXABLE VALUE	52,000		
Smith Laura J	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	52,000		
48 W 73rd St Apt 7F	260 9.6A	52,000	SCHOOL TAXABLE VALUE	52,000		
New York, NY 10023	Jerseyfield Rd		FD240 Salisbury fire dist	52,000	TO M	
	ACRES 9.60					
	EAST-0407217 NRTH-1592444					
	DEED BOOK 849 PG-668					
	FULL MARKET VALUE	52,000				
***** 103.1-1-16.1 *****						
	Emmonsburg Rd					140019560
103.1-1-16.1	210 1 Family Res		STAR B 41854	0	0	30,000
Smith Mary E	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	65,000		
PO Box 439	N	65,000	TOWN TAXABLE VALUE	65,000		
Salisbury Center, NY 13454	210 4.5A		SCHOOL TAXABLE VALUE	35,000		
	Emmonsburg Rd		FD240 Salisbury fire dist	65,000	TO M	
	ACRES 4.50					
	EAST-0424908 NRTH-1573074					
	DEED BOOK 837 PG-612					
	FULL MARKET VALUE	65,000				
***** 102.12-1-36 *****						
	343 Fairview Rd					140023370
102.12-1-36	210 1 Family Res		STAR B 41854	0	0	30,000
Smith Shauna M	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	41,000		
PO Box 146	W	41,000	TOWN TAXABLE VALUE	41,000		
Salisbury Center, NY 13454	210 1/4		SCHOOL TAXABLE VALUE	11,000		
	Fairview Road		FD240 Salisbury fire dist	41,000	TO M	
	FRNT 80.50 DPTH 140.00		LT120 Salisbury light #1	41,000	TO M	
	EAST-0415359 NRTH-1568662					
	DEED BOOK 1188 PG-63					
	FULL MARKET VALUE	41,000				
***** 096.3-1-80.3 *****						
	356 Dairy Hill Rd					140019810
096.3-1-80.3	210 1 Family Res		STAR B 41854	0	0	30,000
Smith William J	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	90,000		
PO Box 853	E	90,000	TOWN TAXABLE VALUE	90,000		
Little Falls, NY 13365	5a 300		SCHOOL TAXABLE VALUE	60,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	90,000	TO M	
	ACRES 5.00		LT150 Salisbury light #4	90,000	TO M	
	EAST-0399154 NRTH-1578618					
	DEED BOOK 881 PG-584					
	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.		
***** 097.3-4-14.2 *****						
097.3-4-14.2	Donavan Rd					140003637
Sneddon William	240 Rural res		COUNTY TAXABLE VALUE	40,000		
94 Marine Rd	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	40,000		
Waretown, NJ 08758	Merge w/097.3-4-9	40,000	SCHOOL TAXABLE VALUE	40,000		
	14.2A		FD240 Salisbury fire dist	40,000	TO M	
	Donavan Rd					
	FRNT 449.00 DPTH					
	ACRES 14.20					
	EAST-0424979 NRTH-1582489					
	DEED BOOK 1271 PG-422					
	FULL MARKET VALUE	40,000				
***** 102.12-2-56 *****						
102.12-2-56	2613 State Route 29					140019200
Snell Christopher	210 1 Family Res		STAR B 41854	0	0	30,000
Snell Melissa	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	110,000		
2613 State Route 29	N	110,000	TOWN TAXABLE VALUE	110,000		
Salisbury Center, NY 13454	210 3/4A		SCHOOL TAXABLE VALUE	80,000		
	Dolgeville Rd		FD240 Salisbury fire dist	110,000	TO M	
	FRNT 130.00 DPTH 206.00		LT120 Salisbury light #1	110,000	TO M	
	EAST-0416484 NRTH-1569561					
	DEED BOOK 1530 PG-723					
	FULL MARKET VALUE	110,000				
***** 102.4-2-73 *****						
102.4-2-73	State Route 29					140011220
Snowman Roxane	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Snowman James	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	45,000		
PO Box 364	E	45,000	SCHOOL TAXABLE VALUE	45,000		
Salisbury Center, NY 13454	210 1.1A		FD240 Salisbury fire dist	45,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	45,000	TO M	
	ACRES 0.75					
	EAST-0416942 NRTH-1568917					
	DEED BOOK 945 PG-278					
	FULL MARKET VALUE	45,000				
***** 102.12-1-55 *****						
102.12-1-55	2610 State Route 29					140015360
Snowman Roxane C	210 1 Family Res		COUNTY TAXABLE VALUE	78,000		
Snowman James	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	78,000		
PO Box 364	S	78,000	SCHOOL TAXABLE VALUE	78,000		
Salisbury Center, NY 13454	210 1/2		FD240 Salisbury fire dist	78,000	TO M	
	Rte29		LT120 Salisbury light #1	78,000	TO M	
	FRNT 220.44 DPTH 271.92					
	ACRES 0.46					
	EAST-0416304 NRTH-1569361					
	DEED BOOK 947 PG-383					
	FULL MARKET VALUE	78,000				

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.		

102.3-1-34	1035 Thompson Rd			102.3-1-34		140006575
Snyder Alexander L	210 1 Family Res		COUNTY TAXABLE VALUE	155,000		
Snyder Kayla M	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	155,000		
1035 Thompson Rd	210 355X260x470	155,000	SCHOOL TAXABLE VALUE	155,000		
Dolgeville, NY 13329	Thompson Road		FD240 Salisbury fire dist	155,000 TO M		
	ACRES 1.00					
	EAST-0409575 NRTH-1563777					
PRIOR OWNER ON 3/01/2015	DEED BOOK 1565 PG-158					
Snyder Alexander L	FULL MARKET VALUE	155,000				

103.2-2-3	Emmonsburg Rd			103.2-2-3		140000150
Soltesz Kenneth	314 Rural vac<10		COUNTY TAXABLE VALUE	34,000		
Soltesz Michelle	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	34,000		
29 LaCosta Dr	W	34,000	SCHOOL TAXABLE VALUE	34,000		
Annandale, NJ 08801	313 8.6A		FD240 Salisbury fire dist	34,000 TO M		
	Emmonsburg Rd					
	FRNT 400.00 DPTH 937.00					
	ACRES 8.60					
	EAST-0433391 NRTH-1576192					
	DEED BOOK 916 PG-528					
	FULL MARKET VALUE	34,000				

102.4-3-6	278 Moore Rd			102.4-3-6		140030180
Sovis Jason T	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
Charles Lamphere	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	58,000		
33 Van Buren St	210	58,000	SCHOOL TAXABLE VALUE	58,000		
Dolgeville, NY 13329	Moore Rd		FD240 Salisbury fire dist	58,000 TO M		
	FRNT 225.00 DPTH 205.00					
	ACRES 1.05					
	EAST-0411193 NRTH-1560256					
	DEED BOOK 1526 PG-89					
	FULL MARKET VALUE	58,000				

102.4-2-77.3	2823 State Route 29		STAR EN 41834	0	0	140016840
Spakowski William	210 1 Family Res		COUNTY TAXABLE VALUE	130,000		65,300
Spakowski Joan	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	130,000		
2823 State Route 29	210	130,000	SCHOOL TAXABLE VALUE	64,700		
Dolgeville, NY 13329	Rte 29		FD240 Salisbury fire dist	130,000 TO M		
	ACRES 1.10 BANK 035		LT120 Salisbury light #1	130,000 TO M		
	EAST-0417689 NRTH-1565536					
	DEED BOOK 742 PG-221					
	FULL MARKET VALUE	130,000				

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.		
***** 092.4-1-13.1 *****						
539	Bingham Mill Rd					140019890
092.4-1-13.1	242 Rurl res&rec		COUNTY TAXABLE VALUE	188,000		
Spellman Bruce E	Dolgeville Cent 213602	85,000	TOWN TAXABLE VALUE	188,000		
Spellman Ercele R	29 Jer Pa	188,000	SCHOOL TAXABLE VALUE	188,000		
202 Renshaw Ave	242 77.4A		FD240 Salisbury fire dist	188,000	TO M	
East Orange, NJ 07017	FRNT 1810.00 DPTH					
	ACRES 77.40					
	EAST-0433196 NRTH-1594606					
	DEED BOOK 1246 PG-550					
	FULL MARKET VALUE	188,000				
***** 102.3-1-48 *****						
146	Daly Rd					140024540
102.3-1-48	120 Field crops		AG MKTS 41730	26,950	26,950	26,950
Spofford Carlton W	Dolgeville Cent 213602	125,000	STAR B 41854	0	0	30,000
146 Daley Rd	120 229A	250,000	COUNTY TAXABLE VALUE	223,050		
Dolgeville, NY 13329	Klock Road		TOWN TAXABLE VALUE	223,050		
	ACRES 210.10		SCHOOL TAXABLE VALUE	193,050		
MAY BE SUBJECT TO PAYMENT	EAST-0407821 NRTH-1560900		FD240 Salisbury fire dist	250,000	TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 813 PG-536					
	FULL MARKET VALUE	250,000				
***** 103.1-1-27.2 *****						
103.1-1-27.2	Emmonsburg Rd					140018185
Spofford Craig	105 Vac farmland		COUNTY TAXABLE VALUE	60,000		
955 Thompson Rd	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	60,000		
Dolgeville, NY 13329	S	60,000	SCHOOL TAXABLE VALUE	60,000		
	105 65A		FD240 Salisbury fire dist	60,000	TO M	
MAY BE SUBJECT TO PAYMENT	Emmonsburg Road					
UNDER AGDIST LAW TIL 2018	FRNT 3717.00 DPTH					
	ACRES 65.00					
	EAST-0421171 NRTH-0157099					
	DEED BOOK 1509 PG-458					
	FULL MARKET VALUE	60,000				
***** 102.12-1-49 *****						
2582	State Route 29					140021510
102.12-1-49	210 1 Family Res		STAR EN 41834	0	0	54,000
Spofford Dorann	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	54,000		
PO Box 72	S	54,000	TOWN TAXABLE VALUE	54,000		
Salisbury Center, NY 13454	210 2A		SCHOOL TAXABLE VALUE	0		
	Rte 29		FD240 Salisbury fire dist	54,000	TO M	
	FRNT 114.00 DPTH		LT120 Salisbury light #1	54,000	TO M	
	ACRES 2.00					
	EAST-0415720 NRTH-1569564					
	DEED BOOK 1260 PG-463					
	FULL MARKET VALUE	54,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 341
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	955 Thompson Rd			102.3-1-35.1		140024480
102.3-1-35.1	113 Cattle farm		AG MKTS 41730	2,110	2,110	2,110
Spofford Pamela J	Dolgeville Cent 213602	111,000	COUNTY TAXABLE VALUE	247,890		
146 Daley Rd	N	250,000	TOWN TAXABLE VALUE	247,890		
Dolgeville, NY 13329	113 217.5A		SCHOOL TAXABLE VALUE	247,890		
	Thompson Road		FD240 Salisbury fire dist	250,000	TO M	
MAY BE SUBJECT TO PAYMENT	ACRES 217.50					
UNDER AGDIST LAW TIL 2022	EAST-0407348 NRTH-1563012					
	DEED BOOK 813 PG-539					
	FULL MARKET VALUE	250,000				

	755 State Route 29A			103.1-1-4		140017700
103.1-1-4	210 1 Family Res		STAR B 41854	0	0	30,000
Sponable Shawn M	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	108,000		
Sponable Mary	210 500X204	108,000	TOWN TAXABLE VALUE	108,000		
755 State Rt. 29A	Stratford Road		SCHOOL TAXABLE VALUE	78,000		
Salisbury Center, NY 13454	FRNT 480.00 DPTH 185.00		FD240 Salisbury fire dist	108,000	TO M	
	ACRES 1.06					
	EAST-0426380 NRTH-1576780					
	DEED BOOK 704 PG-45					
	FULL MARKET VALUE	108,000				

	Dairy Hill Rd			090.2-2-2.2		140020675
090.2-2-2.2	910 Priv forest		COUNTY TAXABLE VALUE	2,200		
Spraker Shawn	Poland Central 213803	2,200	TOWN TAXABLE VALUE	2,200		
496 Wemple Rd	7 Jer Pa	2,200	SCHOOL TAXABLE VALUE	2,200		
Johnstown, NY 12095	2.00a		FD240 Salisbury fire dist	2,200	TO M	
	Dairy Hill Rd					
	ACRES 2.00					
	EAST-0391354 NRTH-1605765					
	DEED BOOK 708 PG-955					
	FULL MARKET VALUE	2,200				

	Spruce Lake Drive N			096.70-1-31.1		140032170
096.70-1-31.1	534 Social org.		COUNTY TAXABLE VALUE	14,000		
Spruce Lake Fish & Game	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	14,000		
Shirley Schuyler	includes 96.70-1-4.2, .13	14,000	SCHOOL TAXABLE VALUE	14,000		
89 S Main St	5		FD240 Salisbury fire dist	14,000	TO M	
Dolgeville, NY 13329	Spruce Lake					
	FRNT 833.00 DPTH					
	ACRES 4.90					
	EAST-0400134 NRTH-1579724					
	DEED BOOK 00000					
	FULL MARKET VALUE	14,000				

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.		

	2114 State Route 29			102.3-1-26		140019620
102.3-1-26	486 Mini-mart		COUNTY TAXABLE VALUE	235,000		
Spruce Lake Holdings LLC	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	235,000		
2114 State Route 29	S	235,000	SCHOOL TAXABLE VALUE	235,000		
Dolgeville, NY 13329	486 2A		FD240 Salisbury fire dist	235,000 TO M		
	Route 29		LT130 Salisbury light #2	235,000 TO M		
	ACRES 1.30					
	EAST-0407248 NRTH-1567262					
	DEED BOOK 1188 PG-294					
	FULL MARKET VALUE	235,000				

	830 Dairy Hill Rd			096.1-3-5		140020584
096.1-3-5	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Stachowicz Elzbieta	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Stachowicz Andrew B	322 23.4A	18,000	SCHOOL TAXABLE VALUE	18,000		
939 Magnolia Dr	Dairy Hill Rd		FD240 Salisbury fire dist	18,000 TO M		
Aberdeen, NC 28315	ACRES 23.40					
	EAST-0397214 NRTH-1587073					
	DEED BOOK 778 PG-463					
	FULL MARKET VALUE	18,000				

	2005 State Route 29			102.3-2-9		140015695
102.3-2-9	270 Mfg housing		STAR B 41854	0	0	30,000
Stack Barbara J	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	33,000		
2005 State Route 29	N	33,000	TOWN TAXABLE VALUE	33,000		
Little Falls, NY 13365	270		SCHOOL TAXABLE VALUE	3,000		
	Rte 29		FD240 Salisbury fire dist	33,000 TO M		
	FRNT 266.00 DPTH 150.40		LT130 Salisbury light #2	33,000 TO M		
	EAST-0405075 NRTH-1567002					
	DEED BOOK 840 PG-38					
	FULL MARKET VALUE	33,000				

	276 Dairy Hill Rd			102.1-1-27		140024690
102.1-1-27	210 1 Family Res		STAR EN 41834	0	0	62,000
Stack Strohbusch	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	62,000		
Pettis	E	62,000	TOWN TAXABLE VALUE	62,000		
Attn: Betty Leonard	210 6A		SCHOOL TAXABLE VALUE	0		
276 Dairy Hill Rd	Slip Road		FD240 Salisbury fire dist	62,000 TO M		
Little Falls, NY 13365	ACRES 6.00		LT150 Salisbury light #4	62,000 TO M		
	EAST-0399837 NRTH-1577044					
	DEED BOOK 801 PG-395					
	FULL MARKET VALUE	62,000				

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.		
***** 096.3-1-85.1 *****						
1622 Military Rd						140024750
096.3-1-85.1	240 Rural res		COUNTY TAXABLE VALUE	138,000		
Stack William L	Dolgeville Cent 213602	61,000	TOWN TAXABLE VALUE	138,000		
Stack Jean	240 86.7A	138,000	SCHOOL TAXABLE VALUE	138,000		
1622 Military Rd	Military Road		FD240 Salisbury fire dist	138,000	TO M	
Little Falls, NY 13365	ACRES 86.70					
	EAST-0397079 NRTH-1578040					
	DEED BOOK 1268 PG-53					
	FULL MARKET VALUE	138,000				
***** 097.4-2-1 *****						
206 McClure Rd						140028140
097.4-2-1	241 Rural res&ag		COUNTY TAXABLE VALUE	131,000		
Stadtmueller John L	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	131,000		
Stadtmueller Shirley A	241 15.8A	131,000	SCHOOL TAXABLE VALUE	131,000		
319 S Frankfort Ave	McClure Rd		FD240 Salisbury fire dist	131,000	TO M	
Egg Harbor, NJ 08215	ACRES 15.80					
	EAST-0435871 NRTH-1582777					
	DEED BOOK 1106 PG-638					
	FULL MARKET VALUE	131,000				
***** 102.4-2-80.2 *****						
219 Marsh Rd						140008885
102.4-2-80.2	210 1 Family Res		STAR B 41854	0	0	30,000
Stallman David J	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	118,000		
219 Marsh Rd	210 5A	118,000	TOWN TAXABLE VALUE	118,000		
Dolgeville, NY 13329	Marsh Road		SCHOOL TAXABLE VALUE	88,000		
	ACRES 5.00 BANK 184		FD240 Salisbury fire dist	118,000	TO M	
	EAST-0419501 NRTH-1564989					
	DEED BOOK 935 PG-28					
	FULL MARKET VALUE	118,000				
***** 103.3-2-4 *****						
357 Dutchtown Rd						140011580
103.3-2-4	210 1 Family Res		STAR B 41854	0	0	30,000
Stallman Donald J Jr	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	80,000		
Stallman Sheri	E	80,000	TOWN TAXABLE VALUE	80,000		
357 Dutchtown Rd	210 5.6A		SCHOOL TAXABLE VALUE	50,000		
Dolgeville, NY 13329	Dutchtown Road		FD240 Salisbury fire dist	80,000	TO M	
	ACRES 5.60					
	EAST-0424465 NRTH-1568218					
	DEED BOOK 832 PG-516					
	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.		

	246 Ives Rd			102.3-1-13.2		140012430
102.3-1-13.2	210 1 Family Res		STAR B 41854	0	0	30,000
Stallman Edward	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	128,000		
Stallman Robin	210 2A	128,000	TOWN TAXABLE VALUE	128,000		
246 Ives Rd	Fairfield Rd		SCHOOL TAXABLE VALUE	98,000		
Little Falls, NY 13365	ACRES 2.00		FD240 Salisbury fire dist	128,000 TO M		
	EAST-0404360 NRTH-1565374		LT130 Salisbury light #2	128,000 TO M		
	DEED BOOK 713 PG-340					
	FULL MARKET VALUE	128,000				

	638 Military Rd			102.4-1-25.2		140006485
102.4-1-25.2	210 1 Family Res		STAR B 41854	0	0	30,000
Stallman Edward G Jr	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	130,000		
638 Military Rd	210 2.8A	130,000	TOWN TAXABLE VALUE	130,000		
Dolgeville, NY 13329	Military Rd		SCHOOL TAXABLE VALUE	100,000		
	ACRES 2.80		FD240 Salisbury fire dist	130,000 TO M		
	EAST-0410191 NRTH-1563954					
	DEED BOOK 1365 PG-530					
	FULL MARKET VALUE	130,000				

	106 Case Rd			097.4-2-5		140028144
097.4-2-5	260 Seasonal res		COUNTY TAXABLE VALUE	100,000		
Stanley Keith	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	100,000		
96 Cemetery Hill Rd	260 11.5A	100,000	SCHOOL TAXABLE VALUE	100,000		
West Cornwall, CT 06796	Mcclure Rd		FD240 Salisbury fire dist	100,000 TO M		
	ACRES 11.50					
	EAST-0399450 NRTH-1159855					
	DEED BOOK 919 PG-601					
	FULL MARKET VALUE	100,000				

	509 Thompson Rd			102.3-1-39.3		2010-001626
102.3-1-39.3	270 Mfg housing		COUNTY TAXABLE VALUE	26,000		
Steciak Jean	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	26,000		
383 Thompson Rd	270 8.9A	26,000	SCHOOL TAXABLE VALUE	26,000		
Little Falls, NY 13365	Thompson Rd		FD240 Salisbury fire dist	26,000 TO M		
	FRNT 322.00 DPTH					
	ACRES 8.90					
	EAST-0399325 NRTH-1562083					
	DEED BOOK 1382 PG-995					
	FULL MARKET VALUE	26,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 345
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.3-1-39.5 *****						
102.3-1-39.5	519 Thompson Rd					
Steciak Jean	210 1 Family Res		STAR B 41854	0	0	30,000
383 Thompson Rd	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	113,000		
Little Falls, NY 13365	210 5A	113,000	TOWN TAXABLE VALUE	113,000		
	Thompson Rd		SCHOOL TAXABLE VALUE	83,000		
	FRNT 250.00 DPTH		FD240 Salisbury fire dist	113,000	TO M	
	ACRES 5.00					
	EAST-0399917 NRTH-1562093					
	DEED BOOK 920 PG-560					
	FULL MARKET VALUE	113,000				
***** 091.2-1-3 *****						
091.2-1-3	1608 Jerseyfield					140025440
Steciak John	910 Priv forest		COUNTY TAXABLE VALUE	142,000		
2892 St Rt 29	Dolgeville Cent 213602	142,000	TOWN TAXABLE VALUE	142,000		
Dolgeville, NY 13329	26 Jer Pa	142,000	SCHOOL TAXABLE VALUE	142,000		
	910 347A		FD240 Salisbury fire dist	142,000	TO M	
	ACRES 347.00					
	EAST-0412531 NRTH-1606126					
	DEED BOOK 00551 PG-00260					
	FULL MARKET VALUE	142,000				
***** 096.3-1-86 *****						
096.3-1-86	Dairy Hill Rd					
Steciak John	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
2892 St Rt 29	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Dolgeville, NY 13329	FRNT 290.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
	ACRES 2.10		FD240 Salisbury fire dist	5,000	TO M	
	EAST-0397601 NRTH-1579811					
	FULL MARKET VALUE	5,000				
***** 096.3-1-87 *****						
096.3-1-87	Dairy Hill Rd					
Steciak John	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
2892 St Rt 29	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Dolgeville, NY 13329	FRNT 600.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
	ACRES 2.20		FD240 Salisbury fire dist	5,000	TO M	
	EAST-0397897 NRTH-1579459					
	FULL MARKET VALUE	5,000				
***** 102.4-2-1 *****						
102.4-2-1	State Route 29					140025200
Steciak John	720 Mine/quarry		COUNTY TAXABLE VALUE	27,000		
2687 St Rt 29	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
Dolgeville, NY 13329	S	27,000	SCHOOL TAXABLE VALUE	27,000		
	721 35		FD240 Salisbury fire dist	27,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	27,000	TO M	
	ACRES 39.10					
	EAST-0416268 NRTH-1568345					
	DEED BOOK 00535 PG-00387					
	FULL MARKET VALUE	27,000				

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.		

102.4-2-44	State Route 29 322 Rural vac>10		COUNTY TAXABLE VALUE	9,000	102.4-2-44	140025590
Steciak John	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
2687 St Rt 29	W	9,000	SCHOOL TAXABLE VALUE	9,000		
Dolgeville, NY 13329	322 10		FD240 Salisbury fire dist	9,000 TO M		
	Dolgeville Roa					
	ACRES 14.10					
	EAST-0417943 NRTH-1561148					
	DEED BOOK 00549 PG-00684					
	FULL MARKET VALUE	9,000				

102.4-2-45	State Route 29 314 Rural vac<10		COUNTY TAXABLE VALUE	3,000	102.4-2-45	140025140
Steciak John	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
2687 St Rt 29	W	3,000	SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	2 3/4		FD240 Salisbury fire dist	3,000 TO M		
	Dolgeville Roa					
	FRNT 330.00 DPTH 99.00					
	EAST-0418598 NRTH-1561070					
	DEED BOOK 00549 PG-00688					
	FULL MARKET VALUE	3,000				

102.4-2-69	2687 State Route 29 240 Rural res		STAR EN 41834	0	102.4-2-69	140025530
Steciak John	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	119,000		65,300
2687 St Rt 29	E	119,000	TOWN TAXABLE VALUE	119,000		
Dolgeville, NY 13329	3 10		SCHOOL TAXABLE VALUE	53,700		
	Dolgeville Roa		FD240 Salisbury fire dist	119,000 TO M		
	ACRES 12.10		LT120 Salisbury light #1	119,000 TO M		
	EAST-0417659 NRTH-1567811					
	DEED BOOK 00474 PG-00414					
	FULL MARKET VALUE	119,000				

102.4-2-5	State Route 29 314 Rural vac<10		COUNTY TAXABLE VALUE	5,000	102.4-2-5	140024990
Steciak John R	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
2687 St Rt 29	W	5,000	SCHOOL TAXABLE VALUE	5,000		
Dolgeville, NY 13329	314 1 1/16		FD240 Salisbury fire dist	5,000 TO M		
	Dolgeville Roa		LT120 Salisbury light #1	5,000 TO M		
	ACRES 1.40					
	EAST-0416908 NRTH-1568138					
	DEED BOOK 00607 PG-00093					
	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.		

091.1-1-2	Jerseyfield Rd			091.1-1-2		140025380
Steciak John R Jr	910 Priv forest		COUNTY TAXABLE VALUE	18,000		
2892 St Rt 29	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Dolgeville, NY 13329	E 26	18,000	SCHOOL TAXABLE VALUE	18,000		
	910 50A		FD240 Salisbury fire dist	18,000	TO M	
	ACRES 50.00					
	EAST-0407703 NRTH-1606077					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	18,000				

091.1-1-7	Jerseyfield			091.1-1-7		140025350
Steciak John R Jr	910 Priv forest		COUNTY TAXABLE VALUE	285,000		
2892 St Rt 29	Dolgeville Cent 213602	235,000	TOWN TAXABLE VALUE	285,000		
Dolgeville, NY 13329	5 Jer Pa	285,000	SCHOOL TAXABLE VALUE	285,000		
	910 499A		FD240 Salisbury fire dist	285,000	TO M	
	camp					
	ACRES 607.30					
	EAST-0407284 NRTH-1601693					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	285,000				

091.2-1-2	Jerseyfield			091.2-1-2		140025470
Steciak John R Jr	910 Priv forest		COUNTY TAXABLE VALUE	77,000		
2892 St Rt 29	Dolgeville Cent 213602	77,000	TOWN TAXABLE VALUE	77,000		
Dolgeville, NY 13329	E 26 Jer Pa	77,000	SCHOOL TAXABLE VALUE	77,000		
	910 212A		FD240 Salisbury fire dist	77,000	TO M	
	ACRES 236.00					
	EAST-0409904 NRTH-1606065					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	77,000				

091.2-1-5	Jerseyfield			091.2-1-5		140025320
Steciak John R Jr	910 Priv forest		COUNTY TAXABLE VALUE	92,000		
2892 St Rt 29	Dolgeville Cent 213602	73,000	TOWN TAXABLE VALUE	92,000		
Dolgeville, NY 13329	26 Jer Pa	92,000	SCHOOL TAXABLE VALUE	92,000		
	910 W/camp 153		FD240 Salisbury fire dist	92,000	TO M	
	Jerseyfield					
	ACRES 178.80					
	EAST-0415013 NRTH-1605227					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	92,000				

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.		

	Jerseyfield			091.2-1-7		140025500
091.2-1-7	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	85,000		
Steciak John R Jr	Dolgeville Cent 213602	75,000	TOWN TAXABLE VALUE	85,000		
2892 St Rt 29	E 25 Jer Pa	85,000	SCHOOL TAXABLE VALUE	85,000		
Dolgeville, NY 13329	920 154A		FD240 Salisbury fire dist	85,000	TO M	
	ACRES 138.40					
	EAST-0412428 NRTH-1601314					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	85,000				

	Jerseyfield Rd			091.4-1-4		140025560
091.4-1-4	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Steciak John R Jr	Dolgeville Cent 213602	2,400	TOWN TAXABLE VALUE	27,000		
2892 St Rt 29	260 1A	27,000	SCHOOL TAXABLE VALUE	27,000		
Dolgeville, NY 13329	FRNT 120.00 DPTH 190.00		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 0.59					
	EAST-0408106 NRTH-1598630					
	DEED BOOK 834 PG-81					
	FULL MARKET VALUE	27,000				

	971 Jerseyfield			091.4-1-5.1		140022410
091.4-1-5.1	260 Seasonal res		COUNTY TAXABLE VALUE	59,000		
Steciak John R Jr	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	59,000		
2892 State Rte 29	5 Jer Pa	59,000	SCHOOL TAXABLE VALUE	59,000		
Dolgeville, NY 13329	260 10.7A		FD240 Salisbury fire dist	59,000	TO M	
	Jerseyfield					
	ACRES 13.40					
	EAST-0407957 NRTH-1597844					
	DEED BOOK 852 PG-441					
	FULL MARKET VALUE	59,000				

	Jerseyfield			091.4-1-6		140025080
091.4-1-6	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	88,000		
Steciak John R Jr	Dolgeville Cent 213602	78,000	TOWN TAXABLE VALUE	88,000		
2892 State Route 29	4 Jer Pa	88,000	SCHOOL TAXABLE VALUE	88,000		
Dolgeville, NY 13329	920 200A		FD240 Salisbury fire dist	88,000	TO M	
	ACRES 200.00					
	EAST-0413496 NRTH-1596172					
	DEED BOOK 927 PG-635					
	FULL MARKET VALUE	88,000				

	Jerseyfield			091.4-1-7		140025260
091.4-1-7	910 Priv forest		COUNTY TAXABLE VALUE	123,000		
Steciak John R Jr	Dolgeville Cent 213602	62,000	TOWN TAXABLE VALUE	123,000		
2892 State Route 29	4 Jer Pa	123,000	SCHOOL TAXABLE VALUE	123,000		
Dolgeville, NY 13329	910 152 3/8A		FD240 Salisbury fire dist	123,000	TO M	
	ACRES 152.30					
	EAST-0414104 NRTH-1598424					
	DEED BOOK 927 PG-635					
	FULL MARKET VALUE	123,000				

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.		
***** 092.1-1-11 *****						
	Jerseyfield Rd					140025230
092.1-1-11	910 Priv forest		COUNTY TAXABLE VALUE	53,000		
Steciak John R Jr	Dolgeville Cent 213602	53,000	TOWN TAXABLE VALUE	53,000		
2892 St Rt 29	27	53,000	SCHOOL TAXABLE VALUE	53,000		
Dolgeville, NY 13329	910 262.5A		FD240 Salisbury fire dist	53,000	TO M	
	ACRES 262.50					
	EAST-0421088 NRTH-1603651					
	DEED BOOK 834 PG-79					
	FULL MARKET VALUE	53,000				
***** 102.4-2-18 *****						
	2862 State Route 29					140016680
102.4-2-18	210 1 Family Res		STAR B 41854	0	0	30,000
Steciak John R Jr	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	73,000		
2892 St Rt 29	W	73,000	TOWN TAXABLE VALUE	73,000		
Dolgeville, NY 13329	3 1 1/4		SCHOOL TAXABLE VALUE	43,000		
	Dolgeville Roa		FD240 Salisbury fire dist	73,000	TO M	
	ACRES 1.25					
	EAST-0417318 NRTH-1564693					
	DEED BOOK 701 PG-221					
	FULL MARKET VALUE	73,000				
***** 102.4-2-19 *****						
	2892 State Route 29					140031205
102.4-2-19	710 Manufacture		COUNTY TAXABLE VALUE	100,000		
Steciak John R Jr	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	100,000		
2892 St Rt 29	W	100,000	SCHOOL TAXABLE VALUE	100,000		
Dolgeville, NY 13329	710 8A		FD240 Salisbury fire dist	100,000	TO M	
	Dolgeville Rd					
	ACRES 6.90					
	EAST-0417252 NRTH-1564194					
	DEED BOOK 680 PG-961					
	FULL MARKET VALUE	100,000				
***** 102.3-4-5 *****						
	757 State Route 170A					14000145
102.3-4-5	270 Mfg housing		COUNTY TAXABLE VALUE	23,000		
Steciak Stephen	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	23,000		
Steciak Jean	210 5A	23,000	SCHOOL TAXABLE VALUE	23,000		
383 Thompson Rd	Rte 170A		FD240 Salisbury fire dist	23,000	TO M	
Little Falls, NY 13365	ACRES 5.00					
	EAST-0400169 NRTH-1563455					
	DEED BOOK 917 PG-323					
	FULL MARKET VALUE	23,000				

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.		
***** 101.4-2-4.1 *****						
101.4-2-4.1	Thompson Rd		STAR EN 41834	0	0	140025620
Steciak Stephen Jr	241 Rural res&ag	61,000	COUNTY TAXABLE VALUE	178,000		65,300
Steciak Jean	Dolgeville Cent 213602	178,000	TOWN TAXABLE VALUE	178,000		
383 Thompson Rd	N		SCHOOL TAXABLE VALUE	112,700		
Little Falls, NY 13365	241 87.7A		FD240 Salisbury fire dist	178,000	TO M	
	Thompson Rd					
	FRNT 2500.00 DPTH					
	ACRES 87.70					
	EAST-0396299 NRTH-1562430					
	DEED BOOK 00530 PG-00523					
	FULL MARKET VALUE	178,000				
***** 102.3-1-39.1 *****						
102.3-1-39.1	435 Thompson Rd		COUNTY TAXABLE VALUE	45,000		140001140
Steciak Stephen Jr	271 Mfg housings	23,000	TOWN TAXABLE VALUE	45,000		
Steciak Jean	Dolgeville Cent 213602	45,000	SCHOOL TAXABLE VALUE	45,000		
383 Thompson Rd	W		FD240 Salisbury fire dist	45,000	TO M	
Little Falls, NY 13365	271 20A					
	Thompson Rd					
	FRNT 1000.00 DPTH					
	ACRES 20.00					
	EAST-0398089 NRTH-1561830					
	DEED BOOK 00614 PG-00113					
	FULL MARKET VALUE	45,000				
***** 097.1-2-15 *****						
097.1-2-15	Donavan Rd		COUNTY TAXABLE VALUE	28,000		140003662
Steele Violet M	322 Rural vac>10	28,000	TOWN TAXABLE VALUE	28,000		
5893 East Rancho Dr	Dolgeville Cent 213602	28,000	SCHOOL TAXABLE VALUE	28,000		
Fresno, CA 93727	322 24.4A		FD240 Salisbury fire dist	28,000	TO M	
	Donavan Rd					
	ACRES 24.40					
	EAST-0423134 NRTH-1583977					
	DEED BOOK 1335 PG-606					
	FULL MARKET VALUE	28,000				
***** 102.3-4-2 *****						
102.3-4-2	777 State Route 170A		COUNTY TAXABLE VALUE	74,000		11-00165318
Steenburgh Jeffrey	210 1 Family Res	16,000	TOWN TAXABLE VALUE	74,000		
PO Box 165	Dolgeville Cent 213602	74,000	SCHOOL TAXABLE VALUE	74,000		
Dolgeville, NY 13329	210 5A		FD240 Salisbury fire dist	74,000	TO M	
	Rte 170A					
	ACRES 5.00					
	EAST-0400096 NRTH-1564040					
	DEED BOOK 1400 PG-192					
	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.		
***** 096.4-1-35 *****						
	Shaad Rd					140025680
096.4-1-35	260 Seasonal res		COUNTY TAXABLE VALUE	22,000		
Sterling Lance W	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	22,000		
8 Lock St	N	22,000	SCHOOL TAXABLE VALUE	22,000		
Mohawk, NY 13407	1.671		FD240 Salisbury fire dist	22,000	TO M	
	Shaad Road					
	ACRES 1.67					
	EAST-0419181 NRTH-1580133					
	DEED BOOK 895 PG-575					
	FULL MARKET VALUE	22,000				
***** 096.4-1-43 *****						
	Shaad Rd					140025685
096.4-1-43	312 Vac w/imprv		COUNTY TAXABLE VALUE	17,000		
Sterling Lance W	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	17,000		
8 Lock St	1a 4.154	17,000	SCHOOL TAXABLE VALUE	17,000		
Mohawk, NY 13407	Shaad Road		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 4.15					
	EAST-0419289 NRTH-1579677					
	DEED BOOK 941 PG-471					
	FULL MARKET VALUE	17,000				
***** 096.78-1-1 *****						
	105 Spruce Lake Rd					140024660
096.78-1-1	210 1 Family Res		STAR EN 41834	0	0	65,300
Sterusky Daisy	Dolgeville Cent 213602	10,200	COUNTY TAXABLE VALUE	81,000		
105 Spruce Lake Rd	E	81,000	TOWN TAXABLE VALUE	81,000		
Little Falls, NY 13365	210 6 6/10A		SCHOOL TAXABLE VALUE	15,700		
	Slip Road		FD240 Salisbury fire dist	81,000	TO M	
	FRNT 1321.00 DPTH		LT150 Salisbury light #4	81,000	TO M	
	ACRES 6.60					
	EAST-0399568 NRTH-1578023					
	DEED BOOK 1300 PG-948					
	FULL MARKET VALUE	81,000				
***** 102.4-1-34 *****						
	567 Military Rd					140008640
102.4-1-34	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Stevens Arthur	Dolgeville Cent 213602	11,000	STAR EN 41834	0	0	65,300
Stevens Elaine	W	72,000	COUNTY TAXABLE VALUE	63,000		
567 Military Rd	210 2 1/2 A		TOWN TAXABLE VALUE	63,000		
Dolgeville, NY 13329	State Road		SCHOOL TAXABLE VALUE	6,700		
	ACRES 2.49 BANK 740		FD240 Salisbury fire dist	72,000	TO M	
	EAST-0411406 NRTH-1563092					
	DEED BOOK 764 PG-510					
	FULL MARKET VALUE	72,000				

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.		

092.4-1-25.2	Bungtown 322 Rural vac>10		COUNTY TAXABLE VALUE	11,000	092.4-1-25.2	140025865
Stewart Edson	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
1 Dunckel St	322 10A	11,000	SCHOOL TAXABLE VALUE	11,000		
Dolgeville, NY 13329	Bungtown		FD240 Salisbury fire dist	11,000 TO M		
	ACRES 10.00					
	EAST-0435745 NRTH-1593511					
	DEED BOOK 680 PG-317					
	FULL MARKET VALUE	11,000				

092.4-1-25.3	Bungtown 322 Rural vac>10		COUNTY TAXABLE VALUE	11,000	092.4-1-25.3	140025860
Stewart Edson F	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
1 Dunckel St	322 10A	11,000	SCHOOL TAXABLE VALUE	11,000		
Dolgeville, NY 13329	Bungtown		FD240 Salisbury fire dist	11,000 TO M		
	FRNT 250.00 DPTH					
	ACRES 10.00					
	EAST-0436011 NRTH-1593419					
	DEED BOOK 1200 PG-150					
	FULL MARKET VALUE	11,000				

102.4-2-39.2	2982 State Route 29 312 Vac w/imprv		COUNTY TAXABLE VALUE	34,000	102.4-2-39.2	140300100
Stewart Edson F	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	34,000		
1 Dunckel St	1.3a	34,000	SCHOOL TAXABLE VALUE	34,000		
Dolgeville, NY 13329	Rt29		FD240 Salisbury fire dist	34,000 TO M		
	ACRES 1.30		LT120 Salisbury light #1	34,000 TO M		
	EAST-0418132 NRTH-1562448					
	DEED BOOK 763 PG-579					
	FULL MARKET VALUE	34,000				

096.1-1-28	329 Jerseyfield Rd 240 Rural res		STAR B 41854	0	096.1-1-28	140025710
Stoehrer Bobby G	Dolgeville Cent 213602	31,000	COUNTY TAXABLE VALUE	135,000		30,000
Stoehrer Lori	W	135,000	TOWN TAXABLE VALUE	135,000		
329 Jerseyfield Rd	240 34 1/2A		SCHOOL TAXABLE VALUE	105,000		
Little Falls, NY 13365	Jerseyfield Ro		FD240 Salisbury fire dist	135,000 TO M		
	ACRES 34.50					
	EAST-0408329 NRTH-1585303					
	DEED BOOK 1109 PG-588					
	FULL MARKET VALUE	135,000				

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.		
***** 102.3-2-39 *****						
	State Route 29					140004590
102.3-2-39	210 1 Family Res		STAR B 41854	0	0	30,000
Stoltz Jessica	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	67,000		
PO Box 295	N	67,000	TOWN TAXABLE VALUE	67,000		
Salisbury Center, NY 13454	210 1/2 A		SCHOOL TAXABLE VALUE	37,000		
	Salisbury Road		FD240 Salisbury fire dist	67,000	TO M	
	FRNT 74.00 DPTH 228.00		LT130 Salisbury light #2	67,000	TO M	
	EAST-0405815 NRTH-1567280					
	DEED BOOK 942 PG-469					
	FULL MARKET VALUE	67,000				
***** 102.3-6-1 *****						
	Rte 170A Rd					140027665
102.3-6-1	323 Vacant rural		COUNTY TAXABLE VALUE	15,000		
Stoltzfus Emanuel Z	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Stoltzfus Susan S	323 10A	15,000	SCHOOL TAXABLE VALUE	15,000		
707 Thompson Rd	Rte 170A		FD240 Salisbury fire dist	15,000	TO M	
Little Falls, NY 13365	FRNT 365.40 DPTH					
	ACRES 10.00					
MAY BE SUBJECT TO PAYMENT	EAST-0401133 NRTH-1565342					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	15,000				
***** 102.3-6-2 *****						
	Rte 170A Rd					1565003
102.3-6-2	323 Vacant rural		COUNTY TAXABLE VALUE	15,000		
Stoltzfus Emanuel Z	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Stoltzfus Susan S	323 10A	15,000	SCHOOL TAXABLE VALUE	15,000		
707 Thompson Rd	Rte 170A		FD240 Salisbury fire dist	15,000	TO M	
Little Falls, NY 13365	FRNT 347.50 DPTH					
	ACRES 10.00					
MAY BE SUBJECT TO PAYMENT	EAST-0401167 NRTH-1563401					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	15,000				
***** 102.3-6-3 *****						
	Rte 170A Rd					140027665
102.3-6-3	323 Vacant rural		COUNTY TAXABLE VALUE	28,000		
Stoltzfus Emanuel Z	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	28,000		
Stoltzfus Susan S	323 26.2A	28,000	SCHOOL TAXABLE VALUE	28,000		
707 Thompson Rd	Rte 170A		FD240 Salisbury fire dist	28,000	TO M	
Little Falls, NY 13365	FRNT 379.30 DPTH					
	ACRES 26.20					
MAY BE SUBJECT TO PAYMENT	EAST-0402014 NRTH-1564817					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	28,000				

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.		

102.3-6-4	State Route 29			102.3-6-4		140018220
Stoltzfus Emanuel Z	323 Vacant rural		COUNTY TAXABLE VALUE	21,000		
Stoltzfus Susan S	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
707 Thompson Rd	323 22.9A	21,000	SCHOOL TAXABLE VALUE	21,000		
Little Falls, NY 13365	Route 29		FD240 Salisbury fire dist	21,000	TO M	
	FRNT 344.10 DPTH					
	ACRES 22.90					
MAY BE SUBJECT TO PAYMENT	EAST-0402682 NRTH-1565021					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	21,000				

102.3-6-5	State Route 29			102.3-6-5		140018220
Stoltzfus Emanuel Z	323 Vacant rural		COUNTY TAXABLE VALUE	28,000		
Stoltzfus Susan S	Dolgeville Cent 213602	28,000	TOWN TAXABLE VALUE	28,000		
707 Thompson Rd	323 33.3A	28,000	SCHOOL TAXABLE VALUE	28,000		
Little Falls, NY 13365	Route 29		FD240 Salisbury fire dist	28,000	TO M	
	FRNT 1664.60 DPTH					
	ACRES 33.30					
MAY BE SUBJECT TO PAYMENT	EAST-0403312 NRTH-1565654					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	28,000				

102.3-6-6	Thompson Rd			102.3-6-6		140027665
Stoltzfus Emanuel Z	116 Other stock		STAR B 41854	0	0	30,000
Stoltzfus Susan S	Dolgeville Cent 213602	60,000	AGRIC 10 Y 42100	2,000	2,000	2,000
707 Thompson Rd	116 103.2A	225,000	COUNTY TAXABLE VALUE	223,000		
Little Falls, NY 13365	Thompson Road		TOWN TAXABLE VALUE	223,000		
	FRNT 3512.50 DPTH		SCHOOL TAXABLE VALUE	193,000		
	ACRES 103.20		FD240 Salisbury fire dist	225,000	TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0403507 NRTH-1563402					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	225,000				

102.3-6-7	Thompson Rd			102.3-6-7		140027665
Stoltzfus Emanuel Z	323 Vacant rural		COUNTY TAXABLE VALUE	15,000		
Stoltzfus Susan S	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
707 Thompson Rd	323 12.5A	15,000	SCHOOL TAXABLE VALUE	15,000		
Little Falls, NY 13365	Thompson Road		FD240 Salisbury fire dist	15,000	TO M	
	FRNT 1738.10 DPTH					
	ACRES 12.50					
MAY BE SUBJECT TO PAYMENT	EAST-0404254 NRTH-1561805					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	15,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 355
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.3-6-8 *****						
	Zoller Rd					140027665
102.3-6-8	323 Vacant rural		COUNTY TAXABLE VALUE	25,000		
Stoltzfus Emanuel Z	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
Stoltzfus Susan S	113 232.9A	25,000	SCHOOL TAXABLE VALUE	25,000		
707 Thompson Rd	Zoller Rd		FD240 Salisbury fire dist	25,000	TO M	
Little Falls, NY 13365	FRNT 568.60 DPTH					
	ACRES 28.20					
MAY BE SUBJECT TO PAYMENT	EAST-0403764 NRTH-1560985					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	25,000				
***** 102.3-6-9 *****						
	Thompson Rd					140027665
102.3-6-9	323 Vacant rural		COUNTY TAXABLE VALUE	35,000		
Stoltzfus Emanuel Z	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	35,000		
Stoltzfus Susan S	323 37.8A	35,000	SCHOOL TAXABLE VALUE	35,000		
707 Thompson Rd	Thompson Road		FD240 Salisbury fire dist	35,000	TO M	
Little Falls, NY 13365	FRNT 1271.70 DPTH					
	ACRES 37.80					
MAY BE SUBJECT TO PAYMENT	EAST-0402752 NRTH-1561518					
UNDER AGDIST LAW TIL 2022	DEED BOOK 1209 PG-277					
	FULL MARKET VALUE	35,000				
***** 096.2-1-25 *****						
	Donavan Rd					140029970
096.2-1-25	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
Stoltzfus Issac Z	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
499 Shady Rd	125	19,000	SCHOOL TAXABLE VALUE	19,000		
Newburg, PA 17240	910 50A		FD240 Salisbury fire dist	19,000	TO M	
	Donavan Rd					
	ACRES 50.00					
	EAST-0416253 NRTH-1587712					
	DEED BOOK 1181 PG-78					
	FULL MARKET VALUE	19,000				
***** 096.2-1-27 *****						
	Jerseyfield Rd					140029940
096.2-1-27	910 Priv forest		COUNTY TAXABLE VALUE	66,000		
Stoltzfus Issac Z	Dolgeville Cent 213602	66,000	TOWN TAXABLE VALUE	66,000		
499 Shady Rd	124 4 Alot	66,000	SCHOOL TAXABLE VALUE	66,000		
Newburg, PA 17240	910 200A		FD240 Salisbury fire dist	66,000	TO M	
	includes 096.2-1-28.2					
	ACRES 210.60					
	EAST-0413900 NRTH-1586878					
	DEED BOOK 1181 PG-78					
	FULL MARKET VALUE	66,000				

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.		
***** 096.4-1-1 *****						
096.4-1-1	Jerseyfield Rd					140010170
Stoltzfus Issac Z	312 Vac w/imprv		COUNTY TAXABLE VALUE	32,000		
499 Shady Rd	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	32,000		
Newburg, PA 17240	E	32,000	SCHOOL TAXABLE VALUE	32,000		
	312 30A		FD240 Salisbury fire dist	32,000	TO M	
	Jerseyfield Ro					
	FRNT 678.00 DPTH					
	ACRES 28.40					
	EAST-0409987 NRTH-1584396					
	DEED BOOK 1181 PG-78					
	FULL MARKET VALUE	32,000				
***** 096.4-3-7 *****						
096.4-3-7	Jerseyfield Rd					140030003
Stoltzfus Issac Z	322 Rural vac>10		COUNTY TAXABLE VALUE	27,000		
499 Shady Rd	Dolgeville Cent 213602	27,000	TOWN TAXABLE VALUE	27,000		
Newburg, PA 17240	118 Rg	27,000	SCHOOL TAXABLE VALUE	27,000		
	322 48.5		FD240 Salisbury fire dist	27,000	TO M	
	ACRES 48.50					
	EAST-0411465 NRTH-1584452					
	DEED BOOK 1181 PG-78					
	FULL MARKET VALUE	27,000				
***** 102.1-1-64.1 *****						
102.1-1-64.1	476 Mang Rd					140024150
Stott Daniel	322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Stott Gale K	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
PO Box 304	S	21,000	SCHOOL TAXABLE VALUE	21,000		
Salisbury Center, NY 13454	322 23A		FD240 Salisbury fire dist	21,000	TO M	
	Mang Road					
	FRNT 528.00 DPTH					
	ACRES 23.00					
	EAST-0407075 NRTH-1574477					
	DEED BOOK 840 PG-50					
	FULL MARKET VALUE	21,000				
***** 102.1-1-64.2 *****						
102.1-1-64.2	476 Mang Rd		STAR B 41854	0	0	30,000
Stott Daniel	210 1 Family Res		COUNTY TAXABLE VALUE	171,000		
Stott Gale K	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	171,000		
PO Box 304	S	171,000	SCHOOL TAXABLE VALUE	141,000		
Salisbury Center, NY 13454	210 5A		FD240 Salisbury fire dist	171,000	TO M	
	Mang Road					
	FRNT 325.00 DPTH					
	ACRES 5.00					
	EAST-0407299 NRTH-1574940					
	DEED BOOK 840 PG-50					
	FULL MARKET VALUE	171,000				

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.		
***** 097.2-1-24.4 *****						
	289 Cemetery Rd					140010684
097.2-1-24.4	210 1 Family Res		STAR B 41854	0	0	30,000
Strube David	Dolgeville Cent 213602	15,000	COUNTY TAXABLE VALUE	85,000		
PO Box 161	210 4.4A	85,000	TOWN TAXABLE VALUE	85,000		
Stratford, NY 13470	Cemetery Rd		SCHOOL TAXABLE VALUE	55,000		
	ACRES 4.40		FD240 Salisbury fire dist	85,000	TO M	
	EAST-0436660 NRTH-1585931					
	DEED BOOK 874 PG-339					
	FULL MARKET VALUE	85,000				
***** 096.4-2-3 *****						
	North Rd					140028548
096.4-2-3	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Stutzke Louis	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Stutzke Nancy	14.5a	15,000	SCHOOL TAXABLE VALUE	15,000		
179 Griffis Rd	North Rd		FD240 Salisbury fire dist	15,000	TO M	
Gloversville, NY 12078	ACRES 14.50					
	EAST-0409851 NRTH-1578506					
	DEED BOOK 1557 PG-584					
	FULL MARKET VALUE	15,000				
***** 096.4-2-4 *****						
	Curtiss Rd					140028590
096.4-2-4	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Stutzke Louis R	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Stutzke Nancy M	13a	16,000	SCHOOL TAXABLE VALUE	16,000		
179 Griffis Rd	Curtis Rd		FD240 Salisbury fire dist	16,000	TO M	
Gloversville, NY 12078	ACRES 13.00					
	EAST-0410789 NRTH-1578085					
	DEED BOOK 1250 PG-674					
	FULL MARKET VALUE	16,000				
***** 097.3-4-17 *****						
	Shadd Rd					140003639
097.3-4-17	260 Seasonal res		COUNTY TAXABLE VALUE	49,000		
Suckiel Karl E	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	49,000		
Suckiel Aud M	260 10.9A	49,000	SCHOOL TAXABLE VALUE	49,000		
30 Berkley Ave	ACRES 10.90		FD240 Salisbury fire dist	49,000	TO M	
Absecon, NJ 08201-2115	EAST-0423047 NRTH-1581533					
	DEED BOOK 835 PG-447					
	FULL MARKET VALUE	49,000				
***** 102.4-2-55 *****						
	Hopson Rd					140017010
102.4-2-55	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Sunderhaft Kelly	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
20 Marshall Ave	N	7,000	SCHOOL TAXABLE VALUE	7,000		
Mohawk, NY 13407	2 4 3/4		FD240 Salisbury fire dist	7,000	TO M	
	Hopson Road					
	ACRES 4.80					
	EAST-0418359 NRTH-1563195					
	DEED BOOK 1548 PG-864					
	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.		
***** 096.4-2-7 *****						
	629 Mang Rd					140028230
096.4-2-7	240 Rural res		STAR B 41854	0	0	30,000
Swarey Christian K	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	134,000		
Swarey Sally S	240	134,000	TOWN TAXABLE VALUE	134,000		
629 Mang Rd	12.5a		SCHOOL TAXABLE VALUE	104,000		
Little Falls, NY 13365	629 Mang Rd		FD240 Salisbury fire dist	134,000	TO M	
	ACRES 12.50					
	EAST-0410157 NRTH-1576323					
	DEED BOOK 1353 PG-990					
	FULL MARKET VALUE	134,000				
***** 096.4-2-8 *****						
	Curtiss Rd					140028231
096.4-2-8	312 Vac w/imprv		COUNTY TAXABLE VALUE	40,000		
Swarey Christian K	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	40,000		
Swarey Sally S	12.5a	40,000	SCHOOL TAXABLE VALUE	40,000		
629 Mang Rd	Curtis Rd		FD240 Salisbury fire dist	40,000	TO M	
Little Falls, NY 13365	ACRES 12.50					
	EAST-0410570 NRTH-1576368					
	DEED BOOK 1353 PG-990					
	FULL MARKET VALUE	40,000				
***** 101.4-2-6.2 *****						
	State Route 29					12-00173756
101.4-2-6.2	323 Vacant rural		COUNTY TAXABLE VALUE	7,500		
Swarey Reuben E	Dolgeville Cent 213602	7,500	TOWN TAXABLE VALUE	7,500		
Swarey Malinda C	323 State Route 29	7,500	SCHOOL TAXABLE VALUE	7,500		
226 Snyder Rd	ACRES 7.00					
Little Falls, NY 13365	EAST-0394446 NRTH-1568568					
	DEED BOOK 1453 PG-729					
	FULL MARKET VALUE	7,500				
***** 097.2-1-8 *****						
	346 Bingham Mill Rd					140024270
097.2-1-8	210 1 Family Res		STAR EN 41834	0	0	65,300
Swartz James	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	75,000		
Swartz Beatrice	210 6A	75,000	TOWN TAXABLE VALUE	75,000		
346 Bingham Mill Rd	Bingham Road		SCHOOL TAXABLE VALUE	9,700		
Stratford, NY 13470	FRNT 806.00 DPTH		FD240 Salisbury fire dist	75,000	TO M	
	ACRES 6.00					
	EAST-0433924 NRTH-1590458					
	DEED BOOK 673 PG-361					
	FULL MARKET VALUE	75,000				
***** 097.4-1-40 *****						
	State Route 29A					140004440
097.4-1-40	312 Vac w/imprv		COUNTY TAXABLE VALUE	54,000		
Synarski Stanley	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	54,000		
Synarski Lori	N	54,000	SCHOOL TAXABLE VALUE	54,000		
35 Stevenson St	312 24A		FD240 Salisbury fire dist	54,000	TO M	
Parlin, NJ 08859	Rt 29A					
	ACRES 24.00					
	EAST-0433476 NRTH-1581517					
	DEED BOOK 1148 PG-479					
	FULL MARKET VALUE	54,000				

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.		
***** 097.4-1-41 *****						
1135	State Route 29A			097.4-1-41		140004410
097.4-1-41	270 Mfg housing		COUNTY TAXABLE VALUE	29,000		
Synarski Stanley	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	29,000		
Synarski Lori	N	29,000	SCHOOL TAXABLE VALUE	29,000		
35 Stevenson St	270 150X300		FD240 Salisbury fire dist	29,000	TO M	
Parlin, NJ 08859	Stratford Road					
	ACRES 1.10					
	EAST-0433041 NRTH-1580711					
	DEED BOOK 1244 PG-797					
	FULL MARKET VALUE	29,000				
***** 097.4-1-42.3 *****						
1135	State Route 29A			097.4-1-42.3		1430031180
097.4-1-42.3	240 Rural res		COUNTY TAXABLE VALUE	108,000		
Synarski Stanley	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	108,000		
Synarski Lori	240 35A	108,000	SCHOOL TAXABLE VALUE	108,000		
35 Stevenson St	Rte 29A		FD240 Salisbury fire dist	108,000	TO M	
Parlin, NJ 08859	FRNT 675.00 DPTH					
	ACRES 35.00					
	EAST-0432798 NRTH-1579351					
	DEED BOOK 1081 PG-485					
	FULL MARKET VALUE	108,000				
***** 102.1-1-41.1 *****						
1138	Military Rd			102.1-1-41.1		13-00177866
102.1-1-41.1	322 Rural vac>10		COUNTY TAXABLE VALUE	19,600		
Tanner Marc M	Dolgeville Cent 213602	19,600	TOWN TAXABLE VALUE	19,600		
Tanner Katherine M	E	19,600	SCHOOL TAXABLE VALUE	19,600		
PO Box 265	322 26A		FD240 Salisbury fire dist	1,200	TO M	
Dolgeville, NY 13329	Military Rd		LT130 Salisbury light #2	1,200	TO M	
	FRNT 1600.00 DPTH					
	ACRES 26.00					
	EAST-0403133 NRTH-1569967					
	DEED BOOK 1481 PG-652					
	FULL MARKET VALUE	19,600				
***** 102.1-1-41.2 *****						
1138	Military Rd			102.1-1-41.2		140001600
102.1-1-41.2	210 1 Family Res		STAR B 41854	0	0	30,000
Tanner Marc M	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	325,000		
Tanner Katherine E	E	325,000	TOWN TAXABLE VALUE	325,000		
PO Box 265	210 3A		SCHOOL TAXABLE VALUE	295,000		
Dolgeville, NY 13329	Military Rd		FD240 Salisbury fire dist	1,200	TO M	
	FRNT 284.00 DPTH		LT130 Salisbury light #2	1,200	TO M	
	ACRES 3.00					
	EAST-0402721 NRTH-1570226					
	DEED BOOK 1169 PG-249					
	FULL MARKET VALUE	325,000				

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.		

102.2-1-59.1	Irondale Rd 910 Priv forest		COUNTY TAXABLE VALUE	39,000		140027540
Tanner Robert	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	39,000		
4476 Coventry Ln	N	39,000	SCHOOL TAXABLE VALUE	39,000		
Stuart, FL 34997	910 55.1A		FD240 Salisbury fire dist	39,000	TO M	
	Irondale Rd		LT120 Salisbury light #1	39,000	TO M	
	ACRES 55.10					
	EAST-0417195 NRTH-1572525					
	DEED BOOK 687 PG-348					
	FULL MARKET VALUE	39,000				

097.2-1-24.3	Mcclure Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		140010683
Tattar Michael J	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
63 Norris St	314 5.4A	8,000	SCHOOL TAXABLE VALUE	8,000		
Hamden, CT 06517	Mcclure/cemetery Rds		FD240 Salisbury fire dist	8,000	TO M	
	ACRES 5.40					
	EAST-0436338 NRTH-1586064					
	DEED BOOK 814 PG-200					
	FULL MARKET VALUE	8,000				

102.4-2-87	191 Hopson Rd 210 1 Family Res		VET WAR CT 41121	9,000	9,000	140008010
Tenney Donald	Dolgeville Cent 213602	9,000	STAR B 41854	0	0	30,000
Tenney Nancy	N	81,000	COUNTY TAXABLE VALUE	72,000		
PO Box 231	210		TOWN TAXABLE VALUE	72,000		
Salisbury Ctr, NY 13454	Hopson Road		SCHOOL TAXABLE VALUE	51,000		
	ACRES 1.70 BANK 184		FD240 Salisbury fire dist	81,000	TO M	
	EAST-0419839 NRTH-1562989					
	DEED BOOK 825 PG-590					
	FULL MARKET VALUE	81,000				

102.12-2-57	516 State Route 29 210 1 Family Res		STAR B 41854	0	0	140005670
Tenney Philip W	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	68,000		30,000
PO Box 231	N	68,000	TOWN TAXABLE VALUE	68,000		
Salisbury Center, NY 13454	210 1/4A		SCHOOL TAXABLE VALUE	38,000		
	Dolgeville Roa		FD240 Salisbury fire dist	68,000	TO M	
	FRNT 180.00 DPTH 220.00		LT120 Salisbury light #1	68,000	TO M	
	EAST-0416564 NRTH-1569475					
	DEED BOOK 1508 PG-378					
	FULL MARKET VALUE	68,000				

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.		
***** 097.2-1-9 *****						
	332 Bingham Rd					140001950
097.2-1-9	210 1 Family Res		VET COM CT 41131	11,250	11,250	0
Thompson Arthur F	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	33,750		
Thompson Arthur P	210 2A	45,000	TOWN TAXABLE VALUE	33,750		
332 Bingham Mill Rd	Bingham		SCHOOL TAXABLE VALUE	45,000		
Stratford, NY 13470	ACRES 2.00		FD240 Salisbury fire dist	45,000	TO M	
	EAST-0434273 NRTH-1590196					
	DEED BOOK 1294 PG-743					
	FULL MARKET VALUE	45,000				
***** 102.12-1-21 *****						
	2500 State Route 29					13-00178866
102.12-1-21	210 1 Family Res		STAR B 41854	0	0	30,000
Thompson Gina F	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	58,000		
2500 State Route 29	S	58,000	TOWN TAXABLE VALUE	58,000		
Salisbury Center, NY 13454	210 2A		SCHOOL TAXABLE VALUE	28,000		
	Salisbury Ctr		FD240 Salisbury fire dist	58,000	TO M	
	ACRES 2.00 BANK 520		LT120 Salisbury light #1	58,000	TO M	
	EAST-0414491 NRTH-1569563					
	DEED BOOK 1487 PG-791					
	FULL MARKET VALUE	58,000				
***** 103.3-2-15 *****						
	251 Hopson Rd					140024120
103.3-2-15	210 1 Family Res		STAR B 41854	0	0	30,000
Timmerman Gail N	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	54,000		
251 Hopson Rd	N	54,000	TOWN TAXABLE VALUE	54,000		
Dolgeville, NY 13329	210 3/4A		SCHOOL TAXABLE VALUE	24,000		
	Hopson Road		FD240 Salisbury fire dist	54,000	TO M	
	FRNT 99.00 DPTH 228.00					
	ACRES 0.52 BANK 035					
	EAST-0420969 NRTH-1563266					
	DEED BOOK 844 PG-56					
	FULL MARKET VALUE	54,000				
***** 096.1-3-9 *****						
	764 Dairy Hill Rd					140020588
096.1-3-9	260 Seasonal res		COUNTY TAXABLE VALUE	54,000		
Timmins Thomas K	Dolgeville Cent 213602	26,000	TOWN TAXABLE VALUE	54,000		
138 S Main St	260 21.1A	54,000	SCHOOL TAXABLE VALUE	54,000		
East Windsor, CT 06088	Dairy Hill Rd		FD240 Salisbury fire dist	54,000	TO M	
	ACRES 21.10					
	EAST-0397216 NRTH-1586156					
	DEED BOOK 793 PG-114					
	FULL MARKET VALUE	54,000				

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.		
***** 097.2-1-4 *****						
	Belcher Rd					140010230
097.2-1-4	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Tobin Edward	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Tobin Isabelle	E	3,000	SCHOOL TAXABLE VALUE	3,000		
545 75th St	314 1		FD240 Salisbury fire dist	3,000	TO M	
Brooklyn, NY 11209	Belcher Road					
	FRNT 300.00 DPTH 150.00					
	EAST-0437516 NRTH-1589787					
	DEED BOOK 855 PG-290					
	FULL MARKET VALUE	3,000				
***** 097.2-1-6.2 *****						
	227 Merriman Rd					
097.2-1-6.2	240 Rural res		COUNTY TAXABLE VALUE	125,000		
Tobin Edward	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	125,000		
Tobin Isabelle	240 65.3A	125,000	SCHOOL TAXABLE VALUE	125,000		
545 75th St	Merriman Rd		FD240 Salisbury fire dist	125,000	TO M	
Brooklyn, NY 11209	FRNT 990.00 DPTH					
	ACRES 65.30					
	EAST-0436244 NRTH-1590764					
	DEED BOOK 855 PG-290					
	FULL MARKET VALUE	125,000				
***** 092.3-1-27.2 *****						
	107 Oak Mountain Dr					140028385
092.3-1-27.2	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Toher Edmund W	Dolgeville Cent 213602	8,000	STAR EN 41834	0	0	61,000
PO Box 445	Oak Mtn Drive/james Rd	61,000	COUNTY TAXABLE VALUE	46,000		
Salisbury Center, NY 13454	210 4.1A		TOWN TAXABLE VALUE	46,000		
	FRNT 220.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 4.20		FD240 Salisbury fire dist	61,000	TO M	
	EAST-0429884 NRTH-1598920					
	DEED BOOK 881 PG-16					
	FULL MARKET VALUE	61,000				
***** 092.4-1-16 *****						
	34 Bingham Rd					140007680
092.4-1-16	260 Seasonal res		COUNTY TAXABLE VALUE	86,000		
Trainor Brian	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	86,000		
Trainor Anna	29 Jer Pa	86,000	SCHOOL TAXABLE VALUE	86,000		
182 Mountain Top Rd	260 34		FD240 Salisbury fire dist	86,000	TO M	
Stormville, NY 12582	Bingham					
	ACRES 36.30					
	EAST-0433623 NRTH-1596454					
	DEED BOOK 1469 PG-957					
	FULL MARKET VALUE	86,000				

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.		

092.3-1-20	Jerseyfield			092.3-1-20		140010020
Tre Fratelli Di Ottaviano LLC	910 Priv forest		COUNTY TAXABLE VALUE			95,000
26 Harding Ct	Dolgeville Cent 213602	95,000	TOWN TAXABLE VALUE			95,000
Centerport, NY 11721	3 Jer Pa	95,000	SCHOOL TAXABLE VALUE			95,000
	910 W/camp 210A		FD240 Salisbury fire dist		95,000 TO M	
	ACRES 210.00					
	EAST-0425985 NRTH-1594493					
	DEED BOOK 1245 PG-840					
	FULL MARKET VALUE	95,000				

097.2-1-34	McClure Rd			097.2-1-34		140014100
Trnka Janet M	314 Rural vac<10		COUNTY TAXABLE VALUE			1,000
PO Box 234	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE			1,000
Salisbury Center, NY 13454	314 1A	1,000	SCHOOL TAXABLE VALUE			1,000
	Mcclure Road		FD240 Salisbury fire dist		1,000 TO M	
	ACRES 1.00					
	EAST-0435350 NRTH-1585433					
	DEED BOOK 923 PG-339					
	FULL MARKET VALUE	1,000				

097.2-1-35	319 McClure Rd			097.2-1-35		140030990
Trnka Janet M	210 1 Family Res		COUNTY TAXABLE VALUE			38,000
PO Box 234	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE			38,000
Salisbury Center, NY 13454	W	38,000	SCHOOL TAXABLE VALUE			38,000
	210 1A		FD240 Salisbury fire dist		38,000 TO M	
	Mcclure Road					
	ACRES 1.00					
	EAST-0435586 NRTH-1585337					
	DEED BOOK 923 PG-339					
	FULL MARKET VALUE	38,000				

102.4-1-33.2	405 Military Rd			102.4-1-33.2		11-00167729
Tucci Katy A	210 1 Family Res		COUNTY TAXABLE VALUE			62,000
405 Military Rd	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE			62,000
Dolgeville, NY 13329	2 .08	62,000	SCHOOL TAXABLE VALUE			62,000
	Military Road		FD240 Salisbury fire dist		62,000 TO M	
	FRNT 201.00 DPTH 150.00					
	EAST-0413941 NRTH-1561421					
	DEED BOOK 1414 PG-890					
	FULL MARKET VALUE	62,000				

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.		
***** 102.1-1-31 *****						
	125 Red Mill Rd					12-00172073
102.1-1-31	210 1 Family Res		VET WAR CT 41121	7,800	7,800	0
Tucker Curtiss	Dolgeville Cent 213602	6,000	STAR EN 41834	0	0	52,000
Kuehnle Beth B	N	52,000	COUNTY TAXABLE VALUE	44,200		
125 Tucker Rd	210 14500 Sq Ft		TOWN TAXABLE VALUE	44,200		
Little Falls, NY 13365	Red Mill Road		SCHOOL TAXABLE VALUE	0		
	FRNT 194.00 DPTH 100.00		FD240 Salisbury fire dist	52,000	TO M	
	EAST-0400038 NRTH-1576512		LT150 Salisbury light #4	52,000	TO M	
	DEED BOOK 1443 PG-152					
	FULL MARKET VALUE	52,000				
***** 097.2-1-24.2 *****						
	350 Mcclure Rd					140010682
097.2-1-24.2	260 Seasonal res		COUNTY TAXABLE VALUE	32,000		
Tuers Walter A	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	32,000		
Tuers Helen	260 6A	32,000	SCHOOL TAXABLE VALUE	32,000		
17 Richmond Ave	Mcclure Rd		FD240 Salisbury fire dist	32,000	TO M	
Ridgewood, NJ 07450	ACRES 6.00					
	EAST-0436302 NRTH-1585593					
	DEED BOOK 814 PG-560					
	FULL MARKET VALUE	32,000				
***** 097.3-2-14 *****						
	Shadd & Rice Rd					140029234
097.3-2-14	322 Rural vac>10		COUNTY TAXABLE VALUE	25,000		
Tufanio John	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
Tufanio Kathleen	Shadd & Rice Rds	25,000	SCHOOL TAXABLE VALUE	25,000		
5 Milano Ct	322 25.1A		FD240 Salisbury fire dist	25,000	TO M	
Croton-on-Hudson, NY 10520	ACRES 25.10					
	EAST-0430333 NRTH-1583719					
	DEED BOOK 1297 PG-536					
	FULL MARKET VALUE	25,000				
***** 097.4-1-43 *****						
	1172 State Route 29A					140022950
097.4-1-43	210 1 Family Res		COUNTY TAXABLE VALUE	52,000		
Turner Charles	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	52,000		
Turner Norma	S	52,000	SCHOOL TAXABLE VALUE	52,000		
225 S Locust St	210		FD240 Salisbury fire dist	52,000	TO M	
Pauls Valley, OK 73075-4422	Stratford Road					
	ACRES 1.00					
	EAST-0433634 NRTH-1580583					
	DEED BOOK 707 PG-50					
	FULL MARKET VALUE	52,000				

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.		

102.4-2-13	2822 State Route 29			102.4-2-13		140008040
Tyoe Brandon J	484 1 use sm bld		COUNTY TAXABLE VALUE	23,000		
Quackbenbush Samatha J	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	23,000		
2830 State Route 29	W	23,000	SCHOOL TAXABLE VALUE	23,000		
Dolgeville, NY 13329	484 8.2A		FD240 Salisbury fire dist	23,000 TO M		
	Rt 29		LT120 Salisbury light #1	23,000 TO M		
	ACRES 8.20					
	EAST-0417341 NRTH-1566066					
	DEED BOOK 1427 PG-686					
	FULL MARKET VALUE	23,000				

102.4-2-17	2830 State Route 29			102.4-2-17		140008100
Tyoe Brandon J	210 1 Family Res		STAR B 41854	0	0	30,000
Quackbenbush Samatha J	Dolgeville Cent 213602	18,000	COUNTY TAXABLE VALUE	132,000		
2830 State Route 29	Includes 102.4-2-16	132,000	TOWN TAXABLE VALUE	132,000		
Dolgeville, NY 13329	210 9.2A		SCHOOL TAXABLE VALUE	102,000		
	Rt 29		FD240 Salisbury fire dist	132,000 TO M		
	FRNT 920.00 DPTH		LT120 Salisbury light #1	132,000 TO M		
	ACRES 9.20					
	EAST-0417386 NRTH-1565218					
	DEED BOOK 1427 PG-686					
	FULL MARKET VALUE	132,000				

102.1-1-47	Ives Hollow Rd			102.1-1-47		140008730
Tyoe Casey	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
277 Curtiss Rd	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Little Falls, NY 13365	E	1,000	SCHOOL TAXABLE VALUE	1,000		
	314 100X110		FD240 Salisbury fire dist	1,000 TO M		
	Ives Hollow Ro					
	FRNT 100.00 DPTH 103.00					
	ACRES 0.23					
	EAST-0405687 NRTH-1571327					
	DEED BOOK 1143 PG-546					
	FULL MARKET VALUE	1,000				

102.1-1-69	Ives Hollow Rd			102.1-1-69		140021120
Tyoe Casey	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
277 Curtiss Rd	Dolgeville Cent 213602	2,000	TOWN TAXABLE VALUE	2,000		
Little Falls, NY 13365	E	2,000	SCHOOL TAXABLE VALUE	2,000		
	314 1/2		FD240 Salisbury fire dist	2,000 TO M		
	Ives Hollow					
	FRNT 90.00 DPTH 150.00					
	EAST-0405869 NRTH-1571288					
	DEED BOOK 1143 PG-546					
	FULL MARKET VALUE	2,000				

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.		

	Ives Hollow Rd			102.1-1-70		140029580
102.1-1-70	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Tyoe Casey	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
277 Curtiss Rd	E	3,000	SCHOOL TAXABLE VALUE	3,000		
Little Falls, NY 13365	314 1A		FD240 Salisbury fire dist	3,000	TO M	
	Ives Hollow					
	ACRES 1.00					
	EAST-0405834 NRTH-1571114					
	DEED BOOK 1143 PG-546					
	FULL MARKET VALUE	3,000				

	Ives Hollow Rd			102.1-1-46		140011915
102.1-1-46	240 Rural res		STAR B 41854	0	0	30,000
Tyoe Mark J	Dolgeville Cent 213602	21,000	COUNTY TAXABLE VALUE	170,000		
Tyoe Linda L	240 13 1/2A	170,000	TOWN TAXABLE VALUE	170,000		
277 Curtiss Rd	Ives Hollow		SCHOOL TAXABLE VALUE	140,000		
Little Falls, NY 13365	ACRES 13.50		FD240 Salisbury fire dist	170,000	TO M	
	EAST-0405145 NRTH-1571047					
	DEED BOOK 710 PG-459					
	FULL MARKET VALUE	170,000				

	Ives Hollow Rd			102.1-1-48		140032200
102.1-1-48	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Tyoe Mark J	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Tyoe Linda L	W	1,000	SCHOOL TAXABLE VALUE	1,000		
277 Curtiss Rd	314 1/2A		FD240 Salisbury fire dist	1,000	TO M	
Little Falls, NY 13365	Ives Hollow Rd					
	FRNT 147.50 DPTH 147.50					
	EAST-0405703 NRTH-1571462					
	DEED BOOK 890 PG-9					
	FULL MARKET VALUE	1,000				

	2541 State Route 29			102.12-1-8		140031980
102.12-1-8	210 1 Family Res		COUNTY TAXABLE VALUE	67,000		
United Methodist Church	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	67,000		
Parson	Parisonage	67,000	SCHOOL TAXABLE VALUE	67,000		
PO Box 104	210		FD240 Salisbury fire dist	67,000	TO M	
Salisbury Center, NY 13454	FRNT 80.00 DPTH 145.00		LT120 Salisbury light #1	67,000	TO M	
	EAST-0415081 NRTH-1570085					
	DEED BOOK 00000					
	FULL MARKET VALUE	67,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 367
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.12-1-42 *****						
	360 Fairview Rd					140000510
102.12-1-42	210 1 Family Res		VET COM CT 41131	15,000	15,000	0
Ussellmann Karen A	Dolgeville Cent 213602	13,000	STAR EN 41834	0	0	65,300
Ussellmann Peter J	S	89,000	COUNTY TAXABLE VALUE	74,000		
PO Box 362	210		TOWN TAXABLE VALUE	74,000		
Salisbury Ctr, NY 13454	Fairview Rd		SCHOOL TAXABLE VALUE	23,700		
	FRNT 610.00 DPTH 188.00		FD240 Salisbury fire dist	89,000	TO M	
	ACRES 0.67		LT120 Salisbury light #1	89,000	TO M	
	EAST-0415422 NRTH-1569114					
	DEED BOOK 852 PG-28					
	FULL MARKET VALUE	89,000				
***** 102.2-1-16.2 *****						
	State Route 29					140008615
102.2-1-16.2	260 Seasonal res		COUNTY TAXABLE VALUE	97,000		
Valenza Michael	Dolgeville Cent 213602	34,000	TOWN TAXABLE VALUE	97,000		
Seitz Renee	Rte 29	97,000	SCHOOL TAXABLE VALUE	97,000		
796 Pinesbridge Rd	35.2a		FD240 Salisbury fire dist	97,000	TO M	
Ossining, NY 10562-1416	ACRES 35.20		LT130 Salisbury light #2	97,000	TO M	
	EAST-0410808 NRTH-1568538					
	DEED BOOK 877 PG-159					
	FULL MARKET VALUE	97,000				
***** 092.4-1-23 *****						
	Sullivan Rd					2010-001626
092.4-1-23	260 Seasonal res		COUNTY TAXABLE VALUE	38,000		
Van Auken Queeno	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	38,000		
Krohn Lee W	N	38,000	SCHOOL TAXABLE VALUE	38,000		
6105 Lake Ave	10a Camp		FD240 Salisbury fire dist	38,000	TO M	
Wolcott, NY 14590	Sullivan Road					
	ACRES 10.01					
	EAST-0435489 NRTH-1593644					
	DEED BOOK 1383 PG-69					
	FULL MARKET VALUE	38,000				
***** 097.3-4-19 *****						
	Donavan Rd					140003641
097.3-4-19	260 Seasonal res		COUNTY TAXABLE VALUE	77,000		
Van Laer Gary	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	77,000		
Van Laer Jane R	260	77,000	SCHOOL TAXABLE VALUE	77,000		
212 Cedar Hill Rd	10.5a		FD240 Salisbury fire dist	77,000	TO M	
High Falls, NY 12440	Donavan Rd					
	ACRES 10.50					
	EAST-0422314 NRTH-1581000					
	DEED BOOK 1217 PG-951					
	FULL MARKET VALUE	77,000				

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.		
***** 097.3-1-11 *****						
	Rice Rd					140011370
097.3-1-11	242 Rurl res&rec		COUNTY TAXABLE VALUE	166,000		
VanAllen Theresa	Dolgeville Cent 213602	40,000	TOWN TAXABLE VALUE	166,000		
RD2 Box 126A	242 52 1/2	166,000	SCHOOL TAXABLE VALUE	166,000		
Little Falls, NY 13365	Rice Road		FD240 Salisbury fire dist	166,000 TO M		
	ACRES 45.20					
	EAST-0430237 NRTH-1582585					
	DEED BOOK 698 PG-790					
	FULL MARKET VALUE	166,000				
***** 097.3-1-12 *****						
	Rice Rd					140011430
097.3-1-12	910 Priv forest		COUNTY TAXABLE VALUE	70,000		
VanAllen Theresa	Dolgeville Cent 213602	70,000	TOWN TAXABLE VALUE	70,000		
RD2 Box 126A	910 134A	70,000	SCHOOL TAXABLE VALUE	70,000		
Little Falls, NY 13365	Rice Road		FD240 Salisbury fire dist	70,000 TO M		
	ACRES 134.00					
	EAST-0428854 NRTH-1581083					
	DEED BOOK 698 PG-790					
	FULL MARKET VALUE	70,000				
***** 097.3-1-38 *****						
	Barnes Rd					140011400
097.3-1-38	322 Rural vac>10		COUNTY TAXABLE VALUE	22,000		
VanAllen Theresa	Dolgeville Cent 213602	22,000	TOWN TAXABLE VALUE	22,000		
RD2 Box 126A	322 17.30A	22,000	SCHOOL TAXABLE VALUE	22,000		
Little Falls, NY 13365	Barnes Road		FD240 Salisbury fire dist	22,000 TO M		
	ACRES 17.30					
	EAST-0430358 NRTH-1581238					
	DEED BOOK 698 PG-790					
	FULL MARKET VALUE	22,000				
***** 097.3-1-40.3 *****						
	State Route 29A					140013840
097.3-1-40.3	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
VanAllen Theresa A	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
RD2	N	5,000	SCHOOL TAXABLE VALUE	5,000		
Little Falls, NY 13365	314 2A		FD240 Salisbury fire dist	5,000 TO M		
	Rte 29A					
	ACRES 2.00					
	EAST-0430649 NRTH-1581845					
	DEED BOOK 780 PG-719					
	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.		
***** 095.2-2-5 *****						
	920 Military Rd					140022055
095.2-2-5	210 1 Family Res		STAR B 41854	0	0	30,000
Vanasse Robert	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	45,000		
920 Military Rd	85	45,000	TOWN TAXABLE VALUE	45,000		
Little Falls, NY 13365	210 150X150		SCHOOL TAXABLE VALUE	15,000		
	Slip Rd		FD240 Salisbury fire dist	45,000	TO M	
	FRNT 150.00 DPTH 150.00					
	EAST-0395029 NRTH-1588615					
	DEED BOOK 1390 PG-116					
	FULL MARKET VALUE	45,000				
***** 096.3-3-1 *****						
	Curtiss Rd					140028531
096.3-3-1	260 Seasonal res		COUNTY TAXABLE VALUE	38,000		
VanLeuven David	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	38,000		
D'Onofrio Rita C	260	38,000	SCHOOL TAXABLE VALUE	38,000		
107 Route 217	15a		FD240 Salisbury fire dist	38,000	TO M	
Hudson, NY 12534	Curtis Rd					
	ACRES 15.00					
	EAST-0408507 NRTH-1580170					
	DEED BOOK 1496 PG-286					
	FULL MARKET VALUE	38,000				
***** 096.3-3-2.1 *****						
	Curtiss Rd					140028531
096.3-3-2.1	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
VanLeuven David	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
D'Onofrio Rita C	3 A	6,000	SCHOOL TAXABLE VALUE	6,000		
107 Route 217	Curtis Rd		FD240 Salisbury fire dist	6,000	TO M	
Hudson, NY 12534	FRNT 115.00 DPTH					
	ACRES 3.00					
	EAST-0408842 NRTH-1580640					
	DEED BOOK 1496 PG-286					
	FULL MARKET VALUE	6,000				
***** 096.3-3-4 *****						
	Curtiss Rd					140028533
096.3-3-4	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
VanLeuven David	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
D'Onofrio Rita C	7a	10,000	SCHOOL TAXABLE VALUE	10,000		
107 Route 217	Curtis Rd		FD240 Salisbury fire dist	10,000	TO M	
Hudson, NY 12534	ACRES 7.00					
	EAST-0409051 NRTH-1579977					
	DEED BOOK 1496 PG-286					
	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.		
***** 102.2-1-29 *****						
102.2-1-29	House Hill Rd		STAR B 41854	0	0	140004385
VanOlst Daniel A	240 Rural res	29,000	COUNTY TAXABLE VALUE	47,000		30,000
VanOlst Diane L	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	47,000		
360 North Rd	20		SCHOOL TAXABLE VALUE	17,000		
Salisbury Ctr, NY 13454	240 19 A		FD240 Salisbury fire dist	47,000	TO M	
	House Road					
	ACRES 25.10					
	EAST-0415147 NRTH-1573798					
	DEED BOOK 856 PG-264					
	FULL MARKET VALUE	47,000				
***** 102.2-1-31 *****						
102.2-1-31	360 North Rd		STAR B 41854	0	0	140014700
Vanolst Susan	240 Rural res	70,000	COUNTY TAXABLE VALUE	99,000		30,000
Vanolst Daniel	Dolgeville Cent 213602	99,000	TOWN TAXABLE VALUE	99,000		
360 North Rd	E		SCHOOL TAXABLE VALUE	69,000		
Salisbury Ctr, NY 13454	240 101.05		FD240 Salisbury fire dist	99,000	TO M	
	North Road					
	ACRES 108.00					
	EAST-0414106 NRTH-1574972					
	DEED BOOK 834 PG-534					
	FULL MARKET VALUE	99,000				
***** 097.3-3-5 *****						
097.3-3-5	Donavan Rd		COUNTY TAXABLE VALUE	35,000		140003615
Vanzandt Thomas R	312 Vac w/imprv	20,000	TOWN TAXABLE VALUE	35,000		
66 East St	Dolgeville Cent 213602	35,000	SCHOOL TAXABLE VALUE	35,000		
Proctor, VT 05765	312 11.4A		FD240 Salisbury fire dist	35,000	TO M	
	Donavan Rd					
	ACRES 11.40					
	EAST-0426498 NRTH-1582039					
	DEED BOOK 1352 PG-353					
	FULL MARKET VALUE	35,000				
***** 097.2-1-40 *****						
097.2-1-40	Mcclure Rd		COUNTY TAXABLE VALUE	3,000		140014040
Vavosa Francis	314 Rural vac<10	3,000	TOWN TAXABLE VALUE	3,000		
414 West 44 St	Dolgeville Cent 213602	3,000	SCHOOL TAXABLE VALUE	3,000		
New York, NY 10036	314 208X125		FD240 Salisbury fire dist	3,000	TO M	
	Mcclure Road					
	FRNT 208.00 DPTH 125.00					
	ACRES 0.60					
	EAST-0436088 NRTH-1586227					
	DEED BOOK 751 PG-64					
	FULL MARKET VALUE	3,000				

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.		
***** 097.2-1-39 *****						
	361 Mcclure Rd					140016800
097.2-1-39	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Vavosa Francis T	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	45,000		
414 W 44Th St	W	45,000	SCHOOL TAXABLE VALUE	45,000		
NYC, NY 10036	260		FD240 Salisbury fire dist	45,000	TO M	
	Mc Clure Rd					
	ACRES 2.10					
	EAST-0435896 NRTH-1586039					
	DEED BOOK 684 PG-220					
	FULL MARKET VALUE	45,000				
***** 097.2-1-41.2 *****						
	Mcclure Rd					140030970
097.2-1-41.2	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Vavosa Frank T	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
414 W 44Th St	W	4,000	SCHOOL TAXABLE VALUE	4,000		
New York, NY 10036	3.4 A		FD240 Salisbury fire dist	4,000	TO M	
	Mcclure Rd					
	ACRES 3.40					
	EAST-0435734 NRTH-1586290					
	DEED BOOK 701 PG-718					
	FULL MARKET VALUE	4,000				
***** 096.1-3-7 *****						
	806 Dairy Hill Rd					140020586
096.1-3-7	260 Seasonal res		COUNTY TAXABLE VALUE	72,000		
Vedder Brandon	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	72,000		
33 Diamond Rd	260 5.1A	72,000	SCHOOL TAXABLE VALUE	72,000		
Ballston Lake, NY 12019	Dairy Hill Rd		FD240 Salisbury fire dist	72,000	TO M	
	ACRES 5.10					
	EAST-0396317 NRTH-1586639					
	DEED BOOK 1243 PG-26					
	FULL MARKET VALUE	72,000				
***** 097.2-1-41.1 *****						
	383 McClure Rd					140030960
097.2-1-41.1	240 Rural res		STAR B 41854	0	0	30,000
Vedder Douglas A	Dolgeville Cent 213602	44,000	COUNTY TAXABLE VALUE	137,000		
Vedder Pamela	w/ gravel pit	137,000	TOWN TAXABLE VALUE	137,000		
383 McClure Rd	240 62.1A		SCHOOL TAXABLE VALUE	107,000		
Stratford, NY 13470	McClure Rd/merge w/ 097.2		FD240 Salisbury fire dist	137,000	TO M	
	ACRES 62.10					
	EAST-0435267 NRTH-1586690					
	DEED BOOK 930 PG-181					
	FULL MARKET VALUE	137,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 372
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.2-1-49.1 *****						
	Shaver Rd					140002370
097.2-1-49.1	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Vedder Douglas A	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Vedder Pamela	322 14.5A	16,000	SCHOOL TAXABLE VALUE	16,000		
383 McClure Rd	Bingham		FD240 Salisbury fire dist	16,000	TO M	
Stratford, NY 13470	FRNT 820.00 DPTH					
	ACRES 14.50 BANK 740					
	EAST-0434278 NRTH-1589172					
	DEED BOOK 704 PG-331					
	FULL MARKET VALUE	16,000				
***** 097.2-1-21 *****						
	278 Cemetery Rd					140012930
097.2-1-21	240 Rural res		STAR B 41854	0	0	30,000
Vedder Gene F	Dolgeville Cent 213602	37,000	COUNTY TAXABLE VALUE	105,000		
Vedder Donna R	N	105,000	TOWN TAXABLE VALUE	105,000		
PO Box 113	30 4/5		SCHOOL TAXABLE VALUE	75,000		
Stratford, NY 13470	Sixby Road		FD240 Salisbury fire dist	105,000	TO M	
	ACRES 39.50 BANK 740					
	EAST-0437058 NRTH-1587003					
	DEED BOOK 729 PG-50					
	FULL MARKET VALUE	105,000				
***** 102.3-1-11 *****						
	State Route 29					140005580
102.3-1-11	210 1 Family Res		STAR B 41854	0	0	30,000
Vedder John V	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	90,000		
Vedder Mullinda A	S	90,000	TOWN TAXABLE VALUE	90,000		
19 State Route 29	210 7 1/2A		SCHOOL TAXABLE VALUE	60,000		
Little Falls, NY 13365	Rte 29		FD240 Salisbury fire dist	90,000	TO M	
	FRNT 1199.70 DPTH		LT130 Salisbury light #2	90,000	TO M	
	ACRES 6.60					
	EAST-0403842 NRTH-1566224					
	DEED BOOK 897 PG-194					
	FULL MARKET VALUE	90,000				
***** 103.3-2-3 *****						
	375 Dutchtown Rd					140029070
103.3-2-3	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
Vedder Keith Sr	Dolgeville Cent 213602	14,000	TOWN TAXABLE VALUE	58,000		
PO Box 237	W	58,000	SCHOOL TAXABLE VALUE	58,000		
Salisbury Center, NY 13454	210 4 1/2A		FD240 Salisbury fire dist	58,000	TO M	
	Dutchtown					
	ACRES 4.30					
	EAST-0424352 NRTH-1568489					
	DEED BOOK 1311 PG-498					
	FULL MARKET VALUE	58,000				

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.		
***** 103.3-2-2 *****						
	383 Dutchtown Rd					140029040
103.3-2-2	210 1 Family Res		STAR B 41854	0	0	30,000
Vedder Michael	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	58,000		
383 Dutchtown Rd	W	58,000	TOWN TAXABLE VALUE	58,000		
Dolgeville, NY 13329	210 1 1/4A		SCHOOL TAXABLE VALUE	28,000		
	Dutchtown		FD240 Salisbury fire dist	58,000	TO M	
	ACRES 0.76					
	EAST-0424582 NRTH-1568636					
	DEED BOOK 1231 PG-99					
	FULL MARKET VALUE	58,000				
***** 102.4-2-33.1 *****						
	118 Millers Grove Rd					12-00174132
102.4-2-33.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	11,500		
Vedder Todd N	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	11,500		
Vedder Erin R	312	11,500	SCHOOL TAXABLE VALUE	11,500		
881 Seeley Rd	Pawley Road		FD240 Salisbury fire dist	11,500	TO M	
Stratford, NY 13470	ACRES 1.20					
	EAST-0417454 NRTH-1561175					
	DEED BOOK 1456 PG-166					
	FULL MARKET VALUE	11,500				
***** 103.2-2-1 *****						
	Emmonsburg Rd					140000150
103.2-2-1	260 Seasonal res		COUNTY TAXABLE VALUE	75,000		
Vento John Sr	Dolgeville Cent 213602	53,000	TOWN TAXABLE VALUE	75,000		
347 Route 119 East	W	75,000	SCHOOL TAXABLE VALUE	75,000		
Fitz William, NH 03447	260 15.6A		FD240 Salisbury fire dist	75,000	TO M	
	Emmonsburg Rd					
	FRNT 525.00 DPTH 1294.00					
	ACRES 15.60					
	EAST-0434061 NRTH-1575482					
	DEED BOOK 1276 PG-914					
	FULL MARKET VALUE	75,000				
***** 103.2-2-9 *****						
	Emmonsburg Rd					140000150
103.2-2-9	322 Rural vac>10		COUNTY TAXABLE VALUE	32,000		
Vento John Sr	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	32,000		
347 Route 119 East	W	32,000	SCHOOL TAXABLE VALUE	32,000		
Fitzwilliam, NH 03447	322 40.90A		FD240 Salisbury fire dist	32,000	TO M	
	Emmonsburg Rd					
	FRNT 377.00 DPTH					
	ACRES 40.90					
	EAST-0432196 NRTH-1574882					
	DEED BOOK 1492 PG-356					
	FULL MARKET VALUE	32,000				

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.		
***** 096.1-3-12 *****						
	750 Dairy Hill Rd					140020591
096.1-3-12	260 Seasonal res		COUNTY TAXABLE VALUE	62,000		
Verbridge Christopher	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	62,000		
Verbridge Catherine	260 5.2A	62,000	SCHOOL TAXABLE VALUE	62,000		
471 Squaw Hollow Rd	Dairy Hill Rd		FD240 Salisbury fire dist	62,000	TO M	
Ashford, CT 06278	ACRES 5.20					
	EAST-0396879 NRTH-1585417					
	DEED BOOK 1177 PG-263					
	FULL MARKET VALUE	62,000				
***** 097.3-4-11 *****						
	Donavan Rd					140003633
097.3-4-11	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Verbridge Christopher	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Verbridge Catherine	322 20.8A	20,000	SCHOOL TAXABLE VALUE	20,000		
471 Squaw Hollow Rd	Donavan Rd		FD240 Salisbury fire dist	20,000	TO M	
Ashford, CT 06278	ACRES 20.80					
	EAST-0425629 NRTH-1583103					
	DEED BOOK 831 PG-584					
	FULL MARKET VALUE	20,000				
***** 101.2-2-6 *****						
	Military Rd					140009895
101.2-2-6	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Verdon William P	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Verdon Eileen	314 4 A	6,000	SCHOOL TAXABLE VALUE	6,000		
18 Ridge St	Military Road		FD240 Salisbury fire dist	6,000	TO M	
Brewster, NY 10509	ACRES 4.00					
	EAST-0396078 NRTH-1576237					
	DEED BOOK 00611 PG-00077					
	FULL MARKET VALUE	6,000				
***** 097.4-2-19 *****						
	189 Mcclure Rd					140028179
097.4-2-19	240 Rural res		COUNTY TAXABLE VALUE	62,000		
Vermeulen Jerry	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	62,000		
Vermeulen Sandra	240 10A	62,000	SCHOOL TAXABLE VALUE	62,000		
129 Johnson Ave	Mcclure Rd		FD240 Salisbury fire dist	62,000	TO M	
Mahwah, NJ 07430	ACRES 10.00					
	EAST-0434744 NRTH-1582782					
	DEED BOOK 840 PG-541					
	FULL MARKET VALUE	62,000				
***** 103.2-1-9 *****						
	1025 Emmonsburg Rd					140004770
103.2-1-9	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
Verostek Jessie M	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	30,000		
Verostek Jessie	N	30,000	SCHOOL TAXABLE VALUE	30,000		
50 Grove Rd	210 1A		FD240 Salisbury fire dist	30,000	TO M	
Southhold, NY 11971	Emmonsburg Roa					
	FRNT 127.30 DPTH 235.00					
	EAST-0435351 NRTH-1574070					
	DEED BOOK 918 PG-225					
	FULL MARKET VALUE	30,000				

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.		

102.2-2-3	State Route 29			102.2-2-3		140030512
Verri Henry	312 Vac w/imprv		COUNTY TAXABLE VALUE	35,000		
Verri Jane	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	35,000		
46 Sherman St	N	35,000	SCHOOL TAXABLE VALUE	35,000		
Little Falls, NY 13365	5A		FD240 Salisbury fire dist	35,000	TO M	
	Rte 29					
	ACRES 5.00					
	EAST-0411095 NRTH-1569643					
	DEED BOOK 1288 PG-741					
	FULL MARKET VALUE	35,000				

096.2-1-35	540 Jerseyfield Rd			096.2-1-35		2010-001617
Vickers Barry	260 Seasonal res		COUNTY TAXABLE VALUE	58,000		
Vickers Janet W	Dolgeville Cent 213602	10,200	TOWN TAXABLE VALUE	58,000		
465 Jerseyfield Rd	260 2.5A	58,000	SCHOOL TAXABLE VALUE	58,000		
Little Falls, NY 13365	Jerseyfield Rd					
	ACRES 2.50					
	EAST-0408371 NRTH-1589778					
	DEED BOOK 1376 PG-370					
	FULL MARKET VALUE	58,000				

096.1-1-21	Jerseyfield			096.1-1-21		140020730
Vickers Barry A	910 Priv forest		COUNTY TAXABLE VALUE	48,000		
Vickers Janet A	Dolgeville Cent 213602	48,000	TOWN TAXABLE VALUE	48,000		
465 Jerseyfield Rd	132 Lot 4 Royal Grant	48,000	SCHOOL TAXABLE VALUE	48,000		
Little Falls, NY 13365	100a		FD240 Salisbury fire dist	48,000	TO M	
	Chas Grassel E					
	ACRES 100.00					
	EAST-0406506 NRTH-1588287					
	DEED BOOK 1268 PG-890					
	FULL MARKET VALUE	48,000				

096.1-1-32	Jerseyfield			096.1-1-32		140005940
Vickers Barry A	910 Priv forest		COUNTY TAXABLE VALUE	12,000		
Vickers Janet A	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
465 Jerseyfield Rd	133 4Alotr	12,000	SCHOOL TAXABLE VALUE	12,000		
Little Falls, NY 13365	910 25A		FD240 Salisbury fire dist	12,000	TO M	
	4 Alot Rg					
	ACRES 25.00					
	EAST-0404581 NRTH-1587499					
	DEED BOOK 1268 PG-890					
	FULL MARKET VALUE	12,000				

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.		

096.1-2-17	Jerseyfield Rd			096.1-2-17		140021047
Vickers Barry A	910 Priv forest		COUNTY TAXABLE VALUE	14,400		
Vickers Janet A	Dolgeville Cent 213602	14,400	TOWN TAXABLE VALUE	14,400		
465 Jerseyfield Rd	910 29.9A	14,400	SCHOOL TAXABLE VALUE	14,400		
Little Falls, NY 13365	Jerseyfield Rd		FD240 Salisbury fire dist	14,400	TO M	
	ACRES 29.90					
	EAST-0406182 NRTH-1589074					
	DEED BOOK 780 PG-571					
	FULL MARKET VALUE	14,400				

096.2-1-7.2	465 Jerseyfield		STAR B 41854	0	0	140029135
Vickers Barry A	210 1 Family Res		COUNTY TAXABLE VALUE	165,000		30,000
465 Jerseyfield Rd	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	165,000		
Little Falls, NY 13365	14 Lot 131	165,000	SCHOOL TAXABLE VALUE	135,000		
	Jerseyfield Rd		FD240 Salisbury fire dist	165,000	TO M	
	ACRES 6.00					
	EAST-0408867 NRTH-1588585					
	DEED BOOK 794 PG-624					
	FULL MARKET VALUE	165,000				

096.2-1-8	Jerseyfield Rd			096.2-1-8		140010920
Vickers Barry A	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
Vickers Janet W	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	10,000		
465 Jerseyfield Rd	314 3A	10,000	SCHOOL TAXABLE VALUE	10,000		
Little Falls, NY 13365	Jerseyfield Rd		FD240 Salisbury fire dist	10,000	TO M	
	ACRES 7.70					
	EAST-0409017 NRTH-1588016					
	DEED BOOK 938 PG-616					
	FULL MARKET VALUE	10,000				

102.4-2-86.1	173 Hopson Rd		STAR B 41854	0	0	140029160
Vickers Beverly J	210 1 Family Res		COUNTY TAXABLE VALUE	73,000		30,000
PO Box 169	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	73,000		
Dolgeville, NY 13329	N	73,000	SCHOOL TAXABLE VALUE	43,000		
	178 X 115		FD240 Salisbury fire dist	73,000	TO M	
	Hospon Road					
	ACRES 1.30 BANK 250					
	EAST-0419546 NRTH-1563064					
	DEED BOOK 682 PG-658					
	FULL MARKET VALUE	73,000				

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.		

	321 Irondale Rd			102.2-1-42.2		140001865
102.2-1-42.2	210 1 Family Res		STAR B 41854	0	0	30,000
Vickers David	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	45,000		
Vickers Tanya	W	45,000	TOWN TAXABLE VALUE	45,000		
PO Box 472	210 1A		SCHOOL TAXABLE VALUE	15,000		
Salisbury Ctr, NY 13454	Irondale Rd		FD240 Salisbury fire dist	45,000	TO M	
	ACRES 1.00					
	EAST-0417922 NRTH-1575443					
	DEED BOOK 776 PG-717					
	FULL MARKET VALUE	45,000				

	339 Fairview Rd			102.12-1-37		140024840
102.12-1-37	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
Vickers David R	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	39,000		
Vickers Tanya S	W	39,000	SCHOOL TAXABLE VALUE	39,000		
PO Box 462	210 1/4A		FD240 Salisbury fire dist	39,000	TO M	
Salisbury Center, NY 13454	Fairview Road		LT120 Salisbury light #1	39,000	TO M	
	FRNT 190.00 DPTH 140.00					
	EAST-0415360 NRTH-1568533					
	DEED BOOK 1117 PG-908					
	FULL MARKET VALUE	39,000				

	Jerseyfield			096.2-1-7.1		140029130
096.2-1-7.1	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Vickers Harry G Jr	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	45,000		
521 Renwick Ave	W Lot 131	45,000	SCHOOL TAXABLE VALUE	45,000		
Herkimer, NY 13350-9792	260 44A		FD240 Salisbury fire dist	45,000	TO M	
	Jerseyfield					
	ACRES 44.00					
	EAST-0410301 NRTH-1588784					
	DEED BOOK 806 PG-532					
	FULL MARKET VALUE	45,000				

	265 Irondale Rd			102.2-1-38		140025185
102.2-1-38	270 Mfg housing		STAR B 41854	0	0	15,000
Vickers Kristen N	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	15,000		
265 Irondale Rd	270	15,000	TOWN TAXABLE VALUE	15,000		
Salisbury Center, NY 13454	Irondale Rd		SCHOOL TAXABLE VALUE	0		
	FRNT 250.00 DPTH 150.00		FD240 Salisbury fire dist	15,000	TO M	
	EAST-0417565 NRTH-1574461					
	DEED BOOK 1350 PG-41					
	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.		

	503 Mang Rd			102.2-1-1.2		140009095
102.2-1-1.2	210 1 Family Res		STAR B 41854	0	0	30,000
Vickers Shawn	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	58,000		
503 Mang Rd	210 4A	58,000	TOWN TAXABLE VALUE	58,000		
Little Falls, NY 13365	Mang Rd		SCHOOL TAXABLE VALUE	28,000		
	ACRES 4.00		FD240 Salisbury fire dist	58,000	TO M	
	EAST-0407591 NRTH-1575532					
	DEED BOOK 787 PG-570					
	FULL MARKET VALUE	58,000				

	624 Mang Rd			102.2-1-8		140000965
102.2-1-8	210 1 Family Res		STAR EN 41834	0	0	65,300
Victor John	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	68,000		
Victor Virginia	210 50X100	68,000	TOWN TAXABLE VALUE	68,000		
Mang Rd	Mang Road		SCHOOL TAXABLE VALUE	2,700		
PO Box 277	FRNT 150.00 DPTH 290.00		FD240 Salisbury fire dist	68,000	TO M	
Salisbury Center, NY 13454	BANK 740					
	EAST-0410309 NRTH-1575446					
	DEED BOOK 00617 PG-00755					
	FULL MARKET VALUE	68,000				

	752 Dairy Hill Rd			096.1-3-10		140020589
096.1-3-10	260 Seasonal res		STAR B 41854	0	0	30,000
Viegas Theodore	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	41,000		
PO Box 403	260 5.2A	41,000	TOWN TAXABLE VALUE	41,000		
Salisbury Center, NY 13454	Dairy Hill Rd		SCHOOL TAXABLE VALUE	11,000		
	ACRES 5.20		FD240 Salisbury fire dist	41,000	TO M	
	EAST-0396794 NRTH-1585775					
	DEED BOOK 1323 PG-770					
	FULL MARKET VALUE	41,000				

	Dairy Hill Rd			096.1-3-11		140020590
096.1-3-11	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,000		
Viegas Theodore	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
PO Box 403	312 5.1A	8,000	SCHOOL TAXABLE VALUE	8,000		
Salisbury Center, NY 13454	Dairy Hill Rd		FD240 Salisbury fire dist	8,000	TO M	
	ACRES 5.10					
	EAST-0396847 NRTH-1585607					
	DEED BOOK 1323 PG-766					
	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.		

	938 Military Rd			102.3-2-33		140015330
102.3-2-33	220 2 Family Res		COUNTY TAXABLE VALUE	27,000		
Viegas Theodore F	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	27,000		
PO Box 403	N	27,000	SCHOOL TAXABLE VALUE	27,000		
Salisbury Center, NY 13454	3 1/2		FD240 Salisbury fire dist	27,000	TO M	
	State Road		LT130 Salisbury light #2	27,000	TO M	
	FRNT 80.00 DPTH 270.00					
	EAST-0405475 NRTH-1567370					
	DEED BOOK 1192 PG-988					
	FULL MARKET VALUE	27,000				

	off Irondale Rd			096.4-1-63		140028950
096.4-1-63	910 Priv forest		COUNTY TAXABLE VALUE	55,000		
Village of Dolgeville	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	55,000		
41 N Main St	3	55,000	SCHOOL TAXABLE VALUE	55,000		
Dolgeville, NY 13329	910 60A		FD240 Salisbury fire dist	55,000	TO M	
	Ann Johnson Track					
	ACRES 60.00					
	EAST-0413674 NRTH-1579394					
	DEED BOOK 1541 PG-967					
	FULL MARKET VALUE	55,000				

	283 Irondale Rd			102.2-1-39		140025170
102.2-1-39	823 Water Treat		COUNTY TAXABLE VALUE	3882,000		
Village of Dolgeville	Dolgeville Cent 213602	885,000	TOWN TAXABLE VALUE	3882,000		
Dolgeville, NY 13329	New Water Treatmt Pt & ch	3882,000	SCHOOL TAXABLE VALUE	3882,000		
	all Dolg water property		FD240 Salisbury fire dist	3882,000	TO M	
	3 Reservoirs, 3 dams,pipe					
	ACRES 735.00					
	EAST-0417519 NRTH-1575055					
	DEED BOOK 815 PG-486					
	FULL MARKET VALUE	3882,000				

	206 Dutchtown Rd			103.3-2-38		140017180
103.3-2-38	322 Rural vac>10		COUNTY TAXABLE VALUE	35,000		
Viruet Joseph	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	35,000		
Gabris Joseph	322 61.81A	35,000	SCHOOL TAXABLE VALUE	35,000		
45 Birch St Apt 6A	Hopson Rd		FD240 Salisbury fire dist	35,000	TO M	
Kingston, NY 12401	ACRES 61.81					
	EAST-0424785 NRTH-1565740					
	DEED BOOK 818 PG-416					
	FULL MARKET VALUE	35,000				

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.		
***** 097.3-4-6 *****						
	Donavan Rd					140003628
097.3-4-6	910 Priv forest		COUNTY TAXABLE VALUE	20,000		
Vogel Thomas J	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Vogel Lory W	910 30.1A	20,000	SCHOOL TAXABLE VALUE	20,000		
595 E Gansevoort St	Donavan Rd		FD240 Salisbury fire dist	20,000	TO M	
Little Falls, NY 13365	ACRES 30.10					
	EAST-0422607 NRTH-1582293					
	DEED BOOK 838 PG-604					
	FULL MARKET VALUE	20,000				
***** 097.3-4-16 *****						
	Donavan Rd					140003638
097.3-4-16	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Vogel Thomas J	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Vogel Lory W	322 12.2A	16,000	SCHOOL TAXABLE VALUE	16,000		
595 E gansevoort St	Donavan Rd		FD240 Salisbury fire dist	16,000	TO M	
Little Falls, NY 13365	ACRES 12.20					
	EAST-0423449 NRTH-1581771					
	DEED BOOK 1227 PG-310					
	FULL MARKET VALUE	16,000				
***** 103.3-2-6 *****						
	341 Dutchtown Rd					140009180
103.3-2-6	210 1 Family Res		STAR B 41854	0	0	30,000
Vokins Davis W	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	68,000		
Vokins Eleanor I	W	68,000	TOWN TAXABLE VALUE	68,000		
341 Dutchtown Rd	210 5A		SCHOOL TAXABLE VALUE	38,000		
Dolgeville, NY 13329	Dutchtown Road		FD240 Salisbury fire dist	68,000	TO M	
	ACRES 3.80					
	EAST-0424572 NRTH-1567765					
	DEED BOOK 1338 PG-736					
	FULL MARKET VALUE	68,000				
***** 102.2-1-67.2 *****						
	370 State Route 29A					140018700
102.2-1-67.2	240 Rural res		COUNTY TAXABLE VALUE	125,000		
Vokins Eleanor I	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	125,000		
Linda Desmond	240 11.4A	125,000	SCHOOL TAXABLE VALUE	125,000		
315 Barringer Rd	Rte 29A		FD240 Salisbury fire dist	125,000	TO M	
Ilion, NY 13357	ACRES 11.40		LT120 Salisbury light #1	125,000	TO M	
	EAST-0420283 NRTH-1572598					
	DEED BOOK 1424 PG-40					
	FULL MARKET VALUE	125,000				

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.		
***** 102.12-2-13 *****						
102.12-2-13	125 Emmonsburg Rd					140029310
Voorhees Family Trust Jane	210 1 Family Res		COUNTY TAXABLE VALUE	78,000		
125 Emmonsburg Rd	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	78,000		
PO Box 145	N	78,000	SCHOOL TAXABLE VALUE	78,000		
Salisbury Center, NY 13454	3 1 1/2		FD240 Salisbury fire dist	78,000 TO M		
	Emmonsburg Rd		LT120 Salisbury light #1	78,000 TO M		
	FRNT 479.00 DPTH 161.00					
	ACRES 1.50					
	EAST-0417841 NRTH-1570666					
	DEED BOOK 1166 PG-925					
	FULL MARKET VALUE	78,000				
***** 102.12-2-12 *****						
102.12-2-12	State Route 29A					140029340
Voorhees Glenn	312 Vac w/imprv		COUNTY TAXABLE VALUE	26,000		
Voorhees Jane	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	26,000		
Salisbury Center, NY 13454	S	26,000	SCHOOL TAXABLE VALUE	26,000		
	312 1/2		FD240 Salisbury fire dist	26,000 TO M		
	Stratford Road		LT120 Salisbury light #1	26,000 TO M		
	FRNT 463.00 DPTH					
	ACRES 1.20					
	EAST-0418032 NRTH-1570751					
	DEED BOOK 00542 PG-00293					
	FULL MARKET VALUE	26,000				
***** 095.4-2-12.2 *****						
095.4-2-12.2	487 Dairy Hill Rd		STAR B 41854	0		140025420
Voorhees LuAnn	210 1 Family Res		COUNTY TAXABLE VALUE	85,000	0	30,000
PO Box 435	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	85,000		
Salisbury Center, NY 13454	210 1A	85,000	SCHOOL TAXABLE VALUE	55,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	85,000 TO M		
	ACRES 1.00					
	EAST-0397295 NRTH-1580332					
	DEED BOOK 1342 PG-335					
	FULL MARKET VALUE	85,000				
***** 102.2-2-4 *****						
102.2-2-4	State Route 29					140030520
Voorhees Mark R	312 Vac w/imprv		COUNTY TAXABLE VALUE	48,000		
PO Box 315	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	48,000		
Salisbury Center, NY 13454	N	48,000	SCHOOL TAXABLE VALUE	48,000		
	312 5.7A		FD240 Salisbury fire dist	48,000 TO M		
	Rte 29					
	ACRES 5.70					
	EAST-0411514 NRTH-1569503					
	DEED BOOK 1520 PG-460					
	FULL MARKET VALUE	48,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 382
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	State Route 29			102.2-2-5		140030510
102.2-2-5	323 Vacant rural		COUNTY TAXABLE VALUE	25,000		
Voorhees Mark R	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
PO Box 315	N	25,000	SCHOOL TAXABLE VALUE	25,000		
Salisbury Center, NY 13454	323 5A		FD240 Salisbury fire dist	25,000	TO M	
	Rte 29					
	ACRES 5.00					
	EAST-0411592 NRTH-1568949					
	DEED BOOK 1520 PG-456					
	FULL MARKET VALUE	25,000				

	Spruce Lake Rd			096.70-1-20		140026280
096.70-1-20	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	84,000		
Wagner Andrew G	Dolgeville Cent 213602	47,000	TOWN TAXABLE VALUE	84,000		
Wagner Frances L	96 4 Alot	84,000	SCHOOL TAXABLE VALUE	84,000		
1223 Newport Rd	260 1/4A		FD240 Salisbury fire dist	84,000	TO M	
Utica, NY 13502	FRNT 50.00 DPTH 160.00		LT150 Salisbury light #4	84,000	TO M	
	EAST-0400868 NRTH-1579246					
	DEED BOOK 1166 PG-442					
	FULL MARKET VALUE	84,000				

	Spruce Lake Rd			096.70-1-29		140026175
096.70-1-29	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Wagner Andrew G	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
Wagner Frances L	2 205X155x201	8,000	SCHOOL TAXABLE VALUE	8,000		
1223 Newport Rd	Spruce Lake		FD240 Salisbury fire dist	8,000	TO M	
Utica, NY 13502	FRNT 237.00 DPTH 198.00		LT150 Salisbury light #4	8,000	TO M	
	EAST-0400649 NRTH-1579274					
	DEED BOOK 1166 PG-442					
	FULL MARKET VALUE	8,000				

	Military Rd			102.4-1-32.1		140018240
102.4-1-32.1	322 Rural vac>10		COUNTY TAXABLE VALUE	18,000		
Waleur Beverly A	Dolgeville Cent 213602	18,000	TOWN TAXABLE VALUE	18,000		
Hauck Alan P	S	18,000	SCHOOL TAXABLE VALUE	18,000		
8 Cline St	322 24.9A		FD240 Salisbury fire dist	18,000	TO M	
Dolgeville, NY 13329	State Road					
	ACRES 27.10					
	EAST-0413469 NRTH-1560924					
	DEED BOOK 930 PG-30					
	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.		
***** 102.12-2-6 *****						
102.12-2-6	131 State Route 29A		STAR B 41854	0	0	140027690
Walrath Allen	210 1 Family Res	15,000	COUNTY TAXABLE VALUE	95,000		30,000
Walrath Colleen	Dolgeville Cent 213602	95,000	TOWN TAXABLE VALUE	95,000		
131 St Rt 29A	N		SCHOOL TAXABLE VALUE	65,000		
PO Box 133	210 2A		FD240 Salisbury fire dist	95,000	TO M	
Salisbury Center, NY 13454	Stratford Road		LT120 Salisbury light #1	95,000	TO M	
	ACRES 1.20 BANK 520					
	EAST-0415972 NRTH-1570454					
	DEED BOOK 672 PG-264					
	FULL MARKET VALUE	95,000				
***** 102.12-2-23 *****						
102.12-2-23	Emmonsburg Rd		COUNTY TAXABLE VALUE	1,000		140008250
Walrath Chad E	314 Rural vac<10	1,000	TOWN TAXABLE VALUE	1,000		
Walrath Shelby D	Dolgeville Cent 213602	1,000	SCHOOL TAXABLE VALUE	1,000		
114 Emmonsburg Rd	S		FD240 Salisbury fire dist	1,000	TO M	
Salisbury Ctr, NY 13454	314 50X150		LT120 Salisbury light #1	1,000	TO M	
	Emmonsburg Roa					
	FRNT 150.00 DPTH 50.00					
	EAST-0417855 NRTH-1570389					
	DEED BOOK 912 PG-250					
	FULL MARKET VALUE	1,000				
***** 102.12-2-24 *****						
102.12-2-24	114 Emmonsburg Rd		STAR B 41854	0	0	140008220
Walrath Chad E	210 1 Family Res	12,000	COUNTY TAXABLE VALUE	60,000		30,000
Walrath Shelby D	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	60,000		
114 Emmonsburg Rd	S		SCHOOL TAXABLE VALUE	30,000		
Salisbury Ctr, NY 13454	210		FD240 Salisbury fire dist	60,000	TO M	
	Emmonsburg Roa		LT120 Salisbury light #1	60,000	TO M	
	FRNT 150.00 DPTH 150.00					
	EAST-0417854 NRTH-1570482					
	DEED BOOK 912 PG-250					
	FULL MARKET VALUE	60,000				
***** 102.3-1-2.5 *****						
102.3-1-2.5	853 State Route 170A Rd		STAR B 41854	0	0	140018245
Walrath David F	210 1 Family Res	8,000	COUNTY TAXABLE VALUE	80,000		30,000
Walrath Janice I	Dolgeville Cent 213602	80,000	TOWN TAXABLE VALUE	80,000		
853 State Route 170A	210 1A		SCHOOL TAXABLE VALUE	50,000		
Little Falls, NY 13365	Burrell Rd		FD240 Salisbury fire dist	80,000	TO M	
	ACRES 1.00					
	EAST-0400309 NRTH-1565581					
	DEED BOOK 834 PG-423					
	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.		
***** 092.2-1-6 *****						
	Perkins Mill Rd					140006150
092.2-1-6	910 Priv forest		COUNTY TAXABLE VALUE	52,000		
Walrath Douglas	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	52,000		
Walrath Margaret	34	52,000	SCHOOL TAXABLE VALUE	52,000		
58 Elm St	910 W/camp 65A		FD240 Salisbury fire dist	52,000	TO M	
Cooperstown, NY 13326	Perkins Mill Rd					
	ACRES 60.40					
	EAST-0435302 NRTH-1602594					
	DEED BOOK 750 PG-141					
	FULL MARKET VALUE	52,000				
***** 102.2-1-74 *****						
	148 Emmonsburg Rd					140017730
102.2-1-74	210 1 Family Res		STAR EN 41834	0	0	62,000
Walrath Mary Ann	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	62,000		
148 Emmonsburg Rd	3 1	62,000	TOWN TAXABLE VALUE	62,000		
Salisbury Center, NY 13454	Emmonsburg Roa		SCHOOL TAXABLE VALUE	0		
	ACRES 1.80		FD240 Salisbury fire dist	62,000	TO M	
	EAST-0418618 NRTH-1570373					
	DEED BOOK 00561 PG-00883					
	FULL MARKET VALUE	62,000				
***** 102.4-2-34 *****						
	Millers Grove Rd					140004980
102.4-2-34	270 Mfg housing		STAR B 41854	0	0	24,000
Walrath Rodney	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	24,000		
132 Millers Grove Rd	E	24,000	TOWN TAXABLE VALUE	24,000		
Dolgeville, NY 13329	270		SCHOOL TAXABLE VALUE	0		
	includes 102.4-2-35		FD240 Salisbury fire dist	24,000	TO M	
	FRNT 267.00 DPTH					
	ACRES 2.20					
	EAST-0417461 NRTH-1561402					
	DEED BOOK 923 PG-203					
	FULL MARKET VALUE	24,000				
***** 091.4-1-3.3 *****						
	Jerseyfield Rd					140009280
091.4-1-3.3	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Walsh Cindy M	Poland Central 213803	5,000	TOWN TAXABLE VALUE	5,000		
Mosher Pamela	Jerpat	5,000	SCHOOL TAXABLE VALUE	5,000		
246 Dutch Hill Rd	Jerseyfield Rd		FD240 Salisbury fire dist	5,000	TO M	
Frankfort, NY 13340	ACRES 13.70					
	EAST-0411212 NRTH-1597624					
	DEED BOOK 937 PG-377					
	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.		
***** 091.4-1-3.4 *****						
	Jerseyfield Rd					140009285
091.4-1-3.4	260 Seasonal res		COUNTY TAXABLE VALUE	23,000		
Walsh Cindy M	Poland Central 213803	5,000	TOWN TAXABLE VALUE	23,000		
Mosher Pamela	Jerpat	23,000	SCHOOL TAXABLE VALUE	23,000		
246 Dutch Hill Rd	260 2.9A		FD240 Salisbury fire dist	23,000	TO M	
Frankfort, NY 13340	Jerseyfield Rd					
	ACRES 2.90					
	EAST-0408246 NRTH-1598910					
	DEED BOOK 937 PG-377					
	FULL MARKET VALUE	23,000				
***** 096.2-3-7 *****						
	Donavan Rd					140020910
096.2-3-7	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Ward K B	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
Diedrich Clyde	115 4Alot	15,000	SCHOOL TAXABLE VALUE	15,000		
PO Box 431	322 22A		FD240 Salisbury fire dist	15,000	TO M	
Herkimer, NY 13350	Donovan					
	ACRES 17.80					
	EAST-0419393 NRTH-1585184					
	DEED BOOK 1348 PG-714					
	FULL MARKET VALUE	15,000				
***** 096.4-1-8 *****						
	Switzer Rd					140021060
096.4-1-8	910 Priv forest		COUNTY TAXABLE VALUE	50,000		
Ward K B	Dolgeville Cent 213602	50,000	TOWN TAXABLE VALUE	50,000		
Diedrich Clyde	116 4 Alot	50,000	SCHOOL TAXABLE VALUE	50,000		
PO Box 431	910 150A		FD240 Salisbury fire dist	50,000	TO M	
Herkimer, NY 13350	ACRES 150.00					
	EAST-0417040 NRTH-1584762					
	DEED BOOK 1348 PG-714					
	FULL MARKET VALUE	50,000				
***** 096.4-1-9 *****						
	Switzer Rd					140020880
096.4-1-9	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
Ward K B	Dolgeville Cent 213602	19,000	TOWN TAXABLE VALUE	19,000		
Diedrich Clyde	116	19,000	SCHOOL TAXABLE VALUE	19,000		
PO Box 431	910 50A		FD240 Salisbury fire dist	19,000	TO M	
Herkimer, NY 13350	Spencer					
	ACRES 50.00					
	EAST-0418404 NRTH-1583919					
	DEED BOOK 1348 PG-714					
	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.		
***** 102.12-2-9 *****						
102.12-2-9	155 State Route 29A					140006660
Ward Oliver	210 1 Family Res		COUNTY TAXABLE VALUE	59,000		
567 Ft Washington Ave Apt 4G	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	59,000		
New York, NY 10033	N	59,000	SCHOOL TAXABLE VALUE	59,000		
	210		FD240 Salisbury fire dist	59,000	TO M	
	Stratford Road		LT120 Salisbury light #1	59,000	TO M	
	FRNT 70.00 DPTH 170.00					
	EAST-0416469 NRTH-1570552					
	DEED BOOK 1326 PG-311					
	FULL MARKET VALUE	59,000				
***** 096.70-1-35 *****						
096.70-1-35	Spruce Lake Rd					140027390
Warner David	210 1 Family Res		STAR B 41854	0	0	30,000
Kaufman Deborah	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	60,000		
134 Fish & Game Rd	39 38	60,000	TOWN TAXABLE VALUE	60,000		
Little Falls, NY 13365	210 1/2		SCHOOL TAXABLE VALUE	30,000		
	Spruce Lake Ro		FD240 Salisbury fire dist	60,000	TO M	
	FRNT 180.00 DPTH		LT150 Salisbury light #4	60,000	TO M	
	ACRES 1.30					
	EAST-0400028 NRTH-1579422					
	DEED BOOK 1321 PG-835					
	FULL MARKET VALUE	60,000				
***** 102.4-2-31 *****						
102.4-2-31	104 Millers Grove Rd					140029610
Warner Kevin A	210 1 Family Res		STAR B 41854	0	0	25,000
106 Millers Grove Rd	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	25,000		
Dolgeville, NY 13329	E	25,000	TOWN TAXABLE VALUE	25,000		
	210 1/2		SCHOOL TAXABLE VALUE	0		
	Pawley Road		FD240 Salisbury fire dist	25,000	TO M	
	FRNT 145.00 DPTH 230.00					
	EAST-0417448 NRTH-1560819					
	DEED BOOK 1490 PG-96					
	FULL MARKET VALUE	25,000				
***** 102.4-2-32 *****						
102.4-2-32	106 Millers Grove Rd					140029615
Warner Kevin A	210 1 Family Res		STAR B 41854	0	0	30,000
106 Millers Grove Rd	Dolgeville Cent 213602	6,000	COUNTY TAXABLE VALUE	52,000		
Dolgeville, NY 13329	3 130X97x107x40	52,000	TOWN TAXABLE VALUE	52,000		
	Miller's Grove		SCHOOL TAXABLE VALUE	22,000		
	FRNT 40.00 DPTH 130.00		FD240 Salisbury fire dist	52,000	TO M	
	EAST-0417428 NRTH-1560905					
	DEED BOOK 1200 PG-144					
	FULL MARKET VALUE	52,000				

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.		

	2054 State Route 29			102.3-1-22		140009540
102.3-1-22	210 1 Family Res		STAR EN 41834	0	0	63,000
Warren Patricia	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	63,000		
Krott Loren	S	63,000	TOWN TAXABLE VALUE	63,000		
c/o Krott	210		SCHOOL TAXABLE VALUE	0		
PO Box 192	Salisbury		FD240 Salisbury fire dist	63,000	TO M	
Salisbury Ctr, NY 13454	FRNT 130.00 DPTH 220.00		LT130 Salisbury light #2	63,000	TO M	
	EAST-0406068 NRTH-1567097					
	DEED BOOK 907 PG-537					
	FULL MARKET VALUE	63,000				

	2045 State Route 29			102.3-2-40		140010440
102.3-2-40	210 1 Family Res		STAR B 41854	0	0	30,000
Warren Patricia	Dolgeville Cent 213602	5,000	VET DIS CT 41141	7,000	7,000	0
2045 State Route 29	N	70,000	VET WAR CT 41121	9,000	9,000	0
Dolgeville, NY 13329	210 1 1/2A		COUNTY TAXABLE VALUE	54,000		
	Salisbury Road		TOWN TAXABLE VALUE	54,000		
	FRNT 93.00 DPTH		SCHOOL TAXABLE VALUE	40,000		
	ACRES 1.10		FD240 Salisbury fire dist	70,000	TO M	
	EAST-0405947 NRTH-1567382		LT130 Salisbury light #2	70,000	TO M	
	DEED BOOK 1317 PG-706					
	FULL MARKET VALUE	70,000				

	Dairy Hill Rd			096.1-3-14		140020593
096.1-3-14	260 Seasonal res		COUNTY TAXABLE VALUE	75,000		
Warren Roxanne	Dolgeville Cent 213602	24,000	TOWN TAXABLE VALUE	75,000		
1 Susan Ln	260 18.5A	75,000	SCHOOL TAXABLE VALUE	75,000		
Granby, CT 06035	Dairy Hill Rd		FD240 Salisbury fire dist	75,000	TO M	
	ACRES 18.50					
	EAST-0397671 NRTH-1585640					
	DEED BOOK 779 PG-57					
	FULL MARKET VALUE	75,000				

	Jerseyfield			096.1-1-18		11-00168069
096.1-1-18	323 Vacant rural		COUNTY TAXABLE VALUE	11,000		
Washburn Michael R	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
304 5th St	E 135 4 Alot	11,000	SCHOOL TAXABLE VALUE	11,000		
Liverpool, NY 13088	323 10A		FD240 Salisbury fire dist	11,000	TO M	
	Jerseyfield					
	ACRES 10.00					
	EAST-0407460 NRTH-1590209					
	DEED BOOK 1416 PG-948					
	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.		

102.3-1-13.1	State Route 29			102.3-1-13.1		140012420
Watkins Susan F	312 Vac w/imprv	32,000	COUNTY TAXABLE VALUE	33,000		
103 Park Ave	Dolgeville Cent 213602		TOWN TAXABLE VALUE	33,000		
Dolgeville, NY 13329	S	33,000	SCHOOL TAXABLE VALUE	33,000		
	312 58.3A		FD240 Salisbury fire dist	33,000 TO M		
	Rt 29		LT130 Salisbury light #2	33,000 TO M		
	FRNT 630.00 DPTH					
	ACRES 58.30					
	EAST-0404872 NRTH-1565369					
	DEED BOOK 846 PG-424					
	FULL MARKET VALUE	33,000				

102.3-1-17	Military Rd			102.3-1-17		140012360
Watkins Susan F	210 1 Family Res	3,000	COUNTY TAXABLE VALUE	59,000		
103 Park Ave	Dolgeville Cent 213602	59,000	TOWN TAXABLE VALUE	59,000		
Dolgeville, NY 13329	W		SCHOOL TAXABLE VALUE	59,000		
	3 1/2		FD240 Salisbury fire dist	59,000 TO M		
	State Road		LT130 Salisbury light #2	59,000 TO M		
	FRNT 100.00 DPTH 220.00					
	EAST-0405484 NRTH-1566824					
	DEED BOOK 846 PG-424					
	FULL MARKET VALUE	59,000				

102.3-1-50	Military Rd			102.3-1-50		140002790
Watkins William	322 Rural vac>10	17,000	COUNTY TAXABLE VALUE	17,000		
Watkins Susan	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
103 Park Ave	Cook L		SCHOOL TAXABLE VALUE	17,000		
Dolgeville, NY 13329	322 29A		FD240 Salisbury fire dist	17,000 TO M		
	Military Rd					
	ACRES 22.00					
	EAST-0406425 NRTH-1565743					
	DEED BOOK 740 PG-15					
	FULL MARKET VALUE	17,000				

102.3-1-29	103 Military Rd			102.3-1-29		140002765
Watkins William H	210 1 Family Res	11,000	VET COM CT 41131	15,000	15,000	0
Watkins Susan	Dolgeville Cent 213602	106,000	STAR EN 41834	0	0	65,300
103 Park Ave	W		COUNTY TAXABLE VALUE	91,000		
Dolgeville, NY 13329	210 9 1/2A		TOWN TAXABLE VALUE	91,000		
	Military Road		SCHOOL TAXABLE VALUE	40,700		
	ACRES 9.50 BANK 035		FD240 Salisbury fire dist	106,000 TO M		
	EAST-0405910 NRTH-1566478		LT130 Salisbury light #2	106,000 TO M		
	DEED BOOK 00643 PG-01074					
	FULL MARKET VALUE	106,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 389
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 097.2-1-1.1 *****						
097.2-1-1.1	Merriman Rd					
Weber Jason	314 Rural vac<10		COUNTY TAXABLE VALUE	11,000		
PO Box 82	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	11,000		
Stratford, NY 13470	8.1A	11,000	SCHOOL TAXABLE VALUE	11,000		
	Merriman Rd		FD240 Salisbury fire dist	11,000	TO M	
	FRNT 658.00 DPTH					
	ACRES 8.10					
	EAST-0438374 NRTH-1592043					
	DEED BOOK 1424 PG-486					
	FULL MARKET VALUE	11,000				
***** 097.2-1-3 *****						
097.2-1-3	Merriman Rd					140024870
Weber Jason	322 Rural vac>10		COUNTY TAXABLE VALUE	9,000		
PO Box 82	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Stratford, NY 13470	30 Jer Pa	9,000	SCHOOL TAXABLE VALUE	9,000		
	322 40		FD240 Salisbury fire dist	9,000	TO M	
	Merriman Rd					
	ACRES 14.80					
	EAST-0438609 NRTH-1590635					
	DEED BOOK 1424 PG-486					
	FULL MARKET VALUE	9,000				
***** 097.2-1-5 *****						
097.2-1-5	Belcher Rd					140024930
Weber Jason	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
PO Box 82	Dolgeville Cent 213602	7,000	TOWN TAXABLE VALUE	7,000		
Stratford, NY 13470	W 1 4	7,000	SCHOOL TAXABLE VALUE	7,000		
	Belcher Road		FD240 Salisbury fire dist	7,000	TO M	
	ACRES 4.00					
	EAST-0437741 NRTH-1590963					
	DEED BOOK 1424 PG-486					
	FULL MARKET VALUE	7,000				
***** 096.78-1-12 *****						
096.78-1-12	Spruce Lk		STAR B 41854	0	0	140027330
Weber Jason A	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	130,000		30,000
123 Spruce Lake Rd	Dolgeville Cent 213602	71,000	TOWN TAXABLE VALUE	130,000		
Little Falls, NY 13365	159 4 Alot	130,000	SCHOOL TAXABLE VALUE	100,000		
	210 1/4A		FD240 Salisbury fire dist	130,000	TO M	
	FRNT 84.00 DPTH 170.00		LT150 Salisbury light #4	130,000	TO M	
	ACRES 0.37 BANK 184					
	EAST-0401205 NRTH-1577898					
	DEED BOOK 896 PG-51					
	FULL MARKET VALUE	130,000				

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.		
***** 097.4-1-44 *****						
1182 State Route 29A						10-00162032
097.4-1-44	210 1 Family Res		COUNTY TAXABLE VALUE	110,000		
Weber John	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	110,000		
1182 State Route 29A	210 1.3A	110,000	SCHOOL TAXABLE VALUE	110,000		
Salisbury Center, NY 13454	Stratford Road		FD240 Salisbury fire dist	110,000 TO M		
	ACRES 1.30					
	EAST-0433925 NRTH-1580634					
	DEED BOOK 1378 PG-409					
	FULL MARKET VALUE	110,000				
***** 097.2-1-2 *****						
292 Merriman Rd						140024900
097.2-1-2	240 Rural res		STAR B 41854	0	0	30,000
Weber John R	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	136,000		
Weber Linda A	E	136,000	TOWN TAXABLE VALUE	136,000		
PO Box 82	240 18A		SCHOOL TAXABLE VALUE	106,000		
Stratford, NY 13470	Belcher Road		FD240 Salisbury fire dist	136,000 TO M		
	ACRES 18.00					
	EAST-0438349 NRTH-1591284					
	DEED BOOK 00642 PG-00691					
	FULL MARKET VALUE	136,000				
***** 103.1-2-30 *****						
Dutchtown Rd						140019530
103.1-2-30	910 Priv forest		COUNTY TAXABLE VALUE	75,000		
Weidenmuller Dorothy	Dolgeville Cent 213602	60,000	TOWN TAXABLE VALUE	75,000		
4398 Ewing Cir	S	75,000	SCHOOL TAXABLE VALUE	75,000		
Pt Charlotte, FL 33948	910 112.5A		FD240 Salisbury fire dist	75,000 TO M		
	Dutchtown Rd					
	FRNT 4162.50 DPTH					
	ACRES 112.50					
	EAST-0425249 NRTH-1571366					
	DEED BOOK 674 PG-754					
	FULL MARKET VALUE	75,000				
***** 102.2-1-21.4 *****						
2431 State Route 29						140014980
102.2-1-21.4	240 Rural res		STAR B 41854	0	0	30,000
Weil John	Dolgeville Cent 213602	19,000	COUNTY TAXABLE VALUE	168,000		
2431 State Route 29	240	168,000	TOWN TAXABLE VALUE	168,000		
Dolgeville, NY 13329	Rte 29		SCHOOL TAXABLE VALUE	138,000		
	FRNT 275.20 DPTH		FD240 Salisbury fire dist	168,000 TO M		
	ACRES 10.00		LT120 Salisbury light #1	168,000 TO M		
	EAST-0413160 NRTH-1569549					
	DEED BOOK 1231 PG-783					
	FULL MARKET VALUE	168,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 391
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	State Route 29A			102.3-2-31		140010950
102.3-2-31	210 1 Family Res		COUNTY TAXABLE VALUE	27,000		
Welch Thomas E	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	27,000		
PO Box 251	N	27,000	SCHOOL TAXABLE VALUE	27,000		
Herkimer, NY 13350	210		FD240 Salisbury fire dist	27,000 TO M		
	Rte 29A		LT130 Salisbury light #2	27,000 TO M		
	FRNT 140.00 DPTH 80.00					
	EAST-0405181 NRTH-1567392					
	DEED BOOK 1308 PG-820					
	FULL MARKET VALUE	27,000				

	162 State Route 29A			102.12-2-31		140008675
102.12-2-31	210 1 Family Res		COUNTY TAXABLE VALUE	50,000		
Well Fargo Bank NA	Dolgeville Cent 213602	10,000	TOWN TAXABLE VALUE	50,000		
1 Home Campus	S	50,000	SCHOOL TAXABLE VALUE	50,000		
Des Moines, IA 50328	210 75X150		FD240 Salisbury fire dist	50,000 TO M		
	Rte 29A		LT120 Salisbury light #1	50,000 TO M		
PRIOR OWNER ON 3/01/2015	FRNT 75.00 DPTH 175.00					
Well Fargo Bank NA	EAST-0416653 NRTH-1570351					
	DEED BOOK 1558 PG-977					
	FULL MARKET VALUE	50,000				

	Barnes Rd			097.4-1-21		140021905
097.4-1-21	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Welyczko Anton G	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Welyczko Loretta A	314 4	6,000	SCHOOL TAXABLE VALUE	6,000		
19 Spring St	Barnes Rd		FD240 Salisbury fire dist	6,000 TO M		
Ilion, NY 13357	ACRES 3.40		LT140 Salisbury light #3	6,000 TO M		
	EAST-0438797 NRTH-1583249					
	DEED BOOK 00633 PG-00495					
	FULL MARKET VALUE	6,000				

	2604 State Route 29			102.12-1-53		140022260
102.12-1-53	210 1 Family Res		STAR B 41854	0	0	30,000
White Veronica L	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	135,000		
2604 State Route 29	S	135,000	TOWN TAXABLE VALUE	135,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	105,000		
	Rte 29		FD240 Salisbury fire dist	135,000 TO M		
	FRNT 142.00 DPTH 180.00		LT120 Salisbury light #1	135,000 TO M		
	EAST-0416191 NRTH-1569429					
	DEED BOOK 1358 PG-327					
	FULL MARKET VALUE	135,000				

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.		
***** 103.1-2-2 *****						
	284 Red School House Rd					140015210
103.1-2-2	210 1 Family Res		STAR B 41854	0	0	30,000
Whitehouse Sheryl L	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	36,000		
284 Red Schoolhouse Rd	E	36,000	TOWN TAXABLE VALUE	36,000		
Salisbury Center, NY 13454	210		SCHOOL TAXABLE VALUE	6,000		
	Red Schoolhouse Rd		FD240 Salisbury fire dist	36,000	TO M	
	FRNT 140.00 DPTH 265.00					
	ACRES 0.86					
	EAST-0425647 NRTH-1576037					
	DEED BOOK 863 PG-146					
	FULL MARKET VALUE	36,000				
***** 102.4-2-20 *****						
	Shedd Rd & 29					140031210
102.4-2-20	322 Rural vac>10		COUNTY TAXABLE VALUE	17,000		
Whittemore Jeffrey	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Whittemore Phyllis	Includes 102.4-2-21	17,000	SCHOOL TAXABLE VALUE	17,000		
53 Elm St	322 16.8A		FD240 Salisbury fire dist	17,000	TO M	
Dolgeville, NY 13329	Shedd Rd & 29					
	ACRES 16.80					
	EAST-0417445 NRTH-1563287					
	DEED BOOK 877 PG-618					
	FULL MARKET VALUE	17,000				
***** 103.1-2-14 *****						
	701 Emmonsburg Rd					140004800
103.1-2-14	210 1 Family Res		STAR EN 41834	0	0	65,000
Wilhelm John D	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	65,000		
Wilhelm Eleanor J	merge w/103.1-2-15.3	65,000	TOWN TAXABLE VALUE	65,000		
701 Emmonsburg Rd	210		SCHOOL TAXABLE VALUE	0		
Salisbury Center, NY 13454	Emmonsburg Roa		FD240 Salisbury fire dist	65,000	TO M	
	FRNT 430.00 DPTH					
	ACRES 2.00					
	EAST-0428956 NRTH-1573358					
	DEED BOOK 1248 PG-692					
	FULL MARKET VALUE	65,000				
***** 097.1-2-17 *****						
	120 Donavan Rd					140003664
097.1-2-17	312 Vac w/imprv		COUNTY TAXABLE VALUE	28,000		
Wilkinson Cheryl S	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	28,000		
Florence Rd	312 23.7A	28,000	SCHOOL TAXABLE VALUE	28,000		
Camden, NY 13316	Donavan Rd		FD240 Salisbury fire dist	28,000	TO M	
	ACRES 23.70					
	EAST-0423030 NRTH-1585106					
	DEED BOOK 914 PG-260					
	FULL MARKET VALUE	28,000				

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.		
***** 103.1-2-5.2 *****						
	728 State Route 29A					140023735
103.1-2-5.2	210 1 Family Res		STAR B 41854	0	0	30,000
Williams Albert N	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	84,000		
Williams Roxanne L	S	84,000	TOWN TAXABLE VALUE	84,000		
728 State Route 29A	State Route 29A		SCHOOL TAXABLE VALUE	54,000		
Salisbury Center, NY 13454	FRNT 150.00 DPTH		FD240 Salisbury fire dist	84,000	TO M	
	ACRES 3.10					
	EAST-0426071 NRTH-1576068					
	DEED BOOK 1358 PG-997					
	FULL MARKET VALUE	84,000				
***** 103.3-2-46 *****						
	463 Hopson Rd					140017171
103.3-2-46	240 Rural res		STAR B 41854	0	0	30,000
Williams Bernard	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	95,000		
Williams Margaret	240 11.1A	95,000	TOWN TAXABLE VALUE	95,000		
463 Hopson Rd	Hopson Rd		SCHOOL TAXABLE VALUE	65,000		
Dolgeville, NY 13329	ACRES 11.10		FD240 Salisbury fire dist	95,000	TO M	
	EAST-0425282 NRTH-1564060					
	DEED BOOK 865 PG-608					
	FULL MARKET VALUE	95,000				
***** 097.3-3-4 *****						
	304 Shadd Rd					140003614
097.3-3-4	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Williams Charles A Jr	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	45,000		
699 E Branch Rd	9.1a	45,000	SCHOOL TAXABLE VALUE	45,000		
Patterson, NY 12563	260		FD240 Salisbury fire dist	45,000	TO M	
	Shadd Rd					
	ACRES 9.10					
	EAST-0426128 NRTH-1581815					
	DEED BOOK 1223 PG-385					
	FULL MARKET VALUE	45,000				
***** 097.4-1-13 *****						
	295 Case Rd					140023075
097.4-1-13	270 Mfg housing		STAR B 41854	0	0	26,000
Williams David	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	26,000		
Williams Norma	270 .86 A	26,000	TOWN TAXABLE VALUE	26,000		
295 Case Rd	Case Rd Rte29a		SCHOOL TAXABLE VALUE	0		
PO Box 93	FRNT 250.00 DPTH 153.00		FD240 Salisbury fire dist	26,000	TO M	
Stratford, NY 13470	ACRES 0.86		LT140 Salisbury light #3	26,000	TO M	
	EAST-0439189 NRTH-1583511					
	DEED BOOK 687 PG-674					
	FULL MARKET VALUE	26,000				

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.		
***** 097.4-1-14 *****						
097.4-1-14	State Route 29A					140013170
Williams David	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Case Rd	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Stratford, NY 13470	Jer Pa	1,000	SCHOOL TAXABLE VALUE	1,000		
	314 1/8A		FD240 Salisbury fire dist	1,000	TO M	
	Stratford					
	FRNT 100.00 DPTH 100.00					
	EAST-0439347 NRTH-1583428					
	DEED BOOK 821 PG-233					
	FULL MARKET VALUE	1,000				
***** 097.2-1-48 *****						
097.2-1-48	255 Bingham Rd					140017370
Williams Kenneth G	270 Mfg housing		COUNTY TAXABLE VALUE	23,000		
Williams M Darlene	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	23,000		
6 Gurba Dr	314 1A	23,000	SCHOOL TAXABLE VALUE	23,000		
Stillwater, NY 12170	Bingham Road		FD240 Salisbury fire dist	23,000	TO M	
	FRNT 210.00 DPTH 210.00					
	EAST-0434870 NRTH-1588965					
	DEED BOOK 1082 PG-312					
	FULL MARKET VALUE	23,000				
***** 102.3-5-1.1 *****						
102.3-5-1.1	State Route 29					140018232
Williams Larry	240 Rural res		STAR B 41854	0	0	30,000
Williams Pauline	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	158,000		
1709 State Route 29	Merge W/102.3-5-2.1	158,000	TOWN TAXABLE VALUE	158,000		
Little Falls, NY 13365	240 15.3A		SCHOOL TAXABLE VALUE	128,000		
	Rte 29/Burrell Rd		FD240 Salisbury fire dist	158,000	TO M	
	FRNT 607.00 DPTH					
	ACRES 15.30					
	EAST-0399053 NRTH-1567310					
	DEED BOOK 832 PG-617					
	FULL MARKET VALUE	158,000				
***** 102.3-5-1.2 *****						
102.3-5-1.2	State Route 29					140018233
Williams Larry R	210 1 Family Res		STAR B 41854	0	0	30,000
Williams Toni R	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	80,000		
1709 State Route 29	Merge W/102.3-5-2.1	80,000	TOWN TAXABLE VALUE	80,000		
Little Falls, NY 13365	210 5.6A		SCHOOL TAXABLE VALUE	50,000		
	Rte 29/Burrell Rd		FD240 Salisbury fire dist	80,000	TO M	
	FRNT 237.00 DPTH					
	ACRES 5.60					
	EAST-0399205 NRTH-1566675					
	DEED BOOK 1078 PG-241					
	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.		
***** 103.3-2-43 *****						
	130 Dutchtown Rd					140017175
103.3-2-43	210 1 Family Res		STAR B 41854	0	0	30,000
Williams Michael	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	172,000		
Williams Donna	210 6.5A	172,000	TOWN TAXABLE VALUE	172,000		
130 Dutchtown Rd	Dutchtown Rd		SCHOOL TAXABLE VALUE	142,000		
Dolgeville, NY 13329	ACRES 6.50 BANK 023		FD240 Salisbury fire dist	172,000 TO M		
	EAST-0424071 NRTH-1564075					
	DEED BOOK 863 PG-495					
	FULL MARKET VALUE	172,000				
***** 103.3-2-44 *****						
	Hopson Rd					140017176
103.3-2-44	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
Williams Michael	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
Williams Donna M	314 6.6A	9,000	SCHOOL TAXABLE VALUE	9,000		
130 Dutchtown Rd	Hopson Rd		FD240 Salisbury fire dist	9,000 TO M		
Dolgeville, NY 13329	ACRES 6.60					
	EAST-0424088 NRTH-1564355					
	DEED BOOK 920 PG-353					
	FULL MARKET VALUE	9,000				
***** 095.2-2-19.3 *****						
	919 Dairy Hill Rd					140012995
095.2-2-19.3	210 1 Family Res		STAR B 41854	0	0	30,000
Williams Robert N	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	115,000		
919 Dairy Hill Rd	W 85 2 Alot	115,000	TOWN TAXABLE VALUE	115,000		
Little Falls, NY 13365	210		SCHOOL TAXABLE VALUE	85,000		
	Dairy Hill Rd		FD240 Salisbury fire dist	115,000 TO M		
	FRNT 475.00 DPTH					
	ACRES 11.00					
	EAST-0394398 NRTH-1588620					
	DEED BOOK 1368 PG-288					
	FULL MARKET VALUE	115,000				
***** 103.3-2-40 *****						
	443 Hopson Rd					140017172
103.3-2-40	210 1 Family Res		STAR B 41854	0	0	30,000
Williams Robin	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	95,000		
Williams Mary	322 11.8A	95,000	TOWN TAXABLE VALUE	95,000		
443 Hopson Rd	Hopson Rd		SCHOOL TAXABLE VALUE	65,000		
Dolgeville, NY 13329	ACRES 11.80		FD240 Salisbury fire dist	95,000 TO M		
	EAST-0424811 NRTH-1563999					
	DEED BOOK 865 PG-605					
	FULL MARKET VALUE	95,000				

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.		
***** 103.1-2-4 *****						
	714 State Route 29A			103.1-2-4		140027570
103.1-2-4	270 Mfg housing		COUNTY TAXABLE VALUE	33,000		
Williams Roxanne	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	33,000		
714 State Route 29A	S	33,000	SCHOOL TAXABLE VALUE	33,000		
Salisbury Center, NY 13470	270 3.10A		FD240 Salisbury fire dist	33,000	TO M	
	Rte 29A					
	ACRES 3.10					
	EAST-0425865 NRTH-1576088					
	DEED BOOK 869 PG-402					
	FULL MARKET VALUE	33,000				
***** 103.1-2-29 *****						
	462 Dutchtown Rd			103.1-2-29		140003065
103.1-2-29	210 1 Family Res		STAR B 41854	0	0	25,000
Williams Scott D	Dolgeville Cent 213602	7,000	COUNTY TAXABLE VALUE	25,000		
Williams Esther M	210	25,000	TOWN TAXABLE VALUE	25,000		
462 Dutchtown Rd	Dutchtown Road		SCHOOL TAXABLE VALUE	0		
Dolgeville, NY 13329	FRNT 141.00 DPTH 165.00		FD240 Salisbury fire dist	25,000	TO M	
	EAST-0424680 NRTH-1570260					
	DEED BOOK 883 PG-598					
	FULL MARKET VALUE	25,000				
***** 102.2-1-32 *****						
	241 House Hill Rd			102.2-1-32		140006870
102.2-1-32	322 Rural vac>10		COUNTY TAXABLE VALUE	30,000		
Wilson Kenneth R	Dolgeville Cent 213602	30,000	TOWN TAXABLE VALUE	30,000		
Wilson Patricia J	E	30,000	SCHOOL TAXABLE VALUE	30,000		
5 Reese Ct	322 30A		FD240 Salisbury fire dist	30,000	TO M	
Jackson, NJ 08527	House Road					
	ACRES 31.10					
	EAST-0416103 NRTH-1575718					
	DEED BOOK 1343 PG-167					
	FULL MARKET VALUE	30,000				
***** 102.4-2-50 *****						
	3023 State Route 29			102.4-2-50		140030030
102.4-2-50	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
Wilson Margaret	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	39,000		
53 S Main St Apt 3	E	39,000	SCHOOL TAXABLE VALUE	39,000		
Dolgeville, NY 13329	210 1/2 A		FD240 Salisbury fire dist	39,000	TO M	
	Dolgeville Rd					
	FRNT 120.00 DPTH 416.40					
	EAST-0418710 NRTH-1561786					
	DEED BOOK 68 PG-4					
	FULL MARKET VALUE	39,000				

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.		

	2115 State Route 29			102.3-2-46		140011145
102.3-2-46	210 1 Family Res		COUNTY TAXABLE VALUE	118,000		
Winch Bernard	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	118,000		
Winch Jennifer	N	118,000	SCHOOL TAXABLE VALUE	118,000		
2115 State Route 29	210 300X160		FD240 Salisbury fire dist	118,000	TO M	
Dolgeville, NY 13329	Rte 29		LT130 Salisbury light #2	118,000	TO M	
	FRNT 160.00 DPTH					
	ACRES 2.50					
	EAST-0407183 NRTH-1567656					
	DEED BOOK 930 PG-369					
	FULL MARKET VALUE	118,000				

	Jerseyfield Rd			087.2-1-3		140030120
087.2-1-3	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
Windfall Creek CB	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	17,000		
1351 Hittown Rd	88	17,000	SCHOOL TAXABLE VALUE	17,000		
Pine City, NY 14871	910 26 9/10 A		FD240 Salisbury fire dist	17,000	TO M	
	ACRES 29.90					
	EAST-0435277 NRTH-1619049					
	FULL MARKET VALUE	17,000				

	State Route 29A			097.4-1-11.2		
097.4-1-11.2	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Wineberg Anita	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
Rumrill Clinton S	311	1,000	SCHOOL TAXABLE VALUE	1,000		
Stratford, NY 13470	100' X 35'					
	FRNT 100.00 DPTH 35.00					
	EAST-0439718 NRTH-1583656					
	FULL MARKET VALUE	1,000				

	State Route 29A			097.4-1-11.1		140023460
097.4-1-11.1	482 Det row bldg		COUNTY TAXABLE VALUE	86,000		
Wineberg Carl	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	86,000		
Wineberg Anita	W	86,000	SCHOOL TAXABLE VALUE	86,000		
Stratford, NY 13470	482 2		FD240 Salisbury fire dist	86,000	TO M	
	Stratford		LT140 Salisbury light #3	86,000	TO M	
	FRNT 132.00 DPTH					
	ACRES 1.70					
	EAST-0439441 NRTH-1583737					
	DEED BOOK 00639 PG-01083					
	FULL MARKET VALUE	86,000				

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.		

102.4-1-36.2	412 Military Rd 283 Res w/Comuse		STAR B 41854	0	0	140018250
Winkler Dennis	Dolgeville Cent 213602	24,000	COUNTY TAXABLE VALUE	191,000		30,000
Winkler Kathy	17.57a	191,000	TOWN TAXABLE VALUE	191,000		
412 Military Rd	State Rd		SCHOOL TAXABLE VALUE	161,000		
Dolgeville, NY 13329	ACRES 17.60		FD240 Salisbury fire dist	191,000 TO M		
	EAST-0414116 NRTH-1562008					
	DEED BOOK 703 PG-452					
	FULL MARKET VALUE	191,000				

102.3-1-15	2008 State Route 29 210 1 Family Res		COUNTY TAXABLE VALUE	70,000		140022020
Winkler John R	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	70,000		
Winkler Tina	S	70,000	SCHOOL TAXABLE VALUE	70,000		
2008 State Route 29	210 2/3A		FD240 Salisbury fire dist	70,000 TO M		
Little Falls, NY 13365	State Rte 29		LT130 Salisbury light #2	70,000 TO M		
	FRNT 128.00 DPTH 132.00					
	EAST-0405205 NRTH-1566864					
	DEED BOOK 746 PG-308					
	FULL MARKET VALUE	70,000				

102.3-1-13.11	158 Ives Rd 240 Rural res		STAR B 41854	0	0	140012438
Winkler Neal	Dolgeville Cent 213602	20,000	COUNTY TAXABLE VALUE	145,000		30,000
158 Ives Rd	S	145,000	TOWN TAXABLE VALUE	145,000		
Little Falls, NY 13365	240 11.9A		SCHOOL TAXABLE VALUE	115,000		
	Ives Rd		FD240 Salisbury fire dist	145,000 TO M		
	ACRES 11.90					
	EAST-0404711 NRTH-1563773					
	DEED BOOK 769 PG-557					
	FULL MARKET VALUE	145,000				

102.4-1-31.3	279 Moore Rd 210 1 Family Res		AGED-CT 41801	41,000	41,000	0
Winkler Robert H	Dolgeville Cent 213602	9,000	STAR EN 41834	0	0	65,300
279 Moore Rd	Moore Rd	82,000	COUNTY TAXABLE VALUE	41,000		
Dolgeville, NY 13329	FRNT 117.00 DPTH		TOWN TAXABLE VALUE	41,000		
	ACRES 1.80		SCHOOL TAXABLE VALUE	16,700		
	EAST-0374020 NRTH-1135510		FD240 Salisbury fire dist	82,000 TO M		
	DEED BOOK 935 PG-106					
	FULL MARKET VALUE	82,000				

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.		
***** 096.70-1-24 *****						
	Spruce Lk					140027090
096.70-1-24	314 Rural vac<10		COUNTY TAXABLE VALUE	20,000		
Wohnsen Richard	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	20,000		
Wohnsen Kristine	96 4 Alot	20,000	SCHOOL TAXABLE VALUE	20,000		
1016 Lake View Dr	314 1/2 A		FD240 Salisbury fire dist	20,000	TO M	
Little Falls, NY 13365	ACRES 1.20		LT150 Salisbury light #4	20,000	TO M	
	EAST-0401143 NRTH-1579042					
	DEED BOOK 904 PG-632					
	FULL MARKET VALUE	20,000				
***** 096.70-1-25 *****						
	Spruce Lk					140027060
096.70-1-25	210 1 Family Res		STAR B 41854	0	0	30,000
Wohnsen Richard	Dolgeville Cent 213602	50,000	COUNTY TAXABLE VALUE	106,000		
Wohnsen Kristine	159 4 Alot	106,000	TOWN TAXABLE VALUE	106,000		
1016 Lake View Dr	210 1/4A		SCHOOL TAXABLE VALUE	76,000		
Little Falls, NY 13365	FRNT 66.00 DPTH 150.00		FD240 Salisbury fire dist	106,000	TO M	
	EAST-0401105 NRTH-1578954		LT150 Salisbury light #4	106,000	TO M	
	DEED BOOK 904 PG-632					
	FULL MARKET VALUE	106,000				
***** 102.12-1-40 *****						
	Kingsley Rd					140016920
102.12-1-40	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Woodard George G	Dolgeville Cent 213602	5,000	TOWN TAXABLE VALUE	5,000		
Attn: George Woodard	15 Grist Mill	5,000	SCHOOL TAXABLE VALUE	5,000		
PO Box 531	314 1A		FD240 Salisbury fire dist	5,000	TO M	
Westbury, NY 11590	Salisbury Cent		LT120 Salisbury light #1	5,000	TO M	
	FRNT 240.00 DPTH 155.00					
	EAST-0415977 NRTH-1569175					
	DEED BOOK 881 PG-275					
	FULL MARKET VALUE	5,000				
***** 095.2-2-3.1 *****						
	Dairy Hill Rd					140020760
095.2-2-3.1	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Woods Florence R	Dolgeville Cent 213602	8,000	TOWN TAXABLE VALUE	8,000		
716 Blandina St	314 4A	8,000	SCHOOL TAXABLE VALUE	8,000		
Utica, NY 13501	Slip Road		FD240 Salisbury fire dist	8,000	TO M	
	ACRES 5.10					
	EAST-0393485 NRTH-1591740					
	DEED BOOK 840 PG-76					
	FULL MARKET VALUE	8,000				
***** 103.3-3-9 *****						
	714 Hopson Rd					11-00164807
103.3-3-9	314 Rural vac<10		COUNTY TAXABLE VALUE	15,000		
Wright Craig	Dolgeville Cent 213602	15,000	TOWN TAXABLE VALUE	15,000		
33 Pershing Dr	314 5.1A	15,000	SCHOOL TAXABLE VALUE	15,000		
Scotia, NY 12302	Hopson Rd		FD240 Salisbury fire dist	15,000	TO M	
	ACRES 5.10					
	EAST-0430244 NRTH-1563654					
	DEED BOOK 1396 PG-632					
	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.		

	489 State Route 29A			102.2-1-69		140017310
102.2-1-69	240 Rural res		STAR B 41854	0	0	30,000
Wright Norman H	Dolgeville Cent 213602	41,000	COUNTY TAXABLE VALUE	134,000		
489 State Route 29A	N	134,000	TOWN TAXABLE VALUE	134,000		
Salisbury Center, NY 13454	240 43.60A		SCHOOL TAXABLE VALUE	104,000		
	Stratford Road		FD240 Salisbury fire dist	134,000	TO M	
	ACRES 48.00					
	EAST-0421135 NRTH-1574620					
	DEED BOOK 1240 PG-744					
	FULL MARKET VALUE	134,000				

	1399 State Route 29A			097.4-1-28.2		140021545
097.4-1-28.2	270 Mfg housing		COUNTY TAXABLE VALUE	14,000		
Wronkoski John III	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	14,000		
Wronkoski Rose	270 2A	14,000	SCHOOL TAXABLE VALUE	14,000		
PO Box 382	Stratford Road		FD240 Salisbury fire dist	14,000	TO M	
Salisbury Ctr, NY 13454	ACRES 2.00		LT140 Salisbury light #3	14,000	TO M	
	EAST-0437968 NRTH-1582188					
	DEED BOOK 795 PG-659					
	FULL MARKET VALUE	14,000				

	513 State Route 29A			103.1-1-12.3		140032150
103.1-1-12.3	210 1 Family Res		COUNTY TAXABLE VALUE	58,000		
Wronkoski Micaiah	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	58,000		
513 State Route 29A	210	58,000	SCHOOL TAXABLE VALUE	58,000		
Salisbury Center, NY 13454	Rte 29A		FD240 Salisbury fire dist	58,000	TO M	
	FRNT 890.00 DPTH					
	ACRES 3.00					
	EAST-0422023 NRTH-1574554					
	DEED BOOK 1550 PG-913					
	FULL MARKET VALUE	58,000				

	Military Rd			095.4-2-7		140032110
095.4-2-7	910 Priv forest		COUNTY TAXABLE VALUE	33,100		
Wundrack Ulrike	Dolgeville Cent 213602	33,100	TOWN TAXABLE VALUE	33,100		
490 Ridge Rd	63	33,100	SCHOOL TAXABLE VALUE	33,100		
PO Box 170	ACRES 52.50		FD240 Salisbury fire dist	33,100	TO M	
West Milford, NJ 07480	EAST-0394684 NRTH-1579852					
	DEED BOOK 00643 PG-00072					
	FULL MARKET VALUE	33,100				

	Military Rd			095.4-2-8.2		140002165
095.4-2-8.2	322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Wundrack Ulrike	Dolgeville Cent 213602	12,000	TOWN TAXABLE VALUE	12,000		
490 Ridge Rd	322	12,000	SCHOOL TAXABLE VALUE	12,000		
PO Box 170	Military Rd		FD240 Salisbury fire dist	12,000	TO M	
West Milford, NJ 07480	ACRES 11.70					
	EAST-0395402 NRTH-1579024					
	DEED BOOK 800 PG-568					
	FULL MARKET VALUE	12,000				

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.		
***** 095.2-2-14 *****						
	817 Dairy Hill Rd					140023520
095.2-2-14	910 Priv forest		COUNTY TAXABLE VALUE	44,100		
Wurst James	Dolgeville Cent 213602	44,100	TOWN TAXABLE VALUE	44,100		
125 Prospect Pk West Apt 4f	910 117A	44,100	SCHOOL TAXABLE VALUE	44,100		
Brooklyn, NY 11215	Slip Road		FD240 Salisbury fire dist	44,100	TO M	
	FRNT 960.00 DPTH					
	ACRES 91.00					
	EAST-0394120 NRTH-1586046					
	DEED BOOK 760 PG-56					
	FULL MARKET VALUE	44,100				
***** 102.1-1-61 *****						
	Mang Rd					140000365
102.1-1-61	240 Rural res		COUNTY TAXABLE VALUE	36,000		
Yakimchuk Olga	Dolgeville Cent 213602	32,000	TOWN TAXABLE VALUE	36,000		
1222 South St	240 30A	36,000	SCHOOL TAXABLE VALUE	36,000		
Utica, NY 13501	Mang Rd		FD240 Salisbury fire dist	36,000	TO M	
	ACRES 30.00					
	EAST-0406642 NRTH-1575860					
	DEED BOOK 935 PG-95					
	FULL MARKET VALUE	36,000				
***** 096.70-1-8 *****						
	225 Spruce Lake Rd					140026135
096.70-1-8	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	190,000		
Yanuzzi Joseph P	Dolgeville Cent 213602	55,000	TOWN TAXABLE VALUE	190,000		
Jarrett Jacqueline R	159	190,000	SCHOOL TAXABLE VALUE	190,000		
4143 Carter Rd	210 70 x 190		FD240 Salisbury fire dist	190,000	TO M	
Bethlehem, PA 18020	Spruce Lake		LT150 Salisbury light #4	190,000	TO M	
	FRNT 215.00 DPTH 50.00					
	EAST-0400867 NRTH-1580314					
	DEED BOOK 1472 PG-146					
	FULL MARKET VALUE	190,000				
***** 102.4-1-3.1 *****						
	State Route 29					140007740
102.4-1-3.1	910 Priv forest		COUNTY TAXABLE VALUE	39,000		
Yatarola Kevin	Dolgeville Cent 213602	39,000	TOWN TAXABLE VALUE	39,000		
Singleton Terry	Ns	39,000	SCHOOL TAXABLE VALUE	39,000		
911 8th Ave Apt 4A	910 82.1A		FD240 Salisbury fire dist	39,000	TO M	
Brooklyn, NY 11215	Salisbury Road		LT130 Salisbury light #2	39,000	TO M	
	ACRES 82.10					
	EAST-0410980 NRTH-1566353					
	DEED BOOK 808 PG-455					
	FULL MARKET VALUE	39,000				

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.		

102.4-1-18	223 Shedd Rd			102.4-1-18		140012300
Yatarola Kevin Eric	240 Rural res		STAR EN 41834	0	0	65,300
Attn: Rudolph Yatarola	Dolgeville Cent 213602	71,000	COUNTY TAXABLE VALUE	168,000		
223 Shedd Rd	N	168,000	TOWN TAXABLE VALUE	168,000		
Dolgeville, NY 13329	111a		SCHOOL TAXABLE VALUE	102,700		
	Shedd Rd		FD240 Salisbury fire dist	168,000	TO M	
	ACRES 111.00					
	EAST-0412677 NRTH-1565475					
	DEED BOOK 818 PG-327					
	FULL MARKET VALUE	168,000				

096.1-1-30	Jerseyfield Rd			096.1-1-30		140020070
Yockel William A	910 Priv forest		COUNTY TAXABLE VALUE	27,600		
430 Curtiss Rd	Dolgeville Cent 213602	27,600	TOWN TAXABLE VALUE	27,600		
Little Falls, NY 13365	122 4Alot	27,600	SCHOOL TAXABLE VALUE	27,600		
	910 50A		FD240 Salisbury fire dist	27,600	TO M	
	Jerseyfield					
	ACRES 55.20					
	EAST-0406452 NRTH-1585310					
	DEED BOOK 1422 PG-961					
	FULL MARKET VALUE	27,600				

102.1-1-65	Mang Rd			102.1-1-65		140024155
Yockel William A	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
430 Curtiss Rd	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
Little Falls, NY 13365	322 13.7A	13,000	SCHOOL TAXABLE VALUE	13,000		
	Mang Road		FD240 Salisbury fire dist	13,000	TO M	
	ACRES 13.70					
	EAST-0406503 NRTH-1574355					
	DEED BOOK 872 PG-536					
	FULL MARKET VALUE	13,000				

102.1-1-66	430 Curtiss Rd			102.1-1-66		140011675
Yockel William A	240 Rural res		VET WAR CT 41121	9,000	9,000	0
430 Curtiss Rd	Dolgeville Cent 213602	28,000	STAR EN 41834	0	0	65,300
Little Falls, NY 13365	240 25A	146,000	COUNTY TAXABLE VALUE	137,000		
	Cor Mang & Curtis		TOWN TAXABLE VALUE	137,000		
	ACRES 25.00		SCHOOL TAXABLE VALUE	80,700		
	EAST-0405954 NRTH-1574440		FD240 Salisbury fire dist	146,000	TO M	
	DEED BOOK 872 PG-536					
	FULL MARKET VALUE	146,000				

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.		
***** 096.1-1-22 *****						
096.1-1-22	Jerseyfield Rd					11-00168926
Yockel William L	910 Priv forest		COUNTY TAXABLE VALUE	33,500		
430 Curtiss Rd	Dolgeville Cent 213602	33,500	TOWN TAXABLE VALUE	33,500		
Little Falls, NY 13365	122 R Gran	33,500	SCHOOL TAXABLE VALUE	33,500		
	66 2/3A 910		FD240 Salisbury fire dist	33,500	TO M	
	Kelley Lot N					
	ACRES 66.70					
	EAST-0406484 NRTH-1586723					
	DEED BOOK 1422 PG-965					
	FULL MARKET VALUE	33,500				
***** 096.3-2-5 *****						
096.3-2-5	Jerseyfield Rd					140020610
Yockel William L	910 Priv forest		COUNTY TAXABLE VALUE	25,000		
430 Curtiss Rd	Dolgeville Cent 213602	25,000	TOWN TAXABLE VALUE	25,000		
Little Falls, NY 13365	119 4Alot	25,000	SCHOOL TAXABLE VALUE	25,000		
	50		FD240 Salisbury fire dist	25,000	TO M	
	Curtis					
	ACRES 50.00					
	EAST-0406599 NRTH-1584059					
	DEED BOOK 1422 PG-965					
	FULL MARKET VALUE	25,000				
***** 102.1-1-67 *****						
102.1-1-67	356 Curtis Rd					140011670
Yockel William L	270 Mfg housing		COUNTY TAXABLE VALUE	50,000		
430 Curtiss Rd	Dolgeville Cent 213602	35,000	TOWN TAXABLE VALUE	50,000		
Little Falls, NY 13365	E	50,000	SCHOOL TAXABLE VALUE	50,000		
	270 41A		FD240 Salisbury fire dist	50,000	TO M	
	Ives Hollow Ro					
	ACRES 41.00					
	EAST-0406644 NRTH-1573337					
	DEED BOOK 1557 PG-435					
	FULL MARKET VALUE	50,000				
***** 101.4-2-3.3 *****						
101.4-2-3.3	1576 State Route 29		STAR B 41854	0	0	11-00164442
Yoder Noah	210 1 Family Res		COUNTY TAXABLE VALUE	79,000		30,000
Yoder Annie M	Dolgeville Cent 213602	11,000	TOWN TAXABLE VALUE	79,000		
1576 State Route 29	210 2.4A	79,000	SCHOOL TAXABLE VALUE	49,000		
Little Falls, NY 13365	Rte 29		FD240 Salisbury fire dist	79,000	TO M	
	FRNT 254.00 DPTH					
	ACRES 2.40					
	EAST-0396616 NRTH-1565652					
	DEED BOOK 1394 PG-453					
	FULL MARKET VALUE	79,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 404
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

	412 Dutchtown Rd			103.1-2-34.1		140011610
103.1-2-34.1	240 Rural res		STAR B 41854	0	0	30,000
Yomboro Alexander	Dolgeville Cent 213602	33,000	COUNTY TAXABLE VALUE	56,000		
Yomboro Karin	W	56,000	TOWN TAXABLE VALUE	56,000		
412 Dutchtown Rd	240 33A		SCHOOL TAXABLE VALUE	26,000		
Dolgeville, NY 13329	Dutchtown Road		FD240 Salisbury fire dist	56,000	TO M	
	FRNT 930.00 DPTH					
	ACRES 33.00					
	EAST-0425415 NRTH-1569616					
	DEED BOOK 906 PG-546					
	FULL MARKET VALUE	56,000				

	Dutchtown Rd			103.1-2-31.1		140011550
103.1-2-31.1	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Yomboro Alexander L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Yomboro Karin L	Fynn Lot	3,000	SCHOOL TAXABLE VALUE	3,000		
412 Dutchtown Rd	314 5A		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	ACRES 5.00					
	EAST-0426308 NRTH-1569826					
	DEED BOOK 1530 PG-436					
	FULL MARKET VALUE	3,000				

	Dutchtown Rd			103.1-2-31.2		
103.1-2-31.2	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Yomboro Alexander L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Yomboro Karin L	314 5A	3,000	SCHOOL TAXABLE VALUE	3,000		
412 Dutchtown Rd	Dutchtown Rd		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	ACRES 5.00					
	EAST-0426381 NRTH-1569188					
	DEED BOOK 1530 PG-436					
	FULL MARKET VALUE	3,000				

	Dutchtown Rd			103.1-2-32.1		140011520
103.1-2-32.1	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Yomboro Alexander L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
Yomboro Karin L	E Barnes Lot	3,000	SCHOOL TAXABLE VALUE	3,000		
412 Dutchtown Rd	314 5A		FD240 Salisbury fire dist	3,000	TO M	
Dolgeville, NY 13329	Dutchtown Road					
	ACRES 5.00					
	EAST-0426634 NRTH-1569872					
	DEED BOOK 1530 PG-436					
	FULL MARKET VALUE	3,000				

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.		
***** 103.1-2-32.2 *****						
103.1-2-32.2	Dutchtown Rd					
Yomboro Alexander L	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Yomboro Karin L	Dolgeville Cent 213602	3,000	TOWN TAXABLE VALUE	3,000		
412 Dutchtown Rd	314 5A	3,000	SCHOOL TAXABLE VALUE	3,000		
Dolgeville, NY 13329	Dutchtown Rd		FD240 Salisbury fire dist	3,000	TO M	
	ACRES 5.00					
	EAST-0426707 NRTH-1569241					
	DEED BOOK 1530 PG-436					
	FULL MARKET VALUE	3,000				
***** 103.1-2-34.2 *****						
103.1-2-34.2	Dutchtown Rd					
Yomboro Alexander L	910 Priv forest		COUNTY TAXABLE VALUE	21,000		
Yomboro Karin L	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
412 Dutchtown Rd	910 15.8A	21,000	SCHOOL TAXABLE VALUE	21,000		
Dolgeville, NY 13329	Dutchtown Rd		FD240 Salisbury fire dist	21,000	TO M	
	FRNT 457.00 DPTH					
	ACRES 15.80					
	EAST-0425464 NRTH-1568866					
	DEED BOOK 1530 PG-436					
	FULL MARKET VALUE	21,000				
***** 102.4-2-62 *****						
102.4-2-62	2765 State Route 29					140013560
Yoran Jeffrey D	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
16 Horn St	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE	4,000		
Dolgeville, NY 13329	E	4,000	SCHOOL TAXABLE VALUE	4,000		
	2 4		FD240 Salisbury fire dist	4,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	4,000	TO M	
	ACRES 4.00					
	EAST-0418095 NRTH-1566629					
	DEED BOOK 1386 PG-702					
	FULL MARKET VALUE	4,000				
***** 102.4-2-63 *****						
102.4-2-63	2765 State Route 29		STAR B 41854	0		140013590
Yoran Jeffrey D	210 1 Family Res		COUNTY TAXABLE VALUE	63,000	0	30,000
16 Horn St	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	63,000		
Dolgeville, NY 13329	E 821	63,000	SCHOOL TAXABLE VALUE	33,000		
	3 2/10		FD240 Salisbury fire dist	63,000	TO M	
	Dolgeville Roa		LT120 Salisbury light #1	63,000	TO M	
	FRNT 60.10 DPTH 121.20					
	ACRES 0.30					
	EAST-0417588 NRTH-1566669					
	DEED BOOK 1386 PG-702					
	FULL MARKET VALUE	63,000				

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.		

102.4-2-64	State Route 29 314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		140013530
Yoran Jeffrey D	Dolgeville Cent 213602	1,000	TOWN TAXABLE VALUE	1,000		
16 Horn St	E	1,000	SCHOOL TAXABLE VALUE	1,000		
Dolgeville, NY 13329	2 1/8		FD240 Salisbury fire dist	1,000 TO M		
	Dolgeville Roa		LT120 Salisbury light #1	1,000 TO M		
	FRNT 99.00 DPTH 65.00					
	EAST-0417690 NRTH-1566692					
	DEED BOOK 1386 PG-702					
	FULL MARKET VALUE	1,000				

102.4-2-65	State Route 29 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		140023610
Yoran Jeffrey D	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
16 Horn St	E	6,000	SCHOOL TAXABLE VALUE	6,000		
Dolgeville, NY 13329	314 1A		FD240 Salisbury fire dist	6,000 TO M		
	Dolgeville Rd		LT120 Salisbury light #1	6,000 TO M		
	FRNT 325.00 DPTH 134.50					
	EAST-0417547 NRTH-1566758					
	DEED BOOK 1386 PG-702					
	FULL MARKET VALUE	6,000				

102.2-2-7	State Route 29 322 Rural vac>10		COUNTY TAXABLE VALUE	21,000		
Youker Ethan	Dolgeville Cent 213602	21,000	TOWN TAXABLE VALUE	21,000		
Youker Collin	N	21,000	SCHOOL TAXABLE VALUE	21,000		
317 Dewey Ave	322 14.9A		FD240 Salisbury fire dist	21,000 TO M		
Herkimer, NY 13350	Rte 29		LT120 Salisbury light #1	21,000 TO M		
	FRNT 409.40 DPTH					
	ACRES 14.90					
	EAST-0411944 NRTH-1569194					
	DEED BOOK 1554 PG-277					
	FULL MARKET VALUE	21,000				

103.2-1-4.1	1013 Emmonsburg Rd 210 1 Family Res		STAR EN 41834	0	0	140000030
Youker Joyce	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	55,000		55,000
1013 Emmonsburg Rd	N	55,000	TOWN TAXABLE VALUE	55,000		
Salisbury Center, NY 13454	210 5.7A		SCHOOL TAXABLE VALUE	0		
	Emmonsburg Rd		FD240 Salisbury fire dist	55,000 TO M		
	FRNT 285.00 DPTH					
	ACRES 5.70					
	EAST-0435099 NRTH-1574270					
	DEED BOOK 00608 PG-00079					
	FULL MARKET VALUE	55,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 407
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.2-1-54.2 *****						
102.2-1-54.2	290 Irondale Rd					
Youker Kenneth L	210 1 Family Res		STAR B 41854	0	0	30,000
12211 Deep Creek Dr	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	44,000		
Spring Hill, FL 34609	210 1A	44,000	TOWN TAXABLE VALUE	44,000		
	Irondale Rd		SCHOOL TAXABLE VALUE	14,000		
	FRNT 500.00 DPTH		FD240 Salisbury fire dist	44,000	TO M	
	ACRES 1.00					
	EAST-0418047 NRTH-1574854					
	DEED BOOK 864 PG-692					
	FULL MARKET VALUE	44,000				
***** 102.4-1-39 *****						
102.4-1-39	2342 State Route 29					140030515
Youker Lois	411 Apartment		STAR B 41854	0	0	30,000
Novak Joseph	Dolgeville Cent 213602	45,000	COUNTY TAXABLE VALUE	220,000		
2342 State Route 29	S	220,000	TOWN TAXABLE VALUE	220,000		
Dolgeville, NY 13329	240 34.4A		SCHOOL TAXABLE VALUE	190,000		
	Rte 29		FD240 Salisbury fire dist	220,000	TO M	
	ACRES 34.40		LT120 Salisbury light #1	220,000	TO M	
	EAST-0412193 NRTH-1567520					
	DEED BOOK 1363 PG-86					
	FULL MARKET VALUE	220,000				
***** 102.2-1-54.1 *****						
102.2-1-54.1	282 Irondale Rd					140025180
Youker Renee L	270 Mfg housing		VET COM CT 41131	9,750	9,750	0
Youker Susie	Dolgeville Cent 213602	9,000	VET DIS CT 41141	19,500	19,500	0
282 Irondale Rd	270 1.7A	39,000	STAR B 41854	0	0	30,000
Salisbury Center, NY 13454	Irondale		COUNTY TAXABLE VALUE	9,750		
	ACRES 1.70		TOWN TAXABLE VALUE	9,750		
	EAST-0417914 NRTH-1574503		SCHOOL TAXABLE VALUE	9,000		
	DEED BOOK 1087 PG-20		FD240 Salisbury fire dist	39,000	TO M	
	FULL MARKET VALUE	39,000				
***** 103.3-2-24 *****						
103.3-2-24	186 Dutchtown Rd					140017165
Youker Scott M	314 Rural vac<10		COUNTY TAXABLE VALUE	9,000		
166 Lottville Rd	Dolgeville Cent 213602	9,000	TOWN TAXABLE VALUE	9,000		
PO Box 244	E 88	9,000	SCHOOL TAXABLE VALUE	9,000		
Dolgeville, NY 13329	314 300X300		FD240 Salisbury fire dist	9,000	TO M	
	Dutchtown Road					
	FRNT 300.00 DPTH 300.00					
	ACRES 2.20					
	EAST-0423818 NRTH-1565052					
	DEED BOOK 852 PG-98					
	FULL MARKET VALUE	9,000				

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.		

	238 Curtis Rd			102.1-1-72.2		140011920
102.1-1-72.2	210 1 Family Res		VET WAR CT 41121	9,000	9,000	0
Young Kirk	Dolgeville Cent 213602	10,000	STAR B 41854	0	0	30,000
Young Diane	E	120,000	COUNTY TAXABLE VALUE	111,000		
238 Curtiss Rd	210 2.3A		TOWN TAXABLE VALUE	111,000		
Little Falls, NY 13365	Ives Hollow		SCHOOL TAXABLE VALUE	90,000		
	ACRES 2.30		FD240 Salisbury fire dist	120,000 TO M		
	EAST-0405718 NRTH-1570444					
	DEED BOOK 693 PG-479					
	FULL MARKET VALUE	120,000				

	Ives Hollow Rd			102.1-1-78		140019490
102.1-1-78	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Young Kirk	Dolgeville Cent 213602	6,000	TOWN TAXABLE VALUE	6,000		
Young Diane	E	6,000	SCHOOL TAXABLE VALUE	6,000		
238 Curtiss Rd	314 1 1/2A		FD240 Salisbury fire dist	6,000 TO M		
Little Falls, NY 13365	Ives Hollow Rd					
	ACRES 2.50					
	EAST-0405202 NRTH-1569325					
	DEED BOOK 1129 PG-5					
	FULL MARKET VALUE	6,000				

	262 Marsh Rd			102.4-2-78		140030750
102.4-2-78	210 1 Family Res		STAR EN 41834	0	0	65,300
Zacek William D	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	126,000		
262 Marsh Rd	E	126,000	TOWN TAXABLE VALUE	126,000		
Dolgeville, NY 13329	210 2 A		SCHOOL TAXABLE VALUE	60,700		
	Marsh Road		FD240 Salisbury fire dist	126,000 TO M		
	ACRES 1.70					
	EAST-0419927 NRTH-1566259					
	DEED BOOK 832 PG-153					
	FULL MARKET VALUE	126,000				

	Jerseyfield Rd			096.2-2-8		140010325
096.2-2-8	910 Priv forest		COUNTY TAXABLE VALUE	17,000		
Zadlock Raymond	Dolgeville Cent 213602	17,000	TOWN TAXABLE VALUE	17,000		
Zadlock Terri	4 Alot Royal Grant	17,000	SCHOOL TAXABLE VALUE	17,000		
45 Ferry Rd	910 21.90		FD240 Salisbury fire dist	17,000 TO M		
Old Bridge, NJ 08857	Jerseyfield Rd					
	ACRES 21.90					
	EAST-0412626 NRTH-1589377					
	DEED BOOK 1143 PG-543					
	FULL MARKET VALUE	17,000				

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.		
***** 096.2-2-9 *****						
	262 Jerseyfield Rd					140010330
096.2-2-9	260 Seasonal res		COUNTY TAXABLE VALUE	79,000		
Zadlock Raymond	Dolgeville Cent 213602	20,000	TOWN TAXABLE VALUE	79,000		
Zadlock Terri	4 Alot Royal Grant	79,000	SCHOOL TAXABLE VALUE	79,000		
45 Ferry Rd	260 21.9A		FD240 Salisbury fire dist	79,000	TO M	
Old Bridge, NJ 08857	Jerseyfield Rd					
	ACRES 21.90					
	EAST-0412280 NRTH-1589345					
	DEED BOOK 1143 PG-543					
	FULL MARKET VALUE	79,000				
***** 097.2-1-14 *****						
	Cemetery Rd					140002070
097.2-1-14	910 Priv forest		COUNTY TAXABLE VALUE	23,000		
Zorn Rainer	Dolgeville Cent 213602	23,000	TOWN TAXABLE VALUE	23,000		
Zorn Joanne	N	23,000	SCHOOL TAXABLE VALUE	23,000		
PO Box 5	910 63A		FD240 Salisbury fire dist	23,000	TO M	
Stratford, NY 13470	Sixby Road					
	ACRES 66.10					
	EAST-0438864 NRTH-1587120					
	DEED BOOK 1157 PG-366					
	FULL MARKET VALUE	23,000				
***** 097.2-1-16 *****						
	224 Cemetery Rd					140002100
097.2-1-16	240 Rural res		STAR EN 41834	0	0	65,300
Zorn Rainer	Dolgeville Cent 213602	32,000	COUNTY TAXABLE VALUE	142,000		
Zorn Joanne	240 30.6A	142,000	TOWN TAXABLE VALUE	142,000		
PO Box 5	Sixby Road		SCHOOL TAXABLE VALUE	76,700		
Stratford, NY 13470	FRNT 3112.00 DPTH		FD240 Salisbury fire dist	142,000	TO M	
	ACRES 30.60					
	EAST-0438344 NRTH-1585319					
	DEED BOOK 1157 PG-366					
	FULL MARKET VALUE	142,000				
***** 097.2-1-17.1 *****						
	Cemetery Rd					140002130
097.2-1-17.1	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Zorn Rainer	Dolgeville Cent 213602	16,000	TOWN TAXABLE VALUE	16,000		
Zorn Joanne	322 11.1A	16,000	SCHOOL TAXABLE VALUE	16,000		
PO Box 5	Sixby Road		FD240 Salisbury fire dist	16,000	TO M	
Stratford, NY 13470	ACRES 11.10					
	EAST-0438000 NRTH-1586488					
	DEED BOOK 1157 PG-366					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 410
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 091.4-1-24 *****						
	883 Jerseyfield Rd					140030870
091.4-1-24	260 Seasonal res		COUNTY TAXABLE VALUE			24,000
Zuis Alan J	Dolgeville Cent 213602	4,000	TOWN TAXABLE VALUE			24,000
10 Burch St	W 139	24,000	SCHOOL TAXABLE VALUE			24,000
Little Falls, NY 13365	260 1A		FD240 Salisbury fire dist			24,000 TO M
	Jerseyfield Rd					
	ACRES 1.00					
	EAST-0408811 NRTH-1595887					
	DEED BOOK 797 PG-527					
	FULL MARKET VALUE	24,000				

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
FD240	Salisbury fire	1,675	TOTAL M		106968,000		106968,000
LT120	Salisbury ligh	182	TOTAL M		13111,000		13111,000
LT130	Salisbury ligh	74	TOTAL M		4822,300		4822,300
LT140	Salisbury ligh	31	TOTAL M		1194,000		1194,000
LT150	Salisbury ligh	92	TOTAL M		6856,000		6856,000

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	1,665	36236,200	106165,800	445,297	105720,503	21678,700	84041,803
213803	Poland Central	19	982,200	1691,200	369,600	1321,600		1321,600
	S U B - T O T A L	1,684	37218,400	107857,000	814,897	107042,103	21678,700	85363,403
	T O T A L	1,684	37218,400	107857,000	814,897	107042,103	21678,700	85363,403

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41101	VETFUND CT	2	1,600	1,600	
41121	VET WAR CT	35	301,650	301,650	
41131	VET COM CT	33	451,250	451,250	
41141	VET DIS CT	15	237,300	237,300	
41152	CW_10_VET/	1	6,000		
41700	AGRIC 10 Y	2	50,000	50,000	50,000
41730	AG MKTS	5	42,613	42,613	42,613
41800	AGED-ALL	3	114,500	114,500	114,500
41801	AGED-CT	6	168,475	168,475	

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 412
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015
 RPS150/V04/L015
 CURRENT DATE 6/22/2015

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
41834	STAR EN	158			9652,700
41854	STAR B	406			12026,000
42100	AGRIC 10 Y	1	2,000	2,000	2,000
47460	FOREST	4	605,784	605,784	605,784
	T O T A L	671	1981,172	1975,172	22493,597

*** 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	1,684	37218,400	107857,000	105875,828	105881,828	107042,103	85363,403

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

079.4-1-1	Lot 53 Pcs			079.4-1-1		0520001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	434,900		
In Jerseyfield Patent	Poland Central 213803	434,900	TOWN TAXABLE VALUE	434,900		
	53	434,900	SCHOOL TAXABLE VALUE	434,900		
	14b		FD240 Salisbury fire dist	434,900 TO M		
	617.60					
	ACRES 617.60 BANK 984					
	EAST-0397308 NRTH-1626852					
	FULL MARKET VALUE	434,900				

080.1-1-1	Lot 82 Pcs			080.1-1-1		0670001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	8,100		
In Jerseyfield Patent	Poland Central 213803	8,100	TOWN TAXABLE VALUE	8,100		
	82	8,100	SCHOOL TAXABLE VALUE	8,100		
	14b		FD240 Salisbury fire dist	8,100 TO M		
	12.					
	ACRES 10.70 BANK 984					
	EAST-0396893 NRTH-1639720					
	FULL MARKET VALUE	8,100				

080.1-1-2	Lot 83 Pcs			080.1-1-2		0680001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	446,500		
In Jerseyfield Patent	Poland Central 213803	446,500	TOWN TAXABLE VALUE	446,500		
	83	446,500	SCHOOL TAXABLE VALUE	446,500		
	14b		FD240 Salisbury fire dist	446,500 TO M		
	685.					
	ACRES 685.00 BANK 984					
	EAST-0400326 NRTH-1636880					
	FULL MARKET VALUE	446,500				

080.1-1-3	Lot 84 Pcs			080.1-1-3		0690001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	429,300		
In Jerseyfield Patent	Poland Central 213803	429,300	TOWN TAXABLE VALUE	429,300		
	84	429,300	SCHOOL TAXABLE VALUE	429,300		
	14b		FD240 Salisbury fire dist	429,300 TO M		
	700.					
	ACRES 700.00 BANK 984					
	EAST-0407988 NRTH-1633442					
	FULL MARKET VALUE	429,300				

080.3-1-1	Lot 73 Pcs			080.3-1-1		0660001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	496,200		
In Jerseyfield Patent	Poland Central 213803	496,200	TOWN TAXABLE VALUE	496,200		
	73	496,200	SCHOOL TAXABLE VALUE	496,200		
	14b		FD240 Salisbury fire dist	496,200 TO M		
	866.25					
	ACRES 866.25 BANK 984					
	EAST-0398578 NRTH-1631948					
	FULL MARKET VALUE	496,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 080.3-1-2 *****						
080.3-1-2	Lot 72 Pcs					0650001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	558,400		
In Jerseyfield Patent	Poland Central 213803	558,400	TOWN TAXABLE VALUE	558,400		
	72	558,400	SCHOOL TAXABLE VALUE	558,400		
	14b		FD240 Salisbury fire dist	558,400	TO M	
	869.40					
	ACRES 869.40 BANK 984					
	EAST-0404621 NRTH-1630011					
	FULL MARKET VALUE	558,400				
***** 080.4-1-2 *****						
080.4-1-2	Lot 85 Pcs					0700001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	375,600		
In Jerseyfield Patent	Poland Central 213803	375,600	TOWN TAXABLE VALUE	375,600		
	85	375,600	SCHOOL TAXABLE VALUE	375,600		
	14b		FD240 Salisbury fire dist	375,600	TO M	
	504.61					
	ACRES 504.61 BANK 984					
	EAST-0414426 NRTH-1629840					
	FULL MARKET VALUE	375,600				
***** 080.4-1-4 *****						
080.4-1-4	Lot 71 Pcs					0640001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	391,700		
In Jerseyfield Patent	Poland Central 213803	391,700	TOWN TAXABLE VALUE	391,700		
	71	391,700	SCHOOL TAXABLE VALUE	391,700		
	14b		FD240 Salisbury fire dist	391,700	TO M	
	438.60					
	ACRES 417.30 BANK 984					
	EAST-0413689 NRTH-1627358					
	FULL MARKET VALUE	391,700				
***** 085.2-1-1 *****						
085.2-1-1	Lot 40 N 1/2 Pcs					0510001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	189,000		
In Jerseyfield Patent	Poland Central 213803	189,000	TOWN TAXABLE VALUE	189,000		
	40	189,000	SCHOOL TAXABLE VALUE	189,000		
	14b		FD240 Salisbury fire dist	189,000	TO M	
	198.05					
	ACRES 198.05 BANK 984					
	EAST-0396001 NRTH-1622364					
	FULL MARKET VALUE	189,000				
***** 085.2-1-3 *****						
085.2-1-3	Lot 40 Sub 1 Pcs					0500001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	87,700		
In Jerseyfield Patent	Poland Central 213803	87,700	TOWN TAXABLE VALUE	87,700		
	40	87,700	SCHOOL TAXABLE VALUE	87,700		
	14b		FD240 Salisbury fire dist	87,700	TO M	
	113.25					
	ACRES 113.25 BANK 984					
	EAST-0395208 NRTH-1619424					
	FULL MARKET VALUE	87,700				

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

085.4-1-11	Lot 23 Pcs 931 Forest s532a		COUNTY TAXABLE VALUE	8,300	085.4-1-11	0270001
New York State Land	Poland Central 213803	8,300	TOWN TAXABLE VALUE	8,300		
In Jerseyfield Patent	23	8,300	SCHOOL TAXABLE VALUE	8,300		
	14b		FD240 Salisbury fire dist	8,300 TO M		
	15.					
	ACRES 19.80 BANK 984					
	EAST-0393044 NRTH-1613682					
	FULL MARKET VALUE	8,300				

085.4-1-12	Lot 24 Sub 1 W 1/2 Pcs 931 Forest s532a		COUNTY TAXABLE VALUE	53,500	085.4-1-12	0290001
New York State Land	Poland Central 213803	53,500	TOWN TAXABLE VALUE	53,500		
In Jerseyfield Patent	24	53,500	SCHOOL TAXABLE VALUE	53,500		
	14b		FD240 Salisbury fire dist	53,500 TO M		
	92.70					
	ACRES 92.60 BANK 984					
	EAST-0394074 NRTH-1612849					
	FULL MARKET VALUE	53,500				

085.4-1-14	Lot 24 Sub 2 W 1/2 Pcs 931 Forest s532a		COUNTY TAXABLE VALUE	29,500	085.4-1-14	0300001
New York State Land	Poland Central 213803	29,500	TOWN TAXABLE VALUE	29,500		
In Jerseyfield Patent	24	29,500	SCHOOL TAXABLE VALUE	29,500		
	14b		FD240 Salisbury fire dist	29,500 TO M		
	51.13					
	ACRES 51.13 BANK 984					
	EAST-0396279 NRTH-1611753					
	FULL MARKET VALUE	29,500				

086.1-1-1	Lot 54 Pcs 931 Forest s532a		COUNTY TAXABLE VALUE	538,100	086.1-1-1	0530001
New York State Land	Poland Central 213803	538,100	TOWN TAXABLE VALUE	538,100		
In Jerseyfield Patent	54	538,100	SCHOOL TAXABLE VALUE	538,100		
	14b		FD240 Salisbury fire dist	538,100 TO M		
	962.10					
	ACRES 962.10 BANK 984					
	EAST-0402942 NRTH-1623809					
	FULL MARKET VALUE	538,100				

086.1-1-3	Lot 39 Dcs 931 Forest s532a		COUNTY TAXABLE VALUE	574,200	086.1-1-3	0490001
New York State Land	Poland Central 213803	574,200	TOWN TAXABLE VALUE	574,200		
In Jerseyfield Patent	39	574,200	SCHOOL TAXABLE VALUE	574,200		
	14b		FD240 Salisbury fire dist	574,200 TO M		
	1050.					
	ACRES 1050.00 BANK 984					
	EAST-0400236 NRTH-1619009					
	FULL MARKET VALUE	574,200				

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

086.2-1-1	Lot 55 Pcs 931 Forest s532a		COUNTY TAXABLE VALUE	086.2-1-1		0540001
New York State Land	Dolgeville Cent 213602	602,000	TOWN TAXABLE VALUE			
In Jerseyfield Patent	55	602,000	SCHOOL TAXABLE VALUE			
	14b		FD240 Salisbury fire dist		602,000 TO M	
	939.57					
	ACRES 939.57 BANK 984					
	EAST-0410106 NRTH-1620264					
	FULL MARKET VALUE	602,000				

086.2-1-3	Lot 70 Strat Cs 931 Forest s532a		COUNTY TAXABLE VALUE	086.2-1-3		0630001
New York State Land	Dolgeville Cent 213602	453,100	TOWN TAXABLE VALUE			
In Jerseyfield Patent	70	453,100	SCHOOL TAXABLE VALUE			
	14b		FD240 Salisbury fire dist		453,100 TO M	
	603.					
	ACRES 603.00 BANK 984					
	EAST-0417600 NRTH-1621823					
	FULL MARKET VALUE	453,100				

086.2-1-4	Lot 56 Dcs 931 Forest s532a		COUNTY TAXABLE VALUE	086.2-1-4		0550001
New York State Land	Dolgeville Cent 213602	225,900	TOWN TAXABLE VALUE			
In Jerseyfield Patent	56	225,900	SCHOOL TAXABLE VALUE			
	14b		FD240 Salisbury fire dist		225,900 TO M	
	309.30					
	ACRES 289.90 BANK 984					
	EAST-0418319 NRTH-1619389					
	FULL MARKET VALUE	225,900				

086.3-1-1	Lot 38 Strat Cs 931 Forest s532a		COUNTY TAXABLE VALUE	086.3-1-1		0480001
New York State Land	Dolgeville Cent 213602	530,900	TOWN TAXABLE VALUE			
In Jerseyfield Patent	38	530,900	SCHOOL TAXABLE VALUE			
	14b		FD240 Salisbury fire dist		530,900 TO M	
	1035.					
	ACRES 988.50 BANK 984					
	EAST-0407434 NRTH-1615207					
	FULL MARKET VALUE	530,900				

086.3-1-2	Lot 25 Dcs 931 Forest s532a		COUNTY TAXABLE VALUE	086.3-1-2		0310001
New York State Land	Dolgeville Cent 213602	635,200	TOWN TAXABLE VALUE			
In Jerseyfield Patent	25	635,200	SCHOOL TAXABLE VALUE			
	14b		FD240 Salisbury fire dist		635,200 TO M	
	1050.					
	ACRES 1050.00 BANK 984					
	EAST-0404820 NRTH-1610311					
	FULL MARKET VALUE	635,200				

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

086.3-1-3	Lot 24 E1/2 Pcs			086.3-1-3		0280001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	293,200		
In Jerseyfield Patent	Poland Central 213803	293,200	TOWN TAXABLE VALUE	293,200		
	24	293,200	SCHOOL TAXABLE VALUE	293,200		
	14b		FD240 Salisbury fire dist	293,200 TO M		
	525.					
	ACRES 548.70 BANK 984					
	EAST-0399511 NRTH-1612398					
	FULL MARKET VALUE	293,200				

086.4-1-4	Lot 37 Strat Cs			086.4-1-4		0470001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	774,300		
In Jerseyfield Patent	Dolgeville Cent 213602	774,300	TOWN TAXABLE VALUE	774,300		
	37	774,300	SCHOOL TAXABLE VALUE	774,300		
	14b		FD240 Salisbury fire dist	774,300 TO M		
	1009.20					
	ACRES 1009.20 BANK 984					
	EAST-0414100 NRTH-1611955					
	FULL MARKET VALUE	774,300				

087.1-1-1	Lot 87 Strat Cs			087.1-1-1		0710001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	628,100		
In Jerseyfield Patent	Dolgeville Cent 213602	628,100	TOWN TAXABLE VALUE	628,100		
	87	628,100	SCHOOL TAXABLE VALUE	628,100		
	14b		FD240 Salisbury fire dist	628,100 TO M		
	699.					
	ACRES 699.00 BANK 984					
	EAST-0428713 NRTH-1623353					
	FULL MARKET VALUE	628,100				

087.1-1-3	Lot 69 Strat Cs			087.1-1-3		0620001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	813,400		
In Jerseyfield Patent	Dolgeville Cent 213602	813,400	TOWN TAXABLE VALUE	813,400		
	69	813,400	SCHOOL TAXABLE VALUE	813,400		
	14b		FD240 Salisbury fire dist	813,400 TO M		
	1050.					
	ACRES 1050.00 BANK 984					
	EAST-0426672 NRTH-1619081					
	FULL MARKET VALUE	813,400				

087.2-1-1	Lot 88 Strat Cs			087.2-1-1		0721001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	34,700		
In Jerseyfield Patent	Dolgeville Cent 213602	34,700	TOWN TAXABLE VALUE	34,700		
	88	34,700	SCHOOL TAXABLE VALUE	34,700		
	14a		FD240 Salisbury fire dist	34,700 TO M		
	57.41					
	ACRES 57.41 BANK 984					
	EAST-0434200 NRTH-1623609					
	FULL MARKET VALUE	34,700				

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

087.2-1-2	Lot 88 W 1/2 Strat Cs			087.2-1-2		0720001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	208,900		
In Jerseyfield Patent	Dolgeville Cent 213602	208,900	TOWN TAXABLE VALUE	208,900		
	88	208,900	SCHOOL TAXABLE VALUE	208,900		
	14b		FD240 Salisbury fire dist	208,900 TO M		
	304.					
	ACRES 304.00 BANK 984					
	EAST-0433257 NRTH-1620681					
	FULL MARKET VALUE	208,900				

087.3-1-1	Lot 57 Dcs			087.3-1-1		0560001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	725,500		
In Jerseyfield Patent	Dolgeville Cent 213602	725,500	TOWN TAXABLE VALUE	725,500		
	57	725,500	SCHOOL TAXABLE VALUE	725,500		
	14b		FD240 Salisbury fire dist	725,500 TO M		
	1003.40					
	ACRES 1003.40 BANK 984					
	EAST-0423725 NRTH-1613636					
	FULL MARKET VALUE	725,500				

087.3-1-2	Lot 58 Strat Cs			087.3-1-2		0570001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	778,900		
In Jerseyfield Patent	Dolgeville Cent 213602	778,900	TOWN TAXABLE VALUE	778,900		
	58	778,900	SCHOOL TAXABLE VALUE	778,900		
	14b		FD240 Salisbury fire dist	778,900 TO M		
	1050.					
	ACRES 1050.00 BANK 984					
	EAST-0430760 NRTH-1610496					
	FULL MARKET VALUE	778,900				

087.4-1-1	Lot 68 Strat Cs			087.4-1-1		0610001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	588,700		
In Jerseyfield Patent	Dolgeville Cent 213602	588,700	TOWN TAXABLE VALUE	588,700		
	68	588,700	SCHOOL TAXABLE VALUE	588,700		
	14b		FD240 Salisbury fire dist	588,700 TO M		
	919.					
	ACRES 961.40 BANK 984					
	EAST-0432922 NRTH-1616244					
	FULL MARKET VALUE	588,700				

087.4-1-2	Lot 67 Strat Cs			087.4-1-2		0600001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	40,800		
In Jerseyfield Patent	Dolgeville Cent 213602	40,800	TOWN TAXABLE VALUE	40,800		
	67	40,800	SCHOOL TAXABLE VALUE	40,800		
	14b		FD240 Salisbury fire dist	40,800 TO M		
	66.					
	ACRES 66.00 BANK 984					
	EAST-0436120 NRTH-1611532					
	FULL MARKET VALUE	40,800				

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

090.2-2-1	Lot 7 Pcs			090.2-2-1		0260001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	583,200		
In Jerseyfield Patent	Poland Central 213803	583,200	TOWN TAXABLE VALUE	583,200		
	7	583,200	SCHOOL TAXABLE VALUE	583,200		
	14b		FD240 Salisbury fire dist	583,200 TO M		
	876.37					
	ACRES 876.37 BANK 984					
	EAST-0395276 NRTH-1607342					
	FULL MARKET VALUE	583,200				

091.1-1-1	Lot 6 W 1/2 Dcs			091.1-1-1		0250001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	318,600		
In Jerseyfield Patent	Dolgeville Cent 213602	318,600	TOWN TAXABLE VALUE	318,600		
	6	318,600	SCHOOL TAXABLE VALUE	318,600		
	14b		FD240 Salisbury fire dist	318,600 TO M		
	525.00					
	ACRES 525.00 BANK 984					
	EAST-0400254 NRTH-1605068					
	FULL MARKET VALUE	318,600				

091.1-1-3	Lot 6 Sub6 Dcs			091.1-1-3		0240001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	74,500		
In Jerseyfield Patent	Dolgeville Cent 213602	74,500	TOWN TAXABLE VALUE	74,500		
	6	74,500	SCHOOL TAXABLE VALUE	74,500		
	14b		FD240 Salisbury fire dist	74,500 TO M		
	100.00					
	ACRES 94.60 BANK 984					
	EAST-0405681 NRTH-1604916					
	FULL MARKET VALUE	74,500				

091.1-1-4	Lot 6 Sub 4 Dcs			091.1-1-4		0230001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	67,500		
In Jerseyfield Patent	Dolgeville Cent 213602	67,500	TOWN TAXABLE VALUE	67,500		
	6	67,500	SCHOOL TAXABLE VALUE	67,500		
	14b		FD240 Salisbury fire dist	67,500 TO M		
	100.00					
	ACRES 104.30 BANK 984					
	EAST-0403948 NRTH-1605711					
	FULL MARKET VALUE	67,500				

091.1-1-5	Lot 6 Sub 3 Dcs			091.1-1-5		0220001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	63,500		
In Jerseyfield Patent	Dolgeville Cent 213602	63,500	TOWN TAXABLE VALUE	63,500		
	6	63,500	SCHOOL TAXABLE VALUE	63,500		
	14b		FD240 Salisbury fire dist	63,500 TO M		
	100.00					
	ACRES 104.80 BANK 984					
	EAST-0402940 NRTH-1603728					
	FULL MARKET VALUE	63,500				

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.		

091.1-1-6	Lot 6 Sub 2 Dcs			091.1-1-6		0210001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	70,800		
In Jerseyfield Patent	Dolgeville Cent 213602	70,800	TOWN TAXABLE VALUE	70,800		
	6	70,800	SCHOOL TAXABLE VALUE	70,800		
	14b		FD240 Salisbury fire dist	70,800 TO M		
	100.00					
	ACRES 100.00 BANK 984					
	EAST-0404713 NRTH-1602854					
	FULL MARKET VALUE	70,800				

091.1-1-8	Lot 6 Sub 1 E 1/2 Strat C			091.1-1-8		0200001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	91,100		
In Jerseyfield Patent	Dolgeville Cent 213602	91,100	TOWN TAXABLE VALUE	91,100		
	6	91,100	SCHOOL TAXABLE VALUE	91,100		
	14b		FD240 Salisbury fire dist	91,100 TO M		
	100.00					
	ACRES 100.00 BANK 984					
	EAST-0403717 NRTH-1600769					
	FULL MARKET VALUE	91,100				

091.1-1-9	Lot 26 Strat Cs			091.1-1-9		0190001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	89,200		
In Jerseyfield Patent	Dolgeville Cent 213602	89,200	TOWN TAXABLE VALUE	89,200		
	6	89,200	SCHOOL TAXABLE VALUE	89,200		
	14b		FD240 Salisbury fire dist	89,200 TO M		
	100.00					
	ACRES 100.00 BANK 984					
	EAST-0401864 NRTH-1601669					
	FULL MARKET VALUE	89,200				

091.2-1-1	Lot 142 Nw 30A Sw30a Str			091.2-1-1		0320001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	142,100		
In Jerseyfield Patent	Dolgeville Cent 213602	142,100	TOWN TAXABLE VALUE	142,100		
	26	142,100	SCHOOL TAXABLE VALUE	142,100		
	14b		FD240 Salisbury fire dist	142,100 TO M		
	262.50					
	ACRES 262.50 BANK 984					
	EAST-0410453 NRTH-1608886					
	FULL MARKET VALUE	142,100				

091.3-1-5	Lot 5 Strat Cs			091.3-1-5		0780101
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	20,300		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	20,300	TOWN TAXABLE VALUE	20,300		
	142	20,300	SCHOOL TAXABLE VALUE	20,300		
	14b		FD240 Salisbury fire dist	20,300 TO M		
	30.00					
	ACRES 30.00 BANK 984					
	EAST-0404793 NRTH-1598401					
	FULL MARKET VALUE	20,300				

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

091.3-1-7	Lot 142 Sw Cor			091.3-1-7		0780201
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	20,300		
Lot 142 Sw Cor,	Dolgeville Cent 213602	20,300	TOWN TAXABLE VALUE	20,300		
	930	20,300	SCHOOL TAXABLE VALUE	20,300		
	30 A		FD240 Salisbury fire dist	20,300 TO M		
	Lot 142 Sw Cor					
	ACRES 30.00					
	EAST-0405073 NRTH-1595769					
	DEED BOOK 120 PG-410					
	FULL MARKET VALUE	20,300				

091.4-1-1	Lot 4 Sub 1 Strat Cs			091.4-1-1		0180001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	188,900		
In Jerseyfield Patent	Dolgeville Cent 213602	188,900	TOWN TAXABLE VALUE	188,900		
	5	188,900	SCHOOL TAXABLE VALUE	188,900		
	14b		FD240 Salisbury fire dist	188,900 TO M		
	247.50					
	ACRES 259.50 BANK 984					
	EAST-0409555 NRTH-1600418					
	FULL MARKET VALUE	188,900				

091.4-1-8	Lot 4 E Of W 1/2 Strat Cs			091.4-1-8		0160001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	88,500		
In Jerseyfield Patent	Dolgeville Cent 213602	88,500	TOWN TAXABLE VALUE	88,500		
	4	88,500	SCHOOL TAXABLE VALUE	88,500		
	14b		FD240 Salisbury fire dist	88,500 TO M		
	152.50					
	ACRES 152.50 BANK 984					
	EAST-0414909 NRTH-1600496					
	FULL MARKET VALUE	88,500				

091.4-1-9	Lot 4 E 1/2 Strat Cs			091.4-1-9		0170001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	44,100		
In Jerseyfield Patent	Dolgeville Cent 213602	44,100	TOWN TAXABLE VALUE	44,100		
	4	44,100	SCHOOL TAXABLE VALUE	44,100		
	14b		FD240 Salisbury fire dist	44,100 TO M		
	97.14					
	ACRES 97.14 BANK 984					
	EAST-0416242 NRTH-1598806					
	FULL MARKET VALUE	44,100				

091.4-1-10	Lot 3L Strat Cs			091.4-1-10		0150001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	316,000		
In Jerseyfield Patent	Dolgeville Cent 213602	316,000	TOWN TAXABLE VALUE	316,000		
	4	316,000	SCHOOL TAXABLE VALUE	316,000		
	14b		FD240 Salisbury fire dist	316,000 TO M		
	525.00					
	ACRES 573.70 BANK 984					
	EAST-0418085 NRTH-1596624					
	FULL MARKET VALUE	316,000				

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.		

092.1-1-1	Lot 3K Strat Cs			092.1-1-1		0460001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	695,700		
In Jerseyfield Patent	Dolgeville Cent 213602	695,700	TOWN TAXABLE VALUE	695,700		
	36	695,700	SCHOOL TAXABLE VALUE	695,700		
	14b		FD240 Salisbury fire dist	695,700 TO M		
	1101.93					
	ACRES 1030.30 BANK 984					
	EAST-0421471 NRTH-1608124					
	FULL MARKET VALUE	695,700				

092.1-1-2	Lot 28 Sub 1 Strat Cs			092.1-1-2		0450001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	606,400		
In Jerseyfield Patent	Dolgeville Cent 213602	606,400	TOWN TAXABLE VALUE	606,400		
	35	606,400	SCHOOL TAXABLE VALUE	606,400		
	14b		FD240 Salisbury fire dist	606,400 TO M		
	956.35					
	ACRES 956.35 BANK 984					
	EAST-0428195 NRTH-1605671					
	FULL MARKET VALUE	606,400				

092.1-1-8	Lot 28 W 1/2 Strat Cs			092.1-1-8		0350001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	49,100		
In Jerseyfield Patent	Dolgeville Cent 213602	49,100	TOWN TAXABLE VALUE	49,100		
	28	49,100	SCHOOL TAXABLE VALUE	49,100		
	14b		FD240 Salisbury fire dist	49,100 TO M		
	78.67					
	ACRES 78.67 BANK 984					
	EAST-0427663 NRTH-1601291					
	FULL MARKET VALUE	49,100				

092.1-1-9	Lot 59 W 1/2 Strat Cs			092.1-1-9		0340001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	210,000		
In Jerseyfield Patent	Dolgeville Cent 213602	210,000	TOWN TAXABLE VALUE	210,000		
	28	210,000	SCHOOL TAXABLE VALUE	210,000		
	14b		FD240 Salisbury fire dist	210,000 TO M		
	329.					
	ACRES 329.00 BANK 984					
	EAST-0424516 NRTH-1601795					
	FULL MARKET VALUE	210,000				

092.2-1-1	Lot 59 W 1/2 Se Cor Strcs			092.2-1-1		0580001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	218,500		
In Jerseyfield Patent	Dolgeville Cent 213602	218,500	TOWN TAXABLE VALUE	218,500		
	59	218,500	SCHOOL TAXABLE VALUE	218,500		
	14b		FD240 Salisbury fire dist	218,500 TO M		
	348.36					
	ACRES 348.36 BANK 984					
	EAST-0435466 NRTH-1607290					
	FULL MARKET VALUE	218,500				

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.		
***** 092.2-1-2 *****						
	Lot 34 Sub 5 Strat Cs					0590001
092.2-1-2	931 Forest s532a		COUNTY TAXABLE VALUE	12,800		
New York State Land	Dolgeville Cent 213602	12,800	TOWN TAXABLE VALUE	12,800		
In Jerseyfield Patent	59	12,800	SCHOOL TAXABLE VALUE	12,800		
	14b		FD240 Salisbury fire dist	12,800 TO M		
	28.50					
	ACRES 28.50 BANK 984					
	EAST-0436705 NRTH-1605105					
	FULL MARKET VALUE	12,800				
***** 092.2-1-4 *****						
	Lot 34 Sub 34 W 1/2 All W					0420001
092.2-1-4	931 Forest s532a		COUNTY TAXABLE VALUE	53,000		
New York State Land	Dolgeville Cent 213602	53,000	TOWN TAXABLE VALUE	53,000		
In Jerseyfield Patent	34	53,000	SCHOOL TAXABLE VALUE	53,000		
	14b		FD240 Salisbury fire dist	53,000 TO M		
	112.					
	ACRES 101.40 BANK 984					
	EAST-0434656 NRTH-1604627					
	FULL MARKET VALUE	53,000				
***** 092.2-1-5 *****						
	Lot 34 Ne 1/4 Strat Cs					0410002
092.2-1-5	931 Forest s532a		COUNTY TAXABLE VALUE	79,000		
New York State Land	Dolgeville Cent 213602	79,000	TOWN TAXABLE VALUE	79,000		
In Jerseyfield Patent	34	79,000	SCHOOL TAXABLE VALUE	79,000		
	14b		FD240 Salisbury fire dist	79,000 TO M		
	128.					
	ACRES 128.00 BANK 984					
	EAST-0433283 NRTH-1603363					
	FULL MARKET VALUE	79,000				
***** 092.2-1-7 *****						
	Lot 28 Sw Part Strats					0430001
092.2-1-7	931 Forest s532a		COUNTY TAXABLE VALUE	81,900		
New York State Land	Dolgeville Cent 213602	81,900	TOWN TAXABLE VALUE	81,900		
In Jerseyfield Patent	34	81,900	SCHOOL TAXABLE VALUE	81,900		
	14b		FD240 Salisbury fire dist	81,900 TO M		
	140.					
	ACRES 140.00 BANK 984					
	EAST-0436790 NRTH-1602424					
	FULL MARKET VALUE	81,900				
***** 092.3-1-1 *****						
	Bungtown Rd					0391001
092.3-1-1	931 Forest s532a		COUNTY TAXABLE VALUE	77,700		
New York State Land	Dolgeville Cent 213602	77,700	TOWN TAXABLE VALUE	77,700		
Albany, NY 12236	28	77,700	SCHOOL TAXABLE VALUE	77,700		
	152.10		FD240 Salisbury fire dist	77,700 TO M		
	ACRES 152.10 BANK 984					
	EAST-0422610 NRTH-1599459					
	FULL MARKET VALUE	77,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 092.3-1-2 *****						
	Lot 28 Sub 3 4 5 E 1/2 St					0390001
092.3-1-2	931 Forest s532a		COUNTY TAXABLE VALUE	58,300		
New York State Land	Dolgeville Cent 213602	58,300	TOWN TAXABLE VALUE	58,300		
In Jerseyfield Patent	28	58,300	SCHOOL TAXABLE VALUE	58,300		
	14b		FD240 Salisbury fire dist	58,300 TO M		
	100.					
	ACRES 100.00 BANK 984					
	EAST-0424371 NRTH-1598465					
	FULL MARKET VALUE	58,300				
***** 092.3-1-3 *****						
	Lot 28 Prc B Strat Cs					0360001
092.3-1-3	931 Forest s532a		COUNTY TAXABLE VALUE	150,900		
New York State Land	Dolgeville Cent 213602	150,900	TOWN TAXABLE VALUE	150,900		
In Jerseyfield Patent	28	150,900	SCHOOL TAXABLE VALUE	150,900		
	14b		FD240 Salisbury fire dist	150,900 TO M		
	290.00					
	ACRES 273.50 BANK 984					
	EAST-0426643 NRTH-1597630					
	FULL MARKET VALUE	150,900				
***** 092.3-1-4 *****						
	Lot 28 Prc A Strat Cs					0380001
092.3-1-4	931 Forest s532a		COUNTY TAXABLE VALUE	82,400		
New York State Land	Dolgeville Cent 213602	82,400	TOWN TAXABLE VALUE	82,400		
In Jerseyfield Patent	28	82,400	SCHOOL TAXABLE VALUE	82,400		
	14b		FD240 Salisbury fire dist	82,400 TO M		
	118.54					
	ACRES 118.54 BANK 984					
	EAST-0427618 NRTH-1599666					
	FULL MARKET VALUE	82,400				
***** 092.3-1-5 *****						
	Lot 3 Par 8 Strat Cs					0370001
092.3-1-5	931 Forest s532a		COUNTY TAXABLE VALUE	9,600		
New York State Land	Dolgeville Cent 213602	9,600	TOWN TAXABLE VALUE	9,600		
In Jerseyfield Patent	28	9,600	SCHOOL TAXABLE VALUE	9,600		
	14b		FD240 Salisbury fire dist	9,600 TO M		
	27.60					
	ACRES 27.60 BANK 984					
	EAST-0429304 NRTH-1599656					
	FULL MARKET VALUE	9,600				
***** 092.3-1-21 *****						
	Lot 3 W1/2 Strat Cs					0120001
092.3-1-21	931 Forest s532a		COUNTY TAXABLE VALUE	13,000		
New York State Land	Dolgeville Cent 213602	13,000	TOWN TAXABLE VALUE	13,000		
In Jerseyfield Patent	3	13,000	SCHOOL TAXABLE VALUE	13,000		
	930		FD240 Salisbury fire dist	13,000 TO M		
	31.63a					
	ACRES 31.63 BANK 984					
	EAST-0423798 NRTH-1594608					
	DEED BOOK 120 PG-410					
	FULL MARKET VALUE	13,000				

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.		

092.3-1-23	Lot 3 Sw Cornel/4 Srce			092.3-1-23		0110001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	3,400		
In Jerseyfield Patent	Dolgeville Cent 213602	3,400	TOWN TAXABLE VALUE	3,400		
	3	3,400	SCHOOL TAXABLE VALUE	3,400		
	930		FD240 Salisbury fire dist	3,400 TO M		
	9.3a					
	ACRES 9.30 BANK 984					
	EAST-0424443 NRTH-1596614					
	FULL MARKET VALUE	3,400				

092.3-1-25	Lot 34 Se Cor Strat Cs			092.3-1-25		0130001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	303,100		
In Jerseyfield Patent	Dolgeville Cent 213602	303,100	TOWN TAXABLE VALUE	303,100		
	3	303,100	SCHOOL TAXABLE VALUE	303,100		
	930		FD240 Salisbury fire dist	303,100 TO M		
	518.33					
	ACRES 518.33 BANK 984					
	EAST-0421219 NRTH-1595086					
	DEED BOOK 00000					
	FULL MARKET VALUE	303,100				

092.4-1-7	Lot 30 Strat Cs			092.4-1-7		0440001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	49,200		
In Jerseyfield Patent	Dolgeville Cent 213602	49,200	TOWN TAXABLE VALUE	49,200		
	34	49,200	SCHOOL TAXABLE VALUE	49,200		
	14b		FD240 Salisbury fire dist	49,200 TO M		
	100.					
	ACRES 100.00 BANK 984					
	EAST-0437206 NRTH-1598568					
	FULL MARKET VALUE	49,200				

092.4-1-9	Lot 125 Strat Cs			092.4-1-9		0400001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	57,700		
In Jerseyfield Patent	Dolgeville Cent 213602	57,700	TOWN TAXABLE VALUE	57,700		
	30	57,700	SCHOOL TAXABLE VALUE	57,700		
	14b		FD240 Salisbury fire dist	57,700 TO M		
	102.48					
	ACRES 102.48 BANK 984					
	EAST-0437752 NRTH-1595255					
	FULL MARKET VALUE	57,700				

096.2-1-26	Lot 104 E 1/2 Strat Cs			096.2-1-26		0770001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	31,000		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	31,000	TOWN TAXABLE VALUE	31,000		
	125	31,000	SCHOOL TAXABLE VALUE	31,000		
	14b		FD240 Salisbury fire dist	31,000 TO M		
	50.00					
	ACRES 50.00 BANK 984					
	EAST-0416423 NRTH-1586422					
	FULL MARKET VALUE	31,000				

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.		

096.4-1-14	Lot 104 5 1/2 Of Nw 1/4 S			096.4-1-14		0740001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	99,100		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	99,100	TOWN TAXABLE VALUE	99,100		
	104	99,100	SCHOOL TAXABLE VALUE	99,100		
	14b		FD240 Salisbury fire dist	99,100 TO M		
	100.00					
	ACRES 100.00 BANK 984					
	EAST-0415267 NRTH-1581523					
	FULL MARKET VALUE	99,100				

096.4-1-16	Lot 4 Dcs Royal Grant			096.4-1-16		0750001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	18,400		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	18,400	TOWN TAXABLE VALUE	18,400		
	104	18,400	SCHOOL TAXABLE VALUE	18,400		
	14b		FD240 Salisbury fire dist	18,400 TO M		
	20.00					
	ACRES 20.00 BANK 984					
	EAST-0413549 NRTH-1581667					
	FULL MARKET VALUE	18,400				

096.4-1-29	Lot 3 E 1/2 Sw Cor Stcs			096.4-1-29		0800001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	40,800		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	40,800	TOWN TAXABLE VALUE	40,800		
	4	40,800	SCHOOL TAXABLE VALUE	40,800		
	14b		FD240 Salisbury fire dist	40,800 TO M		
	72.80					
	ACRES 72.80 BANK 984					
	EAST-0416115 NRTH-1579713					
	FULL MARKET VALUE	40,800				

097.1-1-2	Lot 28 Strat Cs			097.1-1-2		0140001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	52,300		
In Jerseyfield Patent	Dolgeville Cent 213602	52,300	TOWN TAXABLE VALUE	52,300		
	3	52,300	SCHOOL TAXABLE VALUE	52,300		
	14b		FD240 Salisbury fire dist	52,300 TO M		
	96.00					
	ACRES 94.70 BANK 984					
	EAST-0424160 NRTH-1591924					
	FULL MARKET VALUE	52,300				

097.3-1-25	Lot 16 Dolge Cs			097.3-1-25		0870001
New York State Land	931 Forest s532a		COUNTY TAXABLE VALUE	8,400		
Royal Grant 4Th Allotment	Dolgeville Cent 213602	8,400	TOWN TAXABLE VALUE	8,400		
	28	8,400	SCHOOL TAXABLE VALUE	8,400		
	14b		FD240 Salisbury fire dist	8,400 TO M		
	15.00					
	ACRES 15.00 BANK 984					
	EAST-0424343 NRTH-1579163					
	FULL MARKET VALUE	8,400				

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

102.2-1-46	Lot 15 Strat Cs 931 Forest s532a		COUNTY TAXABLE VALUE	11,900	102.2-1-46	0860001
New York State Land	Dolgeville Cent 213602	11,900	TOWN TAXABLE VALUE	11,900		
Royal Grant 4Th Allotment	16	11,900	SCHOOL TAXABLE VALUE	11,900		
	14b		FD240 Salisbury fire dist	11,900 TO M		
	12.00					
	ACRES 9.10 BANK 984					
	EAST-0381474 NRTH-1152557					
	FULL MARKET VALUE	11,900				

102.2-1-52	Lot 5 Dolge Cs 931 Forest s532a		COUNTY TAXABLE VALUE	60,900	102.2-1-52	0850001
New York State Land	Dolgeville Cent 213602	60,900	TOWN TAXABLE VALUE	60,900		
Royal Grant 4Th Allotment	15	60,900	SCHOOL TAXABLE VALUE	60,900		
	14b		FD240 Salisbury fire dist	60,900 TO M		
	78.8a					
	ACRES 78.80 BANK 984					
	EAST-0418762 NRTH-1575614					
	FULL MARKET VALUE	60,900				

102.2-1-53	Lot 13 Royal Grant Scs 931 Forest s532a		COUNTY TAXABLE VALUE	7,900	102.2-1-53	0840001
New York State Land	Dolgeville Cent 213602	7,900	TOWN TAXABLE VALUE	7,900		
Royal Grant 4Th Allotment	5	7,900	SCHOOL TAXABLE VALUE	7,900		
	14b		FD240 Salisbury fire dist	7,900 TO M		
	12.00					
	ACRES 13.80 BANK 984					
	EAST-0381568 NRTH-1150930					
	FULL MARKET VALUE	7,900				

103.2-1-10	Lot 27 Strat Cs 931 Forest s532a		COUNTY TAXABLE VALUE	8,700	103.2-1-10	0820001
New York State Land	Dolgeville Cent 213602	8,700	TOWN TAXABLE VALUE	8,700		
Royal Grant 4Th Allotment	13	8,700	SCHOOL TAXABLE VALUE	8,700		
	14b		FD240 Salisbury fire dist	8,700 TO M		
	13.00					
	ACRES 18.20 BANK 984					
	EAST-0435696 NRTH-1574529					
	FULL MARKET VALUE	8,700				

333.-1-1	Lot 123 Moore Strcs 931 Forest s532a		COUNTY TAXABLE VALUE	158,400	333.-1-1	0330001
New York State Land	Dolgeville Cent 213602	158,400	TOWN TAXABLE VALUE	158,400		
In Jerseyfield Patent	27	158,400	SCHOOL TAXABLE VALUE	158,400		
	14b		FD240 Salisbury fire dist	158,400 TO M		
	262.50					
	ACRES 262.50 BANK 984					
	DEED BOOK 00000					
	FULL MARKET VALUE	158,400				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 428
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

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

333.-1-2	931 Forest s532a		COUNTY TAXABLE VALUE	3,600		0760001
New York State Land	Dolgeville Cent 213602	3,600	TOWN TAXABLE VALUE	3,600		
Albany, NY 12236	123	3,600	SCHOOL TAXABLE VALUE	3,600		
	14b		FD240 Salisbury fire dist	3,600	TO M	
	.75					
	ACRES 0.75 BANK 984					
	DEED BOOK 00000					
	FULL MARKET VALUE	3,600				

080.3-1-3	Jerseyfield Rd		COUNTY TAXABLE VALUE	11,935		0635001
State Of New York	931 Forest s532a		TOWN TAXABLE VALUE	11,935		
Dept Environmental Cons	Poland Central 213803	11,935	SCHOOL TAXABLE VALUE	11,935		
50 Wolf Rd	72	11,935	FD240 Salisbury fire dist	11,935	TO M	
Albany, NY	14 49 2/10					
	ACRES 49.20 BANK 984					
	EAST-0406221 NRTH-1627514					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	11,935				

080.3-1-4	Jerseyfield Rd		COUNTY TAXABLE VALUE	58,050		0635001
State Of New York	931 Forest s532a		TOWN TAXABLE VALUE	58,050		
Dept Environmental Cons	Poland Central 213803	58,050	SCHOOL TAXABLE VALUE	58,050		
50 Wolf Rd	54 72	58,050	FD240 Salisbury fire dist	58,050	TO M	
Albany, NY	14 151 1/2					
	ACRES 239.30 BANK 984					
	EAST-0406806 NRTH-1625738					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	58,050				

080.4-1-5	Jerseyfield		COUNTY TAXABLE VALUE	148,315		0635001
State Of New York	931 Forest s532a		TOWN TAXABLE VALUE	148,315		
Dept Environmental Cons	Poland Central 213803	148,315	SCHOOL TAXABLE VALUE	148,315		
50 Wolf Rd	71	148,315	FD240 Salisbury fire dist	148,315	TO M	
Albany, NY	14 611 4/10					
	ACRES 611.40 BANK 984					
	EAST-0411507 NRTH-1625095					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	148,315				

085.2-1-2	Lot 40 Ne Qt Pcs		COUNTY TAXABLE VALUE	3,800		0511001
State of New York	931 Forest s532a		TOWN TAXABLE VALUE	3,800		
,	Poland Central 213803	3,800	SCHOOL TAXABLE VALUE	3,800		
	Ne Cor 40	3,800	FD240 Salisbury fire dist	3,800	TO M	
	15					
	ACRES 15.00					
	EAST-0397401 NRTH-1622787					
	FULL MARKET VALUE	3,800				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 429
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 085.4-1-13 *****						
085.4-1-13	Jerseyfield					0301001
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE	14,700		
Dept Environmental Cons	Poland Central 213803	14,700	TOWN TAXABLE VALUE	14,700		
50 Wolf Rd	24 Jer Pa	14,700	SCHOOL TAXABLE VALUE	14,700		
Albany, NY 12233	910 50A		FD240 Salisbury fire dist	14,700	TO M	
	B B Wendover					
	ACRES 50.00 BANK 984					
	EAST-0395412 NRTH-1612196					
	DEED BOOK 742 PG-205					
	FULL MARKET VALUE	14,700				
***** 086.1-1-2 *****						
086.1-1-2	Jerseyfield Rd					0545001
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE	28,900		
Dept Environmental Cons	Dolgeville Cent 213602	28,900	TOWN TAXABLE VALUE	28,900		
50 Wolf Rd	55	28,900	SCHOOL TAXABLE VALUE	28,900		
Albany, NY	14 110 52/100		FD240 Salisbury fire dist	28,900	TO M	
	ACRES 110.50 BANK 984					
	EAST-0407522 NRTH-1623365					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	28,900				
***** 086.2-1-2 *****						
086.2-1-2	Jerseyfield Rd					0636001
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE	2,400		
Dept Environmental Cons	Dolgeville Cent 213602	2,400	TOWN TAXABLE VALUE	2,400		
50 Wolf Rd	70	2,400	SCHOOL TAXABLE VALUE	2,400		
Albany, NY	14 9 1/2		FD240 Salisbury fire dist	2,400	TO M	
	ACRES 9.50 BANK 984					
	EAST-0415245 NRTH-1622651					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	2,400				
***** 086.4-1-1 *****						
086.4-1-1	Jerseyfield Rd					0555001
State Of New York	931 Forest s532a		COUNTY TAXABLE VALUE	342,700		
Dept Environmental Cons	Dolgeville Cent 213602	342,700	TOWN TAXABLE VALUE	342,700		
50 Wolf Rd	56	342,700	SCHOOL TAXABLE VALUE	342,700		
Albany, NY	14 828A		FD240 Salisbury fire dist	342,700	TO M	
	Combined W/086.4-1-2&086.					
	ACRES 828.00 BANK 984					
	EAST-0416489 NRTH-1615974					
	DEED BOOK 748 PG-90					
	FULL MARKET VALUE	342,700				

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 430
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 333.-1-07.2 *****						
	Transition					
333.-1-07.2	993 Transition t		SOL-CNTY 32301	259,460	259,460	0
State of New York	Poland Central 213803	1	COUNTY TAXABLE VALUE	0		
50 Wolf Rd	'15 transition assessment	259,460	TOWN TAXABLE VALUE	0		
Albany, NY 12233	ACRES 0.01		SCHOOL TAXABLE VALUE	259,460		
	FULL MARKET VALUE	259,460				
***** 333.-1-07.4 *****						
	Transition					
333.-1-07.4	993 Transition t		SCHL EXMPT 50004	0	0	61,390
State of New York	Dolgeville Cent 213602	1	COUNTY TAXABLE VALUE	61,390		
50 Wolf Rd	'15 transition assessment	61,390	TOWN TAXABLE VALUE	61,390		
Albany, NY 12233	ACRES 0.01		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	61,390	FD240 Salisbury fire dist	61,390	TO M	
***** 333.-1-07.5 *****						
	Transition					
333.-1-07.5	993 Transition t		SOL-CNTY 32301	41,900	41,900	0
State of New York	Dolgeville Cent 213602	1	COUNTY TAXABLE VALUE	0		
50 Wolf Rd	'15 transition assessment	41,900	TOWN TAXABLE VALUE	0		
Albany, NY 12233	ACRES 0.01		SCHOOL TAXABLE VALUE	41,900		
	FULL MARKET VALUE	41,900				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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 100.00

PAGE 431
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015
 RPS150/V04/L015
 CURRENT DATE 6/22/2015

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
FD240	Salisbury fire	85	TOTAL M		18118,490		18118,490

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	64	12322,902	12426,190	61,390	12364,800		12364,800
213803	Poland Central	23	5734,201	5993,660		5993,660		5993,660
	S U B - T O T A L	87	18057,103	18419,850	61,390	18358,460		18358,460
	T O T A L	87	18057,103	18419,850	61,390	18358,460		18358,460

*** 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
50004	SCHL EXMPT	1			61,390
	T O T A L	1			61,390

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32301	SOL-CNTY	2	301,360	301,360	
	T O T A L	2	301,360	301,360	

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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 100.00

PAGE 432
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015
RPS150/V04/L015
CURRENT DATE 6/22/2015

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	87	18057,103	18419,850	18118,490	18118,490	18358,460	18358,460

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 555.-3-1.1 *****						
555.-3-1.1	861 Elec & gas		COUNTY TAXABLE VALUE	1744,704		140500030
National Grid	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE	1744,704		
300 Erie Blvd West	App For School(78.31%)	1744,704	SCHOOL TAXABLE VALUE	1744,704		
Syracuse, NY 13202	Electric & Gas		FD240 Salisbury fire dist	1744,704 TO M		
	Salisbury		LT120 Salisbury light #1	924,693 TO M		
	FULL MARKET VALUE	1744,704	LT130 Salisbury light #2	488,517 TO M		
			LT150 Salisbury light #4	331,494 TO M		
***** 555.-3-1.2 *****						
555.-3-1.2	861 Elec & gas		COUNTY TAXABLE VALUE	483,241		140500030
National Grid	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE	483,241		
300 Erie Blvd West	App For School(21.69%)	483,241	SCHOOL TAXABLE VALUE	483,241		
Syracuse, NY 13202	Electric & Gas		FD240 Salisbury fire dist	483,241 TO M		
	Salisbury					
	FULL MARKET VALUE	483,241				
***** 555.-4-1.1 *****						
555.-4-1.1	State Route 29		COUNTY TAXABLE VALUE	132,796		140500040
Time Warner Cable	869 Television		TOWN TAXABLE VALUE	132,796		
Attn: Time Warner Cable 1A6	Dolgeville Cent 213602	1	SCHOOL TAXABLE VALUE	132,796		
Tax Dept	869	132,796	FD240 Salisbury fire dist	132,796 TO M		
PO Box 7467	ACRES 0.01 BANK 984	132,796	LT120 Salisbury light #1	132,796 TO M		
Charlotte, NC 28241-7467	FULL MARKET VALUE	132,796				
***** 555.-2-1.1 *****						
555.-2-1.1	866 Telephone		COUNTY TAXABLE VALUE	110,182		140500060
Verizon New York Inc	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE	110,182		
Nynex	App For School(20.00%)	110,182	SCHOOL TAXABLE VALUE	110,182		
Duff & Phelps	Telephone		FD240 Salisbury fire dist	110,182 TO M		
PO Box 2749	Salisbury					
Addison, TX 75001	BANK 984					
	FULL MARKET VALUE	110,182				
***** 555.-2-1.2 *****						
555.-2-1.2	866 Telephone		COUNTY TAXABLE VALUE	440,729		140500060
Verizon New York Inc	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE	440,729		
Duff & Phelps	App For School(80.00%)	440,729	SCHOOL TAXABLE VALUE	440,729		
PO Box 2749	Telephone		FD240 Salisbury fire dist	440,729 TO M		
Addison, TX 75001	Salisbury		LT120 Salisbury light #1	233,586 TO M		
	BANK 984		LT130 Salisbury light #2	123,404 TO M		
	FULL MARKET VALUE	440,729	LT150 Salisbury light #4	83,739 TO M		

UNIFORM PERCENT OF VALUE IS 100.00

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
FD240	Salisbury fire	5	TOTAL M		2911,652		2911,652
LT120	Salisbury ligh	3	TOTAL M		1291,075		1291,075
LT130	Salisbury ligh	2	TOTAL M		611,921		611,921
LT150	Salisbury ligh	2	TOTAL M		415,233		415,233

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	5	5	2911,652		2911,652		2911,652
	S U B - T O T A L	5	5	2911,652		2911,652		2911,652
	T O T A L	5	5	2911,652		2911,652		2911,652

*** 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	5	5	2911,652	2911,652	2911,652	2911,652	2911,652

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

646.-9999-823.36-2001	N To S Thru Town 883 Gas Trans Impr Dolgeville Cent 213602	1	COUNTY TAXABLE VALUE	646.-9999-823.36-2001	*****	
Iroquois Gas Co	Gas long trans line	1084,915	TOWN TAXABLE VALUE			
One Corporate Dr	30		SCHOOL TAXABLE VALUE			
Shelton, CT 06484	N To S Thru Town		FD240 Salisbury fire dist			
	ACRES 0.01 BANK 984					
	FULL MARKET VALUE	1084,915				

646.-9999-132.350-1881	884 Elec Dist Out		COUNTY TAXABLE VALUE	646.-9999-132.350-1881	*****	
National Grid	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE			140300030
300 Erie Blvd W	Poles, Wires, Cables	555,828	SCHOOL TAXABLE VALUE			
Syracuse, NY 13202	FULL MARKET VALUE	555,828	FD240 Salisbury fire dist			
			LT120 Salisbury light #1			
			LT130 Salisbury light #2			
			LT150 Salisbury light #4			

646.-9999-132.35-1882	884 Elec Dist Out		COUNTY TAXABLE VALUE	646.-9999-132.35-1882	*****	
National Grid	Poland Central 213803	1	TOWN TAXABLE VALUE			140300030
Attn: Real Estate Tax Dept	App For School(.0683%)	40,746	SCHOOL TAXABLE VALUE			
300 Erie Blvd W	Poles, Wires, Cables		FD240 Salisbury fire dist			
Syracuse, NY 13202	FULL MARKET VALUE	40,746	LT120 Salisbury light #1			
			LT130 Salisbury light #2			
			LT140 Salisbury light #3			

646.-9999-132.350-2881	885 Gas Outside Pla		COUNTY TAXABLE VALUE	646.-9999-132.350-2881	*****	
National Grid	Dolgeville Cent 213602	1	TOWN TAXABLE VALUE			140300030
Attn: Real Estate Tax Dept	county & town	3,139	SCHOOL TAXABLE VALUE			
300 Erie Blvd W	Gas Dist		FD240 Salisbury fire dist			
Syracuse, NY 13202	FULL MARKET VALUE	3,139	LT120 Salisbury light #1			
			LT130 Salisbury light #2			
			LT140 Salisbury light #3			

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 436
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 646.000-0000-631.900-1881**						
646.000-0000-631.900-1881	836 Telecom. eq.		Mass Telec 47100	9,225	9,225	9,225
Verizon New York Inc	Dolgeville Cent 213602	1	COUNTY TAXABLE VALUE	61,162		
Duff & Phelps	App .9317	70,387	TOWN TAXABLE VALUE	61,162		
PO Box 2749	Telephone Communication		SCHOOL TAXABLE VALUE	61,162		
Addison, TX 75001	poles,wires,cable		FD240 Salisbury fire dist	61,162	TO M	
	BANK 984		9,225 EX			
	DEED BOOK 00000		LT120 Salisbury light #1	27,810	TO M	
	FULL MARKET VALUE	70,387	9,225 EX			
			LT130 Salisbury light #2	10,483	TO M	
			9,225 EX			
			LT150 Salisbury light #4	4,149	TO M	
			9,225 EX			
***** 646.000-0000-631.900-1882**						
646.000-0000-631.900-1882	836 Telecom. eq.		Mass Telec 47100	1,442	1,442	1,442
Verizon New York Inc	Poland Central 213803	1	COUNTY TAXABLE VALUE	3,718		
Nynex	App .9317	5,160	TOWN TAXABLE VALUE	3,718		
Duff & Phelps	Telephone Communication		SCHOOL TAXABLE VALUE	3,718		
PO Box 2749	poles,wires,cable		FD240 Salisbury fire dist	3,718	TO M	
Addison, TX 75001	BANK 984		1,442 EX			
	DEED BOOK 00000		LT120 Salisbury light #1	529	TO M	
	FULL MARKET VALUE	5,160	1,442 EX			
			LT130 Salisbury light #2	0	TO M	
			1,041 EX			
			LT150 Salisbury light #4	0	TO M	
			706 EX			

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
FD240	Salisbury fire	6	TOTAL M		1760,175	10,667	1749,508
LT120	Salisbury ligh	5	TOTAL M		356,854	10,667	346,187
LT130	Salisbury ligh	5	TOTAL M		188,669	10,266	178,403
LT140	Salisbury ligh	2	TOTAL M		8,338		8,338
LT150	Salisbury ligh	3	TOTAL M		119,687	9,931	109,756

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	4	4	1714,269	9,225	1705,044		1705,044
213803	Poland Central	2	2	45,906	1,442	44,464		44,464
	S U B - T O T A L	6	6	1760,175	10,667	1749,508		1749,508
	T O T A L	6	6	1760,175	10,667	1749,508		1749,508

*** 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	2	10,667	10,667	10,667
	T O T A L	2	10,667	10,667	10,667

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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 100.00

PAGE 438
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015
RPS150/V04/L015
CURRENT DATE 6/22/2015

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.	6	6	1760,175	1749,508	1749,508	1749,508	1749,508

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 092.4-1-1 *****						
092.4-1-1	Perkins Mill Rd					140029735
Christian Lake	620 Religious		NON PROF 9 25300	211,000	211,000	211,000
Attn: Don Webb	Dolgeville Cent 213602	97,000	COUNTY TAXABLE VALUE	0		
Stratford, NY 13470	34	211,000	TOWN TAXABLE VALUE	0		
	620 79.25		SCHOOL TAXABLE VALUE	0		
	ACRES 89.60		FD240 Salisbury fire dist	0 TO M		
	EAST-0432965 NRTH-1601537		211,000 EX			
	DEED BOOK 00660 PG-00207					
	FULL MARKET VALUE	211,000				
***** 095.4-2-2 *****						
095.4-2-2	Military Rd					140031590
Comstock Cemetery	695 Cemetery		NON PROF 9 25300	10,000	10,000	10,000
Military Rd	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	0		
Fairfield, NY 13336	1/2	10,000	TOWN TAXABLE VALUE	0		
	FRNT 220.00 DPTH 80.00		SCHOOL TAXABLE VALUE	0		
	EAST-0396297 NRTH-1585312					
	FULL MARKET VALUE	10,000				
***** 096.3-3-2.2 *****						
096.3-3-2.2	846 Curtis Rd					
Curtis Corner Stonechapel	620 Religious		N/P-RELIG 25110	891,000	891,000	891,000
Attn: Rodney Congdon	Dolgeville Cent 213602	14,000	COUNTY TAXABLE VALUE	0		
797 Curtis Rd	620 Curtis Rd	891,000	TOWN TAXABLE VALUE	0		
Little Falls, NY 13365	FRNT 855.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 4.00		FD240 Salisbury fire dist	0 TO M		
	EAST-0409036 NRTH-1580740		891,000 EX			
	DEED BOOK 890 PG-417					
	FULL MARKET VALUE	891,000				
***** 097.1-1-19.1 *****						
097.1-1-19.1	Legion Rd					140032080
Dolgeville Volunteer Fire Dept	910 Priv forest		NON-PROF 6 25100	25,000	25,000	25,000
20 S Helmer Ave	Dolgeville Cent 213602	25,000	COUNTY TAXABLE VALUE	0		
Dolgeville, NY 13329	ACRES 41.50	25,000	TOWN TAXABLE VALUE	0		
	EAST-0431489 NRTH-1589880		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1507 PG-475		FD240 Salisbury fire dist	0 TO M		
	FULL MARKET VALUE	25,000	25,000 EX			
***** 102.4-1-13 *****						
102.4-1-13	Williams Rd					140031620
Fairview Cemetery	695 Cemetery		NON PROF 9 25300	2,000	2,000	2,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		
	2	2,000	TOWN TAXABLE VALUE	0		
	FRNT 180.00 DPTH 300.00		SCHOOL TAXABLE VALUE	0		
	EAST-0415238 NRTH-1567978					
	FULL MARKET VALUE	2,000				

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.		
***** 102.3-2-36 *****						
	Cross St					140031410
102.3-2-36	662 Police/fire		MUN OWNED 13100	73,000	73,000	73,000
Fire Dist Sub Station	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	0		
Salisbury, NY	1/4	73,000	TOWN TAXABLE VALUE	0		
	FRNT 50.00 DPTH 170.00		SCHOOL TAXABLE VALUE	0		
	EAST-0405611 NRTH-1567253					
	FULL MARKET VALUE	73,000				
***** 102.12-1-9 *****						
	2537 State Route 29					140018720
102.12-1-9	210 1 Family Res		N/P-RELIG 25110	86,000	86,000	86,000
Full Gospel Assembly Of God	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	0		
PO Box 243	N	86,000	TOWN TAXABLE VALUE	0		
Salisbury Center, NY 13454	210 2 1/4		SCHOOL TAXABLE VALUE	0		
	Main St		FD240 Salisbury fire dist		0 TO M	
	ACRES 2.30		86,000 EX			
	EAST-0414985 NRTH-1570347		LT120 Salisbury light #1		0 TO M	
	DEED BOOK 740 PG-209		86,000 EX			
	FULL MARKET VALUE	86,000				
***** 102.12-1-18 *****						
	Plant Rd					140031890
102.12-1-18	620 Religious		NON PROF 9 25300	378,000	378,000	378,000
Full Gospel Church -Salisbury	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	0		
Salisbury Center, NY 13454	.50a	378,000	TOWN TAXABLE VALUE	0		
	FRNT 240.00 DPTH 180.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.59					
	EAST-0414388 NRTH-1569848					
	DEED BOOK 00655 PG-00155					
	FULL MARKET VALUE	378,000				
***** 096.3-2-32 *****						
	Cr221 Curtiss Rd					140031650
096.3-2-32	695 Cemetery		NON PROF 9 25300	5,000	5,000	5,000
Fuller Cemetery	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Salisbury Center, NY 13454	1 1/2	5,000	TOWN TAXABLE VALUE	0		
	695		SCHOOL TAXABLE VALUE	0		
	ACRES 1.40					
	EAST-0407148 NRTH-1579536					
	FULL MARKET VALUE	5,000				
***** 103.3-2-47 *****						
	Dutchtown/hopson Rds					
103.3-2-47	695 Cemetery		NON PROF 9 25300	2,000	2,000	2,000
Howard Delia C	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		
3 Melden Ct	FRNT 78.00 DPTH 165.00	2,000	TOWN TAXABLE VALUE	0		
Mechanicville, NY 12118	EAST-0423577 NRTH-1563490		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1406 PG-503					
	FULL MARKET VALUE	2,000				

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.		
***** 102.12-1-3 *****						
102.12-1-3	105 State Route 29A					140009690
Kirby Free Library-Salisbury	611 Library		NON PROF 9 25300	162,000	162,000	162,000
Attn: Clara Jorrey	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Rd 1 Dolgeville, NY 13329	N	162,000	TOWN TAXABLE VALUE	0		
	9 1/8		SCHOOL TAXABLE VALUE	0		
	Main St					
	FRNT 75.00 DPTH 200.00					
	EAST-0415550 NRTH-1570163					
	DEED BOOK 00528 PG-00557					
	FULL MARKET VALUE	162,000				
***** 097.4-1-57 *****						
097.4-1-57	State Route 29A			93,000	93,000	140031830
Lighthouse Baptist Church	620 Religious		NON PROF 9 25300	93,000	93,000	93,000
State Route 29A	Dolgeville Cent 213602	3,000	COUNTY TAXABLE VALUE	0		
PO Box 114	1/2	93,000	TOWN TAXABLE VALUE	0		
Stratford, NY 13470	FRNT 80.00 DPTH 180.00		SCHOOL TAXABLE VALUE	0		
	EAST-0439685 NRTH-1583393					
	DEED BOOK 1144 PG-911					
	FULL MARKET VALUE	93,000				
***** 097.3-1-23 *****						
097.3-1-23	Peck Rd			38,000	38,000	38,000
New York State	322 Rural vac>10		NYS HOSP 12100	38,000	38,000	38,000
Albany, NY	Dolgeville Cent 213602	38,000	COUNTY TAXABLE VALUE	0		
	ACRES 25.50	38,000	TOWN TAXABLE VALUE	0		
	EAST-0423237 NRTH-1578588		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 51 PG-300					
	FULL MARKET VALUE	38,000				
***** 103.1-1-1 *****						
103.1-1-1	Peck Rd			22,000	22,000	22,000
New York State	322 Rural vac>10		NYS HOSP 12100	22,000	22,000	22,000
Albany, NY	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	0		
	ACRES 11.50	22,000	TOWN TAXABLE VALUE	0		
	EAST-0422271 NRTH-1576646		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 51 PG-300					
	FULL MARKET VALUE	22,000				
***** 103.1-1-16.3 *****						
103.1-1-16.3	Emmonsburg Rd			38,000	38,000	140019570
Pinecrest Bible Training Ctr	910 Priv forest		N/P-RELIG 25110	38,000	38,000	38,000
Rt 29A	Dolgeville Cent 213602	38,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	910	38,000	TOWN TAXABLE VALUE	0		
	Emmonsburg Rd		SCHOOL TAXABLE VALUE	0		
	ACRES 60.80		FD240 Salisbury fire dist	0 TO M		
	EAST-0424267 NRTH-1573487		38,000 EX			
	DEED BOOK 817 PG-243					
	FULL MARKET VALUE	38,000				

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.		
***** 097.3-1-24 *****						
	326 Peck Rd					140031680
097.3-1-24	695 Cemetery		NON PROF 9 25300	2,000	2,000	2,000
Potter Cemetery	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		
Salisbury Center, NY 13454	1/2	2,000	TOWN TAXABLE VALUE	0		
	FRNT 79.20 DPTH 79.20		SCHOOL TAXABLE VALUE	0		
	EAST-0422176 NRTH-1578685					
	FULL MARKET VALUE	2,000				
***** 097.3-1-31.5 *****						
	843 State Route 29A					140023367
097.3-1-31.5	642 Health bldg		NON PROF 9 25300	29,000	29,000	29,000
S & S Volunteer Ambulance	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Service Inc	1.2a	29,000	TOWN TAXABLE VALUE	0		
PO Box 441	Rte 29A		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	ACRES 1.20		FD240 Salisbury fire dist	0 TO M		
	EAST-0427764 NRTH-1577889		29,000 EX			
	DEED BOOK 767 PG-442					
	FULL MARKET VALUE	29,000				
***** 102.12-1-26 *****						
	2550 State Route 29					140027930
102.12-1-26	534 Social org.		NON PROF 9 25300	108,000	108,000	108,000
Salisbury Center Grange #624	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Attn: Esther Devost	S	108,000	TOWN TAXABLE VALUE	0		
1414 St Rte 29	534 1/4		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	FRNT 50.00 DPTH 150.00		FD240 Salisbury fire dist	0 TO M		
	EAST-0415313 NRTH-1569919		108,000 EX			
	DEED BOOK 00357 PG-00148		LT120 Salisbury light #1	0 TO M		
	FULL MARKET VALUE	108,000	108,000 EX			
***** 102.12-1-6 *****						
	2549 State Route 29					140031530
102.12-1-6	662 Police/fire		MUN OWNED 13100	216,000	216,000	216,000
Salisbury Fire District Inc	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	0		
2549 State Route 29	3	216,000	TOWN TAXABLE VALUE	0		
Salisbury Center, NY 13454	ACRES 3.00		SCHOOL TAXABLE VALUE	0		
	EAST-0415215 NRTH-1570534					
	DEED BOOK 667 PG-434					
	FULL MARKET VALUE	216,000				
***** 102.12-1-2 *****						
	State Route 29					140015600
102.12-1-2	681 Culture bldg		MUN OWNED 13100	130,000	130,000	130,000
Salisbury Historical	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Society	N	130,000	TOWN TAXABLE VALUE	0		
Box 185	681		SCHOOL TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	Main St		FD240 Salisbury fire dist	0 TO M		
	FRNT 100.00 DPTH 190.00		130,000 EX			
	EAST-0415634 NRTH-1570171		LT120 Salisbury light #1	0 TO M		
	DEED BOOK 684 PG-304		130,000 EX			
	FULL MARKET VALUE	130,000				

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.		
***** 102.2-1-81 *****						
102.2-1-81	State Route 29					140031710
Salisbury Rural Cemetery	695 Cemetery		NON PROF 9 25300	11,000	11,000	11,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	0		
	8 1/2	11,000	TOWN TAXABLE VALUE	0		
	ACRES 13.90		SCHOOL TAXABLE VALUE	0		
	EAST-0408490 NRTH-1567856					
	DEED BOOK 00536 PG-00386					
	FULL MARKET VALUE	11,000				
***** 102.3-2-47 *****						
102.3-2-47	State Route 29					140031740
St Bridgets Cemetery	695 Cemetery		NON PROF 9 25300	2,000	2,000	2,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		
	2	2,000	TOWN TAXABLE VALUE	0		
	FRNT 142.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 1.40					
	EAST-0407381 NRTH-1567672					
	FULL MARKET VALUE	2,000				
***** 097.4-1-7 *****						
097.4-1-7	Sixby Rd					140031770
Stratford Cemetery Inc	695 Cemetery		NON PROF 9 25300	2,000	2,000	2,000
Stratford, NY 13470	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		
	2	2,000	TOWN TAXABLE VALUE	0		
	ACRES 2.60		SCHOOL TAXABLE VALUE	0		
	EAST-0439320 NRTH-1584567					
	FULL MARKET VALUE	2,000				
***** 096.3-2-39 *****						
096.3-2-39	Curtis Rd					140031350
Town Of Salisbury	312 Vac w/imprv		MUN OWNED 13100	11,000	11,000	11,000
Salisbury & Curtis Dump	Dolgeville Cent 213602	10,000	COUNTY TAXABLE VALUE	0		
	5	11,000	TOWN TAXABLE VALUE	0		
	ACRES 3.20		SCHOOL TAXABLE VALUE	0		
	EAST-0406051 NRTH-1578408					
	FULL MARKET VALUE	11,000				
***** 096.3-2-40 *****						
096.3-2-40	Curtiss Rd					140011045
Town Of Salisbury	323 Vacant rural		NON PROF 9 25300	23,000	23,000	23,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	23,000	COUNTY TAXABLE VALUE	0		
	14 12	23,000	TOWN TAXABLE VALUE	0		
	Curtis Rd		SCHOOL TAXABLE VALUE	0		
	ACRES 14.20					
	EAST-0405480 NRTH-1578385					
	DEED BOOK 00610 PG-00726					
	FULL MARKET VALUE	23,000				

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.		
***** 096.3-2-43.2 *****						
096.3-2-43.2	Cr221 Curtiss Rd					140011105
Town Of Salisbury	323 Vacant rural		MUN OWNED 13100	12,000	12,000	12,000
Salisbury Ctr, NY 13454	Dolgeville Cent 213602	12,000	COUNTY TAXABLE VALUE	0		
	Curtis Rd	12,000	TOWN TAXABLE VALUE	0		
	ACRES 7.00		SCHOOL TAXABLE VALUE	0		
	EAST-0406144 NRTH-1578913					
	DEED BOOK 671 PG-339					
	FULL MARKET VALUE	12,000				
***** 096.3-2-44 *****						
096.3-2-44	Cr221 Curtiss Rd					140028560
Town Of Salisbury	910 Priv forest		MUN OWNED 13100	54,000	54,000	54,000
Box 241	Dolgeville Cent 213602	54,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	29	54,000	TOWN TAXABLE VALUE	0		
	910 110		SCHOOL TAXABLE VALUE	0		
	ACRES 98.90					
	EAST-0404498 NRTH-1577188					
	DEED BOOK 768 PG-241					
	FULL MARKET VALUE	54,000				
***** 102.2-1-26.1 *****						
102.2-1-26.1	State Route 29					
Town Of Salisbury	314 Rural vac<10		MUN OWNED 13100	9,000	9,000	9,000
PO Box 241	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454-0112	330 4A	9,000	TOWN TAXABLE VALUE	0		
	Rt 29		SCHOOL TAXABLE VALUE	0		
	ACRES 4.00		FD240 Salisbury fire dist	0 TO M		
	EAST-0415014 NRTH-1570977		9,000 EX			
	DEED BOOK 846 PG-5		LT120 Salisbury light #1	0 TO M		
	FULL MARKET VALUE	9,000	9,000 EX			
***** 102.2-1-82.1 *****						
102.2-1-82.1	State Route 29					140007765
Town Of Salisbury	720 Mine/quarry		NON PROF 9 25300	48,000	48,000	48,000
PO Box 241	Dolgeville Cent 213602	48,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	721 57.2A	48,000	TOWN TAXABLE VALUE	0		
	Rt 29		SCHOOL TAXABLE VALUE	0		
	FRNT 1116.00 DPTH					
	ACRES 57.20					
	EAST-0408710 NRTH-1568737					
	DEED BOOK 766 PG-726					
	FULL MARKET VALUE	48,000				
***** 102.3-1-18 *****						
102.3-1-18	Military Rd					
Town Of Salisbury	314 Rural vac<10		MUN OWNED 13100	8,000	8,000	8,000
PO Box 241	Dolgeville Cent 213602	8,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	FRNT 665.00 DPTH	8,000	TOWN TAXABLE VALUE	0		
	ACRES 0.70		SCHOOL TAXABLE VALUE	0		
	EAST-0405721 NRTH-1567014					
	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.		
***** 102.3-1-19 *****						
102.3-1-19	State Route 29					140018300
Town Of Salisbury	314 Rural vac<10		MUN OWNED 13100	5,000	5,000	5,000
PO Box 246	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	S	5,000	TOWN TAXABLE VALUE	0		
	314		SCHOOL TAXABLE VALUE	0		
	Salisbury					
	ACRES 0.46					
	EAST-0405806 NRTH-1567077					
	DEED BOOK 779 PG-203					
	FULL MARKET VALUE	5,000				
***** 102.4-1-4 *****						
102.4-1-4	State Route 29					140031470
Town Of Salisbury	651 Highway gar		MUN OWNED 13100	626,000	626,000	626,000
Town Barn Site,	Dolgeville Cent 213602	76,000	COUNTY TAXABLE VALUE	0		
	9	626,000	TOWN TAXABLE VALUE	0		
	ACRES 9.90		SCHOOL TAXABLE VALUE	0		
	EAST-0410886 NRTH-1567309					
	DEED BOOK 00555 PG-00786					
	FULL MARKET VALUE	626,000				
***** 102.4-2-93 *****						
102.4-2-93	Shedd/fairview Rds					140300090
Town Of Salisbury	330 Vacant comm		MUN OWNED 13100	11,000	11,000	11,000
Box 241	Dolgeville Cent 213602	11,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	Part Of Railroad	11,000	TOWN TAXABLE VALUE	0		
	Former Rr Right Of Way		SCHOOL TAXABLE VALUE	0		
	Shedd/fairview Rds					
	ACRES 5.00					
	EAST-0379445 NRTH-1142600					
	DEED BOOK 802 PG-614					
	FULL MARKET VALUE	11,000				
***** 102.4-2-95 *****						
102.4-2-95	Shedd/Fairview Rd					
Town Of Salisbury	323 Vacant rural		NON PROF 9 25300	22,000	22,000	22,000
PO Box 241	Dolgeville Cent 213602	22,000	COUNTY TAXABLE VALUE	0		
Salisbury Center, NY 13454	323 8.8A	22,000	TOWN TAXABLE VALUE	0		
	Shedd/Fairview Rd (rr tra		SCHOOL TAXABLE VALUE	0		
	FRNT 80.00 DPTH					
	ACRES 8.80					
	EAST-0417147 NRTH-1565779					
	DEED BOOK 00610 PG-00726					
	FULL MARKET VALUE	22,000				

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.		
***** 102.12-1-7.2 *****						
102.12-1-7.2	State Route 29					140031925
Town Of Salisbury	591 Playground		MUN OWNED 13100	17,000	17,000	17,000
PO Box 241	Dolgeville Cent 213602	17,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13365	591 1.9A	17,000	TOWN TAXABLE VALUE	0		
	Rt 29		SCHOOL TAXABLE VALUE	0		
	ACRES 1.90					
	EAST-0415064 NRTH-1570613					
	DEED BOOK 839 PG-415					
	FULL MARKET VALUE	17,000				
***** 102.12-1-30 *****						
102.12-1-30	Water St					140010260
Town Of Salisbury	593 Picnic site		MUN OWNED 13100	13,000	13,000	13,000
PO Box 241	Dolgeville Cent 213602	13,000	COUNTY TAXABLE VALUE	0		
Salisbury Center, NY 13454	593	13,000	TOWN TAXABLE VALUE	0		
	Water St		SCHOOL TAXABLE VALUE	0		
	ACRES 1.00		FD240 Salisbury fire dist	0 TO M		
	EAST-0415289 NRTH-1569556		13,000 EX			
	DEED BOOK 851 PG-47		LT120 Salisbury light #1	0 TO M		
	FULL MARKET VALUE	13,000	13,000 EX			
***** 102.12-1-44 *****						
102.12-1-44	Fairview Rd					140000755
Town Of Salisbury	593 Picnic site		MUN OWNED 13100	81,000	81,000	81,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	81,000	COUNTY TAXABLE VALUE	0		
	1.6a	81,000	TOWN TAXABLE VALUE	0		
	Fairview Rd		SCHOOL TAXABLE VALUE	0		
	FRNT 395.00 DPTH					
	ACRES 1.60					
	EAST-0415492 NRTH-1569338					
	DEED BOOK 00640 PG-00929					
	FULL MARKET VALUE	81,000				
***** 102.12-1-45 *****						
102.12-1-45	392 Fairview Rd					140021600
Town Of Salisbury	311 Res vac land		MUN OWNED 13100	4,000	4,000	4,000
PO Box 241	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	E	4,000	TOWN TAXABLE VALUE	0		
	311 1/2A		SCHOOL TAXABLE VALUE	0		
	Fairview Road					
	FRNT 135.00 DPTH 125.00					
	EAST-0415500 NRTH-1569573					
	DEED BOOK 897 PG-97					
	FULL MARKET VALUE	4,000				

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.		
***** 102.12-1-58 *****						
102.12-1-58	Fairview Rd					140031230
Town Of Salisbury	593 Picnic site		MUN OWNED 13100	5,000	5,000	5,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		
	Park Covered Bridge	5,000	TOWN TAXABLE VALUE	0		
	ACRES 0.36		SCHOOL TAXABLE VALUE	0		
	EAST-0415227 NRTH-1569349					
	DEED BOOK 00599 PG-00163					
	FULL MARKET VALUE	5,000				
***** 102.12-2-38 *****						
102.12-2-38	State Route 29A					140031290
Town Of Salisbury	652 Govt bldgs		MUN OWNED 13100	216,000	216,000	216,000
Town Hall,	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	0		
	1/2	216,000	TOWN TAXABLE VALUE	0		
	FRNT 130.00 DPTH 130.00		SCHOOL TAXABLE VALUE	0		
	EAST-0416028 NRTH-1570158					
	FULL MARKET VALUE	216,000				
***** 102.12-2-39 *****						
102.12-2-39	State Route 29					140000720
Town Of Salisbury	314 Rural vac<10		MUN OWNED 13100	16,000	16,000	16,000
PO Box 241	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	S	16,000	TOWN TAXABLE VALUE	0		
	314		SCHOOL TAXABLE VALUE	0		
	Main St Salis		FD240 Salisbury fire dist		0 TO M	
	FRNT 75.00 DPTH 150.00		16,000 EX			
	BANK 035		LT120 Salisbury light #1		0 TO M	
	EAST-0415951 NRTH-1570095		16,000 EX			
	DEED BOOK 839 PG-302					
	FULL MARKET VALUE	16,000				
***** 102.12-2-40 *****						
102.12-2-40	State Route 29A					140000390
Town Of Salisbury	314 Rural vac<10		NON PROF 9 25300	16,000	16,000	16,000
Salisbury Center, NY 13454	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	0		
	S	16,000	TOWN TAXABLE VALUE	0		
	3 1/2		SCHOOL TAXABLE VALUE	0		
	Main St					
	FRNT 90.00 DPTH 135.00					
	EAST-0415879 NRTH-1570058					
	DEED BOOK 677 PG-928					
	FULL MARKET VALUE	16,000				
***** 102.12-2-49 *****						
102.12-2-49	State Route 29					140001380
Town Of Salisbury	314 Rural vac<10		NON PROF 9 25300	16,000	16,000	16,000
Box 241	Dolgeville Cent 213602	16,000	COUNTY TAXABLE VALUE	0		
Salisbury Ctr, NY 13454	N	16,000	TOWN TAXABLE VALUE	0		
	314 3/8A		SCHOOL TAXABLE VALUE	0		
	Dolgeville Rd					
	FRNT 110.00 DPTH 130.00					
	EAST-0416043 NRTH-1569749					
	DEED BOOK 00663 PG-00871					
	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.		
***** 102.2-1-73 *****						
102.2-1-73	Emmonsburg Rd 695 Cemetery		NON PROF 9 25300	2,000	2,000	140031800
Tuttle Cemetery Inc	Dolgeville Cent 213602	2,000	COUNTY TAXABLE VALUE	0		2,000
Salisbury Center, NY 13454	3.31 ACRES 2.60	2,000	TOWN TAXABLE VALUE	0		
	EAST-0419801 NRTH-1570617		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	2,000				
***** 097.4-1-17 *****						
097.4-1-17	2545 State Route 29A 620 Religious		NON PROF 9 25300	108,000	108,000	140031950
United Methodist Church	Dolgeville Cent 213602	4,000	COUNTY TAXABLE VALUE	0		108,000
1511 State Route 29A	FRNT 100.00 DPTH 110.00	108,000	TOWN TAXABLE VALUE	0		
Stratford, NY 13470	EAST-0439393 NRTH-1583230		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	108,000				
***** 102.12-1-7.1 *****						
102.12-1-7.1	2545 State Route 29 620 Religious		NON PROF 9 25300	216,000	216,000	140031920
United Methodist Church	Dolgeville Cent 213602	5,000	COUNTY TAXABLE VALUE	0		216,000
2545 State Route 29	620 85X235	216,000	TOWN TAXABLE VALUE	0		
Salisbury Center, NY 13454	Rt 29		SCHOOL TAXABLE VALUE	0		
	FRNT 85.00 DPTH 235.00					
	ACRES 0.47					
	EAST-0415161 NRTH-1570145					
	DEED BOOK 00000					
	FULL MARKET VALUE	216,000				
***** 102.12-2-34.1 *****						
102.12-2-34.1	138 State Route 29A 620 Religious		NON PROF 9 25300	216,000	216,000	140032020
Universalist Church	Dolgeville Cent 213602	27,000	COUNTY TAXABLE VALUE	0		216,000
Salisbury Center, NY 13454	1/2	216,000	TOWN TAXABLE VALUE	0		
	includes 102.12-2-33.2		SCHOOL TAXABLE VALUE	0		
	FRNT 101.20 DPTH 138.20					
	EAST-0416214 NRTH-1570260					
	FULL MARKET VALUE	216,000				
***** 096.3-2-21 *****						
096.3-2-21	854 Curtiss Rd 620 Religious		NON PROF 9 25300	59,000	59,000	140032050
Williams Memorial Chapel	Dolgeville Cent 213602	9,000	COUNTY TAXABLE VALUE	0		59,000
Curtis Rd 1	1/2	59,000	TOWN TAXABLE VALUE	0		
Little Falls, NY 13365	FRNT 334.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 0.35					
	EAST-0409055 NRTH-1581082					
	FULL MARKET VALUE	59,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 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 100.00

PAGE 449
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015
 RPS150/V04/L015
 CURRENT DATE 6/22/2015

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
FD240	Salisbury fire	11	TOTAL M		1556,000	1556,000	
LT120	Salisbury ligh	6	TOTAL M		362,000	362,000	

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	48	847,000	4350,000	4350,000			
	S U B - T O T A L	48	847,000	4350,000	4350,000			
	T O T A L	48	847,000	4350,000	4350,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS HOSP	2	60,000	60,000	60,000
13100	MUN OWNED	18	1507,000	1507,000	1507,000
25100	NON-PROF 6	1	25,000	25,000	25,000
25110	N/P-RELIG	3	1015,000	1015,000	1015,000
25300	NON PROF 9	24	1743,000	1743,000	1743,000
	T O T A L	48	4350,000	4350,000	4350,000

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 214600

2 0 1 5 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 100.00

PAGE 450
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015
RPS150/V04/L015
CURRENT DATE 6/22/2015

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	48	847,000	4350,000				

STATE OF NEW YORK
 COUNTY - Herkimer
 TOWN - Salisbury
 SWIS - 214600

2 0 1 5 F I N A L A S S E S S M E N T R O L L
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 451
 VALUATION DATE-JUL 01, 2014
 TAXABLE STATUS DATE-MAR 01, 2015
 RPS150/V04/L015
 CURRENT DATE 6/22/2015

*** 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
FD240	Salisbury fire	1,782	TOTAL M		131314,317	1566,667	129747,650
LT120	Salisbury ligh	196	TOTAL M		15120,929	372,667	14748,262
LT130	Salisbury ligh	81	TOTAL M		5622,890	10,266	5612,624
LT140	Salisbury ligh	33	TOTAL M		1202,338		1202,338
LT150	Salisbury ligh	97	TOTAL M		7390,920	9,931	7380,989

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	1,786	49406,111	127567,911	4865,912	122701,999	21678,700	101023,299
213803	Poland Central	44	6716,403	7730,766	371,042	7359,724		7359,724
	S U B - T O T A L	1,830	56122,514	135298,677	5236,954	130061,723	21678,700	108383,023
	T O T A L	1,830	56122,514	135298,677	5236,954	130061,723	21678,700	108383,023

*** 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
50004	SCHL EXMPT	1			61,390
	T O T A L	1			61,390

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS HOSP	2	60,000	60,000	60,000
13100	MUN OWNED	18	1507,000	1507,000	1507,000
25100	NON-PROF 6	1	25,000	25,000	25,000
25110	N/P-RELIG	3	1015,000	1015,000	1015,000
25300	NON PROF 9	24	1743,000	1743,000	1743,000

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32301	SOL-CNTY	2	301,360	301,360	
41101	VETFUND CT	2	1,600	1,600	
41121	VET WAR CT	35	301,650	301,650	
41131	VET COM CT	33	451,250	451,250	
41141	VET DIS CT	15	237,300	237,300	
41152	CW_10_VET/	1	6,000		
41700	AGRIC 10 Y	2	50,000	50,000	50,000
41730	AG MKTS	5	42,613	42,613	42,613
41800	AGED-ALL	3	114,500	114,500	114,500
41801	AGED-CT	6	168,475	168,475	
41834	STAR EN	158			9652,700
41854	STAR B	406			12026,000
42100	AGRIC 10 Y	1	2,000	2,000	2,000
47100	Mass Telec	2	10,667	10,667	10,667
47460	FOREST	4	605,784	605,784	605,784
	T O T A L	723	6643,199	6637,199	26854,264

*** 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	1,684	37218,400	107857,000	105875,828	105881,828	107042,103	85363,403
3	STATE OWNED LAND	87	18057,103	18419,850	18118,490	18118,490	18358,460	18358,460
5	SPECIAL FRANCHISE	5	5	2911,652	2911,652	2911,652	2911,652	2911,652
6	UTILITIES & N.C.	6	6	1760,175	1749,508	1749,508	1749,508	1749,508
8	WHOLLY EXEMPT	48	847,000	4350,000				
*	SUB TOTAL	1,830	56122,514	135298,677	128655,478	128661,478	130061,723	108383,023
**	GRAND TOTAL	1,830	56122,514	135298,677	128655,478	128661,478	130061,723	108383,023

*** 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
FD240	Salisbury fire	1,782	TOTAL M		131314,317	1566,667	129747,650
LT120	Salisbury ligh	196	TOTAL M		15120,929	372,667	14748,262
LT130	Salisbury ligh	81	TOTAL M		5622,890	10,266	5612,624
LT140	Salisbury ligh	33	TOTAL M		1202,338		1202,338
LT150	Salisbury ligh	97	TOTAL M		7390,920	9,931	7380,989

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
213602	Dolgeville Central	1,786	49406,111	127567,911	4865,912	122701,999	21678,700	101023,299
213803	Poland Central	44	6716,403	7730,766	371,042	7359,724		7359,724
	S U B - T O T A L	1,830	56122,514	135298,677	5236,954	130061,723	21678,700	108383,023
	T O T A L	1,830	56122,514	135298,677	5236,954	130061,723	21678,700	108383,023

*** 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
50004	SCHL EXMPT	1			61,390
	T O T A L	1			61,390

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NYS HOSP	2	60,000	60,000	60,000
13100	MUN OWNED	18	1507,000	1507,000	1507,000
25100	NON-PROF 6	1	25,000	25,000	25,000
25110	N/P-RELIG	3	1015,000	1015,000	1015,000
25300	NON PROF 9	24	1743,000	1743,000	1743,000

STATE OF NEW YORK
COUNTY - Herkimer
TOWN - Salisbury
SWIS - 2146

2 0 1 5 F I N A L A S S E S S M E N T R O L L
T O W N T O T A L S
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 454
VALUATION DATE-JUL 01, 2014
TAXABLE STATUS DATE-MAR 01, 2015
RPS150/V04/L015
CURRENT DATE 6/22/2015

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
32301	SOL-CNTY	2	301,360	301,360	
41101	VETFUND CT	2	1,600	1,600	
41121	VET WAR CT	35	301,650	301,650	
41131	VET COM CT	33	451,250	451,250	
41141	VET DIS CT	15	237,300	237,300	
41152	CW_10_VET/	1	6,000		
41700	AGRIC 10 Y	2	50,000	50,000	50,000
41730	AG MKTS	5	42,613	42,613	42,613
41800	AGED-ALL	3	114,500	114,500	114,500
41801	AGED-CT	6	168,475	168,475	
41834	STAR EN	158			9652,700
41854	STAR B	406			12026,000
42100	AGRIC 10 Y	1	2,000	2,000	2,000
47100	Mass Telec	2	10,667	10,667	10,667
47460	FOREST	4	605,784	605,784	605,784
	T O T A L	723	6643,199	6637,199	26854,264

*** 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	1,684	37218,400	107857,000	105875,828	105881,828	107042,103	85363,403
3	STATE OWNED LAND	87	18057,103	18419,850	18118,490	18118,490	18358,460	18358,460
5	SPECIAL FRANCHISE	5	5	2911,652	2911,652	2911,652	2911,652	2911,652
6	UTILITIES & N.C.	6	6	1760,175	1749,508	1749,508	1749,508	1749,508
8	WHOLLY EXEMPT	48	847,000	4350,000				
*	SUB TOTAL	1,830	56122,514	135298,677	128655,478	128661,478	130061,723	108383,023
**	GRAND TOTAL	1,830	56122,514	135298,677	128655,478	128661,478	130061,723	108383,023

*COPYRIGHT * * * * * * * * * * *NEW YORK STATE REAL PROPERTY SYSTEM* * * * * * * * * * *
*
* PROPRIETARY PROGRAM MATERIAL *
*
* THIS MATERIAL IS PROPRIETARY TO THE NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES (OFFICE)
* AND IS NOT TO BE REPRODUCED, USED OR DISCLOSED EXCEPT IN ACCORDANCE WITH PROGRAM LICENSE OR
* UPON WRITTEN AUTHORIZATION OF THE NEW YORK STATE REAL PROPERTY INFORMATION SYSTEM SECTION OF
* THE OFFICE, SHERIDAN HOLLOW PLAZA, 16 SHERIDAN AVENUE, ALBANY, NEW YORK 12210-2714.
*
* COPYRIGHT (C) 1999 *
*

THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HERewith IS ACCURATE AND RELIABLE, AND MUCH CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE PROGRAM SPECIFICATION.

THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT IS USED.

*COPYRIGHT * * * * *