[bookmark: _GoBack]STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 1
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 6.-1-1 *********************
			 61 Grazlon Rd
6.-1-1			 260 Seasonal res 		 COUNTY TAXABLE VALUE		 60,900
Bigelow Elwin		 North Warren Cs 522402	 39,800 TOWN TAXABLE VALUE		 60,900
Bigelow Florance	 2.-1-14			 60,900 SCHOOL TAXABLE VALUE		 60,900
4 Drott Dr		 ACRES 17.97			 FP005 Fire protection		 60,900 TO
Scotia, NY 12303	 EAST-0690596 NRTH-1800312
			 DEED BOOK 669	PG-130
			 FULL MARKET VALUE	 60,900
*** 19.4-2-1.1 *****************
			 East Shore Dr
19.4-2-1.1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		375,800
Capone Neil		 North Warren Cs 522402	 375,800 TOWN TAXABLE VALUE		375,800
10 Wyandanch Ave	 10.-1-1.1		 375,800 SCHOOL TAXABLE VALUE		375,800
East Islip, NY 11730	 ACRES	7.75			 FP005 Fire protection		 375,800 TO
			 EAST-0684024 NRTH-1792746	 PK002 Schroon Lake Park		 375,800 TO
			 DEED BOOK 928	PG-158
			 FULL MARKET VALUE	 375,800
*** 19.4-2-1.2 *****************
			 471 Shaw Hill Rd
19.4-2-1.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		116,200
Bingert Robert M	 North Warren Cs 522402	 38,500 TOWN TAXABLE VALUE		116,200
84 Forest Ave		 10.-1-1.16		 116,200 SCHOOL TAXABLE VALUE		116,200
Shirley, NY 12090	 ACRES	4.13 BANK B	 FP005 Fire protection		 116,200 TO
			 EAST-0683843 NRTH-1791403	 PK002 Schroon Lake Park		 58 TO
			 DEED BOOK 3060	PG-205
			 FULL MARKET VALUE	 116,200
*** 19.4-2-1.3 *****************
			 483 Shaw Hill Rd
19.4-2-1.3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		239,600
Hughes Edward		 North Warren Cs 522402	 60,900 TOWN TAXABLE VALUE		239,600
Hughes Maria		 10.-1-1.17		 239,600 SCHOOL TAXABLE VALUE		239,600
35 Shadowood Dr 	 ACRES	4.29			 FP005 Fire protection		 239,600 TO
Hopewell Junction, NY 12533 EAST-0683820 NRTH-1791651	 PK002 Schroon Lake Park		 239,600 TO
			 DEED BOOK 1200	PG-215
			 FULL MARKET VALUE	 239,600
*** 19.4-2-1.4 *****************
			 489 Shaw Hill Rd
19.4-2-1.4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 43,100
Marino Salvatore M	 North Warren Cs 522402	 43,100 TOWN TAXABLE VALUE		 43,100
Virginia Capone Family Trust 10.-1-1.18		 43,100 SCHOOL TAXABLE VALUE		 43,100
Daniel Capone Family Trust ACRES	4.53			 FP005 Fire protection		 43,100 TO
14 Henderson Ave	 EAST-0683814 NRTH-1791900	 PK002 Schroon Lake Park		 43,100 TO
Valley Stream, NY 11580 DEED BOOK 3672	PG-230
			 FULL MARKET VALUE	 43,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 2
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 19.4-2-1.5 *****************
			 Shaw Hill Rd
19.4-2-1.5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 42,800
Marino Salvatore M	 North Warren Cs 522402	 42,800 TOWN TAXABLE VALUE		 42,800
Virginia Capone Family Trust 10.-1-1.19		 42,800 SCHOOL TAXABLE VALUE		 42,800
Daniel Capone Family Trust ACRES	3.97			 FP005 Fire protection		 42,800 TO
14 Henderson Ave	 EAST-0683801 NRTH-1792148	 PK002 Schroon Lake Park		 42,800 TO
Valley Stream, NY 11580 DEED BOOK 3672	PG-234
			 FULL MARKET VALUE	 42,800
*** 19.4-2-1.6 *****************
			 628 East Shore Dr
19.4-2-1.6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		556,400
Marino Salvatore M	 North Warren Cs 522402	 345,200 TOWN TAXABLE VALUE		556,400
Marino Salvatore	 10.-1-1.20		 556,400 SCHOOL TAXABLE VALUE		556,400
Virginia Capone Family Trust ACRES	1.30			 FP005 Fire protection		 556,400 TO
14 Henderson Ave	 EAST-0683956 NRTH-1793013	 PK002 Schroon Lake Park		 556,400 TO
Valley Stream, NY 11580 DEED BOOK 3654	PG-266
			 FULL MARKET VALUE	 556,400
*** 19.4-2-2 *******************
			 622 East Shore Dr
19.4-2-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		691,800
Dines Robert		 North Warren Cs 522402	 372,500 TOWN TAXABLE VALUE		691,800
Dines Florence		 10.-1-1.112		 691,800 SCHOOL TAXABLE VALUE		691,800
159 Violet Dr		 ACRES	1.10			 FP005 Fire protection		 691,800 TO
Pearl River, NY 10965	 EAST-0683846 NRTH-1792987	 PK002 Schroon Lake Park		 691,800 TO
			 DEED BOOK 695	PG-1
			 FULL MARKET VALUE	 691,800
*** 19.4-2-3 *******************
			 619 East Shore Dr
19.4-2-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		679,100
Oberdorf Peter S	 North Warren Cs 522402	 464,200 TOWN TAXABLE VALUE		679,100
Maya Marca		 10.-1-1.10		 679,100 SCHOOL TAXABLE VALUE		679,100
3000 Holiday Dr Ste 1606 ACRES	1.10			 FP005 Fire protection		 679,100 TO
Fort Lauderdale, FL 33316 EAST-0683781 NRTH-1792935	 PK002 Schroon Lake Park		 679,100 TO
			 FULL MARKET VALUE	 679,100
*** 19.4-2-4 *******************
			 612 East Shore Dr
19.4-2-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		508,500
Pfeiffer Jennifer & Brian North Warren Cs 522402	 344,600 TOWN TAXABLE VALUE		508,500
Pfeiffer Linda & Roger	 10.-1-1.9		 508,500 SCHOOL TAXABLE VALUE		508,500
11 Camelot Ln		 ACRES	0.91			 FP005 Fire protection		 508,500 TO
St James, NY 11780	 EAST-0683733 NRTH-1792803	 PK002 Schroon Lake Park		 508,500 TO
			 DEED BOOK 3406	PG-204
			 FULL MARKET VALUE	 508,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 3
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 19.4-2-5 *******************
			 608 East Shore Dr
19.4-2-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		510,500
Lazaro Jennie R 	 North Warren Cs 522402	 350,900 TOWN TAXABLE VALUE		510,500
Lazaro Louis J		 10.-1-1.7		 510,500 SCHOOL TAXABLE VALUE		510,500
608 East Shore Dr	 ACRES	0.61			 FP005 Fire protection		 510,500 TO
Adirondack, NY 12808	 EAST-0683626 NRTH-1792784	 PK002 Schroon Lake Park		 510,500 TO
			 DEED BOOK 1328	PG-122
			 FULL MARKET VALUE	 510,500
*** 19.4-2-6 *******************
			 604 East Shore Dr
19.4-2-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		629,200
Hals David A		 North Warren Cs 522402	 350,700 TOWN TAXABLE VALUE		629,200
Hals Virginia B 	 10.-1-1.3		 629,200 SCHOOL TAXABLE VALUE		629,200
15 Pepperidge Rd	 ACRES	0.60			 FP005 Fire protection		 629,200 TO
Morristown, NJ 07960	 EAST-0683562 NRTH-1792706	 PK002 Schroon Lake Park		 629,200 TO
			 DEED BOOK 1263	PG-84
			 FULL MARKET VALUE	 629,200
*** 19.4-2-7 *******************
			 600 East Shore Dr
19.4-2-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		458,700
Curtis Harold		 North Warren Cs 522402	 344,100 TOWN TAXABLE VALUE		458,700
Curtis Gwendolyn	 10.-1-1.13		 458,700 SCHOOL TAXABLE VALUE		458,700
Harold Curtis III	 ACRES	0.51			 FP005 Fire protection		 458,700 TO
PO Box 202		 EAST-0683499 NRTH-1792631	 PK002 Schroon Lake Park		 458,700 TO
Oldwick, NJ 08858	 FULL MARKET VALUE	 458,700
*** 19.4-2-8 *******************
			 598 East Shore Dr
19.4-2-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		468,100
Cairns Rita L		 North Warren Cs 522402	 344,100 TOWN TAXABLE VALUE		468,100
Cairns Matthew B	 10.-1-1.12		 468,100 SCHOOL TAXABLE VALUE		468,100
Rita L Cairns Irrevocable Trst ACRES	0.50			 FP005 Fire protection		 468,100 TO
57 Millard Rd		 EAST-0683437 NRTH-1792557	 PK002 Schroon Lake Park		 468,100 TO
Melrose, NY 12121	 DEED BOOK 4676	PG-34
			 FULL MARKET VALUE	 468,100
*** 19.4-2-9 *******************
			 594 East Shore Dr
19.4-2-9		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Crawford James R	 North Warren Cs 522402	 344,300 STAR EN	41834			 0	 0 65,300
Crawford Muriel E	 10.-1-1.8		 520,700 COUNTY TAXABLE VALUE		460,700
PO Box 215		 ACRES	0.61			 TOWN TAXABLE VALUE		460,700
Adirondack, NY 12808	 EAST-0683370 NRTH-1792441	 SCHOOL TAXABLE VALUE		455,400
			 FULL MARKET VALUE	 520,700 FP005 Fire protection		 520,700 TO
								 PK002 Schroon Lake Park		 520,700 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 4
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 19.4-2-10 ******************
			 588 East Shore Dr
19.4-2-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		385,800
Stiggins Patricia	 North Warren Cs 522402	 313,000 TOWN TAXABLE VALUE		385,800
411 Millhouse Rd	 14.-1-1.2		 385,800 SCHOOL TAXABLE VALUE		385,800
Bell Buckle, TN 37020	 ACRES	0.37			 FP005 Fire protection		 385,800 TO
			 EAST-0683271 NRTH-1792399	 PK002 Schroon Lake Park		 385,800 TO
			 DEED BOOK 1061	PG-191
			 FULL MARKET VALUE	 385,800
*** 19.4-2-11 ******************
			 East Shore Dr
19.4-2-11		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		363,800
Oberdorf Sara V 	 North Warren Cs 522402	 363,800 TOWN TAXABLE VALUE		363,800
2141 Route 38A Apt 617	 14.-1-1.1		 363,800 SCHOOL TAXABLE VALUE		363,800
Cherry Hill, NJ 08002	 ACRES	0.52			 FP005 Fire protection		 363,800 TO
			 EAST-0683230 NRTH-1792323	 PK002 Schroon Lake Park		 363,800 TO
			 DEED BOOK 1061	PG-188
			 FULL MARKET VALUE	 363,800
*** 19.4-2-12 ******************
			 580 East Shore Dr
19.4-2-12		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		344,700
Gumaer Laura Marie	 North Warren Cs 522402	 344,700 TOWN TAXABLE VALUE		344,700
Dermody Kevin J 	 14.-1-1.3		 344,700 SCHOOL TAXABLE VALUE		344,700
148 Walnut St		 FRNT 130.00 DPTH 220.00	 FP005 Fire protection		 344,700 TO
Walden, NY 12586	 ACRES	0.71			 PK002 Schroon Lake Park		 344,700 TO
			 EAST-0683169 NRTH-1792253
			 DEED BOOK 4894	PG-1
			 FULL MARKET VALUE	 344,700
*** 19.4-2-14 ******************
			 576 East Shore Dr
19.4-2-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		399,800
Nessler Wallace 	 North Warren Cs 522402	 294,400 TOWN TAXABLE VALUE		399,800
Nessler Eileen		 14.-1-3			 399,800 SCHOOL TAXABLE VALUE		399,800
19 Hastings Dr		 ACRES	0.40			 FP005 Fire protection		 399,800 TO
Fort Salonga, NY 11768	 EAST-0683090 NRTH-1792169	 PK002 Schroon Lake Park		 399,800 TO
			 DEED BOOK 673	PG-1068
			 FULL MARKET VALUE	 399,800
*** 19.4-2-15 ******************
			 572 East Shore Dr
19.4-2-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		327,200
Schaeffer Carol M	 North Warren Cs 522402	 282,100 TOWN TAXABLE VALUE		327,200
Gilhooley Eric J	 14.-1-5			 327,200 SCHOOL TAXABLE VALUE		327,200
58 William St		 ACRES	0.48			 FP005 Fire protection		 327,200 TO
Copiague, NY 11726	 EAST-0683059 NRTH-1792109	 PK002 Schroon Lake Park		 327,200 TO
			 DEED BOOK 4990	PG-148
			 FULL MARKET VALUE	 327,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 5
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 19.4-2-16 ******************
			 568 East Shore Dr
19.4-2-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		566,400
Abbruscato Salvatore	 North Warren Cs 522402	 386,600 TOWN TAXABLE VALUE		566,400
Abbruscato Michael	 14.-1-4.2		 566,400 SCHOOL TAXABLE VALUE		566,400
Abbruscato Family Trust ACRES	0.65			 FP005 Fire protection		 566,400 TO
21 Elm Ave		 EAST-0682988 NRTH-1792005	 PK002 Schroon Lake Park		 566,400 TO
Farmingdale, NY 11735	 DEED BOOK 3467	PG-220
			 FULL MARKET VALUE	 566,400
*** 19.4-2-17./1 ***************
			 566 East Shore Dr
19.4-2-17./1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		663,700
McCullough Patrick	 North Warren Cs 522402	 416,900 TOWN TAXABLE VALUE		663,700
13 Trip Hammer Rd	 14.-1-4.3		 663,700 SCHOOL TAXABLE VALUE		663,700
Queensbury, NY 12804	 FRNT 140.00 DPTH 230.00	 FP005 Fire protection		 663,700 TO
			 EAST-0682909 NRTH-1791899	 PK002 Schroon Lake Park		 663,700 TO
			 FULL MARKET VALUE	 663,700
*** 19.4-2-18.1 ****************
			 550 East Shore Dr
19.4-2-18.1		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Nawrot Richard		 North Warren Cs 522402	 431,600 VET DIS CT 41141		 35,875	 35,875	 0
Nawrot Joanne		 14.-1-4.1		 717,500 STAR B	41854			 0	 0 30,000
PO Box 192		 ACRES	1.07			 COUNTY TAXABLE VALUE		645,625
Adirondack, NY 12808	 EAST-0682711 NRTH-1791660	 TOWN TAXABLE VALUE		645,625
			 DEED BOOK 1111	PG-251		 SCHOOL TAXABLE VALUE		687,500
			 FULL MARKET VALUE	 717,500 FP005 Fire protection		 717,500 TO
								 PK002 Schroon Lake Park		 717,500 TO
*** 19.4-2-18.2 ****************
			 556 East Shore Dr
19.4-2-18.2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		436,900
Galusha Tina		 North Warren Cs 522402	 388,900 TOWN TAXABLE VALUE		436,900
Galusha Daniel		 14.-1-4.4		 436,900 SCHOOL TAXABLE VALUE		436,900
183 Schroon River Rd	 FRNT 142.00 DPTH 230.00	 FP005 Fire protection		 436,900 TO
Warrensburg, NY 12885	 EAST-0682821 NRTH-1791789	 PK002 Schroon Lake Park		 436,900 TO
			 DEED BOOK 895	PG-162
			 FULL MARKET VALUE	 436,900
*** 19.4-2-19 ******************
			 542 East Shore Dr
19.4-2-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		729,100
Gallo Roland		 North Warren Cs 522402	 532,000 TOWN TAXABLE VALUE		729,100
Gallo Virginia		 14.-1-7			 729,100 SCHOOL TAXABLE VALUE		729,100
542 East Shore Dr	 ACRES	1.61			 FP005 Fire protection		 729,100 TO
Adirondack, NY 12808	 EAST-0682578 NRTH-1791480	 PK002 Schroon Lake Park		 729,100 TO
			 FULL MARKET VALUE	 729,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 6
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-1.1 ******************
			 135 Red Wing Rd
20.-1-1.1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		571,200
Cannon Deborah		 North Warren Cs 522402	 571,200 TOWN TAXABLE VALUE		571,200
Olli Edward F		 2.-1-1			 571,200 SCHOOL TAXABLE VALUE		571,200
6 Blackburn Way E	 ACRES	6.73			 FP005 Fire protection		 571,200 TO
Latham, NY 12110	 EAST-0687439 NRTH-1800455	 PK002 Schroon Lake Park		 571,200 TO
			 DEED BOOK 1230	PG-333
			 FULL MARKET VALUE	 571,200
*** 20.-1-1.2 ******************
			 135 Red Wing Rd
20.-1-1.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		386,900
Hampton Stephen 	 North Warren Cs 522402	 195,800 TOWN TAXABLE VALUE		386,900
Hampton Youngju 	 2.-1-1			 386,900 SCHOOL TAXABLE VALUE		386,900
2013 Quaker Ridge Rd	 ACRES	6.17			 FP005 Fire protection		 386,900 TO
Cronton-on-the-HudsonNY 10520 EAST-0687456 NRTH-1800308	 PK002 Schroon Lake Park		 386,900 TO
			 DEED BOOK 4145	PG-183
			 FULL MARKET VALUE	 386,900
*** 20.-1-2 ********************
			 61 Loomis Ln
20.-1-2 		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1124,200
Van Ross John		 North Warren Cs 522402	 844,900 TOWN TAXABLE VALUE	 1124,200
Van Ross Janet		 2.-1-2.11		 1124,200 SCHOOL TAXABLE VALUE	 1124,200
34 Cedar Lake Dr	 ACRES	5.00			 FP005 Fire protection		1124,200 TO
Putnam Valley, NY 10579 EAST-0687009 NRTH-1800122	 PK002 Schroon Lake Park		1124,200 TO
			 FULL MARKET VALUE	 1124,200
*** 20.-1-3.1 ******************
			 66 Red Wing Rd
20.-1-3.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Goldfarb Moira		 North Warren Cs 522402	 286,700 COUNTY TAXABLE VALUE		533,100
PO Box 195		 2.-1-3.1 		 533,100 TOWN TAXABLE VALUE		533,100
Adirondack, NY 12808	 ACRES 46.06			 SCHOOL TAXABLE VALUE		503,100
			 EAST-0689285 NRTH-1800255	 FP005 Fire protection		 533,100 TO
			 DEED BOOK 1483	PG-184		 PK002 Schroon Lake Park		 4,425 TO
			 FULL MARKET VALUE	 533,100
*** 20.-1-5 ********************
			 84 Red Wing Rd
20.-1-5 		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Forand Paul		 North Warren Cs 522402	 156,100 STAR B	41854			 0	 0 30,000
Forand Linda		 2.-1-3.8 		 391,800 COUNTY TAXABLE VALUE		355,800
PO Box 107		 ACRES 10.00			 TOWN TAXABLE VALUE		355,800
Adirondack, NY 12808	 EAST-0689349 NRTH-1799639	 SCHOOL TAXABLE VALUE		361,800
			 DEED BOOK 696	PG-1077 	 FP005 Fire protection		 391,800 TO
			 FULL MARKET VALUE	 391,800 PK002 Schroon Lake Park		 1,450 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 7
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-6.1 ******************
			 Johnson Rd
20.-1-6.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		125,000
Leggett Craig R 	 North Warren Cs 522402	 125,000 TOWN TAXABLE VALUE		125,000
Leggett Family Trust	 2.-1-13			 125,000 SCHOOL TAXABLE VALUE		125,000
8737 Susanna Ln 	 ACRES 75.03			 FP005 Fire protection		 125,000 TO
Chevy Chase, MD 20815	 EAST-0690282 NRTH-1798527
			 DEED BOOK 1369	PG-221
			 FULL MARKET VALUE	 125,000
*** 20.-1-7 ********************
			 39 Grazlon Rd
20.-1-7 		 240 Rural res			 STAR B	41854			 0	 0 30,000
Bunyan Chris		 North Warren Cs 522402	 52,800 COUNTY TAXABLE VALUE		325,000
Bunyan Kimberly 	 2.-1-16.1		 325,000 TOWN TAXABLE VALUE		325,000
21 Mia Ct		 ACRES 12.20			 SCHOOL TAXABLE VALUE		295,000
Sunderstown, RI 02874	 EAST-0691302 NRTH-1799288	 FP005 Fire protection		 325,000 TO
			 DEED BOOK 3817	PG-146
			 FULL MARKET VALUE	 325,000
*** 20.-1-8 ********************
			 65 Blair Rd
20.-1-8 		 210 1 Family Res 		 AGED - ALL 41800		 55,200	 55,200 55,200
Rambone Louis J 	 North Warren Cs 522402	 45,900 STAR EN	41834			 0	 0 55,200
PO Box 42		 2.-1-18.2		 110,400 COUNTY TAXABLE VALUE		 55,200
Adirondack, NY 12808	 ACRES	7.31			 TOWN TAXABLE VALUE		 55,200
			 EAST-0691618 NRTH-1798660	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 994	PG-242		 FP005 Fire protection		 110,400 TO
			 FULL MARKET VALUE	 110,400
*** 20.-1-9 ********************
			 24 Grazlon Rd
20.-1-9 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		292,500
Toulon William W	 North Warren Cs 522402	 52,700 TOWN TAXABLE VALUE		292,500
Toulon Maureen A	 2.-1-16.2		 292,500 SCHOOL TAXABLE VALUE		292,500
PO Box 83		 ACRES 12.16			 FP005 Fire protection		 292,500 TO
Adirondack, NY 12808	 EAST-0691854 NRTH-1799340
			 DEED BOOK 831	PG-291
			 FULL MARKET VALUE	 292,500
*** 20.-1-10 *******************
			 Blair Rd
20.-1-10		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 76,900
Rodemeyer Patrick	 North Warren Cs 522402	 76,900 TOWN TAXABLE VALUE		 76,900
Rodemeyer Mary		 2.-1-17			 76,900 SCHOOL TAXABLE VALUE		 76,900
1118 Joselson Ave	 ACRES 36.25			 FP005 Fire protection		 76,900 TO
Bayshore, NY 11706	 EAST-0692972 NRTH-1799426
			 FULL MARKET VALUE	 76,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 8
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-11 *******************
			 Blair Rd
20.-1-11		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 21,000
Rapp Sheila		 North Warren Cs 522402	 21,000 TOWN TAXABLE VALUE		 21,000
Rapp Wayne		 2.-1-18.1		 21,000 SCHOOL TAXABLE VALUE		 21,000
45 Mohawk Ave		 ACRES 14.00			 FP005 Fire protection		 21,000 TO
Latham, NY 12110	 EAST-0692932 NRTH-1798779
			 DEED BOOK 1324	PG-162
			 FULL MARKET VALUE	 21,000
*** 20.-1-12.1 *****************
			 Ernest Smith Rd
20.-1-12.1		 910 Priv forest			 COUNTY TAXABLE VALUE		134,600
Swan Thomas Charles	 North Warren Cs 522402	 134,600 TOWN TAXABLE VALUE		134,600
6 Woodward Ave		 2.-1-20.3		 134,600 SCHOOL TAXABLE VALUE		134,600
Warrensburg, NY 12885	 ACRES 84.59			 FP005 Fire protection		 134,600 TO
			 EAST-0695147 NRTH-1799165
			 FULL MARKET VALUE	 134,600
*** 20.-1-12.2 *****************
			 149 Ernest Smith Rd		 48 PCT OF VALUE USED FOR EXEMPTION PURPOSES
20.-1-12.2		 280 Res Multiple 		 AGED - ALL 41800		 58,800	 58,800 58,800
Bates Nellie R		 North Warren Cs 522402	 135,300 STAR EN	41834			 0	 0 65,300
149 Ernest Smith Rd	 2.-1-20.1		 245,000 COUNTY TAXABLE VALUE		186,200
Adirondack, NY 12808	 ACRES 73.08			 TOWN TAXABLE VALUE		186,200
			 EAST-0695588 NRTH-1798450	 SCHOOL TAXABLE VALUE		120,900
			 DEED BOOK 1372	PG-142		 FP005 Fire protection		 245,000 TO
			 FULL MARKET VALUE	 245,000
*** 20.-1-13 *******************
			 106 Ernest Smith Rd
20.-1-13		 260 Seasonal res 		 COUNTY TAXABLE VALUE		108,900
Swan Thomas Charles	 North Warren Cs 522402	 49,700 TOWN TAXABLE VALUE		108,900
6 Woodward Ave		 2.-1-20.2		 108,900 SCHOOL TAXABLE VALUE		108,900
Warrensburg, NY 12885	 ACRES 10.00			 FP005 Fire protection		 108,900 TO
			 EAST-0694294 NRTH-1797709
			 DEED BOOK 681	PG-1087
			 FULL MARKET VALUE	 108,900
*** 20.-1-14 *******************
			 Ernest Smith Rd
20.-1-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,300
Robbins James		 North Warren Cs 522402	 15,300 TOWN TAXABLE VALUE		 15,300
Robbins Margaret	 2.-1-33.4		 15,300 SCHOOL TAXABLE VALUE		 15,300
128 N Main St		 ACRES	1.09			 FP005 Fire protection		 15,300 TO
Pearl River, NY 10965	 EAST-0694003 NRTH-1797393
			 FULL MARKET VALUE	 15,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 9
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-15 *******************
			 89 Ernest Smith Rd
20.-1-15		 270 Mfg housing			 COUNTY TAXABLE VALUE		121,700
Frielingsdorf Gerald M	 North Warren Cs 522402	 82,300 TOWN TAXABLE VALUE		121,700
Frielingsdorf Pamela M	 2.-1-33.3		 121,700 SCHOOL TAXABLE VALUE		121,700
128 So Plainsted Ave	 ACRES 33.00			 FP005 Fire protection		 121,700 TO
Hauppauge, NY 11779	 EAST-0693473 NRTH-1797939
			 DEED BOOK 5082	PG-265
			 FULL MARKET VALUE	 121,700
*** 20.-1-16 *******************
			 Ernest Smith Rd
20.-1-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 13,800
Rapp Sheila		 North Warren Cs 522402	 13,800 TOWN TAXABLE VALUE		 13,800
45 Mohawk Ave		 2.-1-33.22		 13,800 SCHOOL TAXABLE VALUE		 13,800
Latham, NY 12110	 ACRES 18.37			 FP005 Fire protection		 13,800 TO
			 EAST-0692423 NRTH-1798159
			 FULL MARKET VALUE	 13,800
*** 20.-1-17 *******************
			 39 Ernest Smith Rd
20.-1-17		 270 Mfg housing			 AGED C&T	41801		 6,870	 6,870	 0
Islas Edward F		 North Warren Cs 522402	 47,300 STAR EN	41834			 0	 0 65,300
39 Ernest Smith Rd	 2.-1-33.21		 137,400 COUNTY TAXABLE VALUE		130,530
Adirondack, NY 12808	 ACRES	8.37			 TOWN TAXABLE VALUE		130,530
			 EAST-0692726 NRTH-1797477	 SCHOOL TAXABLE VALUE		 72,100
			 DEED BOOK 3274	PG-160		 FP005 Fire protection		 137,400 TO
			 FULL MARKET VALUE	 137,400
*** 20.-1-18 *******************
			 8 Ernest Smith Rd
20.-1-18		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Murphy Joseph R 	 North Warren Cs 522402	 46,900 COUNTY TAXABLE VALUE		308,400
30 Seminary St		 2.-1-33.23		 308,400 TOWN TAXABLE VALUE		308,400
Fort Edward, NY 12828	 ACRES	8.08			 SCHOOL TAXABLE VALUE		278,400
			 EAST-0692134 NRTH-1797428	 FP005 Fire protection		 308,400 TO
			 DEED BOOK 672	PG-805
			 FULL MARKET VALUE	 308,400
*** 20.-1-19 *******************
			 20 Blair Cross Rd
20.-1-19		 270 Mfg housing			 STAR EN	41834			 0	 0 65,300
Younes Diana F		 North Warren Cs 522402	 31,100 COUNTY TAXABLE VALUE		 71,000
Younes Carl L		 2.-1-32			 71,000 TOWN TAXABLE VALUE		 71,000
PO Box 10		 ACRES	1.78			 SCHOOL TAXABLE VALUE		 5,700
Adirondack, NY 12808	 EAST-0691441 NRTH-1797404	 FP005 Fire protection		 71,000 TO
			 DEED BOOK 3052	PG-223
			 FULL MARKET VALUE	 71,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 10
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-20 *******************
			 35 Blair Rd
20.-1-20		 240 Rural res			 COUNTY TAXABLE VALUE		155,600
Johnson Gary C		 North Warren Cs 522402	 60,500 TOWN TAXABLE VALUE		155,600
PO Box 245		 2.-1-33.1		 155,600 SCHOOL TAXABLE VALUE		155,600
Hudson Falls, NY 12839	 ACRES 17.67			 FP005 Fire protection		 155,600 TO
			 EAST-0691556 NRTH-1797802
			 FULL MARKET VALUE	 155,600
*** 20.-1-21 *******************
			 3 Blair Cross Rd
20.-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 93,200
Robbins Erwin		 North Warren Cs 522402	 28,900 TOWN TAXABLE VALUE		 93,200
Mooney Robert		 2.-1-31			 93,200 SCHOOL TAXABLE VALUE		 93,200
Attn Barbara Mahler	 ACRES	1.16			 FP005 Fire protection		 93,200 TO
PO Box 101		 EAST-0691031 NRTH-1797572
Adirondack, NY 12808	 DEED BOOK 4546	PG-114
			 FULL MARKET VALUE	 93,200
*** 20.-1-22 *******************
			 573 Johnson Rd
20.-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		170,500
Forte Anthony		 North Warren Cs 522402	 49,300 TOWN TAXABLE VALUE		170,500
Forte Lena		 2.-1-30			 170,500 SCHOOL TAXABLE VALUE		170,500
14 Walnut Ln		 ACRES	9.76			 FP005 Fire protection		 170,500 TO
Harrison, NY 10528	 EAST-0691176 NRTH-1797136
			 DEED BOOK 1127	PG-230
			 FULL MARKET VALUE	 170,500
*** 20.-1-23 *******************
			 1366 Valentine Pond Rd
20.-1-23		 240 Rural res			 COUNTY TAXABLE VALUE		499,400
Castelli Jacqueline	 North Warren Cs 522402	 158,600 TOWN TAXABLE VALUE		499,400
Castelli Frank J	 2.-1-28			 499,400 SCHOOL TAXABLE VALUE		499,400
248-41 Cambria Ave	 ACRES 57.65			 FP005 Fire protection		 499,400 TO
Douglaston, NY 11362	 EAST-0690453 NRTH-1796372
			 DEED BOOK 1489	PG-81
			 FULL MARKET VALUE	 499,400
*** 20.-1-24 *******************
			 Johnson Rd
20.-1-24		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 51,300
Lohren Donald		 North Warren Cs 522402	 30,700 TOWN TAXABLE VALUE		 51,300
Lohren Barbara		 2.-1-27			 51,300 SCHOOL TAXABLE VALUE		 51,300
720 East Shore Dr	 ACRES	5.45			 FP005 Fire protection		 51,300 TO
Adirondack, NY 12808	 EAST-0691563 NRTH-1796696
			 FULL MARKET VALUE	 51,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 11
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-25 *******************
			 481 Johnson Rd
20.-1-25		 270 Mfg housing			 COUNTY TAXABLE VALUE		 32,300
Brentzel Caroline	 North Warren Cs 522402	 27,500 TOWN TAXABLE VALUE		 32,300
323 Second St		 2.-1-26			 32,300 SCHOOL TAXABLE VALUE		 32,300
Carlstadt, NJ 07072	 ACRES	0.91			 FP005 Fire protection		 32,300 TO
			 EAST-0691915 NRTH-1795845
			 FULL MARKET VALUE	 32,300
*** 20.-1-26 *******************
			 Johnson Rd
20.-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,300
De Frank Dominick	 North Warren Cs 522402	 7,300 TOWN TAXABLE VALUE		 7,300
De Frank Adeline	 2.-1-22.3		 7,300 SCHOOL TAXABLE VALUE		 7,300
40 St Charles Ave	 ACRES	0.48			 FP005 Fire protection		 7,300 TO
West Caldwell, NJ 07006 EAST-0692148 NRTH-1795938
			 FULL MARKET VALUE	 7,300
*** 20.-1-27 *******************
			 478 Johnson Rd
20.-1-27		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 26,500
Brentzel Joseph 	 North Warren Cs 522402	 23,500 TOWN TAXABLE VALUE		 26,500
323 Second St		 2.-1-22.2		 26,500 SCHOOL TAXABLE VALUE		 26,500
Carlstadt, NJ 07072	 ACRES	0.45			 FP005 Fire protection		 26,500 TO
			 EAST-0692179 NRTH-1795840
			 FULL MARKET VALUE	 26,500
*** 20.-1-28 *******************
			 Johnson Rd
20.-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 14,100
Sandrianna Susan	 North Warren Cs 522402	 14,100 TOWN TAXABLE VALUE		 14,100
Barbara Cybulsky	 2.-1-25			 14,100 SCHOOL TAXABLE VALUE		 14,100
6 Silvia Pl Apt B	 ACRES	0.94			 FP005 Fire protection		 14,100 TO
North Arlington, NJ 07031 EAST-0691990 NRTH-1795657
			 FULL MARKET VALUE	 14,100
*** 20.-1-30 *******************
			 Johnson Rd
20.-1-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 10,500
Toulon William W	 North Warren Cs 522402	 10,500 TOWN TAXABLE VALUE		 10,500
Toulon Maureen A	 2.-1-23			 10,500 SCHOOL TAXABLE VALUE		 10,500
PO Box 83		 ACRES	0.70			 FP005 Fire protection		 10,500 TO
Adirondack, NY 12808	 EAST-0692119 NRTH-1795359
			 DEED BOOK 831	PG-295
			 FULL MARKET VALUE	 10,500
*** 20.-1-31.2 *****************
			 Ernest Smith Rd
20.-1-31.2		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 81,900
Mullen Cecilia K	 North Warren Cs 522402	 81,900 TOWN TAXABLE VALUE		 81,900
Kandrysawtz Elisabeth L 2.-1-22.9		 81,900 SCHOOL TAXABLE VALUE		 81,900
35 Hanson Rd		 ACRES 39.57			 FP005 Fire protection		 81,900 TO
Canton, CT 06019	 EAST-0694255 NRTH-1796350
			 DEED BOOK 5134	PG-168
			 FULL MARKET VALUE	 81,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 12
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-31.3 *****************
			 90 Ernest Smith Rd
20.-1-31.3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		296,800
Shepard Mark		 North Warren Cs 522402	 85,800 TOWN TAXABLE VALUE		296,800
95 N Central Ave	 2.-1-22.10		 296,800 SCHOOL TAXABLE VALUE		296,800
Mechanicville, NY 12118 ACRES 35.51			 FP005 Fire protection		 296,800 TO
			 EAST-0695218 NRTH-1797243
			 DEED BOOK 1338	PG-325
			 FULL MARKET VALUE	 296,800
*** 20.-1-31.4 *****************
			 529 Johnson Rd
20.-1-31.4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Lavoo Jean		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		254,400
529 Johnson Rd		 2.-1-22.8		 254,400 TOWN TAXABLE VALUE		254,400
Adirondack, NY 12808	 ACRES	5.12			 SCHOOL TAXABLE VALUE		224,400
			 EAST-0692089 NRTH-1796858	 FP005 Fire protection		 254,400 TO
			 DEED BOOK 1206	PG-203
			 FULL MARKET VALUE	 254,400
*** 20.-1-31.11/1 **************
			 500 Johnson Rd
20.-1-31.11/1		 283 Res w/Comuse 		 STAR EN	41834			 0	 0 65,300
Kiely Joan A		 North Warren Cs 522402	 154,000 COUNTY TAXABLE VALUE		304,400
Smith Patricia		 270 converted Park Mtn Cm 304,400 TOWN TAXABLE VALUE		304,400
500 Johnson Rd		 2.-1-22.1			 SCHOOL TAXABLE VALUE		239,100
Adirondack, NY 12808	 ACRES 36.65			 FP005 Fire protection		 304,400 TO
			 EAST-0691671 NRTH-1795983
			 DEED BOOK 1160	PG-151
			 FULL MARKET VALUE	 304,400
*** 20.-1-31.121 ***************
			 499 Johnson Rd
20.-1-31.121		 240 Rural res			 STAR B	41854			 0	 0 30,000
Empett Paul D		 North Warren Cs 522402	 50,200 COUNTY TAXABLE VALUE		186,000
499 Johnson Rd		 2.-1-22.11		 186,000 TOWN TAXABLE VALUE		186,000
Adirondack, NY 12808	 ACRES 10.37			 SCHOOL TAXABLE VALUE		156,000
			 EAST-0692375 NRTH-1796016	 FP005 Fire protection		 186,000 TO
			 DEED BOOK 1144	PG-134
			 FULL MARKET VALUE	 186,000
*** 20.-1-31.122 ***************
			 Johnson Rd
20.-1-31.122		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 26,500
Bink Daniel J		 North Warren Cs 522402	 26,500 TOWN TAXABLE VALUE		 26,500
Bink Nathan L		 2.-1-24			 26,500 SCHOOL TAXABLE VALUE		 26,500
10 Pineview Dr		 ACRES	4.06			 FP005 Fire protection		 26,500 TO
Greenwich, NY 12834	 EAST-0691835 NRTH-1795396
			 DEED BOOK 1263	PG-119
			 FULL MARKET VALUE	 26,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 13
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-32 *******************
			 48 Ernest Smith Rd
20.-1-32		 270 Mfg housing			 COUNTY TAXABLE VALUE		 39,700
Morgan James		 North Warren Cs 522402	 32,800 TOWN TAXABLE VALUE		 39,700
3 Oak Ave		 2.-1-22.5		 39,700 SCHOOL TAXABLE VALUE		 39,700
Somers, NY 10589	 ACRES	8.10			 FP005 Fire protection		 39,700 TO
			 EAST-0692957 NRTH-1796237
			 DEED BOOK 5079	PG-277
			 FULL MARKET VALUE	 39,700
*** 20.-1-33 *******************
			 46 Ernest Smith Rd
20.-1-33		 210 1 Family Res 		 COUNTY TAXABLE VALUE		265,900
Verneris Yolanda	 North Warren Cs 522402	 49,700 TOWN TAXABLE VALUE		265,900
Thomas Jodi-Lee Trustee 2.-1-22.4		 265,900 SCHOOL TAXABLE VALUE		265,900
4081 Whitney Ave	 ACRES	8.10			 FP005 Fire protection		 265,900 TO
Hamden, CT 06518	 EAST-0692729 NRTH-1796814
			 DEED BOOK 5023	PG-67
			 FULL MARKET VALUE	 265,900
*** 20.-1-34 *******************
			 Ernest Smith Rd
20.-1-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 34,700
Devries Donald		 North Warren Cs 522402	 34,700 TOWN TAXABLE VALUE		 34,700
PO Box 292		 2.-1-22.6		 34,700 SCHOOL TAXABLE VALUE		 34,700
Tappan, NY 10983	 ACRES	8.10			 FP005 Fire protection		 34,700 TO
			 EAST-0693297 NRTH-1796567
			 FULL MARKET VALUE	 34,700
*** 20.-1-35 *******************
			 68 Ernest Smith Rd
20.-1-35		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 34,700
Corcoran Vincenza C	 North Warren Cs 522402	 34,700 TOWN TAXABLE VALUE		 34,700
Corcoran Patrick J	 2.-1-22.7		 34,700 SCHOOL TAXABLE VALUE		 34,700
2200 Maple Ave		 ACRES	8.10			 FP005 Fire protection		 34,700 TO
Cortlandt Manor, NY 10567 EAST-0693590 NRTH-1796603
			 DEED BOOK 1361	PG-72
			 FULL MARKET VALUE	 34,700
*** 20.-1-36 *******************
			 Ernest Smith Rd
20.-1-36		 910 Priv forest			 COUNTY TAXABLE VALUE		162,100
Leary John M		 North Warren Cs 522402	 162,100 TOWN TAXABLE VALUE		162,100
Leary Daniel A		 2.-1-21			 162,100 SCHOOL TAXABLE VALUE		162,100
1506 New Britain Ave	 ACRES 112.14			 FP005 Fire protection		 162,100 TO
Farmington, CT 06032	 EAST-0695662 NRTH-1795568
			 DEED BOOK 3146	PG-208
			 FULL MARKET VALUE	 162,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 14
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-37 *******************
			 446 Johnson Rd
20.-1-37		 270 Mfg housing			 COUNTY TAXABLE VALUE		 57,300
Dunn Bernard F		 North Warren Cs 522402	 34,200 TOWN TAXABLE VALUE		 57,300
225 14th St		 10.-1-33.4		 57,300 SCHOOL TAXABLE VALUE		 57,300
Schenectady, NY 12306	 ACRES	9.11			 FP005 Fire protection		 57,300 TO
			 EAST-0693320 NRTH-1795320
			 DEED BOOK 4903	PG-280
			 FULL MARKET VALUE	 57,300
*** 20.-1-38 *******************
			 453 Johnson Rd
20.-1-38		 210 1 Family Res 		 VET COM CT 41131		 24,650	 24,650	 0
Hammond Meghan K	 North Warren Cs 522402	 34,900 STAR B	41854			 0	 0 30,000
Hammond Mark J		 10.-1-29.1		 98,600 COUNTY TAXABLE VALUE		 73,950
453 Johnson Rd		 ACRES	3.08 BANK B	 TOWN TAXABLE VALUE		 73,950
Adirondack, NY 12808	 EAST-0691908 NRTH-1795179	 SCHOOL TAXABLE VALUE		 68,600
			 DEED BOOK 3103	PG-300		 FP005 Fire protection		 98,600 TO
			 FULL MARKET VALUE	 98,600
*** 20.-1-39 *******************
			 Valentine Pond Rd
20.-1-39		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		124,100
Dresp Manfred R 	 North Warren Cs 522402	 124,100 TOWN TAXABLE VALUE		124,100
Dresp Estate Vera & Robert 10.-1-28 		 124,100 SCHOOL TAXABLE VALUE		124,100
51 Fairway Dr		 ACRES 74.06			 FP005 Fire protection		 124,100 TO
Northbridge, MA 01534	 EAST-0690409 NRTH-1794700
			 FULL MARKET VALUE	 124,100
*** 20.-1-40 *******************
			 445 Johnson Rd
20.-1-40		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 30,000
Hudson River Comm Credit Union North Warren Cs 522402	 29,900 TOWN TAXABLE VALUE		 30,000
One Third St		 10.-1-29.2		 30,000 SCHOOL TAXABLE VALUE		 30,000
Corinth, NY 12822	 ACRES	1.88			 FP005 Fire protection		 30,000 TO
			 EAST-0691933 NRTH-1795049
			 DEED BOOK 4812	PG-145
			 FULL MARKET VALUE	 30,000
*** 20.-1-41 *******************
			 441 Johnson Rd
20.-1-41		 270 Mfg housing			 COUNTY TAXABLE VALUE		 44,500
Hill Estate Penny	 North Warren Cs 522402	 20,500 TOWN TAXABLE VALUE		 44,500
441 Johnson Rd		 10.-1-30 		 44,500 SCHOOL TAXABLE VALUE		 44,500
Adirondack, NY 12808	 ACRES	0.39			 FP005 Fire protection		 44,500 TO
			 EAST-0692288 NRTH-1794968
			 DEED BOOK 975	PG-71
			 FULL MARKET VALUE	 44,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 15
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-42 *******************
			 Johnson Rd
20.-1-42		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,400
Maday James		 North Warren Cs 522402	 5,400 TOWN TAXABLE VALUE		 5,400
PO Box 46		 10.-1-31 		 5,400 SCHOOL TAXABLE VALUE		 5,400
Adirondack, NY 12808	 FRNT 100.00 DPTH 125.00	 FP005 Fire protection		 5,400 TO
			 EAST-0692320 NRTH-1794853
			 DEED BOOK 1148	PG-100
			 FULL MARKET VALUE	 5,400
*** 20.-1-43 *******************
			 Johnson Rd
20.-1-43		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,400
Maday James		 North Warren Cs 522402	 5,400 TOWN TAXABLE VALUE		 5,400
Maday Albert		 10.-1-32 		 5,400 SCHOOL TAXABLE VALUE		 5,400
PO Box 46		 FRNT 100.00 DPTH 125.00	 FP005 Fire protection		 5,400 TO
Adirondack, NY 12808	 EAST-0692343 NRTH-1794757
			 DEED BOOK 700	PG-11
			 FULL MARKET VALUE	 5,400
*** 20.-1-44 *******************
			 415 Johnson Rd
20.-1-44		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 72,800
Finch Gary		 North Warren Cs 522402	 17,600 TOWN TAXABLE VALUE		 72,800
1 Whittman Ln		 10.-1-40 		 72,800 SCHOOL TAXABLE VALUE		 72,800
Binghamton, NY 13901	 FRNT 100.00 DPTH 125.00	 FP005 Fire protection		 72,800 TO
			 EAST-0692416 NRTH-1794363
			 DEED BOOK 1351	PG-225
			 FULL MARKET VALUE	 72,800
*** 20.-1-45 *******************
			 407 Johnson Rd
20.-1-45		 270 Mfg housing			 COUNTY TAXABLE VALUE		 84,000
Ross Jason		 North Warren Cs 522402	 29,800 TOWN TAXABLE VALUE		 84,000
Ross Jennifer		 10.-1-34 		 84,000 SCHOOL TAXABLE VALUE		 84,000
49 Doty Rd		 ACRES	1.40			 FP005 Fire protection		 84,000 TO
Haskell, NJ 07420	 EAST-0692360 NRTH-1794212
			 DEED BOOK 3459	PG-1
			 FULL MARKET VALUE	 84,000
*** 20.-1-46 *******************
			 403 Johnson Rd
20.-1-46		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hill Michael S II	 North Warren Cs 522402	 24,100 COUNTY TAXABLE VALUE		164,300
PO Box 106		 10.-1-35 		 164,300 TOWN TAXABLE VALUE		164,300
Pottersville, NY 12860	 FRNT 210.00 DPTH 100.00	 SCHOOL TAXABLE VALUE		134,300
			 ACRES	0.47 BANK B	 FP005 Fire protection		 164,300 TO
			 EAST-0692475 NRTH-1794017
			 DEED BOOK 4288	PG-24
			 FULL MARKET VALUE	 164,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 16
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-48 *******************
			 385 Johnson Rd
20.-1-48		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 33,500
Sottile Gabriel F	 North Warren Cs 522402	 30,400 TOWN TAXABLE VALUE		 33,500
207 Maple Ln		 10.-1-33.2		 33,500 SCHOOL TAXABLE VALUE		 33,500
Hurley, NY 12443	 ACRES	1.10			 FP005 Fire protection		 33,500 TO
			 EAST-0692482 NRTH-1793784
			 DEED BOOK 4192	PG-143
			 FULL MARKET VALUE	 33,500
*** 20.-1-49 *******************
			 426 Johnson Rd		 35 PCT OF VALUE USED FOR EXEMPTION PURPOSES
20.-1-49		 270 Mfg housing			 AGED C&T	41801		 28,228	 28,228	 0
Harpp Henry H		 North Warren Cs 522402	 146,700 AGED S	41804			 0	 0 22,582
Culver Amy		 10.-1-33.1		 161,300 STAR EN	41834			 0	 0 65,300
6363 State Rte 9	 ACRES 90.13			 COUNTY TAXABLE VALUE		133,072
Chestertown, NY 12817	 EAST-0693037 NRTH-1794431	 TOWN TAXABLE VALUE		133,072
			 DEED BOOK 1278	PG-308		 SCHOOL TAXABLE VALUE		 73,418
			 FULL MARKET VALUE	 161,300 FP005 Fire protection		 161,300 TO
*** 20.-1-51 *******************
			 312 Johnson Rd
20.-1-51		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Wood Larry		 North Warren Cs 522402	 42,600 COUNTY TAXABLE VALUE		237,200
Wood Claudia		 10.-1-36.2		 237,200 TOWN TAXABLE VALUE		237,200
312 Johnson Rd		 ACRES	5.00			 SCHOOL TAXABLE VALUE		207,200
Adirondack, NY 12808	 EAST-0693410 NRTH-1791794	 FP005 Fire protection		 237,200 TO
			 DEED BOOK 794	PG-265
			 FULL MARKET VALUE	 237,200
*** 20.-1-52 *******************
			 316 Johnson Rd
20.-1-52		 270 Mfg housing			 COUNTY TAXABLE VALUE		106,400
Halloran John		 North Warren Cs 522402	 41,900 TOWN TAXABLE VALUE		106,400
Halloran Janice 	 10.-1-36.3		 106,400 SCHOOL TAXABLE VALUE		106,400
2 Strain Ave		 ACRES	4.81			 FP005 Fire protection		 106,400 TO
Troy, NY 12180		 EAST-0693396 NRTH-1792085
			 DEED BOOK 740	PG-137
			 FULL MARKET VALUE	 106,400
*** 20.-1-54.2 *****************
			 378 Johnson Rd
20.-1-54.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		136,900
Burch Christina F	 North Warren Cs 522402	 43,500 TOWN TAXABLE VALUE		136,900
240 Valentine Pond Rd	 10.-1-36.1		 136,900 SCHOOL TAXABLE VALUE		136,900
Pottersville, NY 12860	 ACRES	5.62 BANK B	 FP005 Fire protection		 136,900 TO
			 EAST-0693056 NRTH-1793535
			 DEED BOOK 1349	PG-278
			 FULL MARKET VALUE	 136,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 17
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-54.11 ****************
			 326 Johnson Rd
20.-1-54.11		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bolton Roger		 North Warren Cs 522402	 42,600 COUNTY TAXABLE VALUE		342,100
Bolton Roberta		 10.-1-36.1		 342,100 TOWN TAXABLE VALUE		342,100
326 Johnson Rd		 ACRES	5.00			 SCHOOL TAXABLE VALUE		312,100
Adirondack, NY 12808	 EAST-0693337 NRTH-1792399	 FP005 Fire protection		 342,100 TO
			 DEED BOOK 3208	PG-43
			 FULL MARKET VALUE	 342,100
*** 20.-1-54.121 ***************
			 339 Johnson Rd
20.-1-54.121		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		159,700
Wood Larry		 North Warren Cs 522402	 138,500 TOWN TAXABLE VALUE		159,700
Wood Claudia		 10.-1-36.1		 159,700 SCHOOL TAXABLE VALUE		159,700
312 Johnson Rd		 ACRES 73.48			 FP005 Fire protection		 159,700 TO
Adirondack, NY 12808	 EAST-0693254 NRTH-1792768
			 FULL MARKET VALUE	 159,700
*** 20.-1-54.123 ***************
			 Johnson Rd
20.-1-54.123		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 36,500
Brown Beverly		 North Warren Cs 522402	 36,500 TOWN TAXABLE VALUE		 36,500
21 Hillsdale Ave	 10.-1-36.1		 36,500 SCHOOL TAXABLE VALUE		 36,500
Hillsdale, NJ 07642	 ACRES	9.30			 FP005 Fire protection		 36,500 TO
			 EAST-0692282 NRTH-1792867
			 DEED BOOK 3229	PG-130
			 FULL MARKET VALUE	 36,500
*** 20.-1-55 *******************
			 379 Johnson Rd
20.-1-55		 270 Mfg housing			 COUNTY TAXABLE VALUE		 72,800
Vassiliou Elizabeth	 North Warren Cs 522402	 30,200 TOWN TAXABLE VALUE		 72,800
18 Mt Rascal Rd 	 10.-1-41 		 72,800 SCHOOL TAXABLE VALUE		 72,800
Hackettstown, NJ 07840	 ACRES	1.51			 FP005 Fire protection		 72,800 TO
			 EAST-0692414 NRTH-1793468
			 DEED BOOK 1006	PG-248
			 FULL MARKET VALUE	 72,800
*** 20.-1-57 *******************
			 365 Johnson Rd
20.-1-57		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Carr William J		 North Warren Cs 522402	 46,500 COUNTY TAXABLE VALUE		146,400
Carr Margaret A 	 10.-1-44 		 146,400 TOWN TAXABLE VALUE		146,400
C/O Ann Cornell 	 ACRES	7.75			 SCHOOL TAXABLE VALUE		116,400
PO Box 98		 EAST-0692304 NRTH-1793284	 FP005 Fire protection		 146,400 TO
Adirondack, NY 12808	 DEED BOOK 4471	PG-175
			 FULL MARKET VALUE	 146,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 18
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-58.1 *****************
			 359 Johnson Rd
20.-1-58.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,700
Brown Walter T		 North Warren Cs 522402	 2,700 TOWN TAXABLE VALUE		 2,700
Brown Beverly		 see 58.2 		 2,700 SCHOOL TAXABLE VALUE		 2,700
21 Hillsdale Ave	 10.-1-43 			 FP005 Fire protection		 2,700 TO
Hillsdale, NJ 07642	 FRNT 50.00 DPTH 100.00
			 EAST-0692590 NRTH-1793000
			 DEED BOOK 1353	PG-32
			 FULL MARKET VALUE	 2,700
*** 20.-1-58.2 *****************
			 359 Johnson Rd
20.-1-58.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 88,400
Brown Walter T		 North Warren Cs 522402	 24,600 TOWN TAXABLE VALUE		 88,400
Brown Beverly		 10.-1-43 		 88,400 SCHOOL TAXABLE VALUE		 88,400
21 Hillsdale Ave	 ACRES	0.61			 FP005 Fire protection		 88,400 TO
Hillsdale, NJ 07642	 EAST-0692643 NRTH-1793138
			 DEED BOOK 1353	PG-32
			 FULL MARKET VALUE	 88,400
*** 20.-1-59.1 *****************
			 311 Johnson Rd
20.-1-59.1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		150,800
Caracci Joseph		 North Warren Cs 522402	 46,500 TOWN TAXABLE VALUE		150,800
Caracci Debora		 10.-1-38.1		 150,800 SCHOOL TAXABLE VALUE		150,800
79-25 214 St		 ACRES	7.72			 FP005 Fire protection		 150,800 TO
Bayside, NY 11364	 EAST-0692474 NRTH-1791757
			 DEED BOOK 1127	PG-199
			 FULL MARKET VALUE	 150,800
*** 20.-1-59.2 *****************
			 323 Johnson Rd
20.-1-59.2		 210 1 Family Res 		 AGED C&T	41801		 16,240	 16,240	 0
Mahler Donald		 North Warren Cs 522402	 49,400 STAR EN	41834			 0	 0 65,300
Mahler Barbara E	 10.-1-38.2		 162,400 COUNTY TAXABLE VALUE		146,160
323 Johnson Rd		 ACRES	9.81			 TOWN TAXABLE VALUE		146,160
Adirondack, NY 12808	 EAST-0692441 NRTH-1792049	 SCHOOL TAXABLE VALUE		 97,100
			 DEED BOOK 1038	PG-149		 FP005 Fire protection		 162,400 TO
			 FULL MARKET VALUE	 162,400
*** 20.-1-60 *******************
		 323 - Rear Johnson Rd
20.-1-60		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 16,900
Mahler Barbara E	 North Warren Cs 522402	 13,500 TOWN TAXABLE VALUE		 16,900
PO Box 101		 10.-1-39 		 16,900 SCHOOL TAXABLE VALUE		 16,900
Adirondack, NY 12808	 ACRES	8.00			 FP005 Fire protection		 16,900 TO
			 EAST-0691757 NRTH-1791947
			 FULL MARKET VALUE	 16,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 19
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-61 *******************
			 1260 Valentine Pond Rd
20.-1-61		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		211,000
Dresp Manfred R 	 North Warren Cs 522402	 209,000 TOWN TAXABLE VALUE		211,000
Dresp Estate Vera & Robert 10.-1-26 		 211,000 SCHOOL TAXABLE VALUE		211,000
Manfred R Dresp 	 ACRES 159.45			 FP005 Fire protection		 211,000 TO
51 Fairway Dr		 EAST-0690409 NRTH-1792640
Northbridge, MA 01534	 FULL MARKET VALUE	 211,000
*** 20.-1-62 *******************
			 1202 Valentine Pond Rd
20.-1-62		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Donahue Bobby		 North Warren Cs 522402	 46,000 COUNTY TAXABLE VALUE		 78,500
Donahue Kimberly	 10.-1-19.3		 78,500 TOWN TAXABLE VALUE		 78,500
PO Box 232		 ACRES	8.24			 SCHOOL TAXABLE VALUE		 48,500
Adirondack, NY 12808	 EAST-0688985 NRTH-1791531	 FP005 Fire protection		 78,500 TO
			 DEED BOOK 916	PG-5
			 FULL MARKET VALUE	 78,500
*** 20.-1-63 *******************
			 1182 Valentine Pond Rd
20.-1-63		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 18,900
Hathway Tanya		 North Warren Cs 522402	 18,400 TOWN TAXABLE VALUE		 18,900
Smith Bruce		 10.-1-24 		 18,900 SCHOOL TAXABLE VALUE		 18,900
PO Box 195		 FRNT 100.00 DPTH 135.00	 FP005 Fire protection		 18,900 TO
Stony Creek, NY 12878	 ACRES	0.30
			 EAST-0688775 NRTH-1791062
			 DEED BOOK 965	PG-270
			 FULL MARKET VALUE	 18,900
*** 20.-1-64 *******************
			 Valentine Pond Rd
20.-1-64		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,500
Eckert Tammy		 North Warren Cs 522402	 5,500 TOWN TAXABLE VALUE		 5,500
Eckert Dennis		 10.-1-23 		 5,500 SCHOOL TAXABLE VALUE		 5,500
4533 Rte 9N		 ACRES	0.30			 FP005 Fire protection		 5,500 TO
Porters Corners, NY 12859 EAST-0688735 NRTH-1791144
			 DEED BOOK 1330	PG-129
			 FULL MARKET VALUE	 5,500
*** 20.-1-66 *******************
			 1185 Valentine Pond Rd
20.-1-66		 582 Camping park 		 COUNTY TAXABLE VALUE		110,600
Ryan Michael		 North Warren Cs 522402	 74,300 TOWN TAXABLE VALUE		110,600
Martell Raymond E Jr	 camp & camper park	 110,600 SCHOOL TAXABLE VALUE		110,600
830 4th Ave		 10.-1-25 			 FP005 Fire protection		 110,600 TO
Troy, NY 12182		 ACRES 11.07
			 EAST-0688157 NRTH-1791202
			 DEED BOOK 1207	PG-184
			 FULL MARKET VALUE	 110,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 20
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-67 *******************
			 Valentine Pond Rd
20.-1-67		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 47,000
Ryan Michael		 North Warren Cs 522402	 47,000 TOWN TAXABLE VALUE		 47,000
Martell Raymond E Jr	 10.-1-19.1		 47,000 SCHOOL TAXABLE VALUE		 47,000
830 4th Ave		 ACRES 16.30			 FP005 Fire protection		 47,000 TO
Troy, NY 12182		 EAST-0687476 NRTH-1791218
			 DEED BOOK 1207	PG-184
			 FULL MARKET VALUE	 47,000
*** 20.-1-68 *******************
			 1195 Valentine Pond Rd
20.-1-68		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Draper Michael H	 North Warren Cs 522402	 30,400 COUNTY TAXABLE VALUE		 42,700
Draper Laurie J 	 10.-1-19.5		 42,700 TOWN TAXABLE VALUE		 42,700
1195 Valentine Pd Rd	 ACRES	1.55			 SCHOOL TAXABLE VALUE		 12,700
Adirondack, NY 12808	 EAST-0688477 NRTH-1791540	 FP005 Fire protection		 42,700 TO
			 DEED BOOK 1062	PG-158
			 FULL MARKET VALUE	 42,700
*** 20.-1-69 *******************
			 Valentine Pond Rd
20.-1-69		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,500
Evans Cindy D		 North Warren Cs 522402	 5,500 TOWN TAXABLE VALUE		 5,500
129 Pine Notch Rd	 10.-1-21 		 5,500 SCHOOL TAXABLE VALUE		 5,500
Chestertown, NY 12817	 ACRES	0.30			 FP005 Fire protection		 5,500 TO
			 EAST-0688636 NRTH-1791492
			 DEED BOOK 1235	PG-140
			 FULL MARKET VALUE	 5,500
*** 20.-1-70 *******************
			 1193 Valentine Pond Rd
20.-1-70		 270 Mfg housing			 COUNTY TAXABLE VALUE		 51,400
Evans Tracy L		 North Warren Cs 522402	 17,800 TOWN TAXABLE VALUE		 51,400
912 Deer Park Rd	 10.-1-20 		 51,400 SCHOOL TAXABLE VALUE		 51,400
Nebo, NC 28761		 ACRES	0.30			 FP005 Fire protection		 51,400 TO
			 EAST-0688619 NRTH-1791592
			 DEED BOOK 830	PG-38
			 FULL MARKET VALUE	 51,400
*** 20.-1-71 *******************
			 1201 Valentine Pond Rd
20.-1-71		 210 1 Family Res 		 COUNTY TAXABLE VALUE		150,600
Ayres Dana		 North Warren Cs 522402	 49,600 TOWN TAXABLE VALUE		150,600
PO Box 194		 10.-1-19.2		 150,600 SCHOOL TAXABLE VALUE		150,600
Adirondack, NY 12808	 ACRES	9.96 BANK B	 FP005 Fire protection		 150,600 TO
			 EAST-0688577 NRTH-1791754
			 DEED BOOK 958	PG-192
			 FULL MARKET VALUE	 150,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 21
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-73 *******************
			 1247 Valentine Pond Rd
20.-1-73		 240 Rural res			 COUNTY TAXABLE VALUE		167,700
Lindsley Nancy		 North Warren Cs 522402	 98,600 TOWN TAXABLE VALUE		167,700
1257 Valentine Pd Rd	 10.-1-16.1		 167,700 SCHOOL TAXABLE VALUE		167,700
Adirondack, NY 12808	 ACRES 47.86			 FP005 Fire protection		 167,700 TO
			 EAST-0687626 NRTH-1792308
			 DEED BOOK 1219	PG-202
			 FULL MARKET VALUE	 167,700
*** 20.-1-74 *******************
			 1215 Valentine Pond Rd
20.-1-74		 270 Mfg housing			 COUNTY TAXABLE VALUE		142,800
Rienecker John		 North Warren Cs 522402	 43,600 TOWN TAXABLE VALUE		142,800
79-54 77 Ave		 10.-1-18 		 142,800 SCHOOL TAXABLE VALUE		142,800
Glendale, NY 11385	 ACRES	5.49			 FP005 Fire protection		 142,800 TO
			 EAST-0688411 NRTH-1791989
			 DEED BOOK 4522	PG-206
			 FULL MARKET VALUE	 142,800
*** 20.-1-75 *******************
			 Valentine Pond Rd
20.-1-75		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,600
Hernandez Zoilo 	 North Warren Cs 522402	 30,600 TOWN TAXABLE VALUE		 30,600
Hernandez Pedro 	 10.-1-16.2		 30,600 SCHOOL TAXABLE VALUE		 30,600
12746 End Zone Dr	 ACRES	5.91			 FP005 Fire protection		 30,600 TO
Fishers, IN 46037	 EAST-0688950 NRTH-1792527
			 DEED BOOK 699	PG-596
			 FULL MARKET VALUE	 30,600
*** 20.-1-76 *******************
			 1229 Valentine Pond Rd
20.-1-76		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Matson Paul C		 North Warren Cs 522402	 49,200 COUNTY TAXABLE VALUE		200,600
1229 Valentine Pond Rd	 10.-1-17 		 200,600 TOWN TAXABLE VALUE		200,600
Adirondack, NY 12808	 ACRES	8.65			 SCHOOL TAXABLE VALUE		170,600
			 EAST-0688459 NRTH-1792461	 FP005 Fire protection		 200,600 TO
			 DEED BOOK 1427	PG-212
			 FULL MARKET VALUE	 200,600
*** 20.-1-77 *******************
			 1253 Valentine Pond Rd
20.-1-77		 311 Res vac land 		 COUNTY TAXABLE VALUE		 8,600
Freebern Daniel G	 North Warren Cs 522402	 8,600 TOWN TAXABLE VALUE		 8,600
1253 Valentine Pond Rd	 10.-1-15 		 8,600 SCHOOL TAXABLE VALUE		 8,600
Adirondack, NY 12808	 FRNT 150.00 DPTH 245.00	 FP005 Fire protection		 8,600 TO
			 EAST-0688309 NRTH-1792968
			 DEED BOOK 4308	PG-137
			 FULL MARKET VALUE	 8,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 22
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-78 *******************
			 1257 Valentine Pond Rd
20.-1-78		 240 Rural res			 STAR B	41854			 0	 0 30,000
Lindsley Nancy		 North Warren Cs 522402	 108,200 COUNTY TAXABLE VALUE		249,700
1257 Valentine Pd Rd	 10.-1-14 		 249,700 TOWN TAXABLE VALUE		249,700
Adirondack, NY 12808	 ACRES 51.27			 SCHOOL TAXABLE VALUE		219,700
			 EAST-0687581 NRTH-1793132	 FP005 Fire protection		 249,700 TO
			 DEED BOOK 1219	PG-196
			 FULL MARKET VALUE	 249,700
*** 20.-1-79 *******************
			 1269 Valentine Pond Rd
20.-1-79		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Monroe Jennifer 	 North Warren Cs 522402	 41,300 COUNTY TAXABLE VALUE		118,100
1269 Valentine Pond Rd	 10.-1-13 		 118,100 TOWN TAXABLE VALUE		118,100
Adirondack, NY 12808	 ACRES	4.65 BANK B	 SCHOOL TAXABLE VALUE		 88,100
			 EAST-0688836 NRTH-1793564	 FP005 Fire protection		 118,100 TO
			 DEED BOOK 3136	PG-92
			 FULL MARKET VALUE	 118,100
*** 20.-1-80 *******************
			 1290 Valentine Pond Rd
20.-1-80		 270 Mfg housing			 COUNTY TAXABLE VALUE		 34,100
Adair William W 	 North Warren Cs 522402	 20,500 TOWN TAXABLE VALUE		 34,100
Adair Kathleen T	 10.-1-27 		 34,100 SCHOOL TAXABLE VALUE		 34,100
31 Forest Glen Rd	 ACRES	0.39			 FP005 Fire protection		 34,100 TO
Valley Cottage, NY 10989 EAST-0689248 NRTH-1793905
			 DEED BOOK 1433	PG-193
			 FULL MARKET VALUE	 34,100
*** 20.-1-81 *******************
			 1379 Valentine Pond Rd
20.-1-81		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Lane Heidemarie R	 North Warren Cs 522402	 120,200 COUNTY TAXABLE VALUE		224,300
McGill Veronica 	 10.-1-11 		 224,300 TOWN TAXABLE VALUE		224,300
1379 Valentine Pd Rd	 ACRES 62.07			 SCHOOL TAXABLE VALUE		159,000
Adirondack, NY 12808	 EAST-0688784 NRTH-1795156	 FP005 Fire protection		 224,300 TO
			 DEED BOOK 4467	PG-1		 PK002 Schroon Lake Park		 807 TO
			 FULL MARKET VALUE	 224,300
*** 20.-1-82 *******************
			 Valentine Pond Rd
20.-1-82		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,800
Philips Eliot A 	 North Warren Cs 522402	 7,800 TOWN TAXABLE VALUE		 7,800
Philips Walter J	 10.-1-5			 7,800 SCHOOL TAXABLE VALUE		 7,800
C/O Walter Phillips	 ACRES	1.14			 FP005 Fire protection		 7,800 TO
1405 Evergreen Dr Apt 304 EAST-0688341 NRTH-1794398
Palatine, IL 60074	 DEED BOOK 1053	PG-163
			 FULL MARKET VALUE	 7,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 23
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-87 *******************
			 1388 Valentine Pond Rd
20.-1-87		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Fowler Jane E		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		171,600
1388 Valentine Pond Rd	 2.-1-29			 171,600 TOWN TAXABLE VALUE		171,600
Adirondack, NY 12808	 ACRES	5.15			 SCHOOL TAXABLE VALUE		141,600
			 EAST-0689712 NRTH-1796334	 FP005 Fire protection		 171,600 TO
			 DEED BOOK 1117	PG-12
			 FULL MARKET VALUE	 171,600
*** 20.-2-1.2 ******************
			 Mill Creek Rd
20.-2-1.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		155,300
Aktas Necdet		 North Warren Cs 522402	 155,300 TOWN TAXABLE VALUE		155,300
Aktas Lisa		 Mill Creek Lot 15	 155,300 SCHOOL TAXABLE VALUE		155,300
2 Dater Ln		 10.-3-999			 FP005 Fire protection		 155,300 TO
Saddle River, NJ 07458	 ACRES	2.80			 PK002 Schroon Lake Park		 155,300 TO
			 EAST-0686306 NRTH-1794010
			 DEED BOOK 4296	PG-309
			 FULL MARKET VALUE	 155,300
*** 20.-2-1.3 ******************
			 144 Mill Creek Rd
20.-2-1.3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		515,400
Tario Brian J		 North Warren Cs 522402	 157,400 TOWN TAXABLE VALUE		515,400
Tario Michele M 	 Mill Creek Lot 5 	 515,400 SCHOOL TAXABLE VALUE		515,400
2A Highfield Ln 	 10.-3-999			 FP005 Fire protection		 515,400 TO
Albany, NY 12208	 ACRES	1.80			 PK002 Schroon Lake Park		 515,400 TO
			 EAST-0686006 NRTH-1794615
			 DEED BOOK 1275	PG-320
			 FULL MARKET VALUE	 515,400
*** 20.-2-1.4 ******************
			 140 Mill Creek Rd
20.-2-1.4		 210 1 Family Res 		 COUNTY TAXABLE VALUE		421,000
Orosz Charles		 North Warren Cs 522402	 158,500 TOWN TAXABLE VALUE		421,000
Orosz Theresa E 	 Mill Creek Lot 4 	 421,000 SCHOOL TAXABLE VALUE		421,000
211 Newport Ct		 10.-3-999			 FP005 Fire protection		 421,000 TO
Fords, NJ 08863 	 ACRES	1.90			 PK002 Schroon Lake Park		 421,000 TO
			 EAST-0686094 NRTH-1794738
			 DEED BOOK 1277	PG-299
			 FULL MARKET VALUE	 421,000
*** 20.-2-1.5 ******************
			 150 Mill Creek Rd
20.-2-1.5		 220 2 Family Res 		 COUNTY TAXABLE VALUE		418,700
Snyder Elizabeth L	 North Warren Cs 522402	 160,700 TOWN TAXABLE VALUE		418,700
Snyder Michael M	 Mill Creek Lot 6 	 418,700 SCHOOL TAXABLE VALUE		418,700
11 Wayne Ct		 10.-3-999			 FP005 Fire protection		 418,700 TO
Queensbury, NY 12804	 ACRES	2.10			 PK002 Schroon Lake Park		 418,700 TO
			 EAST-0685866 NRTH-1794530
			 DEED BOOK 1285	PG-219
			 FULL MARKET VALUE	 418,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 24
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-2-1.11 *****************
			 156 Mill Creek Rd
20.-2-1.11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		474,100
Van Fleet Jeffrey	 North Warren Cs 522402	 158,900 TOWN TAXABLE VALUE		474,100
Van Fleet Evelyn	 Mill Creek Lot 7 	 474,100 SCHOOL TAXABLE VALUE		474,100
73 Rainbow Hill Rd	 2016 UNC shed			 FP005 Fire protection		 474,100 TO
Flemington, NJ 08822	 10.-3-999			 PK002 Schroon Lake Park		 474,100 TO
			 ACRES	2.10
			 EAST-0685739 NRTH-1794435
			 DEED BOOK 4138	PG-164
			 FULL MARKET VALUE	 474,100
*** 20.-2-1.12 *****************
			 164 Mill Creek Rd
20.-2-1.12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		370,800
Molino Mark R		 North Warren Cs 522402	 183,100 TOWN TAXABLE VALUE		370,800
Molino Kathryn J	 Mill Creek Lot 8 	 370,800 SCHOOL TAXABLE VALUE		370,800
4614 Mirabella Ct	 10.-3-999			 FP005 Fire protection		 370,800 TO
St Pete Beach, FL 33706 ACRES	2.10 BANK B	 PK002 Schroon Lake Park		 370,800 TO
			 EAST-0685678 NRTH-1794291
			 DEED BOOK 4184	PG-205
			 FULL MARKET VALUE	 370,800
*** 20.-2-2 ********************
			 245 Mill Creek Rd
20.-2-2 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Brown Bobby		 North Warren Cs 522402	 253,300 COUNTY TAXABLE VALUE		552,300
Brown Dillie Sue	 10.-3-20 		 552,300 TOWN TAXABLE VALUE		552,300
PO Box 167		 ACRES	2.30			 SCHOOL TAXABLE VALUE		522,300
Adirondack, NY 12808	 EAST-0686753 NRTH-1794637	 FP005 Fire protection		 552,300 TO
			 DEED BOOK 991	PG-92		 PK002 Schroon Lake Park		 552,300 TO
			 FULL MARKET VALUE	 552,300
*** 20.-2-3 ********************
			 239 Mill Creek Rd
20.-2-3 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Ahmadi Bijan		 North Warren Cs 522402	 217,100 COUNTY TAXABLE VALUE		422,000
Living Trust		 10.-3-19 		 422,000 TOWN TAXABLE VALUE		422,000
PO Box 1		 ACRES	2.30			 SCHOOL TAXABLE VALUE		392,000
Adirondack, NY 12808	 EAST-0686669 NRTH-1794510	 FP005 Fire protection		 422,000 TO
			 DEED BOOK 1374	PG-218		 PK002 Schroon Lake Park		 422,000 TO
			 FULL MARKET VALUE	 422,000
*** 20.-2-4 ********************
			 229 Mill Creek Rd
20.-2-4 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Geraci Mary		 North Warren Cs 522402	 182,100 COUNTY TAXABLE VALUE		484,400
Geraci Michael		 10.-3-17 		 484,400 TOWN TAXABLE VALUE		484,400
PO Box 168		 ACRES	2.40			 SCHOOL TAXABLE VALUE		454,400
Adirondack, NY 12808	 EAST-0686508 NRTH-1794255	 FP005 Fire protection		 484,400 TO
			 DEED BOOK 1361	PG-229		 PK002 Schroon Lake Park		 484,400 TO
			 FULL MARKET VALUE	 484,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 25
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-2-5 ********************
			 235 Mill Creek Rd
20.-2-5 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		510,500
Hazen Thomas		 North Warren Cs 522402	 191,300 TOWN TAXABLE VALUE		510,500
Hazen Anita		 2016 rg			 510,500 SCHOOL TAXABLE VALUE		510,500
10 Yuma Court		 10.-3-18 			 FP005 Fire protection		 510,500 TO
Oakland, NJ 07436	 ACRES	2.30 BANK B	 PK002 Schroon Lake Park		 510,500 TO
			 EAST-0686588 NRTH-1794384
			 DEED BOOK 4920	PG-170
			 FULL MARKET VALUE	 510,500
*** 20.-2-6 ********************
			 211 Mill Creek Rd
20.-2-6 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		441,400
Poulin Jeanine		 North Warren Cs 522402	 188,000 TOWN TAXABLE VALUE		441,400
70 So White Rock Rd	 10.-3-14 		 441,400 SCHOOL TAXABLE VALUE		441,400
Holmes, NY 12531	 ACRES	2.90			 FP005 Fire protection		 441,400 TO
			 EAST-0686254 NRTH-1793886	 PK002 Schroon Lake Park		 441,400 TO
			 DEED BOOK 1262	PG-302
			 FULL MARKET VALUE	 441,400
*** 20.-2-7 ********************
			 209 Mill Creek Rd
20.-2-7 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		489,500
Gagnon Cynthia M	 North Warren Cs 522402	 196,300 TOWN TAXABLE VALUE		489,500
Gagnon Marc J		 Lot#13			 489,500 SCHOOL TAXABLE VALUE		489,500
22 Ramblewood Ct	 2016 unc 			 FP005 Fire protection		 489,500 TO
Niskayuna, NY 12309	 10.-3-13 			 PK002 Schroon Lake Park		 489,500 TO
			 ACRES	2.70
			 EAST-0686198 NRTH-1793777
			 DEED BOOK 1270	PG-116
			 FULL MARKET VALUE	 489,500
*** 20.-2-8 ********************
			 223 Mill Creek Rd
20.-2-8 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		629,100
Filomia Lisa		 North Warren Cs 522402	 254,900 TOWN TAXABLE VALUE		629,100
Aktas Necdet		 10.-3-16 		 629,100 SCHOOL TAXABLE VALUE		629,100
2 Dater Ln		 ACRES	2.40			 FP005 Fire protection		 629,100 TO
Saddle River, NJ 07458	 EAST-0686426 NRTH-1794126	 PK002 Schroon Lake Park		 629,100 TO
			 DEED BOOK 1216	PG-318
			 FULL MARKET VALUE	 629,100
*** 20.-2-9 ********************
			 Mill Creek Rd
20.-2-9 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		171,300
Rockey Mark Belleman	 North Warren Cs 522402	 171,300 TOWN TAXABLE VALUE		171,300
10 Blackwell Ave	 10.-3-3			 171,300 SCHOOL TAXABLE VALUE		171,300
Hopewell, NJ 08525	 ACRES	2.70			 FP005 Fire protection		 171,300 TO
			 EAST-0686076 NRTH-1794945	 PK002 Schroon Lake Park		 171,300 TO
			 DEED BOOK 833	PG-210
			 FULL MARKET VALUE	 171,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 26
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-2-10 *******************
			 172 Mill Creek Rd
20.-2-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		502,200
Yost Guy C		 North Warren Cs 522402	 180,200 TOWN TAXABLE VALUE		502,200
150 Edgewood Dr 	 10.-3-9			 502,200 SCHOOL TAXABLE VALUE		502,200
Averill Park, NY 12018	 ACRES	2.25 BANK B	 FP005 Fire protection		 502,200 TO
			 EAST-0685592 NRTH-1794155	 PK002 Schroon Lake Park		 502,200 TO
			 DEED BOOK 1169	PG-173
			 FULL MARKET VALUE	 502,200
*** 20.-2-11 *******************
			 249 Mill Creek Rd
20.-2-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		524,700
White Sarah H		 North Warren Cs 522402	 258,200 TOWN TAXABLE VALUE		524,700
White Paul H		 10.-3-21 		 524,700 SCHOOL TAXABLE VALUE		524,700
56 Floral St		 ACRES	2.60 BANK B	 FP005 Fire protection		 524,700 TO
Chatham, NJ 07928	 EAST-0686787 NRTH-1794801	 PK002 Schroon Lake Park		 524,700 TO
			 DEED BOOK 4738	PG-226
			 FULL MARKET VALUE	 524,700
*** 20.-2-12 *******************
			 Mill Creek Rd
20.-2-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		163,500
Lynch Patricia M	 North Warren Cs 522402	 163,500 TOWN TAXABLE VALUE		163,500
Lynch Robert P		 10.-3-10 		 163,500 SCHOOL TAXABLE VALUE		163,500
1 Glenview Ave		 ACRES	2.08			 FP005 Fire protection		 163,500 TO
Fort Salonga, NY 11763	 EAST-0685534 NRTH-1794025	 PK002 Schroon Lake Park		 163,500 TO
			 DEED BOOK 1401	PG-140
			 FULL MARKET VALUE	 163,500
*** 20.-2-13 *******************
			 Mill Creek Rd
20.-2-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		177,500
Nazigian Arthur 	 North Warren Cs 522402	 177,500 TOWN TAXABLE VALUE		177,500
Nazigian Ruth		 10.-3-11 		 177,500 SCHOOL TAXABLE VALUE		177,500
11 Breeze Hl		 ACRES	3.20			 FP005 Fire protection		 177,500 TO
Greenville, DE 19807	 EAST-0685558 NRTH-1793695	 PK002 Schroon Lake Park		 177,500 TO
			 DEED BOOK 844	PG-156
			 FULL MARKET VALUE	 177,500
*** 20.-2-14 *******************
			 Mill Creek Rd
20.-2-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		172,500
Gardner Douglas 	 North Warren Cs 522402	 172,500 TOWN TAXABLE VALUE		172,500
Gardner Francine	 10.-3-12 		 172,500 SCHOOL TAXABLE VALUE		172,500
15 Cobblestone Ln	 ACRES	2.80			 FP005 Fire protection		 172,500 TO
Newtown, CT 06470	 EAST-0686077 NRTH-1793701	 PK002 Schroon Lake Park		 172,500 TO
			 DEED BOOK 1041	PG-217
			 FULL MARKET VALUE	 172,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 27
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-2-16 *******************
			 251 Mill Creek Rd
20.-2-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		755,600
Kneisz Richard		 North Warren Cs 522402	 271,400 TOWN TAXABLE VALUE		755,600
Merz Elizabeth		 10.-3-22 		 755,600 SCHOOL TAXABLE VALUE		755,600
PO Box 190		 ACRES	3.40			 FP005 Fire protection		 755,600 TO
Adirondack, NY 12808	 EAST-0686691 NRTH-1795096	 PK002 Schroon Lake Park		 755,600 TO
			 DEED BOOK 865	PG-108
			 FULL MARKET VALUE	 755,600
*** 20.-2-17.1 *****************
			 124 Mill Creek Rd
20.-2-17.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		534,600
Zollo John B		 North Warren Cs 522402	 183,100 TOWN TAXABLE VALUE		534,600
Reay Kathryn F		 10.-3-1			 534,600 SCHOOL TAXABLE VALUE		534,600
169 Hickory Ln		 ACRES	2.49			 FP005 Fire protection		 534,600 TO
Smithtown, NY 11787	 EAST-0686183 NRTH-1795253	 PK002 Schroon Lake Park		 534,600 TO
			 DEED BOOK 1353	PG-195
			 FULL MARKET VALUE	 534,600
*** 20.-2-18 *******************
			 Mill Creek Rd
20.-2-18		 311 Res vac land 		 COUNTY TAXABLE VALUE		175,000
O'Brien Robin North Warren Cs 522402 175,000 TOWN TAXABLE VALUE 175,000
13 Grace Moore Rd	 10.-3-2			 175,000 SCHOOL TAXABLE VALUE		175,000
Saratoga Springs, NY 12866 ACRES	3.00			 FP005 Fire protection		 175,000 TO
			 EAST-0686157 NRTH-1795059	 PK002 Schroon Lake Park		 175,000 TO
			 DEED BOOK 1287	PG-106
			 FULL MARKET VALUE	 175,000
*** 20.-2-19 *******************
			 Mill Creek Rd
20.-2-19		 662 Police/fire			 COUNTY TAXABLE VALUE		 0
Mill Creek Homeowners Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 30,000 gal water reservoi	 0 SCHOOL TAXABLE VALUE		 0
			 10.-3-23 			 FP005 Fire protection		 0 TO
			 ACRES	0.10			 PK002 Schroon Lake Park		 0 TO
			 EAST-0686338 NRTH-1794068
			 FULL MARKET VALUE		 0
*** 20.6-1-1 *******************
			 59 Loomis Ln
20.6-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1135,300
Joralemon Paul		 North Warren Cs 522402	 844,900 TOWN TAXABLE VALUE	 1135,300
7359 Church Rd		 2.-1-2.10		 1135,300 SCHOOL TAXABLE VALUE	 1135,300
Schenectady, NY 12306	 ACRES	5.00			 FP005 Fire protection		1135,300 TO
			 EAST-0686932 NRTH-1799955	 PK002 Schroon Lake Park		1135,300 TO
			 DEED BOOK 1229	PG-241
			 FULL MARKET VALUE	 1135,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 28
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-2 *******************
			 55 Loomis Ln
20.6-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1177,500
Carney Thomas E Jr	 North Warren Cs 522402	 685,800 TOWN TAXABLE VALUE	 1177,500
Carney Catherine	 2.-1-2.9 		 1177,500 SCHOOL TAXABLE VALUE	 1177,500
3 Sliters Ln		 ACRES	4.99			 FP005 Fire protection		1177,500 TO
Wynantskill, NY 12198	 EAST-0687191 NRTH-1799886	 PK002 Schroon Lake Park		1177,500 TO
			 DEED BOOK 3283	PG-187
			 FULL MARKET VALUE	 1177,500
*** 20.6-1-3 *******************
			 51 Loomis Ln
20.6-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		696,500
Kiraly Lynn G		 North Warren Cs 522402	 658,600 TOWN TAXABLE VALUE		696,500
Kiraly Robert G 	 2.-1-2.1 		 696,500 SCHOOL TAXABLE VALUE		696,500
22 Landing Rd		 ACRES	5.00			 FP005 Fire protection		 696,500 TO
Huntington, NY 11743	 EAST-0687559 NRTH-1799777	 PK002 Schroon Lake Park		 696,500 TO
			 DEED BOOK 5119	PG-120
			 FULL MARKET VALUE	 696,500
*** 20.6-1-4 *******************
			 45 Loomis Ln
20.6-1-4		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Curtin Daniel J 	 North Warren Cs 522402	 658,600 STAR B	41854			 0	 0 30,000
Curtin Anne F		 2.-1-2.14		 816,400 COUNTY TAXABLE VALUE		780,400
PO Box 9		 ACRES	4.99			 TOWN TAXABLE VALUE		780,400
Adirondack, NY 12808	 EAST-0687616 NRTH-1799657	 SCHOOL TAXABLE VALUE		786,400
			 DEED BOOK 670	PG-117		 FP005 Fire protection		 816,400 TO
			 FULL MARKET VALUE	 816,400 PK002 Schroon Lake Park		 816,400 TO
*** 20.6-1-5 *******************
			 Loomis Ln
20.6-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		156,300
Hartnett Thomas 	 North Warren Cs 522402	 156,300 TOWN TAXABLE VALUE		156,300
107B Heritage Hills	 2.-1-2.131		 156,300 SCHOOL TAXABLE VALUE		156,300
Somers, NY 10589	 ACRES	1.50			 FP005 Fire protection		 156,300 TO
			 EAST-0687788 NRTH-1799520	 PK002 Schroon Lake Park		 156,300 TO
			 DEED BOOK 770	PG-55
			 FULL MARKET VALUE	 156,300
*** 20.6-1-6 *******************
			 Loomis Ln
20.6-1-6		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		153,800
Hartnett Mary		 North Warren Cs 522402	 153,800 TOWN TAXABLE VALUE		153,800
107B Heritage Hills	 2.-1-2.132		 153,800 SCHOOL TAXABLE VALUE		153,800
Somers, NY 10589	 ACRES	1.30			 FP005 Fire protection		 153,800 TO
			 EAST-0688147 NRTH-1799567	 PK002 Schroon Lake Park		 153,800 TO
			 DEED BOOK 770	PG-59
			 FULL MARKET VALUE	 153,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 29
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-7 *******************
			 76 Red Wing Rd
20.6-1-7		 210 1 Family Res 		 COUNTY TAXABLE VALUE		309,600
Weekes Stephen M	 North Warren Cs 522402	 149,000 TOWN TAXABLE VALUE		309,600
Weekes Denise K 	 2.-1-3.4 		 309,600 SCHOOL TAXABLE VALUE		309,600
541 Clifton Park Center Rd ACRES	5.12			 FP005 Fire protection		 309,600 TO
Clifton Park, NY 12065	 EAST-0688948 NRTH-1799402	 PK002 Schroon Lake Park		 309,600 TO
			 DEED BOOK 3883	PG-53
			 FULL MARKET VALUE	 309,600
*** 20.6-1-8 *******************
			 72 Red Wing Rd
20.6-1-8		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Katsch Arlene J 	 North Warren Cs 522402	 149,200 STAR EN	41834			 0	 0 65,300
Katsch Harold P 	 2.-1-3.6 		 450,400 COUNTY TAXABLE VALUE		414,400
PO Box 156		 ACRES	5.10			 TOWN TAXABLE VALUE		414,400
Adirondack, NY 12808	 EAST-0688968 NRTH-1799220	 SCHOOL TAXABLE VALUE		385,100
			 DEED BOOK 1319	PG-347		 FP005 Fire protection		 450,400 TO
			 FULL MARKET VALUE	 450,400 PK002 Schroon Lake Park		 450,400 TO
*** 20.6-1-9 *******************
			 Red Wing Rd
20.6-1-9		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		120,200
McCauley Karen M	 North Warren Cs 522402	 120,200 TOWN TAXABLE VALUE		120,200
Friedhof John		 2.-1-3.3 		 120,200 SCHOOL TAXABLE VALUE		120,200
43 Colin St		 ACRES	5.10			 FP005 Fire protection		 120,200 TO
Yonkers, NY 10701	 EAST-0689287 NRTH-1798874	 PK002 Schroon Lake Park		 120,200 TO
			 DEED BOOK 1321	PG-190
			 FULL MARKET VALUE	 120,200
*** 20.6-1-10 ******************
			 Red Wing Rd
20.6-1-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		120,000
Aabel Karyne		 North Warren Cs 522402	 120,000 TOWN TAXABLE VALUE		120,000
Aabel Eric R		 2.-1-3.5 		 120,000 SCHOOL TAXABLE VALUE		120,000
29 Deluca Ln		 ACRES	5.01			 FP005 Fire protection		 120,000 TO
Carmel, NY 10512	 EAST-0689016 NRTH-1798733	 PK002 Schroon Lake Park		 120,000 TO
			 DEED BOOK 1378	PG-289
			 FULL MARKET VALUE	 120,000
*** 20.6-1-11 ******************
			 60 Red Wing Rd
20.6-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		390,800
Levine Carolyn R	 North Warren Cs 522402	 127,800 TOWN TAXABLE VALUE		390,800
Levine James R		 2016 UNC shed		 390,800 SCHOOL TAXABLE VALUE		390,800
910 Vroman Ave		 2.-1-3.7 			 FP005 Fire protection		 390,800 TO
Niskayuna, NY 12309	 ACRES	5.10			 PK002 Schroon Lake Park		 390,800 TO
			 EAST-0689076 NRTH-1798395
			 DEED BOOK 4964	PG-142
			 FULL MARKET VALUE	 390,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 30
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-12 ******************
			 24 Red Wing Rd
20.6-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		395,300
McCann Marian E 	 North Warren Cs 522402	 149,200 TOWN TAXABLE VALUE		395,300
McCann Vincent M	 2.-1-3.2 		 395,300 SCHOOL TAXABLE VALUE		395,300
PO Box 1031		 ACRES	5.10 BANK B	 FP005 Fire protection		 395,300 TO
Huntington, NY 11743	 EAST-0689060 NRTH-1798047	 PK002 Schroon Lake Park		 395,300 TO
			 DEED BOOK 1304	PG-214
			 FULL MARKET VALUE	 395,300
*** 20.6-1-13.1 ****************
			 Red Wing Rd
20.6-1-13.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 79,500
Maday Margaret J	 North Warren Cs 522402	 70,500 TOWN TAXABLE VALUE		 79,500
Maday James		 2.-1-8			 79,500 SCHOOL TAXABLE VALUE		 79,500
PO Box 46		 ACRES	3.10			 FP005 Fire protection		 79,500 TO
Adirondack, NY 12808	 EAST-0688496 NRTH-1798159	 PK002 Schroon Lake Park		 79,500 TO
			 DEED BOOK 5086	PG-310
			 FULL MARKET VALUE	 79,500
*** 20.6-1-13.2 ****************
			 59 Red Wing Rd
20.6-1-13.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Maday Albert L		 North Warren Cs 522402	 66,300 COUNTY TAXABLE VALUE		269,400
Maday Christy S 	 2.-1-8			 269,400 TOWN TAXABLE VALUE		269,400
59 Red Wing Rd		 ACRES	1.02			 SCHOOL TAXABLE VALUE		239,400
Adirondack, NY 12808	 EAST-0688507 NRTH-1798403	 FP005 Fire protection		 269,400 TO
			 DEED BOOK 5087	PG-1		 PK002 Schroon Lake Park		 269,400 TO
			 FULL MARKET VALUE	 269,400
*** 20.6-1-14 ******************
			 Red Wing Rd
20.6-1-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 27,400
Maday Margaret J	 North Warren Cs 522402	 27,400 TOWN TAXABLE VALUE		 27,400
Maday James		 2.-1-7			 27,400 SCHOOL TAXABLE VALUE		 27,400
PO Box 46		 ACRES	0.59			 FP005 Fire protection		 27,400 TO
Adirondack, NY 12808	 EAST-0688206 NRTH-1798083	 PK002 Schroon Lake Park		 27,400 TO
			 DEED BOOK 5086	PG-304
			 FULL MARKET VALUE	 27,400
*** 20.6-1-15 ******************
			 4 Belle Ln
20.6-1-15		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Krupsky James		 North Warren Cs 522402	 429,000 COUNTY TAXABLE VALUE		616,200
Krupsky Maryann 	 2.-1-5.8 		 616,200 TOWN TAXABLE VALUE		616,200
19 Innisbrook Dr	 ACRES	0.51			 SCHOOL TAXABLE VALUE		550,900
Clifton Park, NY 12065	 EAST-0687975 NRTH-1797901	 FP005 Fire protection		 616,200 TO
			 FULL MARKET VALUE	 616,200 PK002 Schroon Lake Park		 616,200 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 31
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-16 ******************
			 9 Belle Ln
20.6-1-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		599,700
Waite Frances L 	 North Warren Cs 522402	 449,700 TOWN TAXABLE VALUE		599,700
4012 Jockey Club Cir	 2.-1-5.1 		 599,700 SCHOOL TAXABLE VALUE		599,700
Cary, NC 27519		 ACRES	0.62 BANK B	 FP005 Fire protection		 599,700 TO
			 EAST-0687947 NRTH-1797998	 PK002 Schroon Lake Park		 599,700 TO
			 DEED BOOK 3000	PG-118
			 FULL MARKET VALUE	 599,700
*** 20.6-1-17 ******************
			 14 Eric Ln
20.6-1-17		 215 1 Fam Res w/ - WTRFNT	 COUNTY TAXABLE VALUE		737,700
Bellwoar Steven 	 North Warren Cs 522402	 530,900 TOWN TAXABLE VALUE		737,700
1004 Walnut Hill Cir	 2.-1-5.7 		 737,700 SCHOOL TAXABLE VALUE		737,700
Phoenixville, PA 19460	 ACRES	0.61 BANK B	 FP005 Fire protection		 737,700 TO
			 EAST-0687869 NRTH-1798070	 PK002 Schroon Lake Park		 737,700 TO
			 DEED BOOK 3671	PG-29
			 FULL MARKET VALUE	 737,700
*** 20.6-1-18 ******************
			 16 Eric Ln
20.6-1-18		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		589,200
Nellen Gunther		 North Warren Cs 522402	 367,000 TOWN TAXABLE VALUE		589,200
Nellen Lynn		 2.-1-5.6 		 589,200 SCHOOL TAXABLE VALUE		589,200
8021 Cranes Pointe Way	 ACRES	0.59			 FP005 Fire protection		 589,200 TO
West Palm Beach, FL 33412 EAST-0687852 NRTH-1798133	 PK002 Schroon Lake Park		 589,200 TO
			 DEED BOOK 796	PG-158
			 FULL MARKET VALUE	 589,200
*** 20.6-1-19 ******************
			 Eric Ln
20.6-1-19		 590 Park 	- WFASOC	 COUNTY TAXABLE VALUE		 0
Belleric Manor HO Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 96		 Common Beach & Dock		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 2.-1-5.5 			 FP005 Fire protection		 0 TO
			 ACRES	0.11			 PK002 Schroon Lake Park		 0 TO
			 EAST-0687686 NRTH-1798147
			 DEED BOOK 593	PG-516
			 FULL MARKET VALUE		 0
*** 20.6-1-20 ******************
			 22 Belle Ln
20.6-1-20		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		635,400
Weiss Kenneth		 North Warren Cs 522402	 386,600 TOWN TAXABLE VALUE		635,400
Weiss Lucille		 2.-1-5.4 		 635,400 SCHOOL TAXABLE VALUE		635,400
192 Cold Springs Rd	 ACRES	0.73			 FP005 Fire protection		 635,400 TO
Syosset, NY 11791	 EAST-0687843 NRTH-1798272	 PK002 Schroon Lake Park		 635,400 TO
			 FULL MARKET VALUE	 635,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 32
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-21 ******************
			 18 Belle Ln
20.6-1-21		 260 Seasonal res 		 COUNTY TAXABLE VALUE		307,900
Corbett Richard 	 North Warren Cs 522402	 119,200 TOWN TAXABLE VALUE		307,900
Corbett Gloria		 2.-1-5.9 		 307,900 SCHOOL TAXABLE VALUE		307,900
203 Rutland Rd		 ACRES	0.51			 FP005 Fire protection		 307,900 TO
Hempstead, NY 11550	 EAST-0688069 NRTH-1798201	 PK002 Schroon Lake Park		 307,900 TO
			 FULL MARKET VALUE	 307,900
*** 20.6-1-22 ******************
			 Red Wing Rd
20.6-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 29,500
Maday Margaret J	 North Warren Cs 522402	 29,500 TOWN TAXABLE VALUE		 29,500
Maday James		 2.-1-6			 29,500 SCHOOL TAXABLE VALUE		 29,500
PO Box 46		 ACRES	0.41			 FP005 Fire protection		 29,500 TO
Adirondack, NY 12808	 EAST-0688175 NRTH-1798222	 PK002 Schroon Lake Park		 29,500 TO
			 DEED BOOK 5086	PG-304
			 FULL MARKET VALUE	 29,500
*** 20.6-1-23 ******************
			 27 Red Wing Rd
20.6-1-23		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		838,500
Philips Eliot A 	 North Warren Cs 522402	 626,100 TOWN TAXABLE VALUE		838,500
Philips Walter J	 2.-1-4			 838,500 SCHOOL TAXABLE VALUE		838,500
C/O Walter Philips	 ACRES	4.64			 FP005 Fire protection		 838,500 TO
1405 Evergreen Dr Apt 304 EAST-0687935 NRTH-1798471	 PK002 Schroon Lake Park		 838,500 TO
Palatine, IL 60074	 DEED BOOK 1053	PG-155
			 FULL MARKET VALUE	 838,500
*** 20.6-1-24 ******************
			 22 Eric Ln
20.6-1-24		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		491,900
Clarkson f/n/a Hasbrouck Suza North Warren Cs 522402	 375,200 TOWN TAXABLE VALUE		491,900
Gardner Jean		 2.-1-5.3 		 491,900 SCHOOL TAXABLE VALUE		491,900
33 Francis Dr		 ACRES	0.67			 FP005 Fire protection		 491,900 TO
Wynantskill, NY 12198	 EAST-0687785 NRTH-1798335	 PK002 Schroon Lake Park		 491,900 TO
			 DEED BOOK 1215	PG-111
			 FULL MARKET VALUE	 491,900
*** 20.6-1-25 ******************
			 25 Eric Ln
20.6-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		556,100
Wright Raymond		 North Warren Cs 522402	 409,200 TOWN TAXABLE VALUE		556,100
Wright Barbara		 2.-1-5.2 		 556,100 SCHOOL TAXABLE VALUE		556,100
27 First Ave		 ACRES	0.26			 FP005 Fire protection		 556,100 TO
Nyack, NY 10960 	 EAST-0687684 NRTH-1798360	 PK002 Schroon Lake Park		 556,100 TO
			 FULL MARKET VALUE	 556,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 33
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-26 ******************
			 63 Red Wing Rd
20.6-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		876,000
Saks Wendy L		 North Warren Cs 522402	 623,600 TOWN TAXABLE VALUE		876,000
Saks Roger H		 2.-1-2.3 		 876,000 SCHOOL TAXABLE VALUE		876,000
64 Twin Brooks Rd	 ACRES	8.50			 FP005 Fire protection		 876,000 TO
Saddle River, NJ 07458	 EAST-0688052 NRTH-1798740	 PK002 Schroon Lake Park		 876,000 TO
			 DEED BOOK 1481	PG-289
			 FULL MARKET VALUE	 876,000
*** 20.6-1-27 ******************
			 53 Porter Rd
20.6-1-27		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Johnson John D		 North Warren Cs 522402	 524,000 COUNTY TAXABLE VALUE		695,000
PO Box 64		 2.-1-2.12		 695,000 TOWN TAXABLE VALUE		695,000
Adirondack, NY 12808	 ACRES	0.58			 SCHOOL TAXABLE VALUE		665,000
			 EAST-0687525 NRTH-1798583	 FP005 Fire protection		 695,000 TO
			 DEED BOOK 3357	PG-291		 PK002 Schroon Lake Park		 695,000 TO
			 FULL MARKET VALUE	 695,000
*** 20.6-1-28 ******************
			 51 Porter Rd
20.6-1-28		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE	 1038,100
Campbell George 	 North Warren Cs 522402	 761,400 TOWN TAXABLE VALUE	 1038,100
Campbell Barbara	 2.-1-2.4 		 1038,100 SCHOOL TAXABLE VALUE	 1038,100
120 East 75th St Apt 9A ACRES	0.96			 FP005 Fire protection		1038,100 TO
New York, NY 10021	 EAST-0687447 NRTH-1798652	 PK002 Schroon Lake Park		1038,100 TO
			 FULL MARKET VALUE	 1038,100
*** 20.6-1-29 ******************
			 50 Porter Rd
20.6-1-29		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Bernhard William	 North Warren Cs 522402	 618,700 COUNTY TAXABLE VALUE		971,800
Bernhard Judith 	 2.-1-2.5 		 971,800 TOWN TAXABLE VALUE		971,800
PO Box 144		 ACRES	1.25			 SCHOOL TAXABLE VALUE		941,800
Adirondack, NY 12808	 EAST-0687461 NRTH-1798763	 FP005 Fire protection		 971,800 TO
			 DEED BOOK 689	PG-743		 PK002 Schroon Lake Park		 971,800 TO
			 FULL MARKET VALUE	 971,800
*** 20.6-1-30 ******************
			 44 Porter Rd
20.6-1-30		 260 Seasonal res - WTRFNT	 STAR B	41854			 0	 0 30,000
Leogrande Eugene	 North Warren Cs 522402	 950,700 COUNTY TAXABLE VALUE	 1104,200
PO Box 81		 2.-1-2.6 		 1104,200 TOWN TAXABLE VALUE	 1104,200
Bayport, NY 11705	 ACRES	5.00			 SCHOOL TAXABLE VALUE	 1074,200
			 EAST-0687809 NRTH-1798971	 FP005 Fire protection		1104,200 TO
			 DEED BOOK 4295	PG-154		 PK002 Schroon Lake Park		1104,200 TO
			 FULL MARKET VALUE	 1104,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 34
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.6-1-31 ******************
			 Munson Way
20.6-1-31		 590 Park 	- WFASOC	 COUNTY TAXABLE VALUE		 0
Porter Estates Homeowners Assn North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Linda Forand Treasurer Common Area			 0 SCHOOL TAXABLE VALUE		 0
PO Box 105		 2.-1-2.2 			 FP005 Fire protection		 0 TO
Adirondack, NY 12808	 ACRES	0.71			 PK002 Schroon Lake Park		 0 TO
			 EAST-0687385 NRTH-1799064
			 FULL MARKET VALUE		 0
*** 20.6-1-32 ******************
			 20 Munson Way
20.6-1-32		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Munson Dean R		 North Warren Cs 522402	 576,800 STAR EN	41834			 0	 0 65,300
PO Box 24		 2.-1-2.7 		 719,300 COUNTY TAXABLE VALUE		659,300
Adirondack, NY 12808	 ACRES	2.80			 TOWN TAXABLE VALUE		659,300
			 EAST-0687977 NRTH-1799160	 SCHOOL TAXABLE VALUE		654,000
			 DEED BOOK 728	PG-77		 FP005 Fire protection		 719,300 TO
			 FULL MARKET VALUE	 719,300 PK002 Schroon Lake Park		 719,300 TO
*** 20.6-1-33 ******************
			 17 Munson Way
20.6-1-33		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		849,200
Wright Raymond		 North Warren Cs 522402	 725,600 TOWN TAXABLE VALUE		849,200
Wright Barbara		 2.-1-2.8 		 849,200 SCHOOL TAXABLE VALUE		849,200
27 First Ave		 ACRES	5.29			 FP005 Fire protection		 849,200 TO
Nyack, NY 10960 	 EAST-0687780 NRTH-1799314	 PK002 Schroon Lake Park		 849,200 TO
			 DEED BOOK 778	PG-105
			 FULL MARKET VALUE	 849,200
*** 20.6-1-34 ******************
			 37 Loomis Ln
20.6-1-34		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1185,700
Hartnett Mary		 North Warren Cs 522402	 681,800 TOWN TAXABLE VALUE	 1185,700
107B Heritage Hills	 2.-1-2.133		 1185,700 SCHOOL TAXABLE VALUE	 1185,700
Somers, NY 10589	 ACRES	2.19			 FP005 Fire protection		1185,700 TO
			 EAST-0687396 NRTH-1799479	 PK002 Schroon Lake Park		1185,700 TO
			 DEED BOOK 770	PG-63
			 FULL MARKET VALUE	 1185,700
*** 20.06-1-35 *****************
			 Red Wing Rd
20.06-1-35		 822 Water supply 		 COUNTY TAXABLE VALUE		 0
Leggett Family LLC	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 Common spring lot		 0 SCHOOL TAXABLE VALUE		 0
			 10.-1-8				 FP005 Fire protection		 0 TO
			 ACRES	0.01			 PK002 Schroon Lake Park		 0 TO
			 EAST-0689291 NRTH-1798140
			 DEED BOOK 1006	PG-79
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 35
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-2.1 ****************
			 20 Church St
20.10-1-2.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		298,200
East Shore Cottages & Storage North Warren Cs 522402	 240,000 TOWN TAXABLE VALUE		298,200
PO Box 72		 1.-5-2.1 		 298,200 SCHOOL TAXABLE VALUE		298,200
Adirondack, NY 12808	 ACRES	0.39			 FP005 Fire protection		 298,200 TO
			 EAST-0688051 NRTH-1797754	 PK002 Schroon Lake Park		 298,200 TO
			 DEED BOOK 1319	PG-277
			 FULL MARKET VALUE	 298,200
*** 20.10-1-2.2 ****************
			 26 Church St
20.10-1-2.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		110,900
Hill Daniel J		 North Warren Cs 522402	 42,300 TOWN TAXABLE VALUE		110,900
PO Box 324		 1.-5-2.5 		 110,900 SCHOOL TAXABLE VALUE		110,900
Adirondack, NY 12808	 ACRES	0.37			 FP005 Fire protection		 110,900 TO
			 EAST-0688339 NRTH-1797717	 PK002 Schroon Lake Park		 110,900 TO
			 DEED BOOK 3104	PG-99
			 FULL MARKET VALUE	 110,900
*** 20.10-1-2.3 ****************
			 22 Church St
20.10-1-2.3		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		159,900
East Shore Cottages & Storage North Warren Cs 522402	 60,500 TOWN TAXABLE VALUE		159,900
PO Box 72		 1.-5-2.6 		 159,900 SCHOOL TAXABLE VALUE		159,900
Adirondack, NY 12808	 ACRES	0.55			 FP005 Fire protection		 159,900 TO
			 EAST-0688224 NRTH-1797741	 PK002 Schroon Lake Park		 159,900 TO
			 DEED BOOK 1319	PG-277
			 FULL MARKET VALUE	 159,900
*** 20.10-1-3 ******************
			 17 Church St
20.10-1-3		 220 2 Family Res 		 COUNTY TAXABLE VALUE		153,600
Maday Margaret J	 North Warren Cs 522402	 48,800 TOWN TAXABLE VALUE		153,600
Maday James		 z STLD			 153,600 SCHOOL TAXABLE VALUE		153,600
PO Box 46		 1.-1-1				 FP005 Fire protection		 153,600 TO
Adirondack, NY 12808	 FRNT 115.00 DPTH 208.47	 PK002 Schroon Lake Park		 153,600 TO
			 EAST-0688138 NRTH-1797928
			 DEED BOOK 5086	PG-304
			 FULL MARKET VALUE	 153,600
*** 20.10-1-5 ******************
			 25 Church St
20.10-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		219,700
Hoffman B Jeanne	 North Warren Cs 522402	 46,600 TOWN TAXABLE VALUE		219,700
53 Van Vrankan Rd	 1.-1-3			 219,700 SCHOOL TAXABLE VALUE		219,700
Clifton Park, NY 12065	 ACRES	0.48			 FP005 Fire protection		 219,700 TO
			 EAST-0688280 NRTH-1797909	 PK002 Schroon Lake Park		 219,700 TO
			 DEED BOOK 4112	PG-67
			 FULL MARKET VALUE	 219,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 36
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-6 ******************
			 31 Church St
20.10-1-6		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Mangiardi Celeste M	 North Warren Cs 522402	 54,500 COUNTY TAXABLE VALUE		170,600
PO Box 126		 1.-1-4			 170,600 TOWN TAXABLE VALUE		170,600
Adirondack, NY 12808	 ACRES	0.70 BANK B	 SCHOOL TAXABLE VALUE		140,600
			 EAST-0688430 NRTH-1797887	 FP005 Fire protection		 170,600 TO
			 DEED BOOK 1234	PG-57		 PK002 Schroon Lake Park		 170,600 TO
			 FULL MARKET VALUE	 170,600
*** 20.10-1-7 ******************
			 33 Church St
20.10-1-7		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Harpp Eric		 North Warren Cs 522402	 39,900 COUNTY TAXABLE VALUE		113,400
PO Box 18		 1.-1-5.2 		 113,400 TOWN TAXABLE VALUE		113,400
Adirondack, NY 12808	 FRNT 76.00 DPTH 180.00	 SCHOOL TAXABLE VALUE		 83,400
			 ACRES	0.31 BANK B	 FP005 Fire protection		 113,400 TO
			 EAST-0688535 NRTH-1797869	 PK002 Schroon Lake Park		 113,400 TO
			 FULL MARKET VALUE	 113,400
*** 20.10-1-8 ******************
			 13 Red Wing Rd
20.10-1-8		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 63,200
Harpp Henry H		 North Warren Cs 522402	 43,900 TOWN TAXABLE VALUE		 63,200
Farmer Howard Jr	 1.-1-5.1 		 63,200 SCHOOL TAXABLE VALUE		 63,200
66 Tannery Rd		 FRNT 100.00 DPTH 180.00	 FP005 Fire protection		 63,200 TO
Brant Lake, NY 12815	 EAST-0688619 NRTH-1797858	 PK002 Schroon Lake Park		 63,200 TO
			 DEED BOOK 1278	PG-312
			 FULL MARKET VALUE	 63,200
*** 20.10-1-9 ******************
			 10 Red Wing Rd
20.10-1-9		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 53,800
Munson Peggie S 	 North Warren Cs 522402	 52,800 TOWN TAXABLE VALUE		 53,800
Munson Dean		 1.-3-1			 53,800 SCHOOL TAXABLE VALUE		 53,800
PO Box 24		 ACRES	0.57			 FP005 Fire protection		 53,800 TO
Adirondack, NY 12808	 EAST-0688797 NRTH-1797843	 PK002 Schroon Lake Park		 53,800 TO
			 DEED BOOK 1488	PG-137
			 FULL MARKET VALUE	 53,800
*** 20.10-1-10.2 ***************
			 905 East Shore Dr
20.10-1-10.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 55,800
Johnson Gary C		 North Warren Cs 522402	 15,400 TOWN TAXABLE VALUE		 55,800
PO Box 245		 see 20.10-1-15 for front 55,800 SCHOOL TAXABLE VALUE		 55,800
Hudson Falls, NY 12839	 1.-3-8.2 			 FP005 Fire protection		 55,800 TO
			 FRNT 40.00 DPTH 80.00	 PK002 Schroon Lake Park		 55,800 TO
			 EAST-0688852 NRTH-1797545
			 DEED BOOK 4203	PG-40
			 FULL MARKET VALUE	 55,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 37
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-10.11 **************
			 8 Red Wing Rd
20.10-1-10.11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 89,800
899 East Shore Road LLC North Warren Cs 522402	 55,600 TOWN TAXABLE VALUE		 89,800
PO Box 275		 FRNT 165.00 DPTH 189.00 89,800 SCHOOL TAXABLE VALUE		 89,800
Adirondack, NY 12808	 EAST-0688797 NRTH-1797680	 FP005 Fire protection		 89,800 TO
			 DEED BOOK 4934	PG-279		 PK002 Schroon Lake Park		 89,800 TO
			 FULL MARKET VALUE	 89,800
*** 20.10-1-12 *****************
			 5 Red Wing Rd
20.10-1-12		 484 1 use sm bld 		 COUNTY TAXABLE VALUE		100,100
Delta Painting & Pre-Finishing North Warren Cs 522402	 46,900 TOWN TAXABLE VALUE		100,100
John Visser		 Post Office		 100,100 SCHOOL TAXABLE VALUE		100,100
11004 Colvos Dr NW	 1.-2-6.2 			 FP005 Fire protection		 100,100 TO
Gig Harbor, WA 98332	 ACRES	0.45			 PK002 Schroon Lake Park		 100,100 TO
			 EAST-0688530 NRTH-1797597
			 DEED BOOK 1319	PG-323
			 FULL MARKET VALUE	 100,100
*** 20.10-1-13 *****************
			 1 Red Wing Rd
20.10-1-13		 483 Converted Re 		 COUNTY TAXABLE VALUE		201,600
Buttino Deborah A	 North Warren Cs 522402	 40,600 TOWN TAXABLE VALUE		201,600
Buttino Nicholas B	 1.-2-6.1 		 201,600 SCHOOL TAXABLE VALUE		201,600
11 Schroon River Forest FRNT 45.00 DPTH 260.00	 FP005 Fire protection		 201,600 TO
Chestertown, NY 12817	 EAST-0688511 NRTH-1797530	 PK002 Schroon Lake Park		 201,600 TO
			 DEED BOOK 4835	PG-148
			 FULL MARKET VALUE	 201,600
*** 20.10-1-14 *****************
			 899 East Shore Dr
20.10-1-14		 483 Converted Re 		 COUNTY TAXABLE VALUE		223,300
899 East Shore Road LLC North Warren Cs 522402	 28,700 TOWN TAXABLE VALUE		223,300
PO Box 275		 2016 deck		 223,300 SCHOOL TAXABLE VALUE		223,300
Adirondack, NY 12808	 1.-3-7				 FP005 Fire protection		 223,300 TO
			 ACRES	0.23			 PK002 Schroon Lake Park		 223,300 TO
			 EAST-0688758 NRTH-1797535
			 DEED BOOK 4975	PG-74
			 FULL MARKET VALUE	 223,300
*** 20.10-1-15 *****************
			 East Shore Dr
20.10-1-15		 311 Res vac land 		 COUNTY TAXABLE VALUE		 16,400
Johnson Gary C		 North Warren Cs 522402	 16,400 TOWN TAXABLE VALUE		 16,400
PO Box 245		 front yard, see 20.10-1-1 16,400 SCHOOL TAXABLE VALUE		 16,400
Hudson Falls, NY 12839	 1.-3-6				 FP005 Fire protection		 16,400 TO
			 FRNT 80.00 DPTH 45.00	 PK002 Schroon Lake Park		 16,400 TO
			 EAST-0688853 NRTH-1797502
			 DEED BOOK 4203	PG-40
			 FULL MARKET VALUE	 16,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 38
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-16 *****************
			 907 East Shore Dr
20.10-1-16		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Vanderzee Jean		 North Warren Cs 522402	 58,300 COUNTY TAXABLE VALUE		194,300
PO Box 302		 1.-3-2			 194,300 TOWN TAXABLE VALUE		194,300
Adirondack, NY 12808	 ACRES	0.79			 SCHOOL TAXABLE VALUE		129,000
			 EAST-0688928 NRTH-1797685	 FP005 Fire protection		 194,300 TO
			 DEED BOOK 830	PG-40		 PK002 Schroon Lake Park		 194,300 TO
			 FULL MARKET VALUE	 194,300
*** 20.10-1-18 *****************
			 913 East Shore Dr
20.10-1-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		215,100
Sitterley Eleanor Ann	 North Warren Cs 522402	 72,700 TOWN TAXABLE VALUE		215,100
Sitterley Laura J	 1.-3-4			 215,100 SCHOOL TAXABLE VALUE		215,100
277 Main St		 ACRES	2.35			 FP005 Fire protection		 215,100 TO
Fort Plain, NY 13339	 EAST-0689245 NRTH-1797635	 PK002 Schroon Lake Park		 215,100 TO
			 DEED BOOK 1382	PG-80
			 FULL MARKET VALUE	 215,100
*** 20.10-1-19 *****************
			 634 Johnson Rd
20.10-1-19		 210 1 Family Res 		 COUNTY TAXABLE VALUE		135,300
Dermody Kevin		 North Warren Cs 522402	 42,300 TOWN TAXABLE VALUE		135,300
148 Walnut St		 2016 UNC shed		 135,300 SCHOOL TAXABLE VALUE		135,300
Walden, NY 12586	 2.-1-9				 FP005 Fire protection		 135,300 TO
			 ACRES	0.37
			 EAST-0689416 NRTH-1797459
			 DEED BOOK 879	PG-83
			 FULL MARKET VALUE	 135,300
*** 20.10-1-20 *****************
			 626 Johnson Rd
20.10-1-20		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Harpp Felicia		 North Warren Cs 522402	 88,900 COUNTY TAXABLE VALUE		 99,200
PO Box 296		 2.-1-10			 99,200 TOWN TAXABLE VALUE		 99,200
Pottersville, NY 12860	 ACRES	6.71			 SCHOOL TAXABLE VALUE		 69,200
			 EAST-0689589 NRTH-1797633	 FP005 Fire protection		 99,200 TO
			 DEED BOOK 1082	PG-78
			 FULL MARKET VALUE	 99,200
*** 20.10-1-23 *****************
			 606 Johnson Rd
20.10-1-23		 210 1 Family Res 		 CW_15_VET/ 41161		 12,000	 12,000	 0
Fish Robert H Jr	 North Warren Cs 522402	 42,300 STAR EN	41834			 0	 0 65,300
Fish LeeAnn		 2.-1-34			 90,800 COUNTY TAXABLE VALUE		 78,800
PO Box 106		 ACRES	0.37			 TOWN TAXABLE VALUE		 78,800
Adirondack, NY 12808	 EAST-0690136 NRTH-1797384	 SCHOOL TAXABLE VALUE		 25,500
			 FULL MARKET VALUE	 90,800 FP005 Fire protection		 90,800 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 39
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-24 *****************
			 Johnson Rd
20.10-1-24		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 37,600
Zapletal Carolyn L	 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 37,600
2132 Outer Dr		 1.-4-8			 37,600 SCHOOL TAXABLE VALUE		 37,600
Sarasota, FL 34231	 ACRES	0.68			 FP005 Fire protection		 37,600 TO
			 EAST-0690127 NRTH-1797201
			 DEED BOOK 4280	PG-45
			 FULL MARKET VALUE	 37,600
*** 20.10-1-25 *****************
			 Johnson Rd
20.10-1-25		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 99,800
Becker David		 North Warren Cs 522402	 83,100 TOWN TAXABLE VALUE		 99,800
420 Columbia Tpke	 1.-4-7			 99,800 SCHOOL TAXABLE VALUE		 99,800
Rensselaer, NY 12144	 ACRES	7.06			 FP005 Fire protection		 99,800 TO
			 EAST-0689880 NRTH-1796921
			 DEED BOOK 3679	PG-83
			 FULL MARKET VALUE	 99,800
*** 20.10-1-26 *****************
			 625 Johnson Rd
20.10-1-26		 260 Seasonal res 		 COUNTY TAXABLE VALUE		134,400
Becker David		 North Warren Cs 522402	 33,400 TOWN TAXABLE VALUE		134,400
420 Columbia Tpke	 1.-4-2			 134,400 SCHOOL TAXABLE VALUE		134,400
Rensselaer, NY 12144	 ACRES	0.14			 FP005 Fire protection		 134,400 TO
			 EAST-0689528 NRTH-1797249
			 DEED BOOK 3679	PG-83
			 FULL MARKET VALUE	 134,400
*** 20.10-1-27 *****************
			 Valentine Pond Rd
20.10-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,500
Becker David		 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
420 Columbia Tpke	 1.-4-1			 22,500 SCHOOL TAXABLE VALUE		 22,500
Rensselaer, NY 12144	 ACRES	0.49			 FP005 Fire protection		 22,500 TO
			 EAST-0689432 NRTH-1797262
			 DEED BOOK 3679	PG-83
			 FULL MARKET VALUE	 22,500
*** 20.10-1-29 *****************
			 1420 Valentine Pond Rd
20.10-1-29		 260 Seasonal res 		 STAR B	41854			 0	 0 30,000
Cavoli Frank		 North Warren Cs 522402	 41,500 COUNTY TAXABLE VALUE		198,000
1420 Valentine Pd Rd	 1.-4-3			 198,000 TOWN TAXABLE VALUE		198,000
Adirondack, NY 12808	 ACRES	0.35 BANK B	 SCHOOL TAXABLE VALUE		168,000
			 EAST-0689438 NRTH-1797127	 FP005 Fire protection		 198,000 TO
			 DEED BOOK 1093	PG-12
			 FULL MARKET VALUE	 198,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 40
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-30 *****************
			 1416 Valentine Pond Rd
20.10-1-30		 270 Mfg housing			 COUNTY TAXABLE VALUE		 56,000
Wallentin Eleanor	 North Warren Cs 522402	 39,900 TOWN TAXABLE VALUE		 56,000
Wallentin Steven	 1.-4-4			 56,000 SCHOOL TAXABLE VALUE		 56,000
14 Alan Crest Dr	 ACRES	0.31			 FP005 Fire protection		 56,000 TO
Hicksville, NY 11801	 EAST-0689451 NRTH-1797036
			 DEED BOOK 1424	PG-160
			 FULL MARKET VALUE	 56,000
*** 20.10-1-31 *****************
			 1412 Valentine Pond Rd
20.10-1-31		 260 Seasonal res 		 COUNTY TAXABLE VALUE		163,900
McGroarty Janet 	 North Warren Cs 522402	 66,900 TOWN TAXABLE VALUE		163,900
4045 Ryan Pl		 1.-4-5			 163,900 SCHOOL TAXABLE VALUE		163,900
Schenectady, NY 12303	 ACRES	1.15			 FP005 Fire protection		 163,900 TO
			 EAST-0689539 NRTH-1796891
			 DEED BOOK 821	PG-4
			 FULL MARKET VALUE	 163,900
*** 20.10-1-32 *****************
			 Valentine Pond Rd
20.10-1-32		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 67,100
Fowler Jane E		 North Warren Cs 522402	 67,100 TOWN TAXABLE VALUE		 67,100
Fowler Joseph		 1.-4-6			 67,100 SCHOOL TAXABLE VALUE		 67,100
1388 Valentine Pond Rd	 ACRES	2.42			 FP005 Fire protection		 67,100 TO
Adirondack, NY 12808	 EAST-0689668 NRTH-1796789
			 DEED BOOK 1213	PG-243
			 FULL MARKET VALUE	 67,100
*** 20.10-1-34.12 **************
			 23A Hawk Ct
20.10-1-34.12		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		406,700
Woods Victoria A	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		406,700
Woods Edward V		 unit 23A 		 406,700 SCHOOL TAXABLE VALUE		406,700
77 Gullane Dr		 10.-2-999			 FP005 Fire protection		 406,700 TO
Slingerlands, NY 12159	 ACRES	0.06			 PK002 Schroon Lake Park		 406,700 TO
			 EAST-0688589 NRTH-1797151
			 DEED BOOK 3107	PG-122
			 FULL MARKET VALUE	 406,700
*** 20.10-1-34.13 **************
			 23B Hawk Ct
20.10-1-34.13		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		408,700
Tozzi Karen M		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		408,700
Tozzi John M		 unit 23B 		 408,700 SCHOOL TAXABLE VALUE		408,700
6 Myton Ln		 10.-2-999			 FP005 Fire protection		 408,700 TO
Menands, NY 12204	 ACRES	0.06			 PK002 Schroon Lake Park		 408,700 TO
			 EAST-0688617 NRTH-1797181
			 DEED BOOK 3107	PG-94
			 FULL MARKET VALUE	 408,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 41
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-34.14 **************
			 24A Hawk Ct
20.10-1-34.14		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		408,700
Lockwood Mary B 	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		408,700
115 Gadwall Ln		 unit 24A 		 408,700 SCHOOL TAXABLE VALUE		408,700
Manius, NY 13104	 10.-2-999			 FP005 Fire protection		 408,700 TO
			 ACRES	0.06			 PK002 Schroon Lake Park		 408,700 TO
			 EAST-0688637 NRTH-1797214
			 DEED BOOK 1501	PG-40
			 FULL MARKET VALUE	 408,700
*** 20.10-1-34.15 **************
			 24B Hawk Ct
20.10-1-34.15		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		408,700
Cooper Christopher Carl North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		408,700
Cooper Theresa		 unit 24B 		 408,700 SCHOOL TAXABLE VALUE		408,700
71 Dale Dr		 10.-2-999			 FP005 Fire protection		 408,700 TO
Chatham, NJ 07928	 ACRES	0.06			 PK002 Schroon Lake Park		 408,700 TO
			 EAST-0688658 NRTH-1797250
			 DEED BOOK 4699	PG-126
			 FULL MARKET VALUE	 408,700
*** 20.10-1-34.22 **************
			 8A Mill Creek Rd
20.10-1-34.22		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Shuket Mark		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
Shuket Sherrie		 ACRES	0.06 BANK B 368,900 SCHOOL TAXABLE VALUE		368,900
7 Whitman Cmn		 EAST-0687957 NRTH-1796369	 FP005 Fire protection		 368,900 TO
Slingerlands, NY 12159	 DEED BOOK 3516	PG-31		 PK002 Schroon Lake Park		 368,900 TO
			 FULL MARKET VALUE	 368,900
*** 20.10-1-34.23 **************
			 8B Mill Creek Rd
20.10-1-34.23		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Esterline Nancy J	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
Esterline Russell L	 ACRES	0.06		 368,900 SCHOOL TAXABLE VALUE		368,900
PO Box 1635		 EAST-0687923 NRTH-1796367	 FP005 Fire protection		 368,900 TO
Burlington, NJ 08016	 DEED BOOK 3527	PG-229		 PK002 Schroon Lake Park		 368,900 TO
			 FULL MARKET VALUE	 368,900
*** 20.10-1-35 *****************
			 65 Mill Creek Rd
20.10-1-35		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 31,900
Nowosielski Ryan	 North Warren Cs 522402	 31,900 TOWN TAXABLE VALUE		 31,900
402 Hinkel Mae Dr	 10.-1-45 		 31,900 SCHOOL TAXABLE VALUE		 31,900
Coventry, CT 06238	 FRNT 75.00 DPTH 200.00	 FP005 Fire protection		 31,900 TO
			 EAST-0687532 NRTH-1795965	 PK002 Schroon Lake Park		 31,900 TO
			 DEED BOOK 3448	PG-93
			 FULL MARKET VALUE	 31,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 42
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-36 *****************
			 Mill Creek Rd
20.10-1-36		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 31,900
Quinlan Thomas		 North Warren Cs 522402	 31,900 TOWN TAXABLE VALUE		 31,900
72 Archer Dr		 10.-1-46 		 31,900 SCHOOL TAXABLE VALUE		 31,900
Bronxville, NY 10708	 FRNT 75.00 DPTH 200.00	 FP005 Fire protection		 31,900 TO
			 EAST-0687469 NRTH-1795923	 PK002 Schroon Lake Park		 31,900 TO
			 FULL MARKET VALUE	 31,900
*** 20.10-1-37 *****************
			 806 East Shore Dr
20.10-1-37		 260 Seasonal res 		 COUNTY TAXABLE VALUE		100,600
Zeme Patricia		 North Warren Cs 522402	 41,100 TOWN TAXABLE VALUE		100,600
Zeme Edward J		 11.-1-11 		 100,600 SCHOOL TAXABLE VALUE		100,600
710 Hunters Ln		 FRNT 150.00 DPTH 100.00	 FP005 Fire protection		 100,600 TO
Mourt Laurel, NJ 08054	 EAST-0687116 NRTH-1795941	 PK002 Schroon Lake Park		 100,600 TO
			 DEED BOOK 4689	PG-28
			 FULL MARKET VALUE	 100,600
*** 20.10-1-38 *****************
			 East Shore Dr
20.10-1-38		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		192,100
Esterline Nancy J	 North Warren Cs 522402	 192,100 TOWN TAXABLE VALUE		192,100
Esterline Russell L	 10.-2-2			 192,100 SCHOOL TAXABLE VALUE		192,100
PO Box 1635		 ACRES	1.48			 FP005 Fire protection		 192,100 TO
Burlington, NJ 08016	 EAST-0686899 NRTH-1796008	 PK002 Schroon Lake Park		 192,100 TO
			 DEED BOOK 1470	PG-199
			 FULL MARKET VALUE	 192,100
*** 20.10-1-39 *****************
			 East Shore Dr
20.10-1-39		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 94,900
Zeme Patricia		 North Warren Cs 522402	 89,000 TOWN TAXABLE VALUE		 94,900
Zeme Edward J		 11.-1-10.2		 94,900 SCHOOL TAXABLE VALUE		 94,900
710 Hunters Ln		 FRNT 25.00 DPTH 35.00	 FP005 Fire protection		 94,900 TO
Mourt Laurel, NJ 08054	 EAST-0686758 NRTH-1796282	 PK002 Schroon Lake Park		 94,900 TO
			 DEED BOOK 4689	PG-28
			 FULL MARKET VALUE	 94,900
*** 20.10-1-40 *****************
			 804 East Shore Dr
20.10-1-40		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		545,200
Eadon George		 North Warren Cs 522402	 376,800 TOWN TAXABLE VALUE		545,200
Eadon Bridget		 11.-1-10.1		 545,200 SCHOOL TAXABLE VALUE		545,200
335 E High St		 ACRES	1.29			 FP005 Fire protection		 545,200 TO
Ballston Spa, NY 12020	 EAST-0686957 NRTH-1796148	 PK002 Schroon Lake Park		 545,200 TO
			 DEED BOOK 816	PG-208
			 FULL MARKET VALUE	 545,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 43
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-41 *****************
			 810 East Shore Dr
20.10-1-41		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		350,700
Maltbie Samuel		 North Warren Cs 522402	 340,700 TOWN TAXABLE VALUE		350,700
Maltbie Clementina	 11.-1-12.1		 350,700 SCHOOL TAXABLE VALUE		350,700
68 May Rd		 ACRES	1.23			 FP005 Fire protection		 350,700 TO
Chestertown, NY 12817	 EAST-0687089 NRTH-1796166	 PK002 Schroon Lake Park		 350,700 TO
			 DEED BOOK 682	PG-589
			 FULL MARKET VALUE	 350,700
*** 20.10-1-42 *****************
			 816 East Shore Dr
20.10-1-42		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		544,300
Finley David H		 North Warren Cs 522402	 383,300 TOWN TAXABLE VALUE		544,300
Finley Deborah W	 11.-1-12.2		 544,300 SCHOOL TAXABLE VALUE		544,300
134 Hillair Cir 	 ACRES	2.60			 FP005 Fire protection		 544,300 TO
White Plains, NY 10605	 EAST-0687232 NRTH-1796256	 PK002 Schroon Lake Park		 544,300 TO
			 DEED BOOK 1286	PG-101
			 FULL MARKET VALUE	 544,300
*** 20.10-1-43 *****************
			 820 East Shore Dr
20.10-1-43		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		454,500
Clark Robert		 North Warren Cs 522402	 194,000 TOWN TAXABLE VALUE		454,500
Clark Annette		 11.-1-12.3		 454,500 SCHOOL TAXABLE VALUE		454,500
9 Black Birch Dr	 ACRES	1.10			 FP005 Fire protection		 454,500 TO
Denville, NJ 07834	 EAST-0687402 NRTH-1796347	 PK002 Schroon Lake Park		 454,500 TO
			 DEED BOOK 880	PG-31
			 FULL MARKET VALUE	 454,500
*** 20.10-1-44 *****************
			 821 East Shore Dr
20.10-1-44		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		462,300
Doyle Sean T		 North Warren Cs 522402	 384,200 TOWN TAXABLE VALUE		462,300
200 E 89th St Apt 9C	 2016 UNC addition	 462,300 SCHOOL TAXABLE VALUE		462,300
New York, NY 10128	 11.-1-12.4			 FP005 Fire protection		 462,300 TO
			 ACRES	0.26			 PK002 Schroon Lake Park		 462,300 TO
			 EAST-0687185 NRTH-1796579
			 DEED BOOK 4867	PG-273
			 FULL MARKET VALUE	 462,300
*** 20.10-1-45 *****************
			 827 East Shore Dr
20.10-1-45		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		419,800
Vanderzee David 	 North Warren Cs 522402	 353,400 TOWN TAXABLE VALUE		419,800
508 Miller Rd		 11.-1-14.1		 419,800 SCHOOL TAXABLE VALUE		419,800
Clifton Park, NY 12065	 ACRES	0.20			 FP005 Fire protection		 419,800 TO
			 EAST-0687310 NRTH-1796704	 PK002 Schroon Lake Park		 419,800 TO
			 DEED BOOK 1177	PG-250
			 FULL MARKET VALUE	 419,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 44
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-46 *****************
			 826 East Shore Dr
20.10-1-46		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		317,100
Stuart Galdys M 	 North Warren Cs 522402	 223,500 TOWN TAXABLE VALUE		317,100
PO Box 21		 11.-1-14.2		 317,100 SCHOOL TAXABLE VALUE		317,100
Wantagh, NY 11793	 ACRES	1.00			 FP005 Fire protection		 317,100 TO
			 EAST-0687377 NRTH-1796544	 PK002 Schroon Lake Park		 317,100 TO
			 DEED BOOK 1364	PG-74
			 FULL MARKET VALUE	 317,100
*** 20.10-1-47.3 ***************
			 6A Dove Ct
20.10-1-47.3		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Karl Deborah H		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
PO Box 233		 Unit 6A			 368,900 SCHOOL TAXABLE VALUE		368,900
Adirondack, NY 12808	 10.-2-1.1			 FP005 Fire protection		 368,900 TO
			 ACRES	0.06			 PK002 Schroon Lake Park		 368,900 TO
			 EAST-0687720 NRTH-1796367
			 DEED BOOK 4901	PG-46
			 FULL MARKET VALUE	 368,900
*** 20.10-1-47.4 ***************
			 6B Dove Ct
20.10-1-47.4		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Molino Carol J		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
1375 Rowe Rd		 Unit 6B			 368,900 SCHOOL TAXABLE VALUE		368,900
Niskayuna, NY 12309	 10.-2-1.1			 FP005 Fire protection		 368,900 TO
			 ACRES	0.06			 PK002 Schroon Lake Park		 368,900 TO
			 EAST-0687689 NRTH-1796345
			 DEED BOOK 2938	PG-123
			 FULL MARKET VALUE	 368,900
*** 20.10-1-47.5 ***************
			 7A Dove Ct
20.10-1-47.5		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Tashjian Craig A	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
39 South Virginia Ct	 Unit 7A			 368,900 SCHOOL TAXABLE VALUE		368,900
Englewood Cliffs, NJ 07632 10.-2-1.1			 FP005 Fire protection		 368,900 TO
			 ACRES	0.06			 PK002 Schroon Lake Park		 368,900 TO
			 EAST-0687624 NRTH-1796298
			 DEED BOOK 3310	PG-101
			 FULL MARKET VALUE	 368,900
*** 20.10-1-47.6 ***************
			 7B Dove Ct
20.10-1-47.6		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		368,900
Vanno Daniel R		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		368,900
Vanno Sandra L		 Unit 7B			 368,900 SCHOOL TAXABLE VALUE		368,900
Vanno Living Trust	 10.-2-1.1			 FP005 Fire protection		 368,900 TO
11231 Wedgemere Dr	 ACRES	0.06			 PK002 Schroon Lake Park		 368,900 TO
Trinity, FL 34655	 EAST-0687588 NRTH-1796303
			 DEED BOOK 4526	PG-156
			 FULL MARKET VALUE	 368,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 45
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-48 *****************
			 832 East Shore Dr
20.10-1-48		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		403,100
Yates Living Trust Ruth D North Warren Cs 522402	 220,700 TOWN TAXABLE VALUE		403,100
Yates Ruth		 10.-1-6			 403,100 SCHOOL TAXABLE VALUE		403,100
84 Claire Pass		 ACRES	0.75			 FP005 Fire protection		 403,100 TO
Saratoga Springs, NY 12866 EAST-0687480 NRTH-1796662	 PK002 Schroon Lake Park		 403,100 TO
			 DEED BOOK 3421	PG-215
			 FULL MARKET VALUE	 403,100
*** 20.10-1-49 *****************
			 835 East Shore Dr
20.10-1-49		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		718,800
Aabel Karyne		 North Warren Cs 522402	 450,200 TOWN TAXABLE VALUE		718,800
Aabel Eric R		 10.-1-7			 718,800 SCHOOL TAXABLE VALUE		718,800
29 Deluca Ln		 ACRES	0.32			 FP005 Fire protection		 718,800 TO
Carmel, NY 10512	 EAST-0687508 NRTH-1796835	 PK002 Schroon Lake Park		 718,800 TO
			 DEED BOOK 3069	PG-173
			 FULL MARKET VALUE	 718,800
*** 20.10-1-50 *****************
			 East Shore Dr
20.10-1-50		 439 Sm park gar			 COUNTY TAXABLE VALUE		563,600
Adirondack Lodges HOA Inc North Warren Cs 522402	 10,000 TOWN TAXABLE VALUE		563,600
PO Box 335		 Garages, Bch, Rds, Grn Ar 563,600 SCHOOL TAXABLE VALUE		563,600
Adirondack, NY 12808	 Cmmn Area, Marina, Fire C	 FP005 Fire protection		 563,600 TO
			 ACRES 110.35			 PK002 Schroon Lake Park		 563,600 TO
			 EAST-0688188 NRTH-1796838
			 DEED BOOK 1490	PG-39
			 FULL MARKET VALUE	 563,600
*** 20.10-1-51 *****************
			 21A Jay Ct
20.10-1-51		 210 1 Family Res - WFASOC	 STAR EN	41834			 0	 0 65,300
Koehler Linda		 North Warren Cs 522402	 164,500 COUNTY TAXABLE VALUE		515,700
PO Box 171		 10.-2-47.2		 515,700 TOWN TAXABLE VALUE		515,700
Adirondack, NY 12808	 ACRES	0.34			 SCHOOL TAXABLE VALUE		450,400
			 EAST-0687991 NRTH-1797034	 FP005 Fire protection		 515,700 TO
			 DEED BOOK 1202	PG-31		 PK002 Schroon Lake Park		 515,700 TO
			 FULL MARKET VALUE	 515,700
*** 20.10-1-52.2 ***************
			 21A Heron Ct
20.10-1-52.2		 210 1 Family Res - WFASOC	 STAR B	41854			 0	 0 30,000
Noerr Donald G Jr	 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		360,400
Noerr Patricia M	 Bldg21 Unit A		 360,400 TOWN TAXABLE VALUE		360,400
Noerr Family Living Trust 1.-2-7				 SCHOOL TAXABLE VALUE		330,400
PO Box 93		 ACRES	0.05			 FP005 Fire protection		 360,400 TO
Adirondack, NY 12808	 EAST-0688011 NRTH-1797265	 PK002 Schroon Lake Park		 360,400 TO
			 DEED BOOK 4002	PG-21
			 FULL MARKET VALUE	 360,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 46
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-52.3 ***************
			 21B Heron Ct
20.10-1-52.3		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		360,400
Deleonardo Felicia A	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		360,400
Kolendo Evelyn		 Bldg21 Unit B		 360,400 SCHOOL TAXABLE VALUE		360,400
96-38 72nd Rd		 1.-2-7				 FP005 Fire protection		 360,400 TO
Forest Hill, NY 11375	 ACRES	0.05			 PK002 Schroon Lake Park		 360,400 TO
			 EAST-0688007 NRTH-1797299
			 DEED BOOK 3057	PG-151
			 FULL MARKET VALUE	 360,400
*** 20.10-1-52.4 ***************
			 21C Heron Ct
20.10-1-52.4		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		360,400
Sposili Michael C	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		360,400
Sposili Michele 	 Bldg21 Unit C		 360,400 SCHOOL TAXABLE VALUE		360,400
48 Jamison Dr		 1.-2-7				 FP005 Fire protection		 360,400 TO
Clifton Park, NY 12065	 ACRES	0.05 BANK B	 PK002 Schroon Lake Park		 360,400 TO
			 EAST-0688003 NRTH-1797333
			 DEED BOOK 3837	PG-23
			 FULL MARKET VALUE	 360,400
*** 20.10-1-52.5 ***************
			 22A Heron Ct
20.10-1-52.5		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		360,400
Angliss Laura Z 	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		360,400
Angliss David H 	 Bldg22 Unit A		 360,400 SCHOOL TAXABLE VALUE		360,400
35 River View Ct	 1.-2-7				 FP005 Fire protection		 360,400 TO
Cheshire, CT 06410	 ACRES	0.05 BANK B	 PK002 Schroon Lake Park		 360,400 TO
			 EAST-0688163 NRTH-1797340
			 DEED BOOK 1314	PG-81
			 FULL MARKET VALUE	 360,400
*** 20.10-1-52.6 ***************
			 22B Heron Ct
20.10-1-52.6		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		360,400
Rubin Viviann M 	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		360,400
Rubin Jonathan N	 Bldg22 Unit B		 360,400 SCHOOL TAXABLE VALUE		360,400
108 W Mountain Rd	 1.-2-7				 FP005 Fire protection		 360,400 TO
West Simbury, CT 06092	 ACRES	0.05			 PK002 Schroon Lake Park		 360,400 TO
			 EAST-0688161 NRTH-1797374
			 DEED BOOK 1317	PG-150
			 FULL MARKET VALUE	 360,400
*** 20.10-1-52.7 ***************
			 22C Heron Ct
20.10-1-52.7		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		360,400
Bombardier Marie T	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		360,400
Bombardier Roger P	 Bldg22 Unit C		 360,400 SCHOOL TAXABLE VALUE		360,400
282 S Main Ave		 1.-2-7				 FP005 Fire protection		 360,400 TO
Albany, NY 12208	 ACRES	0.05			 PK002 Schroon Lake Park		 360,400 TO
			 EAST-0688159 NRTH-1797408
			 DEED BOOK 1447	PG-120
			 FULL MARKET VALUE	 360,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 47
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-54 *****************
			 888 East Shore Dr
20.10-1-54		 210 1 Family Res 		 COUNTY TAXABLE VALUE		235,800
Tobia Joseph		 North Warren Cs 522402	 76,600 TOWN TAXABLE VALUE		235,800
Tobia Lori		 1.-2-8.2 		 235,800 SCHOOL TAXABLE VALUE		235,800
37 Railroad Ave 	 ACRES	0.60			 FP005 Fire protection		 235,800 TO
Norwood, NJ 07648	 EAST-0688372 NRTH-1797366	 PK002 Schroon Lake Park		 235,800 TO
			 DEED BOOK 810	PG-125
			 FULL MARKET VALUE	 235,800
*** 20.10-1-55 *****************
			 881 East Shore Dr
20.10-1-55		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hill Michael S		 North Warren Cs 522402	 108,900 COUNTY TAXABLE VALUE		324,000
Hill Kathleen		 1.-5-2.4 		 324,000 TOWN TAXABLE VALUE		324,000
PO Box 52		 ACRES	0.69			 SCHOOL TAXABLE VALUE		294,000
Adirondack, NY 12808	 EAST-0688321 NRTH-1797583	 FP005 Fire protection		 324,000 TO
			 DEED BOOK 976	PG-104		 PK002 Schroon Lake Park		 324,000 TO
			 FULL MARKET VALUE	 324,000
*** 20.10-1-56 *****************
			 879 East Shore Dr
20.10-1-56		 210 1 Family Res 		 COUNTY TAXABLE VALUE		191,900
Peters Properties LLC J L North Warren Cs 522402	 72,900 TOWN TAXABLE VALUE		191,900
41 Wittie Rd		 2016 UNC stld		 191,900 SCHOOL TAXABLE VALUE		191,900
Albany, NY 12203	 1.-2-4				 FP005 Fire protection		 191,900 TO
			 ACRES	0.22			 PK002 Schroon Lake Park		 191,900 TO
			 EAST-0688212 NRTH-1797530
			 DEED BOOK 3281	PG-312
			 FULL MARKET VALUE	 191,900
*** 20.10-1-57 *****************
			 873 East Shore Dr
20.10-1-57		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		298,300
Edmans Jonathan P	 North Warren Cs 522402	 180,200 TOWN TAXABLE VALUE		298,300
323 Fayville Rd 	 1.-2-3			 298,300 SCHOOL TAXABLE VALUE		298,300
Galway, NY 12074	 ACRES	0.15			 FP005 Fire protection		 298,300 TO
			 EAST-0688009 NRTH-1797528	 PK002 Schroon Lake Park		 298,300 TO
			 DEED BOOK 3874	PG-249
			 FULL MARKET VALUE	 298,300
*** 20.10-1-58 *****************
			 East Shore Dr
20.10-1-58		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 51,500
Johnson Gary C		 North Warren Cs 522402	 48,900 TOWN TAXABLE VALUE		 51,500
PO Box 245		 1.-2-2.3 		 51,500 SCHOOL TAXABLE VALUE		 51,500
Hudson Falls, NY 12839	 FRNT 47.00 DPTH 30.00	 FP005 Fire protection		 51,500 TO
			 EAST-0687895 NRTH-1797494	 PK002 Schroon Lake Park		 51,500 TO
			 FULL MARKET VALUE	 51,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 48
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-59 *****************
			 4 Church St
20.10-1-59		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
McCauley Karen M	 North Warren Cs 522402	 242,500 COUNTY TAXABLE VALUE		486,600
43 Colin St		 1.-5-2.3 		 486,600 TOWN TAXABLE VALUE		486,600
Yonkers, NY 10701	 ACRES	0.47			 SCHOOL TAXABLE VALUE		421,300
			 EAST-0688037 NRTH-1797591	 FP005 Fire protection		 486,600 TO
			 DEED BOOK 1012	PG-195		 PK002 Schroon Lake Park		 486,600 TO
			 FULL MARKET VALUE	 486,600
*** 20.10-1-60 *****************
			 Church St
20.10-1-60		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 51,500
East Shore Cottages & Storage North Warren Cs 522402	 51,500 TOWN TAXABLE VALUE		 51,500
PO Box 72		 1.-5-2.1 		 51,500 SCHOOL TAXABLE VALUE		 51,500
Adirondack, NY 12808	 ACRES	0.05			 FP005 Fire protection		 51,500 TO
			 EAST-0687923 NRTH-1797638	 PK002 Schroon Lake Park		 51,500 TO
			 DEED BOOK 1319	PG-277
			 FULL MARKET VALUE	 51,500
*** 20.10-1-61 *****************
			 10 Church St
20.10-1-61		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Austin Milton		 North Warren Cs 522402	 242,600 AGED - ALL 41800		 143,700	 143,700 161,700
PO Box 12		 1.-5-2.2 		 323,400 STAR EN	41834			 0	 0 65,300
Adirondack, NY 12808	 ACRES	0.51			 COUNTY TAXABLE VALUE		143,700
			 EAST-0688050 NRTH-1797675	 TOWN TAXABLE VALUE		143,700
			 FULL MARKET VALUE	 323,400 SCHOOL TAXABLE VALUE		 96,400
								 FP005 Fire protection		 323,400 TO
								 PK002 Schroon Lake Park		 323,400 TO
*** 20.10-1-62 *****************
			 1A Cardinal Ct
20.10-1-62		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		373,900
Woodcock Richard	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		373,900
Woodcock Denise 	 10.-2-47.3		 373,900 SCHOOL TAXABLE VALUE		373,900
170 Ernst Rd		 ACRES	0.05			 FP005 Fire protection		 373,900 TO
Ganesvoort, NY 12831	 EAST-0687729 NRTH-1796748	 PK002 Schroon Lake Park		 373,900 TO
			 DEED BOOK 1098	PG-111
			 FULL MARKET VALUE	 373,900
*** 20.10-1-63 *****************
			 1B Cardinal Ct
20.10-1-63		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		373,900
Pastizzo Angelo C	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		373,900
65 Sheldon Dr		 10.-2-47.4		 373,900 SCHOOL TAXABLE VALUE		373,900
Mechanicville, NY 12118 ACRES	0.05			 FP005 Fire protection		 373,900 TO
			 EAST-0687694 NRTH-1796736	 PK002 Schroon Lake Park		 373,900 TO
			 DEED BOOK 5019	PG-78
			 FULL MARKET VALUE	 373,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 49
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-64 *****************
			 2A Cardinal Ct
20.10-1-64		 210 1 Family Res - WFASOC	 STAR B	41854			 0	 0 30,000
Eiland William A	 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		386,700
Eiland Marilyn M	 10.-2-47.5		 386,700 TOWN TAXABLE VALUE		386,700
PO Box 65		 ACRES	0.05			 SCHOOL TAXABLE VALUE		356,700
Adirondack, NY 12808	 EAST-0687629 NRTH-1796706	 FP005 Fire protection		 386,700 TO
			 DEED BOOK 1241	PG-132		 PK002 Schroon Lake Park		 386,700 TO
			 FULL MARKET VALUE	 386,700
*** 20.10-1-65 *****************
			 2B Cardinal Ct
20.10-1-65		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Woodcock Arleen F	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
19 Newton Blvd		 10.-2-47.6		 386,700 SCHOOL TAXABLE VALUE		386,700
Ronkonkoma, NY 11779	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
			 EAST-0687588 NRTH-1796700	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 3193	PG-77
			 FULL MARKET VALUE	 386,700
*** 20.10-1-66 *****************
			 3A Bluebird Ct
20.10-1-66		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		383,300
Wolcott C Sharon	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		383,300
C Sharon Wolcott Trst Agrmnt 10.-2-47.7		 383,300 SCHOOL TAXABLE VALUE		383,300
3 Hemlock Ln		 ACRES	0.05			 FP005 Fire protection		 383,300 TO
Avon, CT 06001		 EAST-0687898 NRTH-1796742	 PK002 Schroon Lake Park		 383,300 TO
			 DEED BOOK 1477	PG-11
			 FULL MARKET VALUE	 383,300
*** 20.10-1-67 *****************
			 3B Bluebird Ct
20.10-1-67		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		373,900
Roitstein Arthur	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		373,900
Roitstein Irma		 10.-2-47.8		 373,900 SCHOOL TAXABLE VALUE		373,900
101 Clark St Apt 26H	 ACRES	0.05			 FP005 Fire protection		 373,900 TO
Brooklyn, NY 11201	 EAST-0687866 NRTH-1796723	 PK002 Schroon Lake Park		 373,900 TO
			 DEED BOOK 802	PG-171
			 FULL MARKET VALUE	 373,900
*** 20.10-1-68 *****************
			 3C Bluebird Ct
20.10-1-68		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		387,900
Mastracchio Nicholas J Jr North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		387,900
850 S Collier Blvd Apt 1804 10.-2-47.9		 387,900 SCHOOL TAXABLE VALUE		387,900
Marco Island, FL 34145	 ACRES	0.05			 FP005 Fire protection		 387,900 TO
			 EAST-0687832 NRTH-1796700	 PK002 Schroon Lake Park		 387,900 TO
			 DEED BOOK 3959	PG-296
			 FULL MARKET VALUE	 387,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 50
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-69 *****************
			 4A Robin Ct
20.10-1-69		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Ware Donna		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
16 Schuyler Hills Rd	 10.-2-47.10		 386,700 SCHOOL TAXABLE VALUE		386,700
Loudonville, NY 12211	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
			 EAST-0687845 NRTH-1796553	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 715	PG-177
			 FULL MARKET VALUE	 386,700
*** 20.10-1-70 *****************
			 4B Robin Ct
20.10-1-70		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Fenton Constance M	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
215 Coloniel Ave	 10.-2-47.11		 386,700 SCHOOL TAXABLE VALUE		386,700
Albany, NY 12203	 ACRES	0.05 BANK B	 FP005 Fire protection		 386,700 TO
			 EAST-0687806 NRTH-1796533	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 719	PG-62
			 FULL MARKET VALUE	 386,700
*** 20.10-1-71 *****************
			 5A Robin Ct
20.10-1-71		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Foley Paul		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Henry Daniel		 10.-2-47.12		 386,700 SCHOOL TAXABLE VALUE		386,700
178 Boulevard St	 ACRES	0.05 BANK B	 FP005 Fire protection		 386,700 TO
Glenrock, NJ 07452	 EAST-0687750 NRTH-1796536	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 724	PG-289
			 FULL MARKET VALUE	 386,700
*** 20.10-1-72 *****************
			 5B Robin Ct
20.10-1-72		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Frank Jean M		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Frank Harry G		 10.-2-47.13		 386,700 SCHOOL TAXABLE VALUE		386,700
2624 Southard Ave	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Oceanside, NY 11572	 EAST-0687716 NRTH-1796519	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 4898	PG-227
			 FULL MARKET VALUE	 386,700
*** 20.10-1-73 *****************
			 16A Hummingbird Cir
20.10-1-73		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Kavanaugh Kathryn	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Kavanaugh John		 10.-2-47.14		 386,700 SCHOOL TAXABLE VALUE		386,700
616 Bedford Sq		 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Albany, NY 12203	 EAST-0688441 NRTH-1797178	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 741	PG-166
			 FULL MARKET VALUE	 386,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 51
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-74 *****************
			 16B Hummingbird Cir
20.10-1-74		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Marra Cynthia K 	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
2 Loudon Heights N	 10.-2-47.15		 386,700 SCHOOL TAXABLE VALUE		386,700
Loudonville, NY 12211	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
			 EAST-0688416 NRTH-1797147	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 1430	PG-139
			 FULL MARKET VALUE	 386,700
*** 20.10-1-75 *****************
			 14A Hummingbird Cir
20.10-1-75		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Brown Kimberly A	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Brown James D		 10.-2-47.16		 386,700 SCHOOL TAXABLE VALUE		386,700
1317 State Route 372	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Greenwich, NY 12834	 EAST-0688243 NRTH-1797057	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 5094	PG-102
			 FULL MARKET VALUE	 386,700
*** 20.10-1-76 *****************
			 14B Hummingbird Cir
20.10-1-76		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Lockwood Shelann	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Lockwood Robert 	 10.-2-47.17		 386,700 SCHOOL TAXABLE VALUE		386,700
3061 N Madera Mesa Pl	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Tucson, AZ 85749	 EAST-0688215 NRTH-1797033	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 5064	PG-246
			 FULL MARKET VALUE	 386,700
*** 20.10-1-77 *****************
			 15A Hummingbird Cir
20.10-1-77		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Fuller Kathleen R	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Fuller David A		 10.-2-47.18		 386,700 SCHOOL TAXABLE VALUE		386,700
PO Box 157		 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Adirondack, NY 12808	 EAST-0688363 NRTH-1797113	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 1333	PG-206
			 FULL MARKET VALUE	 386,700
*** 20.10-1-78 *****************
			 15B Hummingbird Cir
20.10-1-78		 210 1 Family Res - WFASOC	 STAR EN	41834			 0	 0 65,300
Kelso Robert		 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		386,700
Kelso Marilyn		 10.-2-47.19		 386,700 TOWN TAXABLE VALUE		386,700
PO Box 223		 ACRES	0.05			 SCHOOL TAXABLE VALUE		321,400
Adriondack, NY 12808	 EAST-0688330 NRTH-1797095	 FP005 Fire protection		 386,700 TO
			 DEED BOOK 1124	PG-80		 PK002 Schroon Lake Park		 386,700 TO
			 FULL MARKET VALUE	 386,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 52
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-79 *****************
			 15C Hummingbird Cir
20.10-1-79		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		392,700
Miller Jeffrey		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		392,700
Miller Judith Falcone	 10.-2-47.20		 392,700 SCHOOL TAXABLE VALUE		392,700
105 Dedham Post Rd	 ACRES	0.05			 FP005 Fire protection		 392,700 TO
Schenectady, NY 12303	 EAST-0688298 NRTH-1797076	 PK002 Schroon Lake Park		 392,700 TO
			 DEED BOOK 3638	PG-146
			 FULL MARKET VALUE	 392,700
*** 20.10-1-80 *****************
			 17A Hummingbird Cir
20.10-1-80		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Joyce Gerald J		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Joyce Joyce		 10.-2-47.21		 386,700 SCHOOL TAXABLE VALUE		386,700
777 Grover Rd		 ACRES	0.05			 FP005 Fire protection		 386,700 TO
East Aurora, NY 14052	 EAST-0688370 NRTH-1796976	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 845	PG-294
			 FULL MARKET VALUE	 386,700
*** 20.10-1-81 *****************
			 17B Hummingbird Cir
20.10-1-81		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Kremer Sara J		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Kremer Joel M		 10.-2-47.22		 386,700 SCHOOL TAXABLE VALUE		386,700
521 Sir Charles Way	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Albany, NY 12203	 EAST-0688367 NRTH-1796935	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 3902	PG-196
			 FULL MARKET VALUE	 386,700
*** 20.10-1-82 *****************
			 18A Hummingbird Cir
20.10-1-82		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Sancilio Christine M	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Sancilio Gary		 10.-2-47.23		 386,700 SCHOOL TAXABLE VALUE		386,700
127 Darroch Rd		 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Delmar, NY 12054	 EAST-0688356 NRTH-1796877	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 1431	PG-76
			 FULL MARKET VALUE	 386,700
*** 20.10-1-83 *****************
			 18B Hummingbird Cir
20.10-1-83		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Wengler Eva C		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Eva C Wengler Property Trust 10.-2-47.24		 386,700 SCHOOL TAXABLE VALUE		386,700
5C Brookline Ct 	 ACRES	0.05 BANK B	 FP005 Fire protection		 386,700 TO
Princeton, NJ 08540	 EAST-0688347 NRTH-1796844	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 4314	PG-299
			 FULL MARKET VALUE	 386,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 53
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-84 *****************
			 11B Hummingbird Cir
20.10-1-84		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Troy Joseph		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Troy Karen		 10.-2-47.25		 386,700 SCHOOL TAXABLE VALUE		386,700
11 Wanaque Ter		 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Ringwood, NJ 07456	 EAST-0688046 NRTH-1796735	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 815	PG-110
			 FULL MARKET VALUE	 386,700
*** 20.10-1-85 *****************
			 11A Hummingbird Cir
20.10-1-85		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		380,300
Carroll Kenneth 	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		380,300
Sponemann Victoria M	 10.-2-47.26		 380,300 SCHOOL TAXABLE VALUE		380,300
15 Bloomer Rd		 ACRES	0.05			 FP005 Fire protection		 380,300 TO
Mahopac, NY 10541	 EAST-0688020 NRTH-1796768	 PK002 Schroon Lake Park		 380,300 TO
			 DEED BOOK 763	PG-18
			 FULL MARKET VALUE	 380,300
*** 20.10-1-86 *****************
			 12B Hummingbird Cir
20.10-1-86		 210 1 Family Res - WFASOC	 VET WAR CT 41121		 36,000	 36,000	 0
Daniels Jefferson P	 North Warren Cs 522402	 165,500 STAR B	41854			 0	 0 30,000
Jefferson P Daniels LivingTrst 10.-2-47.27		 386,700 COUNTY TAXABLE VALUE		350,700
12B Hummingbird Cir	 ACRES	0.05			 TOWN TAXABLE VALUE		350,700
Adirondack, NY 12808	 EAST-0687994 NRTH-1796828	 SCHOOL TAXABLE VALUE		356,700
			 DEED BOOK 4010	PG-171		 FP005 Fire protection		 386,700 TO
			 FULL MARKET VALUE	 386,700 PK002 Schroon Lake Park		 386,700 TO
*** 20.10-1-87 *****************
			 12A Hummingbird Cir
20.10-1-87		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Koehler Brenda L	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Koehler Bradley J	 10.-2-47.28		 386,700 SCHOOL TAXABLE VALUE		386,700
11 Dale Dr		 ACRES	0.05 BANK B	 FP005 Fire protection		 386,700 TO
Chatham, NJ 07928	 EAST-0687987 NRTH-1796867	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 4786	PG-290
			 FULL MARKET VALUE	 386,700
*** 20.10-1-88 *****************
			 13B Hummingbird Cir
20.10-1-88		 210 1 Family Res - WFASOC	 STAR EN	41834			 0	 0 65,300
Balz Elaine Trustee	 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		386,700
PO Box 189		 10.-2-47.29		 386,700 TOWN TAXABLE VALUE		386,700
Adirondack, NY 12808	 ACRES	0.05			 SCHOOL TAXABLE VALUE		321,400
			 EAST-0688136 NRTH-1796980	 FP005 Fire protection		 386,700 TO
			 DEED BOOK 1022	PG-202		 PK002 Schroon Lake Park		 386,700 TO
			 FULL MARKET VALUE	 386,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 54
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-89 *****************
			 13A Hummingbird Cir
20.10-1-89		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Whelan Sean		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Whelan Nora		 10.-2-47.30		 386,700 SCHOOL TAXABLE VALUE		386,700
2 Butterfield Ln	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Katonah, NY 10536	 EAST-0688164 NRTH-1797009	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 956	PG-75
			 FULL MARKET VALUE	 386,700
*** 20.10-1-90 *****************
			 19A Hummingbird Cir
20.10-1-90		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		380,300
Muller George		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		380,300
Muller Elizabeth	 10.-2-47.31		 380,300 SCHOOL TAXABLE VALUE		380,300
110 Gilmore Blvd	 ACRES	0.05			 FP005 Fire protection		 380,300 TO
Floral Park, NY 11001	 EAST-0688294 NRTH-1796799	 PK002 Schroon Lake Park		 380,300 TO
			 DEED BOOK 821	PG-20
			 FULL MARKET VALUE	 380,300
*** 20.10-1-91 *****************
			 19B Hummingbird Cir
20.10-1-91		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		386,700
Kremer Sara J		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		386,700
Kremer Joel M		 10.-2-47.32		 386,700 SCHOOL TAXABLE VALUE		386,700
521 Sir Charles Way	 ACRES	0.05			 FP005 Fire protection		 386,700 TO
Albany, NY 12203	 EAST-0688272 NRTH-1796769	 PK002 Schroon Lake Park		 386,700 TO
			 DEED BOOK 4905	PG-99
			 FULL MARKET VALUE	 386,700
*** 20.10-1-92 *****************
			 20A Hummingbird Cir
20.10-1-92		 210 1 Family Res - WFASOC	 STAR EN	41834			 0	 0 65,300
Wildermuth William	 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		386,700
PO Box 2		 10.-2-47.33		 386,700 TOWN TAXABLE VALUE		386,700
Adirondack, NY 12808	 ACRES	0.05			 SCHOOL TAXABLE VALUE		321,400
			 EAST-0688215 NRTH-1796734	 FP005 Fire protection		 386,700 TO
			 DEED BOOK 1131	PG-151		 PK002 Schroon Lake Park		 386,700 TO
			 FULL MARKET VALUE	 386,700
*** 20.10-1-93 *****************
			 20B Hummingbird Cir
20.10-1-93		 210 1 Family Res - WFASOC	 VET WAR CT 41121		 36,000	 36,000	 0
Clement James		 North Warren Cs 522402	 165,500 STAR B	41854			 0	 0 30,000
Clement Jeanne		 10.-2-47.34		 386,700 COUNTY TAXABLE VALUE		350,700
PO Box 77		 ACRES	0.05			 TOWN TAXABLE VALUE		350,700
Adirondack, NY 12808	 EAST-0688210 NRTH-1796692	 SCHOOL TAXABLE VALUE		356,700
			 FULL MARKET VALUE	 386,700 FP005 Fire protection		 386,700 TO
								 PK002 Schroon Lake Park		 386,700 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 55
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-94 *****************
			 9A Hummingbird Cir
20.10-1-94		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		331,100
Nobis Brian W		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		331,100
Nobis Ann A		 10.-2-47.35		 331,100 SCHOOL TAXABLE VALUE		331,100
604 Somerset Dr 	 ACRES	0.03			 FP005 Fire protection		 331,100 TO
Slingerlands, NY 12159	 EAST-0688126 NRTH-1796501	 PK002 Schroon Lake Park		 331,100 TO
			 DEED BOOK 4547	PG-140
			 FULL MARKET VALUE	 331,100
*** 20.10-1-95 *****************
			 9B Hummingbird Cir
20.10-1-95		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		331,100
Morrone Raffaele Jr	 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		331,100
Morrone Sally J 	 10.-2-47.36		 331,100 SCHOOL TAXABLE VALUE		331,100
Morrone Family Revocable Trust ACRES	0.03			 FP005 Fire protection		 331,100 TO
PO Box 247		 EAST-0688152 NRTH-1796510	 PK002 Schroon Lake Park		 331,100 TO
Adirondack, NY 12808	 DEED BOOK 3582	PG-174
			 FULL MARKET VALUE	 331,100
*** 20.10-1-96 *****************
			 9C Hummingbird Cir
20.10-1-96		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		331,100
Miller Stephen		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		331,100
Miller Lisa		 10.-2-47.37		 331,100 SCHOOL TAXABLE VALUE		331,100
42 Gullane Dr		 ACRES	0.03			 FP005 Fire protection		 331,100 TO
Slingerlands, NY 12159	 EAST-0688173 NRTH-1796517	 PK002 Schroon Lake Park		 331,100 TO
			 DEED BOOK 1115	PG-310
			 FULL MARKET VALUE	 331,100
*** 20.10-1-97 *****************
			 10A Hummingbird Cir
20.10-1-97		 210 1 Family Res - WFASOC	 STAR B	41854			 0	 0 30,000
Purdy Michael B 	 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		331,100
Purdy Susan B		 10.-2-47.38		 331,100 TOWN TAXABLE VALUE		331,100
PO Box 4		 ACRES	0.03			 SCHOOL TAXABLE VALUE		301,100
Adirondack, NY 12808	 EAST-0688222 NRTH-1796543	 FP005 Fire protection		 331,100 TO
			 DEED BOOK 1118	PG-313		 PK002 Schroon Lake Park		 331,100 TO
			 FULL MARKET VALUE	 331,100
*** 20.10-1-98 *****************
			 10B Hummingbird Cir
20.10-1-98		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		340,500
Fay Linda L		 North Warren Cs 522402	 165,500 TOWN TAXABLE VALUE		340,500
Fay Robert A		 10.-2-47.39		 340,500 SCHOOL TAXABLE VALUE		340,500
146 Rock Ridge Rd	 ACRES	0.03 BANK B	 FP005 Fire protection		 340,500 TO
Chester, NY 10918	 EAST-0688245 NRTH-1796558	 PK002 Schroon Lake Park		 340,500 TO
			 DEED BOOK 3424	PG-211
			 FULL MARKET VALUE	 340,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 56
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-99 *****************
			 10C Hummingbird Cir
20.10-1-99		 210 1 Family Res - WFASOC	 STAR B	41854			 0	 0 30,000
Dietz Charles		 North Warren Cs 522402	 165,500 COUNTY TAXABLE VALUE		331,100
Dietz Regina		 10.-2-47.40		 331,100 TOWN TAXABLE VALUE		331,100
PO Box 63		 ACRES	0.03			 SCHOOL TAXABLE VALUE		301,100
Adirondack, NY 12808	 EAST-0688266 NRTH-1796573	 FP005 Fire protection		 331,100 TO
			 DEED BOOK 1171	PG-132		 PK002 Schroon Lake Park		 331,100 TO
			 FULL MARKET VALUE	 331,100
*** 20.13-1-1.1 ****************
			 796 East Shore Dr
20.13-1-1.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		489,100
Hoger Sarah L		 North Warren Cs 522402	 410,400 TOWN TAXABLE VALUE		489,100
Watson Glenn A		 11.-1-8			 489,100 SCHOOL TAXABLE VALUE		489,100
40 Hudson Dr		 ACRES	1.01			 FP005 Fire protection		 489,100 TO
Hyde Park, NY 12538	 EAST-0686773 NRTH-1796096	 PK002 Schroon Lake Park		 489,100 TO
			 DEED BOOK 1338	PG-58
			 FULL MARKET VALUE	 489,100
*** 20.13-1-1.2 ****************
			 790 East Shore Dr
20.13-1-1.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		471,100
Gunner Kerry A		 North Warren Cs 522402	 225,800 TOWN TAXABLE VALUE		471,100
42 Brookview Ave	 11.-1-8			 471,100 SCHOOL TAXABLE VALUE		471,100
Delmar, NY 12054	 ACRES	0.55			 FP005 Fire protection		 471,100 TO
			 EAST-0686672 NRTH-1796043	 PK002 Schroon Lake Park		 471,100 TO
			 DEED BOOK 1336	PG-318
			 FULL MARKET VALUE	 471,100
*** 20.13-1-2 ******************
			 788 East Shore Dr
20.13-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		508,900
Taylor Lawrence W	 North Warren Cs 522402	 333,000 TOWN TAXABLE VALUE		508,900
Stringer Shannon K	 2014 ALT 		 508,900 SCHOOL TAXABLE VALUE		508,900
81 Buena Vista Dr	 11.-1-7.2			 FP005 Fire protection		 508,900 TO
Dobbs Ferry, NY 10522	 ACRES	1.40			 PK002 Schroon Lake Park		 508,900 TO
			 EAST-0686638 NRTH-1795951
			 DEED BOOK 4601	PG-194
			 FULL MARKET VALUE	 508,900
*** 20.13-1-3 ******************
			 784 East Shore Dr
20.13-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		761,400
Taylor Lawrence W	 North Warren Cs 522402	 377,600 TOWN TAXABLE VALUE		761,400
Stringer Shannon K	 11.-1-7.1		 761,400 SCHOOL TAXABLE VALUE		761,400
81 Buena Vista Dr	 ACRES	1.80			 FP005 Fire protection		 761,400 TO
Dobbs Ferry, NY 10522	 EAST-0686535 NRTH-1795889	 PK002 Schroon Lake Park		 761,400 TO
			 DEED BOOK 714	PG-99
			 FULL MARKET VALUE	 761,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 57
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-4 ******************
			 780 East Shore Dr
20.13-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		507,700
Ehrlich Marc		 North Warren Cs 522402	 415,200 TOWN TAXABLE VALUE		507,700
Ehrlich Debra		 11.-1-6			 507,700 SCHOOL TAXABLE VALUE		507,700
14 Newell Ct		 ACRES	2.15			 FP005 Fire protection		 507,700 TO
Menands, NY 12204	 EAST-0686397 NRTH-1795824	 PK002 Schroon Lake Park		 507,700 TO
			 DEED BOOK 738	PG-297
			 FULL MARKET VALUE	 507,700
*** 20.13-1-5 ******************
			 Mill Creek Rd
20.13-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 63,000
Ehrlich Marc		 North Warren Cs 522402	 63,000 TOWN TAXABLE VALUE		 63,000
Ehrlich Debra		 10.-2-3.1		 63,000 SCHOOL TAXABLE VALUE		 63,000
14 Newell Ct		 ACRES	1.59			 FP005 Fire protection		 63,000 TO
Menands, NY 12204	 EAST-0686534 NRTH-1795491	 PK002 Schroon Lake Park		 63,000 TO
			 DEED BOOK 1165	PG-42
			 FULL MARKET VALUE	 63,000
*** 20.13-1-7 ******************
			 774 East Shore Dr
20.13-1-7		 210 1 Family Res 		 COUNTY TAXABLE VALUE		156,900
Ahmed Ali S		 North Warren Cs 522402	 70,900 TOWN TAXABLE VALUE		156,900
Ahmed Faith M		 11.-1-5.1		 156,900 SCHOOL TAXABLE VALUE		156,900
93 Spook Hill Rd	 ACRES	0.50			 FP005 Fire protection		 156,900 TO
Wappingers Falls, NY 12590 EAST-0686297 NRTH-1795810	 PK002 Schroon Lake Park		 156,900 TO
			 DEED BOOK 1304	PG-173
			 FULL MARKET VALUE	 156,900
*** 20.13-1-8 ******************
			 773 East Shore Dr
20.13-1-8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		311,500
Ahmed Ali S		 North Warren Cs 522402	 235,100 TOWN TAXABLE VALUE		311,500
Ahmed Faith M		 11.-1-5.2		 311,500 SCHOOL TAXABLE VALUE		311,500
93 Spook Hill Rd	 ACRES	0.12			 FP005 Fire protection		 311,500 TO
Wappingers Falls, NY 12590 EAST-0686096 NRTH-1796035	 PK002 Schroon Lake Park		 311,500 TO
			 DEED BOOK 4001	PG-299
			 FULL MARKET VALUE	 311,500
*** 20.13-1-9 ******************
			 768 East Shore Dr
20.13-1-9		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Schmieder Karen 	 North Warren Cs 522402	 225,700 COUNTY TAXABLE VALUE		303,600
768 East Shore Dr	 11.-1-4			 303,600 TOWN TAXABLE VALUE		303,600
Adirondack, NY 12808	 ACRES	0.86			 SCHOOL TAXABLE VALUE		273,600
			 EAST-0686175 NRTH-1795828	 FP005 Fire protection		 303,600 TO
			 DEED BOOK 854	PG-153		 PK002 Schroon Lake Park		 303,600 TO
			 FULL MARKET VALUE	 303,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 58
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-10 *****************
			 766 East Shore Dr
20.13-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		518,300
De Salvio Robert	 North Warren Cs 522402	 344,400 TOWN TAXABLE VALUE		518,300
De Salvio Eileen	 11.-1-3			 518,300 SCHOOL TAXABLE VALUE		518,300
766 East Shore Dr	 ACRES	0.67			 FP005 Fire protection		 518,300 TO
Adirondack, NY 12808	 EAST-0686066 NRTH-1795813	 PK002 Schroon Lake Park		 518,300 TO
			 FULL MARKET VALUE	 518,300
*** 20.13-1-11 *****************
			 760 East Shore Dr
20.13-1-11		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Tear Lucinda M		 North Warren Cs 522402	 344,400 STAR EN	41834			 0	 0 65,300
Tear W Gregory		 11.-1-2			 431,200 COUNTY TAXABLE VALUE		371,200
PO Box 15803		 ACRES	0.66			 TOWN TAXABLE VALUE		371,200
Tampa, FL 00684 	 EAST-0685987 NRTH-1795760	 SCHOOL TAXABLE VALUE		365,900
			 DEED BOOK 5000	PG-233		 FP005 Fire protection		 431,200 TO
			 FULL MARKET VALUE	 431,200 PK002 Schroon Lake Park		 431,200 TO
*** 20.13-1-12 *****************
			 Mill Creek Rd
20.13-1-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 3,200
Tear Elaine E		 North Warren Cs 522402	 3,200 TOWN TAXABLE VALUE		 3,200
Tear W Gregory		 10.-2-49 		 3,200 SCHOOL TAXABLE VALUE		 3,200
PO Box 15803		 ACRES	2.12			 FP005 Fire protection		 3,200 TO
Tampa, FL 33684 	 EAST-0686281 NRTH-1795452	 PK002 Schroon Lake Park		 3,200 TO
			 DEED BOOK 5000	PG-230
			 FULL MARKET VALUE	 3,200
*** 20.13-1-13 *****************
			 756 East Shore Dr
20.13-1-13		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		504,200
Santen Margaret 	 North Warren Cs 522402	 345,300 TOWN TAXABLE VALUE		504,200
Waite Pamela		 11.-1-1			 504,200 SCHOOL TAXABLE VALUE		504,200
93 Euclid Ave		 ACRES	1.33			 FP005 Fire protection		 504,200 TO
Albany, NY 12203	 EAST-0686018 NRTH-1795574	 PK002 Schroon Lake Park		 504,200 TO
			 DEED BOOK 1074	PG-208
			 FULL MARKET VALUE	 504,200
*** 20.13-1-14 *****************
			 750 East Shore Dr
20.13-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		953,900
Carpenter Brenda E	 North Warren Cs 522402	 425,300 TOWN TAXABLE VALUE		953,900
Carpenter Mark J	 12.-1-12 		 953,900 SCHOOL TAXABLE VALUE		953,900
PO Box 304		 ACRES	0.68			 FP005 Fire protection		 953,900 TO
Chestertown, NY 12817	 EAST-0685843 NRTH-1795617	 PK002 Schroon Lake Park		 953,900 TO
			 DEED BOOK 2978	PG-47
			 FULL MARKET VALUE	 953,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 59
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-15 *****************
			 746 East Shore Dr
20.13-1-15		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		564,700
Scecchitano Dominick	 North Warren Cs 522402	 426,000 TOWN TAXABLE VALUE		564,700
Scecchitano Lena	 12.-1-11 		 564,700 SCHOOL TAXABLE VALUE		564,700
98 Mountain Vw		 ACRES	0.81			 FP005 Fire protection		 564,700 TO
Fishkill, NY 12524	 EAST-0685756 NRTH-1795529	 PK002 Schroon Lake Park		 564,700 TO
			 FULL MARKET VALUE	 564,700
*** 20.13-1-16 *****************
			 East Shore Dr
20.13-1-16		 590 Park 	- ASSOC 	 COUNTY TAXABLE VALUE		 400
Mill Creek Homeowners Assoc North Warren Cs 522402		 400 TOWN TAXABLE VALUE		 400
Attn: Theresa Orosz Treas Common Lake Access		 400 SCHOOL TAXABLE VALUE		 400
211 Newport Ct		 12.-1-10 			 FP005 Fire protection		 400 TO
Fords, NJ 08863 	 FRNT 50.00 DPTH 260.00	 PK002 Schroon Lake Park		 400 TO
			 EAST-0685742 NRTH-1795418
			 FULL MARKET VALUE		 400
*** 20.13-1-17 *****************
			 738 East Shore Dr
20.13-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		528,600
Flynn Harold		 North Warren Cs 522402	 395,400 TOWN TAXABLE VALUE		528,600
226 Summit Ave		 12.-1-9			 528,600 SCHOOL TAXABLE VALUE		528,600
Saint Paul, MN 55102	 ACRES	0.85			 FP005 Fire protection		 528,600 TO
			 EAST-0685669 NRTH-1795349	 PK002 Schroon Lake Park		 528,600 TO
			 FULL MARKET VALUE	 528,600
*** 20.13-1-18 *****************
			 732 East Shore Dr
20.13-1-18		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Luczynski Gloria P	 North Warren Cs 522402	 344,200 COUNTY TAXABLE VALUE		519,900
PO Box 286		 12.-1-8			 519,900 TOWN TAXABLE VALUE		519,900
Adirondack, NY 12808	 ACRES	0.53			 SCHOOL TAXABLE VALUE		489,900
			 EAST-0685610 NRTH-1795240	 FP005 Fire protection		 519,900 TO
			 FULL MARKET VALUE	 519,900 PK002 Schroon Lake Park		 519,900 TO
*** 20.13-1-19 *****************
			 728 East Shore Dr
20.13-1-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		472,200
Graffam Marlene J	 North Warren Cs 522402	 344,700 TOWN TAXABLE VALUE		472,200
Marlene J Graffam Trust 12.-1-6.2		 472,200 SCHOOL TAXABLE VALUE		472,200
214 Harriman Dr Apt 3052 ACRES	0.93			 FP005 Fire protection		 472,200 TO
Goshen, NY 10924	 EAST-0685665 NRTH-1795085	 PK002 Schroon Lake Park		 472,200 TO
			 DEED BOOK 3327	PG-10
			 FULL MARKET VALUE	 472,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 60
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-20 *****************
			 720 East Shore Dr
20.13-1-20		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		460,100
Lohren Donald		 North Warren Cs 522402	 350,500 TOWN TAXABLE VALUE		460,100
Lohren Barbara		 12.-1-6.1		 460,100 SCHOOL TAXABLE VALUE		460,100
720 East Shore Dr	 ACRES	1.30			 FP005 Fire protection		 460,100 TO
Adirondack, NY 12808	 EAST-0685613 NRTH-1794997	 PK002 Schroon Lake Park		 460,100 TO
			 DEED BOOK 666	PG-1060
			 FULL MARKET VALUE	 460,100
*** 20.13-1-21 *****************
			 716 East Shore Dr
20.13-1-21		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		559,300
Ehlers Stephen E	 North Warren Cs 522402	 332,400 TOWN TAXABLE VALUE		559,300
Ehlers Karen A		 12.-1-6.3		 559,300 SCHOOL TAXABLE VALUE		559,300
8 Gaskin Rd		 ACRES	1.04			 FP005 Fire protection		 559,300 TO
Poughkeepsie, NY 12601	 EAST-0685570 NRTH-1794904	 PK002 Schroon Lake Park		 559,300 TO
			 DEED BOOK 3435	PG-204
			 FULL MARKET VALUE	 559,300
*** 20.13-1-22 *****************
			 714 East Shore Dr
20.13-1-22		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		280,000
Greco Richard L 	 North Warren Cs 522402	 250,000 TOWN TAXABLE VALUE		280,000
Greco Pamela W		 2016 UNC renovations	 280,000 SCHOOL TAXABLE VALUE		280,000
100 Fish Hollow Rd	 12.-1-5				 FP005 Fire protection		 280,000 TO
North Creek, NY 12853	 ACRES	1.04			 PK002 Schroon Lake Park		 280,000 TO
			 EAST-0685525 NRTH-1794818
			 DEED BOOK 4545	PG-315
			 FULL MARKET VALUE	 280,000
*** 20.13-1-23 *****************
			 712 East Shore Dr
20.13-1-23		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		377,300
Liuzzi Dina		 North Warren Cs 522402	 321,300 TOWN TAXABLE VALUE		377,300
203 Lake Ave		 12.-1-4			 377,300 SCHOOL TAXABLE VALUE		377,300
Saratoga Springs, NY 12866 ACRES	0.62			 FP005 Fire protection		 377,300 TO
			 EAST-0685369 NRTH-1794794	 PK002 Schroon Lake Park		 377,300 TO
			 DEED BOOK 1399	PG-239
			 FULL MARKET VALUE	 377,300
*** 20.13-1-24 *****************
			 710 East Shore Dr
20.13-1-24		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Van De Mark Angela R	 North Warren Cs 522402	 331,900 COUNTY TAXABLE VALUE		581,700
Van De Mark Charles F Jr 12.-1-3			 581,700 TOWN TAXABLE VALUE		581,700
2804 Pangburn Rd	 ACRES	0.66			 SCHOOL TAXABLE VALUE		516,400
Duanesburg, NY 12056	 EAST-0685309 NRTH-1794703	 FP005 Fire protection		 581,700 TO
			 DEED BOOK 4688	PG-175		 PK002 Schroon Lake Park		 581,700 TO
			 FULL MARKET VALUE	 581,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 61
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-25 *****************
			 706 East Shore Dr
20.13-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		509,300
Celi Patsy J		 North Warren Cs 522402	 303,100 TOWN TAXABLE VALUE		509,300
Shapiro Iris N		 12.-1-2			 509,300 SCHOOL TAXABLE VALUE		509,300
14 Harwood Pl		 ACRES	0.76			 FP005 Fire protection		 509,300 TO
Wayne, NJ 07470 	 EAST-0685249 NRTH-1794625	 PK002 Schroon Lake Park		 509,300 TO
			 DEED BOOK 3289	PG-150
			 FULL MARKET VALUE	 509,300
*** 20.13-1-26 *****************
			 704 East Shore Dr
20.13-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		603,100
Pieper Stephen Charles	 North Warren Cs 522402	 544,600 TOWN TAXABLE VALUE		603,100
Pieper Bruce D		 12.-1-1			 603,100 SCHOOL TAXABLE VALUE		603,100
704 East Shore Dr	 ACRES	2.74			 FP005 Fire protection		 603,100 TO
Adirondack, NY 12808	 EAST-0685134 NRTH-1794463	 PK002 Schroon Lake Park		 603,100 TO
			 DEED BOOK 4210	PG-58
			 FULL MARKET VALUE	 603,100
*** 20.13-1-27 *****************
			 698 East Shore Dr
20.13-1-27		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		360,000
Tarasenko Serge 	 North Warren Cs 522402	 220,000 TOWN TAXABLE VALUE		360,000
Tarasenko Carol 	 13.-1-1			 360,000 SCHOOL TAXABLE VALUE		360,000
PO Box 131		 ACRES	0.31			 FP005 Fire protection		 360,000 TO
Adirondack, NY 12808	 EAST-0684988 NRTH-1794348	 PK002 Schroon Lake Park		 360,000 TO
			 DEED BOOK 1039	PG-207
			 FULL MARKET VALUE	 360,000
*** 20.13-1-28 *****************
			 690 East Shore Dr
20.13-1-28		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		518,000
Fallmann Robert 	 North Warren Cs 522402	 450,900 TOWN TAXABLE VALUE		518,000
Fallmann Judith 	 13.-1-3			 518,000 SCHOOL TAXABLE VALUE		518,000
690 East Shore Dr	 ACRES	1.19			 FP005 Fire protection		 518,000 TO
Adirondack, NY 12808	 EAST-0684926 NRTH-1794239	 PK002 Schroon Lake Park		 518,000 TO
			 DEED BOOK 1006	PG-242
			 FULL MARKET VALUE	 518,000
*** 20.13-1-29 *****************
			 680 East Shore Dr
20.13-1-29		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		482,600
DeLong Roberta Elsie	 North Warren Cs 522402	 397,400 TOWN TAXABLE VALUE		482,600
118 Fifth St		 13.-1-4			 482,600 SCHOOL TAXABLE VALUE		482,600
Scotia, NY 12302	 ACRES	0.83			 FP005 Fire protection		 482,600 TO
			 EAST-0684859 NRTH-1794071	 PK002 Schroon Lake Park		 482,600 TO
			 DEED BOOK 3384	PG-47
			 FULL MARKET VALUE	 482,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 62
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.13-1-32 *****************
			 674 East Shore Dr
20.13-1-32		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		421,100
Carpenter Sandra T	 North Warren Cs 522402	 344,200 TOWN TAXABLE VALUE		421,100
Sandra T Carpenter Family Trst 13.-1-6			 421,100 SCHOOL TAXABLE VALUE		421,100
31 Walker Ln		 ACRES	0.56			 FP005 Fire protection		 421,100 TO
Queensbury, NY 12804	 EAST-0684733 NRTH-1793944	 PK002 Schroon Lake Park		 421,100 TO
			 DEED BOOK 3651	PG-82
			 FULL MARKET VALUE	 421,100
*** 20.13-1-33 *****************
			 668 East Shore Dr
20.13-1-33		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		441,400
Sheridan Gerard 	 North Warren Cs 522402	 344,200 TOWN TAXABLE VALUE		441,400
Sheridan Susan		 13.-1-9			 441,400 SCHOOL TAXABLE VALUE		441,400
15 Bogert Ave		 ACRES	0.56 BANK B	 FP005 Fire protection		 441,400 TO
Westwood, NJ 07875	 EAST-0684676 NRTH-1793862	 PK002 Schroon Lake Park		 441,400 TO
			 DEED BOOK 3657	PG-47
			 FULL MARKET VALUE	 441,400
*** 20.13-1-34 *****************
			 664 East Shore Dr
20.13-1-34		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Jelinek Charles H	 North Warren Cs 522402	 349,500 AGED C&T	41801		 188,415	 188,415	 0
664 East Shore Dr	 13.-1-10 		 454,700 STAR EN	41834			 0	 0 65,300
Adirondack, NY 12808	 ACRES	0.58			 COUNTY TAXABLE VALUE		230,285
			 EAST-0684615 NRTH-1793775	 TOWN TAXABLE VALUE		230,285
			 FULL MARKET VALUE	 454,700 SCHOOL TAXABLE VALUE		389,400
								 FP005 Fire protection		 454,700 TO
								 PK002 Schroon Lake Park		 454,700 TO
*** 20.17-1-1 ******************
			 Mill Creek Rd
20.17-1-1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,600
Fallmann Robert 	 North Warren Cs 522402	 15,600 TOWN TAXABLE VALUE		 15,600
Fallmann Judith 	 10.-2-12 		 15,600 SCHOOL TAXABLE VALUE		 15,600
346 Gurney Ln		 ACRES	1.50			 FP005 Fire protection		 15,600 TO
Queensbury, NY 12804	 EAST-0685262 NRTH-1794128	 PK002 Schroon Lake Park		 15,600 TO
			 DEED BOOK 681	PG-968
			 FULL MARKET VALUE	 15,600
*** 20.17-1-2 ******************
			 Mill Creek Rd
20.17-1-2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,100
DeLong Roberta Elsie	 North Warren Cs 522402	 15,100 TOWN TAXABLE VALUE		 15,100
118 Fifth St		 10.-2-13 		 15,100 SCHOOL TAXABLE VALUE		 15,100
Scotia, NY 12302	 ACRES	1.10			 FP005 Fire protection		 15,100 TO
			 EAST-0685206 NRTH-1793980	 PK002 Schroon Lake Park		 15,100 TO
			 DEED BOOK 3384	PG-43
			 FULL MARKET VALUE	 15,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 63
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.17-1-3./1 ***************
			 676 East Shore Dr
20.17-1-3./1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		413,800
Rosen Judith M		 North Warren Cs 522402	 236,500 TOWN TAXABLE VALUE		413,800
Rosen Steven M		 13.-1-5.1 & 10.-2-14	 413,800 SCHOOL TAXABLE VALUE		413,800
22 Boulevard		 ACRES	1.62 BANK B	 FP005 Fire protection		 413,800 TO
Mountain Lake, NJ 07046 EAST-0685156 NRTH-1793900	 PK002 Schroon Lake Park		 413,800 TO
			 DEED BOOK 3311	PG-115
			 FULL MARKET VALUE	 413,800
*** 20.17-1-4 ******************
			 Mill Creek Rd
20.17-1-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,800
Sheridan Gerard 	 North Warren Cs 522402	 15,800 TOWN TAXABLE VALUE		 15,800
Sheridan Susan		 10.-2-15 		 15,800 SCHOOL TAXABLE VALUE		 15,800
15 Bogert Ave		 ACRES	1.40 BANK B	 FP005 Fire protection		 15,800 TO
Westwood, NJ 07875	 EAST-0685073 NRTH-1793786	 PK002 Schroon Lake Park		 15,800 TO
			 DEED BOOK 3657	PG-47
			 FULL MARKET VALUE	 15,800
*** 20.17-1-5 ******************
			 Mill Creek Rd
20.17-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,600
Jelinek Charles H	 North Warren Cs 522402	 15,600 TOWN TAXABLE VALUE		 15,600
664 East Shore Dr	 10.-2-16 		 15,600 SCHOOL TAXABLE VALUE		 15,600
Adirondack, NY 12808	 ACRES	1.50			 FP005 Fire protection		 15,600 TO
			 EAST-0685011 NRTH-1793676	 PK002 Schroon Lake Park		 15,600 TO
			 DEED BOOK 678	PG-475
			 FULL MARKET VALUE	 15,600
*** 20.17-1-6 ******************
			 660 East Shore Dr
20.17-1-6		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
McGhie Joanne B 	 North Warren Cs 522402	 297,400 STAR EN	41834			 0	 0 65,300
McGhie William D	 10.-1-1.15		 563,900 COUNTY TAXABLE VALUE		527,900
PO Box 17		 ACRES	2.52			 TOWN TAXABLE VALUE		527,900
Adirondack, NY 12808	 EAST-0684814 NRTH-1793580	 SCHOOL TAXABLE VALUE		498,600
			 DEED BOOK 4895	PG-129		 FP005 Fire protection		 563,900 TO
			 FULL MARKET VALUE	 563,900 PK002 Schroon Lake Park		 563,900 TO
*** 20.17-1-7 ******************
			 654 East Shore Dr
20.17-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		519,300
Bowdy Bruce		 North Warren Cs 522402	 378,400 TOWN TAXABLE VALUE		519,300
PO Box 208		 10.-1-3			 519,300 SCHOOL TAXABLE VALUE		519,300
Adirondack, NY 12808	 ACRES	2.35			 FP005 Fire protection		 519,300 TO
			 EAST-0684571 NRTH-1793488	 PK002 Schroon Lake Park		 519,300 TO
			 DEED BOOK 1365	PG-131
			 FULL MARKET VALUE	 519,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 64
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.17-1-8 ******************
			 652 East Shore Dr
20.17-1-8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		324,800
House David		 North Warren Cs 522402	 269,700 TOWN TAXABLE VALUE		324,800
PO Box 436		 10.-1-2			 324,800 SCHOOL TAXABLE VALUE		324,800
Chestertown, NY 12817	 ACRES	0.41			 FP005 Fire protection		 324,800 TO
			 EAST-0684391 NRTH-1793529	 PK002 Schroon Lake Park		 324,800 TO
			 DEED BOOK 888	PG-184
			 FULL MARKET VALUE	 324,800
*** 20.17-1-9 ******************
			 648 East Shore Dr
20.17-1-9		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Pieper Anne R		 North Warren Cs 522402	 345,000 COUNTY TAXABLE VALUE		557,300
Anne R Pieper Trust Agreement 10.-1-1.5		 557,300 TOWN TAXABLE VALUE		557,300
648 East Shore Dr	 ACRES	1.20			 SCHOOL TAXABLE VALUE		492,000
Adirondack, NY 12808	 EAST-0684406 NRTH-1793394	 FP005 Fire protection		 557,300 TO
			 DEED BOOK 4390	PG-5		 PK002 Schroon Lake Park		 557,300 TO
			 FULL MARKET VALUE	 557,300
*** 20.17-1-10 *****************
			 644 East Shore Dr
20.17-1-10		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Perry Daniel		 North Warren Cs 522402	 344,800 COUNTY TAXABLE VALUE		557,100
Perry Judith		 10.-1-1.6		 557,100 TOWN TAXABLE VALUE		557,100
644 East Shore Dr	 ACRES	1.00			 SCHOOL TAXABLE VALUE		491,800
Adirondack, NY 12808	 EAST-0684325 NRTH-1793334	 FP005 Fire protection		 557,100 TO
			 DEED BOOK 965	PG-10		 PK002 Schroon Lake Park		 557,100 TO
			 FULL MARKET VALUE	 557,100
*** 20.17-1-11 *****************
			 640 East Shore Dr
20.17-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		494,800
Bailey Thomas		 North Warren Cs 522402	 344,800 TOWN TAXABLE VALUE		494,800
Bailey Maxine		 10.-1-1.4		 494,800 SCHOOL TAXABLE VALUE		494,800
1748 New Scotland Rd	 ACRES	1.00			 FP005 Fire protection		 494,800 TO
Slingerlands, NY 12159	 EAST-0684244 NRTH-1793276	 PK002 Schroon Lake Park		 494,800 TO
			 DEED BOOK 701	PG-1057
			 FULL MARKET VALUE	 494,800
*** 20.17-1-12 *****************
			 636 East Shore Dr
20.17-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		472,700
Passalacqua Edward	 North Warren Cs 522402	 345,500 TOWN TAXABLE VALUE		472,700
Passalacqua Joan	 10.-1-1.2		 472,700 SCHOOL TAXABLE VALUE		472,700
7823 Sugarloaf Peak St	 ACRES	1.50			 FP005 Fire protection		 472,700 TO
Las Vegas, NV 89166	 EAST-0684163 NRTH-1793171	 PK002 Schroon Lake Park		 472,700 TO
			 DEED BOOK 895	PG-308
			 FULL MARKET VALUE	 472,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 65
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.17-1-13 *****************
			 Shaw Hill Rd
20.17-1-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 65,700
McGhie Joanne B 	 North Warren Cs 522402	 65,700 TOWN TAXABLE VALUE		 65,700
McGhie William D	 10.-1-1.114		 65,700 SCHOOL TAXABLE VALUE		 65,700
PO Box 17		 ACRES	8.80			 FP005 Fire protection		 65,700 TO
Adirondack, NY 12808	 EAST-0685032 NRTH-1793200	 PK002 Schroon Lake Park		 65,700 TO
			 DEED BOOK 4895	PG-129
			 FULL MARKET VALUE	 65,700
*** 20.17-1-14 *****************
			 518 Shaw Hill Rd
20.17-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		274,000
Moratti James M 	 North Warren Cs 522402	 89,600 TOWN TAXABLE VALUE		274,000
443 Neshameny St	 ACRES	8.20		 274,000 SCHOOL TAXABLE VALUE		274,000
Pendel, PA 19047	 EAST-0685178 NRTH-1793105	 FP005 Fire protection		 274,000 TO
			 DEED BOOK 4209	PG-293		 PK002 Schroon Lake Park		 274,000 TO
			 FULL MARKET VALUE	 274,000
*** 20.17-1-15 *****************
			 512 Shaw Hill Rd
20.17-1-15		 210 1 Family Res 		 COUNTY TAXABLE VALUE		432,600
Bascom Kristine 	 North Warren Cs 522402	 89,800 TOWN TAXABLE VALUE		432,600
Bascom Larry E Jr	 10.-1-1.118		 432,600 SCHOOL TAXABLE VALUE		432,600
156 S Glen Rd		 ACRES	8.30			 FP005 Fire protection		 432,600 TO
Kinnelon, NJ 07405	 EAST-0685206 NRTH-1792974	 PK002 Schroon Lake Park		 4,110 TO
			 DEED BOOK 1455	PG-147
			 FULL MARKET VALUE	 432,600
*** 20.17-1-16 *****************
			 Shaw Hill Rd
20.17-1-16		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,800
Kasibhatla Someswar V	 North Warren Cs 522402	 64,800 TOWN TAXABLE VALUE		 64,800
3175 Hembry Ct		 10.-1-1.117		 64,800 SCHOOL TAXABLE VALUE		 64,800
Marietta, GA 30062	 ACRES	8.20			 FP005 Fire protection		 64,800 TO
			 EAST-0685233 NRTH-1792802	 PK002 Schroon Lake Park		 583 TO
			 DEED BOOK 1399	PG-150
			 FULL MARKET VALUE	 64,800
*** 20.17-1-17 *****************
			 498 Shaw Hill Rd
20.17-1-17		 210 1 Family Res 		 COUNTY TAXABLE VALUE		354,500
Sella Greg		 North Warren Cs 522402	 89,600 TOWN TAXABLE VALUE		354,500
Sella Patricia		 10.-1-1.116		 354,500 SCHOOL TAXABLE VALUE		354,500
PO Box 201		 ACRES	8.20			 FP005 Fire protection		 354,500 TO
Adirondack, NY 12808	 EAST-0685257 NRTH-1792627	 PK002 Schroon Lake Park		 3,013 TO
			 DEED BOOK 1146	PG-236
			 FULL MARKET VALUE	 354,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 66
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.17-1-18 *****************
			 Shaw Hill Rd
20.17-1-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,800
Sella Greg		 North Warren Cs 522402	 64,800 TOWN TAXABLE VALUE		 64,800
Sella Patricia		 10.-1-1.115		 64,800 SCHOOL TAXABLE VALUE		 64,800
PO Box 201		 ACRES	8.20			 FP005 Fire protection		 64,800 TO
Adirondack, NY 12808	 EAST-0685278 NRTH-1792457	 PK002 Schroon Lake Park		 214 TO
			 DEED BOOK 1146	PG-236
			 FULL MARKET VALUE	 64,800
*** 21.-1-7 ********************
			 69 Pharoh Rd
21.-1-7 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		120,900
Skyer Marc		 North Warren Cs 522402	 56,000 TOWN TAXABLE VALUE		120,900
Skyer Donna		 6.-1-1			 120,900 SCHOOL TAXABLE VALUE		120,900
119 Plum Tree Dr	 ACRES	0.96			 FP005 Fire protection		 120,900 TO
Valatie, NY 12184	 EAST-0706219 NRTH-1795822
			 DEED BOOK 4522	PG-206
			 FULL MARKET VALUE	 120,900
*** 21.-1-8 ********************
			 61 Pharoh Rd
21.-1-8 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 39,300
Hamlin Alan R		 North Warren Cs 522402	 20,300 TOWN TAXABLE VALUE		 39,300
3405 Consaul Rd 	 6.-1-3			 39,300 SCHOOL TAXABLE VALUE		 39,300
Schenectady, NY 12303	 ACRES	0.15			 FP005 Fire protection		 39,300 TO
			 EAST-0706214 NRTH-1795595
			 FULL MARKET VALUE	 39,300
*** 21.-1-9 ********************
			 44 Pharoh Rd
21.-1-9 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		112,500
Lajeunesse William Jr	 North Warren Cs 522402	 51,400 TOWN TAXABLE VALUE		112,500
Lajeunesse Robert	 6.-1-8			 112,500 SCHOOL TAXABLE VALUE		112,500
27 Hay Path		 ACRES	2.67			 FP005 Fire protection		 112,500 TO
Watervliet, NY 12189	 EAST-0706397 NRTH-1795261
			 DEED BOOK 1195	PG-335
			 FULL MARKET VALUE	 112,500
*** 21.-1-11 *******************
			 638 Beaver Pond Rd
21.-1-11		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 39,000
Warrington Becky	 North Warren Cs 522402	 36,200 TOWN TAXABLE VALUE		 39,000
118 Thimbleberry Rd	 6.-1-9.2 		 39,000 SCHOOL TAXABLE VALUE		 39,000
Malta, NY 12020 	 ACRES	0.97			 FP005 Fire protection		 39,000 TO
			 EAST-0706630 NRTH-1793790
			 DEED BOOK 1386	PG-126
			 FULL MARKET VALUE	 39,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 67
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-12 *******************
			 646 Beaver Pond Rd
21.-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 61,100
Palmer Michael J	 North Warren Cs 522402	 30,300 TOWN TAXABLE VALUE		 61,100
44 West Parkwood St	 6.-1-9.1 		 61,100 SCHOOL TAXABLE VALUE		 61,100
Albany, NY 12203	 ACRES	1.54			 FP005 Fire protection		 61,100 TO
			 EAST-0706841 NRTH-1793675
			 FULL MARKET VALUE	 61,100
*** 21.-1-13 *******************
			 662 Beaver Pond Rd
21.-1-13		 210 1 Family Res 		 VET COM CT 41131		 32,075	 32,075	 0
Mann Harold		 North Warren Cs 522402	 27,400 AGED C&T	41801		 48,113	 48,113	 0
Mann Connie		 6.-1-10			 128,300 AGED S	41804			 0	 0 32,075
Nena Mann-Vaughn	 ACRES	0.89			 STAR EN	41834			 0	 0 65,300
662 Beaver Pond Rd	 EAST-0706937 NRTH-1793590	 COUNTY TAXABLE VALUE		 48,112
Brant Lake, NY 12815	 DEED BOOK 4876	PG-301		 TOWN TAXABLE VALUE		 48,112
			 FULL MARKET VALUE	 128,300 SCHOOL TAXABLE VALUE		 30,925
								 FP005 Fire protection		 128,300 TO
*** 21.-1-14 *******************
			 666 Beaver Pond Rd
21.-1-14		 210 1 Family Res 		 VET WAR CT 41121		 17,415	 17,415	 0
Empett Brian P		 North Warren Cs 522402	 28,400 STAR B	41854			 0	 0 30,000
666 Beaver Pond Rd	 z Renov STLD		 116,100 COUNTY TAXABLE VALUE		 98,685
Brant Lake, NY 12815	 6.-1-11				 TOWN TAXABLE VALUE		 98,685
			 ACRES	1.01 BANK B	 SCHOOL TAXABLE VALUE		 86,100
			 EAST-0707139 NRTH-1793495	 FP005 Fire protection		 116,100 TO
			 DEED BOOK 1497	PG-82
			 FULL MARKET VALUE	 116,100
*** 21.-1-15 *******************
			 704 Beaver Pond Rd
21.-1-15		 270 Mfg housing			 COUNTY TAXABLE VALUE		 56,600
Drobnicki Matthew	 North Warren Cs 522402	 43,800 TOWN TAXABLE VALUE		 56,600
Drobnicki Marlene	 6.-1-18.2		 56,600 SCHOOL TAXABLE VALUE		 56,600
5 Belanger Ave		 ACRES	5.92			 FP005 Fire protection		 56,600 TO
Waterford, NY 12188	 EAST-0707550 NRTH-1792861
			 DEED BOOK 1191	PG-292
			 FULL MARKET VALUE	 56,600
*** 21.-1-16 *******************
			 Beaver Pond Rd
21.-1-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 89,000
Remington Gertrude A	 North Warren Cs 522402	 89,000 TOWN TAXABLE VALUE		 89,000
Remington John R	 6.-1-18.1		 89,000 SCHOOL TAXABLE VALUE		 89,000
153 Pease Hill Rd	 ACRES 44.36			 FP005 Fire protection		 89,000 TO
Brant Lake, NY 12815	 EAST-0706666 NRTH-1792791
			 DEED BOOK 3115	PG-198
			 FULL MARKET VALUE	 89,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 68
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-17 *******************
			 616 Beaver Pond Rd
21.-1-17		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Kane Jessica L		 North Warren Cs 522402	 55,900 COUNTY TAXABLE VALUE		199,200
Flugmacher Christopher	 6.-1-6			 199,200 TOWN TAXABLE VALUE		199,200
616 Beaver Pond Rd	 ACRES	3.51 BANK B	 SCHOOL TAXABLE VALUE		169,200
Brant Lake, NY 12815	 EAST-0706161 NRTH-1793911	 FP005 Fire protection		 199,200 TO
			 DEED BOOK 3354	PG-123
			 FULL MARKET VALUE	 199,200
*** 21.-1-18 *******************
			 599 Beaver Pond Rd
21.-1-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 41,200
Hartman Ronald		 North Warren Cs 522402	 37,200 TOWN TAXABLE VALUE		 41,200
Hartman Susan		 6.-1-5			 41,200 SCHOOL TAXABLE VALUE		 41,200
178 Ashdown Rd		 ACRES	1.38			 FP005 Fire protection		 41,200 TO
Ballston Lake, NY 12019 EAST-0705821 NRTH-1794351
			 DEED BOOK 924	PG-1
			 FULL MARKET VALUE	 41,200
*** 21.-1-19 *******************
			 591 Beaver Pond Rd
21.-1-19		 210 1 Family Res 		 COUNTY TAXABLE VALUE		133,600
LaFountain Alan E	 North Warren Cs 522402	 44,000 TOWN TAXABLE VALUE		133,600
LaFountain Jessica	 6.-1-4.2 		 133,600 SCHOOL TAXABLE VALUE		133,600
591 Beaver Pond Rd	 ACRES	1.29 BANK B	 FP005 Fire protection		 133,600 TO
Brant Lake, NY 12815	 EAST-0705622 NRTH-1794308
			 DEED BOOK 3163	PG-237
			 FULL MARKET VALUE	 133,600
*** 21.-1-20 *******************
			 581 Beaver Pond Rd
21.-1-20		 260 Seasonal res 		 COUNTY TAXABLE VALUE		123,800
Ledrich Deborah 	 North Warren Cs 522402	 56,300 TOWN TAXABLE VALUE		123,800
Ledrich Robert Jr	 7.-1-13			 123,800 SCHOOL TAXABLE VALUE		123,800
205 Shadblow Ln 	 ACRES	3.58			 FP005 Fire protection		 123,800 TO
Clinton Corners, NY 12514 EAST-0705313 NRTH-1794438
			 DEED BOOK 1311	PG-147
			 FULL MARKET VALUE	 123,800
*** 21.-1-21 *******************
			 569 Beaver Pond Rd
21.-1-21		 240 Rural res			 COUNTY TAXABLE VALUE		218,700
McDonagh Ronald 	 North Warren Cs 522402	 116,000 TOWN TAXABLE VALUE		218,700
McDonagh Diana		 7.-1-12			 218,700 SCHOOL TAXABLE VALUE		218,700
569 Beaver Pd Rd	 ACRES 57.68			 FP005 Fire protection		 218,700 TO
Adirondack, NY 12808	 EAST-0704612 NRTH-1794741
			 DEED BOOK 910	PG-167
			 FULL MARKET VALUE	 218,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 69
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-22 *******************
			 Beaver Pond Rd
21.-1-22		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		259,900
Victorian House Company North Warren Cs 522402	 259,900 TOWN TAXABLE VALUE		259,900
C/O Andrew Singer	 7.-1-14.2		 259,900 SCHOOL TAXABLE VALUE		259,900
767 3rd Ave 28th Floor	 ACRES 211.53			 FP005 Fire protection		 259,900 TO
New York, NY 10017	 EAST-0704290 NRTH-1792004
			 DEED BOOK 776	PG-215
			 FULL MARKET VALUE	 259,900
*** 21.-1-23 *******************
			 Beaver Pond Rd
21.-1-23		 323 Vacant rural 		 COUNTY TAXABLE VALUE		117,600
Germain Owen E		 North Warren Cs 522402	 117,600 TOWN TAXABLE VALUE		117,600
1943 Hermance Rd	 7.-1-14.1		 117,600 SCHOOL TAXABLE VALUE		117,600
Galway, NY 12074	 ACRES 67.56			 FP005 Fire protection		 117,600 TO
			 EAST-0703294 NRTH-1794448
			 DEED BOOK 1205	PG-235
			 FULL MARKET VALUE	 117,600
*** 21.-1-24.2 *****************
			 433 Beaver Pond Rd
21.-1-24.2		 311 Res vac land - WFASOC	 COUNTY TAXABLE VALUE		125,000
19 Beaver Pond LLC	 North Warren Cs 522402	 125,000 TOWN TAXABLE VALUE		125,000
8261 Dominica Pl	 Lot #6			 125,000 SCHOOL TAXABLE VALUE		125,000
Wellington, FL 33414	 7.-1-11				 FP005 Fire protection		 125,000 TO
			 ACRES	5.42
			 EAST-0701940 NRTH-1793704
			 DEED BOOK 4111	PG-104
			 FULL MARKET VALUE	 125,000
*** 21.-1-24.3 *****************
			 433 Beaver Pond Rd
21.-1-24.3		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		543,800
Monaco Lawrence Louis	 North Warren Cs 522402	 208,100 TOWN TAXABLE VALUE		543,800
Monaco Hilary Lorin	 Lot #7			 543,800 SCHOOL TAXABLE VALUE		543,800
27 Taylor Dr		 7.-1-11				 FP005 Fire protection		 543,800 TO
West Caldwell, NJ 07006 ACRES	5.07
			 EAST-0702423 NRTH-1793620
			 DEED BOOK 3578	PG-201
			 FULL MARKET VALUE	 543,800
*** 21.-1-25.1 *****************
			 North Beaver Pond Rd
21.-1-25.1		 911 Forest s480			 FISHER ACT 47450		 27,800	 27,800 27,800
Lodges at Park Mountain North Warren Cs 522402	 119,700 COUNTY TAXABLE VALUE		 91,900
Homeowner's Association Timber Rights & Common Ar 119,700 TOWN TAXABLE VALUE 91,900
8261 Dominica Pl	 7.-1-10				 SCHOOL TAXABLE VALUE		 91,900
Wellington, FL 33414	 ACRES 319.31			 FP005 Fire protection		 119,700 TO
			 EAST-0701768 NRTH-1795455
			 DEED BOOK 1442	PG-172
			 FULL MARKET VALUE	 119,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 70
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-25.2 *****************
			 19 North Beaver Pond Rd
21.-1-25.2		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		425,000
19 Beaver Pond LLC	 North Warren Cs 522402	 210,000 TOWN TAXABLE VALUE		425,000
8261 Dominica Pl	 Lot #1			 425,000 SCHOOL TAXABLE VALUE		425,000
Wellington, FL 33414	 7.-1-10				 FP005 Fire protection		 425,000 TO
			 ACRES	4.00
			 EAST-0700381 NRTH-1792726
			 DEED BOOK 4111	PG-89
			 FULL MARKET VALUE	 425,000
*** 21.-1-25.3 *****************
			 30 North Beaver Pond Rd
21.-1-25.3		 311 Res vac land - WFASOC	 COUNTY TAXABLE VALUE		125,000
19 Beaver Pond LLC	 North Warren Cs 522402	 125,000 TOWN TAXABLE VALUE		125,000
8261 Dominica Pl	 Lot #2			 125,000 SCHOOL TAXABLE VALUE		125,000
Wellington, FL 33414	 7.-1-10				 FP005 Fire protection		 125,000 TO
			 ACRES	5.07
			 EAST-0700403 NRTH-1793325
			 DEED BOOK 4111	PG-96
			 FULL MARKET VALUE	 125,000
*** 21.-1-25.4 *****************
			 30 North Beaver Pond Rd
21.-1-25.4		 311 Res vac land - WFASOC	 COUNTY TAXABLE VALUE		125,000
19 Beaver Pond LLC	 North Warren Cs 522402	 125,000 TOWN TAXABLE VALUE		125,000
8261 Dominica Pl	 Lot #3			 125,000 SCHOOL TAXABLE VALUE		125,000
Wellington, FL 33414	 7.-1-10				 FP005 Fire protection		 125,000 TO
			 ACRES	3.78
			 EAST-0700800 NRTH-1793427
			 DEED BOOK 4111	PG-100
			 FULL MARKET VALUE	 125,000
*** 21.-1-25.5 *****************
			 401 Beaver Pond Rd
21.-1-25.5		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		473,800
Anderson Mary Ann C	 North Warren Cs 522402	 208,200 TOWN TAXABLE VALUE		473,800
Anderson Richard M	 Lot #4			 473,800 SCHOOL TAXABLE VALUE		473,800
40 Nelson Rd		 7.-1-10				 FP005 Fire protection		 473,800 TO
Lake George, NY 12845	 ACRES	4.61
			 EAST-0701139 NRTH-1793446
			 DEED BOOK 1453	PG-11
			 FULL MARKET VALUE	 473,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 71
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-25.6 *****************
			 401 Beaver Pond Rd
21.-1-25.6		 210 1 Family Res - WFASOC	 VET WAR CT 41121		 36,000	 36,000	 0
Dileo Leonard J 	 North Warren Cs 522402	 212,900 STAR B	41854			 0	 0 30,000
302 West 261st St	 Lot #5			 583,600 COUNTY TAXABLE VALUE		547,600
Bronx, NY 10471 	 7.-1-10				 TOWN TAXABLE VALUE		547,600
			 ACRES	5.07 BANK B	 SCHOOL TAXABLE VALUE		553,600
			 EAST-0701455 NRTH-1793806	 FP005 Fire protection		 583,600 TO
			 DEED BOOK 4004	PG-83
			 FULL MARKET VALUE	 583,600
*** 21.-1-25.7 *****************
			 336 Beaver Pond Rd
21.-1-25.7		 311 Res vac land - WFASOC	 COUNTY TAXABLE VALUE		125,000
Persek Elaine		 North Warren Cs 522402	 125,000 TOWN TAXABLE VALUE		125,000
Persek Richard J	 Lot #8			 125,000 SCHOOL TAXABLE VALUE		125,000
8261 Dominica Pl	 7.-1-10				 FP005 Fire protection		 125,000 TO
Wellington, FL 33414	 ACRES	3.99
			 EAST-0701566 NRTH-1792687
			 DEED BOOK 3218	PG-253
			 FULL MARKET VALUE	 125,000
*** 21.-1-26 *******************
			 41 North Beaver Pond Rd
21.-1-26		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE		575,600
Marino Kimberely	 North Warren Cs 522402	 341,000 TOWN TAXABLE VALUE		575,600
223 Seaman Ave		 7.-1-6.1 		 575,600 SCHOOL TAXABLE VALUE		575,600
Bayport, NY 11705	 ACRES 85.29			 FP005 Fire protection		 575,600 TO
			 EAST-0699282 NRTH-1793787
PRIOR OWNER ON	3/01/2015 DEED BOOK 5104	PG-73
Marino Kimberely	 FULL MARKET VALUE	 575,600
*** 21.-1-27 *******************
			 North Beaver Pond Rd
21.-1-27		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		135,100
Hutton Stephen		 North Warren Cs 522402	 132,800 TOWN TAXABLE VALUE		135,100
Hutton Thomas		 7.-1-5			 135,100 SCHOOL TAXABLE VALUE		135,100
32B Vosburgh Mobile Home Park ACRES 82.80			 FP005 Fire protection		 135,100 TO
Mechanicville, NY 12118 EAST-0697965 NRTH-1793576
			 DEED BOOK 675	PG-926
			 FULL MARKET VALUE	 135,100
*** 22.-1-8 ********************
			 1362 Palisades Rd
22.-1-8 		 117 Horse farm			 COUNTY TAXABLE VALUE		572,200
Bent Lee Farm Corporation North Warren Cs 522402	 255,200 TOWN TAXABLE VALUE		572,200
7201 State Route 8	 6.-1-13			 572,200 SCHOOL TAXABLE VALUE		572,200
Brant Lake, NY 12815	 ACRES 178.93			 FP005 Fire protection		 572,200 TO
			 EAST-0709328 NRTH-1794905
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 572,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 72
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 22.-1-9 ********************
			 Palisades Rd
22.-1-9 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		126,900
Bent Lee Farm Corporation North Warren Cs 522402	 126,900 TOWN TAXABLE VALUE		126,900
7201 State Route 8	 6.-1-14.1		 126,900 SCHOOL TAXABLE VALUE		126,900
Brant Lake, NY 12815	 ACRES 76.92			 FP005 Fire protection		 126,900 TO
			 EAST-0710286 NRTH-1792400
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 126,900
*** 22.-1-10 *******************
			 Palisades Rd
22.-1-10		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		748,000
Bent Lee Farm Corporation North Warren Cs 522402	 748,000 TOWN TAXABLE VALUE		748,000
7201 State Route 8	 6.-1-15			 748,000 SCHOOL TAXABLE VALUE		748,000
Brant Lake, NY 12815	 ACRES 76.87			 FP005 Fire protection		 748,000 TO
			 EAST-0708960 NRTH-1791884
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 748,000
*** 22.-1-11 *******************
			 Beaver Pond Rd
22.-1-11		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 11,100
Bent Lee Farm Corporation North Warren Cs 522402	 11,100 TOWN TAXABLE VALUE		 11,100
7201 State Route 8	 6.-1-17			 11,100 SCHOOL TAXABLE VALUE		 11,100
Brant Lake, NY 12815	 ACRES	7.38			 FP005 Fire protection		 11,100 TO
			 EAST-0708160 NRTH-1791853
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 11,100
*** 22.-1-13 *******************
			 Beaver Pond Rd
22.-1-13		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 18,300
Bent Lee Farm Corporation North Warren Cs 522402	 18,300 TOWN TAXABLE VALUE		 18,300
7201 State Route 8	 6.-1-12			 18,300 SCHOOL TAXABLE VALUE		 18,300
Brant Lake, NY 12815	 ACRES 12.19			 FP005 Fire protection		 18,300 TO
			 EAST-0707997 NRTH-1793261
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 18,300
*** 22.-1-14 *******************
			 Palisades Rd
22.-1-14		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 97,400
Bent Lee Farm Corporation North Warren Cs 522402	 93,300 TOWN TAXABLE VALUE		 97,400
7201 State Route 8	 6.-1-7			 97,400 SCHOOL TAXABLE VALUE		 97,400
Brant Lake, NY 12815	 ACRES 68.32			 FP005 Fire protection		 97,400 TO
			 EAST-0707305 NRTH-1794880
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 97,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 73
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-1 *******************
		 250-258 East Shore Dr
36.3-3-1		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		855,200
Schroon Lake Cottages Inc North Warren Cs 522402	 440,300 TOWN TAXABLE VALUE		855,200
Attn: Paul Baldovin	 16.-1-36 		 855,200 SCHOOL TAXABLE VALUE		855,200
2 La Grange Ave 	 ACRES	0.93			 FP005 Fire protection		 855,200 TO
Poughkeepsie, NY 12603	 EAST-0677457 NRTH-1786648	 PK002 Schroon Lake Park		 855,200 TO
			 FULL MARKET VALUE	 855,200
*** 36.3-3-2 *******************
			 248 East Shore Dr
36.3-3-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		285,200
Hughes Maria J		 North Warren Cs 522402	 212,600 TOWN TAXABLE VALUE		285,200
Hughes Edward P 	 16.-1-38 		 285,200 SCHOOL TAXABLE VALUE		285,200
35 Shadowood Dr 	 ACRES	0.26 BANK B	 FP005 Fire protection		 285,200 TO
Hopewell Junction, NY 12533 EAST-0677354 NRTH-1786552	 PK002 Schroon Lake Park		 285,200 TO
			 DEED BOOK 4403	PG-270
			 FULL MARKET VALUE	 285,200
*** 36.3-3-3 *******************
			 246 East Shore Dr
36.3-3-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		476,700
Gerboth Robert		 North Warren Cs 522402	 312,400 TOWN TAXABLE VALUE		476,700
Gerboth Loraine 	 16.-1-39 		 476,700 SCHOOL TAXABLE VALUE		476,700
4048 Driscoll Ln	 ACRES	0.48			 FP005 Fire protection		 476,700 TO
Seaford, NY 11783	 EAST-0677285 NRTH-1786517	 PK002 Schroon Lake Park		 476,700 TO
			 DEED BOOK 1211	PG-59
			 FULL MARKET VALUE	 476,700
*** 36.3-3-4 *******************
		 232-240 East Shore Dr
36.3-3-4		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 1310,600
Schroon Lake Cottages Inc North Warren Cs 522402	 588,300 TOWN TAXABLE VALUE	 1310,600
Attn: Paul Baldovin	 2016 UNC 		 1310,600 SCHOOL TAXABLE VALUE	 1310,600
2 La Grange Ave 	 16.-1-37 			 FP005 Fire protection		1310,600 TO
Poughkeepsie, NY 12603	 ACRES	1.75			 PK002 Schroon Lake Park		1310,600 TO
			 EAST-0677102 NRTH-1786391
			 FULL MARKET VALUE	 1310,600
*** 36.3-3-5 *******************
			 219 East Shore Dr
36.3-3-5		 417 Cottages	- WTRFNT	 COUNTY TAXABLE VALUE	 1596,900
Sand Point Beach Assoc Inc North Warren Cs 522402	 863,900 TOWN TAXABLE VALUE	 1596,900
Attn: Charles Dean, President 2016 Cabin 6 removed UNC 1596,900 SCHOOL TAXABLE VALUE	 1596,900
PO Box 944		 33.-1-20 			 FP005 Fire protection		1596,900 TO
Penfield, NY 14526	 ACRES	2.50			 PK002 Schroon Lake Park		1596,900 TO
			 EAST-0676800 NRTH-1786645
			 FULL MARKET VALUE	 1596,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 74
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-6 *******************
			 218 East Shore Dr
36.3-3-6		 271 Mfg housings 		 COUNTY TAXABLE VALUE		 73,100
Sand Point Beach Assoc Inc North Warren Cs 522402	 65,900 TOWN TAXABLE VALUE		 73,100
Attn: Charles Dean, President 33.-1-21 		 73,100 SCHOOL TAXABLE VALUE		 73,100
PO Box 944		 FRNT 191.00 DPTH 225.00	 FP005 Fire protection		 73,100 TO
Penfield, NY 14526	 EAST-0676949 NRTH-1786270	 PK002 Schroon Lake Park		 73,100 TO
			 FULL MARKET VALUE	 73,100
*** 36.3-3-7 *******************
			 217 East Shore Dr
36.3-3-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		437,500
Larschan Linda		 North Warren Cs 522402	 376,100 TOWN TAXABLE VALUE		437,500
957 State Rte 67	 33.-1-19 		 437,500 SCHOOL TAXABLE VALUE		437,500
Ballston Spa, NY 12020	 ACRES	0.38			 FP005 Fire protection		 437,500 TO
			 EAST-0676741 NRTH-1786413	 PK002 Schroon Lake Park		 437,500 TO
			 DEED BOOK 990	PG-187
			 FULL MARKET VALUE	 437,500
*** 36.3-3-8 *******************
			 215 East Shore Dr
36.3-3-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		586,200
Larschan Linda		 North Warren Cs 522402	 504,200 TOWN TAXABLE VALUE		586,200
957 State Rte 67	 33.-1-18 		 586,200 SCHOOL TAXABLE VALUE		586,200
Ballston Spa, NY 12020	 ACRES	0.61			 FP005 Fire protection		 586,200 TO
			 EAST-0676660 NRTH-1786352	 PK002 Schroon Lake Park		 586,200 TO
			 DEED BOOK 990	PG-190
			 FULL MARKET VALUE	 586,200
*** 36.3-3-10 ******************
			 East Shore Dr
36.3-3-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 43,200
Watson John G		 North Warren Cs 522402	 43,200 TOWN TAXABLE VALUE		 43,200
PO Box 212		 33.-1-22 		 43,200 SCHOOL TAXABLE VALUE		 43,200
Pottersville, NY 12860	 ACRES	0.76			 FP005 Fire protection		 43,200 TO
			 EAST-0676866 NRTH-1786164	 PK002 Schroon Lake Park		 43,200 TO
			 FULL MARKET VALUE	 43,200
*** 36.3-3-11 ******************
			 214 East Shore Dr
36.3-3-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		362,100
Coppola Laura		 North Warren Cs 522402	 43,700 TOWN TAXABLE VALUE		362,100
Coppola Nancy		 33.-1-23 		 362,100 SCHOOL TAXABLE VALUE		362,100
PO Box 1547		 ACRES	0.44			 FP005 Fire protection		 362,100 TO
Rutland, VT 05701	 EAST-0676780 NRTH-1786088	 PK002 Schroon Lake Park		 362,100 TO
			 DEED BOOK 1212	PG-58
			 FULL MARKET VALUE	 362,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 75
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-12.1 ****************
			 211 East Shore Dr
36.3-3-12.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		574,700
Centofante Elisa C	 North Warren Cs 522402	 531,600 TOWN TAXABLE VALUE		574,700
4 Bray Farm Ln		 33.-1-17 		 574,700 SCHOOL TAXABLE VALUE		574,700
Wappiners Falls, NY 12590 ACRES	0.88			 FP005 Fire protection		 574,700 TO
			 EAST-0676476 NRTH-1786233	 PK002 Schroon Lake Park		 574,700 TO
			 DEED BOOK 5028	PG-258
			 FULL MARKET VALUE	 574,700
*** 36.3-3-12.2 ****************
			 213 East Shore Dr
36.3-3-12.2		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Schoembs Mary K 	 North Warren Cs 522402	 349,300 VET DIS CT 41141		 65,830	 65,830	 0
Schoembs Ross A 	 33.-1-17 		 658,300 STAR B	41854			 0	 0 30,000
213 East Shore Dr	 ACRES	0.49			 COUNTY TAXABLE VALUE		532,470
Adirondack, NY 12808	 EAST-0676602 NRTH-1786267	 TOWN TAXABLE VALUE		532,470
			 DEED BOOK 3084	PG-198		 SCHOOL TAXABLE VALUE		628,300
			 FULL MARKET VALUE	 658,300 FP005 Fire protection		 658,300 TO
								 PK002 Schroon Lake Park		 658,300 TO
*** 36.3-3-13 ******************
			 207 East Shore Dr
36.3-3-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		768,000
Brewster Kathleen	 North Warren Cs 522402	 587,000 TOWN TAXABLE VALUE		768,000
96 Masonicus Rd 	 33.-1-16 		 768,000 SCHOOL TAXABLE VALUE		768,000
Mahwah, NJ 07430	 ACRES	1.31			 FP005 Fire protection		 768,000 TO
			 EAST-0676412 NRTH-1786134	 PK002 Schroon Lake Park		 768,000 TO
			 DEED BOOK 4889	PG-76
			 FULL MARKET VALUE	 768,000
*** 36.3-3-14 ******************
			 210 East Shore Dr
36.3-3-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		213,300
Dean Charles K		 North Warren Cs 522402	 83,000 TOWN TAXABLE VALUE		213,300
Dean Clifford		 33.-1-24 		 213,300 SCHOOL TAXABLE VALUE		213,300
47 Ingormar Dr		 ACRES	0.35			 FP005 Fire protection		 213,300 TO
Rochester, NY 14612	 EAST-0676717 NRTH-1786028	 PK002 Schroon Lake Park		 213,300 TO
			 DEED BOOK 5097	PG-308
			 FULL MARKET VALUE	 213,300
*** 36.3-3-15 ******************
			 206 East Shore Dr
36.3-3-15		 260 Seasonal res 		 COUNTY TAXABLE VALUE		217,800
Derr Leslie H		 North Warren Cs 522402	 123,300 TOWN TAXABLE VALUE		217,800
Derr Richard A Jr	 33.-1-25 		 217,800 SCHOOL TAXABLE VALUE		217,800
28 Sunset Rd		 ACRES	0.34 BANK B	 FP005 Fire protection		 217,800 TO
Bethleham, CT 06751	 EAST-0676659 NRTH-1785948	 PK002 Schroon Lake Park		 217,800 TO
			 DEED BOOK 1431	PG-80
			 FULL MARKET VALUE	 217,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 76
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-16 ******************
			 204 East Shore Dr
36.3-3-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		242,200
Sabatini Nicholas	 North Warren Cs 522402	 68,300 TOWN TAXABLE VALUE		242,200
614 Shenandoah Rd	 33.-1-26 		 242,200 SCHOOL TAXABLE VALUE		242,200
Hopewell Junction, NY 12533 FRNT 75.00 DPTH 88.00	 FP005 Fire protection		 242,200 TO
			 ACRES	0.16 BANK B	 PK002 Schroon Lake Park		 242,200 TO
			 EAST-0676589 NRTH-1785926
			 DEED BOOK 3104	PG-63
			 FULL MARKET VALUE	 242,200
*** 36.3-3-17 ******************
			 201 East Shore Dr
36.3-3-17		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		543,900
Elkins Charles L	 North Warren Cs 522402	 475,900 TOWN TAXABLE VALUE		543,900
Renison William 	 33.-1-15 		 543,900 SCHOOL TAXABLE VALUE		543,900
4505 Lowell St NW	 ACRES	0.67			 FP005 Fire protection		 543,900 TO
Washington, DC 20016	 EAST-0676363 NRTH-1786001	 PK002 Schroon Lake Park		 543,900 TO
			 DEED BOOK 1464	PG-311
			 FULL MARKET VALUE	 543,900
*** 36.3-3-18 ******************
			 East Shore Dr
36.3-3-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,200
Elkins Charles L	 North Warren Cs 522402	 6,200 TOWN TAXABLE VALUE		 6,200
Renison William 	 33.-1-27 		 6,200 SCHOOL TAXABLE VALUE		 6,200
4505 Lowell St NW	 ACRES	0.08			 FP005 Fire protection		 6,200 TO
Washington, DC 20016	 EAST-0676546 NRTH-1785886	 PK002 Schroon Lake Park		 6,200 TO
			 DEED BOOK 1464	PG-311
			 FULL MARKET VALUE	 6,200
*** 36.3-3-19 ******************
			 197 East Shore Dr
36.3-3-19		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		492,000
Whalen Linda		 North Warren Cs 522402	 461,600 TOWN TAXABLE VALUE		492,000
23 Jack's Pond Rd 33.-1-14 492,000 SCHOOL TAXABLE VALUE 492,000
Newburgh, NY 12550	 ACRES	0.55			 FP005 Fire protection		 492,000 TO
			 EAST-0676310 NRTH-1785906	 PK002 Schroon Lake Park		 492,000 TO
			 DEED BOOK 1026	PG-81
			 FULL MARKET VALUE	 492,000
*** 36.3-3-20 ******************
			 193 East Shore Dr
36.3-3-20		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		726,700
Braidwood Susan 	 North Warren Cs 522402	 473,100 TOWN TAXABLE VALUE		726,700
1414 Valencia Rd	 33.-1-13 		 726,700 SCHOOL TAXABLE VALUE		726,700
Niskayuna, NY 12309	 ACRES	0.59			 FP005 Fire protection		 726,700 TO
			 EAST-0676241 NRTH-1785816	 PK002 Schroon Lake Park		 726,700 TO
			 DEED BOOK 1366	PG-70
			 FULL MARKET VALUE	 726,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 77
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-21 ******************
			 East Shore Dr
36.3-3-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,100
Watson John G		 North Warren Cs 522402	 6,100 TOWN TAXABLE VALUE		 6,100
Watson Harue		 33.-1-28.1		 6,100 SCHOOL TAXABLE VALUE		 6,100
PO Box 212		 ACRES	0.43			 FP005 Fire protection		 6,100 TO
Pottersville, NY 12860	 EAST-0676440 NRTH-1785755	 PK002 Schroon Lake Park		 6,100 TO
			 FULL MARKET VALUE	 6,100
*** 36.3-3-22 ******************
			 East Shore Dr
36.3-3-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,600
Stanton Richard H II	 North Warren Cs 522402	 5,600 TOWN TAXABLE VALUE		 5,600
Stanton Trudy		 33.-1-28.2		 5,600 SCHOOL TAXABLE VALUE		 5,600
753 State Route 28N	 ACRES	0.37			 FP005 Fire protection		 5,600 TO
North Creek, NY 12853	 EAST-0676540 NRTH-1785716	 PK002 Schroon Lake Park		 5,600 TO
			 DEED BOOK 5137	PG-72
			 FULL MARKET VALUE	 5,600
*** 36.3-3-23 ******************
			 190 East Shore Dr
36.3-3-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		134,100
Stanton Richard H II	 North Warren Cs 522402	 51,800 TOWN TAXABLE VALUE		134,100
Stanton Trudy		 33.-1-29 		 134,100 SCHOOL TAXABLE VALUE		134,100
753 State Route 28N	 ACRES	0.62			 FP005 Fire protection		 134,100 TO
North Creek, NY 12853	 EAST-0676426 NRTH-1785593	 PK002 Schroon Lake Park		 134,100 TO
			 DEED BOOK 5137	PG-72
			 FULL MARKET VALUE	 134,100
*** 36.3-3-24 ******************
			 191 East Shore Dr
36.3-3-24		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		783,400
Nitz Ken		 North Warren Cs 522402	 518,500 TOWN TAXABLE VALUE		783,400
321 Blad Mtn Rd 	 33.-1-12 		 783,400 SCHOOL TAXABLE VALUE		783,400
Troy, NY 12180		 ACRES	0.79			 FP005 Fire protection		 783,400 TO
			 EAST-0676150 NRTH-1785741	 PK002 Schroon Lake Park		 783,400 TO
			 DEED BOOK 1166	PG-267
			 FULL MARKET VALUE	 783,400
*** 36.3-3-25 ******************
			 185 East Shore Dr
36.3-3-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		447,300
Arco Craig A		 North Warren Cs 522402	 367,000 TOWN TAXABLE VALUE		447,300
18 Blackwatch Dr	 2016 UNC 		 447,300 SCHOOL TAXABLE VALUE		447,300
Wappingers Falls, NY 12590 33.-1-11 			 FP005 Fire protection		 447,300 TO
			 ACRES	0.86			 PK002 Schroon Lake Park		 447,300 TO
			 EAST-0676036 NRTH-1785670
			 DEED BOOK 4519	PG-227
			 FULL MARKET VALUE	 447,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 78
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-26 ******************
			 181 East Shore Dr
36.3-3-26		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Muller Gary E		 North Warren Cs 522402	 421,300 COUNTY TAXABLE VALUE		868,500
Muller Elinor B 	 33.-1-10 		 868,500 TOWN TAXABLE VALUE		868,500
181 East Shore Dr	 ACRES	1.42			 SCHOOL TAXABLE VALUE		838,500
Adirondack, NY 12808	 EAST-0675962 NRTH-1785594	 FP005 Fire protection		 868,500 TO
			 DEED BOOK 3453	PG-232		 PK002 Schroon Lake Park		 868,500 TO
			 FULL MARKET VALUE	 868,500
*** 36.3-3-27 ******************
			 182 East Shore Dr
36.3-3-27		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 99,000
Wirchansky John 	 North Warren Cs 522402	 57,500 TOWN TAXABLE VALUE		 99,000
Wirchansky Mary 	 33.-1-30 		 99,000 SCHOOL TAXABLE VALUE		 99,000
2716 Co Hwy 35		 ACRES	0.77			 FP005 Fire protection		 99,000 TO
Schenevus, NY 12155	 EAST-0676371 NRTH-1785440	 PK002 Schroon Lake Park		 99,000 TO
			 FULL MARKET VALUE	 99,000
*** 36.3-3-28 ******************
			 178 East Shore Dr
36.3-3-28		 260 Seasonal res 		 COUNTY TAXABLE VALUE		148,900
Coughlin David		 North Warren Cs 522402	 66,600 TOWN TAXABLE VALUE		148,900
104 Glendale Rd 	 33.-1-31 		 148,900 SCHOOL TAXABLE VALUE		148,900
Latham, NY 12110	 ACRES	1.10			 FP005 Fire protection		 148,900 TO
			 EAST-0676361 NRTH-1785282	 PK002 Schroon Lake Park		 148,900 TO
			 DEED BOOK 3197	PG-133
			 FULL MARKET VALUE	 148,900
*** 36.3-3-29 ******************
			 175 East Shore Dr
36.3-3-29		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		736,900
Crosman Glenna D	 North Warren Cs 522402	 608,400 TOWN TAXABLE VALUE		736,900
3106 Tanglewood Dr	 33.-1-9			 736,900 SCHOOL TAXABLE VALUE		736,900
Tyler, TX 75701 	 ACRES	2.50			 FP005 Fire protection		 736,900 TO
			 EAST-0675916 NRTH-1785450	 PK002 Schroon Lake Park		 736,900 TO
			 DEED BOOK 3030	PG-290
			 FULL MARKET VALUE	 736,900
*** 36.3-3-30 ******************
			 East Shore Dr
36.3-3-30		 590 Park 	- WFASOC	 COUNTY TAXABLE VALUE		 0
Couglin David		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Stanton Richard H	 common lake access		 0 SCHOOL TAXABLE VALUE		 0
,			 33.-1-31 			 FP005 Fire protection		 0 TO
			 ACRES	0.26			 PK002 Schroon Lake Park		 0 TO
			 EAST-0675806 NRTH-1785362
			 DEED BOOK 3197	PG-133
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 79
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-31.1 ****************
			 169 East Shore Dr
36.3-3-31.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		460,600
Randall Richard 	 North Warren Cs 522402	 379,200 TOWN TAXABLE VALUE		460,600
Randall Sally		 33.-1-7.1		 460,600 SCHOOL TAXABLE VALUE		460,600
15 Stimpson Ave 	 ACRES	1.01			 FP005 Fire protection		 460,600 TO
Castleton, NY 12033	 EAST-0675868 NRTH-1785294	 PK002 Schroon Lake Park		 460,600 TO
			 DEED BOOK 1392	PG-300
			 FULL MARKET VALUE	 460,600
*** 36.3-3-31.2 ****************
			 165 East Shore Dr
36.3-3-31.2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		532,900
Nielsen Pamela		 North Warren Cs 522402	 459,500 TOWN TAXABLE VALUE		532,900
101 Plainfield Rd	 33.-1-7.2		 532,900 SCHOOL TAXABLE VALUE		532,900
Albertson, NY 11507	 ACRES	1.00			 FP005 Fire protection		 532,900 TO
			 EAST-0675890 NRTH-1785189	 PK002 Schroon Lake Park		 532,900 TO
			 DEED BOOK 3979	PG-56
			 FULL MARKET VALUE	 532,900
*** 36.3-3-32 ******************
			 170 East Shore Dr
36.3-3-32		 260 Seasonal res 		 COUNTY TAXABLE VALUE		102,200
Margas Richard		 North Warren Cs 522402	 68,500 TOWN TAXABLE VALUE		102,200
Margas Patricia 	 33.-1-32 		 102,200 SCHOOL TAXABLE VALUE		102,200
110 Washington Rd	 ACRES	1.47			 FP005 Fire protection		 102,200 TO
Scotia, NY 12302	 EAST-0676363 NRTH-1785127	 PK002 Schroon Lake Park		 102,200 TO
			 DEED BOOK 1217	PG-302
			 FULL MARKET VALUE	 102,200
*** 36.3-3-33 ******************
			 164 East Shore Dr
36.3-3-33		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,600
Kunsch Elizabeth	 North Warren Cs 522402	 69,400 TOWN TAXABLE VALUE		110,600
Kunsch James E		 33.-1-33 		 110,600 SCHOOL TAXABLE VALUE		110,600
27 Burton Pl		 ACRES	1.65			 FP005 Fire protection		 110,600 TO
Cresskill, NJ 07626	 EAST-0676364 NRTH-1784979	 PK002 Schroon Lake Park		 110,600 TO
			 DEED BOOK 3643	PG-271
			 FULL MARKET VALUE	 110,600
*** 36.3-3-34 ******************
			 163 East Shore Dr
36.3-3-34		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		717,400
Bunch Michael		 North Warren Cs 522402	 466,400 TOWN TAXABLE VALUE		717,400
Bunch Mary		 33.-1-5.5		 717,400 SCHOOL TAXABLE VALUE		717,400
744 Swaggertown Rd	 ACRES	0.90			 FP005 Fire protection		 717,400 TO
Scotia, NY 12302	 EAST-0675894 NRTH-1785111	 PK002 Schroon Lake Park		 717,400 TO
			 DEED BOOK 717	PG-319
			 FULL MARKET VALUE	 717,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 80
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-35 ******************
			 159 East Shore Dr
36.3-3-35		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		798,300
Feth George C		 North Warren Cs 522402	 466,700 TOWN TAXABLE VALUE		798,300
158 Eaglesfield Way	 33.-1-5.1		 798,300 SCHOOL TAXABLE VALUE		798,300
Fairport, NY 14450	 ACRES	1.10			 FP005 Fire protection		 798,300 TO
			 EAST-0675888 NRTH-1784985	 PK002 Schroon Lake Park		 798,300 TO
			 DEED BOOK 709	PG-310
			 FULL MARKET VALUE	 798,300
*** 36.3-3-36 ******************
			 157 East Shore Dr
36.3-3-36		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		471,600
Christman Denis C	 North Warren Cs 522402	 302,800 TOWN TAXABLE VALUE		471,600
Christman Bonnie G	 33.-1-5.21		 471,600 SCHOOL TAXABLE VALUE		471,600
65 Forest View Rd	 ACRES	0.50 BANK B	 FP005 Fire protection		 471,600 TO
Wappinger Falls, NY 12590 EAST-0675785 NRTH-1784909	 PK002 Schroon Lake Park		 471,600 TO
			 DEED BOOK 1238	PG-221
			 FULL MARKET VALUE	 471,600
*** 36.3-3-37 ******************
			 153 East Shore Dr
36.3-3-37		 210 1 Family Res 		 COUNTY TAXABLE VALUE		420,500
Reynolds William N	 North Warren Cs 522402	 201,300 TOWN TAXABLE VALUE		420,500
Reynolds Maureen F	 33.-1-5.22		 420,500 SCHOOL TAXABLE VALUE		420,500
29 Petalas Dr		 ACRES	0.58			 FP005 Fire protection		 420,500 TO
E Greenbush, NY 12061	 EAST-0675972 NRTH-1784839	 PK002 Schroon Lake Park		 420,500 TO
			 DEED BOOK 1220	PG-123
			 FULL MARKET VALUE	 420,500
*** 36.3-3-38 ******************
			 156 East Shore Dr
36.3-3-38		 260 Seasonal res 		 COUNTY TAXABLE VALUE		120,100
Mazura Francis J	 North Warren Cs 522402	 69,500 TOWN TAXABLE VALUE		120,100
Mazura Deborah A	 33.-1-34 		 120,100 SCHOOL TAXABLE VALUE		120,100
7 Union Ave		 ACRES	1.69			 FP005 Fire protection		 120,100 TO
Eastport, NY 11941	 EAST-0676379 NRTH-1784810	 PK002 Schroon Lake Park		 120,100 TO
			 DEED BOOK 1239	PG-101
			 FULL MARKET VALUE	 120,100
*** 36.3-3-39 ******************
			 148 East Shore Dr
36.3-3-39		 260 Seasonal res 		 COUNTY TAXABLE VALUE		128,300
Azar Richard F		 North Warren Cs 522402	 72,200 TOWN TAXABLE VALUE		128,300
142 Dugal Rd		 33.-1-35 		 128,300 SCHOOL TAXABLE VALUE		128,300
Tupper Lake, NY 12986	 ACRES	2.25			 FP005 Fire protection		 128,300 TO
			 EAST-0676392 NRTH-1784648	 PK002 Schroon Lake Park		 128,300 TO
			 DEED BOOK 1377	PG-198
			 FULL MARKET VALUE	 128,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 81
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-40.1 ****************
			 East Shore Dr
36.3-3-40.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 24,700
Lewis Wayne		 North Warren Cs 522402	 24,700 TOWN TAXABLE VALUE		 24,700
Lewis Ruthann		 33.-1-5.61		 24,700 SCHOOL TAXABLE VALUE		 24,700
149 East Shore Dr	 ACRES	0.44			 FP005 Fire protection		 24,700 TO
Adirondack, NY 12808	 EAST-0675990 NRTH-1784729	 PK002 Schroon Lake Park		 24,700 TO
			 DEED BOOK 949	PG-185
			 FULL MARKET VALUE	 24,700
*** 36.3-3-40.2 ****************
			 149 East Shore Dr
36.3-3-40.2		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Lewis Wayne		 North Warren Cs 522402	 465,900 COUNTY TAXABLE VALUE		877,900
Lewis Ruthann		 33.-1-5.62		 877,900 TOWN TAXABLE VALUE		877,900
149 East Shore Dr	 ACRES	0.56			 SCHOOL TAXABLE VALUE		812,600
Adirondack, NY 12808	 EAST-0675771 NRTH-1784798	 FP005 Fire protection		 877,900 TO
			 FULL MARKET VALUE	 877,900 PK002 Schroon Lake Park		 877,900 TO
*** 36.3-3-41 ******************
			 145 East Shore Dr
36.3-3-41		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Flammer Leroy 0 	 North Warren Cs 522402	 459,300 STAR EN	41834			 0	 0 65,300
Flammer Josephine	 33.-1-5.72		 736,700 COUNTY TAXABLE VALUE		700,700
145 East Shore Dr	 ACRES	0.92			 TOWN TAXABLE VALUE		700,700
Adirondack, NY 12808	 EAST-0675796 NRTH-1784680	 SCHOOL TAXABLE VALUE		671,400
			 DEED BOOK 1043	PG-172		 FP005 Fire protection		 736,700 TO
			 FULL MARKET VALUE	 736,700 PK002 Schroon Lake Park		 736,700 TO
*** 36.3-3-42 ******************
			 18 Camp Way Rd
36.3-3-42		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Digiovanni Gerald	 North Warren Cs 522402	 355,000 COUNTY TAXABLE VALUE		566,700
Digiovanni Mary 	 33.-1-5.71		 566,700 TOWN TAXABLE VALUE		566,700
PO Box 135		 ACRES	0.77			 SCHOOL TAXABLE VALUE		536,700
Adirondack, NY 12808	 EAST-0675761 NRTH-1784585	 FP005 Fire protection		 566,700 TO
			 DEED BOOK 1102	PG-295		 PK002 Schroon Lake Park		 566,700 TO
			 FULL MARKET VALUE	 566,700
*** 36.3-3-43 ******************
			 11 Camp Way Rd
36.3-3-43		 210 1 Family Res 		 COUNTY TAXABLE VALUE		512,600
Hagen Roseann M 	 North Warren Cs 522402	 293,200 TOWN TAXABLE VALUE		512,600
Hagen John D Jr 	 33.-1-5.73		 512,600 SCHOOL TAXABLE VALUE		512,600
55 West Way		 ACRES	0.80			 FP005 Fire protection		 512,600 TO
Mont Kisco, NY 10549	 EAST-0675911 NRTH-1784419	 PK002 Schroon Lake Park		 512,600 TO
			 DEED BOOK 1377	PG-237
			 FULL MARKET VALUE	 512,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 82
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-44 ******************
			 12 Camp Way Rd
36.3-3-44		 210 1 Family Res 		 COUNTY TAXABLE VALUE		534,400
Hamell Mary Kathleen	 North Warren Cs 522402	 258,200 TOWN TAXABLE VALUE		534,400
Dell Irrevocable Trust Melanie 33.-1-5.74		 534,400 SCHOOL TAXABLE VALUE		534,400
91 Third St		 ACRES	2.60			 FP005 Fire protection		 534,400 TO
Glens Falls, NY 12801	 EAST-0676189 NRTH-1784448	 PK002 Schroon Lake Park		 534,400 TO
			 DEED BOOK 1470	PG-188
			 FULL MARKET VALUE	 534,400
*** 36.3-3-45 ******************
			 East Shore Dr
36.3-3-45		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 300
Coffey Carol L		 North Warren Cs 522402		 300 TOWN TAXABLE VALUE		 300
Coffey Raymond C	 33.-1-36 			 300 SCHOOL TAXABLE VALUE		 300
18 Trevor Rd		 ACRES	0.17			 FP005 Fire protection		 300 TO
Pleasant Valley, NY 12569 EAST-0676468 NRTH-1784524	 PK002 Schroon Lake Park		 300 TO
			 DEED BOOK 1451	PG-257
			 FULL MARKET VALUE		 300
*** 36.3-3-46 ******************
			 136 East Shore Dr
36.3-3-46		 260 Seasonal res 		 COUNTY TAXABLE VALUE		155,000
Coffey Carol L		 North Warren Cs 522402	 67,800 TOWN TAXABLE VALUE		155,000
Coffey Raymond C	 33.-1-37 		 155,000 SCHOOL TAXABLE VALUE		155,000
18 Trevor Rd		 ACRES	1.33 BANK B	 FP005 Fire protection		 155,000 TO
Pleasant Valley, NY 12569 EAST-0676509 NRTH-1784441	 PK002 Schroon Lake Park		 155,000 TO
			 DEED BOOK 1451	PG-257
			 FULL MARKET VALUE	 155,000
*** 36.3-3-47 ******************
			 128 East Shore Dr
36.3-3-47		 260 Seasonal res 		 COUNTY TAXABLE VALUE		106,900
Schaefer Douglas	 North Warren Cs 522402	 42,700 TOWN TAXABLE VALUE		106,900
Schaefer Karen		 33.-1-38 		 106,900 SCHOOL TAXABLE VALUE		106,900
42 Vermont Ave		 ACRES	0.38			 FP005 Fire protection		 106,900 TO
Oceanside, NY 11572	 EAST-0676595 NRTH-1784317	 PK002 Schroon Lake Park		 106,900 TO
			 FULL MARKET VALUE	 106,900
*** 36.3-3-48 ******************
			 124 East Shore Dr
36.3-3-48		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 42,600
Schaefer Douglas	 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		 42,600
42 Vermont Ave		 33.-1-39 		 42,600 SCHOOL TAXABLE VALUE		 42,600
Oceanside, NY 11572	 ACRES	0.35			 FP005 Fire protection		 42,600 TO
			 EAST-0676621 NRTH-1784251	 PK002 Schroon Lake Park		 42,600 TO
			 FULL MARKET VALUE	 42,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 83
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-49 ******************
			 20 Set Point
36.3-3-49		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		548,500
Van Ross Adirondacks LLC North Warren Cs 522402	 467,200 TOWN TAXABLE VALUE		548,500
34 Cedar Lake Dr	 2016 UNC stld		 548,500 SCHOOL TAXABLE VALUE		548,500
Putnam Valley, NY 10579 33.-1-5.3			 FP005 Fire protection		 548,500 TO
			 ACRES	5.20			 PK002 Schroon Lake Park		 548,500 TO
			 EAST-0675972 NRTH-1784274
			 DEED BOOK 1368	PG-98
			 FULL MARKET VALUE	 548,500
*** 36.3-3-50 ******************
			 10 Set Point
36.3-3-50		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		493,600
Van Ross Adirondacks LLC North Warren Cs 522402	 394,400 TOWN TAXABLE VALUE		493,600
34 Cedar Lake Dr	 33.-1-5.4		 493,600 SCHOOL TAXABLE VALUE		493,600
Putnam Valley, NY 10579 ACRES	6.00			 FP005 Fire protection		 493,600 TO
			 EAST-0676357 NRTH-1784067	 PK002 Schroon Lake Park		 493,600 TO
			 DEED BOOK 1368	PG-92
			 FULL MARKET VALUE	 493,600
*** 36.3-3-51 ******************
			 122 East Shore Dr
36.3-3-51		 210 1 Family Res 		 COUNTY TAXABLE VALUE		143,200
Strauss Gerard		 North Warren Cs 522402	 38,400 TOWN TAXABLE VALUE		143,200
Muggleton Mary		 33.-1-40 		 143,200 SCHOOL TAXABLE VALUE		143,200
51 Idlewood Rd		 ACRES	0.27			 FP005 Fire protection		 143,200 TO
Rochester, NY 14618	 EAST-0676644 NRTH-1784190	 PK002 Schroon Lake Park		 143,200 TO
			 DEED BOOK 684	PG-968
			 FULL MARKET VALUE	 143,200
*** 36.3-3-52 ******************
			 116 East Shore Dr
36.3-3-52		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 42,500
Morrison Peter		 North Warren Cs 522402	 42,500 TOWN TAXABLE VALUE		 42,500
Paulding Cynthia	 33.-1-41 		 42,500 SCHOOL TAXABLE VALUE		 42,500
1425 Thickett Rd	 ACRES	0.75			 FP005 Fire protection		 42,500 TO
Castleton, NY 12033	 EAST-0676678 NRTH-1784063	 PK002 Schroon Lake Park		 42,500 TO
			 DEED BOOK 3431	PG-20
			 FULL MARKET VALUE	 42,500
*** 36.3-3-53 ******************
		 110 - 112 East Shore Dr
36.3-3-53		 280 Res Multiple 		 STAR EN	41834			 0	 0 65,300
Wynne - Stetson Patricia A North Warren Cs 522402	 73,500 COUNTY TAXABLE VALUE		300,800
Stetson Robert		 33.-1-42.1		 300,800 TOWN TAXABLE VALUE		300,800
PO Box 43		 ACRES	2.53			 SCHOOL TAXABLE VALUE		235,500
Pottersville, NY 12860	 EAST-0676936 NRTH-1783877	 FP005 Fire protection		 300,800 TO
			 DEED BOOK 674	PG-993		 PK002 Schroon Lake Park		 300,800 TO
			 FULL MARKET VALUE	 300,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 84
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.3-3-54 ******************
			 East Shore Dr
36.3-3-54		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 300
Goldin Gerald A 	 North Warren Cs 522402		 300 TOWN TAXABLE VALUE		 300
Goldin Carol S		 33.-1-42.2			 300 SCHOOL TAXABLE VALUE		 300
407 Wheeler Rd		 FRNT 50.00 DPTH 176.00	 FP005 Fire protection		 300 TO
North Brunswick, NJ 08902 EAST-0676774 NRTH-1783747	 PK002 Schroon Lake Park		 300 TO
			 DEED BOOK 1001	PG-62
			 FULL MARKET VALUE		 300
*** 36.3-3-55 ******************
			 98 East Shore Dr
36.3-3-55		 270 Mfg housing			 COUNTY TAXABLE VALUE		 39,500
Conklin Sherry		 North Warren Cs 522402	 35,800 TOWN TAXABLE VALUE		 39,500
Conklin Robert R	 33.-1-43 		 39,500 SCHOOL TAXABLE VALUE		 39,500
37 East Bank Rd 	 ACRES	1.30			 FP005 Fire protection		 39,500 TO
Poughkeepsie, NY 12603	 EAST-0676782 NRTH-1783569	 PK002 Schroon Lake Park		 39,500 TO
			 DEED BOOK 4557	PG-36
			 FULL MARKET VALUE	 39,500
*** 36.3-3-56 ******************
			 103 East Shore Dr
36.3-3-56		 210 1 Family Res 		 COUNTY TAXABLE VALUE		531,600
Dissanayake Tikiri J	 North Warren Cs 522402	 240,300 TOWN TAXABLE VALUE		531,600
56 Algonquin Road	 33.-1-2			 531,600 SCHOOL TAXABLE VALUE		531,600
Clifton Park, NY 12065	 ACRES	3.93 BANK B	 FP005 Fire protection		 531,600 TO
			 EAST-0676017 NRTH-1783826	 PK002 Schroon Lake Park		 531,600 TO
			 DEED BOOK 4958	PG-127
			 FULL MARKET VALUE	 531,600
*** 36.3-3-57 ******************
			 79 East Shore Dr
36.3-3-57		 260 Seasonal res 		 COUNTY TAXABLE VALUE		207,400
Whitehead Karen 	 North Warren Cs 522402	 179,700 TOWN TAXABLE VALUE		207,400
11 Marple Rd		 33.-1-1			 207,400 SCHOOL TAXABLE VALUE		207,400
Poughkeepsie, NY 12603	 ACRES 11.74			 FP005 Fire protection		 207,400 TO
			 EAST-0676104 NRTH-1783518	 PK002 Schroon Lake Park		 207,400 TO
PRIOR OWNER ON	3/01/2015 DEED BOOK 5024	PG-7
Sharp Barbara J 	 FULL MARKET VALUE	 207,400
*** 36.3-3-58 ******************
			 80 East Shore Dr
36.3-3-58		 210 1 Family Res 		 COUNTY TAXABLE VALUE		148,200
La Roque Helen		 North Warren Cs 522402	 77,400 TOWN TAXABLE VALUE		148,200
La Roque Millicen	 33.-1-44 		 148,200 SCHOOL TAXABLE VALUE		148,200
PO Box 16		 ACRES	3.36			 FP005 Fire protection		 148,200 TO
Limekiln, PA 19535	 EAST-0676696 NRTH-1783276	 PK002 Schroon Lake Park		 148,200 TO
			 FULL MARKET VALUE	 148,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 85
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.8-1-1 *******************
			 476 East Shore Dr
36.8-1-1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		499,200
Munson Eric R Jr	 North Warren Cs 522402	 376,500 TOWN TAXABLE VALUE		499,200
Munson Mira K		 16.-1-2.4		 499,200 SCHOOL TAXABLE VALUE		499,200
956 Otis Rd		 ACRES	0.92			 FP005 Fire protection		 499,200 TO
Tolland, MA 01034	 EAST-0681909 NRTH-1789979	 PK002 Schroon Lake Park		 499,200 TO
			 DEED BOOK 1492	PG-7
			 FULL MARKET VALUE	 499,200
*** 36.8-1-2 *******************
			 4 Arrowhead Way
36.8-1-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		438,500
Hansen Kenneth & Nina	 North Warren Cs 522402	 348,400 TOWN TAXABLE VALUE		438,500
Halvorsen Audrey	 16.-1-2.5		 438,500 SCHOOL TAXABLE VALUE		438,500
34 Chrisken Dr		 ACRES	1.33			 FP005 Fire protection		 438,500 TO
Glenmont, NY 12077	 EAST-0682044 NRTH-1790010	 PK002 Schroon Lake Park		 438,500 TO
			 DEED BOOK 3197	PG-157
			 FULL MARKET VALUE	 438,500
*** 36.8-1-3 *******************
			 10 Arrowhead Way
36.8-1-3		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Naumowicz Tadeusz	 North Warren Cs 522402	 348,800 COUNTY TAXABLE VALUE		425,800
Naumowicz Kathleen	 16.-1-2.6		 425,800 TOWN TAXABLE VALUE		425,800
PO Box 254		 ACRES	1.60			 SCHOOL TAXABLE VALUE		360,500
Adirondack, NY 12808	 EAST-0682185 NRTH-1790068	 FP005 Fire protection		 425,800 TO
			 DEED BOOK 853	PG-53		 PK002 Schroon Lake Park		 425,800 TO
			 FULL MARKET VALUE	 425,800
*** 36.8-1-4 *******************
			 12 Arrowhead Way
36.8-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		516,000
Carnahan James		 North Warren Cs 522402	 348,300 TOWN TAXABLE VALUE		516,000
Carnahan Eileen 	 16.-1-2.1		 516,000 SCHOOL TAXABLE VALUE		516,000
737 St David Ln 	 ACRES	3.50			 FP005 Fire protection		 516,000 TO
Schenectady, NY 12309	 EAST-0682373 NRTH-1790122	 PK002 Schroon Lake Park		 516,000 TO
			 DEED BOOK 779	PG-309
			 FULL MARKET VALUE	 516,000
*** 36.8-1-5 *******************
			 16 Arrowhead Way
36.8-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		484,500
Macri Joseph		 North Warren Cs 522402	 277,000 TOWN TAXABLE VALUE		484,500
Macri Elda		 16.-1-2.2		 484,500 SCHOOL TAXABLE VALUE		484,500
PO Box 236		 ACRES	1.70			 FP005 Fire protection		 484,500 TO
Adirondack, NY 12808	 EAST-0682448 NRTH-1790188	 PK002 Schroon Lake Park		 484,500 TO
			 DEED BOOK 664	PG-924
			 FULL MARKET VALUE	 484,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 86
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.8-1-6 *******************
			 496 East Shore Dr
36.8-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		625,900
Durney Ann O		 North Warren Cs 522402	 350,700 TOWN TAXABLE VALUE		625,900
Ann O Durney Living Trust 16.-1-2.3		 625,900 SCHOOL TAXABLE VALUE		625,900
7347 Burns Point Cir	 ACRES	2.89			 FP005 Fire protection		 625,900 TO
New Port Richey, FL 34652 EAST-0682558 NRTH-1790246	 PK002 Schroon Lake Park		 625,900 TO
			 DEED BOOK 4846	PG-17
			 FULL MARKET VALUE	 625,900
*** 36.8-1-7 *******************
			 500 East Shore Dr
36.8-1-7		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Lomnitzer Joan		 North Warren Cs 522402	 461,200 COUNTY TAXABLE VALUE		738,400
PO Box 262		 16.-1-1.3		 738,400 TOWN TAXABLE VALUE		738,400
Adirondack, NY 12808	 ACRES	2.60			 SCHOOL TAXABLE VALUE		673,100
			 EAST-0682341 NRTH-1790472	 FP005 Fire protection		 738,400 TO
			 FULL MARKET VALUE	 738,400 PK002 Schroon Lake Park		 738,400 TO
*** 36.8-1-8 *******************
			 502 East Shore Dr
36.8-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		651,200
Carlson Vivian G	 North Warren Cs 522402	 344,100 TOWN TAXABLE VALUE		651,200
Carlson Roy N		 14.-1-15.2		 651,200 SCHOOL TAXABLE VALUE		651,200
2225 Narrawood St	 ACRES	0.51			 FP005 Fire protection		 651,200 TO
Raleigh, NC 27614	 EAST-0682127 NRTH-1790710	 PK002 Schroon Lake Park		 651,200 TO
			 DEED BOOK 4780	PG-44
			 FULL MARKET VALUE	 651,200
*** 36.8-1-9 *******************
			 East Shore Dr
36.8-1-9		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		363,800
Potter Ellen		 North Warren Cs 522402	 363,800 TOWN TAXABLE VALUE		363,800
Indian Hill Rd		 14.-1-15.1		 363,800 SCHOOL TAXABLE VALUE		363,800
Collinsville, CT 06022	 ACRES	0.51			 FP005 Fire protection		 363,800 TO
			 EAST-0682171 NRTH-1790799	 PK002 Schroon Lake Park		 363,800 TO
			 FULL MARKET VALUE	 363,800
*** 36.8-1-10 ******************
			 512 East Shore Dr
36.8-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		480,900
Greiner Donne-Lynn	 North Warren Cs 522402	 344,200 TOWN TAXABLE VALUE		480,900
Greiner Howard C	 14.-1-14 		 480,900 SCHOOL TAXABLE VALUE		480,900
111 Abercairn Dr	 ACRES	0.54			 FP005 Fire protection		 480,900 TO
Franklin, TN 37064	 EAST-0682222 NRTH-1790885	 PK002 Schroon Lake Park		 480,900 TO
			 DEED BOOK 3107	PG-299
			 FULL MARKET VALUE	 480,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 87
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.8-1-12 ******************
			 516 East Shore Dr
36.8-1-12		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Matterson Chrys A	 North Warren Cs 522402	 344,200 COUNTY TAXABLE VALUE		498,100
516 East Shore Dr	 14.-1-12.1		 498,100 TOWN TAXABLE VALUE		498,100
Adirondack, NY 12808	 ACRES	0.55			 SCHOOL TAXABLE VALUE		432,800
			 EAST-0682266 NRTH-1790977	 FP005 Fire protection		 498,100 TO
			 DEED BOOK 1188	PG-132		 PK002 Schroon Lake Park		 498,100 TO
			 FULL MARKET VALUE	 498,100
*** 36.8-1-13 ******************
			 518 East Shore Dr
36.8-1-13		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		268,900
Briskie Robert		 North Warren Cs 522402	 220,000 TOWN TAXABLE VALUE		268,900
218 Schermerhorn St	 14.-1-12.2		 268,900 SCHOOL TAXABLE VALUE		268,900
Schenectady, NY 12304	 ACRES	0.28			 FP005 Fire protection		 268,900 TO
			 EAST-0682300 NRTH-1791049	 PK002 Schroon Lake Park		 268,900 TO
			 DEED BOOK 1141	PG-4
			 FULL MARKET VALUE	 268,900
*** 36.8-1-14 ******************
			 523 East Shore Dr
36.8-1-14		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		263,000
Briskie Robert		 North Warren Cs 522402	 222,100 TOWN TAXABLE VALUE		263,000
218 Schermerhorn St	 14.-1-11 		 263,000 SCHOOL TAXABLE VALUE		263,000
Schenectady, NY 12304	 ACRES	0.30			 FP005 Fire protection		 263,000 TO
			 EAST-0682319 NRTH-1791091	 PK002 Schroon Lake Park		 263,000 TO
			 DEED BOOK 1141	PG-1
			 FULL MARKET VALUE	 263,000
*** 36.8-1-15 ******************
			 526 East Shore Dr
36.8-1-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		392,400
Brown Geraldine D	 North Warren Cs 522402	 344,200 TOWN TAXABLE VALUE		392,400
Wright George		 14.-1-10 		 392,400 SCHOOL TAXABLE VALUE		392,400
4 Wellsley Ct		 ACRES	0.57			 FP005 Fire protection		 392,400 TO
Coram, NY 11727 	 EAST-0682357 NRTH-1791149	 PK002 Schroon Lake Park		 392,400 TO
			 DEED BOOK 4622	PG-12
			 FULL MARKET VALUE	 392,400
*** 36.8-1-16 ******************
			 528 East Shore Dr
36.8-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		384,800
Koch Joseph C		 North Warren Cs 522402	 321,200 TOWN TAXABLE VALUE		384,800
Koch Linda L		 lot #17			 384,800 SCHOOL TAXABLE VALUE		384,800
PO Box 184		 14.-1-9				 FP005 Fire protection		 384,800 TO
Adirondack, NY 12808	 ACRES	0.50			 PK002 Schroon Lake Park		 384,800 TO
			 EAST-0682409 NRTH-1791232
			 DEED BOOK 3390	PG-191
			 FULL MARKET VALUE	 384,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 88
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.8-1-17 ******************
			 536 East Shore Dr
36.8-1-17		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Koch Weil Mary Lou	 North Warren Cs 522402	 349,200 COUNTY TAXABLE VALUE		744,900
Koch Joseph		 lot #16			 744,900 TOWN TAXABLE VALUE		744,900
QPR Trust of Joe & Linda Koch 14.-1-8				 SCHOOL TAXABLE VALUE		679,600
PO Box 184		 ACRES	0.57			 FP005 Fire protection		 744,900 TO
Adirondack, NY 12808	 EAST-0682465 NRTH-1791312	 PK002 Schroon Lake Park		 744,900 TO
			 DEED BOOK 3684	PG-199
			 FULL MARKET VALUE	 744,900
*** 36.8-1-18 ******************
			 East Shore Dr
36.8-1-18		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		104,600
Potter Ellen		 North Warren Cs 522402	 104,600 TOWN TAXABLE VALUE		104,600
Indian Hill Rd		 16.-1-1.1		 104,600 SCHOOL TAXABLE VALUE		104,600
Collinsville, CT 06022	 ACRES 21.40			 FP005 Fire protection		 104,600 TO
			 EAST-0682860 NRTH-1791353	 PK002 Schroon Lake Park		 104,600 TO
			 FULL MARKET VALUE	 104,600
*** 36.8-1-19 ******************
			 East Shore Dr
36.8-1-19		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		104,800
Carlson Vivian G	 North Warren Cs 522402	 104,800 TOWN TAXABLE VALUE		104,800
Carlson Roy N		 16.-1-1.2		 104,800 SCHOOL TAXABLE VALUE		104,800
2225 Narrawood St	 ACRES 21.50			 FP005 Fire protection		 104,800 TO
Raleigh, NC 27614	 EAST-0683287 NRTH-1790815	 PK002 Schroon Lake Park		 996 TO
			 DEED BOOK 4780	PG-44
			 FULL MARKET VALUE	 104,800
*** 36.8-1-20 ******************
			 461 Shaw Hill Rd
36.8-1-20		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,500
Melillo Michael 	 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
Melillo Debra		 10.-1-1.14		 37,500 SCHOOL TAXABLE VALUE		 37,500
125 Longhill Rd Apt 5D	 ACRES	4.03			 FP005 Fire protection		 37,500 TO
Little Falls, NJ 07424	 EAST-0683880 NRTH-1791166	 PK002 Schroon Lake Park		 188 TO
			 DEED BOOK 4170	PG-306
			 FULL MARKET VALUE	 37,500
*** 36.8-1-21 ******************
			 449 Shaw Hill Rd
36.8-1-21		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 71,500
Maday Joseph		 North Warren Cs 522402	 51,300 TOWN TAXABLE VALUE		 71,500
Maday Christine 	 16.-1-5.2		 71,500 SCHOOL TAXABLE VALUE		 71,500
35 Fifth St		 ACRES 10.07			 FP005 Fire protection		 71,500 TO
Valley Stream, NY 11581 EAST-0683931 NRTH-1790768	 PK002 Schroon Lake Park		 14 TO
			 FULL MARKET VALUE	 71,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 89
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.11-1-1 ******************
			 East Shore Dr
36.11-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		203,600
Maday Margaret J	 North Warren Cs 522402	 203,600 TOWN TAXABLE VALUE		203,600
Maday James		 16.-1-24.9		 203,600 SCHOOL TAXABLE VALUE		203,600
PO Box 46		 ACRES	0.82			 FP005 Fire protection		 203,600 TO
Adirondack, NY 12808	 EAST-0679236 NRTH-1788128	 PK002 Schroon Lake Park		 203,600 TO
			 DEED BOOK 5086	PG-314
			 FULL MARKET VALUE	 203,600
*** 36.11-1-2 ******************
			 343 East Shore Dr
36.11-1-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		352,800
Gallucci John A Jr	 North Warren Cs 522402	 281,500 TOWN TAXABLE VALUE		352,800
830 Piermont Ave	 16.-1-24.8		 352,800 SCHOOL TAXABLE VALUE		352,800
Piermont, NY 10968	 ACRES	0.24			 FP005 Fire protection		 352,800 TO
			 EAST-0679128 NRTH-1788321	 PK002 Schroon Lake Park		 352,800 TO
			 DEED BOOK 2970	PG-196
			 FULL MARKET VALUE	 352,800
*** 36.11-1-3 ******************
			 346 East Shore Dr
36.11-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		517,600
Ackermann Scott R	 North Warren Cs 522402	 277,900 TOWN TAXABLE VALUE		517,600
Robert A Ackermann Irrev Trust 16.-1-24.10		 517,600 SCHOOL TAXABLE VALUE		517,600
4125 Consaul Rd 	 ACRES	0.93			 FP005 Fire protection		 517,600 TO
Schenectady, NY 12304	 EAST-0679310 NRTH-1788222	 PK002 Schroon Lake Park		 517,600 TO
			 DEED BOOK 3546	PG-303
			 FULL MARKET VALUE	 517,600
*** 36.11-1-4 ******************
			 350 East Shore Dr
36.11-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		480,300
Waples Michael W	 North Warren Cs 522402	 360,900 TOWN TAXABLE VALUE		480,300
Waples Marion H 	 16.-1-24.11		 480,300 SCHOOL TAXABLE VALUE		480,300
Waples Family Revocable Trust ACRES	1.20			 FP005 Fire protection		 480,300 TO
PO Box 114		 EAST-0679395 NRTH-1788275	 PK002 Schroon Lake Park		 480,300 TO
Adirondack, NY 12808	 DEED BOOK 1419	PG-193
			 FULL MARKET VALUE	 480,300
*** 36.11-1-5 ******************
			 358 East Shore Dr
36.11-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		641,700
Stack David & Christine North Warren Cs 522402	 370,800 TOWN TAXABLE VALUE		641,700
Stack Kenneth & Kimoy	 16.-1-24.3		 641,700 SCHOOL TAXABLE VALUE		641,700
24 Rosemont St		 ACRES	5.20			 FP005 Fire protection		 641,700 TO
Albany, NY 12203	 EAST-0679790 NRTH-1787569	 PK002 Schroon Lake Park		 1,476 TO
			 DEED BOOK 1472	PG-23
			 FULL MARKET VALUE	 641,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 90
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.11-1-6 ******************
			 East Shore Dr
36.11-1-6		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 97,000
Pond Susan & Richard	 North Warren Cs 522402	 97,000 TOWN TAXABLE VALUE		 97,000
Ferguson Scott & Katherine FRNT 100.00 DPTH 10.00 97,000 SCHOOL TAXABLE VALUE		 97,000
114 Mitchell Rd 	 EAST-0679444 NRTH-1788551	 FP005 Fire protection		 97,000 TO
Somers, NY 10589	 DEED BOOK 1375	PG-174		 PK002 Schroon Lake Park		 97,000 TO
			 FULL MARKET VALUE	 97,000
*** 36.11-1-7 ******************
			 360 East Shore Dr
36.11-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		343,500
DeLucia John D Jr	 North Warren Cs 522402	 268,100 TOWN TAXABLE VALUE		343,500
DeLucia Maria		 16.-1-24.4		 343,500 SCHOOL TAXABLE VALUE		343,500
122 South Triangle Rd	 ACRES	1.10 BANK B	 FP005 Fire protection		 343,500 TO
Hillsborough, NJ 08844	 EAST-0679596 NRTH-1788405	 PK002 Schroon Lake Park		 343,500 TO
			 DEED BOOK 4389	PG-234
			 FULL MARKET VALUE	 343,500
*** 36.11-1-8 ******************
			 364 East Shore Dr
36.11-1-8		 260 Seasonal res 		 COUNTY TAXABLE VALUE		230,200
Staudt Robert		 North Warren Cs 522402	 125,600 TOWN TAXABLE VALUE		230,200
Staudt Linda		 16.-1-24.6		 230,200 SCHOOL TAXABLE VALUE		230,200
21 Ross Ln		 ACRES	0.91			 FP005 Fire protection		 230,200 TO
E Norwich, NY 11732	 EAST-0679711 NRTH-1788410	 PK002 Schroon Lake Park		 230,200 TO
			 DEED BOOK 664	PG-327
			 FULL MARKET VALUE	 230,200
*** 36.11-1-9 ******************
			 East Shore Dr
36.11-1-9		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Staudt Robert & Linda	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Dinger Frank & Sandra	 common for lots 7 9 10 La	 0 SCHOOL TAXABLE VALUE		 0
17 Crescent Bch 	 16.-1-24.7			 FP005 Fire protection		 0 TO
Staten Island, NY 10308 ACRES	0.04			 PK002 Schroon Lake Park		 0 TO
			 EAST-0679603 NRTH-1788642
			 DEED BOOK 1453	PG-81
			 FULL MARKET VALUE		 0
*** 36.11-1-10 *****************
			 370 East Shore Dr
36.11-1-10		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		420,900
Fitts Kathleen A	 North Warren Cs 522402	 344,900 TOWN TAXABLE VALUE		420,900
Fitts David O		 2016 UNC stld		 420,900 SCHOOL TAXABLE VALUE		420,900
286 Sweetman Rd 	 16.-1-24.5			 FP005 Fire protection		 420,900 TO
Ballston Spa, NY 12020	 ACRES	1.10			 PK002 Schroon Lake Park		 420,900 TO
			 EAST-0679791 NRTH-1788499
			 DEED BOOK 1408	PG-232
			 FULL MARKET VALUE	 420,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 91
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.11-1-11 *****************
			 376 East Shore Dr
36.11-1-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		394,700
Dinger Frank		 North Warren Cs 522402	 284,500 TOWN TAXABLE VALUE		394,700
Dinger Sandra		 2016 UNC 		 394,700 SCHOOL TAXABLE VALUE		394,700
17 Crescent Bch 	 16.-1-24.2			 FP005 Fire protection		 394,700 TO
Staten Island, NY 10308 ACRES	0.36			 PK002 Schroon Lake Park		 394,700 TO
			 EAST-0679816 NRTH-1788624
			 DEED BOOK 860	PG-177
			 FULL MARKET VALUE	 394,700
*** 36.11-1-12.1 ***************
			 386 East Shore Dr
36.11-1-12.1		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Baumann Joan		 North Warren Cs 522402	 402,200 AGED C&T	41801		 270,300	 270,300	 0
386 East Shore Dr	 16.-1-23.1		 600,600 AGED S	41804			 0	 0 180,180
Adirondack, NY 12808	 ACRES	4.46			 STAR EN	41834			 0	 0 65,300
			 EAST-0680167 NRTH-1788402	 COUNTY TAXABLE VALUE		270,300
			 FULL MARKET VALUE	 600,600 TOWN TAXABLE VALUE		270,300
								 SCHOOL TAXABLE VALUE		355,120
								 FP005 Fire protection		 600,600 TO
								 PK002 Schroon Lake Park		 600,600 TO
*** 36.11-1-12.2 ***************
			 382 East Shore Dr
36.11-1-12.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		498,900
Robinson Rachel A	 North Warren Cs 522402	 345,500 TOWN TAXABLE VALUE		498,900
Robinson Joseph R	 16.-1-23.2		 498,900 SCHOOL TAXABLE VALUE		498,900
4729 Homestretch Ln	 ACRES	2.14			 FP005 Fire protection		 498,900 TO
Mason, OH 45040 	 EAST-0679979 NRTH-1788373	 PK002 Schroon Lake Park		 498,900 TO
			 DEED BOOK 4841	PG-176
			 FULL MARKET VALUE	 498,900
*** 36.11-1-13 *****************
			 390 East Shore Dr
36.11-1-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		468,900
Sioui Joseph		 North Warren Cs 522402	 346,500 TOWN TAXABLE VALUE		468,900
Sioui Karen		 16.-1-22 		 468,900 SCHOOL TAXABLE VALUE		468,900
2348 County Rte 46	 ACRES	2.20			 FP005 Fire protection		 468,900 TO
Fort Edward, NY 12828	 EAST-0680298 NRTH-1788429	 PK002 Schroon Lake Park		 468,900 TO
			 DEED BOOK 1116	PG-72
			 FULL MARKET VALUE	 468,900
*** 36.11-1-14 *****************
			 East Shore Dr
36.11-1-14		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		481,600
Moore Edward T		 North Warren Cs 522402	 481,600 TOWN TAXABLE VALUE		481,600
12 Ashley Pl		 16.-1-21 		 481,600 SCHOOL TAXABLE VALUE		481,600
Queensbury, NY 12804	 ACRES	4.50			 FP005 Fire protection		 481,600 TO
			 EAST-0680441 NRTH-1788468	 PK002 Schroon Lake Park		 481,600 TO
			 DEED BOOK 1273	PG-273
			 FULL MARKET VALUE	 481,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 92
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.11-1-15 *****************
			 400 East Shore Dr
36.11-1-15		 271 Mfg housings - WTRFNT	 COUNTY TAXABLE VALUE		386,800
Brown Dennis		 North Warren Cs 522402	 346,600 TOWN TAXABLE VALUE		386,800
Brown Christopher	 16.-1-20 		 386,800 SCHOOL TAXABLE VALUE		386,800
8 Cathy Ct		 ACRES	2.30			 FP005 Fire protection		 386,800 TO
Chestertown, NY 12817	 EAST-0680585 NRTH-1788500	 PK002 Schroon Lake Park		 386,800 TO
			 DEED BOOK 1078	PG-5
			 FULL MARKET VALUE	 386,800
*** 36.11-1-16 *****************
			 408 East Shore Dr
36.11-1-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		556,800
Delaney Marli		 North Warren Cs 522402	 346,600 TOWN TAXABLE VALUE		556,800
Delaney Bernard W	 16.-1-19.2		 556,800 SCHOOL TAXABLE VALUE		556,800
34 Salt Meadow Ln	 ACRES	2.26			 FP005 Fire protection		 556,800 TO
Bayport, NY 11705	 EAST-0680681 NRTH-1788528	 PK002 Schroon Lake Park		 556,800 TO
			 DEED BOOK 1455	PG-150
			 FULL MARKET VALUE	 556,800
*** 36.11-1-17 *****************
			 412 East Shore Dr
36.11-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		598,300
Robilotta Ferne 	 North Warren Cs 522402	 355,800 TOWN TAXABLE VALUE		598,300
Robilotta Donald	 16.-1-19.1		 598,300 SCHOOL TAXABLE VALUE		598,300
328 Herbert Pl		 ACRES	2.50			 FP005 Fire protection		 598,300 TO
Bethpage, NY 11714	 EAST-0680780 NRTH-1788552	 PK002 Schroon Lake Park		 598,300 TO
			 DEED BOOK 1375	PG-311
			 FULL MARKET VALUE	 598,300
*** 36.12-1-1 ******************
			 466 East Shore Dr
36.12-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		699,200
Halvorsen Audrey	 North Warren Cs 522402	 437,400 TOWN TAXABLE VALUE		699,200
Halvorsen Carl E	 16.-1-3			 699,200 SCHOOL TAXABLE VALUE		699,200
37 Chrisken Dr		 ACRES	0.84			 FP005 Fire protection		 699,200 TO
Glenmont, NY 12077	 EAST-0681826 NRTH-1789872	 PK002 Schroon Lake Park		 699,200 TO
			 DEED BOOK 1474	PG-134
			 FULL MARKET VALUE	 699,200
*** 36.12-1-2 ******************
			 464 East Shore Dr
36.12-1-2		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		302,500
Reno Robert		 North Warren Cs 522402	 301,100 TOWN TAXABLE VALUE		302,500
Reno Judith		 16.-1-4.3		 302,500 SCHOOL TAXABLE VALUE		302,500
Reno Living Trust	 ACRES	3.60			 FP005 Fire protection		 302,500 TO
102 Back Ln		 EAST-0682598 NRTH-1789850	 PK002 Schroon Lake Park		 2,874 TO
Wethersfield, CT 06109	 DEED BOOK 1096	PG-1
			 FULL MARKET VALUE	 302,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 93
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-3 ******************
			 455 East Shore Dr
36.12-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		535,200
Halvorsen Audrey	 North Warren Cs 522402	 416,900 TOWN TAXABLE VALUE		535,200
Halvorsen Carl E	 2016 UNC 		 535,200 SCHOOL TAXABLE VALUE		535,200
37 Chrisken Dr		 16.-1-4.1			 FP005 Fire protection		 535,200 TO
Glenmont, NY 12077	 ACRES	7.60			 PK002 Schroon Lake Park		 5,084 TO
			 EAST-0682532 NRTH-1789728
			 DEED BOOK 4873	PG-66
			 FULL MARKET VALUE	 535,200
*** 36.12-1-4 ******************
			 456 East Shore Dr
36.12-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		723,100
Patrizio Christina	 North Warren Cs 522402	 295,500 TOWN TAXABLE VALUE		723,100
Patrizio Vincent	 16.-1-4.2		 723,100 SCHOOL TAXABLE VALUE		723,100
8 Evergreen Ct		 ACRES	4.00			 FP005 Fire protection		 723,100 TO
Hillsborough, NJ 08844	 EAST-0682492 NRTH-1789609	 PK002 Schroon Lake Park		 6,869 TO
			 DEED BOOK 4850	PG-233
			 FULL MARKET VALUE	 723,100
*** 36.12-1-5 ******************
			 105 Pine Ln
36.12-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		354,300
Brown Michael		 North Warren Cs 522402	 177,600 TOWN TAXABLE VALUE		354,300
Brown Paul Neilon	 16.-4-73 		 354,300 SCHOOL TAXABLE VALUE		354,300
Trust			 ACRES	2.02			 FP005 Fire protection		 354,300 TO
29 Abbott Dr		 EAST-0682768 NRTH-1789436	 PK002 Schroon Lake Park		 311,784 TO
Poestenkill, NY 12140	 DEED BOOK 998	PG-99
			 FULL MARKET VALUE	 354,300
*** 36.12-1-6 ******************
			 Pine Ln
36.12-1-6		 822 Water supply 		 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Common - Holding Tank		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 16.-4-97 			 FP005 Fire protection		 0 TO
			 ACRES	1.20			 PK002 Schroon Lake Park		 0 TO
			 EAST-0682981 NRTH-1789479
			 FULL MARKET VALUE		 0
*** 36.12-1-7 ******************
			 Pine Ln
36.12-1-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 97,500
Goldin Gerald A 	 North Warren Cs 522402	 97,500 TOWN TAXABLE VALUE		 97,500
Goldin Carol S		 16.-4-72 		 97,500 SCHOOL TAXABLE VALUE		 97,500
407 Wheeler Rd		 ACRES	2.00			 FP005 Fire protection		 97,500 TO
North Brunswick, NJ 08902 EAST-0682939 NRTH-1789131
			 DEED BOOK 4097	PG-49
			 FULL MARKET VALUE	 97,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 94
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-8 ******************
			 101 Pine Ln
36.12-1-8		 210 1 Family Res 		 AGED C&T	41801		 87,300	 87,300	 0
Henzler Richard 	 North Warren Cs 522402	 179,700 STAR EN	41834			 0	 0 65,300
Henzler Elaine		 16.-4-71 		 349,200 COUNTY TAXABLE VALUE		261,900
PO Box 122		 ACRES	2.20			 TOWN TAXABLE VALUE		261,900
Adirondack, NY 12808	 EAST-0682594 NRTH-1789374	 SCHOOL TAXABLE VALUE		283,900
			 FULL MARKET VALUE	 349,200 FP005 Fire protection		 349,200 TO
								 PK002 Schroon Lake Park		 349,200 TO
*** 36.12-1-9 ******************
			 95 Pine Ln
36.12-1-9		 210 1 Family Res 		 AGED - ALL 41800		 207,400	 207,400 207,400
Wittenberg Niles	 North Warren Cs 522402	 214,200 STAR EN	41834			 0	 0 65,300
Wittenberg Colleen	 16.-4-69 		 414,800 COUNTY TAXABLE VALUE		207,400
95 Pine Ln		 ACRES	2.10			 TOWN TAXABLE VALUE		207,400
Adirondack, NY 12808	 EAST-0682535 NRTH-1789036	 SCHOOL TAXABLE VALUE		142,100
			 DEED BOOK 766	PG-81		 FP005 Fire protection		 414,800 TO
			 FULL MARKET VALUE	 414,800 PK002 Schroon Lake Park		 414,800 TO
*** 36.12-1-10 *****************
			 Pine Ln
36.12-1-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 81,300
Goldin Jessica W	 North Warren Cs 522402	 81,300 TOWN TAXABLE VALUE		 81,300
156 Lawrence St Apt 206 16.-4-70 		 81,300 SCHOOL TAXABLE VALUE		 81,300
Saratoga Springs, NY 12866 ACRES	2.00			 FP005 Fire protection		 81,300 TO
			 EAST-0682922 NRTH-1788906
			 DEED BOOK 687	PG-670
			 FULL MARKET VALUE	 81,300
*** 36.12-1-11 *****************
			 James St
36.12-1-11		 822 Water supply 		 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Wells Water Supply commo	 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 16.-4-96 			 FP005 Fire protection		 0 TO
			 ACRES	7.70
			 EAST-0683304 NRTH-1788622
			 FULL MARKET VALUE		 0
*** 36.12-1-12 *****************
			 3 James St
36.12-1-12		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Hevesi Joseph		 North Warren Cs 522402	 88,800 COUNTY TAXABLE VALUE		288,700
Hevesi Mary		 16.-4-68 		 288,700 TOWN TAXABLE VALUE		288,700
PO Box 242		 ACRES	2.00			 SCHOOL TAXABLE VALUE		223,400
Adirondack, NY 12808	 EAST-0682892 NRTH-1788688	 FP005 Fire protection		 288,700 TO
			 DEED BOOK 1133	PG-95
			 FULL MARKET VALUE	 288,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 95
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-13 *****************
			 83 Pine Ln
36.12-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		422,600
Smitkin Edward Jr	 North Warren Cs 522402	 212,800 TOWN TAXABLE VALUE		422,600
Smitkin Carolyn 	 16.-4-67 		 422,600 SCHOOL TAXABLE VALUE		422,600
59 Shadow Wood Way	 ACRES	2.00			 FP005 Fire protection		 422,600 TO
Ballston Lake, NY 12019 EAST-0682492 NRTH-1788740	 PK002 Schroon Lake Park		 422,600 TO
			 DEED BOOK 683	PG-637
			 FULL MARKET VALUE	 422,600
*** 36.12-1-14 *****************
			 73 Pine Ln
36.12-1-14		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Vollaro John R		 North Warren Cs 522402	 139,000 STAR B	41854			 0	 0 30,000
Vollaro Alice		 16.-4-63 		 369,400 COUNTY TAXABLE VALUE		333,400
73 Pine Ln		 ACRES	0.72			 TOWN TAXABLE VALUE		333,400
Adirondack, NY 12808	 EAST-0682467 NRTH-1788541	 SCHOOL TAXABLE VALUE		339,400
			 DEED BOOK 963	PG-288		 FP005 Fire protection		 369,400 TO
			 FULL MARKET VALUE	 369,400 PK002 Schroon Lake Park		 369,400 TO
*** 36.12-1-15 *****************
			 Pine Ln
36.12-1-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 61,700
Goldin Rebecca F	 North Warren Cs 522402	 61,700 TOWN TAXABLE VALUE		 61,700
Ascoli Giorgio A	 16.-4-61 		 61,700 SCHOOL TAXABLE VALUE		 61,700
11234 Robert Carter Rd	 ACRES	0.73			 FP005 Fire protection		 61,700 TO
Fairfax Station, VA 22039 EAST-0682454 NRTH-1788437	 PK002 Schroon Lake Park		 61,700 TO
			 DEED BOOK 1284	PG-77
			 FULL MARKET VALUE	 61,700
*** 36.12-1-16 *****************
			 70 Pine Ln
36.12-1-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		247,400
McKeon William		 North Warren Cs 522402	 70,000 TOWN TAXABLE VALUE		247,400
McKeon Ann		 16.-4-66 		 247,400 SCHOOL TAXABLE VALUE		247,400
4 Stoneridge Ln 	 ACRES	0.73			 FP005 Fire protection		 247,400 TO
Lititz, PA 17543	 EAST-0682728 NRTH-1788441
			 DEED BOOK 688	PG-34
			 FULL MARKET VALUE	 247,400
*** 36.12-1-17 *****************
			 James St
36.12-1-17		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 37,000
Shapiro Samuel N	 North Warren Cs 522402	 37,000 TOWN TAXABLE VALUE		 37,000
Shapiro Jamie A 	 Lot 65			 37,000 SCHOOL TAXABLE VALUE		 37,000
3712 Castle Peak Ave	 16.-4-65 			 FP005 Fire protection		 37,000 TO
Superior, CO 80027	 ACRES	0.73
			 EAST-0682866 NRTH-1788413
			 DEED BOOK 1498	PG-1
			 FULL MARKET VALUE	 37,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 96
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-18 *****************
			 Pine Ln
36.12-1-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 71,100
Goldin Gerald A 	 North Warren Cs 522402	 71,100 TOWN TAXABLE VALUE		 71,100
Goldin Carol S		 16.-4-64 		 71,100 SCHOOL TAXABLE VALUE		 71,100
407 Wheeler Rd		 ACRES	0.82			 FP005 Fire protection		 71,100 TO
North Brunswick, NJ 08902 EAST-0682775 NRTH-1788254
			 FULL MARKET VALUE	 71,100
*** 36.12-1-19 *****************
			 Pine Ln
36.12-1-19		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 93,000
Goldin Rebecca F	 North Warren Cs 522402	 93,000 TOWN TAXABLE VALUE		 93,000
Ascoli Giorgio A	 16.-4-59 		 93,000 SCHOOL TAXABLE VALUE		 93,000
11234 Robert Carter Rd	 ACRES	1.40			 FP005 Fire protection		 93,000 TO
Fairfax Station, VA 22039 EAST-0682441 NRTH-1788253	 PK002 Schroon Lake Park		 93,000 TO
			 DEED BOOK 1284	PG-77
			 FULL MARKET VALUE	 93,000
*** 36.12-1-20 *****************
			 Pine Ln
36.12-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 74,300
Goldin Gerald A 	 North Warren Cs 522402	 74,300 TOWN TAXABLE VALUE		 74,300
Goldin Carol S		 16.-4-62 		 74,300 SCHOOL TAXABLE VALUE		 74,300
407 Wheeler Rd		 ACRES	0.85			 FP005 Fire protection		 74,300 TO
North Brunswick, NJ 08902 EAST-0682739 NRTH-1788095
			 FULL MARKET VALUE	 74,300
*** 36.12-1-21 *****************
			 54 Pine Ln
36.12-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		255,800
Rosenfield Robert	 North Warren Cs 522402	 91,400 TOWN TAXABLE VALUE		255,800
PO Box 609		 16.-4-60 		 255,800 SCHOOL TAXABLE VALUE		255,800
Woodmere, NY 11598	 ACRES	0.86			 FP005 Fire protection		 255,800 TO
			 EAST-0682687 NRTH-1787995
			 DEED BOOK 3030	PG-272
			 FULL MARKET VALUE	 255,800
*** 36.12-1-22 *****************
			 50 Pine Ln
36.12-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		238,800
Treuber Merryl		 North Warren Cs 522402	 94,200 TOWN TAXABLE VALUE		238,800
Muffly Kimberly D	 16.-4-58 		 238,800 SCHOOL TAXABLE VALUE		238,800
201 Lincoln Ave 	 ACRES	0.91			 FP005 Fire protection		 238,800 TO
Port Jefferson, NY 11777 EAST-0682600 NRTH-1787913
			 DEED BOOK 4251	PG-105
			 FULL MARKET VALUE	 238,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 97
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-23 *****************
			 46 Pine Ln
36.12-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		237,500
Bagley Michael R	 North Warren Cs 522402	 100,100 TOWN TAXABLE VALUE		237,500
Bagley Judith R 	 16.-4-56 		 237,500 SCHOOL TAXABLE VALUE		237,500
Michael & Judith Bagley Trust ACRES	1.10			 FP005 Fire protection		 237,500 TO
255 Sandra Dr		 EAST-0682460 NRTH-1787844
East Hartford, CT 06118 DEED BOOK 4340	PG-250
			 FULL MARKET VALUE	 237,500
*** 36.12-1-24 *****************
			 Pine Ln
36.12-1-24		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 56,500
Goldin Gerald A 	 North Warren Cs 522402	 56,500 TOWN TAXABLE VALUE		 56,500
Goldin Carol S		 16.-4-57 		 56,500 SCHOOL TAXABLE VALUE		 56,500
407 Wheeler Rd		 ACRES	0.95			 FP005 Fire protection		 56,500 TO
North Brunswick, NJ 08902 EAST-0682367 NRTH-1788137	 PK002 Schroon Lake Park		 56,500 TO
			 DEED BOOK 4254	PG-303
			 FULL MARKET VALUE	 56,500
*** 36.12-1-25 *****************
			 Pine Ln
36.12-1-25		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 60,000
Goldin Gerald A 	 North Warren Cs 522402	 60,000 TOWN TAXABLE VALUE		 60,000
Goldin Carol S		 16.-4-55 		 60,000 SCHOOL TAXABLE VALUE		 60,000
407 Wheeler Rd		 ACRES	1.00			 FP005 Fire protection		 60,000 TO
North Brunswick, NJ 08902 EAST-0682197 NRTH-1788098	 PK002 Schroon Lake Park		 60,000 TO
			 DEED BOOK 1244	PG-313
			 FULL MARKET VALUE	 60,000
*** 36.12-1-26 *****************
			 Pine Ln
36.12-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 50,200
Foulkes Andrea S	 North Warren Cs 522402	 50,200 TOWN TAXABLE VALUE		 50,200
Foulkes Richard B	 16.-4-53 		 50,200 SCHOOL TAXABLE VALUE		 50,200
125 Amity Rd		 ACRES	0.86			 FP005 Fire protection		 50,200 TO
Amherst, MA 01002	 EAST-0682098 NRTH-1788058	 PK002 Schroon Lake Park		 50,200 TO
			 DEED BOOK 1284	PG-71
			 FULL MARKET VALUE	 50,200
*** 36.12-1-27 *****************
			 Pine Ln
36.12-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 55,100
Foulkes Andrea S	 North Warren Cs 522402	 55,100 TOWN TAXABLE VALUE		 55,100
Foulkes Richard B	 16.-4-51 		 55,100 SCHOOL TAXABLE VALUE		 55,100
125 Amity Rd		 ACRES	0.93			 FP005 Fire protection		 55,100 TO
Amherst, MA 01002	 EAST-0682002 NRTH-1788025	 PK002 Schroon Lake Park		 55,100 TO
			 DEED BOOK 1284	PG-71
			 FULL MARKET VALUE	 55,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 98
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-28 *****************
			 Pine Ln
36.12-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 60,500
Goldin Gerald A 	 North Warren Cs 522402	 60,500 TOWN TAXABLE VALUE		 60,500
Goldin Carol S		 15.-1-7.38		 60,500 SCHOOL TAXABLE VALUE		 60,500
407 Wheeler Rd		 ACRES	1.10			 FP005 Fire protection		 60,500 TO
North Brunswick, NJ 08902 EAST-0681899 NRTH-1788001	 PK002 Schroon Lake Park		 60,500 TO
			 FULL MARKET VALUE	 60,500
*** 36.12-1-29 *****************
			 19 Pine Ln
36.12-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		188,900
Goldin Gerald A 	 North Warren Cs 522402	 100,100 TOWN TAXABLE VALUE		188,900
Goldin Carol S		 15.-1-7.36		 188,900 SCHOOL TAXABLE VALUE		188,900
407 Wheeler Rd		 ACRES	1.11			 FP005 Fire protection		 188,900 TO
North Brunswick, NJ 08902 EAST-0681792 NRTH-1787980	 PK002 Schroon Lake Park		 188,900 TO
			 DEED BOOK 5096	PG-226
			 FULL MARKET VALUE	 188,900
*** 36.12-1-30 *****************
			 Pine Ln
36.12-1-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 82,700
O'Sullivan Irene E North Warren Cs 522402 82,700 TOWN TAXABLE VALUE 82,700
633 Thorncroft Dr	 15.-1-7.15		 82,700 SCHOOL TAXABLE VALUE		 82,700
West Chester, PA 19380	 FRNT 97.00 DPTH 417.00	 FP005 Fire protection		 82,700 TO
			 EAST-0681697 NRTH-1787966	 PK002 Schroon Lake Park		 82,700 TO
			 DEED BOOK 1259	PG-34
			 FULL MARKET VALUE	 82,700
*** 36.12-1-31 *****************
			 11 Pine Ln
36.12-1-31		 210 1 Family Res 		 COUNTY TAXABLE VALUE		252,400
Powers Celia C		 North Warren Cs 522402	 92,500 TOWN TAXABLE VALUE		252,400
Powers Nelson D 	 15.-1-11 		 252,400 SCHOOL TAXABLE VALUE		252,400
4963 Oak Run Dr 	 ACRES	0.88			 FP005 Fire protection		 252,400 TO
Sarasota, FL 34243	 EAST-0681604 NRTH-1787955	 PK002 Schroon Lake Park		 252,400 TO
			 DEED BOOK 1293	PG-186
			 FULL MARKET VALUE	 252,400
*** 36.12-1-32 *****************
			 9 Pine Ln
36.12-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		189,200
Moore Hugh		 North Warren Cs 522402	 80,000 TOWN TAXABLE VALUE		189,200
Moore Susan		 15.-1-7.6		 189,200 SCHOOL TAXABLE VALUE		189,200
456 9th St		 ACRES	0.66			 FP005 Fire protection		 189,200 TO
Hoboken, NJ 07030	 EAST-0681499 NRTH-1787845	 PK002 Schroon Lake Park		 189,200 TO
			 DEED BOOK 683	PG-982
			 FULL MARKET VALUE	 189,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 99
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-33 *****************
			 4 Lakeview Dr
36.12-1-33		 210 1 Family Res 		 COUNTY TAXABLE VALUE		243,200
Moore Jeanmarie 	 North Warren Cs 522402	 145,300 TOWN TAXABLE VALUE		243,200
Moore Dennis B		 15.-1-7.34		 243,200 SCHOOL TAXABLE VALUE		243,200
PO Box 1090		 ACRES	0.53 BANK B	 FP005 Fire protection		 243,200 TO
Windham, NY 12496	 EAST-0681354 NRTH-1787828	 PK002 Schroon Lake Park		 243,200 TO
			 DEED BOOK 1457	PG-37
			 FULL MARKET VALUE	 243,200
*** 36.12-1-34 *****************
			 Lakeview Dr
36.12-1-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 55,400
Carione Frank Jr	 North Warren Cs 522402	 55,400 TOWN TAXABLE VALUE		 55,400
8 Eagles Landing	 15.-1-7.35		 55,400 SCHOOL TAXABLE VALUE		 55,400
Mt Sinai, NY 11766	 ACRES	0.67			 FP005 Fire protection		 55,400 TO
			 EAST-0681400 NRTH-1787967	 PK002 Schroon Lake Park		 55,400 TO
			 DEED BOOK 128	PG-267
			 FULL MARKET VALUE	 55,400
*** 36.12-1-35 *****************
			 16 Lakeview Dr
36.12-1-35		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Harris Linda M		 North Warren Cs 522402	 81,700 COUNTY TAXABLE VALUE		278,400
16 Lakeview Dr		 15.-1-7.14		 278,400 TOWN TAXABLE VALUE		278,400
Adirondack, NY 12808	 FRNT 100.00 DPTH 300.00	 SCHOOL TAXABLE VALUE		248,400
			 EAST-0681379 NRTH-1788064	 FP005 Fire protection		 278,400 TO
			 DEED BOOK 916	PG-179		 PK002 Schroon Lake Park		 278,400 TO
			 FULL MARKET VALUE	 278,400
*** 36.12-1-36 *****************
			 Lakeview Dr
36.12-1-36		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 95,800
Halvorsen James 	 North Warren Cs 522402	 95,800 TOWN TAXABLE VALUE		 95,800
224 Adams St		 15.-1-7.33		 95,800 SCHOOL TAXABLE VALUE		 95,800
Delmar, NY 12054	 ACRES	0.69			 FP005 Fire protection		 95,800 TO
			 EAST-0681046 NRTH-1788126	 PK002 Schroon Lake Park		 95,800 TO
			 FULL MARKET VALUE	 95,800
*** 36.12-1-37 *****************
			 23 Lakeview Dr
36.12-1-37		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Halvorsen Carl E	 North Warren Cs 522402	 134,300 STAR EN	41834			 0	 0 65,300
Halvorsen Irving	 15.-1-7.22		 263,700 COUNTY TAXABLE VALUE		227,700
Irving Halvorsen & Grace Trst ACRES	0.67			 TOWN TAXABLE VALUE		227,700
37 Chrisken Dr		 EAST-0681017 NRTH-1788251	 SCHOOL TAXABLE VALUE		198,400
Glenmont, NY 12077	 DEED BOOK 3681	PG-25		 FP005 Fire protection		 263,700 TO
			 FULL MARKET VALUE	 263,700 PK002 Schroon Lake Park		 263,700 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 100
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-38 *****************
			 27 Lakeview Dr
36.12-1-38		 210 1 Family Res 		 COUNTY TAXABLE VALUE		270,500
McBride Eleanor 	 North Warren Cs 522402	 139,000 TOWN TAXABLE VALUE		270,500
Eleanor McBride Trust	 15.-1-7.32		 270,500 SCHOOL TAXABLE VALUE		270,500
8473 Marsala Walk	 ACRES	0.72			 FP005 Fire protection		 270,500 TO
Boynton Beach, FL 33437 EAST-0680988 NRTH-1788379	 PK002 Schroon Lake Park		 270,500 TO
			 DEED BOOK 1116	PG-145
			 FULL MARKET VALUE	 270,500
*** 36.12-1-39 *****************
			 28 Lakeview Dr
36.12-1-39		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Whiteford William H	 North Warren Cs 522402	 169,100 COUNTY TAXABLE VALUE		217,600
Whiteford Rosanne	 15.-1-8			 217,600 TOWN TAXABLE VALUE		217,600
Whiteford Living Trust	 ACRES	1.30			 SCHOOL TAXABLE VALUE		187,600
91 Wyndanch Ave 	 EAST-0681251 NRTH-1788285	 FP005 Fire protection		 217,600 TO
Babylon Village, NY 11702 DEED BOOK 1230	PG-64		 PK002 Schroon Lake Park		 217,600 TO
			 FULL MARKET VALUE	 217,600
*** 36.12-1-40 *****************
			 8 Sunset Ter
36.12-1-40		 210 1 Family Res 		 COUNTY TAXABLE VALUE		261,900
Egloff Barbara		 North Warren Cs 522402	 174,600 TOWN TAXABLE VALUE		261,900
Egloff Paul		 15.-1-9			 261,900 SCHOOL TAXABLE VALUE		261,900
821 Wallnut Ave 	 ACRES	1.40			 FP005 Fire protection		 261,900 TO
Bohemia, NY 11716	 EAST-0681419 NRTH-1788307	 PK002 Schroon Lake Park		 261,900 TO
			 DEED BOOK 1451	PG-179
			 FULL MARKET VALUE	 261,900
*** 36.12-1-41 *****************
			 Sunset Ter
36.12-1-41		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		161,300
Goldin Gerald A 	 North Warren Cs 522402	 161,300 TOWN TAXABLE VALUE		161,300
Goldin Carol S		 15.-1-7.24		 161,300 SCHOOL TAXABLE VALUE		161,300
407 Wheeler Rd		 ACRES	1.90			 FP005 Fire protection		 161,300 TO
North Brunswick, NJ 08902 EAST-0681531 NRTH-1788367	 PK002 Schroon Lake Park		 161,300 TO
			 DEED BOOK 1353	PG-245
			 FULL MARKET VALUE	 161,300
*** 36.12-1-42 *****************
			 Sunset Ter
36.12-1-42		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 90,800
Goldin Gerald A 	 North Warren Cs 522402	 90,800 TOWN TAXABLE VALUE		 90,800
Goldin Carol S		 15.-1-7.37		 90,800 SCHOOL TAXABLE VALUE		 90,800
407 Wheeler Rd		 ACRES	1.10			 FP005 Fire protection		 90,800 TO
North Brunswick, NJ 08902 EAST-0681719 NRTH-1788394	 PK002 Schroon Lake Park		 90,800 TO
			 FULL MARKET VALUE	 90,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 101
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-43 *****************
			 30 Sunset Ter
36.12-1-43		 210 1 Family Res 		 COUNTY TAXABLE VALUE		225,900
Rosen Ellen		 North Warren Cs 522402	 95,900 TOWN TAXABLE VALUE		225,900
463 West St C612	 15.-1-7.26		 225,900 SCHOOL TAXABLE VALUE		225,900
New York, NY 10014	 ACRES	0.94 BANK B	 FP005 Fire protection		 225,900 TO
			 EAST-0681832 NRTH-1788405	 PK002 Schroon Lake Park		 225,900 TO
			 DEED BOOK 856	PG-135
			 FULL MARKET VALUE	 225,900
*** 36.12-1-44 *****************
			 34 Sunset Ter
36.12-1-44		 210 1 Family Res 		 COUNTY TAXABLE VALUE		275,600
Ryan George A Jr	 North Warren Cs 522402	 99,300 TOWN TAXABLE VALUE		275,600
392 Main St Unit 1	 15.-1-7.29		 275,600 SCHOOL TAXABLE VALUE		275,600
Great barrington, MA 01230 ACRES	1.00			 FP005 Fire protection		 275,600 TO
			 EAST-0681949 NRTH-1788409	 PK002 Schroon Lake Park		 275,600 TO
			 DEED BOOK 3507	PG-250
			 FULL MARKET VALUE	 275,600
*** 36.12-1-45 *****************
			 40 Sunset Ter
36.12-1-45		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Lambek Ronald H 	 North Warren Cs 522402	 143,800 COUNTY TAXABLE VALUE		321,900
Lambek Sherry J 	 15.-1-7.27		 321,900 TOWN TAXABLE VALUE		321,900
40 Sunset Ter		 ACRES	2.17			 SCHOOL TAXABLE VALUE		291,900
Adirondack, NY 12808	 EAST-0682146 NRTH-1788430	 FP005 Fire protection		 321,900 TO
			 DEED BOOK 4542	PG-107		 PK002 Schroon Lake Park		 321,900 TO
			 FULL MARKET VALUE	 321,900
*** 36.12-1-46 *****************
			 36 Sunset Ter
36.12-1-46		 210 1 Family Res 		 COUNTY TAXABLE VALUE		305,000
Cahill Kim M		 North Warren Cs 522402	 109,200 TOWN TAXABLE VALUE		305,000
Cahill Robert X 	 15.-1-7.25		 305,000 SCHOOL TAXABLE VALUE		305,000
22 Van Ness Ave 	 ACRES	2.40 BANK B	 FP005 Fire protection		 305,000 TO
Pompton Plains, NJ 07444 EAST-0682190 NRTH-1788799	 PK002 Schroon Lake Park		 305,000 TO
			 DEED BOOK 5002	PG-251
			 FULL MARKET VALUE	 305,000
*** 36.12-1-47 *****************
			 33 Sunset Ter
36.12-1-47		 210 1 Family Res 		 COUNTY TAXABLE VALUE		176,900
Koehler Peter B 	 North Warren Cs 522402	 100,700 TOWN TAXABLE VALUE		176,900
Koehler Jennifer L	 15.-1-7.23		 176,900 SCHOOL TAXABLE VALUE		176,900
24 Ingersoll Rd 	 ACRES	1.17			 FP005 Fire protection		 176,900 TO
Saratoga Springs, NY 12866 EAST-0682004 NRTH-1788798	 PK002 Schroon Lake Park		 176,900 TO
			 DEED BOOK 4279	PG-148
			 FULL MARKET VALUE	 176,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 102
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-48 *****************
			 Sunset Ter
36.12-1-48		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,000
Whitby Elizabeth A	 North Warren Cs 522402	 64,000 TOWN TAXABLE VALUE		 64,000
2401 Baronsmeade Ct	 15.-1-5			 64,000 SCHOOL TAXABLE VALUE		 64,000
Winter Garden, FL 34787 ACRES	0.60			 FP005 Fire protection		 64,000 TO
			 EAST-0681781 NRTH-1788755	 PK002 Schroon Lake Park		 64,000 TO
			 DEED BOOK 1389	PG-221
			 FULL MARKET VALUE	 64,000
*** 36.12-1-49 *****************
			 25 Sunset Ter
36.12-1-49		 210 1 Family Res 		 COUNTY TAXABLE VALUE		264,500
Blando Vincent A	 North Warren Cs 522402	 104,400 TOWN TAXABLE VALUE		264,500
Blando Joan G		 15.-1-6			 264,500 SCHOOL TAXABLE VALUE		264,500
25 Sunset Ter		 ACRES	0.63			 FP005 Fire protection		 264,500 TO
Adirondack, NY 12808	 EAST-0681648 NRTH-1788717	 PK002 Schroon Lake Park		 264,500 TO
			 DEED BOOK 4276	PG-187
			 FULL MARKET VALUE	 264,500
*** 36.12-1-50 *****************
			 16 Sunset Dr
36.12-1-50		 230 3 Family Res 		 COUNTY TAXABLE VALUE		206,900
Foulkes Richard 	 North Warren Cs 522402	 133,900 TOWN TAXABLE VALUE		206,900
Goldin Laura Judith	 15.-1-4			 206,900 SCHOOL TAXABLE VALUE		206,900
Attn: Deborah Meyers	 ACRES	1.15			 FP005 Fire protection		 206,900 TO
113 Catherine St	 EAST-0681667 NRTH-1788909	 PK002 Schroon Lake Park		 206,900 TO
Saratoga Springs, NY 12866 DEED BOOK 1170	PG-282
			 FULL MARKET VALUE	 206,900
*** 36.12-1-51 *****************
			 Sunset Dr
36.12-1-51		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		129,000
Bernstein Robert	 North Warren Cs 522402	 129,000 TOWN TAXABLE VALUE		129,000
Bernstein Cynthia	 15.-1-7.8		 129,000 SCHOOL TAXABLE VALUE		129,000
1470 Longleaf Ct	 ACRES	1.90			 FP005 Fire protection		 129,000 TO
Matthews, NC 28104	 EAST-0682083 NRTH-1788995	 PK002 Schroon Lake Park		 129,000 TO
			 FULL MARKET VALUE	 129,000
*** 36.12-1-52 *****************
			 36 Sunset Dr
36.12-1-52		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Sweetser Tina A 	 North Warren Cs 522402	 168,400 COUNTY TAXABLE VALUE		432,300
36 Sunset Dr		 15.-1-7.21		 432,300 TOWN TAXABLE VALUE		432,300
Adirondack, NY 12808	 ACRES	4.80			 SCHOOL TAXABLE VALUE		402,300
			 EAST-0682170 NRTH-1789286	 FP005 Fire protection		 432,300 TO
			 DEED BOOK 1300	PG-289		 PK002 Schroon Lake Park		 432,300 TO
			 FULL MARKET VALUE	 432,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 103
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-53 *****************
			 14 Sunset Dr
36.12-1-53		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Dorilio Thomas		 North Warren Cs 522402	 169,200 COUNTY TAXABLE VALUE		253,500
PO Box 15		 15.-1-7.13		 253,500 TOWN TAXABLE VALUE		253,500
Adirondack, NY 12808	 ACRES	1.31 BANK B	 SCHOOL TAXABLE VALUE		223,500
			 EAST-0681937 NRTH-1789399	 FP005 Fire protection		 253,500 TO
			 DEED BOOK 1451	PG-44		 PK002 Schroon Lake Park		 253,500 TO
			 FULL MARKET VALUE	 253,500
*** 36.12-1-54 *****************
			 27 Sunset Dr
36.12-1-54		 210 1 Family Res 		 COUNTY TAXABLE VALUE		274,000
Huber William		 North Warren Cs 522402	 110,500 TOWN TAXABLE VALUE		274,000
Huber Ruth		 15.-1-7.20		 274,000 SCHOOL TAXABLE VALUE		274,000
41 Homestead Ln 	 ACRES	0.71			 FP005 Fire protection		 274,000 TO
Lincoln Park, NJ 07035	 EAST-0681739 NRTH-1789160	 PK002 Schroon Lake Park		 274,000 TO
			 DEED BOOK 1263	PG-175
			 FULL MARKET VALUE	 274,000
*** 36.12-1-55 *****************
			 17 Sunset Dr
36.12-1-55		 210 1 Family Res 		 COUNTY TAXABLE VALUE		294,100
Ascoli Giorgio A	 North Warren Cs 522402	 142,800 TOWN TAXABLE VALUE		294,100
Goldin Rebecca F	 15.-1-3			 294,100 SCHOOL TAXABLE VALUE		294,100
11234 Robert Carter Rd	 ACRES	0.76			 FP005 Fire protection		 294,100 TO
Fairfax Station, VA 22039 EAST-0681558 NRTH-1789061	 PK002 Schroon Lake Park		 294,100 TO
			 DEED BOOK 1151	PG-137
			 FULL MARKET VALUE	 294,100
*** 36.12-1-56 *****************
			 9 Sunset Dr
36.12-1-56		 210 1 Family Res 		 COUNTY TAXABLE VALUE		413,500
Bernstein Cynthia	 North Warren Cs 522402	 202,800 TOWN TAXABLE VALUE		413,500
Goldin Gerald & Carol	 15.-1-7.18		 413,500 SCHOOL TAXABLE VALUE		413,500
9420 County Road 102	 ACRES	1.30			 FP005 Fire protection		 413,500 TO
Rangely, CO 81648	 EAST-0681422 NRTH-1788796	 PK002 Schroon Lake Park		 413,500 TO
			 DEED BOOK 908	PG-1
			 FULL MARKET VALUE	 413,500
*** 36.12-1-57 *****************
			 9 Sunset Ter
36.12-1-57		 210 1 Family Res 		 COUNTY TAXABLE VALUE		264,600
Goldin Gerald A 	 North Warren Cs 522402	 169,100 TOWN TAXABLE VALUE		264,600
407 Wheeler Rd		 15.-1-7.31		 264,600 SCHOOL TAXABLE VALUE		264,600
North Brunswick, NJ 08902 ACRES	1.30			 FP005 Fire protection		 264,600 TO
			 EAST-0681280 NRTH-1788734	 PK002 Schroon Lake Park		 264,600 TO
			 DEED BOOK 666	PG-223
			 FULL MARKET VALUE	 264,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 104
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-58 *****************
			 38 Lakeview Dr
36.12-1-58		 590 Park 			 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Common Area Rec Field		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 15.-1-7.28			 FP005 Fire protection		 0 TO
			 ACRES	0.46			 PK002 Schroon Lake Park		 0 TO
			 EAST-0681179 NRTH-1788601
			 FULL MARKET VALUE		 0
*** 36.12-1-59 *****************
			 35 Lakeview Dr
36.12-1-59		 210 1 Family Res 		 COUNTY TAXABLE VALUE		211,500
Morey Paul G		 North Warren Cs 522402	 140,900 TOWN TAXABLE VALUE		211,500
Morey Judith H		 15.-1-7.30		 211,500 SCHOOL TAXABLE VALUE		211,500
6707 Love-land Miamiville Rd ACRES	0.74			 FP005 Fire protection		 211,500 TO
Loveland, OH 45227	 EAST-0680959 NRTH-1788512	 PK002 Schroon Lake Park		 211,500 TO
			 DEED BOOK 1257	PG-287
			 FULL MARKET VALUE	 211,500
*** 36.12-1-60 *****************
			 41 Lakeview Dr
36.12-1-60		 210 1 Family Res 		 COUNTY TAXABLE VALUE		201,900
Gallo Carolyn A 	 North Warren Cs 522402	 140,000 TOWN TAXABLE VALUE		201,900
Gallo Kenneth R 	 15.-1-7.7		 201,900 SCHOOL TAXABLE VALUE		201,900
4 Twin Creek Dr 	 ACRES	0.73			 FP005 Fire protection		 201,900 TO
Peru, NY 12972		 EAST-0680917 NRTH-1788653	 PK002 Schroon Lake Park		 201,900 TO
			 DEED BOOK 3353	PG-148
			 FULL MARKET VALUE	 201,900
*** 36.12-1-61 *****************
			 416 East Shore Dr
36.12-1-61		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		816,300
Hoff William		 North Warren Cs 522402	 573,800 TOWN TAXABLE VALUE		816,300
Hoff Ann E		 15.-1-7.2		 816,300 SCHOOL TAXABLE VALUE		816,300
PO Box 54		 ACRES	0.79			 FP005 Fire protection		 816,300 TO
Adirondack, NY 12808	 EAST-0680796 NRTH-1788910	 PK002 Schroon Lake Park		 816,300 TO
			 DEED BOOK 1165	PG-201
			 FULL MARKET VALUE	 816,300
*** 36.12-1-62 *****************
			 55 Lakeview Dr
36.12-1-62		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		415,800
Jordi Peter U		 North Warren Cs 522402	 324,600 TOWN TAXABLE VALUE		415,800
265 High St		 15.-1-7.9		 415,800 SCHOOL TAXABLE VALUE		415,800
Nutley, NJ 07110	 ACRES	0.86			 FP005 Fire protection		 415,800 TO
			 EAST-0680898 NRTH-1788927	 PK002 Schroon Lake Park		 415,800 TO
			 DEED BOOK 4696	PG-6
			 FULL MARKET VALUE	 415,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 105
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-63 *****************
			 44 Lakeview Dr
36.12-1-63		 210 1 Family Res 		 COUNTY TAXABLE VALUE		392,200
Hoffman Timothy T	 North Warren Cs 522402	 134,000 TOWN TAXABLE VALUE		392,200
1013 Washington Ave	 15.-1-7.17		 392,200 SCHOOL TAXABLE VALUE		392,200
Albany, NY 12206	 ACRES	0.59			 FP005 Fire protection		 392,200 TO
			 EAST-0681122 NRTH-1788765	 PK002 Schroon Lake Park		 392,200 TO
			 DEED BOOK 389	PG-169
			 FULL MARKET VALUE	 392,200
*** 36.12-1-64 *****************
			 Lakeview Dr
36.12-1-64		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		191,500
Hoffman Sheilah V	 North Warren Cs 522402	 191,500 TOWN TAXABLE VALUE		191,500
1013 Washington Ave	 15.-1-7.12		 191,500 SCHOOL TAXABLE VALUE		191,500
Albany, NY 12206	 ACRES	0.69			 FP005 Fire protection		 191,500 TO
			 EAST-0681060 NRTH-1788962	 PK002 Schroon Lake Park		 191,500 TO
			 FULL MARKET VALUE	 191,500
*** 36.12-1-65 *****************
			 432 East Shore Dr
36.12-1-65		 210 1 Family Res 		 COUNTY TAXABLE VALUE		359,100
Conner Terrance 	 North Warren Cs 522402	 240,600 TOWN TAXABLE VALUE		359,100
Conner Edith		 15.-1-7.10		 359,100 SCHOOL TAXABLE VALUE		359,100
PO Box 43		 ACRES	0.84			 FP005 Fire protection		 359,100 TO
Adirondack, NY 12808	 EAST-0681201 NRTH-1789008	 PK002 Schroon Lake Park		 359,100 TO
			 FULL MARKET VALUE	 359,100
*** 36.12-1-66 *****************
			 East Shore Dr
36.12-1-66		 590 Park 			 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Common area beach		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 15.-1-10 			 FP005 Fire protection		 0 TO
			 ACRES	1.09			 PK002 Schroon Lake Park		 0 TO
			 EAST-0681172 NRTH-1789280
			 FULL MARKET VALUE		 0
*** 36.12-1-67 *****************
			 East Shore Dr
36.12-1-67		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		205,500
Goldin Gerald A 	 North Warren Cs 522402	 205,500 TOWN TAXABLE VALUE		205,500
Goldin Carol S		 15.-1-7.19		 205,500 SCHOOL TAXABLE VALUE		205,500
407 Wheeler Rd		 ACRES	0.73			 FP005 Fire protection		 205,500 TO
North Brunswick, NJ 08902 EAST-0681306 NRTH-1789077	 PK002 Schroon Lake Park		 205,500 TO
			 FULL MARKET VALUE	 205,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 106
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.12-1-68 *****************
			 440 East Shore Dr
36.12-1-68		 210 1 Family Res 		 COUNTY TAXABLE VALUE		357,800
Sykes Carey L		 North Warren Cs 522402	 207,300 TOWN TAXABLE VALUE		357,800
Sykes-Bowen Carol A	 15.-1-7.11		 357,800 SCHOOL TAXABLE VALUE		357,800
35 Sunnyside Rd 	 ACRES	0.62 BANK B	 FP005 Fire protection		 357,800 TO
Queensbury, NY 12804	 EAST-0681409 NRTH-1789155	 PK002 Schroon Lake Park		 357,800 TO
			 DEED BOOK 4542	PG-172
			 FULL MARKET VALUE	 357,800
*** 36.12-1-69 *****************
			 446 East Shore Dr
36.12-1-69		 210 1 Family Res 		 COUNTY TAXABLE VALUE		392,800
Barriere James J	 North Warren Cs 522402	 213,400 TOWN TAXABLE VALUE		392,800
Barriere Michelle L	 15.-1-7.16		 392,800 SCHOOL TAXABLE VALUE		392,800
20 Fife Dr		 ACRES	0.65			 FP005 Fire protection		 392,800 TO
Slingerlands, NY 12159	 EAST-0681498 NRTH-1789231	 PK002 Schroon Lake Park		 392,800 TO
			 DEED BOOK 4203	PG-46
			 FULL MARKET VALUE	 392,800
*** 36.12-1-70 *****************
		 450 - 452 East Shore Dr
36.12-1-70		 280 Res Multiple 		 COUNTY TAXABLE VALUE		480,600
Bombicino James & Thomas North Warren Cs 522402	 257,200 TOWN TAXABLE VALUE		480,600
Siler Charles L 	 15.-1-2			 480,600 SCHOOL TAXABLE VALUE		480,600
257 East West Rd	 ACRES	0.62			 FP005 Fire protection		 480,600 TO
East Dummerston, VT 05346 EAST-0681570 NRTH-1789312	 PK002 Schroon Lake Park		 480,600 TO
			 DEED BOOK 1196	PG-28
			 FULL MARKET VALUE	 480,600
*** 36.12-1-71 *****************
			 454 East Shore Dr
36.12-1-71		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Cain John J Jr		 North Warren Cs 522402	 266,800 STAR EN	41834			 0	 0 65,300
Cain Myrtle		 15.-1-1			 425,200 COUNTY TAXABLE VALUE		389,200
PO Box 32		 ACRES	1.10			 TOWN TAXABLE VALUE		389,200
Adirondack, NY 12808	 EAST-0681672 NRTH-1789382	 SCHOOL TAXABLE VALUE		359,900
			 DEED BOOK 1108	PG-68		 FP005 Fire protection		 425,200 TO
			 FULL MARKET VALUE	 425,200 PK002 Schroon Lake Park		 425,200 TO
*** 36.15-1-1 ******************
			 262 East Shore Dr
36.15-1-1		 210 1 Family Res - WTRFNT	 CW_15_VET/ 41161		 12,000	 12,000	 0
Fahey Stephen R 	 North Warren Cs 522402	 480,200 STAR EN	41834			 0	 0 65,300
Fahey Carol F		 16.-1-35 		 699,200 COUNTY TAXABLE VALUE		687,200
Fahey Family Trust	 ACRES	0.45			 TOWN TAXABLE VALUE		687,200
262 East Shore Dr	 EAST-0677568 NRTH-1786730	 SCHOOL TAXABLE VALUE		633,900
Adirondack, NY 12808	 DEED BOOK 2947	PG-24		 FP005 Fire protection		 699,200 TO
			 FULL MARKET VALUE	 699,200 PK002 Schroon Lake Park		 699,200 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 107
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-2 ******************
			 266 East Shore Dr
36.15-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		453,600
Ryan Richard J		 North Warren Cs 522402	 418,100 TOWN TAXABLE VALUE		453,600
4 Towpath Ln		 16.-1-41 		 453,600 SCHOOL TAXABLE VALUE		453,600
Queensbury, NY 12804	 ACRES	0.79			 FP005 Fire protection		 453,600 TO
			 EAST-0677698 NRTH-1786827	 PK002 Schroon Lake Park		 453,600 TO
			 DEED BOOK 4140	PG-54
			 FULL MARKET VALUE	 453,600
*** 36.15-1-3 ******************
			 272 East Shore Dr
36.15-1-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		414,300
Andersen Thorvald	 North Warren Cs 522402	 359,500 TOWN TAXABLE VALUE		414,300
Andersen Margaret	 16.-2-8			 414,300 SCHOOL TAXABLE VALUE		414,300
158 Green Bedell Rd	 ACRES	0.52			 FP005 Fire protection		 414,300 TO
Coxsackie, NY 12051	 EAST-0677809 NRTH-1786934	 PK002 Schroon Lake Park		 414,300 TO
			 FULL MARKET VALUE	 414,300
*** 36.15-1-4 ******************
			 276 East Shore Dr
36.15-1-4		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		288,100
Piotrowski Raymond	 North Warren Cs 522402	 285,400 TOWN TAXABLE VALUE		288,100
Foyle Catherine 	 16.-2-7			 288,100 SCHOOL TAXABLE VALUE		288,100
366 N Ballston Rd	 ACRES	0.57			 FP005 Fire protection		 288,100 TO
Scotia, NY 12302	 EAST-0677917 NRTH-1786993	 PK002 Schroon Lake Park		 288,100 TO
			 DEED BOOK 1138	PG-223
			 FULL MARKET VALUE	 288,100
*** 36.15-1-5 ******************
			 278 East Shore Dr
36.15-1-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		437,000
Piotrowski Raymond	 North Warren Cs 522402	 334,700 TOWN TAXABLE VALUE		437,000
Foyle Catherine 	 16.-2-6			 437,000 SCHOOL TAXABLE VALUE		437,000
366 N Ballston Rd	 ACRES	0.76			 FP005 Fire protection		 437,000 TO
Scotia, NY 12302	 EAST-0677984 NRTH-1787062	 PK002 Schroon Lake Park		 437,000 TO
			 DEED BOOK 1138	PG-223
			 FULL MARKET VALUE	 437,000
*** 36.15-1-6 ******************
			 282 East Shore Dr
36.15-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		378,000
Dresp Manfred R 	 North Warren Cs 522402	 325,300 TOWN TAXABLE VALUE		378,000
Dresp Estate Vera & Robert 16.-2-5			 378,000 SCHOOL TAXABLE VALUE		378,000
51 Fairway Dr		 ACRES	0.41			 FP005 Fire protection		 378,000 TO
Northbridge, MA 01534	 EAST-0678036 NRTH-1787152	 PK002 Schroon Lake Park		 378,000 TO
			 FULL MARKET VALUE	 378,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 108
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-7 ******************
			 286 East Shore Dr
36.15-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		381,900
Whiteman Iva Elaine	 North Warren Cs 522402	 319,400 TOWN TAXABLE VALUE		381,900
3911 Lower River Rd	 16.-2-4			 381,900 SCHOOL TAXABLE VALUE		381,900
Youngstown, NY 14174	 ACRES	0.52			 FP005 Fire protection		 381,900 TO
			 EAST-0678098 NRTH-1787189	 PK002 Schroon Lake Park		 381,900 TO
			 DEED BOOK 1108	PG-189
			 FULL MARKET VALUE	 381,900
*** 36.15-1-8 ******************
			 288 East Shore Dr
36.15-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		469,500
Engle Donald G		 North Warren Cs 522402	 319,400 TOWN TAXABLE VALUE		469,500
Engle Patricia A	 16.-2-3			 469,500 SCHOOL TAXABLE VALUE		469,500
Engle Family Trust	 ACRES	0.53			 FP005 Fire protection		 469,500 TO
1656 Van Buren Way	 EAST-0678150 NRTH-1787240	 PK002 Schroon Lake Park		 469,500 TO
The Villages, FL 32162	 DEED BOOK 3157	PG-190
			 FULL MARKET VALUE	 469,500
*** 36.15-1-9 ******************
			 292 East Shore Dr
36.15-1-9		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		337,800
Muller Carl F		 North Warren Cs 522402	 337,700 TOWN TAXABLE VALUE		337,800
8 Beelzebub Rd		 16.-2-2			 337,800 SCHOOL TAXABLE VALUE		337,800
South Windsor, CT 06074 ACRES	0.52			 FP005 Fire protection		 337,800 TO
			 EAST-0678207 NRTH-1787286	 PK002 Schroon Lake Park		 337,800 TO
			 FULL MARKET VALUE	 337,800
*** 36.15-1-10 *****************
			 296 East Shore Dr
36.15-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		443,700
Paulus Lisa		 North Warren Cs 522402	 319,300 TOWN TAXABLE VALUE		443,700
DiFusco Rachel		 16.-2-1			 443,700 SCHOOL TAXABLE VALUE		443,700
34 Barley Hill Rd	 ACRES	0.49			 FP005 Fire protection		 443,700 TO
Montgomery, NY 12549	 EAST-0678271 NRTH-1787340	 PK002 Schroon Lake Park		 443,700 TO
			 DEED BOOK 1398	PG-239
			 FULL MARKET VALUE	 443,700
*** 36.15-1-11 *****************
			 300 East Shore Dr
36.15-1-11		 210 1 Family Res - WTRFNT	 AGED C&T	41801		 163,310	 163,310	 0
Watson Joan		 North Warren Cs 522402	 290,700 STAR EN	41834			 0	 0 65,300
300 East Shore Dr	 2016 deck add		 466,600 COUNTY TAXABLE VALUE		303,290
Adirondack, NY 12808	 16.-1-33.2			 TOWN TAXABLE VALUE		303,290
			 ACRES	1.30			 SCHOOL TAXABLE VALUE		401,300
			 EAST-0678382 NRTH-1787299	 FP005 Fire protection		 466,600 TO
			 FULL MARKET VALUE	 466,600 PK002 Schroon Lake Park		 466,600 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 109
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-12.2 ***************
			 302 East Shore Dr
36.15-1-12.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		595,700
Rodriguez Kriston D	 North Warren Cs 522402	 344,300 TOWN TAXABLE VALUE		595,700
133 Blomindale Rd	 16.-1-33.3		 595,700 SCHOOL TAXABLE VALUE		595,700
Tilson, NY 12486	 ACRES	0.61 BANK B	 FP005 Fire protection		 595,700 TO
			 EAST-0678451 NRTH-1787514	 PK002 Schroon Lake Park		 595,700 TO
			 DEED BOOK 4723	PG-296
			 FULL MARKET VALUE	 595,700
*** 36.15-1-12.12 **************
			 Eagle Point Ln
36.15-1-12.12		 311 Res vac land 		 COUNTY TAXABLE VALUE		 1,700
Connolly Thomas P	 North Warren Cs 522402	 1,700 TOWN TAXABLE VALUE		 1,700
12 Louise St		 16.-1-33.1		 1,700 SCHOOL TAXABLE VALUE		 1,700
Delmar, NY 12054	 ACRES	0.09			 FP005 Fire protection		 1,700 TO
			 EAST-0678671 NRTH-1787439	 PK002 Schroon Lake Park		 1,700 TO
			 DEED BOOK 3013	PG-162
			 FULL MARKET VALUE	 1,700
*** 36.15-1-12.111 *************
			 East Shore Dr
36.15-1-12.111		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		336,100
Asheim Erling		 North Warren Cs 522402	 336,100 TOWN TAXABLE VALUE		336,100
15 Gregory St		 16.-1-33.1		 336,100 SCHOOL TAXABLE VALUE		336,100
New City, NY 10956	 ACRES	4.56			 FP005 Fire protection		 336,100 TO
			 EAST-0678519 NRTH-1787096	 PK002 Schroon Lake Park		 336,100 TO
			 DEED BOOK 703	PG-684
			 FULL MARKET VALUE	 336,100
*** 36.15-1-12.112 *************
			 East Shore Dr
36.15-1-12.112		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		321,100
Asheim Erling		 North Warren Cs 522402	 321,100 TOWN TAXABLE VALUE		321,100
15 Gregory St		 16.-1-33.1		 321,100 SCHOOL TAXABLE VALUE		321,100
New City, NY 10956	 ACRES	4.44			 FP005 Fire protection		 321,100 TO
			 EAST-0678676 NRTH-1787116	 PK002 Schroon Lake Park		 321,100 TO
			 DEED BOOK 703	PG-684
			 FULL MARKET VALUE	 321,100
*** 36.15-1-13 *****************
			 312 East Shore Dr
36.15-1-13		 260 Seasonal res - WTRFNT	 STAR B	41854			 0	 0 30,000
Infantino Michael J	 North Warren Cs 522402	 294,400 COUNTY TAXABLE VALUE		370,700
PO Box 21		 2016 UNC 		 370,700 TOWN TAXABLE VALUE		370,700
Adirondack, NY 12808	 16.-1-32 			 SCHOOL TAXABLE VALUE		340,700
			 ACRES	0.43 BANK B	 FP005 Fire protection		 370,700 TO
			 EAST-0678612 NRTH-1787631	 PK002 Schroon Lake Park		 370,700 TO
			 DEED BOOK 4636	PG-189
			 FULL MARKET VALUE	 370,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 110
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-14 *****************
			 316 East Shore Dr
36.15-1-14		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		388,400
Morris Robin L		 North Warren Cs 522402	 316,800 TOWN TAXABLE VALUE		388,400
Morris Patrica A	 2016 UNC 		 388,400 SCHOOL TAXABLE VALUE		388,400
4 Lyons Ter		 16.-1-31 			 FP005 Fire protection		 388,400 TO
Kinnelon, NJ 07405	 FRNT 93.00 DPTH 180.00	 PK002 Schroon Lake Park		 388,400 TO
			 ACRES	0.38 BANK B
			 EAST-0678673 NRTH-1787695
			 DEED BOOK 4588	PG-170
			 FULL MARKET VALUE	 388,400
*** 36.15-1-15 *****************
			 320 East Shore Dr
36.15-1-15		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Flanigan Barbara	 North Warren Cs 522402	 251,300 COUNTY TAXABLE VALUE		394,900
Hayes George E		 16.-1-30 		 394,900 TOWN TAXABLE VALUE		394,900
320 East Shore Dr	 ACRES	0.37 BANK B	 SCHOOL TAXABLE VALUE		364,900
Adirondack, NY 12808	 EAST-0678753 NRTH-1787772	 FP005 Fire protection		 394,900 TO
			 DEED BOOK 4068	PG-222		 PK002 Schroon Lake Park		 394,900 TO
			 FULL MARKET VALUE	 394,900
*** 36.15-1-16 *****************
			 324 East Shore Dr
36.15-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		409,800
Andersen Peder A	 North Warren Cs 522402	 327,500 TOWN TAXABLE VALUE		409,800
8801 Ivory Gull Ct	 16.-1-29 		 409,800 SCHOOL TAXABLE VALUE		409,800
Gaithersburg, MD 20879	 FRNT 100.00 DPTH 175.00	 FP005 Fire protection		 409,800 TO
			 EAST-0678825 NRTH-1787838	 PK002 Schroon Lake Park		 409,800 TO
			 DEED BOOK 1445	PG-295
			 FULL MARKET VALUE	 409,800
*** 36.15-1-17 *****************
			 336 East Shore Dr
36.15-1-17		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Carstensen Peter	 North Warren Cs 522402	 265,900 STAR B	41854			 0	 0 30,000
Carstensen Elizabeth	 16.-1-28 		 391,300 COUNTY TAXABLE VALUE		355,300
336 East Shore Dr	 ACRES	0.39			 TOWN TAXABLE VALUE		355,300
Adirondack, NY 12808	 EAST-0679099 NRTH-1788020	 SCHOOL TAXABLE VALUE		361,300
			 DEED BOOK 1130	PG-179		 FP005 Fire protection		 391,300 TO
			 FULL MARKET VALUE	 391,300 PK002 Schroon Lake Park		 391,300 TO
*** 36.15-1-18 *****************
			 332 East Shore Dr
36.15-1-18		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		305,100
Russell Marjorie B	 North Warren Cs 522402	 266,600 TOWN TAXABLE VALUE		305,100
1003 Crest Rd		 16.-1-27 		 305,100 SCHOOL TAXABLE VALUE		305,100
Leeds, AL 35094 	 ACRES	0.37			 FP005 Fire protection		 305,100 TO
			 EAST-0679039 NRTH-1787964	 PK002 Schroon Lake Park		 305,100 TO
			 DEED BOOK 1094	PG-309
			 FULL MARKET VALUE	 305,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 111
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-19 *****************
			 340 East Shore Dr
36.15-1-19		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Maday Margaret J	 North Warren Cs 522402	 244,900 COUNTY TAXABLE VALUE		359,900
Maday James		 16.-1-25.2		 359,900 TOWN TAXABLE VALUE		359,900
PO Box 46		 ACRES	0.73			 SCHOOL TAXABLE VALUE		294,600
Adirondack, NY 12808	 EAST-0679179 NRTH-1788064	 FP005 Fire protection		 359,900 TO
			 DEED BOOK 5086	PG-320		 PK002 Schroon Lake Park		 359,900 TO
			 FULL MARKET VALUE	 359,900
*** 36.15-1-20 *****************
			 16 Eagle Point Ln Ext
36.15-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		291,900
Donlon Frederick J	 North Warren Cs 522402	 99,900 TOWN TAXABLE VALUE		291,900
Donlon Deborah A	 16.-3-1			 291,900 SCHOOL TAXABLE VALUE		291,900
51 Seabury Ave		 ACRES	0.57			 FP005 Fire protection		 291,900 TO
Ledyard, CT 06339	 EAST-0679227 NRTH-1787820	 PK002 Schroon Lake Park		 291,900 TO
			 DEED BOOK 4828	PG-172
			 FULL MARKET VALUE	 291,900
*** 36.15-1-21 *****************
			 12 Eagle Point Ln Ext
36.15-1-21		 260 Seasonal res 		 COUNTY TAXABLE VALUE		156,100
Peyrebrune Henry	 North Warren Cs 522402	 123,300 TOWN TAXABLE VALUE		156,100
420 Delaware Ave	 16.-3-2			 156,100 SCHOOL TAXABLE VALUE		156,100
Delmar, NY 12054	 ACRES	0.88			 FP005 Fire protection		 156,100 TO
			 EAST-0679156 NRTH-1787728	 PK002 Schroon Lake Park		 156,100 TO
			 FULL MARKET VALUE	 156,100
*** 36.15-1-22 *****************
			 4 Eagle Point Ln Ext
36.15-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		256,300
Smith Kempton		 North Warren Cs 522402	 121,100 TOWN TAXABLE VALUE		256,300
Smith Nancy		 16.-3-4			 256,300 SCHOOL TAXABLE VALUE		256,300
21800 Shaker Blvd	 ACRES	0.85			 FP005 Fire protection		 256,300 TO
Shaker Hgts, OH 44122	 EAST-0679045 NRTH-1787627	 PK002 Schroon Lake Park		 256,300 TO
			 FULL MARKET VALUE	 256,300
*** 36.15-1-23 *****************
			 19 Eagle Point Ln
36.15-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		201,400
Acquario William	 North Warren Cs 522402	 99,900 TOWN TAXABLE VALUE		201,400
Acquario Virgin 	 16.-3-5			 201,400 SCHOOL TAXABLE VALUE		201,400
3 Groesbeck Pl		 FRNT 100.00 DPTH 250.00	 FP005 Fire protection		 201,400 TO
Delmar, NY 12054	 EAST-0678954 NRTH-1787544	 PK002 Schroon Lake Park		 201,400 TO
			 FULL MARKET VALUE	 201,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 112
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-24 *****************
			 Eagle Point Ln
36.15-1-24		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 61,200
Connolly Thomas P	 North Warren Cs 522402	 61,200 TOWN TAXABLE VALUE		 61,200
12 Louise St		 16.-3-6			 61,200 SCHOOL TAXABLE VALUE		 61,200
Delmar, NY 12054	 ACRES	0.58			 FP005 Fire protection		 61,200 TO
			 EAST-0678879 NRTH-1787477	 PK002 Schroon Lake Park		 61,200 TO
			 DEED BOOK 911	PG-250
			 FULL MARKET VALUE	 61,200
*** 36.15-1-25 *****************
			 27 Eagle Point Ln
36.15-1-25		 210 1 Family Res 		 COUNTY TAXABLE VALUE		277,700
Connolly Thomas P	 North Warren Cs 522402	 135,100 TOWN TAXABLE VALUE		277,700
12 Louise St		 16.-3-7			 277,700 SCHOOL TAXABLE VALUE		277,700
Delmar, NY 12054	 FRNT 224.00 DPTH 250.00	 FP005 Fire protection		 277,700 TO
			 EAST-0678816 NRTH-1787368	 PK002 Schroon Lake Park		 277,700 TO
			 FULL MARKET VALUE	 277,700
*** 36.15-1-26 *****************
			 Eagle Point Ln
36.15-1-26		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Connolly Thomas P	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Parker David F		 Common property			 0 SCHOOL TAXABLE VALUE		 0
,			 16.-1-26 			 FP005 Fire protection		 0 TO
			 ACRES 16.79			 PK002 Schroon Lake Park		 0 TO
			 EAST-0679116 NRTH-1787240
			 FULL MARKET VALUE		 0
*** 36.15-1-27.1 ***************
			 22 Eagle Point Dr
36.15-1-27.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		346,600
Pond Susan		 North Warren Cs 522402	 89,700 TOWN TAXABLE VALUE		346,600
Pond Richard		 16.-1-24.1		 346,600 SCHOOL TAXABLE VALUE		346,600
144 Mitchell Rd 	 ACRES	8.25			 FP005 Fire protection		 346,600 TO
Somers, NY 10589	 EAST-0679547 NRTH-1787307	 PK002 Schroon Lake Park		 3,293 TO
			 DEED BOOK 1375	PG-169
			 FULL MARKET VALUE	 346,600
*** 36.15-1-27.2 ***************
			 East Shore Dr
36.15-1-27.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 74,900
Ferguson Katherine P	 North Warren Cs 522402	 74,900 TOWN TAXABLE VALUE		 74,900
Ferguson Scott D	 16.-1-24.1		 74,900 SCHOOL TAXABLE VALUE		 74,900
11704 Heartwood Dr	 ACRES	3.97			 FP005 Fire protection		 74,900 TO
Beltsville, MD 20705	 EAST-0679719 NRTH-1787353	 PK002 Schroon Lake Park		 712 TO
			 DEED BOOK 1375	PG-174
			 FULL MARKET VALUE	 74,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 113
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.15-1-28.1 ***************
			 East Shore Dr
36.15-1-28.1		 311 Res vac land 		 COUNTY TAXABLE VALUE		 77,400
Dinger Frank		 North Warren Cs 522402	 77,400 TOWN TAXABLE VALUE		 77,400
Dinger Sandra		 ACRES	4.48		 77,400 SCHOOL TAXABLE VALUE		 77,400
17 Crescent Bch 	 EAST-0680043 NRTH-1787496	 FP005 Fire protection		 77,400 TO
Staten Island, NY 10308 DEED BOOK 1453	PG-81		 PK002 Schroon Lake Park		 697 TO
			 FULL MARKET VALUE	 77,400
*** 36.15-1-28.2 ***************
			 366 East Shore Dr
36.15-1-28.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,000
Weber Rose S		 North Warren Cs 522402	 81,200 TOWN TAXABLE VALUE		205,000
Weber Thomas D		 ACRES	4.15		 205,000 SCHOOL TAXABLE VALUE		205,000
4424 NE 21st Pl 	 EAST-0679931 NRTH-1787459	 FP005 Fire protection		 205,000 TO
Cape Coral, FL 33909	 DEED BOOK 1305	PG-86		 PK002 Schroon Lake Park		 1,845 TO
			 FULL MARKET VALUE	 205,000
*** 36.15-1-29 *****************
			 Beech Tree Rd
36.15-1-29		 590 Park 			 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Common Area Green Space		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 16.-4-98 			 FP005 Fire protection		 0 TO
			 ACRES 14.00			 PK002 Schroon Lake Park		 0 TO
			 EAST-0680365 NRTH-1787171
			 FULL MARKET VALUE		 0
*** 36.15-1-30 *****************
			 194 East Shore Dr		 81 PCT OF VALUE USED FOR EXEMPTION PURPOSES
36.15-1-30		 240 Rural res	- WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Watson John G		 North Warren Cs 522402	 389,000 STAR EN	41834			 0	 0 65,300
Watson Harue		 16.-1-34 		 564,800 COUNTY TAXABLE VALUE		504,800
PO Box 212		 ACRES 68.93			 TOWN TAXABLE VALUE		504,800
Pottersville, NY 12860	 EAST-0678458 NRTH-1786281	 SCHOOL TAXABLE VALUE		499,500
			 FULL MARKET VALUE	 564,800 FP005 Fire protection		 564,800 TO
								 PK002 Schroon Lake Park		 2,542 TO
*** 36.16-1-1 ******************
			 13 Lakeview Dr
36.16-1-1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		368,800
Durgin Susan E		 North Warren Cs 522402	 197,700 TOWN TAXABLE VALUE		368,800
Fenaroli John A 	 16.-4-82 		 368,800 SCHOOL TAXABLE VALUE		368,800
9 Oak Tree Ln		 ACRES	2.20 BANK B	 FP005 Fire protection		 368,800 TO
Niskayuna, NY 12309	 EAST-0680945 NRTH-1787929	 PK002 Schroon Lake Park		 368,800 TO
			 DEED BOOK 1477	PG-59
			 FULL MARKET VALUE	 368,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 114
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-2 ******************
			 5 Lakeview Dr
36.16-1-2		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Smith Thad		 North Warren Cs 522402	 179,600 COUNTY TAXABLE VALUE		268,300
Smith Jane B		 16.-4-83 		 268,300 TOWN TAXABLE VALUE		268,300
5 Lakeview Dr		 ACRES	2.19			 SCHOOL TAXABLE VALUE		203,000
Adirondack, NY 12808	 EAST-0680943 NRTH-1787743	 FP005 Fire protection		 268,300 TO
			 DEED BOOK 1193	PG-303		 PK002 Schroon Lake Park		 268,300 TO
			 FULL MARKET VALUE	 268,300
*** 36.16-1-3 ******************
			 1 Lakeview Dr
36.16-1-3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		300,800
Cain Richard		 North Warren Cs 522402	 182,100 TOWN TAXABLE VALUE		300,800
Cain Diane		 16.-4-84 		 300,800 SCHOOL TAXABLE VALUE		300,800
2 Elm Place		 ACRES	2.40 BANK B	 FP005 Fire protection		 300,800 TO
Kings Point, NY 11024	 EAST-0680970 NRTH-1787627
			 DEED BOOK 1050	PG-316
			 FULL MARKET VALUE	 300,800
*** 36.16-1-4 ******************
			 14 Beech Tree Rd
36.16-1-4		 210 1 Family Res 		 COUNTY TAXABLE VALUE		275,900
Necci Raymond P 	 North Warren Cs 522402	 72,800 TOWN TAXABLE VALUE		275,900
Necci Mary		 16.-4-85 		 275,900 SCHOOL TAXABLE VALUE		275,900
398 Tall Timbers Rd	 ACRES	2.40			 FP005 Fire protection		 275,900 TO
Glastonbury, CT 06033	 EAST-0680935 NRTH-1787405
			 DEED BOOK 705	PG-344
			 FULL MARKET VALUE	 275,900
*** 36.16-1-5 ******************
			 Beech Tree Rd
36.16-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 72,000
Matchok Brian		 North Warren Cs 522402	 72,000 TOWN TAXABLE VALUE		 72,000
24 Henry Pl		 16.-4-86 		 72,000 SCHOOL TAXABLE VALUE		 72,000
Hackensack, NJ 07601	 ACRES	3.40			 FP005 Fire protection		 72,000 TO
			 EAST-0680833 NRTH-1787152
			 DEED BOOK 3622	PG-195
			 FULL MARKET VALUE	 72,000
*** 36.16-1-6 ******************
			 80 Beech Tree Rd
36.16-1-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		291,000
Schleiger Laura A	 North Warren Cs 522402	 178,600 TOWN TAXABLE VALUE		291,000
Valenti Robert A	 16.-4-80 		 291,000 SCHOOL TAXABLE VALUE		291,000
76 East Rd		 ACRES	2.10 BANK B	 FP005 Fire protection		 291,000 TO
Troy, NY 12180		 EAST-0681357 NRTH-1787113
			 DEED BOOK 4900	PG-224
			 FULL MARKET VALUE	 291,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 115
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-7 ******************
			 Beech Tree Rd
36.16-1-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 82,500
Kocienda John		 North Warren Cs 522402	 82,500 TOWN TAXABLE VALUE		 82,500
Kocienda Kathryn	 16.-4-81 		 82,500 SCHOOL TAXABLE VALUE		 82,500
335 Hilda St		 ACRES	2.20			 FP005 Fire protection		 82,500 TO
East Meadow, NY 11554	 EAST-0681360 NRTH-1787445
			 DEED BOOK 684	PG-903
			 FULL MARKET VALUE	 82,500
*** 36.16-1-8 ******************
			 Pine Ln
36.16-1-8		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 57,500
Bouchard Clifford J	 North Warren Cs 522402	 57,500 TOWN TAXABLE VALUE		 57,500
Bouchard Mary Jane	 15.-1-7.5		 57,500 SCHOOL TAXABLE VALUE		 57,500
12 Pine Ln		 ACRES	0.69			 FP005 Fire protection		 57,500 TO
Adirondack, NY 12808	 EAST-0681532 NRTH-1787543
			 DEED BOOK 3611	PG-40
			 FULL MARKET VALUE	 57,500
*** 36.16-1-9 ******************
			 12 Pine Ln
36.16-1-9		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Bouchard Clifford J	 North Warren Cs 522402	 81,700 COUNTY TAXABLE VALUE		279,300
Bouchard Mary Jane	 15.-1-7.4		 279,300 TOWN TAXABLE VALUE		279,300
12 Pine Ln		 ACRES	0.69			 SCHOOL TAXABLE VALUE		214,000
Adirondack, NY 12808	 EAST-0681630 NRTH-1787545	 FP005 Fire protection		 279,300 TO
			 DEED BOOK 3611	PG-40
			 FULL MARKET VALUE	 279,300
*** 36.16-1-10 *****************
			 Beech Tree Rd
36.16-1-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 66,500
Goldin Gerald A 	 North Warren Cs 522402	 66,500 TOWN TAXABLE VALUE		 66,500
Goldin Carol S		 16.-4-79 		 66,500 SCHOOL TAXABLE VALUE		 66,500
407 Wheeler Rd		 ACRES	2.30			 FP005 Fire protection		 66,500 TO
North Brunswick, NJ 08902 EAST-0681654 NRTH-1787168
			 DEED BOOK 1001	PG-62
			 FULL MARKET VALUE	 66,500
*** 36.16-1-11 *****************
			 14 Pine Ln
36.16-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		296,600
Mania Heidi A		 North Warren Cs 522402	 87,400 TOWN TAXABLE VALUE		296,600
39 Sovereign Dr 	 15.-1-7.1		 296,600 SCHOOL TAXABLE VALUE		296,600
Flanders, NY 07836	 ACRES	0.79 BANK B	 FP005 Fire protection		 296,600 TO
			 EAST-0681742 NRTH-1787547
			 DEED BOOK 4723	PG-40
			 FULL MARKET VALUE	 296,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 116
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-12 *****************
			 18 Pine Ln
36.16-1-12		 311 Res vac land - WFASOC	 COUNTY TAXABLE VALUE		 89,200
Halvorsen Anna Marie	 North Warren Cs 522402	 89,200 TOWN TAXABLE VALUE		 89,200
Halvorsen Roy Edward	 15.-1-7.3		 89,200 SCHOOL TAXABLE VALUE		 89,200
PO Box 1192		 FRNT 107.00 DPTH 300.00	 FP005 Fire protection		 89,200 TO
Laurence Harbor, NJ 08879 EAST-0681878 NRTH-1787555
			 DEED BOOK 1468	PG-174
			 FULL MARKET VALUE	 89,200
*** 36.16-1-13 *****************
			 61 Beech Tree Rd
36.16-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,900
Drinkwater Scott A	 North Warren Cs 522402	 71,400 TOWN TAXABLE VALUE		205,900
382 County Route 76	 16.-4-78 		 205,900 SCHOOL TAXABLE VALUE		205,900
Mechanicville, NY 12118 ACRES	2.10			 FP005 Fire protection		 205,900 TO
			 EAST-0681897 NRTH-1787189
			 DEED BOOK 4123	PG-311
			 FULL MARKET VALUE	 205,900
*** 36.16-1-14 *****************
			 Beech Tree Rd
36.16-1-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 71,700
Foulkes Ellen Shapiro	 North Warren Cs 522402	 71,700 TOWN TAXABLE VALUE		 71,700
35 Whig St		 Lot #77			 71,700 SCHOOL TAXABLE VALUE		 71,700
Trumansburg, NY 14886	 16.-4-77 			 FP005 Fire protection		 71,700 TO
			 ACRES	2.10
			 EAST-0682102 NRTH-1787239
			 DEED BOOK 1023	PG-50
			 FULL MARKET VALUE	 71,700
*** 36.16-1-15 *****************
			 24 Pine Ln
36.16-1-15		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,500
Reinhart Kelly		 North Warren Cs 522402	 99,300 TOWN TAXABLE VALUE		205,500
18 Heather Dr		 16.-4-49 		 205,500 SCHOOL TAXABLE VALUE		205,500
Gansevoort, NY 12831	 ACRES	1.02 BANK B	 FP005 Fire protection		 205,500 TO
			 EAST-0682007 NRTH-1787589
			 DEED BOOK 4523	PG-310
			 FULL MARKET VALUE	 205,500
*** 36.16-1-16 *****************
			 28 Pine Ln
36.16-1-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,700
Wos Paul		 North Warren Cs 522402	 96,500 TOWN TAXABLE VALUE		205,700
Wos Martha		 16.-4-50 		 205,700 SCHOOL TAXABLE VALUE		205,700
25 Capitol Pl		 ACRES	0.95 BANK B	 FP005 Fire protection		 205,700 TO
Rensselaer, NY 12144	 EAST-0682140 NRTH-1787639
			 DEED BOOK 1158	PG-178
			 FULL MARKET VALUE	 205,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 117
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-17 *****************
			 81 Beech Tree Rd
36.16-1-17		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 66,000
Digregorio Peter	 North Warren Cs 522402	 66,000 TOWN TAXABLE VALUE		 66,000
11 Dellmarie Ln 	 2016 UNC 		 66,000 SCHOOL TAXABLE VALUE		 66,000
Nesconset, NY 11767	 16.-4-76 			 FP005 Fire protection		 66,000 TO
			 ACRES	2.18
			 EAST-0682308 NRTH-1787358
			 DEED BOOK 4513	PG-46
			 FULL MARKET VALUE	 66,000
*** 36.16-1-18 *****************
			 38 Pine Ln
36.16-1-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		283,700
Latourette Marie	 North Warren Cs 522402	 86,200 TOWN TAXABLE VALUE		283,700
Latourette Robert	 16.-4-52 		 283,700 SCHOOL TAXABLE VALUE		283,700
78 Laurelwood Dr	 ACRES	0.77			 FP005 Fire protection		 283,700 TO
Niantic, CT 06357	 EAST-0682232 NRTH-1787702
			 DEED BOOK 1328	PG-80
			 FULL MARKET VALUE	 283,700
*** 36.16-1-19 *****************
			 Cross Rd
36.16-1-19		 590 Park 			 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 Lot #55, Common Area		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 16.-4-54 			 FP005 Fire protection		 0 TO
			 ACRES	0.57
			 EAST-0682386 NRTH-1787719
			 DEED BOOK 1507	PG-76
			 FULL MARKET VALUE		 0
*** 36.16-1-20 *****************
			 Cross Rd
36.16-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 68,500
Goldin Rebecca F	 North Warren Cs 522402	 68,500 TOWN TAXABLE VALUE		 68,500
Ascoli Giorgio A	 16.-4-75 		 68,500 SCHOOL TAXABLE VALUE		 68,500
11234 Robert Carter Rd	 ACRES	2.70			 FP005 Fire protection		 68,500 TO
Fairfax Station, VA 22039 EAST-0682573 NRTH-1787577
			 DEED BOOK 1284	PG-77
			 FULL MARKET VALUE	 68,500
*** 36.16-1-21 *****************
			 Beech Tree Rd
36.16-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 69,500
Goldin Rebecca F	 North Warren Cs 522402	 69,500 TOWN TAXABLE VALUE		 69,500
Ascoli Giorgio A	 16.-4-74 		 69,500 SCHOOL TAXABLE VALUE		 69,500
11234 Robert Carter Rd	 ACRES	2.90			 FP005 Fire protection		 69,500 TO
Fairfax Station, VA 22039 EAST-0682905 NRTH-1787584
			 DEED BOOK 1284	PG-77
			 FULL MARKET VALUE	 69,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 118
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-22 *****************
			 Beech Tree Rd
36.16-1-22		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		249,400
Goldin Carol S		 North Warren Cs 522402	 249,400 TOWN TAXABLE VALUE		249,400
Goldin Rebecca F	 16.-4-1			 249,400 SCHOOL TAXABLE VALUE		249,400
407 Wheeler Rd		 ACRES 149.39			 FP005 Fire protection		 249,400 TO
North Brunswick, NJ 08902 EAST-0683471 NRTH-1787451
			 DEED BOOK 1047	PG-292
			 FULL MARKET VALUE	 249,400
*** 36.16-1-23 *****************
			 Beech Tree Rd
36.16-1-23		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 67,000
Foulkes Andrea S	 North Warren Cs 522402	 67,000 TOWN TAXABLE VALUE		 67,000
Foulkes Richard B	 16.-4-95 		 67,000 SCHOOL TAXABLE VALUE		 67,000
125 Amity Rd		 ACRES	2.40			 FP005 Fire protection		 67,000 TO
Amherst, MA 01002	 EAST-0682692 NRTH-1787120
			 DEED BOOK 1284	PG-71
			 FULL MARKET VALUE	 67,000
*** 36.16-1-24 *****************
			 Beech Tree Rd
36.16-1-24		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 67,000
Foulkes Andrea S	 North Warren Cs 522402	 67,000 TOWN TAXABLE VALUE		 67,000
Foulkes Richard B	 16.-4-94 		 67,000 SCHOOL TAXABLE VALUE		 67,000
125 Amity Rd		 ACRES	2.40			 FP005 Fire protection		 67,000 TO
Amherst, MA 01002	 EAST-0682408 NRTH-1786948
			 DEED BOOK 1284	PG-71
			 FULL MARKET VALUE	 67,000
*** 36.16-1-25 *****************
			 68 Beech Tree Rd
36.16-1-25		 210 1 Family Res 		 COUNTY TAXABLE VALUE		247,800
Link William		 North Warren Cs 522402	 73,800 TOWN TAXABLE VALUE		247,800
PO Box 309		 Lot 93			 247,800 SCHOOL TAXABLE VALUE		247,800
Pottersville, NY 12860	 16.-4-93 			 FP005 Fire protection		 247,800 TO
			 ACRES	2.60
			 EAST-0682102 NRTH-1786717
			 DEED BOOK 1197	PG-138
			 FULL MARKET VALUE	 247,800
*** 36.16-1-26 *****************
			 66 Beech Tree Rd
36.16-1-26		 210 1 Family Res 		 COUNTY TAXABLE VALUE		321,400
Sobkowich Richard	 North Warren Cs 522402	 70,900 TOWN TAXABLE VALUE		321,400
135 Hubbs Rd		 16.-4-92 		 321,400 SCHOOL TAXABLE VALUE		321,400
Ballston Lake, NY 12019 ACRES	2.00			 FP005 Fire protection		 321,400 TO
			 EAST-0681904 NRTH-1786682
			 FULL MARKET VALUE	 321,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 119
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-27 *****************
			 60 Beech Tree Rd
36.16-1-27		 210 1 Family Res 		 COUNTY TAXABLE VALUE		343,200
Beekman Holly		 North Warren Cs 522402	 71,400 TOWN TAXABLE VALUE		343,200
Beekman Theodore	 16.-4-91 		 343,200 SCHOOL TAXABLE VALUE		343,200
344 Clayton Ave 	 ACRES	2.10			 FP005 Fire protection		 343,200 TO
Neptune, NJ 07753	 EAST-0681710 NRTH-1786661
			 DEED BOOK 1270	PG-192
			 FULL MARKET VALUE	 343,200
*** 36.16-1-28 *****************
			 Beech Tree Rd
36.16-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 65,000
Meyers Roy		 North Warren Cs 522402	 65,000 TOWN TAXABLE VALUE		 65,000
Meyers Deborah		 Lot 90			 65,000 SCHOOL TAXABLE VALUE		 65,000
113 Catherine St	 16.-4-90 			 FP005 Fire protection		 65,000 TO
Saratoga Springs, NY 12866 ACRES	2.00
			 EAST-0681521 NRTH-1786649
			 DEED BOOK 1207	PG-114
			 FULL MARKET VALUE	 65,000
*** 36.16-1-29 *****************
			 Beech Tree Rd
36.16-1-29		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 76,500
Meyers Deborah		 North Warren Cs 522402	 76,500 TOWN TAXABLE VALUE		 76,500
113 Catherine St	 16.-4-89 		 76,500 SCHOOL TAXABLE VALUE		 76,500
Saratoga Springs, NY 12866 ACRES	4.30			 FP005 Fire protection		 76,500 TO
			 EAST-0681130 NRTH-1786657
			 DEED BOOK 4654	PG-41
			 FULL MARKET VALUE	 76,500
*** 36.16-1-30 *****************
			 Beech Tree Rd
36.16-1-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 79,500
Goldin Laura Judith	 North Warren Cs 522402	 79,500 TOWN TAXABLE VALUE		 79,500
37 Hosmer St		 16.-4-88 		 79,500 SCHOOL TAXABLE VALUE		 79,500
Acton, MA 01720 	 ACRES	4.90			 FP005 Fire protection		 79,500 TO
			 EAST-0680862 NRTH-1786676
			 DEED BOOK 4686	PG-200
			 FULL MARKET VALUE	 79,500
*** 36.16-1-31 *****************
			 Beech Tree Rd
36.16-1-31		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 75,000
Goldin Gerald A 	 North Warren Cs 522402	 75,000 TOWN TAXABLE VALUE		 75,000
Goldin Carol S		 16.-4-87 		 75,000 SCHOOL TAXABLE VALUE		 75,000
407 Wheeler Rd		 ACRES	4.00			 FP005 Fire protection		 75,000 TO
North Brunswick, NJ 08902 EAST-0680823 NRTH-1786860
			 DEED BOOK 4097	PG-55
			 FULL MARKET VALUE	 75,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 120
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 36.16-1-32 *****************
			 Lakeview Dr
36.16-1-32		 590 Park 			 COUNTY TAXABLE VALUE		 0
Blue Sky Estates Assoc Inc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 61		 pedestrian easement		 0 SCHOOL TAXABLE VALUE		 0
Adirondack, NY 12808	 FRNT 20.00 DPTH 638.00	 FP005 Fire protection		 0 TO
			 EAST-0680962 NRTH-1787675	 PK002 Schroon Lake Park		 0 TO
			 DEED BOOK 1193	PG-303
			 FULL MARKET VALUE		 0
*** 37.-1-1.1 ******************
			 Shaw Hill Rd
37.-1-1.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 76,400
DiBiasi Joseph		 North Warren Cs 522402	 76,400 TOWN TAXABLE VALUE		 76,400
DiBiasi Catherine	 10.-1-1.111		 76,400 SCHOOL TAXABLE VALUE		 76,400
234 Collington Dr	 ACRES 35.91			 FP005 Fire protection		 76,400 TO
Ronkonkoma, NY 11779	 EAST-0685337 NRTH-1791962	 PK002 Schroon Lake Park		 306 TO
			 DEED BOOK 1197	PG-128
			 FULL MARKET VALUE	 76,400
*** 37.-1-1.2 ******************
			 456 Shaw Hill Rd
37.-1-1.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		160,500
Martiuk Mark		 North Warren Cs 522402	 91,200 TOWN TAXABLE VALUE		160,500
89 Lexington Ave	 Sub/ Lot # 2 Plat B-150	 160,500 SCHOOL TAXABLE VALUE		160,500
Westwood, NJ 07675	 2016 UNC 			 FP005 Fire protection		 160,500 TO
			 10.-1-1.111			 PK002 Schroon Lake Park		 161 TO
			 ACRES 35.80
			 EAST-0685408 NRTH-1791230
			 DEED BOOK 4659	PG-167
			 FULL MARKET VALUE	 160,500
*** 37.-1-2 ********************
			 Shaw Hill Rd
37.-1-2 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 13,800
Hopper Jean J		 North Warren Cs 522402	 13,800 TOWN TAXABLE VALUE		 13,800
Hopper David W		 16.-1-6.2		 13,800 SCHOOL TAXABLE VALUE		 13,800
12 Old County Rd	 FRNT 100.00 DPTH 400.00	 FP005 Fire protection		 13,800 TO
Mahopac, NY 10541	 EAST-0684509 NRTH-1790943
			 DEED BOOK 1411	PG-91
			 FULL MARKET VALUE	 13,800
*** 37.-1-3.1 ******************
			 352 Shaw Hill Rd
37.-1-3.1		 240 Rural res			 COUNTY TAXABLE VALUE		235,400
Oberdorf Peter S	 North Warren Cs 522402	 146,000 TOWN TAXABLE VALUE		235,400
3000 Holiday Dr Ste 1606 16.-1-6.1		 235,400 SCHOOL TAXABLE VALUE		235,400
Fort Lauderdale, FL 33316 ACRES 89.44			 FP005 Fire protection		 235,400 TO
			 EAST-0685602 NRTH-1789159
			 FULL MARKET VALUE	 235,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 121
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-3.2 ******************
			 416 Shaw Hill Rd
37.-1-3.2		 240 Rural res			 STAR B	41854			 0	 0 30,000
Gottesman Terry 	 North Warren Cs 522402	 139,100 COUNTY TAXABLE VALUE		449,200
PO Box 334		 ACRES 43.07		 449,200 TOWN TAXABLE VALUE		449,200
Adirondack, NY 12808	 EAST-0685505 NRTH-1790456	 SCHOOL TAXABLE VALUE		419,200
			 DEED BOOK 1391	PG-234		 FP005 Fire protection		 449,200 TO
			 FULL MARKET VALUE	 449,200
*** 37.-1-4 ********************
			 1151 Valentine Pond Rd
37.-1-4 		 911 Forest s480			 FISHER ACT 47450		 42,300	 42,300 42,300
Smith Charles E 	 North Warren Cs 522402	 137,000 COUNTY TAXABLE VALUE		269,300
Smith Maureen M 	 17.-1-2			 311,600 TOWN TAXABLE VALUE		269,300
Attn: Smith Revocable Trust ACRES 121.04			 SCHOOL TAXABLE VALUE		269,300
3058 Ramsey Pl		 EAST-0687973 NRTH-1790071	 FP005 Fire protection		 311,600 TO
Marietta, GA 30062	 DEED BOOK 1332	PG-223
			 FULL MARKET VALUE	 311,600
*** 37.-1-5.1 ******************
			 1063 Valentine Pond Rd
37.-1-5.1		 240 Rural res			 COUNTY TAXABLE VALUE		321,600
Carpenter David J	 North Warren Cs 522402	 82,400 TOWN TAXABLE VALUE		321,600
Carpenter Mary I	 17.-1-1			 321,600 SCHOOL TAXABLE VALUE		321,600
PO Box 113		 ACRES 18.13			 FP005 Fire protection		 321,600 TO
Adirondack, NY 12808	 EAST-0689802 NRTH-1789187
			 DEED BOOK 5078	PG-145
			 FULL MARKET VALUE	 321,600
*** 37.-1-5.2 ******************
			 1064 Valentine Pond Rd
37.-1-5.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		151,000
Carpenter Sandra T	 North Warren Cs 522402	 42,500 TOWN TAXABLE VALUE		151,000
Sandra T Carpenter Family Trst 17.-1-1			 151,000 SCHOOL TAXABLE VALUE		151,000
31 Walker Ln		 ACRES	2.57			 FP005 Fire protection		 151,000 TO
Queensbury, NY 12804	 EAST-0690302 NRTH-1788791
			 DEED BOOK 4022	PG-69
			 FULL MARKET VALUE	 151,000
*** 37.-1-5.3 ******************
			 Valentine Pond Rd
37.-1-5.3		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 66,800
Carpenter Sandra T	 North Warren Cs 522402	 66,800 TOWN TAXABLE VALUE		 66,800
31 Walker Ln		 17.-1-1			 66,800 SCHOOL TAXABLE VALUE		 66,800
Queensbury, NY 12804	 ACRES 29.51			 FP005 Fire protection		 66,800 TO
			 EAST-0690750 NRTH-1789273
			 DEED BOOK 3651	PG-82
			 FULL MARKET VALUE	 66,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 122
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-5.4 ******************
			 1045 Valentine Pond Rd
37.-1-5.4		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		121,400
Carpenter Paul M	 North Warren Cs 522402	 121,400 TOWN TAXABLE VALUE		121,400
Carpenter Annmarie B	 17.-1-1			 121,400 SCHOOL TAXABLE VALUE		121,400
7811 Freeman Rd 	 ACRES 56.36			 FP005 Fire protection		 121,400 TO
Sherman, NY 14781	 EAST-0688423 NRTH-1788703
			 DEED BOOK 3010	PG-152
			 FULL MARKET VALUE	 121,400
*** 37.-1-6 ********************
			 1125 Valentine Pond Rd
37.-1-6 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		166,000
Rounds Gregg A		 North Warren Cs 522402	 41,300 TOWN TAXABLE VALUE		166,000
9 Edgewood Rd		 17.-1-4			 166,000 SCHOOL TAXABLE VALUE		166,000
Sicklerville, NJ 08081	 ACRES	4.66			 FP005 Fire protection		 166,000 TO
			 EAST-0689657 NRTH-1790033
			 DEED BOOK 1413	PG-144
			 FULL MARKET VALUE	 166,000
*** 37.-1-7 ********************
			 1133 Valentine Pond Rd
37.-1-7 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 24,700
Cirino William P Jr	 North Warren Cs 522402	 24,700 TOWN TAXABLE VALUE		 24,700
Cirino Debra P		 site for RV		 24,700 SCHOOL TAXABLE VALUE		 24,700
38 Marlboro Country Rd	 17.-1-3				 FP005 Fire protection		 24,700 TO
Hartford, NY 12838	 ACRES	1.22
			 EAST-0689432 NRTH-1790397
			 DEED BOOK 3511	PG-278
			 FULL MARKET VALUE	 24,700
*** 37.-1-8 ********************
			 1134 Valentine Pond Rd
37.-1-8 		 270 Mfg housing			 COUNTY TAXABLE VALUE		 76,000
Bott Samuel M Jr	 North Warren Cs 522402	 74,200 TOWN TAXABLE VALUE		 76,000
Bott Samuel M Sr	 17.-1-5.1		 76,000 SCHOOL TAXABLE VALUE		 76,000
51 Catlin Rd		 ACRES 37.02			 FP005 Fire protection		 76,000 TO
Averill Park, NY 12018	 EAST-0690624 NRTH-1790911
			 DEED BOOK 3371	PG-129
			 FULL MARKET VALUE	 76,000
*** 37.-1-9 ********************
			 Valentine Pond Rd
37.-1-9 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 90,600
Powell Bernadette	 North Warren Cs 522402	 89,600 TOWN TAXABLE VALUE		 90,600
435 64th Ave		 17.-1-5.2		 90,600 SCHOOL TAXABLE VALUE		 90,600
St Pete Beach, FL 33706 ACRES 43.89			 FP005 Fire protection		 90,600 TO
			 EAST-0690873 NRTH-1790368
			 DEED BOOK 1259	PG-280
			 FULL MARKET VALUE	 90,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 123
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-10 *******************
			 Johnson Rd
37.-1-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 1,600
Mahler Barbara E	 North Warren Cs 522402	 1,600 TOWN TAXABLE VALUE		 1,600
PO Box 101		 17.-1-6			 1,600 SCHOOL TAXABLE VALUE		 1,600
Adirondack, NY 12808	 ACRES	1.12			 FP005 Fire protection		 1,600 TO
			 EAST-0691947 NRTH-1791275
			 FULL MARKET VALUE	 1,600
*** 37.-1-11 *******************
			 273 Johnson Rd
37.-1-11		 260 Seasonal res 		 COUNTY TAXABLE VALUE		157,700
Andre Gordon T		 North Warren Cs 522402	 58,200 TOWN TAXABLE VALUE		157,700
Andre Karen M		 17.-1-7			 157,700 SCHOOL TAXABLE VALUE		157,700
Attn: Moore, Douglas	 ACRES 16.03			 FP005 Fire protection		 157,700 TO
62 Longview Dr		 EAST-0692592 NRTH-1791191
Waldwick, NJ 07463	 DEED BOOK 1269	PG-139
			 FULL MARKET VALUE	 157,700
*** 37.-1-12 *******************
			 Johnson Rd
37.-1-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,700
Silvernail Laura	 North Warren Cs 522402	 15,700 TOWN TAXABLE VALUE		 15,700
Schweiger Richard	 17.-1-8			 15,700 SCHOOL TAXABLE VALUE		 15,700
138 North Ave		 ACRES	1.18			 FP005 Fire protection		 15,700 TO
Pleasant Valley, NY 12569 EAST-0693070 NRTH-1790870
			 DEED BOOK 892	PG-226
			 FULL MARKET VALUE	 15,700
*** 37.-1-13.1 *****************
			 189 Johnson Rd
37.-1-13.1		 240 Rural res			 COUNTY TAXABLE VALUE		168,400
Johnson Richard 	 North Warren Cs 522402	 75,400 TOWN TAXABLE VALUE		168,400
227 Johnson Rd		 17.-1-9.1		 168,400 SCHOOL TAXABLE VALUE		168,400
Adirondack, NY 12808	 ACRES 28.16			 FP005 Fire protection		 168,400 TO
			 EAST-0692626 NRTH-1789516
			 DEED BOOK 989	PG-104
			 FULL MARKET VALUE	 168,400
*** 37.-1-13.2 *****************
			 Johnson Rd
37.-1-13.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 42,300
Johnson Christopher	 North Warren Cs 522402	 42,300 TOWN TAXABLE VALUE		 42,300
PO Box 341		 17.-1-9.3		 42,300 SCHOOL TAXABLE VALUE		 42,300
Brant Lake, NY 12815	 ACRES 13.20			 FP005 Fire protection		 42,300 TO
			 EAST-0692598 NRTH-1790532
			 DEED BOOK 1026	PG-364
			 FULL MARKET VALUE	 42,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 124
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-14 *******************
			 252 Johnson Rd
37.-1-14		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 58,800
Rodemeyer Patrick	 North Warren Cs 522402	 26,700 TOWN TAXABLE VALUE		 58,800
1118 Joselson Ave	 17.-1-13 		 58,800 SCHOOL TAXABLE VALUE		 58,800
Bayshore, NY 11706	 FRNT 193.00 DPTH 186.00	 FP005 Fire protection		 58,800 TO
			 EAST-0693261 NRTH-1790583
			 FULL MARKET VALUE	 58,800
*** 37.-1-15 *******************
			 228 Johnson Rd
37.-1-15		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 77,800
Lyons Kevin E		 North Warren Cs 522402	 42,800 TOWN TAXABLE VALUE		 77,800
10 Pepper Hollow Dr	 17.-1-12 		 77,800 SCHOOL TAXABLE VALUE		 77,800
Clifton Park, NY 12065	 ACRES	5.10			 FP005 Fire protection		 77,800 TO
			 EAST-0693283 NRTH-1789995
			 DEED BOOK 684	PG-907
			 FULL MARKET VALUE	 77,800
*** 37.-1-16 *******************
			 206 Johnson Rd
37.-1-16		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
French Joshua J 	 North Warren Cs 522402	 22,200 COUNTY TAXABLE VALUE		118,000
French Barbara J	 17.-1-11 		 118,000 TOWN TAXABLE VALUE		118,000
PO Box 2		 ACRES	0.45 BANK B	 SCHOOL TAXABLE VALUE		 88,000
Brant Lake, NY 12815	 EAST-0693203 NRTH-1789433	 FP005 Fire protection		 118,000 TO
			 DEED BOOK 1098	PG-62
			 FULL MARKET VALUE	 118,000
*** 37.-1-17 *******************
			 209 Johnson Rd
37.-1-17		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hill Margaret		 North Warren Cs 522402	 32,200 COUNTY TAXABLE VALUE		213,000
PO Box 67		 17.-1-9.2		 213,000 TOWN TAXABLE VALUE		213,000
Adirondack, NY 12808	 ACRES	2.07 BANK B	 SCHOOL TAXABLE VALUE		183,000
			 EAST-0693007 NRTH-1789592	 FP005 Fire protection		 213,000 TO
			 DEED BOOK 3519	PG-89
			 FULL MARKET VALUE	 213,000
*** 37.-1-18 *******************
			 237 Johnson Rd
37.-1-18		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Johnson Christopher	 North Warren Cs 522402	 19,600 COUNTY TAXABLE VALUE		154,200
PO Box 341		 17.-1-10.2		 154,200 TOWN TAXABLE VALUE		154,200
Brant Lake, NY 12815	 ACRES	0.36			 SCHOOL TAXABLE VALUE		124,200
			 EAST-0693054 NRTH-1790216	 FP005 Fire protection		 154,200 TO
			 DEED BOOK 1026	PG-364
			 FULL MARKET VALUE	 154,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 125
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-19 *******************
			 227 Johnson Rd
37.-1-19		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Johnson Richard 	 North Warren Cs 522402	 32,400 COUNTY TAXABLE VALUE		148,600
Crandall Eleanor	 17.-1-10.1		 148,600 TOWN TAXABLE VALUE		148,600
227 Johnson Rd		 ACRES	2.14			 SCHOOL TAXABLE VALUE		 83,300
Adirondack, NY 12808	 EAST-0693034 NRTH-1790047	 FP005 Fire protection		 148,600 TO
			 FULL MARKET VALUE	 148,600
*** 37.-1-20 *******************
			 39 Beaver Pond Rd
37.-1-20		 240 Rural res			 COUNTY TAXABLE VALUE		274,500
Johnson Andree		 North Warren Cs 522402	 159,800 TOWN TAXABLE VALUE		274,500
7218 Mamouth St 	 17.-1-14 		 274,500 SCHOOL TAXABLE VALUE		274,500
Englewood, FL 34224	 ACRES 103.93			 FP005 Fire protection		 274,500 TO
			 EAST-0694043 NRTH-1790299
			 FULL MARKET VALUE	 274,500
*** 37.-1-21 *******************
			 Beaver Pond Rd
37.-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,400
Persons Douglas 	 North Warren Cs 522402	 6,400 TOWN TAXABLE VALUE		 6,400
27 Stephanie Ln 	 17.-1-16 		 6,400 SCHOOL TAXABLE VALUE		 6,400
Queensbury, NY 12804	 ACRES	0.39			 FP005 Fire protection		 6,400 TO
			 EAST-0694680 NRTH-1789100
			 FULL MARKET VALUE	 6,400
*** 37.-1-22 *******************
			 Beaver Pond Rd
37.-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,800
Johnson Kendall C	 North Warren Cs 522402	 5,800 TOWN TAXABLE VALUE		 5,800
31 Park View Ave	 17.-1-17 		 5,800 SCHOOL TAXABLE VALUE		 5,800
Glens Falls, NY 12801	 ACRES	0.33			 FP005 Fire protection		 5,800 TO
			 EAST-0694800 NRTH-1789133
			 FULL MARKET VALUE	 5,800
*** 37.-1-23 *******************
			 Beaver Pond Rd
37.-1-23		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,000
Johnson Kendall C	 North Warren Cs 522402	 8,000 TOWN TAXABLE VALUE		 8,000
31 Park View Ave	 17.-1-18 		 8,000 SCHOOL TAXABLE VALUE		 8,000
Glens Falls, NY 12801	 ACRES	0.53			 FP005 Fire protection		 8,000 TO
			 EAST-0694952 NRTH-1789206
			 FULL MARKET VALUE	 8,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 126
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-25.1 *****************
			 239 Dorset Rd		 58 PCT OF VALUE USED FOR EXEMPTION PURPOSES
37.-1-25.1		 240 Rural res			 VET COM CT 41131		 60,000	 60,000	 0
Hill Gerald P		 North Warren Cs 522402	 273,300 STAR EN	41834			 0	 0 65,300
Hill Jason D Trustee	 18.-1-1			 489,000 COUNTY TAXABLE VALUE		429,000
Gerald P Hill Rev Trust ACRES 199.29			 TOWN TAXABLE VALUE		429,000
239 Dorset Rd		 EAST-0696272 NRTH-1787754	 SCHOOL TAXABLE VALUE		423,700
Brant Lake, NY 12815	 DEED BOOK 3648	PG-211		 FP005 Fire protection		 489,000 TO
			 FULL MARKET VALUE	 489,000
*** 37.-1-25.2 *****************
			 241 Dorset Rd
37.-1-25.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hill Jason D		 North Warren Cs 522402	 30,400 COUNTY TAXABLE VALUE		 79,800
6504 State Rte 8	 18.-1-1			 79,800 TOWN TAXABLE VALUE		 79,800
Brant Lake, NY 12815	 EAST-0697868 NRTH-1786706	 SCHOOL TAXABLE VALUE		 49,800
			 DEED BOOK 3648	PG-216		 FP005 Fire protection		 79,800 TO
			 FULL MARKET VALUE	 79,800
*** 37.-1-26.1 *****************
			 150 Johnson Rd
37.-1-26.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Robbins Hazel D 	 North Warren Cs 522402	 176,200 COUNTY TAXABLE VALUE		305,600
Robbins Harvey		 17.-1-19 		 305,600 TOWN TAXABLE VALUE		305,600
150 Johnson Rd		 ACRES 117.86			 SCHOOL TAXABLE VALUE		275,600
Adirondack, NY 12808	 EAST-0693716 NRTH-1787547	 FP005 Fire protection		 305,600 TO
			 FULL MARKET VALUE	 305,600
*** 37.-1-26.2 *****************
			 136 Johnson Rd
37.-1-26.2		 240 Rural res			 STAR B	41854			 0	 0 30,000
Johnson Brian V 	 North Warren Cs 522402	 125,700 COUNTY TAXABLE VALUE		736,900
Johnson Tracy A 	 17.-1-19 		 736,900 TOWN TAXABLE VALUE		736,900
136 Johnson Rd		 ACRES 28.77			 SCHOOL TAXABLE VALUE		706,900
Adirondack, NY 12808	 EAST-0692607 NRTH-1787501	 FP005 Fire protection		 736,900 TO
			 DEED BOOK 3084	PG-182
			 FULL MARKET VALUE	 736,900
*** 37.-1-27.11 ****************
			 Dorset Rd
37.-1-27.11		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 76,100
Rezac Frank J		 North Warren Cs 522402	 76,100 TOWN TAXABLE VALUE		 76,100
Wilson Rezac Shirley	 Lot 1			 76,100 SCHOOL TAXABLE VALUE		 76,100
110 West End Ave 7E	 18.-1-12.1			 FP005 Fire protection		 76,100 TO
New York, NY 10023	 ACRES 45.94
			 EAST-0693075 NRTH-1784818
			 DEED BOOK 5098	PG-173
			 FULL MARKET VALUE	 76,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 127
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-27.12 ****************
			 Dorset Rd
37.-1-27.12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 52,800
Young Monica Jean	 North Warren Cs 522402	 52,800 TOWN TAXABLE VALUE		 52,800
241 Dorset Rd		 Lot 2			 52,800 SCHOOL TAXABLE VALUE		 52,800
Brant Lake, NY 12815	 18.-1-12.1			 FP005 Fire protection		 52,800 TO
			 ACRES 25.29
			 EAST-0693661 NRTH-1785126
			 DEED BOOK 4532	PG-54
			 FULL MARKET VALUE	 52,800
*** 37.-1-27.13 ****************
			 Dorset Rd
37.-1-27.13		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 20,300
Young Monica Jean	 North Warren Cs 522402	 20,300 TOWN TAXABLE VALUE		 20,300
241 Dorset Rd		 Lot 3			 20,300 SCHOOL TAXABLE VALUE		 20,300
Brant Lake, NY 12815	 18.-1-12.1			 FP005 Fire protection		 20,300 TO
			 ACRES 18.04
			 EAST-0694176 NRTH-1785466
			 DEED BOOK 4532	PG-54
			 FULL MARKET VALUE	 20,300
*** 37.-1-27.14 ****************
			 Dorset Rd
37.-1-27.14		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 51,200
Young Monica Jean	 North Warren Cs 522402	 51,200 TOWN TAXABLE VALUE		 51,200
241 Dorset Rd		 Lot 4			 51,200 SCHOOL TAXABLE VALUE		 51,200
Brant Lake, NY 12815	 18.-1-12.1			 FP005 Fire protection		 51,200 TO
			 ACRES 23.87
			 EAST-0694856 NRTH-1785507
			 DEED BOOK 4532	PG-54
			 FULL MARKET VALUE	 51,200
*** 37.-1-27.15 ****************
			 Dorset Rd
37.-1-27.15		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 33,300
Young Monica Jean	 North Warren Cs 522402	 33,300 TOWN TAXABLE VALUE		 33,300
241 Dorset Rd		 Lot 5			 33,300 SCHOOL TAXABLE VALUE		 33,300
Brant Lake, NY 12815	 18.-1-12.1			 FP005 Fire protection		 33,300 TO
			 ACRES	7.95
			 EAST-0695313 NRTH-1785276
			 DEED BOOK 4532	PG-54
			 FULL MARKET VALUE	 33,300
*** 37.-1-28 *******************
			 63 Dorset Rd
37.-1-28		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Langworthy Dana 	 North Warren Cs 522402	 47,300 COUNTY TAXABLE VALUE		175,000
Langworthy Ginger	 18.-1-16.1		 175,000 TOWN TAXABLE VALUE		175,000
63 Dorset Rd		 ACRES	8.32 BANK B	 SCHOOL TAXABLE VALUE		145,000
Brant Lake, NY 12815	 EAST-0694574 NRTH-1784660	 FP005 Fire protection		 175,000 TO
			 DEED BOOK 4001	PG-135
			 FULL MARKET VALUE	 175,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 128
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-29.1 *****************
			 76 Dorset Rd
37.-1-29.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		217,800
Hagerman Brian T	 North Warren Cs 522402	 42,700 TOWN TAXABLE VALUE		217,800
Hagerman Karen J	 18.-1-16.41		 217,800 SCHOOL TAXABLE VALUE		217,800
106 Wall St		 ACRES	5.06 BANK B	 FP005 Fire protection		 217,800 TO
West Long Beach, NJ 07764 EAST-0694938 NRTH-1784220
			 DEED BOOK 3525	PG-65
			 FULL MARKET VALUE	 217,800
*** 37.-1-29.2 *****************
			 80 Dorset Rd
37.-1-29.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,400
Wood Dean J		 North Warren Cs 522402	 30,400 TOWN TAXABLE VALUE		 30,400
6509 State Rte 8	 18.-1-16.42		 30,400 SCHOOL TAXABLE VALUE		 30,400
Brant Lake, NY 12815	 ACRES	5.26			 FP005 Fire protection		 30,400 TO
			 EAST-0695434 NRTH-1783995
			 DEED BOOK 3845	PG-88
			 FULL MARKET VALUE	 30,400
*** 37.-1-30 *******************
			 60 Dorset Rd
37.-1-30		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Curtis R		 North Warren Cs 522402	 47,500 COUNTY TAXABLE VALUE		180,100
Ross Rebecca		 18.-1-16.2		 180,100 TOWN TAXABLE VALUE		180,100
60 Dorset Rd		 ACRES	8.50 BANK B	 SCHOOL TAXABLE VALUE		150,100
Brant Lake, NY 12815	 EAST-0694984 NRTH-1783976	 FP005 Fire protection		 180,100 TO
			 DEED BOOK 1245	PG-239
			 FULL MARKET VALUE	 180,100
*** 37.-1-31 *******************
			 12 Dorset Rd
37.-1-31		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 56,500
Jay Christine		 North Warren Cs 522402	 46,200 TOWN TAXABLE VALUE		 56,500
Owens Michelle		 18.-1-16.3		 56,500 SCHOOL TAXABLE VALUE		 56,500
PO Box 330		 ACRES 15.80			 FP005 Fire protection		 56,500 TO
Brant Lake, NY 12815	 EAST-0694492 NRTH-1783754
			 DEED BOOK 697	PG-338
			 FULL MARKET VALUE	 56,500
*** 37.-1-32 *******************
			 50 Dorset Rd
37.-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		144,600
Volpe John		 North Warren Cs 522402	 32,000 TOWN TAXABLE VALUE		144,600
66-36 70th St		 18.-1-14 		 144,600 SCHOOL TAXABLE VALUE		144,600
Middle Village, NY 11379 ACRES	2.00			 FP005 Fire protection		 144,600 TO
			 EAST-0694418 NRTH-1784115
			 DEED BOOK 1101	PG-302
			 FULL MARKET VALUE	 144,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 129
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-33 *******************
			 49 Dorset Rd
37.-1-33		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Meade Ted		 North Warren Cs 522402	 30,800 COUNTY TAXABLE VALUE		108,000
Meade Wendy		 18.-1-15 		 108,000 TOWN TAXABLE VALUE		108,000
49 Dorset Rd		 ACRES	1.67			 SCHOOL TAXABLE VALUE		 78,000
Brant Lake, NY 12815	 EAST-0694085 NRTH-1784403	 FP005 Fire protection		 108,000 TO
			 DEED BOOK 787	PG-222
			 FULL MARKET VALUE	 108,000
*** 37.-1-34 *******************
			 39 Dorset Rd
37.-1-34		 210 1 Family Res 		 AGED C&T	41801		 75,000	 75,000	 0
Meade Bruce		 North Warren Cs 522402	 31,500 AGED S	41804			 0	 0 37,500
Meade Grace B		 2016 shed unc		 150,000 STAR EN	41834			 0	 0 65,300
39 Dorset Rd		 18.-1-13 			 COUNTY TAXABLE VALUE		 75,000
Brant Lake, NY 12815	 ACRES	1.89			 TOWN TAXABLE VALUE		 75,000
			 EAST-0693955 NRTH-1784257	 SCHOOL TAXABLE VALUE		 47,200
			 FULL MARKET VALUE	 150,000 FP005 Fire protection		 150,000 TO
*** 37.-1-35.1 *****************
			 588 Pease Hill Rd
37.-1-35.1		 270 Mfg housing			 COUNTY TAXABLE VALUE		223,200
Cunningham Charles	 North Warren Cs 522402	 177,500 TOWN TAXABLE VALUE		223,200
Cunningham Patricia	 31.-1-11.1		 223,200 SCHOOL TAXABLE VALUE		223,200
3 Lockwood Ave		 ACRES 124.52			 FP005 Fire protection		 223,200 TO
Pompton Plains, NJ 07444 EAST-0691400 NRTH-1784557
			 DEED BOOK 965	PG-32
			 FULL MARKET VALUE	 223,200
*** 37.-1-35.2 *****************
			 528 Pease Hill Rd
37.-1-35.2		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		454,300
Rezac Frank J		 North Warren Cs 522402	 54,400 TOWN TAXABLE VALUE		454,300
Wilson Rezac Shirley	 31.-1-11.2		 454,300 SCHOOL TAXABLE VALUE		454,300
110 West End Ave Apt 7E ACRES 10.00			 FP005 Fire protection		 454,300 TO
New York, NY 10023	 EAST-0692576 NRTH-1783944
			 DEED BOOK 3678	PG-59
			 FULL MARKET VALUE	 454,300
*** 37.-1-35.3 *****************
			 614 Pease Hill Rd
37.-1-35.3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 80,100
Brown Bailey Ruth M	 North Warren Cs 522402	 31,200 TOWN TAXABLE VALUE		 80,100
AKA Ruth Bailey 	 z STLD			 80,100 SCHOOL TAXABLE VALUE		 80,100
3916 N Postdam Ave PMB 884 31.-1-11.3			 FP005 Fire protection		 80,100 TO
Sioux Falls, SD 57104	 ACRES	4.74
			 EAST-0690986 NRTH-1783323
			 DEED BOOK 1190	PG-320
			 FULL MARKET VALUE	 80,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 130
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-36 *******************
			 626 Pease Hill Rd
37.-1-36		 270 Mfg housing			 STAR EN	41834			 0	 0 65,300
Brown Bailey Ruth M	 North Warren Cs 522402	 39,800 COUNTY TAXABLE VALUE		 69,100
AKA Ruth Bailey 	 31.-1-17.21		 69,100 TOWN TAXABLE VALUE		 69,100
3916 N Potsdam Ave PMB 884 ACRES	4.20			 SCHOOL TAXABLE VALUE		 3,800
Sioux Falls, SD 57104	 EAST-0690578 NRTH-1783400	 FP005 Fire protection		 69,100 TO
			 DEED BOOK 1034	PG-143
			 FULL MARKET VALUE	 69,100
*** 37.-1-37 *******************
			 630 Pease Hill Rd
37.-1-37		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Monroe Dolores		 North Warren Cs 522402	 29,800 COUNTY TAXABLE VALUE		 75,000
PO Box 1		 31.-1-17.1		 75,000 TOWN TAXABLE VALUE		 75,000
Brant Lake, NY 12815	 ACRES	1.40			 SCHOOL TAXABLE VALUE		 45,000
			 EAST-0690352 NRTH-1783151	 FP005 Fire protection		 75,000 TO
			 FULL MARKET VALUE	 75,000
*** 37.-1-38 *******************
			 18 Monroe Ln
37.-1-38		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Monroe Gregory		 North Warren Cs 522402	 29,000 COUNTY TAXABLE VALUE		 60,000
18 Monroe Ln		 31.-1-17.22		 60,000 TOWN TAXABLE VALUE		 60,000
Pottersville, NY 12860	 ACRES	1.18			 SCHOOL TAXABLE VALUE		 30,000
			 EAST-0690319 NRTH-1783437	 FP005 Fire protection		 60,000 TO
			 DEED BOOK 682	PG-224
			 FULL MARKET VALUE	 60,000
*** 37.-1-39 *******************
			 888 Valentine Pond Rd
37.-1-39		 270 Mfg housing			 COUNTY TAXABLE VALUE		 34,400
Niese Ralph J		 North Warren Cs 522402	 22,200 TOWN TAXABLE VALUE		 34,400
Niese Vivien A		 31.-1-8			 34,400 SCHOOL TAXABLE VALUE		 34,400
134 Wiccoppee Rd	 ACRES	0.42			 FP005 Fire protection		 34,400 TO
Putnam Valley, NY 10579 EAST-0690034 NRTH-1784487
			 DEED BOOK 3157	PG-172
			 FULL MARKET VALUE	 34,400
*** 37.-1-40 *******************
			 914 Valentine Pond Rd
37.-1-40		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Baker Jack		 North Warren Cs 522402	 53,800 COUNTY TAXABLE VALUE		148,400
Baker Marliese		 31.-1-9			 148,400 TOWN TAXABLE VALUE		148,400
914 Valentine Pond Rd	 ACRES 12.95			 SCHOOL TAXABLE VALUE		118,400
Adirondack, NY 12808	 EAST-0690327 NRTH-1785180	 FP005 Fire protection		 148,400 TO
			 DEED BOOK 1017	PG-281
			 FULL MARKET VALUE	 148,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 131
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-42.2 *****************
			 112 Johnson Rd
37.-1-42.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Cantanucci Tracy	 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		316,200
112 Johnson Rd		 17.-1-20.2		 316,200 TOWN TAXABLE VALUE		316,200
Adirondack, NY 12808	 ACRES	5.10			 SCHOOL TAXABLE VALUE		286,200
			 EAST-0692227 NRTH-1787638	 FP005 Fire protection		 316,200 TO
			 DEED BOOK 3680	PG-131
			 FULL MARKET VALUE	 316,200
*** 37.-1-42.3 *****************
			 102 Johnson Rd
37.-1-42.3		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Tracy Steven A		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		209,600
102 Johnson Rd		 17.-1-20.3		 209,600 TOWN TAXABLE VALUE		209,600
Adirondack, NY 12808	 ACRES	5.10			 SCHOOL TAXABLE VALUE		179,600
			 EAST-0691942 NRTH-1787455	 FP005 Fire protection		 209,600 TO
			 DEED BOOK 3665	PG-165
			 FULL MARKET VALUE	 209,600
*** 37.-1-42.11 ****************
			 42 Johnson Rd
37.-1-42.11		 240 Rural res			 AGED - ALL 41800		 97,050	 97,050 97,050
Tracy Sylvia		 North Warren Cs 522402	 67,000 STAR EN	41834			 0	 0 65,300
Tracy Keith J		 Lot 1			 194,100 COUNTY TAXABLE VALUE		 97,050
Attn: Keith J Tracy	 17.-1-20.1			 TOWN TAXABLE VALUE		 97,050
42 Johnson Rd		 ACRES 22.24			 SCHOOL TAXABLE VALUE		 31,750
Adirondack, NY 12808	 EAST-0690817 NRTH-1786281	 FP005 Fire protection		 194,100 TO
			 DEED BOOK 1362	PG-237
			 FULL MARKET VALUE	 194,100
*** 37.-1-42.13 ****************
			 Johnson Rd
37.-1-42.13		 311 Res vac land 		 COUNTY TAXABLE VALUE		 36,200
Tracy Sylvia		 North Warren Cs 522402	 36,200 TOWN TAXABLE VALUE		 36,200
Tracy Keith J		 Lot 2			 36,200 SCHOOL TAXABLE VALUE		 36,200
Attn: Keith J Tracy	 17.-1-20.1			 FP005 Fire protection		 36,200 TO
42 Johnson Rd		 ACRES	9.16
Adirondack, NY 12808	 EAST-0691315 NRTH-1786435
			 DEED BOOK 1362	PG-230
			 FULL MARKET VALUE	 36,200
*** 37.-1-42.14 ****************
			 70 Johnson Rd
37.-1-42.14		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 70,100
Murphy Heather A	 North Warren Cs 522402	 37,100 TOWN TAXABLE VALUE		 70,100
Walker Sean O		 lot #3			 70,100 SCHOOL TAXABLE VALUE		 70,100
32 Whitney Ave		 17.-1-20.1			 FP005 Fire protection		 70,100 TO
Schroon Lake, NY 12870	 ACRES	9.76
			 EAST-0691676 NRTH-1786711
			 DEED BOOK 1368	PG-115
			 FULL MARKET VALUE	 70,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 132
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-42.15 ****************
			 Johnson Rd
37.-1-42.15		 311 Res vac land 		 COUNTY TAXABLE VALUE		 53,000
Tracy Steven A		 North Warren Cs 522402	 53,000 TOWN TAXABLE VALUE		 53,000
102 Johnson Rd		 17.-1-20.1		 53,000 SCHOOL TAXABLE VALUE		 53,000
Adirondack, NY 12808	 ACRES 20.36			 FP005 Fire protection		 53,000 TO
			 EAST-0692146 NRTH-1786581
			 DEED BOOK 3665	PG-170
			 FULL MARKET VALUE	 53,000
*** 37.-1-43 *******************
			 113 Johnson Rd
37.-1-43		 210 1 Family Res 		 COUNTY TAXABLE VALUE		251,800
Biasi Lenora A		 North Warren Cs 522402	 51,700 TOWN TAXABLE VALUE		251,800
Biasi Herbert A 	 2016 unc progress	 251,800 SCHOOL TAXABLE VALUE		251,800
240 Leslie Ave		 17.-1-28 			 FP005 Fire protection		 251,800 TO
New Windsor, NY 12553	 ACRES	9.48
			 EAST-0692090 NRTH-1788570
			 DEED BOOK 1403	PG-201
			 FULL MARKET VALUE	 251,800
*** 37.-1-44 *******************
			 111 Johnson Rd
37.-1-44		 240 Rural res			 STAR B	41854			 0	 0 30,000
Kilcullen Kevin 	 North Warren Cs 522402	 78,200 COUNTY TAXABLE VALUE		238,700
111 Johnson Rd		 17.-1-21.3		 238,700 TOWN TAXABLE VALUE		238,700
Adirondack, NY 12808	 ACRES 31.38			 SCHOOL TAXABLE VALUE		208,700
			 EAST-0691790 NRTH-1788799	 FP005 Fire protection		 238,700 TO
			 DEED BOOK 1071	PG-1
			 FULL MARKET VALUE	 238,700
*** 37.-1-45 *******************
			 Johnson Rd
37.-1-45		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 15,300
Hughes Laurie J 	 North Warren Cs 522402	 15,300 TOWN TAXABLE VALUE		 15,300
1026 Valentine Pond Rd	 17.-1-22 		 15,300 SCHOOL TAXABLE VALUE		 15,300
Adirondack, NY 12808	 ACRES 10.15			 FP005 Fire protection		 15,300 TO
			 EAST-0691503 NRTH-1788686
			 DEED BOOK 1378	PG-228
			 FULL MARKET VALUE	 15,300
*** 37.-1-46 *******************
			 Johnson Rd
37.-1-46		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 26,300
Kilcullen Kevin 	 North Warren Cs 522402	 26,300 TOWN TAXABLE VALUE		 26,300
111 Johnson Rd		 17.-1-21.4		 26,300 SCHOOL TAXABLE VALUE		 26,300
Adirondack, NY 12808	 ACRES	4.00			 FP005 Fire protection		 26,300 TO
			 EAST-0691390 NRTH-1787846
			 DEED BOOK 1071	PG-1
			 FULL MARKET VALUE	 26,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 133
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-47 *******************
			 54 Juniper Hill Ln
37.-1-47		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 68,100
Hill Thomas J		 North Warren Cs 522402	 37,700 TOWN TAXABLE VALUE		 68,100
Hill Karrie L		 2016 unc 		 68,100 SCHOOL TAXABLE VALUE		 68,100
406 Aviation Rd 	 17.-1-21.5			 FP005 Fire protection		 68,100 TO
Queensbury, NY 12804	 ACRES 10.10
			 EAST-0691070 NRTH-1787713
			 DEED BOOK 3617	PG-163
			 FULL MARKET VALUE	 68,100
*** 37.-1-48 *******************
			 51 Johnson Rd
37.-1-48		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Stursberg Joseph L III	 North Warren Cs 522402	 47,500 COUNTY TAXABLE VALUE		186,200
Stursberg Carol Ann	 17.-1-21.1		 186,200 TOWN TAXABLE VALUE		186,200
51 Johnson Rd		 ACRES	8.31			 SCHOOL TAXABLE VALUE		156,200
Adirondack, NY 12808	 EAST-0690740 NRTH-1787246	 FP005 Fire protection		 186,200 TO
			 DEED BOOK 803	PG-299
			 FULL MARKET VALUE	 186,200
*** 37.-1-49 *******************
			 1026 Valentine Pond Rd
37.-1-49		 240 Rural res			 STAR B	41854			 0	 0 30,000
Hughes Laurie J 	 North Warren Cs 522402	 93,600 COUNTY TAXABLE VALUE		332,700
1026 Valentine Pond Rd	 17.-1-21.81		 332,700 TOWN TAXABLE VALUE		332,700
Adirondack, NY 12808	 ACRES 10.61			 SCHOOL TAXABLE VALUE		302,700
			 EAST-0690475 NRTH-1788178	 FP005 Fire protection		 332,700 TO
			 DEED BOOK 932	PG-130
			 FULL MARKET VALUE	 332,700
*** 37.-1-50 *******************
			 1037 Valentine Pond Rd
37.-1-50		 210 1 Family Res 		 COUNTY TAXABLE VALUE		213,500
Dorsett Catherine	 North Warren Cs 522402	 44,300 TOWN TAXABLE VALUE		213,500
PO Box 336		 17.-1-21.82		 213,500 SCHOOL TAXABLE VALUE		213,500
Schroon Lake, NY 12870	 ACRES	1.41 BANK B	 FP005 Fire protection		 213,500 TO
			 EAST-0690008 NRTH-1788081
			 DEED BOOK 1357	PG-5
			 FULL MARKET VALUE	 213,500
*** 37.-1-51 *******************
			 1041 Valentine Pond Rd
37.-1-51		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Hill Frank		 North Warren Cs 522402	 58,600 COUNTY TAXABLE VALUE		208,800
Hill Mary Ann		 17.-1-23 		 208,800 TOWN TAXABLE VALUE		208,800
PO Box 293		 ACRES	4.00			 SCHOOL TAXABLE VALUE		143,500
Adirondack, NY 12808	 EAST-0689847 NRTH-1788135	 FP005 Fire protection		 208,800 TO
			 DEED BOOK 1011	PG-283
			 FULL MARKET VALUE	 208,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 134
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-52 *******************
			 1021 Valentine Pond Rd
37.-1-52		 210 1 Family Res 		 COUNTY TAXABLE VALUE		143,600
Conti Steven J		 North Warren Cs 522402	 44,700 TOWN TAXABLE VALUE		143,600
44 East Old Farm Rd	 17.-1-21.2		 143,600 SCHOOL TAXABLE VALUE		143,600
Hopewell Junction, NY 12533 ACRES	1.37 BANK B	 FP005 Fire protection		 143,600 TO
			 EAST-0689836 NRTH-1787775
			 DEED BOOK 3838	PG-80
			 FULL MARKET VALUE	 143,600
*** 37.-1-53 *******************
			 Valentine Pond Rd
37.-1-53		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 24,000
Conti Steven J		 North Warren Cs 522402	 24,000 TOWN TAXABLE VALUE		 24,000
Conti Bryan J		 17.-1-24.2		 24,000 SCHOOL TAXABLE VALUE		 24,000
44 East Old Farm Rd	 ACRES	3.40			 FP005 Fire protection		 24,000 TO
Hopewell Junction, NY 12533 EAST-0689516 NRTH-1788002
			 DEED BOOK 4154	PG-202
			 FULL MARKET VALUE	 24,000
*** 37.-1-54 *******************
			 989 Valentine Pond Rd
37.-1-54		 240 Rural res			 COUNTY TAXABLE VALUE		368,700
Avagnano Ralph		 North Warren Cs 522402	 108,500 TOWN TAXABLE VALUE		368,700
Avagnano Patricia	 17.-1-24.1		 368,700 SCHOOL TAXABLE VALUE		368,700
PO Box 274		 ACRES 44.00			 FP005 Fire protection		 368,700 TO
Adirondack, NY 12808	 EAST-0688437 NRTH-1787557
			 DEED BOOK 768	PG-149
			 FULL MARKET VALUE	 368,700
*** 37.-1-55 *******************
			 1013 Valentine Pond Rd
37.-1-55		 270 Mfg housing			 AGED - ALL 41800		 32,650	 32,650 32,650
Springer Marjorie	 North Warren Cs 522402	 43,600 STAR EN	41834			 0	 0 32,650
Springer Melissa	 17.-1-27.1		 65,300 COUNTY TAXABLE VALUE		 32,650
1013 Valentine Pond Rd	 ACRES	1.20			 TOWN TAXABLE VALUE		 32,650
Adirondack, NY 12808	 EAST-0689825 NRTH-1787572	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 3203	PG-109		 FP005 Fire protection		 65,300 TO
			 FULL MARKET VALUE	 65,300
*** 37.-1-56 *******************
			 1005 Valentine Pond Rd
37.-1-56		 210 1 Family Res 		 COUNTY TAXABLE VALUE		105,400
Thomsen Janet A 	 North Warren Cs 522402	 36,700 TOWN TAXABLE VALUE		105,400
34 Arbutus Dr		 17.-1-27.2		 105,400 SCHOOL TAXABLE VALUE		105,400
Queensbury, NY 12804	 ACRES	1.04			 FP005 Fire protection		 105,400 TO
			 EAST-0689814 NRTH-1787295
			 DEED BOOK 3733	PG-159
			 FULL MARKET VALUE	 105,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 135
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-57 *******************
			 Valentine Pond Rd
37.-1-57		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 36,600
Thomsen Janet A 	 North Warren Cs 522402	 36,600 TOWN TAXABLE VALUE		 36,600
34 Arbutus Dr		 17.-1-21.6		 36,600 SCHOOL TAXABLE VALUE		 36,600
Queensbury, NY 12804	 ACRES	9.40			 FP005 Fire protection		 36,600 TO
			 EAST-0690220 NRTH-1787439
			 DEED BOOK 3733	PG-152
			 FULL MARKET VALUE	 36,600
*** 37.-1-58 *******************
			 15 Johnson Rd
37.-1-58		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Harpp Walter Jr 	 North Warren Cs 522402	 42,600 STAR B	41854			 0	 0 30,000
Harpp Caroline		 17.-1-21.71		 260,300 COUNTY TAXABLE VALUE		224,300
15 Johnson Rd		 ACRES	5.00			 TOWN TAXABLE VALUE		224,300
Adirondack, NY 12808	 EAST-0690289 NRTH-1786795	 SCHOOL TAXABLE VALUE		230,300
			 DEED BOOK 1041	PG-207		 FP005 Fire protection		 260,300 TO
			 FULL MARKET VALUE	 260,300
*** 37.-1-59 *******************
			 988 Valentine Pond Rd
37.-1-59		 270 Mfg housing			 VET WAR CT 41121		 7,695	 7,695	 0
Comrie Minnie		 North Warren Cs 522402	 41,600 AGED C&T	41801		 21,803	 21,803	 0
988 Valentine Pd Rd	 17.-1-21.72		 51,300 AGED S	41804			 0	 0 20,520
Adirondack, NY 12808	 ACRES	5.00			 STAR EN	41834			 0	 0 30,780
			 EAST-0689967 NRTH-1786696	 COUNTY TAXABLE VALUE		 21,802
			 DEED BOOK 999	PG-197		 TOWN TAXABLE VALUE		 21,802
			 FULL MARKET VALUE	 51,300 SCHOOL TAXABLE VALUE		 0
								 FP005 Fire protection		 51,300 TO
*** 37.-1-60 *******************
			 977 Valentine Pond Rd
37.-1-60		 271 Mfg housings 		 COUNTY TAXABLE VALUE		121,300
Mckinstry Joann 	 North Warren Cs 522402	 96,900 TOWN TAXABLE VALUE		121,300
21 Tee Hill Rd		 17.-1-24.4		 121,300 SCHOOL TAXABLE VALUE		121,300
Queensbury, NY 12804	 ACRES 40.00			 FP005 Fire protection		 121,300 TO
			 EAST-0688349 NRTH-1787279
			 DEED BOOK 832	PG-70
			 FULL MARKET VALUE	 121,300
*** 37.-1-61 *******************
			 Valentine Pond Rd
37.-1-61		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		109,100
Maxam Helen L		 North Warren Cs 522402	 109,100 TOWN TAXABLE VALUE		109,100
Maxam Victor P		 17.-1-24.3		 109,100 SCHOOL TAXABLE VALUE		109,100
PO Box 383		 ACRES 90.88			 FP005 Fire protection		 109,100 TO
Chestertown, NY 12817	 EAST-0688438 NRTH-1786317
			 DEED BOOK 1051	PG-232
			 FULL MARKET VALUE	 109,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 136
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-62 *******************
			 963 Valentine Pond Rd
37.-1-62		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 67,600
Armstrong Guy P 	 North Warren Cs 522402	 17,100 TOWN TAXABLE VALUE		 67,600
Attn Catherine Armstrong 17.-1-25 		 67,600 SCHOOL TAXABLE VALUE		 67,600
63 Sutherland Dr	 ACRES	0.27			 FP005 Fire protection		 67,600 TO
Watervliet, NY 12189	 EAST-0689788 NRTH-1786388
			 FULL MARKET VALUE	 67,600
*** 37.-1-63 *******************
			 16 Johnson Rd
37.-1-63		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Foulke Jennifer 	 North Warren Cs 522402	 38,400 COUNTY TAXABLE VALUE		116,100
Foulke Edward		 17.-1-26.2		 116,100 TOWN TAXABLE VALUE		116,100
16 Johnson Rd		 ACRES	3.82			 SCHOOL TAXABLE VALUE		 86,100
Adirondack, NY 12808	 EAST-0690165 NRTH-1786279	 FP005 Fire protection		 116,100 TO
			 DEED BOOK 3057	PG-68
			 FULL MARKET VALUE	 116,100
*** 37.-1-64 *******************
			 948 Valentine Pond Rd
37.-1-64		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Waples Stuart		 North Warren Cs 522402	 36,900 COUNTY TAXABLE VALUE		132,900
948 Valentine Pd Rd	 17.-1-26.1		 132,900 TOWN TAXABLE VALUE		132,900
Adirondack, NY 12808	 ACRES	3.40			 SCHOOL TAXABLE VALUE		 67,600
			 EAST-0690176 NRTH-1785861	 FP005 Fire protection		 132,900 TO
			 DEED BOOK 943	PG-157
			 FULL MARKET VALUE	 132,900
*** 37.-1-65.1 *****************
			 Valentine Pond Rd
37.-1-65.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		127,000
Schmidt Mark		 North Warren Cs 522402	 126,900 TOWN TAXABLE VALUE		127,000
Schmidt Mary		 2016 UNC 		 127,000 SCHOOL TAXABLE VALUE		127,000
1449 Clifton Park Rd	 31.-1-7.1			 FP005 Fire protection		 127,000 TO
Niskayuna, NY 12309	 ACRES 99.48
			 EAST-0688609 NRTH-1784551
			 DEED BOOK 1200	PG-11
			 FULL MARKET VALUE	 127,000
*** 37.-1-65.2 *****************
			 821 Valentine Pond Rd
37.-1-65.2		 270 Mfg housing			 COUNTY TAXABLE VALUE		121,200
Seifert Harry		 North Warren Cs 522402	 107,100 TOWN TAXABLE VALUE		121,200
Seifert Wilhelmina	 31.-1-7.2		 121,200 SCHOOL TAXABLE VALUE		121,200
Attn: Joan Rowles	 ACRES 50.46			 FP005 Fire protection		 121,200 TO
199 Claywood Dr 	 EAST-0687757 NRTH-1783788
Brentwood, NY 11717	 FULL MARKET VALUE	 121,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 137
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-66 *******************
			 172 Shaw Hill Rd
37.-1-66		 210 1 Family Res 		 COUNTY TAXABLE VALUE		156,700
Politarhos Maria	 North Warren Cs 522402	 90,500 TOWN TAXABLE VALUE		156,700
Daido Tomoko		 31.-1-3			 156,700 SCHOOL TAXABLE VALUE		156,700
252 W 47th St Apt 1B	 ACRES 38.79			 FP005 Fire protection		 156,700 TO
New York, NY 10036	 EAST-0686530 NRTH-1785042
			 DEED BOOK 4333	PG-170
			 FULL MARKET VALUE	 156,700
*** 37.-1-67.1 *****************
			 195 Shaw Hill Rd
37.-1-67.1		 311 Res vac land 		 COUNTY TAXABLE VALUE		 46,400
Tighe Elizabeth & William Jr North Warren Cs 522402	 46,400 TOWN TAXABLE VALUE		 46,400
O'Callaghan Noreen & Kevin 31.-1-2 46,400 SCHOOL TAXABLE VALUE 46,400
2060 Wexford Rd 	 ACRES	5.94			 FP005 Fire protection		 46,400 TO
Palmyra, PA 17078	 EAST-0685079 NRTH-1784396
			 DEED BOOK 1469	PG-272
			 FULL MARKET VALUE	 46,400
*** 37.-1-67.2 *****************
			 Shaw Hill Rd
37.-1-67.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 49,000
Stinson Warren E	 North Warren Cs 522402	 49,000 TOWN TAXABLE VALUE		 49,000
Petrino Philip G	 31.-1-2			 49,000 SCHOOL TAXABLE VALUE		 49,000
240 W Butternut Rd	 ACRES	7.65			 FP005 Fire protection		 49,000 TO
Hellertown, PA 18055	 EAST-0685527 NRTH-1784656
			 DEED BOOK 3620	PG-221
			 FULL MARKET VALUE	 49,000
*** 37.-1-68.1 *****************
			 207 Shaw Hill Rd
37.-1-68.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		113,800
Close Debbie L		 North Warren Cs 522402	 35,800 TOWN TAXABLE VALUE		113,800
Close Jay C		 31.-1-1			 113,800 SCHOOL TAXABLE VALUE		113,800
63 Duelles Ln		 ACRES	3.08			 FP005 Fire protection		 113,800 TO
Greenwich, NY 12834	 EAST-0685522 NRTH-1785357
			 DEED BOOK 1416	PG-134
			 FULL MARKET VALUE	 113,800
*** 37.-1-68.2 *****************
			 Shaw Hill Rd
37.-1-68.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,400
Close Debbie L		 North Warren Cs 522402	 64,400 TOWN TAXABLE VALUE		 64,400
Close Jay C		 31.-1-1			 64,400 SCHOOL TAXABLE VALUE		 64,400
63 Duelles Ln		 ACRES 27.96			 FP005 Fire protection		 64,400 TO
Greenwich, NY 12834	 EAST-0684972 NRTH-1785105
			 DEED BOOK 1416	PG-134
			 FULL MARKET VALUE	 64,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 138
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-69.1 *****************
			 251 Shaw Hill Rd
37.-1-69.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Modert Kathleen 	 North Warren Cs 522402	 53,500 COUNTY TAXABLE VALUE		287,400
251 Shaw Hill Rd	 16.-1-17 		 287,400 TOWN TAXABLE VALUE		287,400
Adirondack, NY 12808	 ACRES 12.74			 SCHOOL TAXABLE VALUE		257,400
			 EAST-0684779 NRTH-1786262	 FP005 Fire protection		 287,400 TO
			 DEED BOOK 4150	PG-50
			 FULL MARKET VALUE	 287,400
*** 37.-1-69.2 *****************
			 231 Shaw Hill Rd
37.-1-69.2		 240 Rural res			 VET WAR CT 41121		 36,000	 36,000	 0
Feldt Daniel		 North Warren Cs 522402	 54,800 STAR EN	41834			 0	 0 65,300
Feldt Carol		 16.-1-17 		 248,800 COUNTY TAXABLE VALUE		212,800
231 Shaw Hill Rd	 ACRES 13.63			 TOWN TAXABLE VALUE		212,800
Adirondack, NY 12808	 EAST-0684897 NRTH-1785840	 SCHOOL TAXABLE VALUE		183,500
			 DEED BOOK 695	PG-824		 FP005 Fire protection		 248,800 TO
			 FULL MARKET VALUE	 248,800
*** 37.-1-70 *******************
			 273 Shaw Hill Rd
37.-1-70		 240 Rural res			 COUNTY TAXABLE VALUE		199,600
Bushek John		 North Warren Cs 522402	 114,700 TOWN TAXABLE VALUE		199,600
Bushek Duvernoy Helen	 16.-1-16 		 199,600 SCHOOL TAXABLE VALUE		199,600
229 Tompkins Rd 	 ACRES 40.78			 FP005 Fire protection		 199,600 TO
LaGrangeville, NY 12540 EAST-0684583 NRTH-1787448
			 DEED BOOK 1234	PG-1
			 FULL MARKET VALUE	 199,600
*** 37.-1-71 *******************
			 Shaw Hill Rd
37.-1-71		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		169,400
Bushek John		 North Warren Cs 522402	 169,400 TOWN TAXABLE VALUE		169,400
Bushek Duvernoy Mary	 16.-1-15 		 169,400 SCHOOL TAXABLE VALUE		169,400
229 Tompkins Rd 	 ACRES 104.36			 FP005 Fire protection		 169,400 TO
LaGrangeville, NY 12540 EAST-0685984 NRTH-1786883
			 FULL MARKET VALUE	 169,400
*** 37.-1-72 *******************
			 Off Valentine Pond Rd
37.-1-72		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 1,900
Carpenter Paul M	 North Warren Cs 522402	 1,900 TOWN TAXABLE VALUE		 1,900
Carpenter Annmarie B	 16.-1-14 		 1,900 SCHOOL TAXABLE VALUE		 1,900
7811 Freeman Rd 	 ACRES	2.55			 FP005 Fire protection		 1,900 TO
Sherman, NY 14781	 EAST-0686686 NRTH-1787916
			 DEED BOOK 3010	PG-152
			 FULL MARKET VALUE	 1,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 139
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-73 *******************
			 317 Shaw Hill Rd
37.-1-73		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 10,100
Buckley David		 North Warren Cs 522402	 10,100 TOWN TAXABLE VALUE		 10,100
3695 NY Highway 2	 16.-1-13 		 10,100 SCHOOL TAXABLE VALUE		 10,100
Cropseyville, NY 12052	 ACRES	0.67			 FP005 Fire protection		 10,100 TO
			 EAST-0684841 NRTH-1787752
			 DEED BOOK 4313	PG-84
			 FULL MARKET VALUE	 10,100
*** 37.-1-74 *******************
			 321 Shaw Hill Rd
37.-1-74		 260 Seasonal res 		 COUNTY TAXABLE VALUE		131,600
DeSlandes Jerry R	 North Warren Cs 522402	 23,900 TOWN TAXABLE VALUE		131,600
DeSlandes Carolyn	 16.-1-12 		 131,600 SCHOOL TAXABLE VALUE		131,600
952 West Dover Rd	 ACRES	0.52			 FP005 Fire protection		 131,600 TO
Pawling, NY 12564	 EAST-0684780 NRTH-1787838
			 DEED BOOK 1279	PG-137
			 FULL MARKET VALUE	 131,600
*** 37.-1-75 *******************
			 325 Shaw Hill Rd
37.-1-75		 210 1 Family Res 		 COUNTY TAXABLE VALUE		211,900
Hutchinson James M	 North Warren Cs 522402	 23,400 TOWN TAXABLE VALUE		211,900
PO Box 116		 16.-1-40 		 211,900 SCHOOL TAXABLE VALUE		211,900
Pottersville, NY 12860	 ACRES	0.49 BANK B	 FP005 Fire protection		 211,900 TO
			 EAST-0684740 NRTH-1787932
			 DEED BOOK 4537	PG-154
			 FULL MARKET VALUE	 211,900
*** 37.-1-76 *******************
			 329 Shaw Hill Rd
37.-1-76		 270 Mfg housing			 COUNTY TAXABLE VALUE		 81,900
Monroe Michael S	 North Warren Cs 522402	 24,100 TOWN TAXABLE VALUE		 81,900
329 Shaw Hill Rd	 16.-1-11.2		 81,900 SCHOOL TAXABLE VALUE		 81,900
Adirondack, NY 12808	 ACRES	0.54			 FP005 Fire protection		 81,900 TO
			 EAST-0684698 NRTH-1788023
			 DEED BOOK 1299	PG-82
			 FULL MARKET VALUE	 81,900
*** 37.-1-77 *******************
			 331 Shaw Hill Rd
37.-1-77		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 26,300
Morehouse Catherine	 North Warren Cs 522402	 26,300 TOWN TAXABLE VALUE		 26,300
331 Shaw Hill Rd	 16.-1-11.1		 26,300 SCHOOL TAXABLE VALUE		 26,300
Adirondack, NY 12808	 ACRES	4.04			 FP005 Fire protection		 26,300 TO
			 EAST-0684509 NRTH-1787994
			 DEED BOOK 4313	PG-88
			 FULL MARKET VALUE	 26,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 140
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-78 *******************
			 336 Shaw Hill Rd
37.-1-78		 270 Mfg housing			 COUNTY TAXABLE VALUE		 33,000
Prosser Regina		 North Warren Cs 522402	 21,600 TOWN TAXABLE VALUE		 33,000
336 Shaw Hill Rd	 16.-1-10 		 33,000 SCHOOL TAXABLE VALUE		 33,000
Adirondack, NY 12808	 ACRES	0.43			 FP005 Fire protection		 33,000 TO
			 EAST-0684882 NRTH-1788213
			 DEED BOOK 5110	PG-151
			 FULL MARKET VALUE	 33,000
*** 37.-1-79 *******************
			 Shaw Hill Rd
37.-1-79		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,100
Prosser Regina		 North Warren Cs 522402	 7,100 TOWN TAXABLE VALUE		 7,100
336 Shaw Hill Rd	 16.-1-9			 7,100 SCHOOL TAXABLE VALUE		 7,100
Adirondack, NY 12808	 FRNT 100.00 DPTH 200.00	 FP005 Fire protection		 7,100 TO
			 ACRES	0.43
			 EAST-0684845 NRTH-1788307
			 DEED BOOK 5110	PG-151
			 FULL MARKET VALUE	 7,100
*** 37.-1-80 *******************
			 355 Shaw Hill Rd
37.-1-80		 210 1 Family Res 		 AGED C&T	41801		 97,895	 97,895	 0
Trumble Edna M		 North Warren Cs 522402	 40,900 STAR EN	41834			 0	 0 65,300
355 Shaw Hill Rd	 16.-1-7			 279,700 COUNTY TAXABLE VALUE		181,805
Adirondack, NY 12808	 ACRES	4.55			 TOWN TAXABLE VALUE		181,805
			 EAST-0684309 NRTH-1788705	 SCHOOL TAXABLE VALUE		214,400
			 DEED BOOK 3842	PG-304		 FP005 Fire protection		 279,700 TO
			 FULL MARKET VALUE	 279,700
*** 37.-1-81.1 *****************
			 Shaw Hill Rd
37.-1-81.1		 323 Vacant rural 		 COUNTY TAXABLE VALUE		 18,000
Frank Charles		 North Warren Cs 522402	 18,000 TOWN TAXABLE VALUE		 18,000
Frank Susan C		 Non-building lot per deed 18,000 SCHOOL TAXABLE VALUE		 18,000
399 Shaw Hill Rd	 16.-1-8				 FP005 Fire protection		 18,000 TO
Adirondack, NY 12808	 ACRES	7.01
			 EAST-0684142 NRTH-1789047
			 DEED BOOK 3583	PG-148
			 FULL MARKET VALUE	 18,000
*** 37.-1-81.3 *****************
			 343 Shaw Hill Rd
37.-1-81.3		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 91,900
Trumble Edna M		 North Warren Cs 522402	 40,800 TOWN TAXABLE VALUE		 91,900
355 Shaw Hill Rd	 16.-1-8			 91,900 SCHOOL TAXABLE VALUE		 91,900
Adirondack, NY 12808	 ACRES	4.52			 FP005 Fire protection		 91,900 TO
			 EAST-0684260 NRTH-1788457
			 DEED BOOK 3842	PG-308
			 FULL MARKET VALUE	 91,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 141
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 37.-1-82.1 *****************
			 409 Shaw Hill Rd
37.-1-82.1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		124,700
Frank Charles		 North Warren Cs 522402	 49,600 TOWN TAXABLE VALUE		124,700
Frank Susan C		 16.-1-5.1		 124,700 SCHOOL TAXABLE VALUE		124,700
399 Shaw Hill Rd	 ACRES	9.90			 FP005 Fire protection		 124,700 TO
Adirondack, NY 12808	 EAST-0683969 NRTH-1790146
			 DEED BOOK 1434	PG-155
			 FULL MARKET VALUE	 124,700
*** 37.-1-82.2 *****************
			 399 Shaw Hill Rd
37.-1-82.2		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Frank Charles		 North Warren Cs 522402	 48,600 COUNTY TAXABLE VALUE		302,300
Frank Susan C		 16.-1-5.3		 302,300 TOWN TAXABLE VALUE		302,300
399 Shaw Hill Rd	 ACRES	9.26			 SCHOOL TAXABLE VALUE		237,000
Adirondack, NY 12808	 EAST-0684038 NRTH-1789525	 FP005 Fire protection		 302,300 TO
			 DEED BOOK 1026	PG-299
			 FULL MARKET VALUE	 302,300
*** 37.-1-83 *******************
			 Pease Hill Rd
37.-1-83		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 34,300
Schuerlein Teri A	 North Warren Cs 522402	 33,200 TOWN TAXABLE VALUE		 34,300
Schuerlein Paul G	 31.-1-18 		 34,300 SCHOOL TAXABLE VALUE		 34,300
162 Palisades Rd	 ACRES	7.12			 FP005 Fire protection		 34,300 TO
Brant Lake, NY 12815	 EAST-0689422 NRTH-1783104
			 DEED BOOK 4000	PG-275
			 FULL MARKET VALUE	 34,300
*** 37.-1-84 *******************
			 844 Valentine Pond Rd
37.-1-84		 210 1 Family Res 		 COUNTY TAXABLE VALUE		145,500
McElrath Mary M 	 North Warren Cs 522402	 46,500 TOWN TAXABLE VALUE		145,500
McElrath David C	 31.-1-18 		 145,500 SCHOOL TAXABLE VALUE		145,500
PO Box 56		 ACRES 17.70			 FP005 Fire protection		 145,500 TO
Adirondack, NY 12808	 EAST-0689895 NRTH-1783624
			 DEED BOOK 3287	PG-78
			 FULL MARKET VALUE	 145,500
*** 38.-1-1.1 ******************
			 Beaver Pond Rd
38.-1-1.1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		151,000
Johnson Brian V 	 North Warren Cs 522402	 151,000 TOWN TAXABLE VALUE		151,000
Johnson Tracy A 	 7.-1-21			 151,000 SCHOOL TAXABLE VALUE		151,000
136 Johnson Rd		 ACRES	9.80			 FP005 Fire protection		 151,000 TO
Adirondack, NY 12808	 EAST-0698868 NRTH-1790414
			 DEED BOOK 1365	PG-107
			 FULL MARKET VALUE	 151,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 142
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-1.2 ******************
			 Beaver Pond Rd
38.-1-1.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		151,000
Johnson Brian V 	 North Warren Cs 522402	 151,000 TOWN TAXABLE VALUE		151,000
136 Johnson Rd		 7.-1-21			 151,000 SCHOOL TAXABLE VALUE		151,000
Adirondack, NY 12808	 ACRES	9.80			 FP005 Fire protection		 151,000 TO
			 EAST-0698617 NRTH-1790436
			 DEED BOOK 3298	PG-126
			 FULL MARKET VALUE	 151,000
*** 38.-1-1.3 ******************
			 Beaver Pond Rd
38.-1-1.3		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		151,000
Klein Robert		 North Warren Cs 522402	 151,000 TOWN TAXABLE VALUE		151,000
Klein Suzanne		 7.-1-21			 151,000 SCHOOL TAXABLE VALUE		151,000
55 Whitehall Blvd	 ACRES	9.80			 FP005 Fire protection		 151,000 TO
Garden City, NY 11530	 EAST-0698374 NRTH-1790488
			 DEED BOOK 3237	PG-124
			 FULL MARKET VALUE	 151,000
*** 38.-1-1.4 ******************
			 230 Beaver Pond Rd
38.-1-1.4		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Costello Sarah J	 North Warren Cs 522402	 318,700 COUNTY TAXABLE VALUE		751,300
Costello Frank J	 7.-1-21			 751,300 TOWN TAXABLE VALUE		751,300
230 Beaver Pond Rd	 ACRES 23.58			 SCHOOL TAXABLE VALUE		686,000
Adirondack, NY 12808	 EAST-0697943 NRTH-1790456	 FP005 Fire protection		 751,300 TO
			 DEED BOOK 1501	PG-256
			 FULL MARKET VALUE	 751,300
*** 38.-1-2 ********************
			 41 Pumpkin Hollow Rd
38.-1-2 		 240 Rural res			 COUNTY TAXABLE VALUE		264,800
Prazak James		 North Warren Cs 522402	 146,100 TOWN TAXABLE VALUE		264,800
Prazak Jennifer 	 7.-1-20			 264,800 SCHOOL TAXABLE VALUE		264,800
438 Pond View Rd	 ACRES 89.53			 FP005 Fire protection		 264,800 TO
Petersburgh, NY 12138	 EAST-0699652 NRTH-1790557
			 DEED BOOK 1152	PG-101
			 FULL MARKET VALUE	 264,800
*** 38.-1-4 ********************
			 356 Beaver Pond Rd
38.-1-4 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		156,800
Patane Deborah Lynn	 North Warren Cs 522402	 42,900 TOWN TAXABLE VALUE		156,800
Patane Roger		 7.-1-15.2		 156,800 SCHOOL TAXABLE VALUE		156,800
14 Daniel Sabia Dr	 ACRES	1.05			 FP005 Fire protection		 156,800 TO
Wappinger Falls, NY 12590 EAST-0700795 NRTH-1792015
			 DEED BOOK 1385	PG-132
			 FULL MARKET VALUE	 156,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 143
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-5 ********************
			 Beaver Pond Rd
38.-1-5 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,300
Pratt Ramona G		 North Warren Cs 522402	 64,300 TOWN TAXABLE VALUE		 64,300
Pratt Karen R		 7.-1-15.3		 64,300 SCHOOL TAXABLE VALUE		 64,300
590 West Mountain Rd	 ACRES	5.20			 FP005 Fire protection		 64,300 TO
Queensbury, NY 12804	 EAST-0701123 NRTH-1792083
			 DEED BOOK 3124	PG-160
			 FULL MARKET VALUE	 64,300
*** 38.-1-6 ********************
			 346 Beaver Pond Rd
38.-1-6 		 240 Rural res	- WTRFNT	 STAR B	41854			 0	 0 30,000
Pratt Karen R		 North Warren Cs 522402	 201,800 COUNTY TAXABLE VALUE		273,000
590 West Mountain Rd	 7.-1-15.1		 273,000 TOWN TAXABLE VALUE		273,000
Queessbury, NY 12804	 ACRES 33.20 BANK B	 SCHOOL TAXABLE VALUE		243,000
			 EAST-0701607 NRTH-1791985	 FP005 Fire protection		 273,000 TO
			 DEED BOOK 878	PG-260
			 FULL MARKET VALUE	 273,000
*** 38.-1-7 ********************
			 Pumpkin Hollow Rd
38.-1-7 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 52,000
Robbins Erwin		 North Warren Cs 522402	 52,000 TOWN TAXABLE VALUE		 52,000
Mahler Barbara E	 7.-1-17			 52,000 SCHOOL TAXABLE VALUE		 52,000
Attn: Barbara Mahler	 ACRES 29.69			 FP005 Fire protection		 52,000 TO
PO Box 101		 EAST-0701643 NRTH-1791392
Adirondack, NY 12808	 DEED BOOK 4546	PG-117
			 FULL MARKET VALUE	 52,000
*** 38.-1-9.1 ******************
			 75 Pumpkin Hollow Rd
38.-1-9.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Gadjo Abraham		 North Warren Cs 522402	 78,600 COUNTY TAXABLE VALUE		282,000
75 Pumpkin Hollow Rd	 7.-1-19			 282,000 TOWN TAXABLE VALUE		282,000
Adirondack, NY 12808	 ACRES 27.43			 SCHOOL TAXABLE VALUE		252,000
			 EAST-0701792 NRTH-1790536	 FP005 Fire protection		 282,000 TO
			 DEED BOOK 4296	PG-166
			 FULL MARKET VALUE	 282,000
*** 38.-1-9.2 ******************
			 Pumpkin Hollow Rd
38.-1-9.2		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 48,600
Gadjo Abraham		 North Warren Cs 522402	 48,600 TOWN TAXABLE VALUE		 48,600
75 Pumpkin Hollow Rd	 7.-1-19			 48,600 SCHOOL TAXABLE VALUE		 48,600
Adirondack, NY 12808	 ACRES 27.43			 FP005 Fire protection		 48,600 TO
			 EAST-0701792 NRTH-1790092
			 DEED BOOK 4537	PG-91
			 FULL MARKET VALUE	 48,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 144
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-10 *******************
			 Pumpkin Hollow Rd
38.-1-10		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		107,300
Lucas Eric P		 North Warren Cs 522402	 90,000 TOWN TAXABLE VALUE		107,300
61 Ash St		 19.-1-1			 107,300 SCHOOL TAXABLE VALUE		107,300
Saratoga Springs, NY 12866 ACRES 55.04			 FP005 Fire protection		 107,300 TO
			 EAST-0701885 NRTH-1789385
			 DEED BOOK 3304	PG-216
			 FULL MARKET VALUE	 107,300
*** 38.-1-11 *******************
			 Pumpkin Hollow Rd
38.-1-11		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		157,000
Campanaro Amy		 North Warren Cs 522402	 146,100 TOWN TAXABLE VALUE		157,000
780 Bedford Rd		 19.-1-2			 157,000 SCHOOL TAXABLE VALUE		157,000
Pleasantville, NY 10570 ACRES 118.61			 FP005 Fire protection		 157,000 TO
			 EAST-0702055 NRTH-1788015
			 DEED BOOK 4836	PG-91
			 FULL MARKET VALUE	 157,000
*** 38.-1-12 *******************
			 10 Clearwater Lake Rd
38.-1-12		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE		410,200
Degregorio Gail F	 North Warren Cs 522402	 275,000 TOWN TAXABLE VALUE		410,200
8 Kendrick Rd		 19.-1-3.1		 410,200 SCHOOL TAXABLE VALUE		410,200
Queensbury, NY 12804	 ACRES 104.45			 FP005 Fire protection		 410,200 TO
			 EAST-0704308 NRTH-1788509
			 DEED BOOK 893	PG-257
			 FULL MARKET VALUE	 410,200
*** 38.-1-13 *******************
			 1063 Palisades Rd
38.-1-13		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Konazewski Eric W	 North Warren Cs 522402	 157,700 COUNTY TAXABLE VALUE		359,300
1063 Palisades Rd	 19.-1-4			 359,300 TOWN TAXABLE VALUE		359,300
Brant Lake, NY 12815	 ACRES 69.92 BANK B	 SCHOOL TAXABLE VALUE		329,300
			 EAST-0705447 NRTH-1788509	 FP005 Fire protection		 359,300 TO
			 DEED BOOK 5017	PG-23
			 FULL MARKET VALUE	 359,300
*** 38.-1-14.2 *****************
			 708 Beaver Pond Rd
38.-1-14.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		391,900
Schreck Martin		 North Warren Cs 522402	 33,500 TOWN TAXABLE VALUE		391,900
Schreck Joyce		 6.-1-19.2		 391,900 SCHOOL TAXABLE VALUE		391,900
314 5th Ave		 ACRES	2.44			 FP005 Fire protection		 391,900 TO
St James, NY 11780	 EAST-0707906 NRTH-1792597
			 DEED BOOK 3700	PG-218
			 FULL MARKET VALUE	 391,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 145
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-14.3 *****************
			 Beaver Pond Rd
38.-1-14.3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 12,700
Schreck Martin		 North Warren Cs 522402	 12,700 TOWN TAXABLE VALUE		 12,700
Schreck Joyce		 6.-1-19.3		 12,700 SCHOOL TAXABLE VALUE		 12,700
314 5th Ave		 ACRES	8.46			 FP005 Fire protection		 12,700 TO
St James, NY 11780	 EAST-0705685 NRTH-1790776
			 FULL MARKET VALUE	 12,700
*** 38.-1-14.11 ****************
			 746 Beaver Pond Rd		 55 PCT OF VALUE USED FOR EXEMPTION PURPOSES
38.-1-14.11		 210 1 Family Res 		 VET COM CT 41131		 23,884	 23,884	 0
Schreck Stephen 	 North Warren Cs 522402	 120,700 AGED - ALL 41800		 35,826	 35,826 47,768
427 Marengo St		 6.-1-19.1		 173,700 STAR EN	41834			 0	 0 65,300
Schenectady, NY 12306	 ACRES 62.08			 COUNTY TAXABLE VALUE		113,990
			 EAST-0706882 NRTH-1791473	 TOWN TAXABLE VALUE		113,990
			 DEED BOOK 3781	PG-148		 SCHOOL TAXABLE VALUE		 60,632
			 FULL MARKET VALUE	 173,700 FP005 Fire protection		 173,700 TO
*** 38.-1-15 *******************
			 750 Beaver Pond Rd
38.-1-15		 260 Seasonal res 		 COUNTY TAXABLE VALUE		106,200
Clark Allan W		 North Warren Cs 522402	 88,800 TOWN TAXABLE VALUE		106,200
Clark Jessica B 	 6.-1-20			 106,200 SCHOOL TAXABLE VALUE		106,200
19 Overlook Dr		 ACRES 22.56			 FP005 Fire protection		 106,200 TO
Sloatsburg, NY 10974	 EAST-0707525 NRTH-1791432
			 DEED BOOK 4114	PG-182
			 FULL MARKET VALUE	 106,200
*** 38.-1-16 *******************
			 Palisades Rd
38.-1-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		116,300
Kay Joan N		 North Warren Cs 522402	 116,300 TOWN TAXABLE VALUE		116,300
Kay Bruce E		 19.-1-5.1		 116,300 SCHOOL TAXABLE VALUE		116,300
68 Locust Grove Rd	 ACRES 66.25			 FP005 Fire protection		 116,300 TO
Saratoga Springs, NY 12866 EAST-0707188 NRTH-1790078
			 DEED BOOK 5095	PG-264
			 FULL MARKET VALUE	 116,300
*** 38.-1-17 *******************
			 1251 Palisades Rd
38.-1-17		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Pimentel Elizabeth	 North Warren Cs 522402	 46,200 COUNTY TAXABLE VALUE		215,400
Pimentel Bruce		 19.-1-6			 215,400 TOWN TAXABLE VALUE		215,400
1251 Palisades Rd	 ACRES	7.56			 SCHOOL TAXABLE VALUE		150,100
Brant Lake, NY 12815	 EAST-0708053 NRTH-1790068	 FP005 Fire protection		 215,400 TO
			 DEED BOOK 1195	PG-129
			 FULL MARKET VALUE	 215,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 146
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-18 *******************
			 1241 Palisades Rd
38.-1-18		 270 Mfg housing			 COUNTY TAXABLE VALUE		 38,400
Bieber James E		 North Warren Cs 522402	 25,900 TOWN TAXABLE VALUE		 38,400
Bieber Elizabeth	 19.-1-16 		 38,400 SCHOOL TAXABLE VALUE		 38,400
27 Spring Knolls Rd	 ACRES	0.74			 FP005 Fire protection		 38,400 TO
Brewster, NY 10509	 EAST-0707884 NRTH-1789614
			 DEED BOOK 1346	PG-213
			 FULL MARKET VALUE	 38,400
*** 38.-1-19 *******************
			 Palisades Rd
38.-1-19		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 32,900
Miller Arlene		 North Warren Cs 522402	 15,000 TOWN TAXABLE VALUE		 32,900
Miller Kenneth		 19.-1-15 		 32,900 SCHOOL TAXABLE VALUE		 32,900
288 Bullet Hole Rd	 ACRES	1.00			 FP005 Fire protection		 32,900 TO
Patterson, NY 12563	 EAST-0707790 NRTH-1789444
			 FULL MARKET VALUE	 32,900
*** 38.-1-20 *******************
			 Palisades Rd
38.-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,000
Karney Donald		 North Warren Cs 522402	 15,000 TOWN TAXABLE VALUE		 15,000
Karney Ilene		 19.-1-5.2		 15,000 SCHOOL TAXABLE VALUE		 15,000
2014 South Andrews Ave	 ACRES	1.00			 FP005 Fire protection		 15,000 TO
Ft Lauderdale, FL 33316 EAST-0707692 NRTH-1789275
			 FULL MARKET VALUE	 15,000
*** 38.-1-21 *******************
			 Palisades Rd
38.-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,000
Malatino Armando	 North Warren Cs 522402	 15,000 TOWN TAXABLE VALUE		 15,000
Malatino Ruth		 19.-1-5.3		 15,000 SCHOOL TAXABLE VALUE		 15,000
2028 Lurting Ave	 ACRES	1.01			 FP005 Fire protection		 15,000 TO
Bronx, NY 10461 	 EAST-0707633 NRTH-1789053
			 FULL MARKET VALUE	 15,000
*** 38.-1-22 *******************
			 1225 Palisades Rd
38.-1-22		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 75,600
Kay Joan N		 North Warren Cs 522402	 63,800 TOWN TAXABLE VALUE		 75,600
Kay Bruce E		 19.-1-5.42		 75,600 SCHOOL TAXABLE VALUE		 75,600
68 Locust Grove Rd	 ACRES 30.00			 FP005 Fire protection		 75,600 TO
Saratoga Springs, NY 12866 EAST-0706905 NRTH-1788904
			 DEED BOOK 5095	PG-264
			 FULL MARKET VALUE	 75,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 147
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-23 *******************
			 1199 Palisades Rd
38.-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		120,900
Huck Anthony J		 North Warren Cs 522402	 31,200 TOWN TAXABLE VALUE		120,900
1199 Palisades Rd	 19.-1-14 		 120,900 SCHOOL TAXABLE VALUE		120,900
Brant Lake, NY 12815	 ACRES	1.80 BANK B	 FP005 Fire protection		 120,900 TO
			 EAST-0707600 NRTH-1788437
			 DEED BOOK 4225	PG-259
			 FULL MARKET VALUE	 120,900
*** 38.-1-24 *******************
			 1181 Palisades Rd
38.-1-24		 210 1 Family Res 		 AGED C&T	41801		 32,340	 32,340	 0
Fancher Sharon A	 North Warren Cs 522402	 32,300 STAR EN	41834			 0	 0 65,300
1181 Palisades Rd	 19.-1-5.43		 92,400 COUNTY TAXABLE VALUE		 60,060
Brant Lake, NY 12815	 ACRES	2.11 BANK B	 TOWN TAXABLE VALUE		 60,060
			 EAST-0707653 NRTH-1788217	 SCHOOL TAXABLE VALUE		 27,100
			 DEED BOOK 1176	PG-181		 FP005 Fire protection		 92,400 TO
			 FULL MARKET VALUE	 92,400
*** 38.-1-25 *******************
			 1175 Palisades Rd
38.-1-25		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Steen Jennifer M	 North Warren Cs 522402	 67,700 COUNTY TAXABLE VALUE		179,900
Steen James R		 19.-1-5.41		 179,900 TOWN TAXABLE VALUE		179,900
1175 Palisades Rd	 ACRES 22.71			 SCHOOL TAXABLE VALUE		149,900
Brant Lake, NY 12815	 EAST-0706940 NRTH-1788088	 FP005 Fire protection		 179,900 TO
			 DEED BOOK 1306	PG-62
			 FULL MARKET VALUE	 179,900
*** 38.-1-26 *******************
			 1012 Palisades Rd
38.-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		765,400
Degregorio Gail F	 North Warren Cs 522402	 392,100 TOWN TAXABLE VALUE		765,400
Degregorio Jack 	 19.-1-3.2		 765,400 SCHOOL TAXABLE VALUE		765,400
8 Kendrick Rd		 ACRES	0.45			 FP005 Fire protection		 765,400 TO
Queensbury, NY 12804	 EAST-0704563 NRTH-1786562
			 DEED BOOK 3785	PG-192
			 FULL MARKET VALUE	 765,400
*** 38.-1-27 *******************
			 1010 Palisades Rd
38.-1-27		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		811,600
Degregorio Denise	 North Warren Cs 522402	 474,400 TOWN TAXABLE VALUE		811,600
1010 Palisades Rd	 19.-1-10 		 811,600 SCHOOL TAXABLE VALUE		811,600
Brant Lake, NY 12815	 ACRES	1.65			 FP005 Fire protection		 811,600 TO
			 EAST-0704400 NRTH-1786544
			 DEED BOOK 1068	PG-52
			 FULL MARKET VALUE	 811,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 148
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-28 *******************
			 1001 Palisades Rd
38.-1-28		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE	 1190,000
Darst David M		 North Warren Cs 522402	 994,100 TOWN TAXABLE VALUE	 1190,000
41 Midwood Rd		 19.-1-13 		 1190,000 SCHOOL TAXABLE VALUE	 1190,000
Greenwich, CT 06830	 ACRES 177.20			 FP005 Fire protection		1190,000 TO
			 EAST-0702597 NRTH-1785789
PRIOR OWNER ON	3/01/2015 DEED BOOK 5125	PG-33
Darst David M		 FULL MARKET VALUE	 1190,000
*** 38.-1-29 *******************
			 962 Palisades Rd
38.-1-29		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 1608,500
Cedar Camp Inc		 North Warren Cs 522402	 1434,800 TOWN TAXABLE VALUE	 1608,500
492 Gansevoort Rd	 19.-1-11 		 1608,500 SCHOOL TAXABLE VALUE	 1608,500
Fort Edward, NY 12828	 ACRES 11.47			 FP005 Fire protection		1608,500 TO
			 EAST-0704083 NRTH-1785334
			 DEED BOOK 824	PG-232
			 FULL MARKET VALUE	 1608,500
*** 38.-1-30 *******************
			 906 Palisades Rd
38.-1-30		 260 Seasonal res - WTRFNT	 STAR B	41854			 0	 0 30,000
Tynebor Richard 	 North Warren Cs 522402	 875,000 COUNTY TAXABLE VALUE	 1059,200
Hunt Carole		 29.-1-6.1		 1059,200 TOWN TAXABLE VALUE	 1059,200
906 Palisades Rd	 ACRES	6.86			 SCHOOL TAXABLE VALUE	 1029,200
Brant Lake, NY 12815	 EAST-0704185 NRTH-1784385	 FP005 Fire protection		1059,200 TO
			 DEED BOOK 964	PG-136
			 FULL MARKET VALUE	 1059,200
*** 38.-1-31 *******************
			 Palisades Rd
38.-1-31		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,100
Tynebor Richard 	 North Warren Cs 522402	 2,100 TOWN TAXABLE VALUE		 2,100
Hunt Carole		 19.-1-12 		 2,100 SCHOOL TAXABLE VALUE		 2,100
906 Palisades Rd	 ACRES	1.41			 FP005 Fire protection		 2,100 TO
Brant Lake, NY 12815	 EAST-0703588 NRTH-1784716
			 DEED BOOK 964	PG-136
			 FULL MARKET VALUE	 2,100
*** 38.-1-32.1 *****************
			 Dorset Rd
38.-1-32.1		 911 Forest s480			 FISHER ACT 47450		 50,300	 50,300 50,300
Wood Matthew		 North Warren Cs 522402	 125,200 COUNTY TAXABLE VALUE		 87,700
284 Dorset Rd		 18.-1-7.21		 138,000 TOWN TAXABLE VALUE		 87,700
Brant Lake, NY 12815	 ACRES 121.46			 SCHOOL TAXABLE VALUE		 87,700
			 EAST-0700031 NRTH-1785485	 FP005 Fire protection		 138,000 TO
			 DEED BOOK 1364	PG-887
			 FULL MARKET VALUE	 138,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 149
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-32.2 *****************
			 17 Woods Loop
38.-1-32.2		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 34,000
Corbett Edward R	 North Warren Cs 522402	 33,800 TOWN TAXABLE VALUE		 34,000
Corbett Richard J	 well & septic		 34,000 SCHOOL TAXABLE VALUE		 34,000
20 Pine St		 18.-1-7.25			 FP005 Fire protection		 34,000 TO
Hicksville, NY 11801	 ACRES	2.01
			 EAST-0699396 NRTH-1786072
			 DEED BOOK 3226	PG-179
			 FULL MARKET VALUE	 34,000
*** 38.-1-33 *******************
			 388 Dorset Rd
38.-1-33		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 15,000
Floud James W		 North Warren Cs 522402	 12,400 TOWN TAXABLE VALUE		 15,000
Floud Joyce		 18.-1-4			 15,000 SCHOOL TAXABLE VALUE		 15,000
14 Ushers Rd		 ACRES	0.09			 FP005 Fire protection		 15,000 TO
Mechanicville, NY 12118 EAST-0700831 NRTH-1786447
			 DEED BOOK 1226	PG-69
			 FULL MARKET VALUE	 15,000
*** 38.-1-34 *******************
			 Dorset Rd
38.-1-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 13,100
Floud James W		 North Warren Cs 522402	 13,100 TOWN TAXABLE VALUE		 13,100
Floud Joyce		 18.-1-3			 13,100 SCHOOL TAXABLE VALUE		 13,100
14 Ushers Rd		 ACRES	0.87			 FP005 Fire protection		 13,100 TO
Mechanicville, NY 12118 EAST-0700737 NRTH-1786674
			 DEED BOOK 1226	PG-69
			 FULL MARKET VALUE	 13,100
*** 38.-1-35 *******************
			 374 Dorset Rd
38.-1-35		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 66,500
Ferriss Mark		 North Warren Cs 522402	 25,300 TOWN TAXABLE VALUE		 66,500
Ferriss James		 18.-1-5			 66,500 SCHOOL TAXABLE VALUE		 66,500
3445 Kaiser Ave 	 ACRES	0.68			 FP005 Fire protection		 66,500 TO
St Cloud, FL 34772	 EAST-0700478 NRTH-1786373
			 DEED BOOK 700	PG-199
			 FULL MARKET VALUE	 66,500
*** 38.-1-36 *******************
			 370 Dorset Rd
38.-1-36		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Wood Keith W		 North Warren Cs 522402	 31,200 COUNTY TAXABLE VALUE		172,000
370 Dorset Rd		 (aka 8 Woods Loop)	 172,000 TOWN TAXABLE VALUE		172,000
Brant Lake, NY 12815	 18.-1-7.24			 SCHOOL TAXABLE VALUE		142,000
			 ACRES	1.80			 FP005 Fire protection		 172,000 TO
			 EAST-0699665 NRTH-1786482
			 DEED BOOK 741	PG-52
			 FULL MARKET VALUE	 172,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 150
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-37 *******************
			 372 Dorset Rd
38.-1-37		 311 Res vac land 		 COUNTY TAXABLE VALUE		 21,800
Wood Keith W		 North Warren Cs 522402	 21,800 TOWN TAXABLE VALUE		 21,800
Wood Stephanie		 (aka 12 Woods Loop)	 21,800 SCHOOL TAXABLE VALUE		 21,800
370 Dorset Rd		 18.-1-7.23			 FP005 Fire protection		 21,800 TO
Brant Lake, NY 12815	 ACRES	2.80
			 EAST-0699440 NRTH-1786489
			 DEED BOOK 1243	PG-146
			 FULL MARKET VALUE	 21,800
*** 38.-1-38 *******************
			 316 Dorset Rd
38.-1-38		 210 1 Family Res 		 VET WAR CT 41121		 11,460	 11,460	 0
Nelson Robert C 	 North Warren Cs 522402	 27,100 AGED C&T	41801		 32,470	 32,470	 0
316 Dorset Rd		 18.-1-6			 76,400 AGED S	41804			 0	 0 22,920
Brant Lake, NY 12815	 ACRES	0.86			 STAR EN	41834			 0	 0 53,480
			 EAST-0699255 NRTH-1786702	 COUNTY TAXABLE VALUE		 32,470
			 FULL MARKET VALUE	 76,400 TOWN TAXABLE VALUE		 32,470
								 SCHOOL TAXABLE VALUE		 0
								 FP005 Fire protection		 76,400 TO
*** 38.-1-39 *******************
			 291 Dorset Rd
38.-1-39		 240 Rural res			 COUNTY TAXABLE VALUE		446,200
Brandmaier Joanne	 North Warren Cs 522402	 266,500 TOWN TAXABLE VALUE		446,200
Brandmaier Neil J	 18.-1-2			 446,200 SCHOOL TAXABLE VALUE		446,200
517 Pine Hill Rd	 ACRES 171.68			 FP005 Fire protection		 446,200 TO
Leonia, NJ 07605	 EAST-0699286 NRTH-1788138
			 DEED BOOK 1441	PG-306
			 FULL MARKET VALUE	 446,200
*** 38.-1-40 *******************
			 273 Dorset Rd
38.-1-40		 210 1 Family Res 		 COUNTY TAXABLE VALUE		166,000
Pearce Robert J 	 North Warren Cs 522402	 45,200 TOWN TAXABLE VALUE		166,000
Pearce Theresa		 18.-1-9			 166,000 SCHOOL TAXABLE VALUE		166,000
27 Winston Ln		 ACRES	1.50			 FP005 Fire protection		 166,000 TO
Garrison, NY 10524	 EAST-0698133 NRTH-1786761
			 DEED BOOK 1287	PG-203
			 FULL MARKET VALUE	 166,000
*** 38.-1-41 *******************
			 274 Dorset Rd
38.-1-41		 210 1 Family Res 		 VET WAR CT 41121		 18,270	 18,270	 0
Wood Alice		 North Warren Cs 522402	 26,600 AGED - ALL 41800		 51,765	 51,765 60,900
274 Dorset Rd		 18.-1-8			 121,800 STAR EN	41834			 0	 0 60,900
Brant Lake, NY 12815	 ACRES	0.81			 COUNTY TAXABLE VALUE		 51,765
			 EAST-0698148 NRTH-1786470	 TOWN TAXABLE VALUE		 51,765
			 DEED BOOK 1298	PG-150		 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 121,800 FP005 Fire protection		 121,800 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 151
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.-1-43 *******************
			 53 Woods Loop
38.-1-43		 210 1 Family Res 		 COUNTY TAXABLE VALUE		120,700
McCormick Joseph S III	 North Warren Cs 522402	 30,600 TOWN TAXABLE VALUE		120,700
McCormick Kimberly	 18.-1-7.3		 120,700 SCHOOL TAXABLE VALUE		120,700
85 Chestnut St		 ACRES	1.60 BANK B	 FP005 Fire protection		 120,700 TO
Cohoes, NY 12047	 EAST-0698814 NRTH-1786072
			 DEED BOOK 3921	PG-206
			 FULL MARKET VALUE	 120,700
*** 38.-1-44 *******************
			 284 Dorset Rd
38.-1-44		 240 Rural res			 STAR B	41854			 0	 0 30,000
Wood Matthew		 North Warren Cs 522402	 88,600 COUNTY TAXABLE VALUE		349,000
284 Dorset Rd		 18.-1-7.22		 349,000 TOWN TAXABLE VALUE		349,000
Brant Lake, NY 12815	 ACRES 37.40			 SCHOOL TAXABLE VALUE		319,000
			 EAST-0698595 NRTH-1784940	 FP005 Fire protection		 349,000 TO
			 DEED BOOK 741	PG-48
			 FULL MARKET VALUE	 349,000
*** 38.-1-45.2 *****************
		 192 - 194 Dorset Rd
38.-1-45.2		 240 Rural res			 COUNTY TAXABLE VALUE		481,600
Wilson Michael		 North Warren Cs 522402	 267,200 TOWN TAXABLE VALUE		481,600
Wilson Lynn		 18.-1-10.3		 481,600 SCHOOL TAXABLE VALUE		481,600
251-20 43rd Ave 	 ACRES 212.75 BANK B	 FP005 Fire protection		 481,600 TO
Little Neck, NY 11363	 EAST-0696950 NRTH-1784271
			 DEED BOOK 928	PG-307
			 FULL MARKET VALUE	 481,600
*** 38.-1-45.3 *****************
		 157 - 193 Dorset Rd
38.-1-45.3		 240 Rural res			 COUNTY TAXABLE VALUE		182,600
Sica Bryan		 North Warren Cs 522402	 60,000 TOWN TAXABLE VALUE		182,600
Sica Johanna		 18.-1-10.2		 182,600 SCHOOL TAXABLE VALUE		182,600
81-23 229th Str 	 ACRES 14.02			 FP005 Fire protection		 182,600 TO
Queens Village, NY 11427 EAST-0696648 NRTH-1784781
			 DEED BOOK 834	PG-153
			 FULL MARKET VALUE	 182,600
*** 38.-1-46 *******************
			 Dorset Rd
38.-1-46		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,000
Garbish Helen		 North Warren Cs 522402	 15,000 TOWN TAXABLE VALUE		 15,000
75 42nd St		 18.-1-11 		 15,000 SCHOOL TAXABLE VALUE		 15,000
Islip, NY 11751 	 ACRES	1.00			 FP005 Fire protection		 15,000 TO
			 EAST-0695868 NRTH-1783922
			 FULL MARKET VALUE	 15,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 152
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-1-1 *******************
			 North Beaver Pond Rd
38.1-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		140,400
Fuller Katherine E	 North Warren Cs 522402	 140,400 TOWN TAXABLE VALUE		140,400
40 Howe Rd		 7.-1-3			 140,400 SCHOOL TAXABLE VALUE		140,400
Greenfield Center, NY 12833 ACRES	0.98			 FP005 Fire protection		 140,400 TO
			 EAST-0697528 NRTH-1791882
			 DEED BOOK 3346	PG-163
			 FULL MARKET VALUE	 140,400
*** 38.1-1-2 *******************
			 North Beaver Pond Rd
38.1-1-2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		176,200
Reynar Patrick K	 North Warren Cs 522402	 176,200 TOWN TAXABLE VALUE		176,200
Reynar Eileen A 	 7.-1-4			 176,200 SCHOOL TAXABLE VALUE		176,200
36 Helmstown Ct 	 ACRES	1.44			 FP005 Fire protection		 176,200 TO
Tuxedo, NY 10987	 EAST-0697708 NRTH-1791922
			 DEED BOOK 1262	PG-119
			 FULL MARKET VALUE	 176,200
*** 38.1-1-3 *******************
			 North Beaver Pond Rd
38.1-1-3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,900
Stacy Family Properties LLC North Warren Cs 522402	 5,900 TOWN TAXABLE VALUE		 5,900
208 Locust Grove Rd	 9.-1-1			 5,900 SCHOOL TAXABLE VALUE		 5,900
Greenfield Center, NY 12833 FRNT 75.00 DPTH 200.00	 FP005 Fire protection		 5,900 TO
			 EAST-0697719 NRTH-1792097
PRIOR OWNER ON	3/01/2015 DEED BOOK 5077	PG-205
Stacy Family Properties LLC FULL MARKET VALUE	 5,900
*** 38.1-1-4 *******************
			 148 North Beaver Pond Rd
38.1-1-4		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 60,600
Hutton Thomas		 North Warren Cs 522402	 25,000 TOWN TAXABLE VALUE		 60,600
Hutton Noreen		 9.-1-2			 60,600 SCHOOL TAXABLE VALUE		 60,600
32 B Voshbrugh Mobile Home Par ACRES	0.67			 FP005 Fire protection		 60,600 TO
Mechanicville, NY 12218 EAST-0697820 NRTH-1792141
			 DEED BOOK 1117	PG-258
			 FULL MARKET VALUE	 60,600
*** 38.1-1-5 *******************
			 147 North Beaver Pond Rd
38.1-1-5		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Yosco Robert		 North Warren Cs 522402	 273,200 STAR EN	41834			 0	 0 65,300
147 N Beaver Pond Rd	 9.-1-4			 403,800 COUNTY TAXABLE VALUE		367,800
Adirondack, NY 12808	 ACRES	0.80 BANK B	 TOWN TAXABLE VALUE		367,800
			 EAST-0697903 NRTH-1791931	 SCHOOL TAXABLE VALUE		338,500
			 DEED BOOK 3211	PG-66		 FP005 Fire protection		 403,800 TO
			 FULL MARKET VALUE	 403,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 153
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-1-6 *******************
			 North Beaver Pond Rd
38.1-1-6		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 4,500
Zak Eugene		 North Warren Cs 522402	 4,500 TOWN TAXABLE VALUE		 4,500
Zak Mary		 9.-1-3			 4,500 SCHOOL TAXABLE VALUE		 4,500
1241 Coburg Village Way ACRES	0.22			 FP005 Fire protection		 4,500 TO
Rexford, NY 12148	 EAST-0697910 NRTH-1792185
			 FULL MARKET VALUE	 4,500
*** 38.1-1-7 *******************
			 143 North Beaver Pond Rd
38.1-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		219,400
Flynn Catherine 	 North Warren Cs 522402	 196,400 TOWN TAXABLE VALUE		219,400
Flynn James		 9.-1-5			 219,400 SCHOOL TAXABLE VALUE		219,400
56 Timberline Dr	 ACRES	0.60			 FP005 Fire protection		 219,400 TO
Poughkeepsie, NY 12603	 EAST-0698014 NRTH-1791950
			 DEED BOOK 936	PG-294
			 FULL MARKET VALUE	 219,400
*** 38.1-1-8 *******************
			 135 North Beaver Pond Rd
38.1-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		359,100
Olsen John E		 North Warren Cs 522402	 255,900 TOWN TAXABLE VALUE		359,100
Olsen Mary Lee		 9.-1-6			 359,100 SCHOOL TAXABLE VALUE		359,100
50 Oakwood Dr		 ACRES	1.10			 FP005 Fire protection		 359,100 TO
Wading River, NY 11792	 EAST-0698140 NRTH-1791980
			 DEED BOOK 1238	PG-213
			 FULL MARKET VALUE	 359,100
*** 38.1-1-9 *******************
			 North Beaver Pond Rd
38.1-1-9		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		207,800
Levine Judy S		 North Warren Cs 522402	 207,800 TOWN TAXABLE VALUE		207,800
Komanoff Charles	 9.-1-7			 207,800 SCHOOL TAXABLE VALUE		207,800
179 Duane St		 ACRES	0.66			 FP005 Fire protection		 207,800 TO
New York, NY 10013	 EAST-0698235 NRTH-1792002
			 DEED BOOK 4309	PG-93
			 FULL MARKET VALUE	 207,800
*** 38.1-1-10 ******************
			 140 North Beaver Pond Rd
38.1-1-10		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 22,600
Doody Patrick		 North Warren Cs 522402	 16,400 TOWN TAXABLE VALUE		 22,600
PO Box 725		 9.-1-8			 22,600 SCHOOL TAXABLE VALUE		 22,600
Stillwater, NY 12170	 ACRES	0.25			 FP005 Fire protection		 22,600 TO
			 EAST-0698193 NRTH-1792248
			 DEED BOOK 1233	PG-325
			 FULL MARKET VALUE	 22,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 154
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-1-11 ******************
			 North Beaver Pond Rd
38.1-1-11		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 20,300
Levine Judy S		 North Warren Cs 522402	 12,500 TOWN TAXABLE VALUE		 20,300
Komanoff Charles	 9.-1-9			 20,300 SCHOOL TAXABLE VALUE		 20,300
179 Duane St		 ACRES	0.83			 FP005 Fire protection		 20,300 TO
New York, NY 10013	 EAST-0698275 NRTH-1792308
			 DEED BOOK 1386	PG-27
			 FULL MARKET VALUE	 20,300
*** 38.1-1-12 ******************
			 North Beaver Pond Rd
38.1-1-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 4,800
Levine Judy S		 North Warren Cs 522402	 4,800 TOWN TAXABLE VALUE		 4,800
Komanoff Charles	 9.-1-11			 4,800 SCHOOL TAXABLE VALUE		 4,800
179 Duane St		 ACRES	0.24			 FP005 Fire protection		 4,800 TO
New York, NY 10013	 EAST-0698300 NRTH-1792124
			 DEED BOOK 1386	PG-27
			 FULL MARKET VALUE	 4,800
*** 38.1-1-13 ******************
			 125 North Beaver Pond Rd
38.1-1-13		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		389,600
Levine Judy S		 North Warren Cs 522402	 288,100 TOWN TAXABLE VALUE		389,600
Komanoff Charles	 9.-1-12			 389,600 SCHOOL TAXABLE VALUE		389,600
179 Duane St		 ACRES	0.76			 FP005 Fire protection		 389,600 TO
New York, NY 10013	 EAST-0698389 NRTH-1792061
			 DEED BOOK 1386	PG-27
			 FULL MARKET VALUE	 389,600
*** 38.1-1-14 ******************
			 132 North Beaver Pond Rd
38.1-1-14		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 80,200
Ronk Clyde H		 North Warren Cs 522402	 23,800 TOWN TAXABLE VALUE		 80,200
112 Spier Falls Rd	 9.-1-10			 80,200 SCHOOL TAXABLE VALUE		 80,200
Greenfield Center, NY 12833 FRNT 150.00 DPTH 150.00	 FP005 Fire protection		 80,200 TO
			 EAST-0698418 NRTH-1792267
			 DEED BOOK 951	PG-250
			 FULL MARKET VALUE	 80,200
*** 38.1-1-15 ******************
			 117 North Beaver Pond Rd
38.1-1-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		281,000
Le Valley Peter W	 North Warren Cs 522402	 225,400 TOWN TAXABLE VALUE		281,000
91 Grimsby Rd W 	 9.-1-13			 281,000 SCHOOL TAXABLE VALUE		281,000
Buffalo, NY 14223	 ACRES	0.55			 FP005 Fire protection		 281,000 TO
			 EAST-0698547 NRTH-1792135
			 FULL MARKET VALUE	 281,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 155
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-1-16 ******************
			 113 North Beaver Pond Rd
38.1-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		273,100
Feddes Gary		 North Warren Cs 522402	 192,400 TOWN TAXABLE VALUE		273,100
Feddes Virginia 	 9.-1-14			 273,100 SCHOOL TAXABLE VALUE		273,100
PO Box 61		 ACRES	0.43			 FP005 Fire protection		 273,100 TO
Rubby, NY 12425 	 EAST-0698676 NRTH-1792137
			 DEED BOOK 982	PG-122
			 FULL MARKET VALUE	 273,100
*** 38.1-1-17 ******************
			 North Beaver Pond Rd
38.1-1-17		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 73,700
Donovan John G		 North Warren Cs 522402	 73,700 TOWN TAXABLE VALUE		 73,700
PO Box 199		 7.-1-6.6 		 73,700 SCHOOL TAXABLE VALUE		 73,700
Adirondack, NY 12808	 ACRES	0.62			 FP005 Fire protection		 73,700 TO
			 EAST-0698793 NRTH-1792204
			 DEED BOOK 1298	PG-157
			 FULL MARKET VALUE	 73,700
*** 38.1-1-18 ******************
			 North Beaver Pond Rd
38.1-1-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,900
Donovan John G		 North Warren Cs 522402	 19,900 TOWN TAXABLE VALUE		 19,900
PO Box 199		 7.-1-6.7 		 19,900 SCHOOL TAXABLE VALUE		 19,900
Adirondack, NY 12808	 ACRES	2.19			 FP005 Fire protection		 19,900 TO
			 EAST-0698741 NRTH-1792651
			 DEED BOOK 1298	PG-157
			 FULL MARKET VALUE	 19,900
*** 38.1-1-19 ******************
			 101 North Beaver Pond Rd
38.1-1-19		 260 Seasonal res - WTRFNT	 STAR B	41854			 0	 0 30,000
Donovan John G		 North Warren Cs 522402	 182,100 COUNTY TAXABLE VALUE		258,700
PO Box 199		 7.-1-7			 258,700 TOWN TAXABLE VALUE		258,700
Adirondack, NY 12808	 ACRES	0.44			 SCHOOL TAXABLE VALUE		228,700
			 EAST-0698882 NRTH-1792260	 FP005 Fire protection		 258,700 TO
			 DEED BOOK 1298	PG-157
			 FULL MARKET VALUE	 258,700
*** 38.1-1-20 ******************
			 95 North Beaver Pond Rd
38.1-1-20		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		324,200
Relyea John		 North Warren Cs 522402	 267,100 TOWN TAXABLE VALUE		324,200
Relyea Marshall 	 7.-1-8			 324,200 SCHOOL TAXABLE VALUE		324,200
C/O Nancy Engestrom	 ACRES	0.81			 FP005 Fire protection		 324,200 TO
270 Brockes Rd		 EAST-0698991 NRTH-1792303
Porter Corners, NY 12859 DEED BOOK 845	PG-233
			 FULL MARKET VALUE	 324,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 156
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-1-21 ******************
			 North Beaver Pond Rd
38.1-1-21		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		160,500
Relyea John		 North Warren Cs 522402	 160,500 TOWN TAXABLE VALUE		160,500
Engstrom f/k/a Relyea Nancy 7.-1-6.5 		 160,500 SCHOOL TAXABLE VALUE		160,500
270 Bockes Rd		 ACRES	0.40			 FP005 Fire protection		 160,500 TO
Porter Corners, NY 12859 EAST-0699082 NRTH-1792378
			 DEED BOOK 845	PG-235
			 FULL MARKET VALUE	 160,500
*** 38.1-1-22 ******************
			 89 North Beaver Pond Rd
38.1-1-22		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		297,000
Forester Tear Deborah J North Warren Cs 522402	 227,700 TOWN TAXABLE VALUE		297,000
Tear Timothy H		 7.-1-9			 297,000 SCHOOL TAXABLE VALUE		297,000
1210 Hempstead Rd	 ACRES	0.46 BANK B	 FP005 Fire protection		 297,000 TO
Niskayuna, NY 12309	 EAST-0699192 NRTH-1792409
			 DEED BOOK 1416	PG-129
			 FULL MARKET VALUE	 297,000
*** 38.1-1-24 ******************
			 82 North Beaver Pond Rd
38.1-1-24		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		351,400
Fisher Bruce		 North Warren Cs 522402	 255,700 TOWN TAXABLE VALUE		351,400
Fisher Leeanne		 7.-1-6.3 		 351,400 SCHOOL TAXABLE VALUE		351,400
2350 Narraganset Ave	 ACRES	0.94			 FP005 Fire protection		 351,400 TO
Seaford, NY 11783	 EAST-0699302 NRTH-1792564
			 DEED BOOK 905	PG-295
			 FULL MARKET VALUE	 351,400
*** 38.1-1-25 ******************
			 73 North Beaver Pond Rd
38.1-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		323,500
Sorace Anthony A	 North Warren Cs 522402	 255,700 TOWN TAXABLE VALUE		323,500
202 Brittany Ter	 7.-1-6.4 		 323,500 SCHOOL TAXABLE VALUE		323,500
Rock Tavern, NY 12575	 ACRES	0.96 BANK B	 FP005 Fire protection		 323,500 TO
			 EAST-0699413 NRTH-1792657
			 DEED BOOK 1243	PG-247
			 FULL MARKET VALUE	 323,500
*** 38.1-2-1 *******************
			 276 Beaver Pond Rd
38.1-2-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		420,700
Johnson Brian V 	 North Warren Cs 522402	 156,700 TOWN TAXABLE VALUE		420,700
Johnson Tracy A 	 8.-1-1			 420,700 SCHOOL TAXABLE VALUE		420,700
136 Johnson Rd		 ACRES	0.94			 FP005 Fire protection		 420,700 TO
Adirondack, NY 12808	 EAST-0698965 NRTH-1791332
			 DEED BOOK 3400	PG-41
			 FULL MARKET VALUE	 420,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 157
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-2-2 *******************
			 277 Beaver Pond Rd
38.1-2-2		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Marks Edward		 North Warren Cs 522402	 142,800 COUNTY TAXABLE VALUE		273,800
Hess Marks Lisa 	 8.-1-2			 273,800 TOWN TAXABLE VALUE		273,800
277 Beaver Pond Rd	 ACRES	0.27			 SCHOOL TAXABLE VALUE		243,800
Adirondack, NY 12808	 EAST-0699011 NRTH-1791376	 FP005 Fire protection		 273,800 TO
			 DEED BOOK 3875	PG-98
			 FULL MARKET VALUE	 273,800
*** 38.1-2-3 *******************
			 279 Beaver Pond Rd
38.1-2-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		314,800
Leonard James C 	 North Warren Cs 522402	 237,800 TOWN TAXABLE VALUE		314,800
1190 N Collier Blvd	 8.-1-3			 314,800 SCHOOL TAXABLE VALUE		314,800
Marco Island, FL 34145	 ACRES	0.79			 FP005 Fire protection		 314,800 TO
			 EAST-0699114 NRTH-1791408
			 DEED BOOK 1353	PG-242
			 FULL MARKET VALUE	 314,800
*** 38.1-2-4 *******************
			 288 Beaver Pond Rd
38.1-2-4		 260 Seasonal res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Grogg W James		 North Warren Cs 522402	 147,400 COUNTY TAXABLE VALUE		205,200
W James Grogg Living Trust 8.-1-4			 205,200 TOWN TAXABLE VALUE		205,200
288 Beaver Pond Rd	 FRNT 100.00 DPTH 196.00	 SCHOOL TAXABLE VALUE		139,900
Adirondack, NY 12808	 EAST-0699213 NRTH-1791478	 FP005 Fire protection		 205,200 TO
			 DEED BOOK 4047	PG-126
			 FULL MARKET VALUE	 205,200
*** 38.1-2-5 *******************
			 290 Beaver Pond Rd
38.1-2-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		281,300
Imai Sheryl L		 North Warren Cs 522402	 147,200 TOWN TAXABLE VALUE		281,300
Imai Benjamin T 	 8.-1-5			 281,300 SCHOOL TAXABLE VALUE		281,300
Imai Family Trust	 ACRES	0.48			 FP005 Fire protection		 281,300 TO
18482 Topanga Cyn Rd	 EAST-0699307 NRTH-1791497
Silverado, CA 92676	 DEED BOOK 3143	PG-161
			 FULL MARKET VALUE	 281,300
*** 38.1-2-6 *******************
			 298 Beaver Pond Rd
38.1-2-6		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		129,000
Hill George		 North Warren Cs 522402	 124,500 TOWN TAXABLE VALUE		129,000
Hill Carolyn		 8.-1-6			 129,000 SCHOOL TAXABLE VALUE		129,000
42 Lake St		 ACRES	0.47			 FP005 Fire protection		 129,000 TO
Poughkeepsie, NY 12601	 EAST-0699418 NRTH-1791526
			 FULL MARKET VALUE	 129,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 158
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-2-7 *******************
			 302 Beaver Pond Rd
38.1-2-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		125,100
Fitts Kathleen A	 North Warren Cs 522402	 110,000 TOWN TAXABLE VALUE		125,100
Fitts David O		 8.-1-7			 125,100 SCHOOL TAXABLE VALUE		125,100
286 Sweetman Rd 	 ACRES	0.58			 FP005 Fire protection		 125,100 TO
Ballston Spa, NY 12020	 EAST-0699517 NRTH-1791547
			 DEED BOOK 3334	PG-316
			 FULL MARKET VALUE	 125,100
*** 38.1-2-8 *******************
			 308 Beaver Pond Rd
38.1-2-8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		169,300
Cohen Seth B		 North Warren Cs 522402	 138,700 TOWN TAXABLE VALUE		169,300
Tucker-Cohen Ellen M	 8.-1-8			 169,300 SCHOOL TAXABLE VALUE		169,300
PO Box 348		 ACRES	0.74			 FP005 Fire protection		 169,300 TO
Stillwater, NY 12170	 EAST-0699664 NRTH-1791570
			 DEED BOOK 916	PG-319
			 FULL MARKET VALUE	 169,300
*** 38.1-2-9 *******************
			 Beaver Pond Rd
38.1-2-9		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		101,400
19 Beaver Pond LLC	 North Warren Cs 522402	 101,400 TOWN TAXABLE VALUE		101,400
8261 Dominica Pl	 8.-1-9			 101,400 SCHOOL TAXABLE VALUE		101,400
Wellington, FL 33414	 ACRES	0.43			 FP005 Fire protection		 101,400 TO
			 EAST-0699796 NRTH-1791631
			 DEED BOOK 4111	PG-93
			 FULL MARKET VALUE	 101,400
*** 38.1-2-10 ******************
			 318 Beaver Pond Rd
38.1-2-10		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		215,900
Mlynarski Lorena A	 North Warren Cs 522402	 112,800 TOWN TAXABLE VALUE		215,900
Mlynarski Timothy B	 8.-1-10			 215,900 SCHOOL TAXABLE VALUE		215,900
315 Pricketts Mill Rd	 ACRES	0.30 BANK B	 FP005 Fire protection		 215,900 TO
Tabernacle, NJ 08088	 EAST-0699861 NRTH-1791666
			 DEED BOOK 1340	PG-266
			 FULL MARKET VALUE	 215,900
*** 38.1-2-11 ******************
			 326 Beaver Pond Rd
38.1-2-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		257,400
Jennings Mary M 	 North Warren Cs 522402	 209,500 TOWN TAXABLE VALUE		257,400
Jennings John E 	 8.-1-11			 257,400 SCHOOL TAXABLE VALUE		257,400
3 Liberty St		 ACRES	1.76			 FP005 Fire protection		 257,400 TO
Schuylerville, NY 12871 EAST-0700061 NRTH-1791708
			 DEED BOOK 1309	PG-236
			 FULL MARKET VALUE	 257,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 159
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.1-2-12 ******************
			 336 Beaver Pond Rd
38.1-2-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		219,000
Temperino Linda K	 North Warren Cs 522402	 132,500 TOWN TAXABLE VALUE		219,000
Temperino Gregory	 8.-1-12			 219,000 SCHOOL TAXABLE VALUE		219,000
14 Little Neck Rd	 FRNT 100.00 DPTH 152.00	 FP005 Fire protection		 219,000 TO
Counterpoint, NY 11721	 EAST-0700291 NRTH-1791789
			 DEED BOOK 1441	PG-248
			 FULL MARKET VALUE	 219,000
*** 38.15-1-1 ******************
			 97 Clearwater Lake Rd
38.15-1-1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		109,700
Cozza Joan		 North Warren Cs 522402	 49,400 TOWN TAXABLE VALUE		109,700
Cozza Kenneth M 	 20.-1-28 		 109,700 SCHOOL TAXABLE VALUE		109,700
53 Edna Dr		 FRNT 73.00 DPTH 249.00	 FP005 Fire protection		 109,700 TO
Syosset, NY 11791	 EAST-0704046 NRTH-1788349
			 DEED BOOK 3257	PG-104
			 FULL MARKET VALUE	 109,700
*** 38.15-1-2 ******************
			 99 Clearwater Lake Rd
38.15-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		116,200
Cozza Kenneth M 	 North Warren Cs 522402	 50,100 TOWN TAXABLE VALUE		116,200
Cozza James G		 20.-1-29 		 116,200 SCHOOL TAXABLE VALUE		116,200
Guido & Mary Cozza Irr Trust ACRES	0.41			 FP005 Fire protection		 116,200 TO
10 Dorothy Dr		 EAST-0704003 NRTH-1788278
Syosset, NY 11791	 DEED BOOK 3109	PG-179
			 FULL MARKET VALUE	 116,200
*** 38.15-1-3 ******************
			 Clearwater Lake Rd
38.15-1-3		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		 35,000
Cozza Kenneth M 	 North Warren Cs 522402	 35,000 TOWN TAXABLE VALUE		 35,000
Cozza James G		 20.-1-11 		 35,000 SCHOOL TAXABLE VALUE		 35,000
Guido & Mary Cozza Irr Trust ACRES	0.39			 FP005 Fire protection		 35,000 TO
10 Dorothy Dr		 EAST-0703960 NRTH-1788211
Syosset, NY 11791	 DEED BOOK 3109	PG-182
			 FULL MARKET VALUE	 35,000
*** 38.15-1-4 ******************
			 Clearwater Lake Rd
38.15-1-4		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 52,200
Yunker Frank J III	 North Warren Cs 522402	 52,200 TOWN TAXABLE VALUE		 52,200
Yunker Catherine C	 20.-1-6			 52,200 SCHOOL TAXABLE VALUE		 52,200
845 Northumberland Dr	 ACRES	0.39			 FP005 Fire protection		 52,200 TO
Niskayuna, NY 12309	 EAST-0703924 NRTH-1788150
			 DEED BOOK 4464	PG-161
			 FULL MARKET VALUE	 52,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 160
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-5 ******************
			 Clearwater Lake Rd
38.15-1-5		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 35,000
Boggio Gail M		 North Warren Cs 522402	 35,000 TOWN TAXABLE VALUE		 35,000
Shalhoub Michael D	 20.-1-13 		 35,000 SCHOOL TAXABLE VALUE		 35,000
37 Parkway Cir		 ACRES	0.39			 FP005 Fire protection		 35,000 TO
Scarsdale, NY 10583	 EAST-0703882 NRTH-1788085
			 DEED BOOK 1330	PG-74
			 FULL MARKET VALUE	 35,000
*** 38.15-1-6 ******************
			 Clearwater Lake Rd
38.15-1-6		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 35,000
Boggio Gail M		 North Warren Cs 522402	 35,000 TOWN TAXABLE VALUE		 35,000
Shalhoub Michael D	 20.-1-12 		 35,000 SCHOOL TAXABLE VALUE		 35,000
37 Parkway Cir		 ACRES	0.34			 FP005 Fire protection		 35,000 TO
Scarsdale, NY 10583	 EAST-0703860 NRTH-1787995
			 DEED BOOK 1000	PG-33
			 FULL MARKET VALUE	 35,000
*** 38.15-1-7 ******************
			 Clearwater Lake Rd
38.15-1-7		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 52,000
Vassallo Jane		 North Warren Cs 522402	 52,000 TOWN TAXABLE VALUE		 52,000
Vassallo Joseph 	 20.-1-25 		 52,000 SCHOOL TAXABLE VALUE		 52,000
41 Brunswick Rd 	 ACRES	0.33			 FP005 Fire protection		 52,000 TO
Ronkonkoma, NY 11779	 EAST-0703834 NRTH-1787924
			 DEED BOOK 3659	PG-143
			 FULL MARKET VALUE	 52,000
*** 38.15-1-8 ******************
			 Clearwater Lake Rd
38.15-1-8		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 52,000
Yunker Frank J III	 North Warren Cs 522402	 52,000 TOWN TAXABLE VALUE		 52,000
Yunker Catherine C	 20.-1-30 		 52,000 SCHOOL TAXABLE VALUE		 52,000
845 Northumberland Dr	 ACRES	0.33			 FP005 Fire protection		 52,000 TO
Niskayuna, NY 12309	 EAST-0703810 NRTH-1787853
			 DEED BOOK 3699	PG-129
			 FULL MARKET VALUE	 52,000
*** 38.15-1-9 ******************
			 Clearwater Lake Rd
38.15-1-9		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		 51,500
Yunker Frank J III	 North Warren Cs 522402	 51,500 TOWN TAXABLE VALUE		 51,500
Yunker Catherine C	 20.-1-10 		 51,500 SCHOOL TAXABLE VALUE		 51,500
845 Northumberland Dr	 ACRES	0.32			 FP005 Fire protection		 51,500 TO
Niskayuna, NY 12309	 EAST-0703784 NRTH-1787780
			 DEED BOOK 1137	PG-207
			 FULL MARKET VALUE	 51,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 161
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-10 *****************
			 127 Clearwater Lake Rd
38.15-1-10		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		189,800
Yunker Frank J III	 North Warren Cs 522402	 44,800 TOWN TAXABLE VALUE		189,800
Yunker Catherine C	 20.-1-14 		 189,800 SCHOOL TAXABLE VALUE		189,800
845 Northumberland Dr	 ACRES	0.36			 FP005 Fire protection		 189,800 TO
Niskayuna, NY 12309	 EAST-0703771 NRTH-1787714
			 DEED BOOK 1332	PG-56
			 FULL MARKET VALUE	 189,800
*** 38.15-1-11 *****************
			 131 Clearwater Lake Rd
38.15-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		180,000
White Jefferson 	 North Warren Cs 522402	 48,000 TOWN TAXABLE VALUE		180,000
Benigno Celeste 	 20.-1-24 		 180,000 SCHOOL TAXABLE VALUE		180,000
167 Burbank Ave 	 ACRES	0.30			 FP005 Fire protection		 180,000 TO
Staten Island, NY 10306 EAST-0703760 NRTH-1787625
			 DEED BOOK 939	PG-49
			 FULL MARKET VALUE	 180,000
*** 38.15-1-12 *****************
			 133 Clearwater Lake Rd
38.15-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		355,700
Silvestro Joseph M	 North Warren Cs 522402	 82,900 TOWN TAXABLE VALUE		355,700
Silvestro Christine M	 20.-1-23 		 355,700 SCHOOL TAXABLE VALUE		355,700
199 Mariner Dr Ste 7	 ACRES	1.06			 FP005 Fire protection		 355,700 TO
Southampton, NY 11968	 EAST-0703738 NRTH-1787541
			 DEED BOOK 1283	PG-246
			 FULL MARKET VALUE	 355,700
*** 38.15-1-13.12 **************
			 Clearwater Lake Rd
38.15-1-13.12		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 35,000
Cozza Joan		 North Warren Cs 522402	 35,000 TOWN TAXABLE VALUE		 35,000
Cozza Kenneth M 	 20.-1-999		 35,000 SCHOOL TAXABLE VALUE		 35,000
53 Edna Dr		 ACRES	0.76			 FP005 Fire protection		 35,000 TO
Syosset, NY 11791	 EAST-0704141 NRTH-1788570
			 DEED BOOK 1393	PG-87
			 FULL MARKET VALUE	 35,000
*** 38.15-1-14 *****************
			 53 Clearwater Lake Rd
38.15-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		189,200
Campanaro Craig D	 North Warren Cs 522402	 52,200 TOWN TAXABLE VALUE		189,200
780 Bedford Rd		 20.-1-7, Sub# lot 9	 189,200 SCHOOL TAXABLE VALUE		189,200
Pleasantville, NY 10570 ACRES	0.30			 FP005 Fire protection		 189,200 TO
			 EAST-0704411 NRTH-1788183
			 DEED BOOK 1246	PG-285
			 FULL MARKET VALUE	 189,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 162
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-15 *****************
			 Clearwater Lake Rd
38.15-1-15		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 45,400
Vitale Peter J		 North Warren Cs 522402	 45,400 TOWN TAXABLE VALUE		 45,400
Vitale Elizabeth	 20.-1-8			 45,400 SCHOOL TAXABLE VALUE		 45,400
C/O Debora Vitale	 FRNT 70.00 DPTH 150.00	 FP005 Fire protection		 45,400 TO
36 Richmond Blvd Unit 2B EAST-0704364 NRTH-1788103
Ronkonkoma, NY 11779	 FULL MARKET VALUE	 45,400
*** 38.15-1-16 *****************
			 47 Clearwater Lake Rd
38.15-1-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		165,500
Chiffolo Nicholas	 North Warren Cs 522402	 66,600 TOWN TAXABLE VALUE		165,500
Chiffolo Mary Jane	 20.-1-9			 165,500 SCHOOL TAXABLE VALUE		165,500
33 Gadsen Ct		 ACRES	0.48			 FP005 Fire protection		 165,500 TO
Albany, NY 12205	 EAST-0704325 NRTH-1788011
			 DEED BOOK 664	PG-1081
			 FULL MARKET VALUE	 165,500
*** 38.15-1-17 *****************
			 Clearwater Lake Rd
38.15-1-17		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 13,600
Klein William K 	 North Warren Cs 522402	 13,600 TOWN TAXABLE VALUE		 13,600
346 E 20th St Apt 8	 20.-1-21 		 13,600 SCHOOL TAXABLE VALUE		 13,600
New York, NY 10003	 ACRES	0.53			 FP005 Fire protection		 13,600 TO
			 EAST-0704524 NRTH-1788044
			 DEED BOOK 829	PG-168
			 FULL MARKET VALUE	 13,600
*** 38.15-1-18 *****************
			 42 Clearwater Lake Rd
38.15-1-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		140,800
Ferguson Michael	 North Warren Cs 522402	 51,100 TOWN TAXABLE VALUE		140,800
4196 Bedford Hill Rd	 20.-1-20 		 140,800 SCHOOL TAXABLE VALUE		140,800
Bedford Hills, NY 10507 ACRES	0.60 BANK B	 FP005 Fire protection		 140,800 TO
			 EAST-0704497 NRTH-1787895
			 DEED BOOK 3253	PG-99
			 FULL MARKET VALUE	 140,800
*** 38.15-1-19 *****************
			 Clearwater Lake Rd
38.15-1-19		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 46,700
Brown Robert		 North Warren Cs 522402	 46,700 TOWN TAXABLE VALUE		 46,700
Brown Janice		 20.-1-5.2		 46,700 SCHOOL TAXABLE VALUE		 46,700
28 Turtle Cove		 ACRES	0.26			 FP005 Fire protection		 46,700 TO
Chilmark, MA 02535	 EAST-0704278 NRTH-1787901
			 DEED BOOK 889	PG-144
			 FULL MARKET VALUE	 46,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 163
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-20 *****************
			 41 Clearwater Lake Rd
38.15-1-20		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		141,500
Roberts Margaret	 North Warren Cs 522402	 52,700 TOWN TAXABLE VALUE		141,500
201 Hatchery Rd 	 20.-1-5.1		 141,500 SCHOOL TAXABLE VALUE		141,500
Gansevoort, NY 12831	 ACRES	0.27			 FP005 Fire protection		 141,500 TO
			 EAST-0704250 NRTH-1787849
			 FULL MARKET VALUE	 141,500
*** 38.15-1-21 *****************
			 38 Clearwater Lake Rd
38.15-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		279,000
D'Aquila John M North Warren Cs 522402 48,800 TOWN TAXABLE VALUE 279,000
180 Azalea Point Dr S	 20.-1-19 		 279,000 SCHOOL TAXABLE VALUE		279,000
Ponte Vedra Beach, FL 32082 ACRES	0.54			 FP005 Fire protection		 279,000 TO
			 EAST-0704486 NRTH-1787778
			 DEED BOOK 913	PG-78
			 FULL MARKET VALUE	 279,000
*** 38.15-1-22 *****************
			 Clearwater Lake Rd
38.15-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,400
Boggio Gail M		 North Warren Cs 522402	 22,400 TOWN TAXABLE VALUE		 22,400
Shalhoub Michael D	 20.-1-16 		 22,400 SCHOOL TAXABLE VALUE		 22,400
37 Parkway Cir		 ACRES	0.57			 FP005 Fire protection		 22,400 TO
Scarsdale, NY 10583	 EAST-0704477 NRTH-1787676
			 DEED BOOK 890	PG-216
			 FULL MARKET VALUE	 22,400
*** 38.15-1-23 *****************
			 Clearwater Lake Rd
38.15-1-23		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 50,800
Turchiano Joseph	 North Warren Cs 522402	 50,500 TOWN TAXABLE VALUE		 50,800
16 Pond Way Apt 5	 20.-1-4			 50,800 SCHOOL TAXABLE VALUE		 50,800
Manorville, NY 11949	 FRNT 74.00 DPTH 175.00	 FP005 Fire protection		 50,800 TO
			 EAST-0704213 NRTH-1787684
			 DEED BOOK 1030	PG-75
			 FULL MARKET VALUE	 50,800
*** 38.15-1-24 *****************
			 31 Clearwater Lake Rd
38.15-1-24		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		123,000
Boggio Gail M		 North Warren Cs 522402	 49,300 TOWN TAXABLE VALUE		123,000
Shalhoub Michael D	 20.-1-3			 123,000 SCHOOL TAXABLE VALUE		123,000
37 Parkway Cir		 ACRES	0.33			 FP005 Fire protection		 123,000 TO
Scarsdale, NY 10583	 EAST-0704199 NRTH-1787612
			 DEED BOOK 1392	PG-1
			 FULL MARKET VALUE	 123,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 164
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-25 *****************
			 32 Clearwater Lake Rd
38.15-1-25		 210 1 Family Res 		 COUNTY TAXABLE VALUE		158,900
Boggio Gail M		 North Warren Cs 522402	 51,400 TOWN TAXABLE VALUE		158,900
Shalhoub Michael D	 20.-1-18 		 158,900 SCHOOL TAXABLE VALUE		158,900
37 Parkway Cir		 ACRES	0.61			 FP005 Fire protection		 158,900 TO
Scarsdale, NY 10583	 EAST-0704468 NRTH-1787575
			 DEED BOOK 715	PG-304
			 FULL MARKET VALUE	 158,900
*** 38.15-1-26 *****************
			 Clearwater Lake Rd
38.15-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 17,100
Boggio Gail M		 North Warren Cs 522402	 17,100 TOWN TAXABLE VALUE		 17,100
Shalhoub Michael D	 20.-1-27 		 17,100 SCHOOL TAXABLE VALUE		 17,100
37 Parkway Cir		 ACRES	0.63			 FP005 Fire protection		 17,100 TO
Scarsdale, NY 10583	 EAST-0704458 NRTH-1787472
			 DEED BOOK 925	PG-24
			 FULL MARKET VALUE	 17,100
*** 38.15-1-27 *****************
			 20 Clearwater Lake Rd
38.15-1-27		 210 1 Family Res 		 COUNTY TAXABLE VALUE		246,000
San Antonio Mark J	 North Warren Cs 522402	 38,800 TOWN TAXABLE VALUE		246,000
Derevlany-San Antonio Louise A 20.-1-22 		 246,000 SCHOOL TAXABLE VALUE		246,000
203-18 38th Ave 	 ACRES	0.39			 FP005 Fire protection		 246,000 TO
Bayside, NY 11361	 EAST-0704405 NRTH-1787323
			 DEED BOOK 692	PG-335
			 FULL MARKET VALUE	 246,000
*** 38.15-1-28 *****************
			 Clearwater Lake Rd
38.15-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 9,000
San Antonio Mark J	 North Warren Cs 522402	 9,000 TOWN TAXABLE VALUE		 9,000
Derevlany-San Antonio Louise A 20.-1-15 		 9,000 SCHOOL TAXABLE VALUE		 9,000
203-18 38th Ave 	 ACRES	0.42			 FP005 Fire protection		 9,000 TO
Bayside, NY 11361	 EAST-0704218 NRTH-1787404
			 DEED BOOK 928	PG-222
			 FULL MARKET VALUE	 9,000
*** 38.15-1-29 *****************
			 Clearwater Lake Rd
38.15-1-29		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 52,500
Derevlany San Antonio Louise A North Warren Cs 522402	 52,500 TOWN TAXABLE VALUE		 52,500
San Anotonio Mark J	 20.-1-2			 52,500 SCHOOL TAXABLE VALUE		 52,500
203-18 38th Ave 	 ACRES	0.37			 FP005 Fire protection		 52,500 TO
Bayside, NY 11361	 EAST-0704175 NRTH-1787538
			 DEED BOOK 1494	PG-37
			 FULL MARKET VALUE	 52,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 165
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-30 *****************
			 173 Clearwater Lake Rd
38.15-1-30		 210 1 Family Res - WTRFNT	 AGED - ALL 41800		 88,100	 88,100 88,100
Mckeon Kathleen 	 North Warren Cs 522402	 42,800 STAR EN	41834			 0	 0 65,300
173 Clearwater Lake Rd	 20.-1-26 		 176,200 COUNTY TAXABLE VALUE		 88,100
Brant Lake, NY 12815	 ACRES	0.36			 TOWN TAXABLE VALUE		 88,100
			 EAST-0704103 NRTH-1787433	 SCHOOL TAXABLE VALUE		 22,800
			 DEED BOOK 695	PG-222		 FP005 Fire protection		 176,200 TO
			 FULL MARKET VALUE	 176,200
*** 38.15-1-31 *****************
			 171 Clearwater Lake Rd
38.15-1-31		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Greenidge Lloyd 	 North Warren Cs 522402	 48,100 COUNTY TAXABLE VALUE		212,800
Greenidge Emily 	 20.-1-17 		 212,800 TOWN TAXABLE VALUE		212,800
PO Box 338		 ACRES	0.25			 SCHOOL TAXABLE VALUE		182,800
Brant Lake, NY 12815	 EAST-0704058 NRTH-1787396	 FP005 Fire protection		 212,800 TO
			 DEED BOOK 701	PG-881
			 FULL MARKET VALUE	 212,800
*** 38.15-1-32 *****************
			 4 Clearwater Lake Rd
38.15-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		252,000
San Antonio Gertrude F	 North Warren Cs 522402	 40,200 TOWN TAXABLE VALUE		252,000
San Antonio-Gaddy Mara L 19.-1-9			 252,000 SCHOOL TAXABLE VALUE		252,000
8 Ward St		 ACRES	0.26			 FP005 Fire protection		 252,000 TO
Saratoga Springs, NY 12866 EAST-0704393 NRTH-1786910
			 DEED BOOK 4613	PG-1
			 FULL MARKET VALUE	 252,000
*** 38.15-1-33 *****************
			 Clearwater Lake Rd
38.15-1-33		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 29,000
Greenidge Lloyd 	 North Warren Cs 522402	 29,000 TOWN TAXABLE VALUE		 29,000
Greenidge Emily 	 20.-1-31 		 29,000 SCHOOL TAXABLE VALUE		 29,000
PO Box 338		 FRNT 460.00 DPTH 75.00	 FP005 Fire protection		 29,000 TO
Brant Lake, NY 12815	 EAST-0703810 NRTH-1787323
			 DEED BOOK 828	PG-30
			 FULL MARKET VALUE	 29,000
*** 38.15-1-34.1 ***************
			 Clearwater Lake Rd
38.15-1-34.1		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Degregorio Gail F	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
8 Kendrick Rd		 Common area			 0 SCHOOL TAXABLE VALUE		 0
Queensbury, NY 12804	 20.-1-999			 FP005 Fire protection		 0 TO
			 ACRES	2.03
			 EAST-0704626 NRTH-1787690
			 DEED BOOK 893	PG-257
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 166
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.15-1-34.2 ***************
			 Clearwater Lake Rd
38.15-1-34.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,300
San Antonio Mark J	 North Warren Cs 522402	 23,300 TOWN TAXABLE VALUE		 23,300
Derevlany-San Antonio Louise A P/O Common area & bldg lo 23,300 SCHOOL TAXABLE VALUE		 23,300
203-18 38th Ave 	 20.-1-999			 FP005 Fire protection		 23,300 TO
Bayside, NY 11361	 ACRES	0.40
			 EAST-0704413 NRTH-1787229
			 DEED BOOK 4397	PG-113
			 FULL MARKET VALUE	 23,300
*** 38.15-1-35 *****************
			 Clearwater Lake Rd
38.15-1-35		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Restoration Association Inc Cl North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Craig Cam		 Common area			 0 SCHOOL TAXABLE VALUE		 0
PO Box 338		 20.-1-999			 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 ACRES 11.10
			 EAST-0704075 NRTH-1787919
			 DEED BOOK 3767	PG-245
			 FULL MARKET VALUE		 0
*** 38.16-1-1 ******************
			 Palisades Rd
38.16-1-1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		110,200
Aherne Edith C		 North Warren Cs 522402	 93,800 TOWN TAXABLE VALUE		110,200
314 Bala Ave		 21.-1-1			 110,200 SCHOOL TAXABLE VALUE		110,200
Bala Cynwyd, PA 19004	 ACRES 14.20			 FP005 Fire protection		 110,200 TO
			 EAST-0706767 NRTH-1787168
			 DEED BOOK 3316	PG-26
			 FULL MARKET VALUE	 110,200
*** 38.16-1-2 ******************
			 1161 Palisades Rd
38.16-1-2		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 88,800
Ommerborn William	 North Warren Cs 522402	 88,800 TOWN TAXABLE VALUE		 88,800
3909 Route 81		 21.-1-2			 88,800 SCHOOL TAXABLE VALUE		 88,800
Greenville, NY 12083	 ACRES 10.89			 FP005 Fire protection		 88,800 TO
			 EAST-0706963 NRTH-1787489
			 DEED BOOK 993	PG-190
			 FULL MARKET VALUE	 88,800
*** 38.16-1-3 ******************
			 4 Horicon Birches Ext
38.16-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		586,900
Baldrey Douglas G II	 North Warren Cs 522402	 434,900 TOWN TAXABLE VALUE		586,900
Ernest Beth A		 21.-1-8			 586,900 SCHOOL TAXABLE VALUE		586,900
18 Cherokee Ln		 ACRES	1.48			 FP005 Fire protection		 586,900 TO
Averill Park, NY 12018	 EAST-0707841 NRTH-1787331
			 DEED BOOK 3584	PG-238
			 FULL MARKET VALUE	 586,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 167
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-4 ******************
			 90 Horicon Birches
38.16-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		541,600
Daugherty Linda D	 North Warren Cs 522402	 450,900 TOWN TAXABLE VALUE		541,600
McNierney Cheryl J	 21.-1-7			 541,600 SCHOOL TAXABLE VALUE		541,600
13129 Hunter's Ledge ACRES 1.71 FP005 Fire protection 541,600 TO
San Antonio, TX 78230	 EAST-0707938 NRTH-1787126
			 DEED BOOK 4323	PG-78
			 FULL MARKET VALUE	 541,600
*** 38.16-1-5 ******************
			 84 Horicon Birches
38.16-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		512,500
Dincik Ellen		 North Warren Cs 522402	 450,900 TOWN TAXABLE VALUE		512,500
360 North St		 21.-1-6			 512,500 SCHOOL TAXABLE VALUE		512,500
West Winfield, NY 13491 ACRES	1.66			 FP005 Fire protection		 512,500 TO
			 EAST-0707874 NRTH-1787019
			 DEED BOOK 969	PG-158
			 FULL MARKET VALUE	 512,500
*** 38.16-1-6 ******************
			 74 Horicon Birches
38.16-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		832,300
Prout James E		 North Warren Cs 522402	 664,100 TOWN TAXABLE VALUE		832,300
Prout William H Jr	 21.-1-5			 832,300 SCHOOL TAXABLE VALUE		832,300
12 Robin Ln		 ACRES	4.61			 FP005 Fire protection		 832,300 TO
Troy, NY 12180		 EAST-0707720 NRTH-1786905
			 DEED BOOK 3960	PG-142
			 FULL MARKET VALUE	 832,300
*** 38.16-1-7 ******************
			 64 Horicon Birches
38.16-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		632,300
Belden Jeffery		 North Warren Cs 522402	 598,900 TOWN TAXABLE VALUE		632,300
77 Lisa Ter		 21.-1-4			 632,300 SCHOOL TAXABLE VALUE		632,300
Portmouth, RI 02871	 ACRES	4.50			 FP005 Fire protection		 632,300 TO
			 EAST-0707636 NRTH-1786708
			 DEED BOOK 1175	PG-254
			 FULL MARKET VALUE	 632,300
*** 38.16-1-8.1 ****************
			 60 Horicon Birches
38.16-1-8.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		957,800
Bernstein Daniel	 North Warren Cs 522402	 627,000 TOWN TAXABLE VALUE		957,800
Bernstein Beth		 21.-1-3			 957,800 SCHOOL TAXABLE VALUE		957,800
30 Circle Rd		 ACRES	5.06			 FP005 Fire protection		 957,800 TO
Scarsdale, NY 10583	 EAST-0707495 NRTH-1786574
			 DEED BOOK 3980	PG-110
			 FULL MARKET VALUE	 957,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 168
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-9 ******************
			 52 Horicon Birches
38.16-1-9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		837,400
Thomson Edward J	 North Warren Cs 522402	 528,200 TOWN TAXABLE VALUE		837,400
Thomson Theresa E	 22.-1-14 		 837,400 SCHOOL TAXABLE VALUE		837,400
67-40 164th St Apt 6G	 ACRES	3.90 BANK B	 FP005 Fire protection		 837,400 TO
Flushing, NY 11365	 EAST-0707351 NRTH-1786450
			 DEED BOOK 4717	PG-25
			 FULL MARKET VALUE	 837,400
*** 38.16-1-10 *****************
			 41 Horicon Birches
38.16-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		202,700
Schulte Robert		 North Warren Cs 522402	 67,000 TOWN TAXABLE VALUE		202,700
Schulte Joan		 22.-1-3.1		 202,700 SCHOOL TAXABLE VALUE		202,700
93 Rhett Dr		 ACRES	1.18			 FP005 Fire protection		 202,700 TO
Commack, NY 11725	 EAST-0707387 NRTH-1786282
			 DEED BOOK 690	PG-1065
			 FULL MARKET VALUE	 202,700
*** 38.16-1-11 *****************
			 42 Horicon Birches
38.16-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		658,200
Hedges Family Limited Partners North Warren Cs 522402	 441,400 TOWN TAXABLE VALUE		658,200
60 Salisbury Rd 	 22.-1-3.2		 658,200 SCHOOL TAXABLE VALUE		658,200
Delman, NY 12054	 ACRES	0.57			 FP005 Fire protection		 658,200 TO
			 EAST-0707747 NRTH-1786066
			 DEED BOOK 3449	PG-271
			 FULL MARKET VALUE	 658,200
*** 38.16-1-12.1 ***************
			 40 Horicon Birches
38.16-1-12.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		720,800
Hunter Eugene M Jr	 North Warren Cs 522402	 618,400 TOWN TAXABLE VALUE		720,800
Hunter Marilyn D	 22.-1-4			 720,800 SCHOOL TAXABLE VALUE		720,800
71 Alpine Trl		 ACRES	1.40			 FP005 Fire protection		 720,800 TO
Pittsfield, MA 01201	 EAST-0707678 NRTH-1785944
			 DEED BOOK 2940	PG-279
			 FULL MARKET VALUE	 720,800
*** 38.16-1-12.2 ***************
			 Horicon Birches
38.16-1-12.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 60,600
Hunter Eugene M Jr	 North Warren Cs 522402	 60,600 TOWN TAXABLE VALUE		 60,600
Hunter Marilyn D	 22.-1-4			 60,600 SCHOOL TAXABLE VALUE		 60,600
71 Alpine Trl		 ACRES	1.11			 FP005 Fire protection		 60,600 TO
Pittsfield, MA 01201	 EAST-0707330 NRTH-1786200
			 DEED BOOK 2940	PG-279
			 FULL MARKET VALUE	 60,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 169
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-12.3 ***************
			 Horicon Birches
38.16-1-12.3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 40,000
Tosti Geraldine 	 North Warren Cs 522402	 40,000 TOWN TAXABLE VALUE		 40,000
33 Sunrise Ter		 22.-1-4			 40,000 SCHOOL TAXABLE VALUE		 40,000
Clifton Park, NY 12065	 ACRES	1.01			 FP005 Fire protection		 40,000 TO
			 EAST-0707253 NRTH-1786128
			 DEED BOOK 4614	PG-286
			 FULL MARKET VALUE	 40,000
*** 38.16-1-13 *****************
			 33 Horicon Birches
38.16-1-13		 260 Seasonal res 		 COUNTY TAXABLE VALUE		149,600
Tosti Donald		 North Warren Cs 522402	 63,100 TOWN TAXABLE VALUE		149,600
Tosti Geraldine 	 22.-1-13.1		 149,600 SCHOOL TAXABLE VALUE		149,600
33 Sunrise Ter		 ACRES	0.92			 FP005 Fire protection		 149,600 TO
Clifton Park, NY 12065	 EAST-0707182 NRTH-1786053
			 DEED BOOK 5055	PG-309
			 FULL MARKET VALUE	 149,600
*** 38.16-1-14.1 ***************
			 36 Horicon Birches
38.16-1-14.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		570,500
Fitzpatrick Anne E	 North Warren Cs 522402	 426,100 TOWN TAXABLE VALUE		570,500
Fitzpatrick Joseph F	 22.-1-13.3		 570,500 SCHOOL TAXABLE VALUE		570,500
21 Old Hyde Rd		 FRNT 100.00 DPTH 360.00	 FP005 Fire protection		 570,500 TO
Weston, CT 06883	 ACRES	0.83
			 EAST-0707550 NRTH-1785841
			 DEED BOOK 1412	PG-273
			 FULL MARKET VALUE	 570,500
*** 38.16-1-14.2 ***************
			 28 Horicon Birches
38.16-1-14.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		596,400
Wohlers James J 	 North Warren Cs 522402	 426,100 TOWN TAXABLE VALUE		596,400
Wohlers Lois M		 ACRES	0.84		 596,400 SCHOOL TAXABLE VALUE		596,400
152 S Mt Pleasant Ave	 EAST-0707499 NRTH-1785754	 FP005 Fire protection		 596,400 TO
Monroeville, AL 36460	 DEED BOOK 1225	PG-233
			 FULL MARKET VALUE	 596,400
*** 38.16-1-15 *****************
			 27 Horicon Birches
38.16-1-15		 210 1 Family Res 		 COUNTY TAXABLE VALUE		136,300
Dean Robert		 North Warren Cs 522402	 62,800 TOWN TAXABLE VALUE		136,300
Dean Vinette		 22.-1-13.4		 136,300 SCHOOL TAXABLE VALUE		136,300
914 St David's Ln ACRES 0.91 FP005 Fire protection 136,300 TO
Schenectady, NY 12309	 EAST-0707127 NRTH-1785969
			 DEED BOOK 719	PG-54
			 FULL MARKET VALUE	 136,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 170
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-16.1 ***************
			 1114 Palisades Rd
38.16-1-16.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		423,500
Dibari Cosimo V 	 North Warren Cs 522402	 344,000 TOWN TAXABLE VALUE		423,500
Dibari Melanie D	 Lot 2			 423,500 SCHOOL TAXABLE VALUE		423,500
23 Hillside Drive	 22.-1-2				 FP005 Fire protection		 423,500 TO
Ballston Lake, NY 12019 ACRES	1.46
			 EAST-0706887 NRTH-1786403
			 DEED BOOK 4946	PG-13
			 FULL MARKET VALUE	 423,500
*** 38.16-1-16.2 ***************
			 1114 Palisades Rd
38.16-1-16.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		400,800
Ryan Michele C		 North Warren Cs 522402	 400,800 TOWN TAXABLE VALUE		400,800
Ryan William J		 Lot 1			 400,800 SCHOOL TAXABLE VALUE		400,800
102 Sea Steppes Ct	 22.-1-2				 FP005 Fire protection		 400,800 TO
Jupiter, FL 33477	 ACRES	2.85
			 EAST-0707006 NRTH-1786410
			 DEED BOOK 4946	PG-20
			 FULL MARKET VALUE	 400,800
*** 38.16-1-16.3 ***************
			 1114 Palisades Rd
38.16-1-16.3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		550,300
Clemente Michael	 North Warren Cs 522402	 402,400 TOWN TAXABLE VALUE		550,300
603 South Route 304	 Lot 3			 550,300 SCHOOL TAXABLE VALUE		550,300
New City, NY 10956	 2016 UNC 			 FP005 Fire protection		 550,300 TO
			 22.-1-2
			 ACRES	1.48
			 EAST-0706715 NRTH-1786460
			 DEED BOOK 4947	PG-35
			 FULL MARKET VALUE	 550,300
*** 38.16-1-17 *****************
			 1102 Palisades Rd
38.16-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1450,100
Aherne Edith C		 North Warren Cs 522402	 846,700 TOWN TAXABLE VALUE	 1450,100
314 Bala Ave		 22.-1-1			 1450,100 SCHOOL TAXABLE VALUE	 1450,100
Bala Cynwyd, PA 19004	 ACRES	2.24			 FP005 Fire protection		1450,100 TO
			 EAST-0706482 NRTH-1786454
			 DEED BOOK 3316	PG-26
			 FULL MARKET VALUE	 1450,100
*** 38.16-1-18 *****************
			 1094 Palisades Rd
38.16-1-18		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
McMeekin Gary		 North Warren Cs 522402	 482,700 COUNTY TAXABLE VALUE		738,300
McMeekin Georgia	 19.-2-12 		 738,300 TOWN TAXABLE VALUE		738,300
1094 Palisades Rd	 ACRES	0.61			 SCHOOL TAXABLE VALUE		673,000
Brant Lake, NY 12815	 EAST-0706253 NRTH-1786568	 FP005 Fire protection		 738,300 TO
			 DEED BOOK 677	PG-89
			 FULL MARKET VALUE	 738,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 171
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-19 *****************
			 1088 Palisades Rd
38.16-1-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		551,700
Degregorio Gail F	 North Warren Cs 522402	 457,200 TOWN TAXABLE VALUE		551,700
Collins Sandra M	 19.-2-11 		 551,700 SCHOOL TAXABLE VALUE		551,700
8 Kendrick Rd		 ACRES	0.58			 FP005 Fire protection		 551,700 TO
Queensbury, NY 12804	 EAST-0706136 NRTH-1786598
			 DEED BOOK 1284	PG-95
			 FULL MARKET VALUE	 551,700
*** 38.16-1-21 *****************
			 1080 Palisades Rd
38.16-1-21		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		523,300
Hanley Christopher	 North Warren Cs 522402	 475,300 TOWN TAXABLE VALUE		523,300
Hanley Thomas		 19.-2-9			 523,300 SCHOOL TAXABLE VALUE		523,300
213 Euclid Ave		 ACRES	0.80			 FP005 Fire protection		 523,300 TO
Albany, NY 12208	 EAST-0705982 NRTH-1786633
			 DEED BOOK 1161	PG-272
			 FULL MARKET VALUE	 523,300
*** 38.16-1-24 *****************
			 1078 Palisades Rd
38.16-1-24		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		531,600
Conroy James J III	 North Warren Cs 522402	 417,200 TOWN TAXABLE VALUE		531,600
1078 Palisades Rd	 19.-2-6			 531,600 SCHOOL TAXABLE VALUE		531,600
Brant Lake, NY 12815	 ACRES	0.49			 FP005 Fire protection		 531,600 TO
			 EAST-0705868 NRTH-1786638
			 DEED BOOK 862	PG-259
			 FULL MARKET VALUE	 531,600
*** 38.16-1-25.1 ***************
			 1074 Palisades Rd
38.16-1-25.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		497,300
Williams Martha 	 North Warren Cs 522402	 400,900 TOWN TAXABLE VALUE		497,300
Williams David James	 19.-2-5			 497,300 SCHOOL TAXABLE VALUE		497,300
6 Woodland Pl		 ACRES	0.41			 FP005 Fire protection		 497,300 TO
Monsey, NY 10952	 EAST-0705785 NRTH-1786605
			 DEED BOOK 4636	PG-173
			 FULL MARKET VALUE	 497,300
*** 38.16-1-25.2 ***************
			 Palisades Rd
38.16-1-25.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 8,000
Williams Martha 	 North Warren Cs 522402	 8,000 TOWN TAXABLE VALUE		 8,000
Williams David James 5' x 10' parcel on lake 8,000 SCHOOL TAXABLE VALUE 8,000
6 Woodland Pl		 19.-2-5				 FP005 Fire protection		 8,000 TO
Monsey, NY 10952	 ACRES	0.01
			 EAST-0705802 NRTH-1786515
			 DEED BOOK 4636	PG-173
			 FULL MARKET VALUE	 8,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 172
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.16-1-26 *****************
			 1064 Palisades Rd
38.16-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1316,400
Duffy William F Trustee North Warren Cs 522402	 604,400 TOWN TAXABLE VALUE	 1316,400
Duffy Geraldine A Trustee 19.-2-4.1		 1316,400 SCHOOL TAXABLE VALUE	 1316,400
Personal Residence Trust of ACRES	1.50			 FP005 Fire protection		1316,400 TO
47 Crocker Mansion Dr	 EAST-0705673 NRTH-1786570
Mahwah, NJ 07430	 DEED BOOK 3363	PG-313
			 FULL MARKET VALUE	 1316,400
*** 38.16-1-27 *****************
			 1062 Palisades Rd
38.16-1-27		 210 1 Family Res - WTRFNT	 CW_15_VET/ 41161		 12,000	 12,000	 0
Paton R Douglas 	 North Warren Cs 522402	 540,200 STAR B	41854			 0	 0 30,000
Paton Mary E		 19.-2-4.2		 905,400 COUNTY TAXABLE VALUE		893,400
1062 Palisades Rd	 ACRES	1.61			 TOWN TAXABLE VALUE		893,400
Brant Lake, NY 12815	 EAST-0705524 NRTH-1786585	 SCHOOL TAXABLE VALUE		875,400
			 DEED BOOK 968	PG-295		 FP005 Fire protection		 905,400 TO
			 FULL MARKET VALUE	 905,400
*** 38.16-1-28 *****************
			 1061 Palisades Rd
38.16-1-28		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		623,300
Gier Maybelle		 North Warren Cs 522402	 556,600 TOWN TAXABLE VALUE		623,300
230 Azalea Ln		 19.-2-2			 623,300 SCHOOL TAXABLE VALUE		623,300
West Grove, PA 19390	 ACRES	2.17			 FP005 Fire protection		 623,300 TO
			 EAST-0705372 NRTH-1786627
			 DEED BOOK 1163	PG-1
			 FULL MARKET VALUE	 623,300
*** 38.16-1-30 *****************
			 1050 Palisades Rd
38.16-1-30		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		847,200
Holderman David 	 North Warren Cs 522402	 720,700 TOWN TAXABLE VALUE		847,200
Murnane Janet		 19.-2-1			 847,200 SCHOOL TAXABLE VALUE		847,200
1050 Palisades Rd	 ACRES	2.82			 FP005 Fire protection		 847,200 TO
Brant Lake, NY 12815	 EAST-0705148 NRTH-1786644
			 DEED BOOK 842	PG-230
			 FULL MARKET VALUE	 847,200
*** 38.20-1-1 ******************
			 25 Horicon Birches
38.20-1-1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		667,400
Bodner Alexander	 North Warren Cs 522402	 623,300 TOWN TAXABLE VALUE		667,400
Bodner Carol		 22.-1-5			 667,400 SCHOOL TAXABLE VALUE		667,400
22 Valencia Ln		 ACRES	1.54			 FP005 Fire protection		 667,400 TO
Clifton Park, NY 12065	 EAST-0707091 NRTH-1785835
			 DEED BOOK 1050	PG-106
			 FULL MARKET VALUE	 667,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 173
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.20-1-2 ******************
			 24 Horicon Birches
38.20-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		571,800
Tosti Donald		 North Warren Cs 522402	 434,000 TOWN TAXABLE VALUE		571,800
Tosti Geraldine 	 22.-1-13.2		 571,800 SCHOOL TAXABLE VALUE		571,800
33 Sunrise Ter		 ACRES	0.84 BANK B	 FP005 Fire protection		 571,800 TO
Clifton Park, NY 12065	 EAST-0707432 NRTH-1785675
			 DEED BOOK 5055	PG-312
			 FULL MARKET VALUE	 571,800
*** 38.20-1-3 ******************
			 18 Horicon Birches
38.20-1-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		509,200
Monaco Brant Properties LLC North Warren Cs 522402	 457,300 TOWN TAXABLE VALUE		509,200
5840 Meadow Creek Dr	 2016 UNC 		 509,200 SCHOOL TAXABLE VALUE		509,200
Dallas, TX 75248	 22.-1-12 			 FP005 Fire protection		 509,200 TO
			 FRNT 100.00 DPTH 301.00
			 EAST-0707390 NRTH-1785608
			 DEED BOOK 4691	PG-198
			 FULL MARKET VALUE	 509,200
*** 38.20-1-4 ******************
			 16 Horicon Birches
38.20-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		516,400
Cohen Jeffrey		 North Warren Cs 522402	 433,500 TOWN TAXABLE VALUE		516,400
Cohen Bonita		 2016 unc 		 516,400 SCHOOL TAXABLE VALUE		516,400
65 Oldox Rd		 22.-1-11 			 FP005 Fire protection		 516,400 TO
Delmar, NY 12054	 ACRES	0.55
			 EAST-0707309 NRTH-1785522
			 DEED BOOK 1042	PG-288
			 FULL MARKET VALUE	 516,400
*** 38.20-1-5 ******************
			 12 Horicon Birches
38.20-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		575,300
12 Horicon Birches Road LLC North Warren Cs 522402	 449,300 TOWN TAXABLE VALUE		575,300
521 Main St		 22.-1-10 		 575,300 SCHOOL TAXABLE VALUE		575,300
New Paltz, NY 12561	 ACRES	0.57			 FP005 Fire protection		 575,300 TO
			 EAST-0707248 NRTH-1785420
			 DEED BOOK 1414	PG-182
			 FULL MARKET VALUE	 575,300
*** 38.20-1-6 ******************
			 10 Horicon Birches
38.20-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		461,600
10 Horicon Birches LLC	 North Warren Cs 522402	 433,700 TOWN TAXABLE VALUE		461,600
20 Surry Circle 	 22.-1-9			 461,600 SCHOOL TAXABLE VALUE		461,600
Simsbury, CT 06070	 ACRES	0.68			 FP005 Fire protection		 461,600 TO
			 EAST-0707225 NRTH-1785332
			 DEED BOOK 4460	PG-146
			 FULL MARKET VALUE	 461,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 174
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 38.20-1-7.1 ****************
			 1 Horicon Birches
38.20-1-7.1		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 1328,000
Doyle Carol E		 North Warren Cs 522402	 873,900 TOWN TAXABLE VALUE	 1328,000
Doyle Dennis P		 22.-1-8.1		 1328,000 SCHOOL TAXABLE VALUE	 1328,000
Carol E Doyle Trust	 ACRES	2.36			 FP005 Fire protection		1328,000 TO
1 Horicon Birches	 EAST-0707029 NRTH-1785246
Brant Lake, NY 12815	 DEED BOOK 3505	PG-84
			 FULL MARKET VALUE	 1328,000
*** 38.20-1-8 ******************
			 7 Horicon Birches
38.20-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		932,100
Altieri Diane		 North Warren Cs 522402	 483,100 TOWN TAXABLE VALUE		932,100
Borrello Dennis 	 22.-1-8.2		 932,100 SCHOOL TAXABLE VALUE		932,100
521 Main St		 ACRES	0.48 BANK B	 FP005 Fire protection		 932,100 TO
New Paltz, NY 12561	 EAST-0706916 NRTH-1785397
			 DEED BOOK 1386	PG-224
			 FULL MARKET VALUE	 932,100
*** 38.20-1-9.1 ****************
			 9 Horicon Birches
38.20-1-9.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		453,000
Monaco Thomas G 	 North Warren Cs 522402	 346,200 TOWN TAXABLE VALUE		453,000
The Monaco Family Trust 22.-1-7			 453,000 SCHOOL TAXABLE VALUE		453,000
859 Grand Cypress Ct	 FRNT 120.00 DPTH 215.00	 FP005 Fire protection		 453,000 TO
Cincinnati, OH 45245	 EAST-0706949 NRTH-1785498
			 DEED BOOK 3398	PG-31
			 FULL MARKET VALUE	 453,000
*** 38.20-1-9.2 ****************
			 Horicon Birches
38.20-1-9.2		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		342,700
Monaco Thomas G 	 North Warren Cs 522402	 340,700 TOWN TAXABLE VALUE		342,700
The Monaco Family Trust 22.-1-7			 342,700 SCHOOL TAXABLE VALUE		342,700
859 Grand Cypress Ct	 FRNT 104.00 DPTH 274.00	 FP005 Fire protection		 342,700 TO
Cincinnati, OH 45245	 EAST-0706990 NRTH-1785543
			 DEED BOOK 3398	PG-31
			 FULL MARKET VALUE	 342,700
*** 38.20-1-10 *****************
			 17 Horicon Birches
38.20-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		717,800
Cavanna Joan Louise	 North Warren Cs 522402	 433,700 TOWN TAXABLE VALUE		717,800
PO Box 1418		 22.-1-6			 717,800 SCHOOL TAXABLE VALUE		717,800
Sarasota, FL 34230	 ACRES	0.69			 FP005 Fire protection		 717,800 TO
			 EAST-0707032 NRTH-1785678
			 DEED BOOK 3723	PG-93
			 FULL MARKET VALUE	 717,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 175
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-1 ********************
			 772 Beaver Pond Rd
39.-1-1 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Meade Timothy		 North Warren Cs 522402	 36,000 COUNTY TAXABLE VALUE		223,100
Meade Corrina		 6.-1-21			 223,100 TOWN TAXABLE VALUE		223,100
772 Beaver Pd Rd	 ACRES	3.15			 SCHOOL TAXABLE VALUE		193,100
Brant Lake, NY 12815	 EAST-0708001 NRTH-1791633	 FP005 Fire protection		 223,100 TO
			 DEED BOOK 669	PG-81
			 FULL MARKET VALUE	 223,100
*** 39.-1-2 ********************
			 796 Beaver Pond Rd
39.-1-2 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		136,200
Chatt David M		 North Warren Cs 522402	 31,500 TOWN TAXABLE VALUE		136,200
6 Winchester Dr 	 6.-1-22			 136,200 SCHOOL TAXABLE VALUE		136,200
Ballston Lake, NY 12019 ACRES	1.87			 FP005 Fire protection		 136,200 TO
			 EAST-0708395 NRTH-1791204
			 DEED BOOK 3297	PG-305
			 FULL MARKET VALUE	 136,200
*** 39.-1-3 ********************
			 1294 Palisades Rd
39.-1-3 		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		678,400
Sanders Alan		 North Warren Cs 522402	 442,400 TOWN TAXABLE VALUE		678,400
Sanders Lawrence	 6.-1-24			 678,400 SCHOOL TAXABLE VALUE		678,400
32 Carstead Dr		 ACRES	5.31			 FP005 Fire protection		 678,400 TO
Slingerlands, NY 12159	 EAST-0708802 NRTH-1790462
			 DEED BOOK 1071	PG-30
			 FULL MARKET VALUE	 678,400
*** 39.-1-4 ********************
			 Palisades Rd
39.-1-4 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,200
Meade Melanie Ann	 North Warren Cs 522402	 21,200 TOWN TAXABLE VALUE		 21,200
2 B Independence Ct	 6.-1-23			 21,200 SCHOOL TAXABLE VALUE		 21,200
Ridge, NY 11961 	 ACRES	2.64			 FP005 Fire protection		 21,200 TO
			 EAST-0708412 NRTH-1790738
			 DEED BOOK 794	PG-136
			 FULL MARKET VALUE	 21,200
*** 39.-1-5 ********************
			 1270 Palisades Rd
39.-1-5 		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		423,500
Sickler Donna M 	 North Warren Cs 522402	 269,900 TOWN TAXABLE VALUE		423,500
Sickler Craig S 	 6.-1-28			 423,500 SCHOOL TAXABLE VALUE		423,500
12 Wintergreen Rd	 ACRES	9.05			 FP005 Fire protection		 423,500 TO
Mashpee, MA 02649	 EAST-0708614 NRTH-1789843
			 DEED BOOK 4622	PG-110
			 FULL MARKET VALUE	 423,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 176
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-7 ********************
			 6 Lois Ln
39.-1-7 		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		574,700
Pilatowski Chester	 North Warren Cs 522402	 420,900 TOWN TAXABLE VALUE		574,700
Pilatowski Lois 	 6.-1-26			 574,700 SCHOOL TAXABLE VALUE		574,700
Pilatowski Family Trust ACRES	1.70			 FP005 Fire protection		 574,700 TO
2276 Tomera Pl		 EAST-0708743 NRTH-1790159
Toms River, NJ 08755	 DEED BOOK 1415	PG-239
			 FULL MARKET VALUE	 574,700
*** 39.-1-8 ********************
			 1290 Palisades Rd
39.-1-8 		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		344,200
Wilcox Frank		 North Warren Cs 522402	 277,300 TOWN TAXABLE VALUE		344,200
Wilcox Mary Ellen	 6.-1-25			 344,200 SCHOOL TAXABLE VALUE		344,200
1370 Main St		 ACRES	0.84			 FP005 Fire protection		 344,200 TO
Rotterdam Jct, NY 12150 EAST-0708753 NRTH-1790245
			 DEED BOOK 1061	PG-284
			 FULL MARKET VALUE	 344,200
*** 39.-1-10 *******************
			 1390 Palisades Rd
39.-1-10		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 2000,900
Singer Andrew J 	 North Warren Cs 522402	 1276,800 TOWN TAXABLE VALUE	 2000,900
Singer Harriet		 2016 UNC 		 2000,900 SCHOOL TAXABLE VALUE	 2000,900
767 3rd Ave 28Th Flr	 6.-1-14.2			 FP005 Fire protection		2000,900 TO
New York, NY 10017	 ACRES 13.90
			 EAST-0710305 NRTH-1790603
			 DEED BOOK 707	PG-959
			 FULL MARKET VALUE	 2000,900
*** 39.-1-12 *******************
			 Palisades Rd
39.-1-12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 91,500
Bent Lee Farm Corporation North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		 91,500
7201 State Route 8	 16.-1-14.1		 91,500 SCHOOL TAXABLE VALUE		 91,500
Brant Lake, NY 12815	 ACRES 12.68			 FP005 Fire protection		 91,500 TO
			 EAST-0710846 NRTH-1790955
			 DEED BOOK 1380	PG-215
			 FULL MARKET VALUE	 91,500
*** 39.-1-14 *******************
			 Palisades Rd
39.-1-14		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		896,600
Alrone, LLC		 North Warren Cs 522402	 896,600 TOWN TAXABLE VALUE		896,600
C/O Andrew Singer	 23.-1-3.2		 896,600 SCHOOL TAXABLE VALUE		896,600
767 3rd Ave Fl 28	 ACRES	3.42			 FP005 Fire protection		 896,600 TO
New York, NY 10017	 EAST-0710785 NRTH-1789703
			 DEED BOOK 4923	PG-202
			 FULL MARKET VALUE	 896,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 177
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-15 *******************
			 1468 Palisades Rd
39.-1-15		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		951,700
Baum Marcia		 North Warren Cs 522402	 810,600 TOWN TAXABLE VALUE		951,700
Baum Trust		 23.-1-2.2		 951,700 SCHOOL TAXABLE VALUE		951,700
425 Davis St Apt 501	 ACRES	3.03			 FP005 Fire protection		 951,700 TO
Evanston, IN 60201	 EAST-0710711 NRTH-1789053
			 DEED BOOK 4923	PG-207
			 FULL MARKET VALUE	 951,700
*** 39.-1-17.1 *****************
			 8083 State Rte 8
39.-1-17.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Norcross Christopher Brant North Warren Cs 522402	 266,600 COUNTY TAXABLE VALUE		342,900
8083 State Route 8	 23.-1-4.1		 342,900 TOWN TAXABLE VALUE		342,900
Brant Lake, NY 12815	 ACRES 259.00			 SCHOOL TAXABLE VALUE		312,900
			 EAST-0714246 NRTH-1788948	 FP005 Fire protection		 342,900 TO
			 DEED BOOK 4898	PG-217
			 FULL MARKET VALUE	 342,900
*** 39.-1-17.2 *****************
			 8019 State Rte 8		 88 PCT OF VALUE USED FOR EXEMPTION PURPOSES
39.-1-17.2		 210 1 Family Res 		 VET COM CT 41131		 60,000	 60,000	 0
Doherty Thomas A	 North Warren Cs 522402	 103,600 STAR EN	41834			 0	 0 65,300
Doherty Therese M	 UNC 2016 screenporch	 331,900 COUNTY TAXABLE VALUE		271,900
8019 State Rte 8	 23.-1-4.1 - split		 TOWN TAXABLE VALUE		271,900
Brant Lake, NY 12815	 ACRES 33.00			 SCHOOL TAXABLE VALUE		266,600
			 EAST-0712807 NRTH-1787403	 FP005 Fire protection		 331,900 TO
			 DEED BOOK 1221	PG-64
			 FULL MARKET VALUE	 331,900
*** 39.-1-18 *******************
			 8102 State Rte 8
39.-1-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 49,000
Thayer Mary Kathleen Kelly North Warren Cs 522402	 15,300 TOWN TAXABLE VALUE		 49,000
Thayer James M		 23.-1-6			 49,000 SCHOOL TAXABLE VALUE		 49,000
8 Carlton Ter		 FRNT 100.00 DPTH 96.00	 FP005 Fire protection		 49,000 TO
Loudonville, NY 12211	 EAST-0714797 NRTH-1788777
			 DEED BOOK 1393	PG-280
			 FULL MARKET VALUE	 49,000
*** 39.-1-19.1 *****************
			 State Rte 8
39.-1-19.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 40,300
County of Warren	 North Warren Cs 522402	 40,300 TOWN TAXABLE VALUE		 40,300
1340 State Rte 9	 23.-1-7			 40,300 SCHOOL TAXABLE VALUE		 40,300
Lake George, NY 12845	 ACRES 11.88			 FP005 Fire protection		 40,300 TO
			 EAST-0715672 NRTH-1789082
			 DEED BOOK 5053	PG-292
			 FULL MARKET VALUE	 40,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 178
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-19.2 *****************
			 State Rte 8
39.-1-19.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 2,300
County of Warren	 North Warren Cs 522402	 2,300 TOWN TAXABLE VALUE		 2,300
1340 State Rte 9	 23.-1-7			 2,300 SCHOOL TAXABLE VALUE		 2,300
Lake George, NY 12845	 ACRES	0.09			 FP005 Fire protection		 2,300 TO
			 EAST-0714707 NRTH-1788733
			 DEED BOOK 5053	PG-292
			 FULL MARKET VALUE	 2,300
*** 39.-1-20 *******************
			 8178 State Rte 8
39.-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 85,700
Houck William		 North Warren Cs 522402	 33,700 TOWN TAXABLE VALUE		 85,700
8186 State Rte 8	 23.-1-4.33		 85,700 SCHOOL TAXABLE VALUE		 85,700
Brant Lake, NY 12815	 ACRES	2.49			 FP005 Fire protection		 85,700 TO
			 EAST-0716569 NRTH-1789196
			 FULL MARKET VALUE	 85,700
*** 39.-1-21 *******************
			 8186 State Rte 8
39.-1-21		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Houck Joyce E		 North Warren Cs 522402	 33,500 STAR EN	41834			 0	 0 65,300
8186 State Rte 8	 23.-1-4.32		 266,600 COUNTY TAXABLE VALUE		230,600
Brant Lake, NY 12815	 ACRES	2.44			 TOWN TAXABLE VALUE		230,600
			 EAST-0716760 NRTH-1789229	 SCHOOL TAXABLE VALUE		201,300
			 DEED BOOK 861	PG-188		 FP005 Fire protection		 266,600 TO
			 FULL MARKET VALUE	 266,600
*** 39.-1-22 *******************
			 State Rte 8
39.-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,200
Houck Joyce E		 North Warren Cs 522402	 21,200 TOWN TAXABLE VALUE		 21,200
8186 State Rte 8	 23.-1-4.31		 21,200 SCHOOL TAXABLE VALUE		 21,200
Brant Lake, NY 12815	 ACRES	2.66			 FP005 Fire protection		 21,200 TO
			 EAST-0716961 NRTH-1789261
			 DEED BOOK 861	PG-190
			 FULL MARKET VALUE	 21,200
*** 39.-1-23 *******************
			 8284 State Rte 8
39.-1-23		 240 Rural res			 STAR B	41854			 0	 0 30,000
Orr Edward		 North Warren Cs 522402	 106,500 COUNTY TAXABLE VALUE		158,600
Edwards Patricia	 23.-1-8.3		 158,600 TOWN TAXABLE VALUE		158,600
8284 State Rte 8	 ACRES 50.08			 SCHOOL TAXABLE VALUE		128,600
Brant Lake, NY 12815	 EAST-0718367 NRTH-1789555	 FP005 Fire protection		 158,600 TO
			 DEED BOOK 920	PG-76
			 FULL MARKET VALUE	 158,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 179
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-24 *******************
			 8223 State Rte 8
39.-1-24		 240 Rural res			 COUNTY TAXABLE VALUE		257,900
Stagg Frederick J	 North Warren Cs 522402	 108,400 TOWN TAXABLE VALUE		257,900
Drummond Claudia	 23.-1-8.1		 257,900 SCHOOL TAXABLE VALUE		257,900
266 Liberty Ave 	 ACRES 51.47			 FP005 Fire protection		 257,900 TO
Hillsdale, NJ 07642	 EAST-0717523 NRTH-1790719
			 DEED BOOK 4131	PG-302
			 FULL MARKET VALUE	 257,900
*** 39.-1-25 *******************
			 8285 State Rte 8
39.-1-25		 240 Rural res			 COUNTY TAXABLE VALUE		212,700
Owens Carmen M		 North Warren Cs 522402	 73,500 TOWN TAXABLE VALUE		212,700
8285 State Rte 8	 23.-1-8.2		 212,700 SCHOOL TAXABLE VALUE		212,700
Brant Lake, NY 12815	 ACRES 48.63 BANK B	 FP005 Fire protection		 212,700 TO
			 EAST-0718844 NRTH-1791055
			 DEED BOOK 3811	PG-60
			 FULL MARKET VALUE	 212,700
*** 39.-1-30 *******************
			 8024 State Rte 8
39.-1-30		 240 Rural res			 COUNTY TAXABLE VALUE		193,900
Boland Geoffrey A Rev	 North Warren Cs 522402	 59,400 TOWN TAXABLE VALUE		193,900
Boland Denise E 	 23.-1-11 		 193,900 SCHOOL TAXABLE VALUE		193,900
1861 Peninsular Dr	 ACRES 16.85			 FP005 Fire protection		 193,900 TO
Haines, FL 33844	 EAST-0714037 NRTH-1787766
			 DEED BOOK 974	PG-7
			 FULL MARKET VALUE	 193,900
*** 39.-1-31 *******************
			 7986 State Rte 8
39.-1-31		 240 Rural res			 COUNTY TAXABLE VALUE		242,600
Greve Edmond R		 North Warren Cs 522402	 126,100 TOWN TAXABLE VALUE		242,600
203 Evergreen St	 23.-1-14 		 242,600 SCHOOL TAXABLE VALUE		242,600
Hillsdale, NJ 07642	 ACRES 68.30			 FP005 Fire protection		 242,600 TO
			 EAST-0713263 NRTH-1786340
			 DEED BOOK 858	PG-321
			 FULL MARKET VALUE	 242,600
*** 39.-1-33.1 *****************
			 State Rte 8
39.-1-33.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		103,900
Becker Susan Maureen	 North Warren Cs 522402	 103,900 TOWN TAXABLE VALUE		103,900
Abbott-Rootes Maria Anne 28.-1-7.21		 103,900 SCHOOL TAXABLE VALUE		103,900
2898 Route 20		 ACRES 47.62			 FP005 Fire protection		 103,900 TO
Nassau, NY 12123	 EAST-0711378 NRTH-1784621
			 DEED BOOK 4708	PG-247
			 FULL MARKET VALUE	 103,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 180
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-33.2 *****************
			 7892 State Rte 8
39.-1-33.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		104,600
Oliver James		 North Warren Cs 522402	 29,600 TOWN TAXABLE VALUE		104,600
Oliver Ruth		 z STLD			 104,600 SCHOOL TAXABLE VALUE		104,600
1 Mayfair Rd		 28.-1-7.22			 FP005 Fire protection		 104,600 TO
Wyanantskill, NY 12198	 ACRES	1.34
			 EAST-0711219 NRTH-1785308
			 DEED BOOK 993	PG-222
			 FULL MARKET VALUE	 104,600
*** 39.9-1-1 *******************
			 1236 Palisades Rd
39.9-1-1		 210 1 Family Res 		 VET COM CT 41131		 49,425	 49,425	 0
Contois Gerard		 North Warren Cs 522402	 63,100 STAR EN	41834			 0	 0 65,300
1236 Palisades Rd	 ROW to lake		 197,700 COUNTY TAXABLE VALUE		148,275
Brant Lake, NY 12815	 6.-1-37				 TOWN TAXABLE VALUE		148,275
			 FRNT 200.00 DPTH 200.00	 SCHOOL TAXABLE VALUE		132,400
			 EAST-0708015 NRTH-1789318	 FP005 Fire protection		 197,700 TO
			 DEED BOOK 1163	PG-302
			 FULL MARKET VALUE	 197,700
*** 39.9-1-2 *******************
			 Maine Blvd
39.9-1-2		 590 Park 			 COUNTY TAXABLE VALUE		 0
Mead's Homeowners Assoc North Warren Cs 522402 0 TOWN TAXABLE VALUE 0
PO Box 234		 Common Rec Area			 0 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 6.-2-17				 FP005 Fire protection		 0 TO
			 ACRES 11.44
			 EAST-0708236 NRTH-1789074
			 FULL MARKET VALUE		 0
*** 39.9-1-4 *******************
			 37 Gooseneck Rd
39.9-1-4		 210 1 Family Res - WTRFNT	 VETERANS	41101		 5,000	 5,000	 0
Krogmann Dorothy	 North Warren Cs 522402	 276,400 COUNTY TAXABLE VALUE		407,400
Edwards Lois		 6.-1-30.2		 412,400 TOWN TAXABLE VALUE		407,400
2321 Glenheath Dr	 ACRES	1.20			 SCHOOL TAXABLE VALUE		412,400
Hendersonville, NC 28791 EAST-0708834 NRTH-1789359	 FP005 Fire protection		 412,400 TO
			 DEED BOOK 1321	PG-186
			 FULL MARKET VALUE	 412,400
*** 39.9-1-5 *******************
			 46 Gooseneck Rd
39.9-1-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		681,800
Rogers Diane		 North Warren Cs 522402	 602,400 TOWN TAXABLE VALUE		681,800
Carnright James 	 6.-1-30.3		 681,800 SCHOOL TAXABLE VALUE		681,800
974 Paris Kirby Rd	 ACRES	1.28			 FP005 Fire protection		 681,800 TO
Milford, DE 19963	 EAST-0709077 NRTH-1789183
			 DEED BOOK 875	PG-177
			 FULL MARKET VALUE	 681,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 181
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.9-1-6 *******************
		 32 - 34 Gooseneck Rd
39.9-1-6		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		822,900
Lustick Marc		 North Warren Cs 522402	 664,400 TOWN TAXABLE VALUE		822,900
199 Winnie Rd		 6.-1-31			 822,900 SCHOOL TAXABLE VALUE		822,900
Delmar, NY 12054	 ACRES	1.66			 FP005 Fire protection		 822,900 TO
			 EAST-0708871 NRTH-1789186
			 FULL MARKET VALUE	 822,900
*** 39.9-1-7 *******************
			 24 Gooseneck Rd
39.9-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		462,000
Grabicki Joseph E	 North Warren Cs 522402	 405,900 TOWN TAXABLE VALUE		462,000
Gold Julie		 6.-1-32			 462,000 SCHOOL TAXABLE VALUE		462,000
48 Royal Oak Dr 	 ACRES	0.55			 FP005 Fire protection		 462,000 TO
West Hartford, CT 06107 EAST-0708693 NRTH-1789096
			 DEED BOOK 4723	PG-29
			 FULL MARKET VALUE	 462,000
*** 39.9-1-8 *******************
			 21 Gooseneck Rd
39.9-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		190,700
Hamilton MaryAnn	 North Warren Cs 522402	 122,300 TOWN TAXABLE VALUE		190,700
Susan M Meehan Trust	 6.-1-33			 190,700 SCHOOL TAXABLE VALUE		190,700
28 Ridge Rd		 ACRES	0.26			 FP005 Fire protection		 190,700 TO
Concord, NH 03301	 EAST-0708525 NRTH-1789089
			 DEED BOOK 3988	PG-208
			 FULL MARKET VALUE	 190,700
*** 39.9-1-9 *******************
			 22 Gooseneck Rd
39.9-1-9		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		426,000
Clement Marilyn 	 North Warren Cs 522402	 326,500 TOWN TAXABLE VALUE		426,000
2517 Whamer Ln		 6.-1-34			 426,000 SCHOOL TAXABLE VALUE		426,000
Niskayuna, NY 12309	 ACRES	0.44			 FP005 Fire protection		 426,000 TO
			 EAST-0708612 NRTH-1789048
			 DEED BOOK 1067	PG-13
			 FULL MARKET VALUE	 426,000
*** 39.9-1-10 ******************
			 17 Old Dock Rd
39.9-1-10		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		303,200
Venezia Frank		 North Warren Cs 522402	 252,800 TOWN TAXABLE VALUE		303,200
Venezia Valerie 	 6.-2-14			 303,200 SCHOOL TAXABLE VALUE		303,200
5 Placid Ln		 ACRES	0.22			 FP005 Fire protection		 303,200 TO
Glenmont, NY 12077	 EAST-0708569 NRTH-1788836
			 DEED BOOK 714	PG-95
			 FULL MARKET VALUE	 303,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 182
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.9-1-11 ******************
			 18 Old Dock Rd
39.9-1-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		230,200
Riess Frank		 North Warren Cs 522402	 181,300 TOWN TAXABLE VALUE		230,200
Riess Elizabeth 	 6.-2-13			 230,200 SCHOOL TAXABLE VALUE		230,200
24 Knolls Rd		 ACRES	0.10			 FP005 Fire protection		 230,200 TO
Wallkill, NY 12589	 EAST-0708625 NRTH-1788772
			 DEED BOOK 1107	PG-156
			 FULL MARKET VALUE	 230,200
*** 39.9-1-12 ******************
			 14 Old Dock Rd
39.9-1-12		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		310,000
Hill Christine		 North Warren Cs 522402	 210,700 TOWN TAXABLE VALUE		310,000
37 Highfield Ave	 6.-2-12			 310,000 SCHOOL TAXABLE VALUE		310,000
Port Washington, NY 11050 ACRES	0.22			 FP005 Fire protection		 310,000 TO
			 EAST-0708561 NRTH-1788766
			 DEED BOOK 4182	PG-50
			 FULL MARKET VALUE	 310,000
*** 39.9-1-13 ******************
			 7 Old Beach Rd
39.9-1-13		 260 Seasonal res 		 COUNTY TAXABLE VALUE		138,200
Surprenant Vaughn	 North Warren Cs 522402	 78,400 TOWN TAXABLE VALUE		138,200
Surprenant Arlene	 6.-2-15			 138,200 SCHOOL TAXABLE VALUE		138,200
269 Judith Dr		 ACRES	0.29			 FP005 Fire protection		 138,200 TO
Stormville, NY 12582	 EAST-0708400 NRTH-1788794
			 DEED BOOK 997	PG-140
			 FULL MARKET VALUE	 138,200
*** 39.9-1-14 ******************
			 9 Old Beach Rd
39.9-1-14		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 95,500
Mead Jessica		 North Warren Cs 522402	 63,600 TOWN TAXABLE VALUE		 95,500
Attn: Susan Mead	 Matha-Ray Camp		 95,500 SCHOOL TAXABLE VALUE		 95,500
1564 Palisades Rd	 6.-2-16				 FP005 Fire protection		 95,500 TO
Brant Lake, NY 12815	 ACRES	0.10
			 EAST-0708464 NRTH-1788733
			 DEED BOOK 1093	PG-36
			 FULL MARKET VALUE	 95,500
*** 39.9-1-15 ******************
			 13 Old Beach Rd
39.9-1-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		246,600
Daros Robert I		 North Warren Cs 522402	 175,900 TOWN TAXABLE VALUE		246,600
Falk Ellen M		 Birches Camp		 246,600 SCHOOL TAXABLE VALUE		246,600
4 Deveau Rd		 6.-2-11				 FP005 Fire protection		 246,600 TO
North Salem, NY 10560	 ACRES	0.13 BANK B
			 EAST-0708554 NRTH-1788705
			 DEED BOOK 4258	PG-269
			 FULL MARKET VALUE	 246,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 183
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.9-1-16 ******************
			 12 Old Beach Rd
39.9-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		244,900
De Waal Malefyt Herman	 North Warren Cs 522402	 175,900 TOWN TAXABLE VALUE		244,900
De Waal Jane F		 6.-2-10			 244,900 SCHOOL TAXABLE VALUE		244,900
481 Island Rd		 ACRES	0.13			 FP005 Fire protection		 244,900 TO
Ramsey, NJ 07446	 EAST-0708518 NRTH-1788628
			 FULL MARKET VALUE	 244,900
*** 39.9-1-17 ******************
			 10 Old Beach Rd
39.9-1-17		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		322,300
Layton Thomson		 North Warren Cs 522402	 202,500 TOWN TAXABLE VALUE		322,300
Layton Stephanie	 6.-2-9			 322,300 SCHOOL TAXABLE VALUE		322,300
39 Richman Ave		 ACRES	0.20			 FP005 Fire protection		 322,300 TO
Newburgh, NY 12550	 EAST-0708485 NRTH-1788623
			 DEED BOOK 1110	PG-212
			 FULL MARKET VALUE	 322,300
*** 39.9-1-18 ******************
			 8 Old Beach Rd
39.9-1-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		115,600
Kerwin Kevin M		 North Warren Cs 522402	 73,800 TOWN TAXABLE VALUE		115,600
McNamara Meghan K	 6.-2-8			 115,600 SCHOOL TAXABLE VALUE		115,600
2311 Cayuga Rd		 ACRES	0.23 BANK B	 FP005 Fire protection		 115,600 TO
Niskayuna, NY 12309	 EAST-0708371 NRTH-1788650
			 DEED BOOK 3569	PG-97
			 FULL MARKET VALUE	 115,600
*** 39.9-1-19 ******************
			 29 Maine Blvd
39.9-1-19		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		321,300
Howard Robert		 North Warren Cs 522402	 212,900 TOWN TAXABLE VALUE		321,300
Howard Janice		 6.-2-7			 321,300 SCHOOL TAXABLE VALUE		321,300
2216 Rte 67		 ACRES	0.29			 FP005 Fire protection		 321,300 TO
Galway, NY 12074	 EAST-0708404 NRTH-1788566
			 FULL MARKET VALUE	 321,300
*** 39.9-1-20.1 ****************
			 Maine Blvd
39.9-1-20.1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		190,800
Miller Arlene		 North Warren Cs 522402	 190,800 TOWN TAXABLE VALUE		190,800
Miller Kenneth		 Aso owns 20.2		 190,800 SCHOOL TAXABLE VALUE		190,800
288 Bullet Hole Rd	 6.-2-4				 FP005 Fire protection		 190,800 TO
Patterson, NY 12563	 ACRES	0.14
			 EAST-0708396 NRTH-1788513
			 DEED BOOK 1346	PG-216
			 FULL MARKET VALUE	 190,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 184
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.9-1-20.2 ****************
			 31 Maine Blvd
39.9-1-20.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 66,300
Miller Arlene		 North Warren Cs 522402	 20,100 TOWN TAXABLE VALUE		 66,300
Miller Kenneth		 also own 39.9-1-20.1	 66,300 SCHOOL TAXABLE VALUE		 66,300
288 Bullet Hole Rd	 ACRES	0.14			 FP005 Fire protection		 66,300 TO
Patterson, NY 12563	 EAST-0708283 NRTH-1788541
			 DEED BOOK 1346	PG-216
			 FULL MARKET VALUE	 66,300
*** 39.9-1-21 ******************
			 27 Maine Blvd
39.9-1-21		 260 Seasonal res 		 COUNTY TAXABLE VALUE		106,700
Polhemus Leonard	 North Warren Cs 522402	 67,500 TOWN TAXABLE VALUE		106,700
Polhemus Mary Ann	 6.-2-3			 106,700 SCHOOL TAXABLE VALUE		106,700
26 Laurel Rd		 ACRES	0.15			 FP005 Fire protection		 106,700 TO
Wappingers Falls, NY 12590 EAST-0708239 NRTH-1788615
			 DEED BOOK 687	PG-213
			 FULL MARKET VALUE	 106,700
*** 39.9-1-22 ******************
			 13 Maine Blvd
39.9-1-22		 215 1 Fam Res w/ 		 COUNTY TAXABLE VALUE		141,600
Konczeski Robert	 North Warren Cs 522402	 72,200 TOWN TAXABLE VALUE		141,600
Konczeski Nancy 	 6.-2-2			 141,600 SCHOOL TAXABLE VALUE		141,600
1214 Oxford Pl		 ACRES	0.21			 FP005 Fire protection		 141,600 TO
Schenectady, NY 12308	 EAST-0708221 NRTH-1788690
			 FULL MARKET VALUE	 141,600
*** 39.9-1-23 ******************
			 10 Maine Blvd
39.9-1-23		 260 Seasonal res 		 COUNTY TAXABLE VALUE		139,700
Wilson Joanne		 North Warren Cs 522402	 40,700 TOWN TAXABLE VALUE		139,700
Wilson Theodore 	 6.-2-1			 139,700 SCHOOL TAXABLE VALUE		139,700
587 Route 9W		 ACRES	0.33			 FP005 Fire protection		 139,700 TO
Glenmont, NY 12077	 EAST-0708106 NRTH-1788924
			 DEED BOOK 1417	PG-292
			 FULL MARKET VALUE	 139,700
*** 39.9-1-24 ******************
			 1216 Palisades Rd
39.9-1-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		200,700
Mead Stuart A		 North Warren Cs 522402	 68,200 TOWN TAXABLE VALUE		200,700
PO Box 234		 6.-2-6			 200,700 SCHOOL TAXABLE VALUE		200,700
Brant Lake, NY 12815	 ACRES	1.42			 FP005 Fire protection		 200,700 TO
			 EAST-0707890 NRTH-1788939
			 DEED BOOK 3602	PG-106
			 FULL MARKET VALUE	 200,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 185
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.9-1-25 ******************
			 1204 Palisades Rd
39.9-1-25		 416 Mfg hsing pk - WTRFNT	 COUNTY TAXABLE VALUE		868,000
Mead Stuart A		 North Warren Cs 522402	 637,300 TOWN TAXABLE VALUE		868,000
PO Box 234		 6.-1-38			 868,000 SCHOOL TAXABLE VALUE		868,000
Brant Lake, NY 12815	 ACRES	4.72			 FP005 Fire protection		 868,000 TO
			 EAST-0708085 NRTH-1788558
			 FULL MARKET VALUE	 868,000
*** 39.9-1-26 ******************
			 34 Maine Blvd
39.9-1-26		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		194,100
Mead Angela		 North Warren Cs 522402	 164,700 TOWN TAXABLE VALUE		194,100
Maltbie Shane and Erin	 Bay Pines Camp		 194,100 SCHOOL TAXABLE VALUE		194,100
PO Box 259		 6.-2-5				 FP005 Fire protection		 194,100 TO
Chestertown, NY 12817	 ACRES	0.10
			 EAST-0708380 NRTH-1788466
			 DEED BOOK 4330	PG-121
			 FULL MARKET VALUE	 194,100
*** 39.9-1-27 ******************
			 1204 Palisades Rd
39.9-1-27		 416 Mfg hsing pk - WTRFNT	 COUNTY TAXABLE VALUE	 1225,700
Mead Stuart A		 North Warren Cs 522402	 913,800 TOWN TAXABLE VALUE	 1225,700
PO Box 234		 19.-1-8.1		 1225,700 SCHOOL TAXABLE VALUE	 1225,700
Brant Lake, NY 12815	 ACRES	5.81			 FP005 Fire protection		1225,700 TO
			 EAST-0708157 NRTH-1788110
			 FULL MARKET VALUE	 1225,700
*** 39.9-1-28 ******************
			 27 Independence Ave
39.9-1-28		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Catalano Donna		 North Warren Cs 522402	 543,900 STAR EN	41834			 0	 0 65,300
PO Box 247		 270 converted		 661,100 COUNTY TAXABLE VALUE		625,100
Brant Lake, NY 12815	 19.-1-8.2			 TOWN TAXABLE VALUE		625,100
			 ACRES	0.89			 SCHOOL TAXABLE VALUE		595,800
			 EAST-0708532 NRTH-1788079	 FP005 Fire protection		 661,100 TO
			 DEED BOOK 666	PG-238
			 FULL MARKET VALUE	 661,100
*** 39.9-1-29 ******************
			 26 Independence Ave
39.9-1-29		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		552,900
Wynne Thomas		 North Warren Cs 522402	 308,200 TOWN TAXABLE VALUE		552,900
Wynne Jayne		 19.-1-7			 552,900 SCHOOL TAXABLE VALUE		552,900
37 Mobrey Ln		 ACRES	0.47			 FP005 Fire protection		 552,900 TO
Smithtown, NY 11787	 EAST-0708681 NRTH-1788084
			 DEED BOOK 1006	PG-319
			 FULL MARKET VALUE	 552,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 186
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-1-1 ******************
			 1172 Palisades Rd
39.13-1-1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		476,100
Schaap Raymond P	 North Warren Cs 522402	 426,300 TOWN TAXABLE VALUE		476,100
Raymond P Schaap Rev Trust 21.-1-15 		 476,100 SCHOOL TAXABLE VALUE		476,100
10 Maria Dr		 ACRES	1.02			 FP005 Fire protection		 476,100 TO
Loudonville, NY 12211	 EAST-0708266 NRTH-1787899
			 DEED BOOK 4231	PG-277
			 FULL MARKET VALUE	 476,100
*** 39.13-1-2 ******************
			 30 Horicon Birches Ext
39.13-1-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		531,800
Collins Thomas		 North Warren Cs 522402	 426,400 TOWN TAXABLE VALUE		531,800
Collins Sandra		 21.-1-14 		 531,800 SCHOOL TAXABLE VALUE		531,800
34 Graney Ct		 ACRES	1.06			 FP005 Fire protection		 531,800 TO
Pearl River, NY 10965	 EAST-0708261 NRTH-1787837
			 DEED BOOK 967	PG-159
			 FULL MARKET VALUE	 531,800
*** 39.13-1-3 ******************
			 26 Horicon Birches
39.13-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		477,400
Martin Edward		 North Warren Cs 522402	 393,800 TOWN TAXABLE VALUE		477,400
Martin Barbara		 z STLD			 477,400 SCHOOL TAXABLE VALUE		477,400
237 Roaser Rd		 21.-1-13 			 FP005 Fire protection		 477,400 TO
Sand Lake, NY 12153	 ACRES	1.15
			 EAST-0708157 NRTH-1787796
			 FULL MARKET VALUE	 477,400
*** 39.13-1-4 ******************
			 21 Horicon Birches Ext
39.13-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		637,700
McDermott Christopher M North Warren Cs 522402	 457,200 TOWN TAXABLE VALUE		637,700
McDermott Margaret Ann	 Lots 39 & 40		 637,700 SCHOOL TAXABLE VALUE		637,700
501 Windsor Ct		 21.-1-12 			 FP005 Fire protection		 637,700 TO
Niskayuna, NY 12309	 ACRES	2.65
			 EAST-0708136 NRTH-1787704
			 DEED BOOK 4597	PG-211
			 FULL MARKET VALUE	 637,700
*** 39.13-1-5 ******************
			 14 Horicon Birches
39.13-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		532,300
Isachsen Yngvar 	 North Warren Cs 522402	 401,600 TOWN TAXABLE VALUE		532,300
Isachsen Anastasia M	 21.-1-11 		 532,300 SCHOOL TAXABLE VALUE		532,300
Yngvar Isachsen Trust	 ACRES	1.45			 FP005 Fire protection		 532,300 TO
PO Box 180		 EAST-0708348 NRTH-1787628
Brant Lake, NY 12815	 DEED BOOK 913	PG-181
			 FULL MARKET VALUE	 532,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 187
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-1-6 ******************
			 12 Horicon Birches Ext
39.13-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		684,400
Schmidt George		 North Warren Cs 522402	 609,200 TOWN TAXABLE VALUE		684,400
Schmidt Betty Ann	 21.-1-10 		 684,400 SCHOOL TAXABLE VALUE		684,400
9 Leary St		 ACRES	3.68			 FP005 Fire protection		 684,400 TO
East Chester, NY 10709	 EAST-0708320 NRTH-1787531
			 FULL MARKET VALUE	 684,400
*** 39.13-1-7.1 ****************
			 6 Horicon Birches Ext
39.13-1-7.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		713,900
Cochran Julie M 	 North Warren Cs 522402	 531,700 TOWN TAXABLE VALUE		713,900
Grevious Stephen S	 21.-1-9.2		 713,900 SCHOOL TAXABLE VALUE		713,900
5 Marc Ln		 ACRES	3.94			 FP005 Fire protection		 713,900 TO
Wesport, CT 06880	 EAST-0708072 NRTH-1787288
			 DEED BOOK 3228	PG-136
			 FULL MARKET VALUE	 713,900
*** 39.13-1-7.2 ****************
			 8 Horicon Birches Ext
39.13-1-7.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		714,200
Bourque Bryan		 North Warren Cs 522402	 530,300 TOWN TAXABLE VALUE		714,200
Bourque Jean		 21.-1-9.1		 714,200 SCHOOL TAXABLE VALUE		714,200
10 South Acres		 ACRES	2.34			 FP005 Fire protection		 714,200 TO
Voorheesville, NY 12186 EAST-0708114 NRTH-1787455
			 DEED BOOK 1010	PG-340
			 FULL MARKET VALUE	 714,200
*** 39.13-2-1 ******************
			 Palisades Rd
39.13-2-1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 48,100
Hilton Lucinda I	 North Warren Cs 522402	 48,100 TOWN TAXABLE VALUE		 48,100
May Ruth		 28.-2-5			 48,100 SCHOOL TAXABLE VALUE		 48,100
7915 State Rte 8	 ACRES	1.82			 FP005 Fire protection		 48,100 TO
Brant Lake, NY 12815	 EAST-0710731 NRTH-1786861
			 DEED BOOK 4120	PG-50
			 FULL MARKET VALUE	 48,100
*** 39.13-2-2 ******************
			 1561 Palisades Rd
39.13-2-2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		147,200
Jacob Norma C		 North Warren Cs 522402	 89,900 TOWN TAXABLE VALUE		147,200
Crookes Richard R	 28.-2-4			 147,200 SCHOOL TAXABLE VALUE		147,200
Norma C Jacob Irrev Trust ACRES	0.46			 FP005 Fire protection		 147,200 TO
70 Railroad Pl Apt 302	 EAST-0710751 NRTH-1786708
Saratoga Springs, NY 12866 DEED BOOK 4374	PG-216
			 FULL MARKET VALUE	 147,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 188
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-2-3 ******************
			 1565 Palisades Rd
39.13-2-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		155,100
Savage Carmella 	 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		155,100
Savage Family Trust	 28.-2-3			 155,100 SCHOOL TAXABLE VALUE		155,100
280 Somerston Rd	 ACRES	0.46			 FP005 Fire protection		 155,100 TO
Yorktown Heights, NY 10598 EAST-0710796 NRTH-1786599
			 DEED BOOK 1241	PG-84
			 FULL MARKET VALUE	 155,100
*** 39.13-2-4 ******************
			 1569 Palisades Rd
39.13-2-4		 210 1 Family Res 		 COUNTY TAXABLE VALUE		176,700
Curtis Dianne		 North Warren Cs 522402	 116,500 TOWN TAXABLE VALUE		176,700
27 Prospect St		 25.-1-10 		 176,700 SCHOOL TAXABLE VALUE		176,700
Fort Edward, NY 12828	 ACRES	0.79			 FP005 Fire protection		 176,700 TO
			 EAST-0710837 NRTH-1786461
			 DEED BOOK 966	PG-174
			 FULL MARKET VALUE	 176,700
*** 39.13-2-5 ******************
			 Palisades Rd
39.13-2-5		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		 29,300
Savage Curtis Dianne	 North Warren Cs 522402	 29,300 TOWN TAXABLE VALUE		 29,300
Savage Family Trust	 28.-2-6.2		 29,300 SCHOOL TAXABLE VALUE		 29,300
280 Somerston Rd	 ACRES	0.70			 FP005 Fire protection		 29,300 TO
Yorktown Heights, NY 10598 EAST-0710915 NRTH-1786731
			 DEED BOOK 1241	PG-88
			 FULL MARKET VALUE	 29,300
*** 39.13-2-6 ******************
			 11 Peaseable St
39.13-2-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		285,700
Hinrichs Eileen 	 North Warren Cs 522402	 154,000 TOWN TAXABLE VALUE		285,700
Hinrichs Michael	 28.-2-6.1		 285,700 SCHOOL TAXABLE VALUE		285,700
1866 Gormley Ave	 ACRES	3.29			 FP005 Fire protection		 285,700 TO
Merrick, NY 11566	 EAST-0711021 NRTH-1786492
			 DEED BOOK 1416	PG-256
			 FULL MARKET VALUE	 285,700
*** 39.13-2-7 ******************
			 1581 Palisades Rd
39.13-2-7		 311 Res vac land 		 COUNTY TAXABLE VALUE		 48,000
Zalewski Kenneth J Jr	 North Warren Cs 522402	 48,000 TOWN TAXABLE VALUE		 48,000
Oliver Michael N	 28.-2-6.3		 48,000 SCHOOL TAXABLE VALUE		 48,000
26 Myrtle Ave		 FRNT 110.00 DPTH 178.00	 FP005 Fire protection		 48,000 TO
Troy, NY 12180		 EAST-0710907 NRTH-1786220
			 DEED BOOK 4259	PG-237
			 FULL MARKET VALUE	 48,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 189
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-2-8 ******************
			 Palisades Rd
39.13-2-8		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 23,300
Curtis Dianne		 North Warren Cs 522402	 23,300 TOWN TAXABLE VALUE		 23,300
27 Prospect St		 25.-1-11 		 23,300 SCHOOL TAXABLE VALUE		 23,300
Fort Edward, NY 12828	 ACRES	0.40			 FP005 Fire protection		 23,300 TO
			 EAST-0710879 NRTH-1786322
			 DEED BOOK 702	PG-548
			 FULL MARKET VALUE	 23,300
*** 39.13-2-9 ******************
			 1574 Palisades Rd
39.13-2-9		 260 Seasonal res 		 COUNTY TAXABLE VALUE		198,700
Groff Geraldine 	 North Warren Cs 522402	 119,800 TOWN TAXABLE VALUE		198,700
Groff Peter		 25.-1-6			 198,700 SCHOOL TAXABLE VALUE		198,700
32 N Church Ln		 FRNT 123.00 DPTH 110.00	 FP005 Fire protection		 198,700 TO
Queensbury, NY 12804	 EAST-0710680 NRTH-1786396
			 DEED BOOK 1364	PG-891
			 FULL MARKET VALUE	 198,700
*** 39.13-2-10 *****************
			 1576 Palisades Rd
39.13-2-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		244,100
Howells David III	 North Warren Cs 522402	 104,800 TOWN TAXABLE VALUE		244,100
Howells Janice		 25.-1-7			 244,100 SCHOOL TAXABLE VALUE		244,100
2109 Orchard Park Dr	 ACRES	0.18			 FP005 Fire protection		 244,100 TO
Niskayuna, NY 12309	 EAST-0710691 NRTH-1786316
			 FULL MARKET VALUE	 244,100
*** 39.13-2-11 *****************
			 1578 Palisades Rd
39.13-2-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		188,100
Gabriele Vincent	 North Warren Cs 522402	 109,400 TOWN TAXABLE VALUE		188,100
C/O Paulette Gabriele	 25.-1-8			 188,100 SCHOOL TAXABLE VALUE		188,100
150 Columbus Ave Apt 20B ACRES	0.22			 FP005 Fire protection		 188,100 TO
New York, NY 10023	 EAST-0710699 NRTH-1786245
			 FULL MARKET VALUE	 188,100
*** 39.13-2-12 *****************
			 8 Palisades Loop
39.13-2-12		 260 Seasonal res 		 COUNTY TAXABLE VALUE		242,900
Frederick Thomas	 North Warren Cs 522402	 137,300 TOWN TAXABLE VALUE		242,900
Frederick Wilma 	 25.-1-9			 242,900 SCHOOL TAXABLE VALUE		242,900
3 Arbor View Dr 	 ACRES	0.46 BANK B	 FP005 Fire protection		 242,900 TO
Ballston Lake, NY 12019 EAST-0710719 NRTH-1786127
			 DEED BOOK 693	PG-989
			 FULL MARKET VALUE	 242,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 190
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-2-13 *****************
			 7 Palisades Loop
39.13-2-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		528,600
Ray Renee C		 North Warren Cs 522402	 299,300 TOWN TAXABLE VALUE		528,600
Ray Brian P		 25.-1-3			 528,600 SCHOOL TAXABLE VALUE		528,600
59 Outlook Drive South	 FRNT 65.00 DPTH 203.00	 FP005 Fire protection		 528,600 TO
Mechanicville, NY 12118 EAST-0710500 NRTH-1786219
			 DEED BOOK 4369	PG-192
			 FULL MARKET VALUE	 528,600
*** 39.13-2-14 *****************
			 9 Palisades Loop
39.13-2-14		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Fisk Thomas E III	 North Warren Cs 522402	 318,000 COUNTY TAXABLE VALUE		378,100
Fisk Mary C		 25.-1-4			 378,100 TOWN TAXABLE VALUE		378,100
9 Palisades Loop	 ACRES	0.27			 SCHOOL TAXABLE VALUE		348,100
Brant Lake, NY 12815	 EAST-0710514 NRTH-1786290	 FP005 Fire protection		 378,100 TO
			 DEED BOOK 4403	PG-60
			 FULL MARKET VALUE	 378,100
*** 39.13-2-15 *****************
			 1570 Palisades Rd
39.13-2-15		 590 Park 			 COUNTY TAXABLE VALUE		 0
Niskabeach Assoc Inc	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Attn: Mary Frawley	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
972 St Davids Ln	 25.-1-5.1			 FP005 Fire protection		 0 TO
Niskayuna, NY 12309	 ACRES	1.20
			 EAST-0710610 NRTH-1786267
			 FULL MARKET VALUE		 0
*** 39.13-2-16 *****************
			 1564 Palisades Rd
39.13-2-16		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Mead Susan		 North Warren Cs 522402	 396,700 COUNTY TAXABLE VALUE		621,100
1564 Palisades Rd	 28.-2-2			 621,100 TOWN TAXABLE VALUE		621,100
Brant Lake, NY 12815	 ACRES	0.37			 SCHOOL TAXABLE VALUE		591,100
			 EAST-0710602 NRTH-1786570	 FP005 Fire protection		 621,100 TO
			 DEED BOOK 678	PG-866
			 FULL MARKET VALUE	 621,100
*** 39.13-2-17 *****************
			 Palisades Rd
39.13-2-17		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 72,100
Hilton Lucinda I	 North Warren Cs 522402	 72,100 TOWN TAXABLE VALUE		 72,100
7915 State Rte 8	 28.-2-1.2		 72,100 SCHOOL TAXABLE VALUE		 72,100
Brant Lake, NY 12815	 ACRES	0.12			 FP005 Fire protection		 72,100 TO
			 EAST-0710557 NRTH-1786713
			 DEED BOOK 1394	PG-212
			 FULL MARKET VALUE	 72,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 191
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.13-2-18 *****************
			 Palisades Rd
39.13-2-18		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 96,500
Becker Susan Maureen	 North Warren Cs 522402	 93,800 TOWN TAXABLE VALUE		 96,500
Abbott-Rootes Maria Anne 28.-2-1.1		 96,500 SCHOOL TAXABLE VALUE		 96,500
2898 Route 20		 ACRES	0.07			 FP005 Fire protection		 96,500 TO
Nassau, NY 12123	 EAST-0710506 NRTH-1786818
			 DEED BOOK 4708	PG-247
			 FULL MARKET VALUE	 96,500
*** 39.14-1-1 ******************
			 1583 Palisades Rd
39.14-1-1		 417 Cottages			 COUNTY TAXABLE VALUE		 70,800
Hilton Lucinda I	 North Warren Cs 522402	 61,500 TOWN TAXABLE VALUE		 70,800
7915 State Rte 8	 cabin & mobile homes	 70,800 SCHOOL TAXABLE VALUE		 70,800
Brant Lake, NY 12815	 28.-2-17.1			 FP005 Fire protection		 70,800 TO
			 ACRES	1.30
			 EAST-0711035 NRTH-1786001
			 DEED BOOK 1394	PG-212
			 FULL MARKET VALUE	 70,800
*** 39.14-1-2 ******************
			 7897 State Rte 8
39.14-1-2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 76,100
Edwards Joan		 North Warren Cs 522402	 44,100 TOWN TAXABLE VALUE		 76,100
71 Glendale Rd		 28.-2-16 		 76,100 SCHOOL TAXABLE VALUE		 76,100
Latham, NY 12110	 ACRES	0.42			 FP005 Fire protection		 76,100 TO
			 EAST-0711146 NRTH-1785792
			 FULL MARKET VALUE	 76,100
*** 39.14-1-3 ******************
			 State Rte 8
39.14-1-3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,300
Hilton Charles		 North Warren Cs 522402	 20,300 TOWN TAXABLE VALUE		 20,300
Hilton Lucinda I	 28.-2-7.3		 20,300 SCHOOL TAXABLE VALUE		 20,300
7915 State Rte 8	 ACRES	0.53			 FP005 Fire protection		 20,300 TO
Brant Lake, NY 12815	 EAST-0711301 NRTH-1785887
			 DEED BOOK 680	PG-156
			 FULL MARKET VALUE	 20,300
*** 39.14-1-4 ******************
			 7915 State Rte 8
39.14-1-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hilton Charles		 North Warren Cs 522402	 25,500 COUNTY TAXABLE VALUE		112,500
Hilton Lucinda I	 2016 UNC deck		 112,500 TOWN TAXABLE VALUE		112,500
7915 State Rte 8	 28.-2-7.2			 SCHOOL TAXABLE VALUE		 82,500
Brant Lake, NY 12815	 ACRES	0.70			 FP005 Fire protection		 112,500 TO
			 EAST-0711459 NRTH-1785972
			 FULL MARKET VALUE	 112,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 192
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.14-1-5.1 ****************
			 Hoyts Trailer Park Rd
39.14-1-5.1		 416 Mfg hsing pk 		 COUNTY TAXABLE VALUE		363,200
Hilton Lucinda I	 North Warren Cs 522402	 198,000 TOWN TAXABLE VALUE		363,200
7915 State Rte 8	 28.-2-7.1		 363,200 SCHOOL TAXABLE VALUE		363,200
Brant Lake, NY 12815	 ACRES 23.95			 FP005 Fire protection		 363,200 TO
			 EAST-0711648 NRTH-1786587
			 DEED BOOK 1394	PG-212
			 FULL MARKET VALUE	 363,200
*** 39.14-1-5.2 ****************
			 7927 State Rte 8
39.14-1-5.2		 270 Mfg housing			 COUNTY TAXABLE VALUE		 40,600
Riddle Danny T		 North Warren Cs 522402	 29,400 TOWN TAXABLE VALUE		 40,600
Riddle Nancy		 28.-2-7.5		 40,600 SCHOOL TAXABLE VALUE		 40,600
7953 State Rte 8	 ACRES	1.30			 FP005 Fire protection		 40,600 TO
Brant Lake, NY 12815	 EAST-0711725 NRTH-1786179
			 DEED BOOK 3513	PG-76
			 FULL MARKET VALUE	 40,600
*** 39.14-1-6 ******************
			 7935 State Rte 8
39.14-1-6		 270 Mfg housing			 COUNTY TAXABLE VALUE		 58,000
Duffy Timothy J 	 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 58,000
44 Florence Ave 	 28.-2-13 		 58,000 SCHOOL TAXABLE VALUE		 58,000
Brooklyn, NY 11229	 ACRES	0.48			 FP005 Fire protection		 58,000 TO
			 EAST-0711914 NRTH-1786216
			 DEED BOOK 682	PG-580
			 FULL MARKET VALUE	 58,000
*** 39.14-1-7 ******************
			 7953 State Rte 8
39.14-1-7		 271 Mfg housings 		 COUNTY TAXABLE VALUE		 93,100
Hilton Lucinda I	 North Warren Cs 522402	 54,400 TOWN TAXABLE VALUE		 93,100
7915 State Rte 8	 28.-2-7.4		 93,100 SCHOOL TAXABLE VALUE		 93,100
Brant Lake, NY 12815	 ACRES	3.94			 FP005 Fire protection		 93,100 TO
			 EAST-0712194 NRTH-1786509
			 DEED BOOK 1394	PG-212
			 FULL MARKET VALUE	 93,100
*** 39.14-1-8 ******************
			 7967 State Rte 8
39.14-1-8		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 83,800
Doherty Thomas A	 North Warren Cs 522402	 45,700 TOWN TAXABLE VALUE		 83,800
Doherty Therese M	 family campground	 83,800 SCHOOL TAXABLE VALUE		 83,800
8019 State Rte 8	 28.-2-8				 FP005 Fire protection		 83,800 TO
Brant Lake, NY 12815	 ACRES	3.44
			 EAST-0712377 NRTH-1786862
			 DEED BOOK 1376	PG-172
			 FULL MARKET VALUE	 83,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 193
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.14-1-9 ******************
			 7987 State Rte 8
39.14-1-9		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Houck Roger		 North Warren Cs 522402	 22,500 COUNTY TAXABLE VALUE		142,500
Houck Melanie Ann	 23.-1-16 		 142,500 TOWN TAXABLE VALUE		142,500
7987 State Rte 8	 FRNT 150.00 DPTH 134.00	 SCHOOL TAXABLE VALUE		112,500
Brant Lake, NY 12815	 EAST-0712887 NRTH-1786877	 FP005 Fire protection		 142,500 TO
			 DEED BOOK 3620	PG-125
			 FULL MARKET VALUE	 142,500
*** 39.14-1-10 *****************
			 7993 State Rte 8
39.14-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		130,700
Vanicek Jan		 North Warren Cs 522402	 45,400 TOWN TAXABLE VALUE		130,700
PO Box 49		 23.-1-4.2		 130,700 SCHOOL TAXABLE VALUE		130,700
Johnsburg, NY 12843	 FRNT 138.00 DPTH 151.00	 FP005 Fire protection		 130,700 TO
			 ACRES	0.45
			 EAST-0713021 NRTH-1787015
			 DEED BOOK 3088	PG-122
			 FULL MARKET VALUE	 130,700
*** 39.14-1-11 *****************
			 7997 State Rte 8
39.14-1-11		 270 Mfg housing			 COUNTY TAXABLE VALUE		 55,400
Stark Stephen K 	 North Warren Cs 522402	 43,500 TOWN TAXABLE VALUE		 55,400
16 S Royal Dr		 23.-1-15 		 55,400 SCHOOL TAXABLE VALUE		 55,400
Colonie, NY 12205	 FRNT 100.00 DPTH 166.00	 FP005 Fire protection		 55,400 TO
			 EAST-0713082 NRTH-1787114
			 DEED BOOK 1352	PG-194
			 FULL MARKET VALUE	 55,400
*** 39.14-1-12 *****************
		 8000 - A State Rte 8
39.14-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		138,100
Turcotte Joseph 	 North Warren Cs 522402	 28,600 TOWN TAXABLE VALUE		138,100
8000 A State Rte 8	 23.-1-13 		 138,100 SCHOOL TAXABLE VALUE		138,100
Brant Lake, NY 12815	 ACRES	1.08 BANK B	 FP005 Fire protection		 138,100 TO
			 EAST-0713275 NRTH-1786874
			 DEED BOOK 3093	PG-25
			 FULL MARKET VALUE	 138,100
*** 39.14-1-13 *****************
			 State Rte 8
39.14-1-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 62,200
Turcotte Joseph 	 North Warren Cs 522402	 62,200 TOWN TAXABLE VALUE		 62,200
20 Duell Hill Rd	 23.-1-12 		 62,200 SCHOOL TAXABLE VALUE		 62,200
Brant Lake, NY 12815	 ACRES	1.43 BANK B	 FP005 Fire protection		 62,200 TO
			 EAST-0713541 NRTH-1787076
			 DEED BOOK 3093	PG-25
			 FULL MARKET VALUE	 62,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 194
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-1 ******************
			 7778 State Rte 8
39.17-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		403,700
Outhouse Dianne 	 North Warren Cs 522402	 320,200 TOWN TAXABLE VALUE		403,700
Outhouse James		 27.-1-15 		 403,700 SCHOOL TAXABLE VALUE		403,700
PO Box 175		 ACRES	1.18			 FP005 Fire protection		 403,700 TO
Croton Falls, NY 10519	 EAST-0708936 NRTH-1783787
			 DEED BOOK 2987	PG-25
			 FULL MARKET VALUE	 403,700
*** 39.17-1-2 ******************
			7778 A State Rte 8
39.17-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		583,600
Klein Suzanne		 North Warren Cs 522402	 362,700 TOWN TAXABLE VALUE		583,600
55 Whitehall Blvd	 27.-1-16 		 583,600 SCHOOL TAXABLE VALUE		583,600
Garden City, NY 11530	 ACRES	1.15			 FP005 Fire protection		 583,600 TO
			 EAST-0708998 NRTH-1783864
			 DEED BOOK 1381	PG-142
			 FULL MARKET VALUE	 583,600
*** 39.17-1-3 ******************
			7778 B State Rte 8
39.17-1-3		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		271,000
Schmitt Janice A	 North Warren Cs 522402	 271,000 TOWN TAXABLE VALUE		271,000
Schmitt Steven A	 27.-1-17 		 271,000 SCHOOL TAXABLE VALUE		271,000
81 Wineberry Ln 	 ACRES	1.15			 FP005 Fire protection		 271,000 TO
Ballston Spa, NY 12020	 EAST-0709061 NRTH-1783948
			 DEED BOOK 1333	PG-176
			 FULL MARKET VALUE	 271,000
*** 39.17-1-4 ******************
			 7779 State Rte 8
39.17-1-4		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		483,300
Santiago Philip 	 North Warren Cs 522402	 365,400 TOWN TAXABLE VALUE		483,300
Santiago Suzan		 27.-1-18 		 483,300 SCHOOL TAXABLE VALUE		483,300
47 Hillcrest Rd 	 ACRES	1.04			 FP005 Fire protection		 483,300 TO
Boonton Twp, NJ 07005	 EAST-0709088 NRTH-1784028
			 DEED BOOK 1063	PG-32
			 FULL MARKET VALUE	 483,300
*** 39.17-1-5 ******************
			 7783 State Rte 8
39.17-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		646,900
Walsh Jean M		 North Warren Cs 522402	 397,700 TOWN TAXABLE VALUE		646,900
Walsh Family Revocable Trust 27.-1-19 		 646,900 SCHOOL TAXABLE VALUE		646,900
650 Goode St		 ACRES	0.75			 FP005 Fire protection		 646,900 TO
Ballston Spa, NY 12020	 EAST-0709110 NRTH-1784139
			 DEED BOOK 4448	PG-180
			 FULL MARKET VALUE	 646,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 195
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-6 ******************
			 7787 State Rte 8
39.17-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		595,400
Whitehead Michael L	 North Warren Cs 522402	 471,400 TOWN TAXABLE VALUE		595,400
Toma Laura D		 Plat B-298		 595,400 SCHOOL TAXABLE VALUE		595,400
1422 Valencia Rd	 27.-1-20 			 FP005 Fire protection		 595,400 TO
Niskayuna, NY 12309	 ACRES	0.68
			 EAST-0709122 NRTH-1784232
			 DEED BOOK 1455	PG-158
			 FULL MARKET VALUE	 595,400
*** 39.17-1-7 ******************
			 7790 State Rte 8
39.17-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		699,300
Ventura-Merkel Catherine A North Warren Cs 522402	 425,700 TOWN TAXABLE VALUE		699,300
Merkel Gerald M 	 27.-1-21 		 699,300 SCHOOL TAXABLE VALUE		699,300
4800 N 29th St		 ACRES	0.97 BANK B	 FP005 Fire protection		 699,300 TO
Arlington, VA 22207	 EAST-0709208 NRTH-1784402
			 DEED BOOK 4866	PG-47
			 FULL MARKET VALUE	 699,300
*** 39.17-1-8 ******************
			 State Rte 8
39.17-1-8		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		137,800
Scidmore Gary		 North Warren Cs 522402	 137,800 TOWN TAXABLE VALUE		137,800
Scidmore Brian		 28.-3-1			 137,800 SCHOOL TAXABLE VALUE		137,800
7805 State Rte 8	 ACRES	0.10			 FP005 Fire protection		 137,800 TO
Brant Lake, NY 12815	 EAST-0709241 NRTH-1784587
			 DEED BOOK 685	PG-512
			 FULL MARKET VALUE	 137,800
*** 39.17-1-9 ******************
			 7805 State Rte 8
39.17-1-9		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Scidmore Doris		 North Warren Cs 522402	 362,300 STAR B	41854			 0	 0 30,000
7805 State Rte 8	 2016 unc roof over deck	 553,000 COUNTY TAXABLE VALUE		493,000
Brant Lake, NY 12815	 28.-3-2				 TOWN TAXABLE VALUE		493,000
			 FRNT 127.00 DPTH 50.00	 SCHOOL TAXABLE VALUE		523,000
			 EAST-0709301 NRTH-1784678	 FP005 Fire protection		 553,000 TO
			 FULL MARKET VALUE	 553,000
*** 39.17-1-10 *****************
			 7809 State Rte 8
39.17-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		903,400
Rusak Stanley		 North Warren Cs 522402	 495,700 TOWN TAXABLE VALUE		903,400
Rusak Lorraine		 28.-3-3			 903,400 SCHOOL TAXABLE VALUE		903,400
592 Paramus Rd		 ACRES	0.38			 FP005 Fire protection		 903,400 TO
Paramus, NJ 07652	 EAST-0709416 NRTH-1784733
			 DEED BOOK 695	PG-198
			 FULL MARKET VALUE	 903,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 196
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-11 *****************
			 7804 State Rte 8
39.17-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		373,000
Drozd Edward		 North Warren Cs 522402	 182,800 TOWN TAXABLE VALUE		373,000
Drozd Anna		 28.-3-4.1		 373,000 SCHOOL TAXABLE VALUE		373,000
568 Paramus Rd		 ACRES	1.53			 FP005 Fire protection		 373,000 TO
Paramus, NJ 07652	 EAST-0709429 NRTH-1784489
			 DEED BOOK 1077	PG-23
			 FULL MARKET VALUE	 373,000
*** 39.17-1-12 *****************
			 7816 State Rte 8
39.17-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		537,700
Ventura David		 North Warren Cs 522402	 245,600 TOWN TAXABLE VALUE		537,700
Early Marie E		 28.-3-4.2		 537,700 SCHOOL TAXABLE VALUE		537,700
58 Marian Ave		 ACRES	0.94			 FP005 Fire protection		 537,700 TO
Poughkeepsie, NY 12601	 EAST-0709586 NRTH-1784542
			 DEED BOOK 5103	PG-166
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 537,700
Ventura David
*** 39.17-1-13 *****************
			 7824 State Rte 8
39.17-1-13		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		827,600
Ventura David		 North Warren Cs 522402	 488,600 TOWN TAXABLE VALUE		827,600
Early Marie E		 28.-3-4.3		 827,600 SCHOOL TAXABLE VALUE		827,600
58 Marian Ave		 ACRES	1.71			 FP005 Fire protection		 827,600 TO
Poughkeepsie, NY 12601	 EAST-0709827 NRTH-1784605
			 DEED BOOK 5105	PG-162
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 827,600
Ventura David
*** 39.17-1-14 *****************
			 7829 State Rte 8
39.17-1-14		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		435,700
Dreyer Joseph H 	 North Warren Cs 522402	 371,000 TOWN TAXABLE VALUE		435,700
Dreyer Julia		 28.-3-5			 435,700 SCHOOL TAXABLE VALUE		435,700
647 Peter Paul Dr	 ACRES	0.31			 FP005 Fire protection		 435,700 TO
West Islip, NY 11795	 EAST-0709904 NRTH-1784751
			 DEED BOOK 663	PG-435
			 FULL MARKET VALUE	 435,700
*** 39.17-1-15 *****************
			 7833 State Rte 8
39.17-1-15		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Marriott Betty J	 North Warren Cs 522402	 455,400 COUNTY TAXABLE VALUE		634,200
7833 State Rte 8	 28.-3-6			 634,200 TOWN TAXABLE VALUE		634,200
Brant Lake, NY 12815	 FRNT 108.00 DPTH 346.00	 SCHOOL TAXABLE VALUE		568,900
			 EAST-0710004 NRTH-1784805	 FP005 Fire protection		 634,200 TO
			 DEED BOOK 925	PG-28
			 FULL MARKET VALUE	 634,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 197
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-16 *****************
			 7837 State Rte 8
39.17-1-16		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		144,400
Scheffler Anne M	 North Warren Cs 522402	 135,400 TOWN TAXABLE VALUE		144,400
Brennan Kathleen E	 28.-3-7			 144,400 SCHOOL TAXABLE VALUE		144,400
10 Jerome Ln		 ACRES	0.04			 FP005 Fire protection		 144,400 TO
South Glens Falls, NY 12803 EAST-0709894 NRTH-1784961
			 DEED BOOK 1323	PG-101
			 FULL MARKET VALUE	 144,400
*** 39.17-1-17 *****************
			 State Rte 8
39.17-1-17		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 67,000
Johnson Kendall C	 North Warren Cs 522402	 67,000 TOWN TAXABLE VALUE		 67,000
Johnson Marcia		 28.-3-13 		 67,000 SCHOOL TAXABLE VALUE		 67,000
31 Park View Ave	 ACRES	0.04			 FP005 Fire protection		 67,000 TO
Glens Falls, NY 12801	 EAST-0709908 NRTH-1785001
			 FULL MARKET VALUE	 67,000
*** 39.17-1-18 *****************
			 7839 State Rte 8
39.17-1-18		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		360,800
Rodford Virginia M	 North Warren Cs 522402	 280,200 TOWN TAXABLE VALUE		360,800
1679 Elmhurst Cir	 28.-3-10 		 360,800 SCHOOL TAXABLE VALUE		360,800
SE Palm Bay, FL 32909	 ACRES	0.15			 FP005 Fire protection		 360,800 TO
			 EAST-0709937 NRTH-1785072
			 FULL MARKET VALUE	 360,800
*** 39.17-1-19 *****************
			 7840 State Rte 8
39.17-1-19		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 65,200
Wilson Robert		 North Warren Cs 522402	 35,800 TOWN TAXABLE VALUE		 65,200
Wilson Sheila		 28.-3-9			 65,200 SCHOOL TAXABLE VALUE		 65,200
259 Fletcher Farm Rd	 ACRES	0.30			 FP005 Fire protection		 65,200 TO
Vermontville, NY 12989	 EAST-0710032 NRTH-1784998
			 DEED BOOK 680	PG-68
			 FULL MARKET VALUE	 65,200
*** 39.17-1-20 *****************
			 7862 State Rte 8
39.17-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		173,700
Johnson Kendall C	 North Warren Cs 522402	 127,800 TOWN TAXABLE VALUE		173,700
Johnson Marcia		 28.-3-8			 173,700 SCHOOL TAXABLE VALUE		173,700
31 Park View Ave	 ACRES	5.12			 FP005 Fire protection		 173,700 TO
Glens Falls, NY 12801	 EAST-0710406 NRTH-1785051
			 FULL MARKET VALUE	 173,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 198
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-21 *****************
			 State Rte 8
39.17-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 35,000
Butler Myron & Patricia North Warren Cs 522402	 35,000 TOWN TAXABLE VALUE		 35,000
Hayes Erin E		 28.-3-11 		 35,000 SCHOOL TAXABLE VALUE		 35,000
7843 State Rte 8	 ACRES	0.62			 FP005 Fire protection		 35,000 TO
Brant Lake, NY 12815	 EAST-0710205 NRTH-1785161
			 DEED BOOK 4653	PG-132
			 FULL MARKET VALUE	 35,000
*** 39.17-1-22 *****************
			 7843 State Rte 8
39.17-1-22		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		857,100
Butler Myron & Patricia North Warren Cs 522402	 481,900 TOWN TAXABLE VALUE		857,100
Hayes Erin E		 26.-1-1			 857,100 SCHOOL TAXABLE VALUE		857,100
7843 State Rte 8	 ACRES	0.51			 FP005 Fire protection		 857,100 TO
Brant Lake, NY 12815	 EAST-0709998 NRTH-1785193
			 DEED BOOK 4653	PG-132
			 FULL MARKET VALUE	 857,100
*** 39.17-1-23 *****************
			 7851 State Rte 8
39.17-1-23		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Butler Wayne H W	 North Warren Cs 522402	 388,600 COUNTY TAXABLE VALUE		575,200
Butler Kathy G		 26.-1-2			 575,200 TOWN TAXABLE VALUE		575,200
7851 State Rte 8	 ACRES	0.37 BANK B	 SCHOOL TAXABLE VALUE		545,200
Brant Lake, NY 12815	 EAST-0710177 NRTH-1785291	 FP005 Fire protection		 575,200 TO
			 DEED BOOK 1227	PG-1861
			 FULL MARKET VALUE	 575,200
*** 39.17-1-24 *****************
			 7853 State Rte 8
39.17-1-24		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		411,900
Butler Wayne H W	 North Warren Cs 522402	 270,500 TOWN TAXABLE VALUE		411,900
Butler Kathy G		 26.-1-3			 411,900 SCHOOL TAXABLE VALUE		411,900
7851 State Rte 8	 ACRES	0.46 BANK B	 FP005 Fire protection		 411,900 TO
Brant Lake, NY 12815	 EAST-0710249 NRTH-1785377
			 DEED BOOK 1227	PG-186
			 FULL MARKET VALUE	 411,900
*** 39.17-1-25 *****************
			 7859 State Rte 8
39.17-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		611,400
Bruens Charles		 North Warren Cs 522402	 521,800 TOWN TAXABLE VALUE		611,400
Attn: Bruens Ronald A	 26.-1-4			 611,400 SCHOOL TAXABLE VALUE		611,400
9 Hampton Hill Ct	 ACRES	1.84			 FP005 Fire protection		 611,400 TO
Huntington, NY 11743	 EAST-0710314 NRTH-1785524
			 DEED BOOK 1217	PG-184
			 FULL MARKET VALUE	 611,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 199
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-26 *****************
			 26 Palisades East Rd
39.17-1-26		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		802,400
Hoyt Linda J		 North Warren Cs 522402	 732,900 TOWN TAXABLE VALUE		802,400
Revocable Trust 	 z STLD			 802,400 SCHOOL TAXABLE VALUE		802,400
6720 State Rte 8	 26.-1-5				 FP005 Fire protection		 802,400 TO
Brant Lake, NY 12815	 ACRES	1.51
			 EAST-0710297 NRTH-1785726
			 DEED BOOK 1466	PG-45
			 FULL MARKET VALUE	 802,400
*** 39.17-1-27 *****************
			 State Rte 8
39.17-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 23,600
Essepian John		 North Warren Cs 522402	 23,600 TOWN TAXABLE VALUE		 23,600
Essepian Doris		 25.-1-5.2		 23,600 SCHOOL TAXABLE VALUE		 23,600
47 Spring St Rd 	 ACRES	0.41			 FP005 Fire protection		 23,600 TO
Loudonville, NY 12211	 EAST-0710557 NRTH-1785553
			 FULL MARKET VALUE	 23,600
*** 39.17-1-28 *****************
			 7868 State Rte 8
39.17-1-28		 210 1 Family Res 		 COUNTY TAXABLE VALUE		169,200
Saehrig David		 North Warren Cs 522402	 64,300 TOWN TAXABLE VALUE		169,200
O'Brien Linda 28.-3-12 169,200 SCHOOL TAXABLE VALUE 169,200
14 114th St		 ACRES	0.95			 FP005 Fire protection		 169,200 TO
Troy, NY 12182		 EAST-0710575 NRTH-1785302
			 DEED BOOK 686	PG-336
			 FULL MARKET VALUE	 169,200
*** 39.17-1-29 *****************
			 7878 State Rte 8
39.17-1-29		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 55,900
Becker Susan Maureen	 North Warren Cs 522402	 27,100 TOWN TAXABLE VALUE		 55,900
Abbott-Rootes Maria Anne 28.-1-7.1		 55,900 SCHOOL TAXABLE VALUE		 55,900
2898 Route 20		 ACRES	0.86			 FP005 Fire protection		 55,900 TO
Nassau, NY 12123	 EAST-0710761 NRTH-1785417
			 DEED BOOK 4708	PG-247
			 FULL MARKET VALUE	 55,900
*** 39.17-1-30 *****************
			 State Rte 8
39.17-1-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,300
Spezza Fred		 North Warren Cs 522402	 22,300 TOWN TAXABLE VALUE		 22,300
Spezza Kristen		 25.-1-5.4		 22,300 SCHOOL TAXABLE VALUE		 22,300
1694 Duanesburg Rd	 ACRES	0.37			 FP005 Fire protection		 22,300 TO
Duanesburg, NY 12056	 EAST-0710666 NRTH-1785593
			 DEED BOOK 1146	PG-85
			 FULL MARKET VALUE	 22,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 200
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-31 *****************
			 7879 State Rte 8
39.17-1-31		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Morrisseau Kathleen	 North Warren Cs 522402	 80,700 COUNTY TAXABLE VALUE		250,900
Morrisseau Denice	 25.-1-5.5		 250,900 TOWN TAXABLE VALUE		250,900
7879 State Rte 8	 ACRES	0.32			 SCHOOL TAXABLE VALUE		220,900
Brant Lake, NY 12815	 EAST-0710774 NRTH-1785633	 FP005 Fire protection		 250,900 TO
			 DEED BOOK 4331	PG-262
			 FULL MARKET VALUE	 250,900
*** 39.17-1-32 *****************
			 7883 State Rte 8
39.17-1-32		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 22,300
Sinclair Maureen	 North Warren Cs 522402	 19,500 TOWN TAXABLE VALUE		 22,300
Sinclair James		 25.-1-12 		 22,300 SCHOOL TAXABLE VALUE		 22,300
2120 Tamarac Trl	 ACRES	0.29			 FP005 Fire protection		 22,300 TO
Lusby, MD 20657 	 EAST-0710883 NRTH-1785676
			 DEED BOOK 5137	PG-203
			 FULL MARKET VALUE	 22,300
*** 39.17-1-33 *****************
			 7888 State Rte 8
39.17-1-33		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Tunney Mary Patricia	 North Warren Cs 522402	 48,800 COUNTY TAXABLE VALUE		260,300
PO Box 74		 28.-2-15 		 260,300 TOWN TAXABLE VALUE		260,300
Brant Lake, NY 12815	 ACRES	0.54			 SCHOOL TAXABLE VALUE		195,000
			 EAST-0710991 NRTH-1785541	 FP005 Fire protection		 260,300 TO
			 DEED BOOK 1142	PG-219
			 FULL MARKET VALUE	 260,300
*** 39.17-1-34 *****************
			 7891 State Rte 8
39.17-1-34		 270 Mfg housing			 COUNTY TAXABLE VALUE		134,200
Gowen Lawrence Sr	 North Warren Cs 522402	 88,500 TOWN TAXABLE VALUE		134,200
Gowen Lawrence Jr	 28.-2-17.2		 134,200 SCHOOL TAXABLE VALUE		134,200
Lawrence Gowen Jr	 ACRES	0.42			 FP005 Fire protection		 134,200 TO
2931 Springvalley Rd	 EAST-0711015 NRTH-1785758
Rockhill, SC 29730	 DEED BOOK 959	PG-253
			 FULL MARKET VALUE	 134,200
*** 39.17-1-35 *****************
			 1593 Palisades Rd
39.17-1-35		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 63,000
Morgan Lisa M		 North Warren Cs 522402	 38,000 TOWN TAXABLE VALUE		 63,000
Morgan Steven		 28.-2-18 		 63,000 SCHOOL TAXABLE VALUE		 63,000
4 Evergreen Ter 	 ACRES	0.26			 FP005 Fire protection		 63,000 TO
Ballston Spa, NY 12019	 EAST-0710958 NRTH-1785880
			 DEED BOOK 3736	PG-288
			 FULL MARKET VALUE	 63,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 201
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-36 *****************
			 Palisades Rd
39.17-1-36		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,500
Gabriele Vincent	 North Warren Cs 522402	 18,500 TOWN TAXABLE VALUE		 18,500
C/O Paulette Gabriele	 25.-1-5.6		 18,500 SCHOOL TAXABLE VALUE		 18,500
150 Columbus Ave Apt 20B ACRES	0.26			 FP005 Fire protection		 18,500 TO
New York, NY 10023	 EAST-0710847 NRTH-1785802
			 FULL MARKET VALUE	 18,500
*** 39.17-1-37 *****************
			 1594 Palisades Rd
39.17-1-37		 210 1 Family Res 		 COUNTY TAXABLE VALUE		352,700
Spezza Fred		 North Warren Cs 522402	 116,500 TOWN TAXABLE VALUE		352,700
6116 State Rte 30	 25.-1-5.7		 352,700 SCHOOL TAXABLE VALUE		352,700
Schoharie, NY 12157	 ACRES	0.80			 FP005 Fire protection		 352,700 TO
			 EAST-0710710 NRTH-1785774
			 FULL MARKET VALUE	 352,700
*** 39.17-1-38 *****************
			 Palisades Rd
39.17-1-38		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Niskabeach Assoc Inc	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Attn: Mary Frawley	 common drive			 0 SCHOOL TAXABLE VALUE		 0
972 St Davids Ln	 25.-1-5.3			 FP005 Fire protection		 0 TO
Niskayuna, NY 12309	 ACRES	0.04
			 EAST-0710819 NRTH-1785885
			 FULL MARKET VALUE		 0
*** 39.17-1-39 *****************
			 1592 Palisades Rd
39.17-1-39		 210 1 Family Res 		 COUNTY TAXABLE VALUE		251,200
Frawley James J 	 North Warren Cs 522402	 71,400 TOWN TAXABLE VALUE		251,200
972 St David's Ln 25.-1-5.8 251,200 SCHOOL TAXABLE VALUE 251,200
Niskayuna, NY 12309	 ACRES	0.20			 FP005 Fire protection		 251,200 TO
			 EAST-0710792 NRTH-1785959
			 DEED BOOK 1289	PG-87
			 FULL MARKET VALUE	 251,200
*** 39.17-1-40 *****************
			 5 Palisades East Rd
39.17-1-40		 210 1 Family Res 		 COUNTY TAXABLE VALUE		298,800
King David		 North Warren Cs 522402	 98,400 TOWN TAXABLE VALUE		298,800
King Mary J		 25.-1-5.9		 298,800 SCHOOL TAXABLE VALUE		298,800
22 Gentry Ln		 ACRES	0.55			 FP005 Fire protection		 298,800 TO
Queensbury, NY 12804	 EAST-0710674 NRTH-1785932
			 DEED BOOK 705	PG-332
			 FULL MARKET VALUE	 298,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 202
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.17-1-41 *****************
			 11 Palisades East Rd
39.17-1-41		 260 Seasonal res 		 COUNTY TAXABLE VALUE		174,300
Slater Josephine	 North Warren Cs 522402	 71,400 TOWN TAXABLE VALUE		174,300
843 Warner Rd		 25.-1-1			 174,300 SCHOOL TAXABLE VALUE		174,300
Schenectady, NY 12309	 ACRES	0.20			 FP005 Fire protection		 174,300 TO
			 EAST-0710606 NRTH-1785963
			 FULL MARKET VALUE	 174,300
*** 39.17-1-42 *****************
			 18 Palisades East Rd
39.17-1-42		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1513,200
Essepian John		 North Warren Cs 522402	 728,900 TOWN TAXABLE VALUE	 1513,200
Essepian Doris		 26.-1-6			 1513,200 SCHOOL TAXABLE VALUE	 1513,200
47 Spring St Rd 	 ACRES	2.32			 FP005 Fire protection		1513,200 TO
Loudonville, NY 12211	 EAST-0710440 NRTH-1785882
			 FULL MARKET VALUE	 1513,200
*** 39.17-1-43 *****************
			 12 Palisades East Rd
39.17-1-43		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		515,400
Sigman H Irving 	 North Warren Cs 522402	 426,000 TOWN TAXABLE VALUE		515,400
Sigman Gertrude 	 25.-1-2			 515,400 SCHOOL TAXABLE VALUE		515,400
251 Washington Ave 1R	 ACRES	0.82			 FP005 Fire protection		 515,400 TO
Brooklyn, NY 11205	 EAST-0710540 NRTH-1786110
			 DEED BOOK 1048	PG-260
			 FULL MARKET VALUE	 515,400
*** 39.18-1-1 ******************
			 7896 State Rte 8
39.18-1-1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 48,200
Sharp Sidney B Jr	 North Warren Cs 522402	 28,600 TOWN TAXABLE VALUE		 48,200
Sharp Corinne M 	 28.-2-14 		 48,200 SCHOOL TAXABLE VALUE		 48,200
336 Second St		 ACRES	1.08			 FP005 Fire protection		 48,200 TO
Troy, NY 12180		 EAST-0711223 NRTH-1785551
			 DEED BOOK 1426	PG-215
			 FULL MARKET VALUE	 48,200
*** 39.18-1-2 ******************
			 7902 State Rte 8
39.18-1-2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		141,300
Weaver Jean		 North Warren Cs 522402	 24,700 TOWN TAXABLE VALUE		141,300
Weaver Jeffery		 28.-2-12 		 141,300 SCHOOL TAXABLE VALUE		141,300
388 Albany Shaker Rd	 ACRES	0.62			 FP005 Fire protection		 141,300 TO
Loudonville, NY 12211	 EAST-0711386 NRTH-1785580
			 DEED BOOK 884	PG-271
			 FULL MARKET VALUE	 141,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 203
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.18-1-3 ******************
			 State Rte 8
39.18-1-3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 200
Weaver Jean		 North Warren Cs 522402		 200 TOWN TAXABLE VALUE		 200
Weaver Jeffery		 28.-2-10 			 200 SCHOOL TAXABLE VALUE		 200
388 Albany Shaker Rd	 FRNT 100.00 DPTH 68.00	 FP005 Fire protection		 200 TO
Loudonville, NY 12211	 EAST-0711549 NRTH-1785484
			 DEED BOOK 884	PG-271
			 FULL MARKET VALUE		 200
*** 39.18-1-4 ******************
			 State Rte 8
39.18-1-4		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 21,700
Nelson Robert		 North Warren Cs 522402	 12,900 TOWN TAXABLE VALUE		 21,700
Potter Helen		 28.-2-11 		 21,700 SCHOOL TAXABLE VALUE		 21,700
7 Woodcut Ln		 ACRES	0.86			 FP005 Fire protection		 21,700 TO
Troy, NY 12180		 EAST-0711529 NRTH-1785651
			 DEED BOOK 947	PG-105
			 FULL MARKET VALUE	 21,700
*** 39.18-1-5 ******************
			 7918 State Rte 8
39.18-1-5		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Riddle Danny T		 North Warren Cs 522402	 27,900 COUNTY TAXABLE VALUE		168,800
7918 State Rte 8	 28.-2-9			 168,800 TOWN TAXABLE VALUE		168,800
Brant Lake, NY 12815	 ACRES	1.75 BANK B	 SCHOOL TAXABLE VALUE		138,800
			 EAST-0711896 NRTH-1785905	 FP005 Fire protection		 168,800 TO
			 DEED BOOK 5043	PG-302
			 FULL MARKET VALUE	 168,800
*** 53.-3-1 ********************
			 East Schroon River Rd
53.-3-1 		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		148,600
Beadnell Anthany M	 North Warren Cs 522402	 148,600 TOWN TAXABLE VALUE		148,600
Beadnell Susan K	 32.-1-13 		 148,600 SCHOOL TAXABLE VALUE		148,600
3765 East Schroon River Rd ACRES	1.71			 FP005 Fire protection		 148,600 TO
Pottersville, NY 12860	 EAST-0674303 NRTH-1783759	 PK002 Schroon Lake Park		 148,600 TO
			 DEED BOOK 4679	PG-190
			 FULL MARKET VALUE	 148,600
*** 53.-3-3 ********************
			 East Shore Dr
53.-3-3 		 311 Res vac land 		 COUNTY TAXABLE VALUE		 48,000
Frenyea Barbara L	 North Warren Cs 522402	 48,000 TOWN TAXABLE VALUE		 48,000
Frenyea Charles P	 survey 0.94 acres	 48,000 SCHOOL TAXABLE VALUE		 48,000
248 Queensbury Ave	 32.-1-16.2			 FP005 Fire protection		 48,000 TO
Queensbury, NY 12804	 ACRES	2.58			 PK002 Schroon Lake Park		 48,000 TO
			 EAST-0675611 NRTH-1783123
			 DEED BOOK 1401	PG-217
			 FULL MARKET VALUE	 48,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 204
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-4 ********************
			 45 East Shore Dr
53.-3-4 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Koebel Kenneth		 North Warren Cs 522402	 78,500 COUNTY TAXABLE VALUE		241,700
Koebel Jeanne		 32.-1-18.2		 241,700 TOWN TAXABLE VALUE		241,700
45 East Shore Dr	 ACRES	2.69			 SCHOOL TAXABLE VALUE		211,700
Adirondack, NY 12808	 EAST-0675953 NRTH-1783165	 FP005 Fire protection		 241,700 TO
			 DEED BOOK 1180	PG-57		 PK002 Schroon Lake Park		 241,700 TO
			 FULL MARKET VALUE	 241,700
*** 53.-3-5 ********************
			 78 East Shore Dr
53.-3-5 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,900
Jensen Anna		 North Warren Cs 522402	 18,100 TOWN TAXABLE VALUE		110,900
Robilotta Ferne 	 32.-1-17 		 110,900 SCHOOL TAXABLE VALUE		110,900
328 Herbert Pl		 ACRES	0.31			 FP005 Fire protection		 110,900 TO
Bethpage, NY 11714	 EAST-0676358 NRTH-1783141	 PK002 Schroon Lake Park		 110,900 TO
			 DEED BOOK 1479	PG-155
			 FULL MARKET VALUE	 110,900
*** 53.-3-6 ********************
			 Mountain Meadows Rd
53.-3-6 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 35,600
Vanvoorhis George	 North Warren Cs 522402	 29,700 TOWN TAXABLE VALUE		 35,600
3911 State Rte 8	 32.-1-18.10		 35,600 SCHOOL TAXABLE VALUE		 35,600
Weavertown, NY 12886	 ACRES	4.92			 FP005 Fire protection		 35,600 TO
			 EAST-0676484 NRTH-1782983	 PK002 Schroon Lake Park		 35,600 TO
			 DEED BOOK 845	PG-306
			 FULL MARKET VALUE	 35,600
*** 53.-3-7 ********************
			 Mountain Meadows Rd
53.-3-7 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,300
Vanvoorhis George	 North Warren Cs 522402	 20,300 TOWN TAXABLE VALUE		 20,300
3911 State Rte 8	 32.-1-18.10		 20,300 SCHOOL TAXABLE VALUE		 20,300
Weavertown, NY 12886	 ACRES	2.40			 FP005 Fire protection		 20,300 TO
			 EAST-0676191 NRTH-1782730	 PK002 Schroon Lake Park		 20,300 TO
			 DEED BOOK 845	PG-306
			 FULL MARKET VALUE	 20,300
*** 53.-3-8 ********************
			3 - 10 Heinzel Rd
53.-3-8 		 280 Res Multiple 		 STAR EN	41834			 0	 0 65,300
Heinzel Stephanie	 North Warren Cs 522402	 33,300 COUNTY TAXABLE VALUE		168,600
PO Box 186		 32.-1-16.1		 168,600 TOWN TAXABLE VALUE		168,600
Pottersville, NY 12860	 ACRES	2.40			 SCHOOL TAXABLE VALUE		103,300
			 EAST-0675975 NRTH-1782613	 FP005 Fire protection		 168,600 TO
			 DEED BOOK 677	PG-724		 PK002 Schroon Lake Park		 168,600 TO
			 FULL MARKET VALUE	 168,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 205
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-9 ********************
		 5 - 9 - 13 Henggeler Rd
53.-3-9 		 280 Res Multiple 		 COUNTY TAXABLE VALUE		117,000
Henggeler Elfriede	 North Warren Cs 522402	 37,200 TOWN TAXABLE VALUE		117,000
Henggeler Timothy	 32.-1-15 		 117,000 SCHOOL TAXABLE VALUE		117,000
1152 Broadway		 ACRES	3.50			 FP005 Fire protection		 117,000 TO
Hewlett, NY 11557	 EAST-0675767 NRTH-1782483	 PK002 Schroon Lake Park		 117,000 TO
			 DEED BOOK 893	PG-196
			 FULL MARKET VALUE	 117,000
*** 53.-3-10 *******************
			 East Shore Dr
53.-3-10		 311 Res vac land 		 COUNTY TAXABLE VALUE		 14,800
Henggeler Timothy R	 North Warren Cs 522402	 14,800 TOWN TAXABLE VALUE		 14,800
1152 Broadway		 32.-1-14 		 14,800 SCHOOL TAXABLE VALUE		 14,800
Hewlett, NY 11557	 FRNT 128.00 DPTH 100.00	 FP005 Fire protection		 14,800 TO
			 EAST-0675447 NRTH-1782556	 PK003 Schroon Lake Park Ex	 14,800 TO C
			 DEED BOOK 3975	PG-34
			 FULL MARKET VALUE	 14,800
*** 53.-3-11 *******************
			 Mountain Meadows Rd
53.-3-11		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 35,400
Vanvoorhis George	 North Warren Cs 522402	 35,400 TOWN TAXABLE VALUE		 35,400
3911 State Rte 8	 32.-1-18.1		 35,400 SCHOOL TAXABLE VALUE		 35,400
Weavertown, NY 12886	 ACRES	8.60			 FP005 Fire protection		 35,400 TO
			 EAST-0675847 NRTH-1782147	 PK002 Schroon Lake Park		 35,400 TO
			 FULL MARKET VALUE	 35,400
*** 53.-3-12 *******************
			 25 Mountain Meadows Rd
53.-3-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		278,000
Mann Cindy		 North Warren Cs 522402	 36,000 TOWN TAXABLE VALUE		278,000
21 Lakeview Ave 	 32.-1-18.9		 278,000 SCHOOL TAXABLE VALUE		278,000
Valhalla, NY 10595	 ACRES	6.40 BANK B	 FP005 Fire protection		 278,000 TO
			 EAST-0676637 NRTH-1782580	 PK002 Schroon Lake Park		 278,000 TO
			 DEED BOOK 1320	PG-180
			 FULL MARKET VALUE	 278,000
*** 53.-3-13 *******************
			 Mountain Meadows Rd
53.-3-13		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 42,000
Friedman LTD Roger & Joel North Warren Cs 522402	 42,000 TOWN TAXABLE VALUE		 42,000
PO Box 115		 32.-1-18.4		 42,000 SCHOOL TAXABLE VALUE		 42,000
Schroon Lake, NY 12870	 ACRES 13.01			 FP005 Fire protection		 42,000 TO
			 EAST-0676815 NRTH-1782129	 PK002 Schroon Lake Park		 378 TO
			 DEED BOOK 3121	PG-140
			 FULL MARKET VALUE	 42,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 206
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-14 *******************
			 Mountain Meadows Rd
53.-3-14		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 32,000
Friedman LTD Roger & Joel North Warren Cs 522402	 32,000 TOWN TAXABLE VALUE		 32,000
PO Box 115		 32.-1-18.3		 32,000 SCHOOL TAXABLE VALUE		 32,000
Schroon Lake, NY 12870	 ACRES	6.30			 FP005 Fire protection		 32,000 TO
			 EAST-0676051 NRTH-1781678	 PK002 Schroon Lake Park		 32,000 TO
			 DEED BOOK 3121	PG-140
			 FULL MARKET VALUE	 32,000
*** 53.-3-15 *******************
			 Mountain Meadows Rd
53.-3-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 35,700
Vanvoorhis George	 North Warren Cs 522402	 35,700 TOWN TAXABLE VALUE		 35,700
3911 State Rte 8	 32.-1-18.5		 35,700 SCHOOL TAXABLE VALUE		 35,700
Weavertown, NY 12886	 ACRES	8.80			 FP005 Fire protection		 35,700 TO
			 EAST-0676195 NRTH-1781367	 PK002 Schroon Lake Park		 321 TO
			 FULL MARKET VALUE	 35,700
*** 53.-3-16 *******************
			 Mountain Meadows Rd
53.-3-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 42,600
Vanvoorhis George	 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		 42,600
3911 State Rte 8	 32.-1-18.6		 42,600 SCHOOL TAXABLE VALUE		 42,600
Weavertown, NY 12886	 ACRES 13.40			 FP005 Fire protection		 42,600 TO
			 EAST-0676348 NRTH-1780935	 PK002 Schroon Lake Park		 213 TO
			 FULL MARKET VALUE	 42,600
*** 53.-3-17 *******************
			 Mountain Meadows Rd
53.-3-17		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 46,200
Vanvoorhis George	 North Warren Cs 522402	 46,200 TOWN TAXABLE VALUE		 46,200
3911 State Rte 8	 32.-1-18.7		 46,200 SCHOOL TAXABLE VALUE		 46,200
Weavertown, NY 12886	 ACRES 15.80			 FP005 Fire protection		 46,200 TO
			 EAST-0676530 NRTH-1780860	 PK002 Schroon Lake Park		 46 TO
			 FULL MARKET VALUE	 46,200
*** 53.-3-18 *******************
			 Mountain Meadows Rd
53.-3-18		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 61,500
Vanvoorhis George	 North Warren Cs 522402	 61,500 TOWN TAXABLE VALUE		 61,500
3911 State Rte 8	 32.-1-18.8		 61,500 SCHOOL TAXABLE VALUE		 61,500
Weavertown, NY 12886	 ACRES 26.00			 FP005 Fire protection		 61,500 TO
			 EAST-0677150 NRTH-1781482
			 FULL MARKET VALUE	 61,500
*** 53.-3-19 *******************
			 East Shore Dr
53.-3-19		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 12,200
Meade Madeline J	 North Warren Cs 522402	 11,600 TOWN TAXABLE VALUE		 12,200
381 Valentine Pond Rd	 opposite camp way road	 12,200 SCHOOL TAXABLE VALUE		 12,200
Pottersville, NY 12860	 32.-1-21 			 FP005 Fire protection		 12,200 TO
			 ACRES	3.17
			 EAST-0679075 NRTH-1783585
			 DEED BOOK 770	PG-111
			 FULL MARKET VALUE	 12,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 207
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-20 *******************
			 Mountain Meadows Rd
53.-3-20		 910 Priv forest			 COUNTY TAXABLE VALUE		528,400
Goldin Gerald A 	 North Warren Cs 522402	 528,400 TOWN TAXABLE VALUE		528,400
Goldin Carol S		 32.-1-22 		 528,400 SCHOOL TAXABLE VALUE		528,400
407 Wheeler Rd		 ACRES 569.57			 FP005 Fire protection		 528,400 TO
North Brunswick, NJ 08902 EAST-0679177 NRTH-1782796	 PK002 Schroon Lake Park		 1,057 TO
			 DEED BOOK 1001	PG-62
			 FULL MARKET VALUE	 528,400
*** 53.-3-21 *******************
			 Beech Tree Rd
53.-3-21		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		120,600
Goldin Gerald A 	 North Warren Cs 522402	 120,600 TOWN TAXABLE VALUE		120,600
Goldin Carol S		 32.-1-23 		 120,600 SCHOOL TAXABLE VALUE		120,600
407 Wheeler Rd		 ACRES 160.79			 FP005 Fire protection		 120,600 TO
North Brunswick, NJ 08902 EAST-0681859 NRTH-1782672
			 DEED BOOK 1001	PG-62
			 FULL MARKET VALUE	 120,600
*** 53.-3-22 *******************
			 Shaw Hill Rd
53.-3-22		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 72,500
ManziTigheRubinson MikeWillAl North Warren Cs 522402	 72,500 TOWN TAXABLE VALUE		 72,500
2060 Wexford Rd 	 32.-1-24 		 72,500 SCHOOL TAXABLE VALUE		 72,500
Palmyra, PA 17078	 ACRES 96.73			 FP005 Fire protection		 72,500 TO
			 EAST-0683630 NRTH-1784243
			 DEED BOOK 995	PG-38
			 FULL MARKET VALUE	 72,500
*** 53.-3-23 *******************
			 Meade Rd
53.-3-23		 310 Res Vac	- WTRFNT	 COUNTY TAXABLE VALUE		334,200
McCullough Walter J	 North Warren Cs 522402	 334,200 TOWN TAXABLE VALUE		334,200
52 Lords Highway	 32.-1-25 		 334,200 SCHOOL TAXABLE VALUE		334,200
Weston, CT 06883	 ACRES 142.95			 FP005 Fire protection		 334,200 TO
			 EAST-0683561 NRTH-1781532
			 DEED BOOK 4053	PG-21
			 FULL MARKET VALUE	 334,200
*** 53.-3-24 *******************
			 433 Meade Rd 		 40 PCT OF VALUE USED FOR EXEMPTION PURPOSES
53.-3-24		 911 Forest s480	- WTRFNT	 VET WAR CT 41121		 28,044	 28,044	 0
Meade Howard B		 North Warren Cs 522402	 339,100 STAR EN	41834			 0	 0 65,300
Meade Janice C		 Fisher forest & home	 467,400 FISHER ACT 47450		 202,000	 202,000 202,000
433 Valentine Pond Rd	 35.-1-1.2			 COUNTY TAXABLE VALUE		237,356
Pottersville, NY 12860	 ACRES 106.27			 TOWN TAXABLE VALUE		237,356
			 EAST-0683146 NRTH-1779009	 SCHOOL TAXABLE VALUE		200,100
			 DEED BOOK 1296	PG-326		 FP005 Fire protection		 467,400 TO
			 FULL MARKET VALUE	 467,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 208
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-25 *******************
			 Meade Rd
53.-3-25		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 9,300
McCullough Walter J	 North Warren Cs 522402	 9,300 TOWN TAXABLE VALUE		 9,300
52 Lords Highway	 35.-1-2			 9,300 SCHOOL TAXABLE VALUE		 9,300
Weston, CT 06883	 ACRES	0.83			 FP005 Fire protection		 9,300 TO
			 EAST-0683191 NRTH-1779189
			 DEED BOOK 4053	PG-21
			 FULL MARKET VALUE	 9,300
*** 53.-3-26 *******************
			 142 Meade Rd
53.-3-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		327,300
Katsch George		 North Warren Cs 522402	 157,200 TOWN TAXABLE VALUE		327,300
Katsch Julia		 35.-1-3			 327,300 SCHOOL TAXABLE VALUE		327,300
608 Cardinal Rd 	 FRNT 200.00 DPTH 200.00	 FP005 Fire protection		 327,300 TO
Cortland Manor, NY 10567 EAST-0683921 NRTH-1779332
			 DEED BOOK 1381	PG-99
			 FULL MARKET VALUE	 327,300
*** 53.-3-28 *******************
			 469 Valentine Pond Rd
53.-3-28		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Leddick Vincent 	 North Warren Cs 522402	 18,700 COUNTY TAXABLE VALUE		 70,300
Leddick Tonya		 35.-1-19 		 70,300 TOWN TAXABLE VALUE		 70,300
1250 County Rte 29	 ACRES	0.36			 SCHOOL TAXABLE VALUE		 40,300
Olmstedville, NY 12857	 EAST-0682286 NRTH-1776424	 FP005 Fire protection		 70,300 TO
			 DEED BOOK 742	PG-61
			 FULL MARKET VALUE	 70,300
*** 53.-3-29 *******************
			 433 Mead Rd
53.-3-29		 911 Forest s480			 FISHER ACT 47450			 1	 1	 1
Meade Howard B		 North Warren Cs 522402	 62,200 COUNTY TAXABLE VALUE		 62,199
Meade Randy D		 34.-1-8			 62,200 TOWN TAXABLE VALUE		 62,199
433 Valentine Pond Rd	 ACRES 82.99			 SCHOOL TAXABLE VALUE		 62,199
Pottersville, NY 12860	 EAST-0681218 NRTH-1778879	 FP005 Fire protection		 62,200 TO
			 DEED BOOK 1296	PG-326
			 FULL MARKET VALUE	 62,200
*** 53.-3-30 *******************
			 East Schroon River Rd
53.-3-30		 911 Forest s480			 FISHER ACT 47450		 18,800	 18,800 18,800
Clark Edmund		 North Warren Cs 522402	 81,600 COUNTY TAXABLE VALUE		 64,800
Clark Dorothy		 34.-1-7.21		 83,600 TOWN TAXABLE VALUE		 64,800
403 Ridge Rd		 ACRES 40.02			 SCHOOL TAXABLE VALUE		 64,800
Glens Falls, NY 12801	 EAST-0679594 NRTH-1777446	 FP005 Fire protection		 83,600 TO
			 FULL MARKET VALUE	 83,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 209
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-32 *******************
			 3814 East Schroon River Rd
53.-3-32		 240 Rural res			 COUNTY TAXABLE VALUE		256,000
Leonard Michael J	 North Warren Cs 522402	 49,700 TOWN TAXABLE VALUE		256,000
Leonard Joann		 34.-1-7.22		 256,000 SCHOOL TAXABLE VALUE		256,000
24 Zazzetti St		 ACRES 10.00			 FP005 Fire protection		 256,000 TO
Waldwick, NJ 07463	 EAST-0678831 NRTH-1777503
			 DEED BOOK 693	PG-760
			 FULL MARKET VALUE	 256,000
*** 53.-3-33 *******************
			 East Schroon River Rd
53.-3-33		 105 Vac farmland 		 COUNTY TAXABLE VALUE		105,000
Beadnell Anthany M	 North Warren Cs 522402	 105,000 TOWN TAXABLE VALUE		105,000
Beadnell Susan K	 34.-1-12 		 105,000 SCHOOL TAXABLE VALUE		105,000
3765 East Schroon River Rd ACRES 20.98			 FP005 Fire protection		 105,000 TO
Pottersville, NY 12860	 EAST-0678001 NRTH-1777197
			 DEED BOOK 851	PG-207
			 FULL MARKET VALUE	 105,000
*** 53.-3-34 *******************
			 East Schroon River Rd
53.-3-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,600
Clark Diana		 North Warren Cs 522402	 5,600 TOWN TAXABLE VALUE		 5,600
Clark Brian		 34.-1-6			 5,600 SCHOOL TAXABLE VALUE		 5,600
877 Alps Rd		 ACRES	0.31			 FP005 Fire protection		 5,600 TO
Wayne, NJ 07470 	 EAST-0678310 NRTH-1777574
			 DEED BOOK 759	PG-119
			 FULL MARKET VALUE	 5,600
*** 53.-3-35 *******************
			 East Schroon River Rd
53.-3-35		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,200
Watson John G		 North Warren Cs 522402	 6,200 TOWN TAXABLE VALUE		 6,200
Watson Harue		 34.-1-13 		 6,200 SCHOOL TAXABLE VALUE		 6,200
PO Box 212		 ACRES	0.37			 FP005 Fire protection		 6,200 TO
Pottersville, NY 12860	 EAST-0678031 NRTH-1777791
			 FULL MARKET VALUE	 6,200
*** 53.-3-36 *******************
			 East Schroon River Rd
53.-3-36		 311 Res vac land 		 COUNTY TAXABLE VALUE		 16,200
Peppin Karen		 North Warren Cs 522402	 16,200 TOWN TAXABLE VALUE		 16,200
1337 Glen Athol Rd	 34.-1-5			 16,200 SCHOOL TAXABLE VALUE		 16,200
Warrensburg, NY 12885	 ACRES	1.33			 FP005 Fire protection		 16,200 TO
			 EAST-0677912 NRTH-1777965
			 DEED BOOK 4445	PG-242
			 FULL MARKET VALUE	 16,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 210
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-37 *******************
			 East Schroon River Rd
53.-3-37		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		173,200
Peppin Karen		 North Warren Cs 522402	 172,000 TOWN TAXABLE VALUE		173,200
1337 Glen Athol Rd	 Camp on pond		 173,200 SCHOOL TAXABLE VALUE		173,200
Warrensburg, NY 12885	 34.-1-4				 FP005 Fire protection		 173,200 TO
			 ACRES 91.95
			 EAST-0679127 NRTH-1778690
			 DEED BOOK 1082	PG-339
			 FULL MARKET VALUE	 173,200
*** 53.-3-38 *******************
			 East Schroon River Rd
53.-3-38		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 3,500
Blake Walter E		 North Warren Cs 522402	 3,500 TOWN TAXABLE VALUE		 3,500
50 Fairfield Rd 	 32.-1-20 		 3,500 SCHOOL TAXABLE VALUE		 3,500
West Hartford, CT 06117 ACRES	2.36			 FP005 Fire protection		 3,500 TO
			 EAST-0677857 NRTH-1779748
			 DEED BOOK 3426	PG-22
			 FULL MARKET VALUE	 3,500
*** 53.-3-39 *******************
			 East Schroon River Rd
53.-3-39		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		143,700
Clark Diana		 North Warren Cs 522402	 143,700 TOWN TAXABLE VALUE		143,700
Clark Brian		 34.-1-3			 143,700 SCHOOL TAXABLE VALUE		143,700
877 Alps Rd		 ACRES 78.68			 FP005 Fire protection		 143,700 TO
Wayne, NJ 07470 	 EAST-0676885 NRTH-1778995	 PK002 Schroon Lake Park		 216 TO
			 DEED BOOK 759	PG-122
			 FULL MARKET VALUE	 143,700
*** 53.-3-40 *******************
			 3901 East Schroon River Rd
53.-3-40		 260 Seasonal res 		 STAR B	41854			 0	 0 30,000
Ostertag Gene		 North Warren Cs 522402	 89,800 COUNTY TAXABLE VALUE		317,400
Ostertag Marlene	 34.-1-1.2		 317,400 TOWN TAXABLE VALUE		317,400
Ostertag Family Trust	 ACRES 11.60			 SCHOOL TAXABLE VALUE		287,400
3901 E Schroon River Rd EAST-0677067 NRTH-1778139	 FP005 Fire protection		 317,400 TO
Pottersville, NY 12860	 DEED BOOK 901	PG-301
			 FULL MARKET VALUE	 317,400
*** 53.-3-41 *******************
			 3915 East Schroon River Rd
53.-3-41		 582 Camping park 		 COUNTY TAXABLE VALUE	 2132,000
Wakonda Family Campground North Warren Cs 522402	 152,000 TOWN TAXABLE VALUE	 2132,000
3915 East Schroon River Rd 2016 unc porch		 2132,000 SCHOOL TAXABLE VALUE	 2132,000
Pottersville, NY 12860	 34.-1-1.1			 FP005 Fire protection		2132,000 TO
			 ACRES 84.65			 PK002 Schroon Lake Park		2132,000 TO
			 EAST-0675736 NRTH-1777948
			 FULL MARKET VALUE	 2132,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 211
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-42 *******************
			 3967 East Schroon River Rd
53.-3-42		 270 Mfg housing			 COUNTY TAXABLE VALUE		 81,000
Kimble Brian R		 North Warren Cs 522402	 51,200 TOWN TAXABLE VALUE		 81,000
Kimble Judith H 	 34.-1-2.2		 81,000 SCHOOL TAXABLE VALUE		 81,000
3967 East Schroon River Rd ACRES	2.64			 FP005 Fire protection		 81,000 TO
Pottersville, NY 12860	 EAST-0675596 NRTH-1779357	 PK002 Schroon Lake Park		 81,000 TO
			 DEED BOOK 1239	PG-239
			 FULL MARKET VALUE	 81,000
*** 53.-3-43 *******************
			 42 Warren Ave
53.-3-43		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		277,500
Thayer Steven M 	 North Warren Cs 522402	 206,300 TOWN TAXABLE VALUE		277,500
Thayer Irrevocable Trust 34.-1-2.1		 277,500 SCHOOL TAXABLE VALUE		277,500
61 Spice Mill Blvd	 ACRES 10.46			 FP005 Fire protection		 277,500 TO
Halfmoon, NY 12065	 EAST-0675085 NRTH-1779346	 PK002 Schroon Lake Park		 277,500 TO
			 DEED BOOK 4330	PG-44
			 FULL MARKET VALUE	 277,500
*** 53.-3-44 *******************
			 34 Warren Ave
53.-3-44		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		594,100
Warren Mary Ann 	 North Warren Cs 522402	 183,900 TOWN TAXABLE VALUE		594,100
Warren Alfred		 34.-1-2.3		 594,100 SCHOOL TAXABLE VALUE		594,100
167 N Riverside Ave	 ACRES	3.70			 FP005 Fire protection		 594,100 TO
Croton-On-Hudson, NY 10520 EAST-0675036 NRTH-1779773	 PK002 Schroon Lake Park		 594,100 TO
			 FULL MARKET VALUE	 594,100
*** 53.-3-45 *******************
			 4003 East Schroon River Rd
53.-3-45		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		269,100
Roberts Edward		 North Warren Cs 522402	 260,400 TOWN TAXABLE VALUE		269,100
Roberts Rosanne 	 32.-1-1			 269,100 SCHOOL TAXABLE VALUE		269,100
25 Mckowan Rd		 ACRES	8.75			 FP005 Fire protection		 269,100 TO
Albany, NY 12203	 EAST-0674892 NRTH-1780037	 PK002 Schroon Lake Park		 269,100 TO
			 DEED BOOK 874	PG-83
			 FULL MARKET VALUE	 269,100
*** 53.-3-46 *******************
			 3 East Schroon River Rd
53.-3-46		 270 Mfg housing			 COUNTY TAXABLE VALUE		 47,700
Wells Harold Jr 	 North Warren Cs 522402	 39,500 TOWN TAXABLE VALUE		 47,700
3245 Martin St		 32.-1-19 		 47,700 SCHOOL TAXABLE VALUE		 47,700
Schenectady, NY 12306	 ACRES	0.78			 FP005 Fire protection		 47,700 TO
			 EAST-0675523 NRTH-1779994	 PK002 Schroon Lake Park		 47,700 TO
			 FULL MARKET VALUE	 47,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 212
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-47 *******************
			 3986 East Schroon River Rd
53.-3-47		 270 Mfg housing			 COUNTY TAXABLE VALUE		 37,200
Urban Andrew		 North Warren Cs 522402	 28,500 TOWN TAXABLE VALUE		 37,200
Urban Margaret		 32.-1-4.2		 37,200 SCHOOL TAXABLE VALUE		 37,200
PO Box 25		 ACRES	0.34			 FP005 Fire protection		 37,200 TO
Brant Lake, NY 12815	 EAST-0675444 NRTH-1780138	 PK002 Schroon Lake Park		 37,200 TO
			 DEED BOOK 747	PG-254
			 FULL MARKET VALUE	 37,200
*** 53.-3-48 *******************
			 4000 East Schroon River Rd
53.-3-48		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Dross Dennis J		 North Warren Cs 522402	 26,400 COUNTY TAXABLE VALUE		117,500
4000 East Schroon River Rd 32.-1-4.3		 117,500 TOWN TAXABLE VALUE		117,500
Pottersville, NY 12860	 ACRES	0.29			 SCHOOL TAXABLE VALUE		 87,500
			 EAST-0675385 NRTH-1780220	 FP005 Fire protection		 117,500 TO
			 DEED BOOK 1383	PG-197		 PK002 Schroon Lake Park		 117,500 TO
			 FULL MARKET VALUE	 117,500
*** 53.-3-49 *******************
			 4004 East Schroon River Rd
53.-3-49		 270 Mfg housing			 VET COM CT 41131		 19,675	 19,675	 0
Emlaw Lloyd		 North Warren Cs 522402	 38,200 STAR EN	41834			 0	 0 65,300
Emlaw Jean		 32.-1-4.4		 78,700 COUNTY TAXABLE VALUE		 59,025
4004 E Schroon River Rd ACRES	0.69			 TOWN TAXABLE VALUE		 59,025
Pottersville, NY 12860	 EAST-0675358 NRTH-1780347	 SCHOOL TAXABLE VALUE		 13,400
			 DEED BOOK 836	PG-224		 FP005 Fire protection		 78,700 TO
			 FULL MARKET VALUE	 78,700 PK002 Schroon Lake Park		 78,700 TO
*** 53.-3-51.1 *****************
			 East Schroon River Rd
53.-3-51.1		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Borrello Dennis 	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
521 Main St		 common area			 0 SCHOOL TAXABLE VALUE		 0
New Paltz, NY 12561	 32.-1-3				 FP005 Fire protection		 0 TO
			 ACRES 33.35			 PK002 Schroon Lake Park		 0 TO
			 EAST-0674390 NRTH-1781171
			 DEED BOOK 1426	PG-6
			 FULL MARKET VALUE		 0
*** 53.-3-51.2 *****************
			 119 Peninsula Rd
53.-3-51.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		213,600
Borrello Dennis 	 North Warren Cs 522402	 213,600 TOWN TAXABLE VALUE		213,600
521 Main St		 32.-1-3			 213,600 SCHOOL TAXABLE VALUE		213,600
New Paltz, NY 12561	 ACRES	1.93			 FP005 Fire protection		 213,600 TO
			 EAST-0674020 NRTH-1782107	 PK002 Schroon Lake Park		 213,600 TO
			 DEED BOOK 1426	PG-6
			 FULL MARKET VALUE	 213,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 213
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-51.3 *****************
			 109 Peninsula Rd
53.-3-51.3		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		245,800
Borrello Dennis 	 North Warren Cs 522402	 245,800 TOWN TAXABLE VALUE		245,800
521 Main St		 32.-1-3			 245,800 SCHOOL TAXABLE VALUE		245,800
New Paltz, NY 12561	 ACRES	2.22			 FP005 Fire protection		 245,800 TO
			 EAST-0674072 NRTH-1781487	 PK002 Schroon Lake Park		 245,800 TO
			 DEED BOOK 1426	PG-6
			 FULL MARKET VALUE	 245,800
*** 53.-3-51.4 *****************
			 64 Peninsula Rd
53.-3-51.4		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		224,800
Borrello Dennis 	 North Warren Cs 522402	 224,800 TOWN TAXABLE VALUE		224,800
521 Main St		 32.-1-3			 224,800 SCHOOL TAXABLE VALUE		224,800
New Paltz, NY 12561	 ACRES	1.84			 FP005 Fire protection		 224,800 TO
			 EAST-0674408 NRTH-1780560	 PK002 Schroon Lake Park		 224,800 TO
			 DEED BOOK 1426	PG-6
			 FULL MARKET VALUE	 224,800
*** 53.-3-51.5 *****************
			 4007 East Schroon River Rd
53.-3-51.5		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		228,700
Borrello Dennis 	 North Warren Cs 522402	 228,700 TOWN TAXABLE VALUE		228,700
521 Main St		 32.-1-3			 228,700 SCHOOL TAXABLE VALUE		228,700
New Paltz, NY 12561	 ACRES	2.42			 FP005 Fire protection		 228,700 TO
			 EAST-0674478 NRTH-1780296	 PK002 Schroon Lake Park		 228,700 TO
			 DEED BOOK 1426	PG-6
			 FULL MARKET VALUE	 228,700
*** 53.-3-52 *******************
			 4050 East Schroon River Rd
53.-3-52		 210 1 Family Res 		 COUNTY TAXABLE VALUE		115,200
Knowles G David 	 North Warren Cs 522402	 37,400 TOWN TAXABLE VALUE		115,200
Knowles Graham C	 32.-1-5			 115,200 SCHOOL TAXABLE VALUE		115,200
45 Lausanne Ln		 ACRES	0.64			 FP005 Fire protection		 115,200 TO
Lake Luzerne, NY 12846	 EAST-0674839 NRTH-1781283	 PK002 Schroon Lake Park		 115,200 TO
			 DEED BOOK 3918	PG-288
			 FULL MARKET VALUE	 115,200
*** 53.-3-53 *******************
			 4058 East Schroon River Rd
53.-3-53		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 97,400
Orso Dominic		 North Warren Cs 522402	 36,000 TOWN TAXABLE VALUE		 97,400
Orso Jody		 32.-1-6			 97,400 SCHOOL TAXABLE VALUE		 97,400
423 Belmore Rd		 ACRES	0.36			 FP005 Fire protection		 97,400 TO
East Meadow, NY 11544	 EAST-0674764 NRTH-1781492	 PK002 Schroon Lake Park		 97,400 TO
			 DEED BOOK 3898	PG-79
			 FULL MARKET VALUE	 97,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 214
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-54 *******************
			 East Schroon River Rd
53.-3-54		 270 Mfg housing			 COUNTY TAXABLE VALUE		108,000
Carroll Brian C Sr	 North Warren Cs 522402	 24,800 TOWN TAXABLE VALUE		108,000
Comolli Nadina		 2016 review		 108,000 SCHOOL TAXABLE VALUE		108,000
50 Boght Rd		 32.-1-7				 FP005 Fire protection		 108,000 TO
Watervilet, NY 12189	 ACRES	0.24			 PK002 Schroon Lake Park		 108,000 TO
			 EAST-0674699 NRTH-1781578
			 DEED BOOK 4201	PG-200
			 FULL MARKET VALUE	 108,000
*** 53.-3-55 *******************
			 4070 East Schroon River Rd
53.-3-55		 260 Seasonal res 		 COUNTY TAXABLE VALUE		109,400
Norris John J		 North Warren Cs 522402	 44,700 TOWN TAXABLE VALUE		109,400
Norris Survivor's Trust 32.-1-9 109,400 SCHOOL TAXABLE VALUE 109,400
133 Seacord Rd		 ACRES	1.41			 FP005 Fire protection		 109,400 TO
New Rochelle, NY 10804	 EAST-0674693 NRTH-1781785	 PK002 Schroon Lake Park		 109,400 TO
			 DEED BOOK 4565	PG-62
			 FULL MARKET VALUE	 109,400
*** 53.-3-57 *******************
			 4088 East Schroon River Rd
53.-3-57		 280 Res Multiple 		 COUNTY TAXABLE VALUE		482,800
Moffitt Patricia	 North Warren Cs 522402	 68,800 TOWN TAXABLE VALUE		482,800
519 Selfridge Rd	 32.-1-10 		 482,800 SCHOOL TAXABLE VALUE		482,800
Gansevoort, NY 12831	 ACRES	1.49			 FP005 Fire protection		 482,800 TO
			 EAST-0674608 NRTH-1782099	 PK002 Schroon Lake Park		 482,800 TO
			 DEED BOOK 4105	PG-220
			 FULL MARKET VALUE	 482,800
*** 53.-3-58.1 *****************
			 20 East Shore Dr
53.-3-58.1		 240 Rural res			 COUNTY TAXABLE VALUE		163,500
Robertson Stephen	 North Warren Cs 522402	 83,300 TOWN TAXABLE VALUE		163,500
Robertson Mary		 32.-1-4.1		 163,500 SCHOOL TAXABLE VALUE		163,500
62 Carey Rd		 ACRES 32.48			 FP005 Fire protection		 163,500 TO
Mechanicville, NY 12118 EAST-0675258 NRTH-1781999	 PK002 Schroon Lake Park		 768 TO
			 DEED BOOK 1048	PG-1
			 FULL MARKET VALUE	 163,500
*** 53.-3-58.2 *****************
			 8 East Shore Dr
53.-3-58.2		 240 Rural res			 COUNTY TAXABLE VALUE		425,200
Robertson Stephen	 North Warren Cs 522402	 70,300 TOWN TAXABLE VALUE		425,200
Robertson Mary		 32.-1-4.1		 425,200 SCHOOL TAXABLE VALUE		425,200
62 Carey Rd		 ACRES	9.60			 FP005 Fire protection		 425,200 TO
Mechanicville, NY 12118 EAST-0674782 NRTH-1782234	 PK002 Schroon Lake Park		 1,998 TO
			 DEED BOOK 1048	PG-1
			 FULL MARKET VALUE	 425,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 215
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-58.3 *****************
			 East Schroon River Rd
53.-3-58.3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 71,100
Robertson Stephen	 North Warren Cs 522402	 71,100 TOWN TAXABLE VALUE		 71,100
Robertson Mary		 32.-1-4.1		 71,100 SCHOOL TAXABLE VALUE		 71,100
62 Carey Rd		 ACRES	7.39			 FP005 Fire protection		 71,100 TO
Mechanicville, NY 12118 EAST-0675057 NRTH-1781036	 PK002 Schroon Lake Park		 334 TO
			 DEED BOOK 1048	PG-1
			 FULL MARKET VALUE	 71,100
*** 53.-3-58.4 *****************
			 East Schroon River Rd
53.-3-58.4		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Robertson Stephen	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Robertson Mary		 Common Area			 0 SCHOOL TAXABLE VALUE		 0
62 Carey Rd		 32.-1-4.1			 FP005 Fire protection		 0 TO
Mechanicville, NY 12118 ACRES	0.42			 PK002 Schroon Lake Park		 0 TO
			 EAST-0674415 NRTH-1782440
			 DEED BOOK 1048	PG-1
			 FULL MARKET VALUE		 0
*** 53.-3-59 *******************
			 417 Valentine Pond Rd
53.-3-59		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Meade Steven J		 North Warren Cs 522402	 58,800 COUNTY TAXABLE VALUE		115,100
417 Valentine Pond Rd	 split from 70.-2-9.111	 115,100 TOWN TAXABLE VALUE		115,100
Pottersville, NY 12860	 2016 UNC RG7			 SCHOOL TAXABLE VALUE		 85,100
			 35.-1-16.1			 FP005 Fire protection		 115,100 TO
			 ACRES 14.21
			 EAST-0681771 NRTH-1776316
			 DEED BOOK 4465	PG-162
			 FULL MARKET VALUE	 115,100
*** 54.-1-1 ********************
			 802 Valentine Pond Rd
54.-1-1 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 83,800
Bookwalter Kristina	 North Warren Cs 522402	 20,800 TOWN TAXABLE VALUE		 83,800
714 N Monocacy Creek Rd 31.-1-19 		 83,800 SCHOOL TAXABLE VALUE		 83,800
Douglassville, PA 19518 ACRES	0.40			 FP005 Fire protection		 83,800 TO
			 EAST-0688950 NRTH-1782667
			 DEED BOOK 4630	PG-71
			 FULL MARKET VALUE	 83,800
*** 54.-1-2.11 *****************
			 669 Pease Hill Rd
54.-1-2.11		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		245,500
RJ Manor Associates LLC North Warren Cs 522402	 174,100 TOWN TAXABLE VALUE		245,500
PO Box 203		 31.-1-18 		 245,500 SCHOOL TAXABLE VALUE		245,500
Brant Lake, NY 12815	 ACRES 123.41			 FP005 Fire protection		 245,500 TO
			 EAST-0689903 NRTH-1781355
			 DEED BOOK 4503	PG-290
			 FULL MARKET VALUE	 245,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 216
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-2.12 *****************
			 Pease Hill Rd
54.-1-2.12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 60,000
Magee Thomas W		 North Warren Cs 522402	 60,000 TOWN TAXABLE VALUE		 60,000
Magee Nadine V		 31.-1-18 		 60,000 SCHOOL TAXABLE VALUE		 60,000
726 Valentine Pond Rd	 ACRES 25.01			 FP005 Fire protection		 60,000 TO
Pottersville, NY 12860	 EAST-0690782 NRTH-1781878
			 DEED BOOK 3092	PG-58
			 FULL MARKET VALUE	 60,000
*** 54.-1-3 ********************
			 611 Pease Hill Rd
54.-1-3 		 270 Mfg housing			 VET COM CT 41131		 37,575	 37,575	 0
Macewicz S Richard	 North Warren Cs 522402	 30,500 VET DIS CT 41141		 37,575	 37,575	 0
611 Pease Hill Rd	 31.-1-16 		 150,300 AGED C&T	41801		 3,758	 3,758	 0
Pottersville, NY 12860	 ACRES	1.13			 STAR EN	41834			 0	 0 65,300
			 EAST-0690861 NRTH-1782946	 COUNTY TAXABLE VALUE		 71,392
			 DEED BOOK 4738	PG-284		 TOWN TAXABLE VALUE		 71,392
			 FULL MARKET VALUE	 150,300 SCHOOL TAXABLE VALUE		 85,000
								 FP005 Fire protection		 150,300 TO
*** 54.-1-4 ********************
			 587 Pease Hill Rd
54.-1-4 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 88,100
Smith Andrew B		 North Warren Cs 522402	 29,100 TOWN TAXABLE VALUE		 88,100
21 Fisher Ln		 2016 review imps/land	 88,100 SCHOOL TAXABLE VALUE		 88,100
Panton, VT 05491	 31.-1-15 			 FP005 Fire protection		 88,100 TO
			 ACRES	1.22
			 EAST-0691477 NRTH-1782942
			 DEED BOOK 1369	PG-260
			 FULL MARKET VALUE	 88,100
*** 54.-1-5 ********************
			 559 Pease Hill Rd
54.-1-5 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 87,700
Bolton Dennis J Jr	 North Warren Cs 522402	 32,000 TOWN TAXABLE VALUE		 87,700
Bolton Susan J		 31.-1-13 		 87,700 SCHOOL TAXABLE VALUE		 87,700
14 Woodland Path	 ACRES	2.01			 FP005 Fire protection		 87,700 TO
Queensbury, NY 12804	 EAST-0691934 NRTH-1783161
			 DEED BOOK 1369	PG-256
			 FULL MARKET VALUE	 87,700
*** 54.-1-6.1 ******************
			 599 Pease Hill Rd
54.-1-6.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		176,100
Smith Robert J		 North Warren Cs 522402	 175,900 TOWN TAXABLE VALUE		176,100
Smith Sylvia		 31.-1-14.1		 176,100 SCHOOL TAXABLE VALUE		176,100
251 Pease Hill Rd	 ACRES 110.33			 FP005 Fire protection		 176,100 TO
Brant Lake, NY 12815	 EAST-0691969 NRTH-1781923
			 DEED BOOK 1369	PG-253
			 FULL MARKET VALUE	 176,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 217
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-6.2 ******************
			 527 Pease Hill Rd
54.-1-6.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Robert A		 North Warren Cs 522402	 30,200 COUNTY TAXABLE VALUE		180,700
Smith Susan A		 31.-1-14.2		 180,700 TOWN TAXABLE VALUE		180,700
527 Pease Hill Rd	 ACRES	1.51 BANK B	 SCHOOL TAXABLE VALUE		150,700
Brant Lake, NY 12815	 EAST-0692865 NRTH-1783277	 FP005 Fire protection		 180,700 TO
			 DEED BOOK 1310	PG-73
			 FULL MARKET VALUE	 180,700
*** 54.-1-6.3 ******************
			 Pease Hill Rd
54.-1-6.3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,500
Smith Robert A		 North Warren Cs 522402	 16,500 TOWN TAXABLE VALUE		 16,500
527 Pease Hill Rd	 31.-1-14.3		 16,500 SCHOOL TAXABLE VALUE		 16,500
Brant Lake, NY 12815	 ACRES	1.40 BANK B	 FP005 Fire protection		 16,500 TO
			 EAST-0692831 NRTH-1782958
			 DEED BOOK 1369	PG-263
			 FULL MARKET VALUE	 16,500
*** 54.-1-7 ********************
			 515 Pease Hill Rd
54.-1-7 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Dooris Joseph		 North Warren Cs 522402	 43,800 COUNTY TAXABLE VALUE		 61,000
515 Pease Hill Rd	 30.-1-1			 61,000 TOWN TAXABLE VALUE		 61,000
Brant Lake, NY 12815	 ACRES	5.94			 SCHOOL TAXABLE VALUE		 31,000
			 EAST-0693217 NRTH-1782986	 FP005 Fire protection		 61,000 TO
			 DEED BOOK 836	PG-208
			 FULL MARKET VALUE	 61,000
*** 54.-1-8 ********************
			 496 Pease Hill Rd
54.-1-8 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 72,900
DuRose James L Estate	 North Warren Cs 522402	 29,500 TOWN TAXABLE VALUE		 72,900
496 Pease Hill Rd	 30.-1-2			 72,900 SCHOOL TAXABLE VALUE		 72,900
Brant Lake, NY 12815	 ACRES	1.33			 FP005 Fire protection		 72,900 TO
			 EAST-0693670 NRTH-1783176
			 DEED BOOK 1349	PG-148
			 FULL MARKET VALUE	 72,900
*** 54.-1-9 ********************
			 481 Pease Hill Rd
54.-1-9 		 270 Mfg housing			 AGED C&T	41801		 16,350	 16,350	 0
Smith Jacqueline	 North Warren Cs 522402	 32,000 STAR EN	41834			 0	 0 54,500
481 Pease Hill Rd	 30.-1-3.2		 54,500 COUNTY TAXABLE VALUE		 38,150
Brant Lake, NY 12815	 ACRES	2.00			 TOWN TAXABLE VALUE		 38,150
			 EAST-0693353 NRTH-1782818	 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 54,500 FP005 Fire protection		 54,500 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 218
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-10 *******************
			 473 Pease Hill Rd
54.-1-10		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 70,900
Franke Edward		 North Warren Cs 522402	 41,700 TOWN TAXABLE VALUE		 70,900
Franke Catherine	 30.-1-3.4		 70,900 SCHOOL TAXABLE VALUE		 70,900
170 Oldfield Ave	 ACRES	4.76			 FP005 Fire protection		 70,900 TO
Amityville, NY 11701	 EAST-0693286 NRTH-1782548
			 DEED BOOK 731	PG-286
			 FULL MARKET VALUE	 70,900
*** 54.-1-11 *******************
			 470 Pease Hill Rd
54.-1-11		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hayes Kelly		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		101,100
470 Pease Hill Rd	 30.-1-3.8		 101,100 TOWN TAXABLE VALUE		101,100
Brant Lake, NY 12815	 ACRES	5.10 BANK B	 SCHOOL TAXABLE VALUE		 71,100
			 EAST-0693975 NRTH-1782606	 FP005 Fire protection		 101,100 TO
			 DEED BOOK 737	PG-66
			 FULL MARKET VALUE	 101,100
*** 54.-1-12 *******************
			 461 Pease Hill Rd
54.-1-12		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Remington Scott P	 North Warren Cs 522402	 42,600 COUNTY TAXABLE VALUE		280,500
461 Pease Hill Rd	 30.-1-3.7		 280,500 TOWN TAXABLE VALUE		280,500
Brant Lake, NY 12815	 ACRES	5.00 BANK B	 SCHOOL TAXABLE VALUE		250,500
			 EAST-0693328 NRTH-1782203	 FP005 Fire protection		 280,500 TO
			 DEED BOOK 740	PG-316
			 FULL MARKET VALUE	 280,500
*** 54.-1-13 *******************
			 450 Pease Hill Rd
54.-1-13		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hayes William J 	 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		213,000
450 Pease Hill Rd	 30.-1-3.6		 213,000 TOWN TAXABLE VALUE		213,000
Brant Lake, NY 12815	 ACRES	5.10			 SCHOOL TAXABLE VALUE		183,000
			 EAST-0694012 NRTH-1782211	 FP005 Fire protection		 213,000 TO
			 DEED BOOK 1393	PG-271
			 FULL MARKET VALUE	 213,000
*** 54.-1-14 *******************
			 432 Pease Hill Rd
54.-1-14		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Hayes Gordon		 North Warren Cs 522402	 64,900 STAR EN	41834			 0	 0 65,300
Hayes Theresa		 30.-1-3.3		 260,100 COUNTY TAXABLE VALUE		224,100
432 Pease Hill Rd	 ACRES	5.70			 TOWN TAXABLE VALUE		224,100
Brant Lake, NY 12815	 EAST-0694006 NRTH-1781884	 SCHOOL TAXABLE VALUE		194,800
			 FULL MARKET VALUE	 260,100 FP005 Fire protection		 260,100 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 219
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-15.11 ****************
			 Pease Hill Rd
54.-1-15.11		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 53,200
Thompson Richard A Jr	 North Warren Cs 522402	 53,200 TOWN TAXABLE VALUE		 53,200
Thompson Diane M	 30.-1-3.101		 53,200 SCHOOL TAXABLE VALUE		 53,200
49 Palisades Rd 	 ACRES 20.44			 FP005 Fire protection		 53,200 TO
Brant Lake, NY 12815	 EAST-0693718 NRTH-1781071
			 DEED BOOK 1250	PG-275
			 FULL MARKET VALUE	 53,200
*** 54.-1-15.12 ****************
			 431 Pease Hill Rd
54.-1-15.12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		242,400
Schoch Donna L		 North Warren Cs 522402	 48,400 TOWN TAXABLE VALUE		242,400
Schoch Andrew P 	 30.-1-3.102		 242,400 SCHOOL TAXABLE VALUE		242,400
PO Box 189		 ACRES	8.29			 FP005 Fire protection		 242,400 TO
West Shokan, NY 12494	 EAST-0693394 NRTH-1781678
			 DEED BOOK 1308	PG-96
			 FULL MARKET VALUE	 242,400
*** 54.-1-15.21 ****************
			 482 Pease Hill Rd
54.-1-15.21		 240 Rural res			 COUNTY TAXABLE VALUE		517,300
Ferrone John P		 North Warren Cs 522402	 108,500 TOWN TAXABLE VALUE		517,300
440 Canada St		 30.-1-3.1		 517,300 SCHOOL TAXABLE VALUE		517,300
Lake George, NY 12845	 ACRES 51.20			 FP005 Fire protection		 517,300 TO
			 EAST-0694677 NRTH-1782757
			 DEED BOOK 996	PG-275
			 FULL MARKET VALUE	 517,300
*** 54.-1-15.22 ****************
			 Pease Hill Rd
54.-1-15.22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,000
Hayes Estate Brian	 North Warren Cs 522402	 30,000 TOWN TAXABLE VALUE		 30,000
C/O Scott Hayes 	 30.-1-3.9		 30,000 SCHOOL TAXABLE VALUE		 30,000
6523 State Rte 8	 ACRES	5.00			 FP005 Fire protection		 30,000 TO
Brant Lake, NY 12815	 EAST-0694368 NRTH-1781785
			 DEED BOOK 1285	PG-9
			 FULL MARKET VALUE	 30,000
*** 54.-1-16 *******************
			 Pease Hill Rd
54.-1-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 83,300
Hayes Ruth		 North Warren Cs 522402	 83,300 TOWN TAXABLE VALUE		 83,300
6523 State Rte 8	 30.-1-4			 83,300 SCHOOL TAXABLE VALUE		 83,300
Brant Lake, NY 12815	 ACRES 43.56			 FP005 Fire protection		 83,300 TO
			 EAST-0695121 NRTH-1781396
			 DEED BOOK 760	PG-185
			 FULL MARKET VALUE	 83,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 220
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-17 *******************
			 396 Pease Hill Rd
54.-1-17		 270 Mfg housing			 COUNTY TAXABLE VALUE		 53,900
Massaro John		 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		 53,900
Massaro M		 30.-1-3.5		 53,900 SCHOOL TAXABLE VALUE		 53,900
159 N Detroit Ave	 ACRES	5.00			 FP005 Fire protection		 53,900 TO
Massapequa, NY 11758	 EAST-0694316 NRTH-1781068
			 DEED BOOK 741	PG-14
			 FULL MARKET VALUE	 53,900
*** 54.-1-18 *******************
			 Pease Hill Rd
54.-1-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,000
Conroy Suzanne		 North Warren Cs 522402	 18,000 TOWN TAXABLE VALUE		 18,000
Henshaw Suzanne 	 30.-1-10 		 18,000 SCHOOL TAXABLE VALUE		 18,000
242 Ressique Rd 	 ACRES	1.79			 FP005 Fire protection		 18,000 TO
Stormville, NY 12582	 EAST-0694135 NRTH-1780428
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 18,000
*** 54.-1-19 *******************
			 Pease Hill Rd
54.-1-19		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 68,400
Conroy Suzanne		 North Warren Cs 522402	 67,800 TOWN TAXABLE VALUE		 68,400
Henshaw Suzanne 	 30.-1-11 		 68,400 SCHOOL TAXABLE VALUE		 68,400
242 Ressique Rd 	 ACRES 30.13			 FP005 Fire protection		 68,400 TO
Stormville, NY 12582	 EAST-0693886 NRTH-1779893
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 68,400
*** 54.-1-20 *******************
			 Pease Hill Rd
54.-1-20		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 53,400
Conroy Suzanne		 North Warren Cs 522402	 53,400 TOWN TAXABLE VALUE		 53,400
Henshaw Suzanne 	 30.-1-9			 53,400 SCHOOL TAXABLE VALUE		 53,400
242 Ressique Rd 	 ACRES 45.80			 FP005 Fire protection		 53,400 TO
Stormville, NY 12582	 EAST-0695168 NRTH-1780092
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 53,400
*** 54.-1-21 *******************
			 310 Pease Hill Rd
54.-1-21		 270 Mfg housing			 AGED C&T	41801		 90,100	 90,100	 0
Sumell Margaret 	 North Warren Cs 522402	 49,200 AGED S	41804			 0	 0 81,090
292 Pease Hill Rd	 37.-1-7			 180,200 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES	7.79			 COUNTY TAXABLE VALUE		 90,100
			 EAST-0694995 NRTH-1778899	 TOWN TAXABLE VALUE		 90,100
			 DEED BOOK 1506	PG-97		 SCHOOL TAXABLE VALUE		 33,810
			 FULL MARKET VALUE	 180,200 FP005 Fire protection		 180,200 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 221
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-22 *******************
			 279 Pease Hill Rd
54.-1-22		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Sirrine Gail		 North Warren Cs 522402	 54,900 COUNTY TAXABLE VALUE		173,600
279 Pease Hill Rd	 37.-1-4			 173,600 TOWN TAXABLE VALUE		173,600
Brant Lake, NY 12815	 ACRES 13.71			 SCHOOL TAXABLE VALUE		108,300
			 EAST-0694154 NRTH-1778330	 FP005 Fire protection		 173,600 TO
			 DEED BOOK 801	PG-77
			 FULL MARKET VALUE	 173,600
*** 54.-1-23 *******************
			 292 Pease Hill Rd
54.-1-23		 270 Mfg housing			 COUNTY TAXABLE VALUE		 94,300
Sumell Margaret 	 North Warren Cs 522402	 40,300 TOWN TAXABLE VALUE		 94,300
292 Pease Hill Rd	 37.-1-6.1		 94,300 SCHOOL TAXABLE VALUE		 94,300
Brant Lake, NY 12815	 ACRES	4.35			 FP005 Fire protection		 94,300 TO
			 EAST-0694958 NRTH-1778301
			 DEED BOOK 1432	PG-179
			 FULL MARKET VALUE	 94,300
*** 54.-1-24.1 *****************
			 265 South Ike Hayes Rd
54.-1-24.1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Lashway Anthony J	 North Warren Cs 522402	 49,700 COUNTY TAXABLE VALUE		281,300
PO Box 26		 37.-1-8.43		 281,300 TOWN TAXABLE VALUE		281,300
Brant Lake, NY 12815	 ACRES 10.00			 SCHOOL TAXABLE VALUE		251,300
			 EAST-0695705 NRTH-1778959	 FP005 Fire protection		 281,300 TO
			 DEED BOOK 1125	PG-12
			 FULL MARKET VALUE	 281,300
*** 54.-1-24.22 ****************
			 South Ike Hayes Rd
54.-1-24.22		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 45,100
Smith Phillip H 	 North Warren Cs 522402	 45,100 TOWN TAXABLE VALUE		 45,100
Bradley Ayesha L	 37.-1-8.41		 45,100 SCHOOL TAXABLE VALUE		 45,100
PO Box 515		 ACRES 15.06			 FP005 Fire protection		 45,100 TO
Chestertown, NY 12817	 EAST-0695520 NRTH-1778574
			 DEED BOOK 1362	PG-246
			 FULL MARKET VALUE	 45,100
*** 54.-1-24.211 ***************
			 119 South Ike Hayes Rd	 73 PCT OF VALUE USED FOR EXEMPTION PURPOSES
54.-1-24.211		 911 Forest s480			 VET COM CT 41131		 42,377	 42,377	 0
Cleveland Phyllis	 North Warren Cs 522402	 85,100 AGED C&T	41801		 63,565	 63,565	 0
Cleveland Curtis A	 Woodlands and 210, 270	 232,200 AGED S	41804			 0	 0 67,802
119 South Ike Hayes Rd	 37.-1-8.41			 FISHER ACT 47450		 16,400	 16,400 16,400
Brant Lake, NY 12815	 ACRES 35.51			 STAR EN	41834			 0	 0 65,300
			 EAST-0696002 NRTH-1777618	 COUNTY TAXABLE VALUE		109,858
			 DEED BOOK 3942	PG-137		 TOWN TAXABLE VALUE		109,858
			 FULL MARKET VALUE	 232,200 SCHOOL TAXABLE VALUE		 82,698
								 FP005 Fire protection		 232,200 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 222
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-24.212 ***************
			 105 South Ike Hayes Rd
54.-1-24.212		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 41,800
Armstrong Kerry J	 North Warren Cs 522402	 41,800 TOWN TAXABLE VALUE		 41,800
Armstrong Jennifer L	 split from 54.-1-24.211	 41,800 SCHOOL TAXABLE VALUE		 41,800
127 Van Schrick Ave	 37.-1-8.41			 FP005 Fire protection		 41,800 TO
Cohoes, NY 12047	 ACRES 12.87
			 EAST-0695316 NRTH-1776775
			 DEED BOOK 4443	PG-144
			 FULL MARKET VALUE	 41,800
*** 54.-1-25 *******************
			 143 South Ike Hayes Rd
54.-1-25		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Phillip H 	 North Warren Cs 522402	 32,400 COUNTY TAXABLE VALUE		172,000
Bradley Ayesha L	 37.-1-8.2		 172,000 TOWN TAXABLE VALUE		172,000
PO Box 515		 ACRES	2.14 BANK B	 SCHOOL TAXABLE VALUE		142,000
Chestertown, NY 12817	 EAST-0695707 NRTH-1778163	 FP005 Fire protection		 172,000 TO
			 DEED BOOK 1289	PG-54
			 FULL MARKET VALUE	 172,000
*** 54.-1-27 *******************
			 282 Pease Hill Rd
54.-1-27		 210 1 Family Res 		 VETERANS	41101		 5,000	 5,000	 0
Wankoff Barry		 North Warren Cs 522402	 35,500 COUNTY TAXABLE VALUE		101,600
Wankoff Kathleen	 37.-1-6.2		 106,600 TOWN TAXABLE VALUE		101,600
25 Lehigh Ave		 ACRES	3.00			 SCHOOL TAXABLE VALUE		106,600
Edison, NJ 08820	 EAST-0694858 NRTH-1778054	 FP005 Fire protection		 106,600 TO
			 DEED BOOK 687	PG-153
			 FULL MARKET VALUE	 106,600
*** 54.-1-28 *******************
			 265 Pease Hill Rd
54.-1-28		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 36,900
Smith Robert J		 North Warren Cs 522402	 35,100 TOWN TAXABLE VALUE		 36,900
Smith Sylvia		 37.-1-5			 36,900 SCHOOL TAXABLE VALUE		 36,900
251 Pease Hill Rd	 ACRES	2.36			 FP005 Fire protection		 36,900 TO
Brant Lake, NY 12815	 EAST-0694100 NRTH-1777927
			 FULL MARKET VALUE	 36,900
*** 54.-1-29 *******************
			 Pease Hill Rd
54.-1-29		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,500
Hill Robert Ross	 North Warren Cs 522402	 30,500 TOWN TAXABLE VALUE		 30,500
133 Pease Hill Rd	 37.-1-20.4		 30,500 SCHOOL TAXABLE VALUE		 30,500
Bran tLake, NY 12815	 ACRES	5.31			 FP005 Fire protection		 30,500 TO
			 EAST-0694400 NRTH-1777480
			 DEED BOOK 4787	PG-124
			 FULL MARKET VALUE	 30,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 223
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-30 *******************
			 234 Pease Hill Rd
54.-1-30		 210 1 Family Res 		 COUNTY TAXABLE VALUE		218,600
Shaughnessy William	 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		218,600
PO Box 12		 37.-1-20.3		 218,600 SCHOOL TAXABLE VALUE		218,600
Brant Lake, NY 12815	 ACRES	5.00			 FP005 Fire protection		 218,600 TO
			 EAST-0694450 NRTH-1777138
			 DEED BOOK 1150	PG-100
			 FULL MARKET VALUE	 218,600
*** 54.-1-31 *******************
			 226 Pease Hill Rd
54.-1-31		 220 2 Family Res 		 COUNTY TAXABLE VALUE		190,500
Clench Robert		 North Warren Cs 522402	 44,600 TOWN TAXABLE VALUE		190,500
Clench Erica		 37.-1-20.1		 190,500 SCHOOL TAXABLE VALUE		190,500
PO Box 73		 ACRES	6.44			 FP005 Fire protection		 190,500 TO
Chestertown, NY 12817	 EAST-0694402 NRTH-1776726
			 DEED BOOK 888	PG-294
			 FULL MARKET VALUE	 190,500
*** 54.-1-32 *******************
			 80 South Ike Hayes Rd
54.-1-32		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Galarza Donna Marie	 North Warren Cs 522402	 32,500 COUNTY TAXABLE VALUE		129,200
Cantone Joseph P	 37.-1-8.3		 129,200 TOWN TAXABLE VALUE		129,200
80 South Ike Hayes Rd	 ACRES	2.17 BANK B	 SCHOOL TAXABLE VALUE		 99,200
Brant Lake, NY 12815	 EAST-0694856 NRTH-1776687	 FP005 Fire protection		 129,200 TO
			 DEED BOOK 3359	PG-90
			 FULL MARKET VALUE	 129,200
*** 54.-1-33 *******************
			 96 South Ike Hayes Rd
54.-1-33		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Turcotte Thomas R II	 North Warren Cs 522402	 32,200 COUNTY TAXABLE VALUE		157,100
Miller Jennifer L	 37.-1-8.42		 157,100 TOWN TAXABLE VALUE		157,100
96 South Ike Hayes Rd	 ACRES	2.09 BANK B	 SCHOOL TAXABLE VALUE		127,100
Brant Lake, NY 12815	 EAST-0695484 NRTH-1776948	 FP005 Fire protection		 157,100 TO
			 DEED BOOK 4278	PG-87
			 FULL MARKET VALUE	 157,100
*** 54.-1-34 *******************
			 South Ike Hayes Rd
54.-1-34		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 81,800
Gardner David A 	 North Warren Cs 522402	 81,800 TOWN TAXABLE VALUE		 81,800
PO Box 356		 37.-1-10.2		 81,800 SCHOOL TAXABLE VALUE		 81,800
Newtown, CT 06470	 ACRES 41.17			 FP005 Fire protection		 81,800 TO
			 EAST-0695800 NRTH-1776185
			 FULL MARKET VALUE	 81,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 224
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-35 *******************
			 Pease Hill Rd
54.-1-35		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 26,500
Mawn Michael P		 North Warren Cs 522402	 26,500 TOWN TAXABLE VALUE		 26,500
95 Norman Dr		 37.-1-20.2		 26,500 SCHOOL TAXABLE VALUE		 26,500
Bohemia, NY 11716	 ACRES	4.06			 FP005 Fire protection		 26,500 TO
			 EAST-0694398 NRTH-1776182
			 DEED BOOK 1309	PG-278
			 FULL MARKET VALUE	 26,500
*** 54.-1-36 *******************
			 South Ike Hayes Rd
54.-1-36		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 60,500
Gardner David A 	 North Warren Cs 522402	 60,500 TOWN TAXABLE VALUE		 60,500
PO Box 356		 37.-1-10.1		 60,500 SCHOOL TAXABLE VALUE		 60,500
Newtown, CT 06470	 ACRES 25.31			 FP005 Fire protection		 60,500 TO
			 EAST-0695312 NRTH-1775486
			 FULL MARKET VALUE	 60,500
*** 54.-1-37 *******************
			 180 Pease Hill Rd
54.-1-37		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 93,300
Carr Jeremy D		 North Warren Cs 522402	 32,200 TOWN TAXABLE VALUE		 93,300
Carr Laurie		 37.-1-19.4		 93,300 SCHOOL TAXABLE VALUE		 93,300
8 Bassett Ave		 ACRES	2.07			 FP005 Fire protection		 93,300 TO
Mine Hill, NJ 07803	 EAST-0694241 NRTH-1775630
			 DEED BOOK 4288	PG-139
			 FULL MARKET VALUE	 93,300
*** 54.-1-38 *******************
			 153 Pease Hill Rd
54.-1-38		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Remington Gertrude A	 North Warren Cs 522402	 26,900 COUNTY TAXABLE VALUE		156,500
Remington John R	 37.-1-18 		 156,500 TOWN TAXABLE VALUE		156,500
153 Pease Hill Rd	 ACRES	0.84			 SCHOOL TAXABLE VALUE		 91,200
Brant Lake, NY 12815	 EAST-0693931 NRTH-1775104	 FP005 Fire protection		 156,500 TO
			 DEED BOOK 3115	PG-203
			 FULL MARKET VALUE	 156,500
*** 54.-1-39 *******************
			 Pease Hill Rd
54.-1-39		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,200
Remington Gertrude A	 North Warren Cs 522402	 15,200 TOWN TAXABLE VALUE		 15,200
Remington John R	 37.-1-19.2		 15,200 SCHOOL TAXABLE VALUE		 15,200
153 Pease Hill Rd	 ACRES	1.04			 FP005 Fire protection		 15,200 TO
Brant Lake, NY 12815	 EAST-0693935 NRTH-1775306
			 DEED BOOK 3115	PG-207
			 FULL MARKET VALUE	 15,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 225
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-40 *******************
			 171 Pease Hill Rd
54.-1-40		 210 1 Family Res 		 VET COM CT 41131		 44,200	 44,200	 0
Monroe Clarence Wayne	 North Warren Cs 522402	 32,300 STAR EN	41834			 0	 0 65,300
171 Pease Hill Rd	 37.-1-19.3		 176,800 COUNTY TAXABLE VALUE		132,600
Brant Lake, NY 12815	 ACRES	2.11			 TOWN TAXABLE VALUE		132,600
			 EAST-0693948 NRTH-1775555	 SCHOOL TAXABLE VALUE		111,500
			 FULL MARKET VALUE	 176,800 FP005 Fire protection		 176,800 TO
*** 54.-1-41 *******************
			 187 Pease Hill Rd
54.-1-41		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Palmer Peter		 North Warren Cs 522402	 43,500 COUNTY TAXABLE VALUE		189,100
PO Box 77		 37.-1-19.1		 189,100 TOWN TAXABLE VALUE		189,100
Brant Lake, NY 12815	 ACRES	5.60			 SCHOOL TAXABLE VALUE		159,100
			 EAST-0693934 NRTH-1776007	 FP005 Fire protection		 189,100 TO
			 FULL MARKET VALUE	 189,100
*** 54.-1-42 *******************
			 209 Pease Hill Rd
54.-1-42		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Tucci Jennifer E	 North Warren Cs 522402	 31,500 COUNTY TAXABLE VALUE		188,600
209 Pease Hill Rd	 37.-1-19.5		 188,600 TOWN TAXABLE VALUE		188,600
Brant Lake, NY 12815	 ACRES	1.87			 SCHOOL TAXABLE VALUE		158,600
			 EAST-0693901 NRTH-1776397	 FP005 Fire protection		 188,600 TO
			 DEED BOOK 1437	PG-172
			 FULL MARKET VALUE	 188,600
*** 54.-1-43 *******************
			 212 Pease Hill Rd
54.-1-43		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 38,000
Higgins Kenneth 	 North Warren Cs 522402	 29,300 TOWN TAXABLE VALUE		 38,000
Higgins Dawn		 37.-1-21 		 38,000 SCHOOL TAXABLE VALUE		 38,000
354 Palisades Rd	 ACRES	1.00			 FP005 Fire protection		 38,000 TO
Brant Lake, NY 12815	 EAST-0694207 NRTH-1776534
			 DEED BOOK 1023	PG-157
			 FULL MARKET VALUE	 38,000
*** 54.-1-44 *******************
			 215 Pease Hill Rd
54.-1-44		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
French Barbara		 North Warren Cs 522402	 33,000 COUNTY TAXABLE VALUE		 50,300
PO Box 502		 37.-1-3			 50,300 TOWN TAXABLE VALUE		 50,300
Chestertown, NY 12817	 ACRES	2.30			 SCHOOL TAXABLE VALUE		 20,300
			 EAST-0693865 NRTH-1776624	 FP005 Fire protection		 50,300 TO
			 DEED BOOK 4131	PG-302
			 FULL MARKET VALUE	 50,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 226
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-45 *******************
			 223 Pease Hill Rd
54.-1-45		 270 Mfg housing			 COUNTY TAXABLE VALUE		 40,900
Smith Robert J		 North Warren Cs 522402	 29,900 TOWN TAXABLE VALUE		 40,900
Smith Sylvia		 37.-1-2			 40,900 SCHOOL TAXABLE VALUE		 40,900
251 Pease Hill Rd	 ACRES	1.42			 FP005 Fire protection		 40,900 TO
Brant Lake, NY 12815	 EAST-0693828 NRTH-1776837
			 FULL MARKET VALUE	 40,900
*** 54.-1-46 *******************
			 231 Pease Hill Rd
54.-1-46		 210 1 Family Res 		 VET WAR CT 41121		 26,130	 26,130	 0
Jones Kenneth		 North Warren Cs 522402	 31,200 STAR EN	41834			 0	 0 65,300
231 Pease Hill Rd	 37.-1-24 		 174,200 COUNTY TAXABLE VALUE		148,070
Brant Lake, NY 12815	 ACRES	1.79			 TOWN TAXABLE VALUE		148,070
			 EAST-0693810 NRTH-1777019	 SCHOOL TAXABLE VALUE		108,900
			 DEED BOOK 760	PG-234		 FP005 Fire protection		 174,200 TO
			 FULL MARKET VALUE	 174,200
*** 54.-1-47 *******************
			 239 Pease Hill Rd
54.-1-47		 270 Mfg housing			 COUNTY TAXABLE VALUE		 47,600
Jones Monthony Vicki	 North Warren Cs 522402	 35,900 TOWN TAXABLE VALUE		 47,600
21 Roaring Branch Rd	 37.-1-22.3		 47,600 SCHOOL TAXABLE VALUE		 47,600
Stony Creek, NY 12878	 ACRES	3.10			 FP005 Fire protection		 47,600 TO
			 EAST-0693777 NRTH-1777354
			 DEED BOOK 661	PG-360
			 FULL MARKET VALUE	 47,600
*** 54.-1-48 *******************
			 251 Pease Hill Rd
54.-1-48		 210 1 Family Res 		 VET COM CT 41131		 44,625	 44,625	 0
Smith Robert J		 North Warren Cs 522402	 43,300 STAR B	41854			 0	 0 30,000
Smith Sylvia		 37.-1-22.2		 178,500 COUNTY TAXABLE VALUE		133,875
251 Pease Hill Rd	 ACRES	5.47			 TOWN TAXABLE VALUE		133,875
Brant Lake, NY 12815	 EAST-0693946 NRTH-1777566	 SCHOOL TAXABLE VALUE		148,500
			 FULL MARKET VALUE	 178,500 FP005 Fire protection		 178,500 TO
*** 54.-1-50 *******************
			 Pease Hill Rd
54.-1-50		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		217,100
Smith Robert J		 North Warren Cs 522402	 211,600 TOWN TAXABLE VALUE		217,100
Smith Sylvia		 37.-1-1.2		 217,100 SCHOOL TAXABLE VALUE		217,100
251 Pease Hill Rd	 ACRES 227.78			 FP005 Fire protection		 217,100 TO
Brant Lake, NY 12815	 EAST-0692660 NRTH-1778325
			 DEED BOOK 1154	PG-250
			 FULL MARKET VALUE	 217,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 227
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-51 *******************
			 Pease Hill Rd
54.-1-51		 910 Priv forest			 COUNTY TAXABLE VALUE		110,200
Eriksen Peter		 North Warren Cs 522402	 108,900 TOWN TAXABLE VALUE		110,200
Eriksen Carol L 	 Barns			 110,200 SCHOOL TAXABLE VALUE		110,200
8 Ann St		 37.-1-23 			 FP005 Fire protection		 110,200 TO
Oceanside, NY 11572	 ACRES 126.16
			 EAST-0691415 NRTH-1776391
			 DEED BOOK 876	PG-165
			 FULL MARKET VALUE	 110,200
*** 54.-1-52.1 *****************
			 308 Davis Rd
54.-1-52.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		152,000
Wilderness Lands LLC	 North Warren Cs 522402	 146,500 TOWN TAXABLE VALUE		152,000
10 Stone Pine Ln	 36.-1-10.2		 152,000 SCHOOL TAXABLE VALUE		152,000
Queensbury, NY 12804	 ACRES 155.01			 FP005 Fire protection		 152,000 TO
			 EAST-0689652 NRTH-1775893
			 DEED BOOK 4308	PG-236
			 FULL MARKET VALUE	 152,000
*** 54.-1-53 *******************
			 Davis Rd
54.-1-53		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,800
Howard Beth A		 North Warren Cs 522402	 6,800 TOWN TAXABLE VALUE		 6,800
Howard Jeffrey D	 36.-1-11 		 6,800 SCHOOL TAXABLE VALUE		 6,800
625 Bay Rd		 ACRES	0.90			 FP005 Fire protection		 6,800 TO
Queensbury, NY 12804	 EAST-0688515 NRTH-1774511
			 DEED BOOK 1323	PG-236
			 FULL MARKET VALUE	 6,800
*** 54.-1-54 *******************
			 Valentine Pond Rd
54.-1-54		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		186,900
Walter John McCullough Trust North Warren Cs 522402	 185,100 TOWN TAXABLE VALUE		186,900
52 Lords Highway	 35.-1-12.2		 186,900 SCHOOL TAXABLE VALUE		186,900
Weston, CT 06883	 ACRES 133.11			 FP005 Fire protection		 186,900 TO
			 EAST-0684027 NRTH-1776434
			 DEED BOOK 4117	PG-303
			 FULL MARKET VALUE	 186,900
*** 54.-1-55 *******************
			 464 Valentine Pond Rd
54.-1-55		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Jauch Edith		 North Warren Cs 522402	 30,300 COUNTY TAXABLE VALUE		158,000
464 Valentine Pd Rd	 35.-1-12.1		 158,000 TOWN TAXABLE VALUE		158,000
Pottersville, NY 12860	 ACRES	1.52			 SCHOOL TAXABLE VALUE		 92,700
			 EAST-0683208 NRTH-1776655	 FP005 Fire protection		 158,000 TO
			 DEED BOOK 686	PG-88
			 FULL MARKET VALUE	 158,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 228
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-56 *******************
			 512 Valentine Pond Rd
54.-1-56		 311 Res vac land 		 COUNTY TAXABLE VALUE		 14,100
Loveday Margaret	 North Warren Cs 522402	 14,100 TOWN TAXABLE VALUE		 14,100
512 Valentine Pond Rd	 35.-1-11 		 14,100 SCHOOL TAXABLE VALUE		 14,100
Pottersville, NY 12860	 ACRES	0.82			 FP005 Fire protection		 14,100 TO
			 EAST-0684108 NRTH-1777425
			 DEED BOOK 921	PG-46
			 FULL MARKET VALUE	 14,100
*** 54.-1-57 *******************
			 602 Valentine Pond Rd
54.-1-57		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE		629,900
Keil Richard		 North Warren Cs 522402	 424,300 TOWN TAXABLE VALUE		629,900
Keil Wendy		 36.-1-1			 629,900 SCHOOL TAXABLE VALUE		629,900
Keil Living Trust	 ACRES 238.14			 FP005 Fire protection		 629,900 TO
60-03 Hewlett St	 EAST-0686312 NRTH-1777743
Little Neck, NY 11362	 DEED BOOK 1488	PG-16
			 FULL MARKET VALUE	 629,900
*** 54.-1-58 *******************
			 Valentine Pond Rd
54.-1-58		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		371,600
Walter John McCullough Trust North Warren Cs 522402	 371,600 TOWN TAXABLE VALUE		371,600
Karen Sue McCullough Trust 36.-1-4.6		 371,600 SCHOOL TAXABLE VALUE		371,600
52 Lords Highway	 ACRES 26.99			 FP005 Fire protection		 371,600 TO
Weston, CT 06883	 EAST-0687129 NRTH-1779357
			 DEED BOOK 4117	PG-291
			 FULL MARKET VALUE	 371,600
*** 54.-1-59.1 *****************
			 Valentine Pond Rd
54.-1-59.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 80,800
Ahrens Herbert		 North Warren Cs 522402	 80,800 TOWN TAXABLE VALUE		 80,800
Ahrens Anita C		 36.-1-4.1		 80,800 SCHOOL TAXABLE VALUE		 80,800
3 Andrea Ln		 ACRES 23.14			 FP005 Fire protection		 80,800 TO
Smithtown, NY 11787	 EAST-0687376 NRTH-1779735
			 DEED BOOK 5077	PG-13
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 80,800
Ahrens Herbert
*** 54.-1-59.2 *****************
			 652 Valentine Pond Rd
54.-1-59.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Ahrens-Franklin Laurie E North Warren Cs 522402	 80,400 COUNTY TAXABLE VALUE		257,000
652 Valentine Pond Rd	 36.-1-4.1		 257,000 TOWN TAXABLE VALUE		257,000
Pottersville, NY 12860	 ACRES	4.00			 SCHOOL TAXABLE VALUE		227,000
			 EAST-0686682 NRTH-1779984	 FP005 Fire protection		 257,000 TO
			 DEED BOOK 3922	PG-245
			 FULL MARKET VALUE	 257,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 229
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-1-60 *******************
			 Valentine Pond Rd
54.-1-60		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 3,800
Walter John McCullough Trust North Warren Cs 522402	 3,800 TOWN TAXABLE VALUE		 3,800
52 Lords Highway	 36.-1-4.5		 3,800 SCHOOL TAXABLE VALUE		 3,800
Weston, CT 06883	 ACRES	2.50			 FP005 Fire protection		 3,800 TO
			 EAST-0687548 NRTH-1779915
			 DEED BOOK 4117	PG-284
			 FULL MARKET VALUE	 3,800
*** 54.-1-61 *******************
			 Valentine Pond Rd
54.-1-61		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 51,100
Walter John McCullough Trust North Warren Cs 522402	 51,100 TOWN TAXABLE VALUE		 51,100
52 Lords Highway	 36.-1-4.3		 51,100 SCHOOL TAXABLE VALUE		 51,100
Weston, CT 06883	 ACRES 12.40			 FP005 Fire protection		 51,100 TO
			 EAST-0687525 NRTH-1780309
			 DEED BOOK 4117	PG-284
			 FULL MARKET VALUE	 51,100
*** 54.-1-62 *******************
			 Valentine Pond Rd
54.-1-62		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		239,200
Magee Thomas W		 North Warren Cs 522402	 239,200 TOWN TAXABLE VALUE		239,200
Magee Nadine V		 36.-1-9			 239,200 SCHOOL TAXABLE VALUE		239,200
726 Valentine Pond Rd	 ACRES 189.20			 FP005 Fire protection		 239,200 TO
Pottersville, NY 12860	 EAST-0689238 NRTH-1779355
			 DEED BOOK 1463	PG-130
			 FULL MARKET VALUE	 239,200
*** 54.-1-63 *******************
			 Valentine Pond Rd
54.-1-63		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,200
Thomsen Thorborg	 North Warren Cs 522402	 16,200 TOWN TAXABLE VALUE		 16,200
495 Clinton St		 31.-1-21 		 16,200 SCHOOL TAXABLE VALUE		 16,200
Brooklyn, NY 11231	 ACRES	1.31			 FP005 Fire protection		 16,200 TO
			 EAST-0688368 NRTH-1781732
			 FULL MARKET VALUE	 16,200
*** 54.-1-64 *******************
			 784 Valentine Pond Rd
54.-1-64		 260 Seasonal res 		 STAR B	41854			 0	 0 30,000
Monroe Kevin		 North Warren Cs 522402	 24,200 COUNTY TAXABLE VALUE		 90,700
Monroe Mary		 31.-1-20 		 90,700 TOWN TAXABLE VALUE		 90,700
PO Box 384		 ACRES	0.56 BANK B	 SCHOOL TAXABLE VALUE		 60,700
Brant Lake, NY 12815	 EAST-0688678 NRTH-1782213	 FP005 Fire protection		 90,700 TO
			 DEED BOOK 4374	PG-80
			 FULL MARKET VALUE	 90,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 230
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.-2-1 ********************
			 113 Shaw Hill Rd
54.-2-1 		 280 Res Multiple - WTRFNT	 FORST LND	47460		 266,700	 266,700 266,700
Wantagh Hook &	Ladder Engine North Warren Cs 522402	 383,500 COUNTY TAXABLE VALUE		495,600
Alan Frange Secretary	 31.-1-4			 762,300 TOWN TAXABLE VALUE		495,600
3470 Park Ave		 ACRES 121.86			 SCHOOL TAXABLE VALUE		495,600
Wantagh, NY 11793	 EAST-0685874 NRTH-1782824	 FP005 Fire protection		 762,300 TO
			 FULL MARKET VALUE	 762,300
MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2024
*** 54.-2-2 ********************
			 Shaw Hill Rd
54.-2-2 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 78,800
Lynch Michael P 	 North Warren Cs 522402	 73,700 TOWN TAXABLE VALUE		 78,800
339 Stocklee Ln 	 31.-1-6			 78,800 SCHOOL TAXABLE VALUE		 78,800
Bennington, VT 05201	 ACRES 24.14			 FP005 Fire protection		 78,800 TO
			 EAST-0686813 NRTH-1782996
			 DEED BOOK 1231	PG-110
			 FULL MARKET VALUE	 78,800
*** 54.1-1-1 *******************
			 Shaw Hill Rd
54.1-1-1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 45,900
Frielingsdorf Gerard	 North Warren Cs 522402	 45,900 TOWN TAXABLE VALUE		 45,900
Frielingsdorf Miriam	 31.-1-22.5		 45,900 SCHOOL TAXABLE VALUE		 45,900
Attn: Freilingsdorf Living Tst ACRES	4.30			 FP005 Fire protection		 45,900 TO
53-24 212th St		 EAST-0686885 NRTH-1782300
Bayside, NY 11364	 DEED BOOK 983	PG-242
			 FULL MARKET VALUE	 45,900
*** 54.1-1-2 *******************
			 50 Shaw Hill Rd
54.1-1-2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		213,800
Windrem Brian M 	 North Warren Cs 522402	 86,700 TOWN TAXABLE VALUE		213,800
260 Ocean Ave		 31.-1-24 		 213,800 SCHOOL TAXABLE VALUE		213,800
Sea Bright, NJ 07760	 ACRES	6.10 BANK B	 FP005 Fire protection		 213,800 TO
			 EAST-0687360 NRTH-1782266
			 DEED BOOK 1285	PG-215
			 FULL MARKET VALUE	 213,800
*** 54.1-1-3 *******************
			 Valentine Pond Rd
54.1-1-3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 48,400
Corrigan Michael	 North Warren Cs 522402	 48,400 TOWN TAXABLE VALUE		 48,400
Corrigan Wendy		 31.-1-22.43		 48,400 SCHOOL TAXABLE VALUE		 48,400
23 Lindsey Dr		 ACRES	5.26			 FP005 Fire protection		 48,400 TO
Troy, NY 12180		 EAST-0688330 NRTH-1782447
			 DEED BOOK 686	PG-674
			 FULL MARKET VALUE	 48,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 231
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.1-1-4 *******************
			 765 Valentine Pond Rd
54.1-1-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Morehouse Ricky 	 North Warren Cs 522402	 86,100 COUNTY TAXABLE VALUE		279,000
Morehouse Nadine	 31.-1-22.42		 279,000 TOWN TAXABLE VALUE		279,000
765 Valentine Pond Rd	 ACRES	5.70			 SCHOOL TAXABLE VALUE		249,000
Adirondack, NY 12808	 EAST-0688083 NRTH-1782250	 FP005 Fire protection		 279,000 TO
			 DEED BOOK 1199	PG-117
			 FULL MARKET VALUE	 279,000
*** 54.1-1-5 *******************
			 753 Valentine Pond Rd
54.1-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		187,900
Sanft Marci		 North Warren Cs 522402	 86,800 TOWN TAXABLE VALUE		187,900
Sanft Michael		 31.-1-22.41		 187,900 SCHOOL TAXABLE VALUE		187,900
6 Sydell Ln		 ACRES	6.20 BANK B	 FP005 Fire protection		 187,900 TO
Spring Valley, NY 10977 EAST-0687937 NRTH-1782037
			 DEED BOOK 1484	PG-191
			 FULL MARKET VALUE	 187,900
*** 54.1-1-6 *******************
			 12 Shaw Hill Rd
54.1-1-6		 260 Seasonal res 		 COUNTY TAXABLE VALUE		149,800
Marshall Charlotte R	 North Warren Cs 522402	 85,400 TOWN TAXABLE VALUE		149,800
Campbell Ruth A 	 31.-1-22.3		 149,800 SCHOOL TAXABLE VALUE		149,800
265 Derby Rd		 ACRES	5.23			 FP005 Fire protection		 149,800 TO
Middletown, NY 10940	 EAST-0687724 NRTH-1781804
			 DEED BOOK 4986	PG-307
			 FULL MARKET VALUE	 149,800
*** 54.1-1-8 *******************
			 11 Shaw Hill Rd
54.1-1-8		 210 1 Family Res 		 COUNTY TAXABLE VALUE		285,700
Beck Bruce		 North Warren Cs 522402	 132,500 TOWN TAXABLE VALUE		285,700
Beck Thomas		 31.-1-22.9		 285,700 SCHOOL TAXABLE VALUE		285,700
Attn Kenneth Beck	 ACRES	1.01			 FP005 Fire protection		 285,700 TO
42 Bobolink Rd		 EAST-0687769 NRTH-1781386
Yonkers, NY 10701	 DEED BOOK 677	PG-207
			 FULL MARKET VALUE	 285,700
*** 54.1-1-9 *******************
			 726 Valentine Pond Rd
54.1-1-9		 210 1 Family Res 		 VET COM CT 41131		 60,000	 60,000	 0
Magee Thomas W		 North Warren Cs 522402	 41,400 STAR B	41854			 0	 0 30,000
Magee Nadine V		 no longer a 2 family home 333,900 COUNTY TAXABLE VALUE		273,900
726 Valentine Pond Rd	 36.-1-7.10			 TOWN TAXABLE VALUE		273,900
Pottersville, NY 12860	 ACRES	4.50			 SCHOOL TAXABLE VALUE		303,900
			 EAST-0687822 NRTH-1780917	 FP005 Fire protection		 333,900 TO
			 DEED BOOK 4958	PG-226
			 FULL MARKET VALUE	 333,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 232
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.1-1-10 ******************
			 710 Valentine Pond Rd
54.1-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		122,700
Bardolf Lorraine P	 North Warren Cs 522402	 24,900 TOWN TAXABLE VALUE		122,700
Bardolf Andrew		 36.-1-8			 122,700 SCHOOL TAXABLE VALUE		122,700
109 Stirrup Ln		 ACRES	0.57			 FP005 Fire protection		 122,700 TO
Levittown, NY 11756	 EAST-0687535 NRTH-1780924
			 DEED BOOK 1325	PG-244
			 FULL MARKET VALUE	 122,700
*** 54.1-1-11 ******************
			 671 Valentine Pond Rd
54.1-1-11		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		172,400
Wannemacher Erica	 North Warren Cs 522402	 171,400 TOWN TAXABLE VALUE		172,400
42 Taylor St		 36.-1-5			 172,400 SCHOOL TAXABLE VALUE		172,400
Portland, ME 04102	 ACRES	1.05			 FP005 Fire protection		 172,400 TO
			 EAST-0686473 NRTH-1780488
			 DEED BOOK 1174	PG-340
			 FULL MARKET VALUE	 172,400
*** 54.1-1-12 ******************
			 675 Valentine Pond Rd
54.1-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		356,700
Besthoff Rebecca N	 North Warren Cs 522402	 145,700 TOWN TAXABLE VALUE		356,700
Besthoff Anthony W	 36.-1-6			 356,700 SCHOOL TAXABLE VALUE		356,700
74 School St		 ACRES	0.62			 FP005 Fire protection		 356,700 TO
Carlisle, MA 01741	 EAST-0686563 NRTH-1780570
			 DEED BOOK 1323	PG-308
			 FULL MARKET VALUE	 356,700
*** 54.1-1-13 ******************
			 Valentine Pond Rd
54.1-1-13		 590 Park 			 COUNTY TAXABLE VALUE		 0
Lake Valentine Colony	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 common lot			 0 SCHOOL TAXABLE VALUE		 0
			 FRNT 72.00 DPTH 76.00	 FP005 Fire protection		 0 TO
			 EAST-0686536 NRTH-1780662
			 DEED BOOK 698	PG-451
			 FULL MARKET VALUE		 0
*** 54.1-1-14 ******************
			 679 Valentine Pond Rd
54.1-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		596,300
Rizzo Paul		 North Warren Cs 522402	 209,400 TOWN TAXABLE VALUE		596,300
Rizzo Angela		 36.-1-7.8		 596,300 SCHOOL TAXABLE VALUE		596,300
9112 Durham Ave 	 ACRES	0.85			 FP005 Fire protection		 596,300 TO
N Bergen, NJ 07047	 EAST-0686700 NRTH-1780611
			 DEED BOOK 668	PG-787
			 FULL MARKET VALUE	 596,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 233
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.1-1-15 ******************
			 Valentine Pond Rd
54.1-1-15		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		195,900
Friedmann Richard	 North Warren Cs 522402	 195,900 TOWN TAXABLE VALUE		195,900
Friedmann Lucie 	 36.-1-7.7		 195,900 SCHOOL TAXABLE VALUE		195,900
3009 Watch Hill Ave	 ACRES	0.66			 FP005 Fire protection		 195,900 TO
Medford, NY 11763	 EAST-0686874 NRTH-1780691
			 DEED BOOK 668	PG-131
			 FULL MARKET VALUE	 195,900
*** 54.1-1-16 ******************
			 695 Valentine Pond Rd
54.1-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		195,800
Smith Jo Ann M		 North Warren Cs 522402	 165,100 TOWN TAXABLE VALUE		195,800
Smith Raymond P 	 36.-1-7.3		 195,800 SCHOOL TAXABLE VALUE		195,800
187 Winthrop Ave	 ACRES	0.53			 FP005 Fire protection		 195,800 TO
Albany, NY 12206	 EAST-0686994 NRTH-1780777
			 DEED BOOK 1390	PG-101
			 FULL MARKET VALUE	 195,800
*** 54.1-1-17 ******************
			 701 Valentine Pond Rd
54.1-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		301,200
Smith Jo Ann M		 North Warren Cs 522402	 174,200 TOWN TAXABLE VALUE		301,200
Smith Raymond P 	 36.-1-7.2		 301,200 SCHOOL TAXABLE VALUE		301,200
187 Winthrop Ave	 ACRES	0.94			 FP005 Fire protection		 301,200 TO
Albany, NY 12206	 EAST-0687103 NRTH-1780894
			 DEED BOOK 1308	PG-58
			 FULL MARKET VALUE	 301,200
*** 54.1-1-18 ******************
			 705 Valentine Pond Rd
54.1-1-18		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		294,200
Pickering Kathryn J	 North Warren Cs 522402	 169,800 TOWN TAXABLE VALUE		294,200
Pickering Robert	 36.-1-7.4		 294,200 SCHOOL TAXABLE VALUE		294,200
120 Clark Hill Rd	 ACRES	0.90			 FP005 Fire protection		 294,200 TO
Milford, CT 06460	 EAST-0687248 NRTH-1780970
			 DEED BOOK 1417	PG-301
			 FULL MARKET VALUE	 294,200
*** 54.1-1-19 ******************
			 Valentine Pond Rd
54.1-1-19		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 68,200
Holzman Robert B	 North Warren Cs 522402	 68,200 TOWN TAXABLE VALUE		 68,200
1205 Walnut Ave 	 36.-1-7.6		 68,200 SCHOOL TAXABLE VALUE		 68,200
Bohemia, NY 11716	 ACRES	0.63			 FP005 Fire protection		 68,200 TO
			 EAST-0687322 NRTH-1781038
			 DEED BOOK 3437	PG-193
			 FULL MARKET VALUE	 68,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 234
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.1-1-20 ******************
			 711 Valentine Pond Rd
54.1-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,200
Mazzochi John		 North Warren Cs 522402	 106,700 TOWN TAXABLE VALUE		205,200
Mazzochi Naide		 36.-1-7.9		 205,200 SCHOOL TAXABLE VALUE		205,200
134 Roberts St		 ACRES	0.66			 FP005 Fire protection		 205,200 TO
Holbrook, NY 11741	 EAST-0687384 NRTH-1781083
			 DEED BOOK 668	PG-1006
			 FULL MARKET VALUE	 205,200
*** 54.1-1-21 ******************
			 Valentine Pond Rd
54.1-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 94,800
Magee Thomas W		 North Warren Cs 522402	 94,800 TOWN TAXABLE VALUE		 94,800
Magee Nadine V		 36.-1-7.1		 94,800 SCHOOL TAXABLE VALUE		 94,800
726 Valentine Pond Rd	 ACRES	0.82			 FP005 Fire protection		 94,800 TO
Pottersville, NY 12860	 EAST-0687491 NRTH-1781160
			 DEED BOOK 1463	PG-130
			 FULL MARKET VALUE	 94,800
*** 54.1-1-22 ******************
			 Valentine Pond Rd
54.1-1-22		 590 Park 			 COUNTY TAXABLE VALUE		 0
Lake Valentine Colony	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 common area			 0 SCHOOL TAXABLE VALUE		 0
			 ACRES	3.49			 FP005 Fire protection		 0 TO
			 EAST-0686953 NRTH-1781161
			 DEED BOOK 698	PG-451
			 FULL MARKET VALUE		 0
*** 54.1-1-23 ******************
			 Shaw Hill Rd
54.1-1-23		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		268,800
Beck Bruce		 North Warren Cs 522402	 268,800 TOWN TAXABLE VALUE		268,800
Beck Thomas		 31.-1-22.8		 268,800 SCHOOL TAXABLE VALUE		268,800
Attn Kenneth Beck	 ACRES	2.69			 FP005 Fire protection		 268,800 TO
42 Bobolink Rd		 EAST-0686888 NRTH-1781269
Yonkers, NY 10701	 DEED BOOK 677	PG-204
			 FULL MARKET VALUE	 268,800
*** 54.1-1-24 ******************
			 Shaw Hill Rd
54.1-1-24		 590 Park 			 COUNTY TAXABLE VALUE		 0
Four Seasons House Lots North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 common area			 0 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.76			 FP005 Fire protection		 0 TO
			 EAST-0686760 NRTH-1781412
			 DEED BOOK 698	PG-451
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 235
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.1-1-25 ******************
			 17 Shaw Hill Rd
54.1-1-25		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		139,800
Ambery Chris Ann	 North Warren Cs 522402	 123,000 TOWN TAXABLE VALUE		139,800
Ambery Thomas F 	 31.-1-22.7		 139,800 SCHOOL TAXABLE VALUE		139,800
1 Newton Rd		 ACRES	4.10			 FP005 Fire protection		 139,800 TO
Hauppauge, NY 11788	 EAST-0687145 NRTH-1781565
			 DEED BOOK 1397	PG-78
			 FULL MARKET VALUE	 139,800
*** 54.1-1-26 ******************
			 27 Shaw Hill Rd
54.1-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		372,200
Frielingsdorf Gerard	 North Warren Cs 522402	 166,700 TOWN TAXABLE VALUE		372,200
Frielingsdorf Miriam	 31.-1-22.6		 372,200 SCHOOL TAXABLE VALUE		372,200
53-24 212th St		 ACRES	3.10			 FP005 Fire protection		 372,200 TO
Bayside, NY 11364	 EAST-0687047 NRTH-1781722
			 DEED BOOK 1433	PG-228
			 FULL MARKET VALUE	 372,200
*** 54.1-1-27 ******************
			 49 Shaw Hill Rd
54.1-1-27		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Frielingsdorf John W	 North Warren Cs 522402	 194,900 STAR B	41854			 0	 0 30,000
Leschke Richard 	 31.-1-23 		 582,600 COUNTY TAXABLE VALUE		546,600
John Frielingsdorf Living Trst ACRES	3.10			 TOWN TAXABLE VALUE		546,600
49 Shaw Hill Rd 	 EAST-0686907 NRTH-1781834	 SCHOOL TAXABLE VALUE		552,600
Adirondack, NY 12808	 DEED BOOK 3526	PG-297		 FP005 Fire protection		 582,600 TO
			 FULL MARKET VALUE	 582,600
*** 54.1-1-28 ******************
			 Shaw Hill Rd
54.1-1-28		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 72,300
Kaneko Keith		 North Warren Cs 522402	 72,300 TOWN TAXABLE VALUE		 72,300
PMB 8068		 31.-1-22.2		 72,300 SCHOOL TAXABLE VALUE		 72,300
PO Box 8000		 ACRES	3.70			 FP005 Fire protection		 72,300 TO
Black Butte Ranch, OR 97759 EAST-0686607 NRTH-1782045
			 FULL MARKET VALUE	 72,300
*** 54.2-1-1 *******************
			 386 Pease Hill Rd
54.2-1-1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Tower Ricky		 North Warren Cs 522402	 26,100 COUNTY TAXABLE VALUE		 45,400
386 Pease Hill Rd	 30.-2-1			 45,400 TOWN TAXABLE VALUE		 45,400
Brant Lake, NY 12815	 ACRES	0.69			 SCHOOL TAXABLE VALUE		 15,400
			 EAST-0694424 NRTH-1780580	 FP005 Fire protection		 45,400 TO
			 DEED BOOK 3827	PG-212
			 FULL MARKET VALUE	 45,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 236
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.2-1-2 *******************
			 Pease Hill Rd
54.2-1-2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 4,500
Conroy Suzanne		 North Warren Cs 522402	 4,500 TOWN TAXABLE VALUE		 4,500
Henshaw Suzanne 	 30.-2-2			 4,500 SCHOOL TAXABLE VALUE		 4,500
242 Ressique Rd 	 ACRES	0.27			 FP005 Fire protection		 4,500 TO
Stormville, NY 12582	 EAST-0694358 NRTH-1780027
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 4,500
*** 54.2-1-3 *******************
			 370 Pease Hill Rd
54.2-1-3		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Younes Mark E		 North Warren Cs 522402	 28,600 COUNTY TAXABLE VALUE		 98,400
Younes Robin M		 30.-2-3			 98,400 TOWN TAXABLE VALUE		 98,400
370 Pease Hill Rd	 ACRES	1.08 BANK B	 SCHOOL TAXABLE VALUE		 68,400
Brant Lake, NY 12815	 EAST-0694354 NRTH-1780288	 FP005 Fire protection		 98,400 TO
			 DEED BOOK 4937	PG-179
			 FULL MARKET VALUE	 98,400
*** 54.2-1-6 *******************
			 364 Pease Hill Rd
54.2-1-6		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 57,400
Conroy Suzanne		 North Warren Cs 522402	 24,500 TOWN TAXABLE VALUE		 57,400
Henshaw Suzanne 	 30.-3-1			 57,400 SCHOOL TAXABLE VALUE		 57,400
242 Ressique Rd 	 ACRES	0.55			 FP005 Fire protection		 57,400 TO
Stormville, NY 12582	 EAST-0694341 NRTH-1780131
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 57,400
*** 54.2-1-7 *******************
			 Pease Hill Rd
54.2-1-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,000
Conroy Suzanne		 North Warren Cs 522402	 6,000 TOWN TAXABLE VALUE		 6,000
Henshaw Suzanne 	 30.-3-2			 6,000 SCHOOL TAXABLE VALUE		 6,000
242 Ressique Rd 	 ACRES	0.36			 FP005 Fire protection		 6,000 TO
Stormville, NY 12582	 EAST-0694471 NRTH-1780132
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 6,000
*** 54.2-1-8 *******************
			 354 Pease Hill Rd
54.2-1-8		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Robbins Harvey A	 North Warren Cs 522402	 29,800 COUNTY TAXABLE VALUE		 73,400
Robbins Lois A		 30.-3-3			 73,400 TOWN TAXABLE VALUE		 73,400
354 Pease Hill Rd	 ACRES	1.40			 SCHOOL TAXABLE VALUE		 43,400
Brant Lake, NY 12815	 EAST-0694509 NRTH-1779915	 FP005 Fire protection		 73,400 TO
			 DEED BOOK 1289	PG-292
			 FULL MARKET VALUE	 73,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 237
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.2-1-9.2 *****************
			 342 Pease Hill Rd
54.2-1-9.2		 270 Mfg housing			 COUNTY TAXABLE VALUE		101,400
Smith Deborah E 	 North Warren Cs 522402	 30,400 TOWN TAXABLE VALUE		101,400
Smith Robert J		 30.-3-4,9,&10		 101,400 SCHOOL TAXABLE VALUE		101,400
8629 Victoria Rd	 ACRES	1.55			 FP005 Fire protection		 101,400 TO
Springfield, VA 22151	 EAST-0694644 NRTH-1779762
			 DEED BOOK 1324	PG-76
			 FULL MARKET VALUE	 101,400
*** 54.2-1-11 ******************
			 336 Pease Hill Rd
54.2-1-11		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Cole Ronald J		 North Warren Cs 522402	 26,600 COUNTY TAXABLE VALUE		104,500
336 Pease Hill Rd	 30.-3-8.1		 104,500 TOWN TAXABLE VALUE		104,500
Brant Lake, NY 12815	 ACRES	0.88			 SCHOOL TAXABLE VALUE		 74,500
			 EAST-0694703 NRTH-1779580	 FP005 Fire protection		 104,500 TO
			 DEED BOOK 3947	PG-93
			 FULL MARKET VALUE	 104,500
*** 54.2-1-12 ******************
			 330 Pease Hill Rd
54.2-1-12		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hayes Jerry		 North Warren Cs 522402	 28,400 COUNTY TAXABLE VALUE		147,500
Hayes Kathy		 30.-3-8.2		 147,500 TOWN TAXABLE VALUE		147,500
330 Pease Hill Rd	 ACRES	1.00			 SCHOOL TAXABLE VALUE		117,500
Brant Lake, NY 12815	 EAST-0694811 NRTH-1779409	 FP005 Fire protection		 147,500 TO
			 DEED BOOK 692	PG-965
			 FULL MARKET VALUE	 147,500
*** 54.2-1-13 ******************
			 333 Pease Hill Rd
54.2-1-13		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Farmer Wayne		 North Warren Cs 522402	 26,600 COUNTY TAXABLE VALUE		 98,800
Farmer Shirley		 270 with addition	 98,800 TOWN TAXABLE VALUE		 98,800
333 Pease Hill Rd	 30.-3-7				 SCHOOL TAXABLE VALUE		 68,800
Brant Lake, NY 12815	 ACRES	0.80			 FP005 Fire protection		 98,800 TO
			 EAST-0694570 NRTH-1779390
			 DEED BOOK 4293	PG-169
			 FULL MARKET VALUE	 98,800
*** 54.2-1-14 ******************
			 341 Pease Hill Rd
54.2-1-14		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 77,800
Lynch Veronica C	 North Warren Cs 522402	 25,900 TOWN TAXABLE VALUE		 77,800
Lynch Daniel S		 30.-3-6			 77,800 SCHOOL TAXABLE VALUE		 77,800
2480 Harvey Ave 	 ACRES	0.59			 FP005 Fire protection		 77,800 TO
Oceanside, NY 11572	 EAST-0694454 NRTH-1779551
			 DEED BOOK 4857	PG-139
			 FULL MARKET VALUE	 77,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 238
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.2-1-15 ******************
			 343 Pease Hill Rd
54.2-1-15		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 13,000
Conroy Suzanne		 North Warren Cs 522402	 11,700 TOWN TAXABLE VALUE		 13,000
Henshaw Suzanne 	 30.-3-5			 13,000 SCHOOL TAXABLE VALUE		 13,000
242 Ressique Rd 	 ACRES	0.91			 FP005 Fire protection		 13,000 TO
Stormville, NY 12582	 EAST-0694326 NRTH-1779680
			 DEED BOOK 890	PG-272
			 FULL MARKET VALUE	 13,000
*** 54.3-1-1 *******************
			 Valentine Pond Rd
54.3-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		185,000
Walter John McCullough Trust North Warren Cs 522402	 185,000 TOWN TAXABLE VALUE		185,000
52 Lords Highway	 36.-1-4.4		 185,000 SCHOOL TAXABLE VALUE		185,000
Weston, CT 06883	 ACRES	0.83			 FP005 Fire protection		 185,000 TO
			 EAST-0686330 NRTH-1780410
			 DEED BOOK 4117	PG-284
			 FULL MARKET VALUE	 185,000
*** 54.3-1-2 *******************
			 Valentine Pond Rd
54.3-1-2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		221,600
Keil Ronald		 North Warren Cs 522402	 221,600 TOWN TAXABLE VALUE		221,600
Keil Barbara		 36.-1-4.8		 221,600 SCHOOL TAXABLE VALUE		221,600
50-20 213th St		 ACRES	1.00			 FP005 Fire protection		 221,600 TO
Bayside, NY 11364	 EAST-0686156 NRTH-1780181
			 FULL MARKET VALUE	 221,600
*** 54.3-1-3 *******************
			 631 Valentine Pond Rd
54.3-1-3		 220 2 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		428,500
McCullough Walter J & Karen S North Warren Cs 522402	 272,000 TOWN TAXABLE VALUE		428,500
Keil Barbara		 36.-1-4.2		 428,500 SCHOOL TAXABLE VALUE		428,500
McCullough Family Trust ACRES	2.30			 FP005 Fire protection		 428,500 TO
52 Lords Highway	 EAST-0685827 NRTH-1779819
Weston, CT 06883	 DEED BOOK 4117	PG-298
			 FULL MARKET VALUE	 428,500
*** 54.3-1-4 *******************
			 Valentine Pond Rd
54.3-1-4		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 52,800
Keil Ronald		 North Warren Cs 522402	 52,800 TOWN TAXABLE VALUE		 52,800
Keil Barbara		 36.-1-4.7		 52,800 SCHOOL TAXABLE VALUE		 52,800
50-20 213th St		 ACRES 13.52			 FP005 Fire protection		 52,800 TO
Bayside, NY 11364	 EAST-0686516 NRTH-1779163
			 FULL MARKET VALUE	 52,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 239
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.3-1-5 *******************
			 Valentine Pond Rd
54.3-1-5		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		245,500
Keil Ronald		 North Warren Cs 522402	 244,600 TOWN TAXABLE VALUE		245,500
50-20 213th St		 36.-1-3			 245,500 SCHOOL TAXABLE VALUE		245,500
Bayside, NY 11364	 ACRES	3.92			 FP005 Fire protection		 245,500 TO
			 EAST-0685810 NRTH-1779410
			 FULL MARKET VALUE	 245,500
*** 54.3-1-6 *******************
			 597 Valentine Pond Rd
54.3-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		200,000
Rainerei Janis L	 North Warren Cs 522402	 145,000 TOWN TAXABLE VALUE		200,000
3 Andrea Ln		 35.-1-4.31		 200,000 SCHOOL TAXABLE VALUE		200,000
Smithtown, NY 11787	 ACRES	0.77			 FP005 Fire protection		 200,000 TO
			 EAST-0685154 NRTH-1779276
PRIOR OWNER ON	3/01/2015 DEED BOOK 5047	PG-220
Rainerei Janis L Trustee FULL MARKET VALUE	 200,000
*** 54.3-1-7 *******************
			 595 Valentine Pond Rd
54.3-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		219,900
Masterson Mary Lu	 North Warren Cs 522402	 145,200 TOWN TAXABLE VALUE		219,900
2601 Marina Isle Way Apt 202 35.-1-4.32		 219,900 SCHOOL TAXABLE VALUE		219,900
Juniper, FL 33477	 ACRES	0.88			 FP005 Fire protection		 219,900 TO
			 EAST-0685089 NRTH-1779196
			 FULL MARKET VALUE	 219,900
*** 54.3-1-8 *******************
			 591 Valentine Pond Rd
54.3-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		279,400
Keil Carol		 North Warren Cs 522402	 192,400 TOWN TAXABLE VALUE		279,400
285 Sweet Hollow Rd	 35.-1-4.1		 279,400 SCHOOL TAXABLE VALUE		279,400
Huntington, NY 11743	 ACRES	1.27			 FP005 Fire protection		 279,400 TO
			 EAST-0684993 NRTH-1779125
			 FULL MARKET VALUE	 279,400
*** 54.3-1-9 *******************
			 587 Valentine Pond Rd
54.3-1-9		 280 Res Multiple - WTRFNT	 STAR EN	41834			 0	 0 65,300
Buck Hans		 North Warren Cs 522402	 152,600 COUNTY TAXABLE VALUE		630,200
Buck Renate		 35.-1-4.2		 630,200 TOWN TAXABLE VALUE		630,200
587 Valentine Pond Rd	 ACRES	0.91			 SCHOOL TAXABLE VALUE		564,900
Pottersville, NY 12860	 EAST-0684893 NRTH-1779059	 FP005 Fire protection		 630,200 TO
			 DEED BOOK 1096	PG-214
			 FULL MARKET VALUE	 630,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 240
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.3-1-10 ******************
			 588 Valentine Pond Rd
54.3-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		163,200
Raineri Janis L Trustee North Warren Cs 522402	 38,000 TOWN TAXABLE VALUE		163,200
3 Andrea Ln		 36.-1-2			 163,200 SCHOOL TAXABLE VALUE		163,200
Smithtown, NY 11787	 ACRES	3.06			 FP005 Fire protection		 163,200 TO
			 EAST-0684995 NRTH-1778692
PRIOR OWNER ON	3/01/2015 DEED BOOK 5047	PG-224
Keil Ronald		 FULL MARKET VALUE	 163,200
*** 54.3-1-11 ******************
			 585 Valentine Pond Rd
54.3-1-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		144,000
Losaw Jacob Roger	 North Warren Cs 522402	 103,200 TOWN TAXABLE VALUE		144,000
Losaw Lisa Marie	 35.-1-5			 144,000 SCHOOL TAXABLE VALUE		144,000
499 Gansevoort Rd	 ACRES	0.49			 FP005 Fire protection		 144,000 TO
Fort Edward, NY 12828	 EAST-0684830 NRTH-1779021
			 DEED BOOK 1194	PG-52
			 FULL MARKET VALUE	 144,000
*** 54.3-1-12 ******************
			 583 Valentine Pond Rd
54.3-1-12		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		107,700
Curtis Roger F		 North Warren Cs 522402	 103,200 TOWN TAXABLE VALUE		107,700
Curtis Paul		 35.-1-6			 107,700 SCHOOL TAXABLE VALUE		107,700
PO Box 322		 ACRES	0.49			 FP005 Fire protection		 107,700 TO
Chestertown, NY 12817	 EAST-0684784 NRTH-1778993
			 DEED BOOK 911	PG-166
			 FULL MARKET VALUE	 107,700
*** 54.3-1-13 ******************
			 581 Valentine Pond Rd
54.3-1-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		295,800
Curtis Roger F		 North Warren Cs 522402	 125,500 TOWN TAXABLE VALUE		295,800
PO Box 322		 35.-1-7.1		 295,800 SCHOOL TAXABLE VALUE		295,800
Chestertown, NY 12817	 FRNT 75.00 DPTH 407.00	 FP005 Fire protection		 295,800 TO
			 EAST-0684724 NRTH-1778962
			 DEED BOOK 1282	PG-189
			 FULL MARKET VALUE	 295,800
*** 54.3-1-14 ******************
			 579 Valentine Pond Rd
54.3-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		294,700
Curtis Paul		 North Warren Cs 522402	 125,600 TOWN TAXABLE VALUE		294,700
10 Stone Pine Ln	 35.-1-7.3		 294,700 SCHOOL TAXABLE VALUE		294,700
Queensbury, NY 12804	 ACRES	0.73			 FP005 Fire protection		 294,700 TO
			 EAST-0684654 NRTH-1778930
			 FULL MARKET VALUE	 294,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 241
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 54.3-1-15 ******************
			 Valentine Pond Rd
54.3-1-15		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		156,500
Valentine Properties	 North Warren Cs 522402	 156,500 TOWN TAXABLE VALUE		156,500
Attn: Ronald Keil	 35.-1-8			 156,500 SCHOOL TAXABLE VALUE		156,500
50-20 213th St		 ACRES	1.05			 FP005 Fire protection		 156,500 TO
Bayside, NY 11364	 EAST-0684571 NRTH-1778892
			 DEED BOOK 929	PG-80
			 FULL MARKET VALUE	 156,500
*** 54.3-1-16 ******************
			 Valentine Pond Rd
54.3-1-16		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		262,900
Valentine Properties	 North Warren Cs 522402	 251,700 TOWN TAXABLE VALUE		262,900
Attn: Ronald Keil	 35.-1-9			 262,900 SCHOOL TAXABLE VALUE		262,900
50-20 213th St		 ACRES	2.49			 FP005 Fire protection		 262,900 TO
Bayside, NY 11364	 EAST-0684410 NRTH-1778838
			 FULL MARKET VALUE	 262,900
*** 54.3-1-17 ******************
			 Valentine Pond Rd
54.3-1-17		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		283,400
Valentine Properties	 North Warren Cs 522402	 281,600 TOWN TAXABLE VALUE		283,400
Attn: Ronald Keil	 35.-1-10 		 283,400 SCHOOL TAXABLE VALUE		283,400
50-20 213th St		 ACRES 18.80			 FP005 Fire protection		 283,400 TO
Bayside, NY 11364	 EAST-0684023 NRTH-1778340
			 FULL MARKET VALUE	 283,400
*** 54.3-1-18 ******************
			 Valentine Pond Rd
54.3-1-18		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		244,100
Ahrens Herbert		 North Warren Cs 522402	 244,100 TOWN TAXABLE VALUE		244,100
Ahrens Anita C		 36.-1-4.1		 244,100 SCHOOL TAXABLE VALUE		244,100
3 Andrea Ln		 FRNT 125.00 DPTH 285.00	 FP005 Fire protection		 244,100 TO
Smithtown, NY 11787	 EAST-0686249 NRTH-1780302
			 DEED BOOK 5077	PG-13
			 FULL MARKET VALUE	 244,100
*** 55.-1-1 ********************
			 South Ike Hayes Rd
55.-1-1 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		159,700
Hayes Claudia		 North Warren Cs 522402	 159,700 TOWN TAXABLE VALUE		159,700
Hayes Bradford		 30.-1-5			 159,700 SCHOOL TAXABLE VALUE		159,700
PO Box 308		 ACRES 109.66			 FP005 Fire protection		 159,700 TO
Chestertown, NY 12817	 EAST-0697196 NRTH-1781714
			 DEED BOOK 1405	PG-23
			 FULL MARKET VALUE	 159,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 242
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-1-3 ********************
			 136 Hemmingway Rd
55.-1-3 		 240 Rural res			 STAR B	41854			 0	 0 30,000
Singh Surendra P	 North Warren Cs 522402	 202,500 COUNTY TAXABLE VALUE		577,500
PO Box 381		 2016 review		 577,500 TOWN TAXABLE VALUE		577,500
Brant Lake, NY 12815	 30.-1-6.3			 SCHOOL TAXABLE VALUE		547,500
			 ACRES 274.20			 FP005 Fire protection		 577,500 TO
			 EAST-0699854 NRTH-1782920
			 DEED BOOK 1281	PG-98
			 FULL MARKET VALUE	 577,500
*** 55.-1-4 ********************
			 Palisades Rd
55.-1-4 		 311 Res vac land 		 COUNTY TAXABLE VALUE		178,200
Raymond Michael L	 North Warren Cs 522402	 178,200 TOWN TAXABLE VALUE		178,200
Clark Sally Ann 	 29.-1-3			 178,200 SCHOOL TAXABLE VALUE		178,200
John E Raymond Irrev Trust ACRES 153.21			 FP005 Fire protection		 178,200 TO
PO Box 205		 EAST-0702541 NRTH-1783088
Brant Lake, NY 12815	 DEED BOOK 3454	PG-253
			 FULL MARKET VALUE	 178,200
*** 55.-1-6.1 ******************
			 248 South Ike Hayes Rd	 76 PCT OF VALUE USED FOR EXEMPTION PURPOSES
55.-1-6.1		 240 Rural res			 VET COM CT 41131		 30,647	 30,647	 0
Chase Roscoe		 North Warren Cs 522402	 54,300 STAR EN	41834			 0	 0 65,300
248 South Ike Hayes Rd	 30.-1-7			 161,300 COUNTY TAXABLE VALUE		130,653
Brant Lake, NY 12815	 ACRES 13.21			 TOWN TAXABLE VALUE		130,653
			 EAST-0697515 NRTH-1780261	 SCHOOL TAXABLE VALUE		 96,000
			 FULL MARKET VALUE	 161,300 FP005 Fire protection		 161,300 TO
*** 55.-1-6.2 ******************
			 South Ike Hayes Rd
55.-1-6.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 44,500
Chase Roscoe		 North Warren Cs 522402	 44,500 TOWN TAXABLE VALUE		 44,500
248 South Ike Hayes Rd	 30.-1-7			 44,500 SCHOOL TAXABLE VALUE		 44,500
Brant Lake, NY 12815	 ACRES 14.57			 FP005 Fire protection		 44,500 TO
			 EAST-0697654 NRTH-1780561
			 FULL MARKET VALUE	 44,500
*** 55.-1-6.3 ******************
			 South Ike Hayes Rd
55.-1-6.3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 39,300
Chase Roscoe		 North Warren Cs 522402	 39,300 TOWN TAXABLE VALUE		 39,300
248 South Ike Hayes Rd	 30.-1-7			 39,300 SCHOOL TAXABLE VALUE		 39,300
Brant Lake, NY 12815	 ACRES 11.13			 FP005 Fire protection		 39,300 TO
			 EAST-0697674 NRTH-1780879
			 FULL MARKET VALUE	 39,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 243
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-1-7 ********************
			 South Ike Hayes Rd
55.-1-7 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 52,700
Cleveland Cheryl	 North Warren Cs 522402	 52,700 TOWN TAXABLE VALUE		 52,700
Cleveland James 	 30.-1-8.1		 52,700 SCHOOL TAXABLE VALUE		 52,700
1964 Sun Valley St	 ACRES 18.76			 FP005 Fire protection		 52,700 TO
Titusville, FL 32780	 EAST-0696338 NRTH-1779912
			 DEED BOOK 798	PG-303
			 FULL MARKET VALUE	 52,700
*** 55.-1-8 ********************
			 South Ike Hayes Rd
55.-1-8 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		161,000
Schultz Michael Trustee North Warren Cs 522402	 160,700 TOWN TAXABLE VALUE		161,000
Lara Schultz Gen Skipping Trst 30.-1-8.2		 161,000 SCHOOL TAXABLE VALUE		161,000
2830 Long Meadow Dr	 ACRES 110.68			 FP005 Fire protection		 161,000 TO
Wellington, FL 33414	 EAST-0697569 NRTH-1779131
			 DEED BOOK 4842	PG-115
			 FULL MARKET VALUE	 161,000
*** 55.-1-9 ********************
			 Palisades Rd
55.-1-9 		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		440,200
Schultz Michael Trustee North Warren Cs 522402	 436,300 TOWN TAXABLE VALUE		440,200
Lara Schultz Gen Skipping Trst 37.-1-9.1		 440,200 SCHOOL TAXABLE VALUE		440,200
2830 Long Meadow Dr	 ACRES 73.10			 FP005 Fire protection		 440,200 TO
Wellington, FL 33414	 EAST-0697153 NRTH-1776765
			 DEED BOOK 4842	PG-115
			 FULL MARKET VALUE	 440,200
*** 55.-1-10.1 *****************
			 43 Counter Point Ln
55.-1-10.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		646,000
WJB Counterpoint Family Partn North Warren Cs 522402	 520,600 TOWN TAXABLE VALUE		646,000
Bidwell Sheila Murphy	 37.-1-9.11		 646,000 SCHOOL TAXABLE VALUE		646,000
PO Box 144		 ACRES	2.64			 FP005 Fire protection		 646,000 TO
Red Creek, NY 13143	 EAST-0697373 NRTH-1775614
			 DEED BOOK 1307	PG-9
			 FULL MARKET VALUE	 646,000
*** 55.-1-10.2 *****************
			 34 Counter Point Ln
55.-1-10.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		703,600
Metzger Irrevocable Trust Elle North Warren Cs 522402	 367,900 TOWN TAXABLE VALUE		703,600
Metzger Megan L 	 37.-1-9.11		 703,600 SCHOOL TAXABLE VALUE		703,600
77 Drew Rd		 ACRES	3.77			 FP005 Fire protection		 703,600 TO
Warwick, NY 10990	 EAST-0697438 NRTH-1775761
			 DEED BOOK 3408	PG-291
			 FULL MARKET VALUE	 703,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 244
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-1-11 *******************
			 44 Counter Point Ln
55.-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		565,200
Bidwell William J Jr	 North Warren Cs 522402	 436,200 TOWN TAXABLE VALUE		565,200
Bidwell Susan C 	 37.-1-9.12		 565,200 SCHOOL TAXABLE VALUE		565,200
1912 Empress Ct 	 ACRES	2.36			 FP005 Fire protection		 565,200 TO
Naples, FL 34110	 EAST-0697378 NRTH-1775500
			 DEED BOOK 4414	PG-181
			 FULL MARKET VALUE	 565,200
*** 55.-2-1 ********************
			 7607 State Rte 8
55.-2-1 		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE		828,900
Mound Hortense		 North Warren Cs 522402	 705,600 TOWN TAXABLE VALUE		828,900
1070 Park Ave		 28.-1-3			 828,900 SCHOOL TAXABLE VALUE		828,900
New York, NY 10128	 ACRES 55.56			 FP005 Fire protection		 828,900 TO
			 EAST-0706338 NRTH-1780511
			 FULL MARKET VALUE	 828,900
*** 55.-2-2 ********************
			 6 Camp Rd
55.-2-2 		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		261,200
Brant Lake Camp 	 North Warren Cs 522402	 78,300 TOWN TAXABLE VALUE		261,200
7586 state Rte 8	 40.-1-2			 261,200 SCHOOL TAXABLE VALUE		261,200
Brant Lake, NY 12815	 ACRES	2.96			 FP005 Fire protection		 261,200 TO
			 EAST-0706124 NRTH-1778684
			 DEED BOOK 844	PG-312
			 FULL MARKET VALUE	 261,200
*** 55.-2-3 ********************
			 Camp Rd
55.-2-3 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		218,300
Brant Lake Farm LP	 North Warren Cs 522402	 218,300 TOWN TAXABLE VALUE		218,300
PO Box 212		 40.-1-1			 218,300 SCHOOL TAXABLE VALUE		218,300
Brant Lake, NY 12815	 ACRES 118.27			 FP005 Fire protection		 218,300 TO
			 EAST-0705790 NRTH-1778333
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 218,300
*** 55.-2-4 ********************
			 Camp Rd
55.-2-4 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 79,500
Brant Lake Farm LP	 North Warren Cs 522402	 79,500 TOWN TAXABLE VALUE		 79,500
PO Box 212		 40.-1-3			 79,500 SCHOOL TAXABLE VALUE		 79,500
Brant Lake, NY 12815	 ACRES 54.51			 FP005 Fire protection		 79,500 TO
			 EAST-0705914 NRTH-1776885
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 79,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 245
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-2-5.2 ******************
			 7316 State Rte 8
55.-2-5.2		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		232,500
Brant Lake Farm LP	 North Warren Cs 522402	 232,500 TOWN TAXABLE VALUE		232,500
PO Box 212		 44.-1-1			 232,500 SCHOOL TAXABLE VALUE		232,500
Brant Lake, NY 12815	 ACRES 53.30			 FP005 Fire protection		 232,500 TO
			 EAST-0703182 NRTH-1775971
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 232,500
*** 55.-2-5.11 *****************
		 26 - 38 Brant Lake Farm Rd
55.-2-5.11		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		704,300
Brant Lake Farm LP	 North Warren Cs 522402	 224,900 TOWN TAXABLE VALUE		704,300
PO Box 212		 44.-1-1			 704,300 SCHOOL TAXABLE VALUE		704,300
Brant Lake, NY 12815	 ACRES 201.97			 FP005 Fire protection		 704,300 TO
			 EAST-0702199 NRTH-1776025
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 704,300
*** 55.-2-6 ********************
			 19 Lake House Rd
55.-2-6 		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 1413,400
Brant Lake Farm LP	 North Warren Cs 522402	 981,400 TOWN TAXABLE VALUE	 1413,400
PO Box 212		 39.-1-7			 1413,400 SCHOOL TAXABLE VALUE	 1413,400
Brant Lake, NY 12815	 ACRES	5.46			 FP005 Fire protection		1413,400 TO
			 EAST-0701396 NRTH-1776585
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 1413,400
*** 55.-2-7 ********************
			 7365 State Rte 8
55.-2-7 		 250 Estate	- WTRFNT	 COUNTY TAXABLE VALUE	 2019,400
DeWitt Dorothy		 North Warren Cs 522402	 1373,200 TOWN TAXABLE VALUE	 2019,400
Carmel Jonathan 	 the Barry House		 2019,400 SCHOOL TAXABLE VALUE	 2019,400
215 E 96th St Apt 19D	 39.-1-8				 FP005 Fire protection		2019,400 TO
New York, NY 10128	 ACRES	5.91
			 EAST-0702358 NRTH-1777303
			 DEED BOOK 2970	PG-248
			 FULL MARKET VALUE	 2019,400
*** 55.-2-8 ********************
			 State Rte 8
55.-2-8 		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		591,200
Brant Lake Farm LP	 North Warren Cs 522402	 591,200 TOWN TAXABLE VALUE		591,200
Carrol Point LLC	 stip 2014: wetland issue 591,200 SCHOOL TAXABLE VALUE		591,200
PO Box 212		 2016 merge w/9.2 		 FP005 Fire protection		 591,200 TO
Brant Lake, NY 12815	 39.-1-9.2
			 ACRES	3.15
PRIOR OWNER ON	3/01/2015 EAST-0702752 NRTH-1777904
Brant Lake Farm LP	 DEED BOOK 5119	PG-197
			 FULL MARKET VALUE	 591,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 246
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-2-9.1 ******************
			 7407 State Rte 8
55.-2-9.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		602,000
Caroll Point LLC	 North Warren Cs 522402	 552,900 TOWN TAXABLE VALUE		602,000
PO Box 212		 39.-1-9.1		 602,000 SCHOOL TAXABLE VALUE		602,000
Brant Lake, NY 12815	 ACRES	1.39			 FP005 Fire protection		 602,000 TO
			 EAST-0702749 NRTH-1778148
			 DEED BOOK 1168	PG-71
			 FULL MARKET VALUE	 602,000
*** 55.-2-10 *******************
			 State Rte 8
55.-2-10		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE	 1058,800
Brant Lake Farm LP	 North Warren Cs 522402	 1058,800 TOWN TAXABLE VALUE	 1058,800
PO Box 212		 39.-1-10 		 1058,800 SCHOOL TAXABLE VALUE	 1058,800
Brant Lake, NY 12815	 ACRES	5.28			 FP005 Fire protection		1058,800 TO
			 EAST-0702879 NRTH-1778414
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 1058,800
*** 55.-2-11.1 *****************
			 7423 State Rte 8
55.-2-11.1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		478,200
Caroll Point I LLC	 North Warren Cs 522402	 478,200 TOWN TAXABLE VALUE		478,200
PO Box 258		 39.-1-11 		 478,200 SCHOOL TAXABLE VALUE		478,200
Springtown, PA 18081	 ACRES	1.46			 FP005 Fire protection		 478,200 TO
			 EAST-0703158 NRTH-1778565
			 DEED BOOK 5077	PG-69
			 FULL MARKET VALUE	 478,200
*** 55.-2-11.2 *****************
			 7429 State Rte 8
55.-2-11.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		481,600
Caroll Point I LLC	 North Warren Cs 522402	 481,600 TOWN TAXABLE VALUE		481,600
PO Box 258		 39.-1-11 		 481,600 SCHOOL TAXABLE VALUE		481,600
Springtown, PA 18081	 ACRES	1.20			 FP005 Fire protection		 481,600 TO
			 EAST-0703335 NRTH-1778576
			 DEED BOOK 5077	PG-69
			 FULL MARKET VALUE	 481,600
*** 55.-2-11.3 *****************
			 7457 State Rte 8
55.-2-11.3		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		620,700
Caroll Point I LLC	 North Warren Cs 522402	 620,700 TOWN TAXABLE VALUE		620,700
PO Box 258		 39.-1-11 		 620,700 SCHOOL TAXABLE VALUE		620,700
Springtown, PA 18081	 ACRES	1.65			 FP005 Fire protection		 620,700 TO
			 EAST-0703640 NRTH-1778783
			 DEED BOOK 5077	PG-69
			 FULL MARKET VALUE	 620,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 247
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.-2-12 *******************
			 7491 State Rte 8
55.-2-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1915,700
Meltzer Karen		 North Warren Cs 522402	 1239,000 TOWN TAXABLE VALUE	 1915,700
Meltzer Laurence	 39.-1-12 		 1915,700 SCHOOL TAXABLE VALUE	 1915,700
7491 State Route 8	 ACRES	7.68			 FP005 Fire protection		1915,700 TO
Brant Lake, NY 12815	 EAST-0704103 NRTH-1779423
			 DEED BOOK 861	PG-112
			 FULL MARKET VALUE	 1915,700
*** 55.-2-13 *******************
			 7516 State Rte 8
55.-2-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		721,600
Gersten Annemieke D	 North Warren Cs 522402	 676,200 TOWN TAXABLE VALUE		721,600
Gersten Richard B	 2016 UNC 		 721,600 SCHOOL TAXABLE VALUE		721,600
7516 State Rte 8	 39.-1-13 			 FP005 Fire protection		 721,600 TO
Brant Lake, NY 12815	 ACRES	2.88
			 EAST-0704441 NRTH-1779925
			 DEED BOOK 1350	PG-269
			 FULL MARKET VALUE	 721,600
*** 55.-2-14 *******************
			 7586 State Rte 8
55.-2-14		 581 Chd/adt camp - WTRFNT	 COUNTY TAXABLE VALUE	 6587,100
Brant Lake Camp 	 North Warren Cs 522402	 2964,800 TOWN TAXABLE VALUE	 6587,100
7586 State Rte 8	 2016 review remeasure hal 6587,100 SCHOOL TAXABLE VALUE	 6587,100
Brant Lake, NY 12815	 28.-1-1				 FP005 Fire protection		6587,100 TO
			 ACRES 46.73
			 EAST-0705104 NRTH-1780098
			 FULL MARKET VALUE	 6587,100
*** 55.7-1-1 *******************
			 896 Palisades Rd
55.7-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		888,800
Sidford James A 	 North Warren Cs 522402	 573,200 TOWN TAXABLE VALUE		888,800
57 Duncan Phyfe Ln	 29.-1-6.2		 888,800 SCHOOL TAXABLE VALUE		888,800
Slingerlands, NY 12159	 ACRES	2.59			 FP005 Fire protection		 888,800 TO
			 EAST-0704076 NRTH-1783974
			 DEED BOOK 4915	PG-65
			 FULL MARKET VALUE	 888,800
*** 55.7-1-3 *******************
			 888 Palisades Rd
55.7-1-3		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Mead Cynthia A		 North Warren Cs 522402	 482,400 COUNTY TAXABLE VALUE		693,000
PO Box 259		 29.-1-5.2		 693,000 TOWN TAXABLE VALUE		693,000
Chestertown, NY 12817	 ACRES	1.10 BANK B	 SCHOOL TAXABLE VALUE		663,000
			 EAST-0704160 NRTH-1783784	 FP005 Fire protection		 693,000 TO
			 DEED BOOK 1031	PG-283
			 FULL MARKET VALUE	 693,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 248
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.7-1-4 *******************
			 882 Palisades Rd
55.7-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		736,600
Thurston Sarah T	 North Warren Cs 522402	 637,200 TOWN TAXABLE VALUE		736,600
Thurston Thomas A	 29.-1-4			 736,600 SCHOOL TAXABLE VALUE		736,600
477 Beverly Rd		 ACRES	1.39			 FP005 Fire protection		 736,600 TO
Ridgewood, NJ 07450	 EAST-0704093 NRTH-1783493
			 DEED BOOK 1396	PG-133
			 FULL MARKET VALUE	 736,600
*** 55.8-1-1 *******************
			 State Rte 8
55.8-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		500,700
Victorian House Company North Warren Cs 522402	 500,700 TOWN TAXABLE VALUE		500,700
C/O Andrew Singer	 27.-1-7			 500,700 SCHOOL TAXABLE VALUE		500,700
767 3rd Ave 28th Floor	 ACRES	0.60			 FP005 Fire protection		 500,700 TO
New York, NY 10017	 EAST-0707865 NRTH-1782810
			 DEED BOOK 663	PG-675
			 FULL MARKET VALUE	 500,700
*** 55.8-1-2 *******************
			 State Rte 8
55.8-1-2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		395,700
Riemer Elliess R	 North Warren Cs 522402	 395,700 TOWN TAXABLE VALUE		395,700
1926 Grand Blvd 	 27.-1-6.1		 395,700 SCHOOL TAXABLE VALUE		395,700
Schenectady, NY 12309	 ACRES	0.43			 FP005 Fire protection		 395,700 TO
			 EAST-0707763 NRTH-1782733
			 DEED BOOK 3491	PG-169
			 FULL MARKET VALUE	 395,700
*** 55.8-1-3 *******************
			 7697 State Rte 8
55.8-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		619,800
Riemer Elliess R	 North Warren Cs 522402	 475,600 TOWN TAXABLE VALUE		619,800
1926 Grand Blvd 	 27.-1-6.2		 619,800 SCHOOL TAXABLE VALUE		619,800
Schenectady, NY 12309	 ACRES	0.59			 FP005 Fire protection		 619,800 TO
			 EAST-0707671 NRTH-1782653
			 FULL MARKET VALUE	 619,800
*** 55.8-1-4 *******************
			 State Rte 8
55.8-1-4		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		446,200
Victorian House Company North Warren Cs 522402	 446,200 TOWN TAXABLE VALUE		446,200
C/O Andrew Singer	 27.-1-5			 446,200 SCHOOL TAXABLE VALUE		446,200
767 3rd Ave 28th Floor	 ACRES	0.71			 FP005 Fire protection		 446,200 TO
New York, NY 10017	 EAST-0707544 NRTH-1782569
			 DEED BOOK 663	PG-675
			 FULL MARKET VALUE	 446,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 249
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.8-1-5.1 *****************
			 7677 State Rte 8
55.8-1-5.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		639,400
Maltbie William F	 North Warren Cs 522402	 429,200 TOWN TAXABLE VALUE		639,400
9 Victoria Dr		 27.-1-4.1		 639,400 SCHOOL TAXABLE VALUE		639,400
Queensbury, NY 12804	 ACRES	0.47			 FP005 Fire protection		 639,400 TO
			 EAST-0707342 NRTH-1782426
			 DEED BOOK 1235	PG-34
			 FULL MARKET VALUE	 639,400
*** 55.8-1-5.2 *****************
			 State Rte 8
55.8-1-5.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		397,400
Maltbie William F	 North Warren Cs 522402	 397,400 TOWN TAXABLE VALUE		397,400
9 Victoria Dr		 27.-1-4.2		 397,400 SCHOOL TAXABLE VALUE		397,400
Queensbury, NY 12804	 ACRES	0.43			 FP005 Fire protection		 397,400 TO
			 EAST-0707444 NRTH-1782486
			 DEED BOOK 1235	PG-34
			 FULL MARKET VALUE	 397,400
*** 55.8-1-6 *******************
			 State Rte 8
55.8-1-6		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		417,100
Maltbie William F	 North Warren Cs 522402	 417,100 TOWN TAXABLE VALUE		417,100
9 Victoria Dr		 27.-1-3			 417,100 SCHOOL TAXABLE VALUE		417,100
Queensbury, NY 12804	 ACRES	0.56			 FP005 Fire protection		 417,100 TO
			 EAST-0707221 NRTH-1782387
			 DEED BOOK 1235	PG-34
			 FULL MARKET VALUE	 417,100
*** 55.8-1-7 *******************
			 7667 State Rte 8
55.8-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1012,400
Dipreta John A		 North Warren Cs 522402	 555,100 TOWN TAXABLE VALUE	 1012,400
Dipreta Amy J		 27.-1-2			 1012,400 SCHOOL TAXABLE VALUE	 1012,400
35 West Sky Ln		 ACRES	0.80			 FP005 Fire protection		1012,400 TO
Clifton Park, NY 12065	 EAST-0707066 NRTH-1782368
			 DEED BOOK 4321	PG-56
			 FULL MARKET VALUE	 1012,400
*** 55.8-1-8 *******************
			 15 Rocky Point Rd
55.8-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1364,000
Gutmann Amy		 North Warren Cs 522402	 1001,700 TOWN TAXABLE VALUE	 1364,000
Doyle Michael		 27.-1-1			 1364,000 SCHOOL TAXABLE VALUE	 1364,000
1 College Hall Rm 100	 ACRES	1.66			 FP005 Fire protection		1364,000 TO
Phildelphia, PA 19104	 EAST-0706936 NRTH-1782455
			 DEED BOOK 4861	PG-287
			 FULL MARKET VALUE	 1364,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 250
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.8-1-9 *******************
			 9 Rocky Point Rd
55.8-1-9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		850,200
Cramoy David		 North Warren Cs 522402	 662,500 TOWN TAXABLE VALUE		850,200
Cramoy Carolyn		 28.-4-7.2		 850,200 SCHOOL TAXABLE VALUE		850,200
81 Intervale Way	 ACRES	1.16 BANK B	 FP005 Fire protection		 850,200 TO
Lake Placid, NY 12946	 EAST-0706812 NRTH-1782342
			 DEED BOOK 841	PG-320
			 FULL MARKET VALUE	 850,200
*** 55.8-1-10 ******************
			 7653 State Rte 8
55.8-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		665,100
Ostrander Robert F	 North Warren Cs 522402	 504,800 TOWN TAXABLE VALUE		665,100
Ostrander Annett	 28.-4-7.1		 665,100 SCHOOL TAXABLE VALUE		665,100
7653 State Rte 8	 ACRES	0.96			 FP005 Fire protection		 665,100 TO
Brant Lake, NY 12815	 EAST-0706733 NRTH-1782142
			 DEED BOOK 662	PG-730
			 FULL MARKET VALUE	 665,100
*** 55.8-1-11 ******************
			 7647 State Rte 8
55.8-1-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		557,200
Eddy David G		 North Warren Cs 522402	 412,700 TOWN TAXABLE VALUE		557,200
Eddy Nicole M		 28.-4-6			 557,200 SCHOOL TAXABLE VALUE		557,200
34 Greylock Dr		 ACRES	0.38			 FP005 Fire protection		 557,200 TO
Gansevoort, NY 12831	 EAST-0706622 NRTH-1782060
			 DEED BOOK 3859	PG-185
			 FULL MARKET VALUE	 557,200
*** 55.8-1-12 ******************
			 7641 State Rte 8
55.8-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		539,300
Papa Janet A		 North Warren Cs 522402	 378,900 TOWN TAXABLE VALUE		539,300
Papa Ralph V		 28.-4-5			 539,300 SCHOOL TAXABLE VALUE		539,300
The Janet Papa Living Trust ACRES	0.33			 FP005 Fire protection		 539,300 TO
11 Yesterday Dr 	 EAST-0706582 NRTH-1781950
Cold Spring, NY 10516	 DEED BOOK 4192	PG-33
			 FULL MARKET VALUE	 539,300
*** 55.8-1-13 ******************
			 7639 State Rte 8
55.8-1-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		505,200
Maloney Robert James	 North Warren Cs 522402	 358,800 TOWN TAXABLE VALUE		505,200
Maloney Julie		 28.-4-4			 505,200 SCHOOL TAXABLE VALUE		505,200
525 Fifth Ave		 ACRES	0.27			 FP005 Fire protection		 505,200 TO
Pelham, NY 10803	 EAST-0706534 NRTH-1781862
			 DEED BOOK 4402	PG-146
			 FULL MARKET VALUE	 505,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 251
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.8-1-14 ******************
			 7635 State Rte 8
55.8-1-14		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		545,900
Chervinsky Family Ltd Partners North Warren Cs 522402	 320,400 TOWN TAXABLE VALUE		545,900
855 Co Rte 37		 28.-4-3			 545,900 SCHOOL TAXABLE VALUE		545,900
Central Square, NY 13036 ACRES	0.17			 FP005 Fire protection		 545,900 TO
			 EAST-0706487 NRTH-1781771
			 DEED BOOK 1187	PG-336
			 FULL MARKET VALUE	 545,900
*** 55.10-1-1 ******************
			 769 Palisades Rd
55.10-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		576,600
Petersen Kris M 	 North Warren Cs 522402	 416,900 TOWN TAXABLE VALUE		576,600
Petersen Kurt R 	 29.-1-2.2		 576,600 SCHOOL TAXABLE VALUE		576,600
5 Oakdale St		 ACRES	0.56			 FP005 Fire protection		 576,600 TO
Smithfield, RI 02917	 EAST-0702506 NRTH-1781580
			 DEED BOOK 3651	PG-67
			 FULL MARKET VALUE	 576,600
*** 55.10-1-2 ******************
			 755 Palisades Rd
55.10-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		448,600
Stoddard Patience	 North Warren Cs 522402	 363,500 TOWN TAXABLE VALUE		448,600
Stoddard Prudence	 29.-1-2.1		 448,600 SCHOOL TAXABLE VALUE		448,600
35 Fairfield St 	 ACRES	2.50			 FP005 Fire protection		 448,600 TO
Rehoboth, MA 02769	 EAST-0702250 NRTH-1781377
			 DEED BOOK 1375	PG-33
			 FULL MARKET VALUE	 448,600
*** 55.10-1-4 ******************
			 736 Palisades Rd
55.10-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		801,900
Hall Ann R		 North Warren Cs 522402	 514,700 TOWN TAXABLE VALUE		801,900
Hall John S		 2016 UNC 		 801,900 SCHOOL TAXABLE VALUE		801,900
157 Konci Ter		 29.-2-11 			 FP005 Fire protection		 801,900 TO
Lake George, NY 12845	 FRNT 429.00 DPTH
			 ACRES	0.65 BANK B
			 EAST-0702074 NRTH-1780959
			 DEED BOOK 4631	PG-39
			 FULL MARKET VALUE	 801,900
*** 55.10-1-5 ******************
			 Palisades Rd
55.10-1-5		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		225,700
Clark Jeffrey W 	 North Warren Cs 522402	 225,700 TOWN TAXABLE VALUE		225,700
Clark Sally A		 29.-2-10 		 225,700 SCHOOL TAXABLE VALUE		225,700
22 Columbia Ave 	 ACRES	0.27			 FP005 Fire protection		 225,700 TO
Ballston Spa, NY 12020	 EAST-0702051 NRTH-1780724
			 DEED BOOK 3763	PG-265
			 FULL MARKET VALUE	 225,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 252
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.10-1-6 ******************
			 16 North Sand Beach Way
55.10-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		443,400
Lucas Evelyn		 North Warren Cs 522402	 337,100 TOWN TAXABLE VALUE		443,400
PO Box 1735		 29.-2-9			 443,400 SCHOOL TAXABLE VALUE		443,400
Southold, NY 11971	 FRNT 100.00 DPTH 106.00	 FP005 Fire protection		 443,400 TO
			 EAST-0701994 NRTH-1780648
			 DEED BOOK 1057	PG-222
			 FULL MARKET VALUE	 443,400
*** 55.10-1-7 ******************
			 North Sand Beach Way
55.10-1-7		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		206,800
Raymond Michael L	 North Warren Cs 522402	 206,800 TOWN TAXABLE VALUE		206,800
Clark Sally Ann 	 29.-2-8.1		 206,800 SCHOOL TAXABLE VALUE		206,800
Johh E Raymond Irrev Trust ACRES	0.19 BANK B	 FP005 Fire protection		 206,800 TO
PO Box 205		 EAST-0701939 NRTH-1780562
Brant Lake, NY 12815	 DEED BOOK 3454	PG-253
			 FULL MARKET VALUE	 206,800
*** 55.10-1-8 ******************
			 6 North Sand Beach Way
55.10-1-8		 260 Seasonal res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Clyne Gordon A		 North Warren Cs 522402	 338,600 COUNTY TAXABLE VALUE		394,700
Clyne Velva		 29.-2-8.2		 394,700 TOWN TAXABLE VALUE		394,700
6 North Sand Beach Way	 ACRES	0.33			 SCHOOL TAXABLE VALUE		329,400
Brant Lake, NY 12815	 EAST-0701882 NRTH-1780468	 FP005 Fire protection		 394,700 TO
			 DEED BOOK 1236	PG-315
			 FULL MARKET VALUE	 394,700
*** 55.10-1-9 ******************
			 3 Sand Beach Point Rd
55.10-1-9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		582,200
Vandevander Anne T	 North Warren Cs 522402	 370,200 TOWN TAXABLE VALUE		582,200
115 Woodland Ave	 29.-2-7			 582,200 SCHOOL TAXABLE VALUE		582,200
Ridgewood, NJ 07450	 ACRES	0.31			 FP005 Fire protection		 582,200 TO
			 EAST-0701885 NRTH-1780355
			 DEED BOOK 3668	PG-65
			 FULL MARKET VALUE	 582,200
*** 55.10-1-10 *****************
			 7 Sand Beach Point Rd
55.10-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		624,100
Speshock Carrie D	 North Warren Cs 522402	 355,800 TOWN TAXABLE VALUE		624,100
Speshock Paul J 	 29.-2-6			 624,100 SCHOOL TAXABLE VALUE		624,100
18 Little Dr		 ACRES	0.27			 FP005 Fire protection		 624,100 TO
Malta, NY 12020 	 EAST-0701907 NRTH-1780252
			 DEED BOOK 4354	PG-233
			 FULL MARKET VALUE	 624,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 253
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.10-1-11 *****************
			 12 Sand Beach Point Rd
55.10-1-11		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Raymond Sandra B	 North Warren Cs 522402	 638,300 COUNTY TAXABLE VALUE		932,800
PO Box 205		 29.-2-5.1		 932,800 TOWN TAXABLE VALUE		932,800
Brant Lake, NY 12815	 ACRES	1.24			 SCHOOL TAXABLE VALUE		902,800
			 EAST-0701850 NRTH-1780182	 FP005 Fire protection		 932,800 TO
			 DEED BOOK 1254	PG-29
			 FULL MARKET VALUE	 932,800
*** 55.10-1-12 *****************
			 18 Sand Beach Way
55.10-1-12		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		385,100
Henshaw Helen B 	 North Warren Cs 522402	 335,700 TOWN TAXABLE VALUE		385,100
Douglas R Henshaw	 29.-2-5.5		 385,100 SCHOOL TAXABLE VALUE		385,100
73 Redner Rd		 ACRES	0.31			 FP005 Fire protection		 385,100 TO
Morristown, NJ 07960	 EAST-0701750 NRTH-1780234
			 FULL MARKET VALUE	 385,100
*** 55.10-1-13 *****************
			 16 Sand Beach Way
55.10-1-13		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Gardiner Willard J Jr	 North Warren Cs 522402	 354,600 COUNTY TAXABLE VALUE		546,900
Gardiner Ann Laura	 29.-2-5.3		 546,900 TOWN TAXABLE VALUE		546,900
16 Sand Beach Way	 ACRES	0.34			 SCHOOL TAXABLE VALUE		481,600
Brant Lake, NY 12815	 EAST-0701695 NRTH-1780282	 FP005 Fire protection		 546,900 TO
			 FULL MARKET VALUE	 546,900
*** 55.10-1-14 *****************
			 14 Sand Beach Way
55.10-1-14		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Meader Jerome Jr	 North Warren Cs 522402	 287,900 VET DIS CT 41141		 120,000	 120,000	 0
Meader Elna		 29.-2-5.4		 455,000 STAR B	41854			 0	 0 30,000
PO Box 8		 ACRES	0.22			 COUNTY TAXABLE VALUE		275,000
Brant Lake, NY 12815	 EAST-0701620 NRTH-1780303	 TOWN TAXABLE VALUE		275,000
			 DEED BOOK 757	PG-200		 SCHOOL TAXABLE VALUE		425,000
			 FULL MARKET VALUE	 455,000 FP005 Fire protection		 455,000 TO
*** 55.10-1-15 *****************
			 12 Sand Beach Way
55.10-1-15		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		490,300
Lynch Bette M		 North Warren Cs 522402	 291,800 TOWN TAXABLE VALUE		490,300
Lynch Terrence C	 29.-2-5.2		 490,300 SCHOOL TAXABLE VALUE		490,300
Bette M Lynch Living Trust ACRES	0.23			 FP005 Fire protection		 490,300 TO
498 Col Thomas Heyward Rd EAST-0701556 NRTH-1780330
Bluffton, SC 29909	 DEED BOOK 3292	PG-272
			 FULL MARKET VALUE	 490,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 254
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.10-1-16 *****************
			 Palisades Rd
55.10-1-16		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,400
Nye Dow 		 North Warren Cs 522402	 6,400 TOWN TAXABLE VALUE		 6,400
Nye Jane		 29.-3-3			 6,400 SCHOOL TAXABLE VALUE		 6,400
158 Ashdown Rd		 FRNT 25.00 DPTH 150.00	 FP005 Fire protection		 6,400 TO
Ballston Lake, NY 12019 EAST-0701630 NRTH-1780512
			 FULL MARKET VALUE	 6,400
*** 55.10-1-17 *****************
			 10 Sand Beach Way
55.10-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		626,700
Treichel Marie A	 North Warren Cs 522402	 380,100 TOWN TAXABLE VALUE		626,700
Treichel Mark A 	 29.-2-4			 626,700 SCHOOL TAXABLE VALUE		626,700
507 S Saint Asaph St	 ACRES	0.25			 FP005 Fire protection		 626,700 TO
Alexandria, VA 22314	 EAST-0701492 NRTH-1780353
			 DEED BOOK 1358	PG-192
			 FULL MARKET VALUE	 626,700
*** 55.10-1-18 *****************
			 705 Palisades Rd
55.10-1-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 11,200
Nye Jane		 North Warren Cs 522402	 10,000 TOWN TAXABLE VALUE		 11,200
158 Ashdown Rd		 29.-3-1			 11,200 SCHOOL TAXABLE VALUE		 11,200
Ballston Lake, NY 12019 ACRES	0.34			 FP005 Fire protection		 11,200 TO
			 EAST-0701573 NRTH-1780537
			 FULL MARKET VALUE	 11,200
*** 55.10-1-19 *****************
			 Palisades Rd
55.10-1-19		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,900
Nye Dow 		 North Warren Cs 522402	 8,900 TOWN TAXABLE VALUE		 8,900
Nye Jane		 29.-3-4			 8,900 SCHOOL TAXABLE VALUE		 8,900
158 Ashdown Rd		 ACRES	0.24			 FP005 Fire protection		 8,900 TO
Ballston Lake, NY 12019 EAST-0701494 NRTH-1780572
			 FULL MARKET VALUE	 8,900
*** 55.10-1-20 *****************
			 696 Palisades Rd
55.10-1-20		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		725,800
Raymond Michael L	 North Warren Cs 522402	 537,300 TOWN TAXABLE VALUE		725,800
Clark Sally Ann 	 29.-2-2.1		 725,800 SCHOOL TAXABLE VALUE		725,800
John E Raymond Irrev Trust ACRES	1.26			 FP005 Fire protection		 725,800 TO
PO Box 205		 EAST-0701286 NRTH-1780390
Brant Lake, NY 12815	 DEED BOOK 3454	PG-253
			 FULL MARKET VALUE	 725,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 255
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.10-1-21 *****************
			 690 Palisades Rd
55.10-1-21		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		314,500
Patzarian-Mackay Louis	 North Warren Cs 522402	 269,300 TOWN TAXABLE VALUE		314,500
Mackay William		 29.-2-3			 314,500 SCHOOL TAXABLE VALUE		314,500
1531 Darrow Rd		 ACRES	0.12			 FP005 Fire protection		 314,500 TO
Duanesburg, NY 12056	 EAST-0701140 NRTH-1780356
			 DEED BOOK 790	PG-188
			 FULL MARKET VALUE	 314,500
*** 55.10-1-22 *****************
			 686 Palisades Rd
55.10-1-22		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		829,400
Farrell Susan		 North Warren Cs 522402	 349,400 TOWN TAXABLE VALUE		829,400
2152-05 43rd Ave	 29.-2-2.2		 829,400 SCHOOL TAXABLE VALUE		829,400
Bayside, NY 11361	 ACRES	0.43			 FP005 Fire protection		 829,400 TO
			 EAST-0701033 NRTH-1780370
			 DEED BOOK 4214	PG-135
			 FULL MARKET VALUE	 829,400
*** 55.10-1-23 *****************
			 682 Palisades Rd
55.10-1-23		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		493,400
Hoare Mary A		 North Warren Cs 522402	 339,800 TOWN TAXABLE VALUE		493,400
Hoare Thomas H Jr	 29.-2-1			 493,400 SCHOOL TAXABLE VALUE		493,400
Attn: BBL Realty Trust	 ACRES	0.32			 FP005 Fire protection		 493,400 TO
351 High St Ste 101	 EAST-0700982 NRTH-1780340
Newbury Port, MA 01950	 DEED BOOK 1405	PG-104
			 FULL MARKET VALUE	 493,400
*** 55.10-1-24 *****************
			 675 Palisades Rd
55.10-1-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		185,500
Mackay Lois B		 North Warren Cs 522402	 66,400 TOWN TAXABLE VALUE		185,500
1531 Darrow Rd		 29.-1-1.2		 185,500 SCHOOL TAXABLE VALUE		185,500
Duaneburg, NY 12056	 ACRES	1.05			 FP005 Fire protection		 185,500 TO
			 EAST-0700743 NRTH-1780545
			 DEED BOOK 669	PG-719
			 FULL MARKET VALUE	 185,500
*** 55.10-1-25 *****************
			 Palisades Rd
55.10-1-25		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		108,400
Raymond Michael L	 North Warren Cs 522402	 106,000 TOWN TAXABLE VALUE		108,400
Clark Sally Ann 	 29.-1-1.1		 108,400 SCHOOL TAXABLE VALUE		108,400
John E Raymond Irrev Trust ACRES 22.32			 FP005 Fire protection		 108,400 TO
PO Box 205		 EAST-0701251 NRTH-1780857
Brant Lake, NY 12815	 DEED BOOK 3454	PG-253
			 FULL MARKET VALUE	 108,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 256
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.12-1-1 ******************
			 13 Cedar Point Rd
55.12-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		646,400
Longo Patricia R	 North Warren Cs 522402	 495,400 TOWN TAXABLE VALUE		646,400
Pigliavento Lee P	 28.-5-1			 646,400 SCHOOL TAXABLE VALUE		646,400
71 Wicklow Dr		 ACRES	0.42			 FP005 Fire protection		 646,400 TO
Bluffton, SC 29910	 EAST-0705650 NRTH-1781490
			 FULL MARKET VALUE	 646,400
*** 55.12-1-2 ******************
			 State Rte 8
55.12-1-2		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Freedman Jacqueline P	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Riccio Ann		 28.-5-5				 0 SCHOOL TAXABLE VALUE		 0
2 Carriage Hill Dr	 ACRES	0.09			 FP005 Fire protection		 0 TO
Latham, NY 12110	 EAST-0705615 NRTH-1781310
			 DEED BOOK 1208	PG-156
			 FULL MARKET VALUE		 0
*** 55.12-1-4 ******************
			 State Rte 8
55.12-1-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 67,700
Mound Hortense		 North Warren Cs 522402	 67,700 TOWN TAXABLE VALUE		 67,700
1070 Park Ave		 28.-5-7			 67,700 SCHOOL TAXABLE VALUE		 67,700
New York, NY 10128	 ACRES	2.54			 FP005 Fire protection		 67,700 TO
			 EAST-0705822 NRTH-1781069
			 FULL MARKET VALUE	 67,700
*** 55.12-1-5 ******************
			 7589 State Rte 8
55.12-1-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		244,300
Gillespie Nelson E	 North Warren Cs 522402	 151,500 TOWN TAXABLE VALUE		244,300
Gillespie Lucinda N	 28.-5-4			 244,300 SCHOOL TAXABLE VALUE		244,300
Gillespie Revocable Trust ACRES	0.21			 FP005 Fire protection		 244,300 TO
35 Commonwealth Dr	 EAST-0705575 NRTH-1781244
Glenmont, NY 12077	 DEED BOOK 1487	PG-47
			 FULL MARKET VALUE	 244,300
*** 55.12-1-6 ******************
			 5 Cedar Point Rd
55.12-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		414,700
Freedman Jacqueline P	 North Warren Cs 522402	 326,500 TOWN TAXABLE VALUE		414,700
2 Carriage Hill Dr	 28.-5-3			 414,700 SCHOOL TAXABLE VALUE		414,700
Latham, NY 12110	 ACRES	0.23			 FP005 Fire protection		 414,700 TO
			 EAST-0705561 NRTH-1781335
			 DEED BOOK 663	PG-996
			 FULL MARKET VALUE	 414,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 257
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.12-1-7 ******************
			 7 Cedar Point Rd
55.12-1-7		 260 Seasonal res - WTRFNT	 AGED C&T	41801		 200,900	 200,900	 0
Riccio Ann E		 North Warren Cs 522402	 322,500 AGED S	41804			 0	 0 100,450
C/O Anita T Riccio Trustee 28.-5-2			 401,800 STAR EN	41834			 0	 0 65,300
2301 Brookside Dr	 ACRES	0.22			 COUNTY TAXABLE VALUE		200,900
Schenectady, NY 12309	 EAST-0705590 NRTH-1781415	 TOWN TAXABLE VALUE		200,900
			 DEED BOOK 997	PG-252		 SCHOOL TAXABLE VALUE		236,050
			 FULL MARKET VALUE	 401,800 FP005 Fire protection		 401,800 TO
*** 55.12-2-1 ******************
			 State Rte 8
55.12-2-1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 73,600
Maloney Robert James	 North Warren Cs 522402	 65,500 TOWN TAXABLE VALUE		 73,600
Maloney Julie		 28.-4-8			 73,600 SCHOOL TAXABLE VALUE		 73,600
525 Fifth Ave		 ACRES	2.09			 FP005 Fire protection		 73,600 TO
Pelham, NY 10803	 EAST-0706753 NRTH-1781791
			 DEED BOOK 4402	PG-146
			 FULL MARKET VALUE	 73,600
*** 55.12-2-2 ******************
			 State Rte 8
55.12-2-2		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		415,100
Whelan Sean		 North Warren Cs 522402	 397,500 TOWN TAXABLE VALUE		415,100
Whelan Nora		 28.-4-2			 415,100 SCHOOL TAXABLE VALUE		415,100
2 Butterfield Ln	 ACRES	3.00			 FP005 Fire protection		 415,100 TO
Katonah, NY 10536	 EAST-0706605 NRTH-1781531
			 DEED BOOK 3424	PG-192
			 FULL MARKET VALUE	 415,100
*** 55.12-2-3 ******************
			 7618 State Rte 8
55.12-2-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		662,600
Willoughby Barbara A	 North Warren Cs 522402	 348,700 TOWN TAXABLE VALUE		662,600
1058 Kelly Station Rd	 28.-4-1			 662,600 SCHOOL TAXABLE VALUE		662,600
Duanesburg, NY 12056	 ACRES	2.35			 FP005 Fire protection		 662,600 TO
			 EAST-0706377 NRTH-1781337
			 DEED BOOK 3363	PG-261
			 FULL MARKET VALUE	 662,600
*** 55.14-1-1 ******************
			 Palisades Rd
55.14-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		171,200
Watson John G		 North Warren Cs 522402	 171,200 TOWN TAXABLE VALUE		171,200
Watson Harue		 38.-1-2			 171,200 SCHOOL TAXABLE VALUE		171,200
PO Box 212		 ACRES	5.10			 FP005 Fire protection		 171,200 TO
Pottersville, NY 12860	 EAST-0699230 NRTH-1778646
			 FULL MARKET VALUE	 171,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 258
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.14-1-2 ******************
			 Palisades Rd
55.14-1-2		 590 Park 			 COUNTY TAXABLE VALUE		 0
Adirondack Acres Association North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
C/O Brenda Stevens	 38.-1-1				 0 SCHOOL TAXABLE VALUE		 0
46 Gibbons Rd		 ACRES	0.31			 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 EAST-0699329 NRTH-1778412
			 DEED BOOK 662	PG-1008
			 FULL MARKET VALUE		 0
*** 55.14-1-4 ******************
			 583 Palisades Rd
55.14-1-4		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		520,200
Hagerty John E		 North Warren Cs 522402	 362,800 TOWN TAXABLE VALUE		520,200
Hagerty Jeanne M	 38.-1-4			 520,200 SCHOOL TAXABLE VALUE		520,200
1060 Nicholas Ave	 ACRES	1.98			 FP005 Fire protection		 520,200 TO
Schenectady, NY 12309	 EAST-0699639 NRTH-1778787
			 DEED BOOK 3505	PG-266
			 FULL MARKET VALUE	 520,200
*** 55.14-1-5 ******************
			 15 Hill Side Dr
55.14-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		676,400
Fisher James A		 North Warren Cs 522402	 275,400 TOWN TAXABLE VALUE		676,400
Fisher Catherine J	 38.-1-5			 676,400 SCHOOL TAXABLE VALUE		676,400
5 Edgemere Ter		 ACRES	2.09			 FP005 Fire protection		 676,400 TO
Kinnelon, NJ 07405	 EAST-0699804 NRTH-1778798
			 DEED BOOK 3672	PG-106
			 FULL MARKET VALUE	 676,400
*** 55.14-1-6 ******************
			 19 Hill Side Dr
55.14-1-6		 260 Seasonal res 		 COUNTY TAXABLE VALUE		105,900
Asheim Erling		 North Warren Cs 522402	 62,100 TOWN TAXABLE VALUE		105,900
15 Gregory St		 38.-1-6.2		 105,900 SCHOOL TAXABLE VALUE		105,900
New City, NY 10956	 ACRES	0.89			 FP005 Fire protection		 105,900 TO
			 EAST-0699862 NRTH-1778965
			 FULL MARKET VALUE	 105,900
*** 55.14-1-7 ******************
			 20 Hill Side Dr
55.14-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		485,200
Asheim Erling		 North Warren Cs 522402	 264,300 TOWN TAXABLE VALUE		485,200
15 Gregory St		 38.-1-6.1		 485,200 SCHOOL TAXABLE VALUE		485,200
New City, NY 10956	 ACRES	0.73			 FP005 Fire protection		 485,200 TO
			 EAST-0700060 NRTH-1778745
			 FULL MARKET VALUE	 485,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 259
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.14-1-8 ******************
			 23 Hill Side Dr
55.14-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		462,500
Mrazek James F		 North Warren Cs 522402	 277,500 TOWN TAXABLE VALUE		462,500
Mrazek Ann A		 38.-1-7			 462,500 SCHOOL TAXABLE VALUE		462,500
Frost and Noble Trust	 ACRES	1.41			 FP005 Fire protection		 462,500 TO
14262 N Giant Saquaro Pl EAST-0700000 NRTH-1778940
Oro Valley, AZ 85755	 DEED BOOK 3884	PG-76
			 FULL MARKET VALUE	 462,500
*** 55.14-1-9 ******************
			 Palisades Rd
55.14-1-9		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		248,100
Mrazek Ann A		 North Warren Cs 522402	 248,100 TOWN TAXABLE VALUE		248,100
14262 Giant Saguaro Pl	 38.-1-8			 248,100 SCHOOL TAXABLE VALUE		248,100
Oro Valley, AZ 85755	 ACRES	1.90			 FP005 Fire protection		 248,100 TO
			 EAST-0700096 NRTH-1779136
			 DEED BOOK 869	PG-153
			 FULL MARKET VALUE	 248,100
*** 55.14-1-10.1 ***************
			 633 Palisades Rd
55.14-1-10.1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		336,600
Taylor Edward		 North Warren Cs 522402	 201,300 TOWN TAXABLE VALUE		336,600
379 State St		 38.-1-9			 336,600 SCHOOL TAXABLE VALUE		336,600
Albany, NY 12210	 ACRES	4.02			 FP005 Fire protection		 336,600 TO
			 EAST-0700215 NRTH-1779443
			 DEED BOOK 1168	PG-92
			 FULL MARKET VALUE	 336,600
*** 55.14-1-10.2 ***************
			 627 Palisades Rd
55.14-1-10.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		431,700
Hepworth Jeri		 North Warren Cs 522402	 255,400 TOWN TAXABLE VALUE		431,700
305 Tolland Tpke	 38.-1-17 		 431,700 SCHOOL TAXABLE VALUE		431,700
Willington, CT 06279	 ACRES	0.30			 FP005 Fire protection		 431,700 TO
			 EAST-0700298 NRTH-1779150
			 DEED BOOK 4796	PG-65
			 FULL MARKET VALUE	 431,700
*** 55.14-1-11 *****************
			 651 Palisades Rd
55.14-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		503,700
Moore Nancy L		 North Warren Cs 522402	 328,900 TOWN TAXABLE VALUE		503,700
Moore Hugh E		 38.-1-10 		 503,700 SCHOOL TAXABLE VALUE		503,700
9 Newell Rd		 ACRES	2.41			 FP005 Fire protection		 503,700 TO
Schenectady, NY 12306	 EAST-0700339 NRTH-1779780
			 DEED BOOK 4738	PG-313
			 FULL MARKET VALUE	 503,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 260
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.14-1-12 *****************
			 Palisades Rd
55.14-1-12		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		220,500
Raymond Michael L	 North Warren Cs 522402	 220,500 TOWN TAXABLE VALUE		220,500
Clark Sally Ann 	 38.-1-11 		 220,500 SCHOOL TAXABLE VALUE		220,500
John E Raymond Irrev Trust FRNT 100.00 DPTH 190.00	 FP005 Fire protection		 220,500 TO
PO Box 205		 EAST-0700533 NRTH-1779872
Brant Lake, NY 12815	 DEED BOOK 3454	PG-253
			 FULL MARKET VALUE	 220,500
*** 55.14-1-13 *****************
			 659 Palisades Rd
55.14-1-13		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Remington Sherwood	 North Warren Cs 522402	 319,200 COUNTY TAXABLE VALUE		480,200
Remington Priscilla J	 38.-1-12 		 480,200 TOWN TAXABLE VALUE		480,200
PO Box 123		 ACRES	0.46			 SCHOOL TAXABLE VALUE		414,900
Brant Lake, NY 12815	 EAST-0700562 NRTH-1779962	 FP005 Fire protection		 480,200 TO
			 FULL MARKET VALUE	 480,200
*** 55.14-1-14 *****************
			 663 Palisades Rd
55.14-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		348,700
Higgins William 	 North Warren Cs 522402	 225,900 TOWN TAXABLE VALUE		348,700
Higgins Joan		 38.-1-13 		 348,700 SCHOOL TAXABLE VALUE		348,700
5 Washington Ave	 ACRES	1.08			 FP005 Fire protection		 348,700 TO
Monroe Township, NJ 08831 EAST-0700525 NRTH-1780103
			 DEED BOOK 669	PG-289
			 FULL MARKET VALUE	 348,700
*** 55.14-1-15 *****************
			 672 Palisades Rd
55.14-1-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		336,100
Lange John F		 North Warren Cs 522402	 252,700 TOWN TAXABLE VALUE		336,100
9307 Shannon Rd 	 38.-1-14 		 336,100 SCHOOL TAXABLE VALUE		336,100
Mechanicsville, VA 23116 ACRES	0.15			 FP005 Fire protection		 336,100 TO
			 EAST-0700795 NRTH-1780119
			 FULL MARKET VALUE	 336,100
*** 55.14-1-16 *****************
			 674 Palisades Rd
55.14-1-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		284,500
Gambke Fred		 North Warren Cs 522402	 238,500 TOWN TAXABLE VALUE		284,500
Johnson Karlyn		 38.-1-15 		 284,500 SCHOOL TAXABLE VALUE		284,500
2 Walden St		 ACRES	0.15			 FP005 Fire protection		 284,500 TO
Sommers, NY 10589	 EAST-0700851 NRTH-1780225
			 FULL MARKET VALUE	 284,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 261
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.14-1-17 *****************
			 676 Palisades Rd
55.14-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		459,700
Katz Michael		 North Warren Cs 522402	 360,300 TOWN TAXABLE VALUE		459,700
Katz Linda		 38.-1-16 		 459,700 SCHOOL TAXABLE VALUE		459,700
2700 Doeluer Cir	 ACRES	0.26			 FP005 Fire protection		 459,700 TO
Castleton, NY 12033	 EAST-0700936 NRTH-1780291
			 DEED BOOK 1052	PG-187
			 FULL MARKET VALUE	 459,700
*** 55.17-1-1.1 ****************
			 51 Gibbons Rd
55.17-1-1.1		 210 1 Family Res 		 VET COM CT 41131		 60,000	 60,000	 0
Mcintyre Eleanor P	 North Warren Cs 522402	 160,500 STAR EN	41834			 0	 0 65,300
51 Gibbons Rd		 37.-3-1			 255,600 COUNTY TAXABLE VALUE		195,600
Brant Lake, NY 12815	 ACRES	3.97			 TOWN TAXABLE VALUE		195,600
			 EAST-0698143 NRTH-1778077	 SCHOOL TAXABLE VALUE		190,300
			 DEED BOOK 682	PG-306		 FP005 Fire protection		 255,600 TO
			 FULL MARKET VALUE	 255,600
*** 55.17-1-1.2 ****************
			 Gibbons Rd
55.17-1-1.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		140,700
Hammond Richard 	 North Warren Cs 522402	 140,700 TOWN TAXABLE VALUE		140,700
Stevens Virginia	 37.-3-1			 140,700 SCHOOL TAXABLE VALUE		140,700
1 Valley View Dr	 ACRES	3.07			 FP005 Fire protection		 140,700 TO
Peru, NY 12972		 EAST-0697820 NRTH-1778031
			 DEED BOOK 3432	PG-266
			 FULL MARKET VALUE	 140,700
*** 55.17-1-2 ******************
			 46 Gibbons Rd
55.17-1-2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Stevens Brenda M	 North Warren Cs 522402	 136,600 COUNTY TAXABLE VALUE		328,800
Stevens Ronald W	 37.-3-8			 328,800 TOWN TAXABLE VALUE		328,800
46 Gibbons Rd		 ACRES	1.44			 SCHOOL TAXABLE VALUE		298,800
Brant Lake, NY 12815	 EAST-0698019 NRTH-1777632	 FP005 Fire protection		 328,800 TO
			 DEED BOOK 1389	PG-208
			 FULL MARKET VALUE	 328,800
*** 55.17-1-3 ******************
			 52 Gibbons Rd
55.17-1-3		 260 Seasonal res 		 COUNTY TAXABLE VALUE		181,000
Hilt Gary		 North Warren Cs 522402	 132,600 TOWN TAXABLE VALUE		181,000
20 Sunset Ave		 37.-3-6			 181,000 SCHOOL TAXABLE VALUE		181,000
Bloomfield, NJ 07003	 ACRES	1.02			 FP005 Fire protection		 181,000 TO
			 EAST-0698244 NRTH-1777680
			 FULL MARKET VALUE	 181,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 262
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-4 ******************
			 Gibbons Rd
55.17-1-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 99,700
Dangman Barbara C	 North Warren Cs 522402	 99,700 TOWN TAXABLE VALUE		 99,700
Gerberg Joseph K	 37.-3-9			 99,700 SCHOOL TAXABLE VALUE		 99,700
32 Cloverfield Dr	 ACRES	1.80			 FP005 Fire protection		 99,700 TO
Loudonville, NY 12211	 EAST-0698147 NRTH-1777424
			 DEED BOOK 1332	PG-103
			 FULL MARKET VALUE	 99,700
*** 55.17-1-5 ******************
			 8 Gibbons Rd
55.17-1-5		 260 Seasonal res 		 STAR B	41854			 0	 0 30,000
D'Ambrosi Ronald North Warren Cs 522402 266,800 COUNTY TAXABLE VALUE 403,600
D'Ambrosi Joan 37.-3-7 403,600 TOWN TAXABLE VALUE 403,600
85 Hampton Cir		 ACRES	1.11			 SCHOOL TAXABLE VALUE		373,600
Bluffton, SC 29910	 EAST-0698248 NRTH-1777152	 FP005 Fire protection		 403,600 TO
			 DEED BOOK 683	PG-917
			 FULL MARKET VALUE	 403,600
*** 55.17-1-6 ******************
			 475 Palisades Rd
55.17-1-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		434,100
Rauche Linda B		 North Warren Cs 522402	 268,200 TOWN TAXABLE VALUE		434,100
Rauche Henry J Jr	 37.-3-13 		 434,100 SCHOOL TAXABLE VALUE		434,100
15 Weiser St		 ACRES	1.18			 FP005 Fire protection		 434,100 TO
Glenmont, NY 12077	 EAST-0698391 NRTH-1777294
			 DEED BOOK 2997	PG-196
			 FULL MARKET VALUE	 434,100
*** 55.17-1-7 ******************
			 485 Palisades Rd
55.17-1-7		 210 1 Family Res 		 COUNTY TAXABLE VALUE		424,700
Beerle Frances		 North Warren Cs 522402	 274,600 TOWN TAXABLE VALUE		424,700
15 Weiser St		 37.-3-14 		 424,700 SCHOOL TAXABLE VALUE		424,700
Glenmont, NY 12077	 ACRES	1.43			 FP005 Fire protection		 424,700 TO
			 EAST-0698567 NRTH-1777397
			 DEED BOOK 1101	PG-90
			 FULL MARKET VALUE	 424,700
*** 55.17-1-8 ******************
			 58 Gibbons Rd
55.17-1-8		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Pokropinski Henry	 North Warren Cs 522402	 206,000 COUNTY TAXABLE VALUE		521,200
Pokropinski Ann 	 37.-3-10 		 521,200 TOWN TAXABLE VALUE		521,200
58 Gibbons Rd		 ACRES	1.52			 SCHOOL TAXABLE VALUE		455,900
Brant Lake, NY 12815	 EAST-0698447 NRTH-1777597	 FP005 Fire protection		 521,200 TO
			 FULL MARKET VALUE	 521,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 263
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-9 ******************
			 61 Gibbons Rd
55.17-1-9		 260 Seasonal res 		 COUNTY TAXABLE VALUE		257,000
Mazzeo Michael		 North Warren Cs 522402	 161,600 TOWN TAXABLE VALUE		257,000
61 Gibbons Rd		 37.-3-3			 257,000 SCHOOL TAXABLE VALUE		257,000
Brant Lake, NY 12815	 ACRES	4.09			 FP005 Fire protection		 257,000 TO
			 EAST-0698496 NRTH-1778101
			 FULL MARKET VALUE	 257,000
*** 55.17-1-10 *****************
			 75 Gibbons Rd
55.17-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		389,700
Altieri Alice		 North Warren Cs 522402	 141,700 TOWN TAXABLE VALUE		389,700
Probst Mary T		 37.-3-4			 389,700 SCHOOL TAXABLE VALUE		389,700
62 Wolfert Ave		 ACRES	1.98			 FP005 Fire protection		 389,700 TO
Menands, NY 12204	 EAST-0698751 NRTH-1778122
			 DEED BOOK 1498	PG-2177
			 FULL MARKET VALUE	 389,700
*** 55.17-1-11 *****************
			 70 Gibbons Rd
55.17-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		301,100
King Kathryn W		 North Warren Cs 522402	 136,400 TOWN TAXABLE VALUE		301,100
10 Skyline Ln		 37.-3-11 		 301,100 SCHOOL TAXABLE VALUE		301,100
Stamford, CT 06903	 ACRES	1.42			 FP005 Fire protection		 301,100 TO
			 EAST-0698677 NRTH-1777671
			 DEED BOOK 666	PG-739
			 FULL MARKET VALUE	 301,100
*** 55.17-1-12 *****************
			 493 Palisades Rd
55.17-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		672,700
Runko Rudy		 North Warren Cs 522402	 273,700 TOWN TAXABLE VALUE		672,700
Runko Catelina		 37.-3-15 		 672,700 SCHOOL TAXABLE VALUE		672,700
49 S Manning Blvd	 ACRES	1.47			 FP005 Fire protection		 672,700 TO
Albany, NY 12203	 EAST-0698810 NRTH-1777377
			 DEED BOOK 747	PG-128
			 FULL MARKET VALUE	 672,700
*** 55.17-1-13 *****************
			 501 Palisades Rd
55.17-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		509,600
Rose James J		 North Warren Cs 522402	 169,700 TOWN TAXABLE VALUE		509,600
Rose Barbara T		 37.-3-16 		 509,600 SCHOOL TAXABLE VALUE		509,600
501 Palisades Rd	 ACRES	1.35			 FP005 Fire protection		 509,600 TO
Brant Lake, NY 12815	 EAST-0698994 NRTH-1777392
			 DEED BOOK 3654	PG-159
			 FULL MARKET VALUE	 509,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 264
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-14 *****************
			 82 Gibbons Rd
55.17-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		433,500
Paton Steven D		 North Warren Cs 522402	 201,700 TOWN TAXABLE VALUE		433,500
Paton Carrie		 37.-3-12 		 433,500 SCHOOL TAXABLE VALUE		433,500
55 Spice Mill Blvd	 ACRES	1.21 BANK B	 FP005 Fire protection		 433,500 TO
Clifton Park, NY 12065	 EAST-0698926 NRTH-1777683
			 DEED BOOK 1178	PG-200
			 FULL MARKET VALUE	 433,500
*** 55.17-1-15 *****************
			 Gibbons Rd
55.17-1-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		130,700
Hilt Gary		 North Warren Cs 522402	 130,700 TOWN TAXABLE VALUE		130,700
Torres Nelson		 37.-3-5			 130,700 SCHOOL TAXABLE VALUE		130,700
20 Sunset Ave		 ACRES	2.07			 FP005 Fire protection		 130,700 TO
Bloomfield, NJ 07003	 EAST-0698917 NRTH-1778140
			 DEED BOOK 880	PG-320
			 FULL MARKET VALUE	 130,700
*** 55.17-1-16 *****************
			 Palisades Rd
55.17-1-16		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		557,400
Boynton Patricia	 North Warren Cs 522402	 557,400 TOWN TAXABLE VALUE		557,400
PO Box 135		 37.-3-21 		 557,400 SCHOOL TAXABLE VALUE		557,400
Hope, NJ 07844		 ACRES	2.90			 FP005 Fire protection		 557,400 TO
			 EAST-0699242 NRTH-1778228
			 FULL MARKET VALUE	 557,400
*** 55.17-1-17 *****************
			 571 Palisades Rd
55.17-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		451,600
Boynton David		 North Warren Cs 522402	 322,200 TOWN TAXABLE VALUE		451,600
Boynton Patricia	 37.-3-20 		 451,600 SCHOOL TAXABLE VALUE		451,600
PO Box 135		 ACRES	2.60			 FP005 Fire protection		 451,600 TO
Hope, NJ 07844		 EAST-0699296 NRTH-1777972
			 FULL MARKET VALUE	 451,600
*** 55.17-1-18 *****************
			 84 Gibbons Rd
55.17-1-18		 210 1 Family Res - WTRFNT	 AGED C&T	41801		 118,025	 118,025	 0
Kurpel Gail S		 North Warren Cs 522402	 323,800 STAR EN	41834			 0	 0 65,300
84 Gibbons Rd		 37.-3-19 		 472,100 COUNTY TAXABLE VALUE		354,075
Brant Lake, NY 12815	 ACRES	2.89			 TOWN TAXABLE VALUE		354,075
			 EAST-0699318 NRTH-1777732	 SCHOOL TAXABLE VALUE		406,800
			 FULL MARKET VALUE	 472,100 FP005 Fire protection		 472,100 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 265
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-19 *****************
			 511 Palisades Rd
55.17-1-19		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Rozell Katherine P	 North Warren Cs 522402	 427,300 COUNTY TAXABLE VALUE		822,900
511 Palisades Rd	 37.-3-18 		 822,900 TOWN TAXABLE VALUE		822,900
Brant Lake, NY 12815	 ACRES	2.06			 SCHOOL TAXABLE VALUE		792,900
			 EAST-0699335 NRTH-1777510	 FP005 Fire protection		 822,900 TO
			 DEED BOOK 1285	PG-137
			 FULL MARKET VALUE	 822,900
*** 55.17-1-20.1 ***************
			 Palisades Rd
55.17-1-20.1		 311 Res vac land 		 COUNTY TAXABLE VALUE		 20,000
Rozell Katherine P	 North Warren Cs 522402	 20,000 TOWN TAXABLE VALUE		 20,000
Rozell Richard L Jr	 not buildable, p/o 55.17- 20,000 SCHOOL TAXABLE VALUE		 20,000
511 Palisades Rd	 37.-3-17 			 FP005 Fire protection		 20,000 TO
Brant Lake, NY 12815	 ACRES	0.62
			 EAST-0699305 NRTH-1777377
			 DEED BOOK 1443	PG-18
			 FULL MARKET VALUE	 20,000
*** 55.17-1-20.2 ***************
			 519 Palisades Rd
55.17-1-20.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		619,200
Gilmartin John E & Stacey M North Warren Cs 522402	 474,700 TOWN TAXABLE VALUE		619,200
Kingsley Margaret & Lest 37.-3-17 		 619,200 SCHOOL TAXABLE VALUE		619,200
23 Stonewall Dr 	 ACRES	1.23 BANK B	 FP005 Fire protection		 619,200 TO
West Granby, CT 06090	 EAST-0699494 NRTH-1777282
			 DEED BOOK 3760	PG-210
			 FULL MARKET VALUE	 619,200
*** 55.17-1-21 *****************
			 514 Palisades Rd
55.17-1-21		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		175,000
Altieri Alice		 North Warren Cs 522402	 163,600 TOWN TAXABLE VALUE		175,000
Mary T Probst Family Trust 2016 unc reno		 175,000 SCHOOL TAXABLE VALUE		175,000
62 Wolfert Ave		 37.-3-22 			 FP005 Fire protection		 175,000 TO
Menands, NY 12204	 ACRES	0.26
			 EAST-0699365 NRTH-1777167
			 DEED BOOK 3714	PG-188
			 FULL MARKET VALUE	 175,000
*** 55.17-1-22.1 ***************
			 502 Palisades Rd
55.17-1-22.1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		434,400
Kriz Regina M		 North Warren Cs 522402	 350,000 TOWN TAXABLE VALUE		434,400
Kriz Thomas P		 37.-1-9.22		 434,400 SCHOOL TAXABLE VALUE		434,400
25 Barrack Hill Rd	 ACRES	0.43			 FP005 Fire protection		 434,400 TO
Ridgefield, CT 06877	 EAST-0699125 NRTH-1777055
			 DEED BOOK 1334	PG-55
			 FULL MARKET VALUE	 434,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 266
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-22.2 ***************
			 506 Palisades Rd
55.17-1-22.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		626,800
Kriz Christine		 North Warren Cs 522402	 320,800 TOWN TAXABLE VALUE		626,800
Kriz Thomas M		 37.-1-9.22		 626,800 SCHOOL TAXABLE VALUE		626,800
254 Keller Dr		 FRNT 83.00 DPTH 200.00	 FP005 Fire protection		 626,800 TO
Ridgefield, CT 06877	 EAST-0699145 NRTH-1777215
			 DEED BOOK 1334	PG-61
			 FULL MARKET VALUE	 626,800
*** 55.17-1-23 *****************
			 500 Palisades Rd
55.17-1-23		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Byrne Gerald P		 North Warren Cs 522402	 640,500 COUNTY TAXABLE VALUE		890,500
500 Palisades Rd	 37.-1-9.21		 890,500 TOWN TAXABLE VALUE		890,500
Brant Lake, NY 12815	 ACRES	0.87 BANK B	 SCHOOL TAXABLE VALUE		860,500
			 EAST-0699064 NRTH-1777014	 FP005 Fire protection		 890,500 TO
			 DEED BOOK 1062	PG-301
			 FULL MARKET VALUE	 890,500
*** 55.17-1-24 *****************
			 496 Palisades Rd
55.17-1-24		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		519,000
Beadnell Linda		 North Warren Cs 522402	 403,100 TOWN TAXABLE VALUE		519,000
25 Parkview Ave Apt 2l	 37.-1-9.23		 519,000 SCHOOL TAXABLE VALUE		519,000
Bronxville, NY 10708	 ACRES	0.39			 FP005 Fire protection		 519,000 TO
			 EAST-0698967 NRTH-1777016
			 FULL MARKET VALUE	 519,000
*** 55.17-1-25 *****************
			 494 Palisades Rd
55.17-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		599,700
Squadere Steven L	 North Warren Cs 522402	 440,900 TOWN TAXABLE VALUE		599,700
Squadere DeeAnn 	 37.-1-9.25		 599,700 SCHOOL TAXABLE VALUE		599,700
4814 E Mountain View Rd ACRES	0.56 BANK B	 FP005 Fire protection		 599,700 TO
Paradise Valley, AZ 85253 EAST-0698886 NRTH-1777097
			 DEED BOOK 4296	PG-141
			 FULL MARKET VALUE	 599,700
*** 55.17-1-26 *****************
			 Palisades Rd
55.17-1-26		 590 Park 			 COUNTY TAXABLE VALUE		 0
Adirondack Acres Association North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
C/O Brenda Stevens	 common area			 0 SCHOOL TAXABLE VALUE		 0
46 Gibbons Rd		 37.-1-9.24			 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 ACRES	0.92
			 EAST-0698593 NRTH-1777103
			 DEED BOOK 3869	PG-187
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 267
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-27 *****************
			 3 Cozy Cove Rd
55.17-1-27		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		529,800
Bates Arthur R		 North Warren Cs 522402	 426,300 TOWN TAXABLE VALUE		529,800
Bates Marjorie R	 37.-1-9.5		 529,800 SCHOOL TAXABLE VALUE		529,800
18 Balsam Way		 ACRES	0.97			 FP005 Fire protection		 529,800 TO
Clifton Park, NY 12065	 EAST-0698406 NRTH-1776913
			 DEED BOOK 1203	PG-248
			 FULL MARKET VALUE	 529,800
*** 55.17-1-29 *****************
			 5 Cozy Cove Rd
55.17-1-29		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		517,000
Jackson Gregory 	 North Warren Cs 522402	 451,500 TOWN TAXABLE VALUE		517,000
Jackson Laurie		 37.-1-9.6		 517,000 SCHOOL TAXABLE VALUE		517,000
36 Lyons Ave		 ACRES	0.52			 FP005 Fire protection		 517,000 TO
Delmar, NY 12054	 EAST-0698477 NRTH-1776824
			 FULL MARKET VALUE	 517,000
*** 55.17-1-30 *****************
			 7 Cozy Cove Rd
55.17-1-30		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		493,100
Cote Mary		 North Warren Cs 522402	 425,600 TOWN TAXABLE VALUE		493,100
Meisel Family Trust	 37.-1-9.7		 493,100 SCHOOL TAXABLE VALUE		493,100
20 Haven Dr		 ACRES	0.48			 FP005 Fire protection		 493,100 TO
Granby, CT 06035	 EAST-0698511 NRTH-1776734
			 DEED BOOK 1219	PG-115
			 FULL MARKET VALUE	 493,100
*** 55.17-1-31 *****************
			 9 Cozy Cove Rd
55.17-1-31		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		414,900
McCarthy Janet E	 North Warren Cs 522402	 414,900 TOWN TAXABLE VALUE		414,900
McCarthy Edward 	 37.-1-9.8		 414,900 SCHOOL TAXABLE VALUE		414,900
409 Philadelphia Ave	 ACRES	0.40			 FP005 Fire protection		 414,900 TO
Point Pleasant Beach,NJ 08742 EAST-0698537 NRTH-1776638
			 DEED BOOK 1462	PG-165
			 FULL MARKET VALUE	 414,900
*** 55.17-1-32 *****************
			 11 Cozy Cove Rd
55.17-1-32		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		561,400
Millington Joseph	 North Warren Cs 522402	 354,700 TOWN TAXABLE VALUE		561,400
PO Box 89		 37.-1-9.9		 561,400 SCHOOL TAXABLE VALUE		561,400
Brant Lake, NY 12815	 ACRES	0.42			 FP005 Fire protection		 561,400 TO
			 EAST-0698500 NRTH-1776587
			 DEED BOOK 1199	PG-153
			 FULL MARKET VALUE	 561,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 268
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-33 *****************
			 13 Cozy Cove Rd
55.17-1-33		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		674,000
Bodmer Lisa		 North Warren Cs 522402	 535,900 TOWN TAXABLE VALUE		674,000
Bodmer Bradley		 37.-1-9.3		 674,000 SCHOOL TAXABLE VALUE		674,000
200 Brittany Pl 	 ACRES	0.39			 FP005 Fire protection		 674,000 TO
Niskayuna, NY 12309	 EAST-0698534 NRTH-1776459
			 DEED BOOK 4191	PG-84
			 FULL MARKET VALUE	 674,000
*** 55.17-1-34 *****************
			 39 Paradise Point Rd
55.17-1-34		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		850,200
Buckman Nancy		 North Warren Cs 522402	 572,600 TOWN TAXABLE VALUE		850,200
PO Box 448		 37.-2-1			 850,200 SCHOOL TAXABLE VALUE		850,200
Chestertown, NY 12817	 ACRES	0.72			 FP005 Fire protection		 850,200 TO
			 EAST-0698535 NRTH-1776033
			 FULL MARKET VALUE	 850,200
*** 55.17-1-35 *****************
			 Paradise Point Rd
55.17-1-35		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		261,300
Buckman Thomas Sr	 North Warren Cs 522402	 261,300 TOWN TAXABLE VALUE		261,300
Buckman Nancy		 37.-2-8			 261,300 SCHOOL TAXABLE VALUE		261,300
PO Box 448		 ACRES	0.16			 FP005 Fire protection		 261,300 TO
Chestertown, NY 12817	 EAST-0698479 NRTH-1776224
			 FULL MARKET VALUE	 261,300
*** 55.17-1-36 *****************
			 Paradise Point Rd
55.17-1-36		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		367,700
Buckman Thomas Sr	 North Warren Cs 522402	 367,700 TOWN TAXABLE VALUE		367,700
PO Box 448		 37.-2-2			 367,700 SCHOOL TAXABLE VALUE		367,700
Chestertown, NY 12817	 ACRES	0.46			 FP005 Fire protection		 367,700 TO
			 EAST-0698436 NRTH-1776334
			 FULL MARKET VALUE	 367,700
*** 55.17-1-37 *****************
			 40 Paradise Point Rd
55.17-1-37		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		438,500
Buckman Paul		 North Warren Cs 522402	 339,700 TOWN TAXABLE VALUE		438,500
Buckman Thomas Jr	 37.-2-3			 438,500 SCHOOL TAXABLE VALUE		438,500
PO Box 448		 ACRES	0.52 BANK B	 FP005 Fire protection		 438,500 TO
Chestertown, NY 12817	 EAST-0698377 NRTH-1776456
			 DEED BOOK 1165	PG-48
			 FULL MARKET VALUE	 438,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 269
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 55.17-1-38 *****************
			 Paradise Point Rd
55.17-1-38		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 55,300
Buckman Thomas Sr	 North Warren Cs 522402	 55,300 TOWN TAXABLE VALUE		 55,300
PO Box 448		 37.-2-999		 55,300 SCHOOL TAXABLE VALUE		 55,300
Chestertown, NY 12817	 ACRES	3.75			 FP005 Fire protection		 55,300 TO
			 EAST-0698183 NRTH-1776572
			 DEED BOOK 1060	PG-227
			 FULL MARKET VALUE	 55,300
*** 55.17-1-39 *****************
			 5 Gibbons Rd
55.17-1-39		 240 Rural res			 STAR B	41854			 0	 0 30,000
Black Michael K 	 North Warren Cs 522402	 147,500 COUNTY TAXABLE VALUE		260,400
5 Gibbons Rd		 37.-1-9.13		 260,400 TOWN TAXABLE VALUE		260,400
Brant Lake, NY 12815	 ACRES 10.00 BANK B	 SCHOOL TAXABLE VALUE		230,400
			 EAST-0697731 NRTH-1777352	 FP005 Fire protection		 260,400 TO
			 DEED BOOK 1377	PG-111
			 FULL MARKET VALUE	 260,400
*** 56.-1-1 ********************
			 State Rte 8
56.-1-1 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		154,600
Victorian House Company North Warren Cs 522402	 146,400 TOWN TAXABLE VALUE		154,600
C/O Andrew Singer	 28.-1-5			 154,600 SCHOOL TAXABLE VALUE		154,600
767 3rd Ave 28th Floor	 ACRES 81.42			 FP005 Fire protection		 154,600 TO
New York, NY 10017	 EAST-0708693 NRTH-1781788
			 DEED BOOK 663	PG-675
			 FULL MARKET VALUE	 154,600
*** 56.-1-14 *******************
			 State Rte 8
56.-1-14		 911 Forest s480			 FISHER ACT 47450		 31,400	 31,400 31,400
Maltbie William F	 North Warren Cs 522402	 109,700 COUNTY TAXABLE VALUE		 78,300
9 Victoria Dr		 28.-1-4			 109,700 TOWN TAXABLE VALUE		 78,300
Queensbury, NY 12804	 ACRES 111.21			 SCHOOL TAXABLE VALUE		 78,300
			 EAST-0708328 NRTH-1780952	 FP005 Fire protection		 109,700 TO
			 DEED BOOK 1235	PG-34
			 FULL MARKET VALUE	 109,700
*** 56.5-1-1 *******************
			 7711 State Rte 8
56.5-1-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		766,300
Buchsbaum Family LLC	 North Warren Cs 522402	 585,600 TOWN TAXABLE VALUE		766,300
925 Wells St		 27.-1-8			 766,300 SCHOOL TAXABLE VALUE		766,300
Milwaukee, WI 53202	 ACRES	2.61			 FP005 Fire protection		 766,300 TO
			 EAST-0708154 NRTH-1782796
			 DEED BOOK 4925	PG-156
			 FULL MARKET VALUE	 766,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 270
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 56.5-1-2 *******************
			 7721 State Rte 8
56.5-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		670,600
Ford Abigail		 North Warren Cs 522402	 522,000 TOWN TAXABLE VALUE		670,600
Lewitt Benjamin 	 27.-1-9			 670,600 SCHOOL TAXABLE VALUE		670,600
10928 Brewer House Rd	 ACRES	2.02			 FP005 Fire protection		 670,600 TO
Rockville, MD 20852	 EAST-0708277 NRTH-1782941
			 DEED BOOK 4305	PG-274
			 FULL MARKET VALUE	 670,600
*** 56.5-1-3 *******************
			 7727 State Rte 8
56.5-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		691,500
Adirondack Hills LLC	 North Warren Cs 522402	 442,500 TOWN TAXABLE VALUE		691,500
C/O Robert and Jane Lewit 27.-1-10 		 691,500 SCHOOL TAXABLE VALUE		691,500
2120 Harbourside Dr 633 ACRES	1.32			 FP005 Fire protection		 691,500 TO
Longboat Key, FL 34228	 EAST-0708356 NRTH-1783056
			 DEED BOOK 3381	PG-185
			 FULL MARKET VALUE	 691,500
*** 56.5-1-4 *******************
			 7737 State Rte 8
56.5-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		546,900
BL Associates		 North Warren Cs 522402	 490,300 TOWN TAXABLE VALUE		546,900
Attn: Richard Wells	 27.-1-11 		 546,900 SCHOOL TAXABLE VALUE		546,900
1870 Baldwin Rd Unit 55 ACRES	1.85			 FP005 Fire protection		 546,900 TO
Yorktown Heights, NY 10598 EAST-0708418 NRTH-1783153
			 DEED BOOK 736	PG-94
			 FULL MARKET VALUE	 546,900
*** 56.5-1-5 *******************
			 7749 State Rte 8
56.5-1-5		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 1372,500
Wells Richard		 North Warren Cs 522402	 1001,600 TOWN TAXABLE VALUE	 1372,500
1870 Baldwin Rd Unit 55 27.-1-12 		 1372,500 SCHOOL TAXABLE VALUE	 1372,500
Yorktown Heights, NY 10598 ACRES	6.85			 FP005 Fire protection		1372,500 TO
			 EAST-0708601 NRTH-1783394
			 FULL MARKET VALUE	 1372,500
*** 56.5-1-6 *******************
			 7756 State Rte 8
56.5-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		518,600
Farrell Geraldine	 North Warren Cs 522402	 442,100 TOWN TAXABLE VALUE		518,600
Farrell John		 27.-1-13 		 518,600 SCHOOL TAXABLE VALUE		518,600
259 Donaldson Ave	 ACRES	1.21			 FP005 Fire protection		 518,600 TO
Rutherford, NJ 07070	 EAST-0708808 NRTH-1783625
			 DEED BOOK 1319	PG-246
			 FULL MARKET VALUE	 518,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 271
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 56.5-1-7 *******************
			 7765 State Rte 8
56.5-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		562,000
Duffy James Jr		 North Warren Cs 522402	 426,500 TOWN TAXABLE VALUE		562,000
7765 State Rte 8	 27.-1-14 		 562,000 SCHOOL TAXABLE VALUE		562,000
Brant Lake, NY 12815	 ACRES	1.14			 FP005 Fire protection		 562,000 TO
			 EAST-0708880 NRTH-1783707
			 DEED BOOK 680	PG-710
			 FULL MARKET VALUE	 562,000
*** 70.-2-1 ********************
			 3765 East Schroon River Rd
70.-2-1 		 117 Horse farm	- WTRFNT	 AG LANDS	41730		 262,919	 262,919 262,919
Beadnell Anthany M	 North Warren Cs 522402	 539,900 COUNTY TAXABLE VALUE	 1160,581
Beadnell Susan K	 34.-1-11 		 1423,500 TOWN TAXABLE VALUE	 1160,581
3765 East Schroon River Rd ACRES 185.18			 SCHOOL TAXABLE VALUE	 1160,581
Pottersville, NY 12860	 EAST-0677497 NRTH-1775952	 FP005 Fire protection		1423,500 TO
			 DEED BOOK 851	PG-207		 PK002 Schroon Lake Park		1423,500 TO
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE	 1423,500
UNDER AGDIST LAW TIL 2022
*** 70.-2-2 ********************
			 3780 East Schroon River Rd
70.-2-2 		 240 Rural res			 COUNTY TAXABLE VALUE		396,600
Lakin Donald		 North Warren Cs 522402	 145,800 TOWN TAXABLE VALUE		396,600
Lakin Linda		 34.-1-9			 396,600 SCHOOL TAXABLE VALUE		396,600
117 Parsonage Hill Rd	 ACRES 46.38 BANK B	 FP005 Fire protection		 396,600 TO
Short Hills, NJ 07078	 EAST-0679896 NRTH-1776273	 PK002 Schroon Lake Park		 159 TO
			 DEED BOOK 4068	PG-82
			 FULL MARKET VALUE	 396,600
*** 70.-2-3 ********************
			 68 Short St
70.-2-3 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		140,900
Barr Bonnie		 North Warren Cs 522402	 48,500 TOWN TAXABLE VALUE		140,900
Barr Michael		 35.-1-16.2		 140,900 SCHOOL TAXABLE VALUE		140,900
331 Orangeburg Rd	 ACRES	9.21			 FP005 Fire protection		 140,900 TO
Pearl River, NY 10965	 EAST-0681253 NRTH-1774739
			 DEED BOOK 1388	PG-126
			 FULL MARKET VALUE	 140,900
*** 70.-2-4 ********************
		 80 - 86 Short St
70.-2-4 		 280 Res Multiple 		 STAR B	41854			 0	 0 30,000
Wilhelm Rebecca L	 North Warren Cs 522402	 59,100 COUNTY TAXABLE VALUE		287,500
PO Box 63		 2016 deck		 287,500 TOWN TAXABLE VALUE		287,500
Brant Lake, NY 12815	 35.-1-16.5			 SCHOOL TAXABLE VALUE		257,500
			 ACRES 10.01 BANK B	 FP005 Fire protection		 287,500 TO
			 EAST-0681609 NRTH-1774778
			 DEED BOOK 1247	PG-126
			 FULL MARKET VALUE	 287,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 272
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-5 ********************
			 430 Valentine Pond Rd
70.-2-5 		 283 Res w/Comuse 		 STAR B	41854			 0	 0 30,000
Meade Kent S		 North Warren Cs 522402	 36,500 COUNTY TAXABLE VALUE		273,700
Meade Sharon		 35.-1-16.3		 273,700 TOWN TAXABLE VALUE		273,700
430 Valentine Pond Rd	 ACRES	3.30			 SCHOOL TAXABLE VALUE		243,700
Pottersville, NY 12860	 EAST-0682564 NRTH-1776313	 FP005 Fire protection		 273,700 TO
			 DEED BOOK 840	PG-187
			 FULL MARKET VALUE	 273,700
*** 70.-2-6 ********************
			 Valentine Pond Rd
70.-2-6 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 32,800
Meade Kent S		 North Warren Cs 522402	 26,500 TOWN TAXABLE VALUE		 32,800
Meade Sharon		 35.-1-16.4		 32,800 SCHOOL TAXABLE VALUE		 32,800
430 Valentine Pond Rd	 ACRES	4.64			 FP005 Fire protection		 32,800 TO
Pottersville, NY 12860	 EAST-0682564 NRTH-1775978
			 DEED BOOK 691	PG-868
			 FULL MARKET VALUE	 32,800
*** 70.-2-7 ********************
			 394 Valentine Pond Rd
70.-2-7 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		226,000
Maddaloni Joanne	 North Warren Cs 522402	 42,900 TOWN TAXABLE VALUE		226,000
Maddaloni Nicholas	 35.-1-16.10		 226,000 SCHOOL TAXABLE VALUE		226,000
394 Valentine Pond Rd	 ACRES	5.20			 FP005 Fire protection		 226,000 TO
Pottersville, NY 12860	 EAST-0682558 NRTH-1775655
			 DEED BOOK 1434	PG-300
			 FULL MARKET VALUE	 226,000
*** 70.-2-8 ********************
			 382 Valentine Pond Rd
70.-2-8 		 260 Seasonal res 		 AGED C&T	41801		 16,770	 16,770	 0
Winters George		 North Warren Cs 522402	 34,000 STAR EN	41834			 0	 0 65,300
Winters Janice		 35.-1-16.11		 111,800 COUNTY TAXABLE VALUE		 95,030
382 Valentine Pd Rd	 ACRES	5.00			 TOWN TAXABLE VALUE		 95,030
Pottersville, NY 12860	 EAST-0682569 NRTH-1775332	 SCHOOL TAXABLE VALUE		 46,500
			 DEED BOOK 834	PG-90		 FP005 Fire protection		 111,800 TO
			 FULL MARKET VALUE	 111,800
*** 70.-2-9.2 ******************
			 331 Valentine Pond Rd
70.-2-9.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		247,700
Ross-Hixson Angela L	 North Warren Cs 522402	 84,700 TOWN TAXABLE VALUE		247,700
Hixson Mark A		 35.-1-16.1		 247,700 SCHOOL TAXABLE VALUE		247,700
1452 Johnsonville Rd	 ACRES 34.65			 FP005 Fire protection		 247,700 TO
Johnsonville, NY 12094	 EAST-0681770 NRTH-1773740
			 DEED BOOK 1244	PG-104
			 FULL MARKET VALUE	 247,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 273
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-9.12 *****************
			 395 Valentine Pond Rd
70.-2-9.12		 210 1 Family Res 		 AGED - ALL 41800		 98,200	 98,200 98,200
Trudsoe Louise B	 North Warren Cs 522402	 36,200 STAR EN	41834			 0	 0 65,300
395 Valentine Pond Rd	 35.-1-16.1		 196,400 COUNTY TAXABLE VALUE		 98,200
Pottersville, NY 12860	 ACRES	3.20			 TOWN TAXABLE VALUE		 98,200
			 EAST-0681899 NRTH-1775697	 SCHOOL TAXABLE VALUE		 32,900
			 DEED BOOK 4984	PG-214		 FP005 Fire protection		 196,400 TO
			 FULL MARKET VALUE	 196,400
*** 70.-2-9.112 ****************
			 413 Valentine Pond Rd
70.-2-9.112		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Whipple Terry James	 North Warren Cs 522402	 36,200 COUNTY TAXABLE VALUE		151,900
413 Valentine Pond Rd	 35-1-16.1		 151,900 TOWN TAXABLE VALUE		151,900
Pottersville, NY 12860	 ACRES	3.20			 SCHOOL TAXABLE VALUE		121,900
			 EAST-0681949 NRTH-1775942	 FP005 Fire protection		 151,900 TO
			 DEED BOOK 1431	PG-164
			 FULL MARKET VALUE	 151,900
*** 70.-2-10 *******************
			 297 Valentine Pond Rd
70.-2-10		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hill Robert		 North Warren Cs 522402	 49,700 COUNTY TAXABLE VALUE		211,600
297 Valentine Pd Rd	 35.-1-16.6		 211,600 TOWN TAXABLE VALUE		211,600
Pottersville, NY 12860	 ACRES 10.00 BANK B	 SCHOOL TAXABLE VALUE		181,600
			 EAST-0682236 NRTH-1773296	 FP005 Fire protection		 211,600 TO
			 DEED BOOK 1162	PG-328
			 FULL MARKET VALUE	 211,600
*** 70.-2-11.1 *****************
			 193 Valentine Pond Rd
70.-2-11.1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Purzycki Robert Jr	 North Warren Cs 522402	 202,900 COUNTY TAXABLE VALUE		330,100
Thorne Alicia J 	 50.-1-2			 330,100 TOWN TAXABLE VALUE		330,100
193 Valentine Pond Rd	 ACRES 82.07			 SCHOOL TAXABLE VALUE		300,100
Pottersville, NY 12860	 EAST-0681563 NRTH-1770556	 FP005 Fire protection		 330,100 TO
			 DEED BOOK 4001	PG-151
			 FULL MARKET VALUE	 330,100
*** 70.-2-11.21 ****************
			 223 Valentine Pond Rd
70.-2-11.21		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		542,500
Glascock Kimberly D	 North Warren Cs 522402	 78,300 TOWN TAXABLE VALUE		542,500
Glascock Colin F	 lot B-2			 542,500 SCHOOL TAXABLE VALUE		542,500
3 Wildwood Pl		 50.-1-2				 FP005 Fire protection		 542,500 TO
Queensbury, NY 12804	 ACRES 22.72 BANK B
			 EAST-0682418 NRTH-1771659
			 DEED BOOK 4742	PG-187
			 FULL MARKET VALUE	 542,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 274
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-11.22 ****************
			 215 Valentine Pond Rd
70.-2-11.22		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Ebeling Richard H	 North Warren Cs 522402	 92,300 COUNTY TAXABLE VALUE		343,800
Ebeling Judy Hunter	 50.-1-2			 343,800 TOWN TAXABLE VALUE		343,800
215 Valentine Pond Rd	 ACRES 29.00 BANK B	 SCHOOL TAXABLE VALUE		313,800
Pottersville, NY 12860	 EAST-0681638 NRTH-1771606	 FP005 Fire protection		 343,800 TO
			 DEED BOOK 4503	PG-277
			 FULL MARKET VALUE	 343,800
*** 70.-2-11.24 ****************
			 291 Valentine Pond Rd
70.-2-11.24		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Ross Adam C		 North Warren Cs 522402	 60,700 COUNTY TAXABLE VALUE		149,500
Higgins Robert M	 50.-1-2			 149,500 TOWN TAXABLE VALUE		149,500
6373 State Route 8	 ACRES 10.29			 SCHOOL TAXABLE VALUE		119,500
Brant Lake, NY 12815	 EAST-0682334 NRTH-1772947	 FP005 Fire protection		 149,500 TO
			 DEED BOOK 5111	PG-276
			 FULL MARKET VALUE	 149,500
*** 70.-2-11.231 ***************
			 Valentine Pond Rd
70.-2-11.231		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 45,100
Leszyk Ronald		 North Warren Cs 522402	 45,100 TOWN TAXABLE VALUE		 45,100
Leszyk Joyce		 lot B-3			 45,100 SCHOOL TAXABLE VALUE		 45,100
PO Box 176		 50.-1-2				 FP005 Fire protection		 45,100 TO
Old Forge, NY 13420	 ACRES 10.05
			 EAST-0682072 NRTH-1772235
			 DEED BOOK 4318	PG-6
			 FULL MARKET VALUE	 45,100
*** 70.-2-11.232 ***************
			 Valentine Pond Rd
70.-2-11.232		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 45,000
Leszyk Robert D 	 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 45,000
Leszyk Jennifer M	 lot B-3			 45,000 SCHOOL TAXABLE VALUE		 45,000
59 Deer Camp Rd 	 50.-1-2				 FP005 Fire protection		 45,000 TO
Schroon Lake, NY 12870	 ACRES 10.01
			 EAST-0682252 NRTH-1772615
			 DEED BOOK 4318	PG-1
			 FULL MARKET VALUE	 45,000
*** 70.-2-12 *******************
			 161 Valentine Pond Rd
70.-2-12		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Robinson Chad M 	 North Warren Cs 522402	 29,400 COUNTY TAXABLE VALUE		135,500
Tierney Heather C	 50.-1-3			 135,500 TOWN TAXABLE VALUE		135,500
161 Valentine Pond Rd	 ACRES	1.29			 SCHOOL TAXABLE VALUE		105,500
Pottersville, NY 12860	 EAST-0682674 NRTH-1769924	 FP005 Fire protection		 135,500 TO
			 DEED BOOK 4825	PG-70
			 FULL MARKET VALUE	 135,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 275
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-13.2 *****************
			 127 Valentine Pond Rd
70.-2-13.2		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		102,700
Herrington Monica M	 North Warren Cs 522402	 97,500 TOWN TAXABLE VALUE		102,700
Herrington David P Jr	 50.-1-9.5		 102,700 SCHOOL TAXABLE VALUE		102,700
17 Gibson Ln		 ACRES 10.00 BANK B	 FP005 Fire protection		 102,700 TO
Middletown, CT 06457	 EAST-0682387 NRTH-1769560
			 DEED BOOK 1492	PG-187
			 FULL MARKET VALUE	 102,700
*** 70.-2-13.3 *****************
			 107 Valentine Pond Rd
70.-2-13.3		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Jeffords Allen		 North Warren Cs 522402	 85,200 COUNTY TAXABLE VALUE		251,500
107 Valentine Pd Rd	 50.-1-9.6		 251,500 TOWN TAXABLE VALUE		251,500
Pottersville, NY 12860	 ACRES	5.00 BANK B	 SCHOOL TAXABLE VALUE		221,500
			 EAST-0682385 NRTH-1769196	 FP005 Fire protection		 251,500 TO
			 DEED BOOK 1044	PG-144
			 FULL MARKET VALUE	 251,500
*** 70.-2-13.11 ****************
			 3407 East Schroon River Rd
70.-2-13.11		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		396,000
Fossati John		 North Warren Cs 522402	 392,800 TOWN TAXABLE VALUE		396,000
Wanna Ann		 Camp by the river	 396,000 SCHOOL TAXABLE VALUE		396,000
4940 Christensen Rd	 50.-1-9.1			 FP005 Fire protection		 396,000 TO
Ft Pierce, FL 34981	 ACRES 168.88			 PK002 Schroon Lake Park		 2,653 TO
			 EAST-0680719 NRTH-1769168
			 FULL MARKET VALUE	 396,000
*** 70.-2-13.12 ****************
			 101 Valentine Pond Rd
70.-2-13.12		 270 Mfg housing			 COUNTY TAXABLE VALUE		119,400
Balog Wanda		 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		119,400
Balog Michael		 docking rights		 119,400 SCHOOL TAXABLE VALUE		119,400
305 Orange Ave		 50.-1-9.1			 FP005 Fire protection		 119,400 TO
Union Beach, NJ 07735	 ACRES	5.00			 PK002 Schroon Lake Park		 800 TO
			 EAST-0682293 NRTH-1768910
			 DEED BOOK 1500	PG-137
			 FULL MARKET VALUE	 119,400
*** 70.-2-14 *******************
			 85 Valentine Pond Rd
70.-2-14		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hoffer Jeffrey		 North Warren Cs 522402	 68,900 COUNTY TAXABLE VALUE		 90,400
85 Valentine Pd Rd	 50.-1-9.4		 90,400 TOWN TAXABLE VALUE		 90,400
Pottersville, NY 12860	 ACRES	8.50			 SCHOOL TAXABLE VALUE		 60,400
			 EAST-0681963 NRTH-1767912	 FP005 Fire protection		 90,400 TO
			 DEED BOOK 1203	PG-117		 PK002 Schroon Lake Park		 36 TO
			 FULL MARKET VALUE	 90,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 276
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-15 *******************
			 83 Valentine Pond Rd
70.-2-15		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hoffman Jordan		 North Warren Cs 522402	 67,400 COUNTY TAXABLE VALUE		147,200
83 Valentine Pond Rd	 50.-1-9.21		 147,200 TOWN TAXABLE VALUE		147,200
Pottersville, NY 12860	 ACRES	7.50 BANK B	 SCHOOL TAXABLE VALUE		117,200
			 EAST-0682061 NRTH-1767680	 FP005 Fire protection		 147,200 TO
			 DEED BOOK 1384	PG-24		 PK002 Schroon Lake Park		 44 TO
			 FULL MARKET VALUE	 147,200
*** 70.-2-16 *******************
			 63 Valentine Pond Rd
70.-2-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		217,900
Zervas Gary D Jr	 North Warren Cs 522402	 48,900 TOWN TAXABLE VALUE		217,900
Zervas Charlene M	 Sand&Gravel		 217,900 SCHOOL TAXABLE VALUE		217,900
136 Stone School House Rd 50.-1-9.22			 FP005 Fire protection		 217,900 TO
Lake George, NY 12845	 ACRES	7.60			 PK002 Schroon Lake Park		 545 TO
			 EAST-0682119 NRTH-1767457
			 DEED BOOK 4299	PG-186
			 FULL MARKET VALUE	 217,900
*** 70.-2-17 *******************
			 49 Valentine Pond Rd	 93 PCT OF VALUE USED FOR EXEMPTION PURPOSES
70.-2-17		 240 Rural res			 VET WAR CT 41121		 15,178	 15,178	 0
Goldschmitt Delores V	 North Warren Cs 522402	 49,800 AGED - ALL 41800		 43,003	 43,003 50,592
PO Box 186		 50.-1-9.23		 108,800 STAR EN	41834			 0	 0 58,208
Brant Lake, NY 12815	 ACRES 10.07			 COUNTY TAXABLE VALUE		 50,619
			 EAST-0682142 NRTH-1766998	 TOWN TAXABLE VALUE		 50,619
			 DEED BOOK 798	PG-34		 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 108,800 FP005 Fire protection		 108,800 TO
								 PK002 Schroon Lake Park		 653 TO
*** 70.-2-18 *******************
			 3330 East Schroon River Rd
70.-2-18		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		224,200
Johnson Michael 	 North Warren Cs 522402	 217,900 TOWN TAXABLE VALUE		224,200
George Sandra Johnson FmlyTrst 50.-1-10.6		 224,200 SCHOOL TAXABLE VALUE		224,200
22 Brunswick Ave	 ACRES 12.10			 FP005 Fire protection		 224,200 TO
Troy, NY 12180		 EAST-0680788 NRTH-1767220	 PK002 Schroon Lake Park		 224,200 TO
			 DEED BOOK 5025	PG-83
			 FULL MARKET VALUE	 224,200
*** 70.-2-19 *******************
			 3336 East Schroon River Rd
70.-2-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		213,400
Lewis Lisa A		 North Warren Cs 522402	 146,200 TOWN TAXABLE VALUE		213,400
Waterhouse Scott A	 50.-1-10.7		 213,400 SCHOOL TAXABLE VALUE		213,400
280 Brigham Rd		 ACRES	1.50			 FP005 Fire protection		 213,400 TO
Greenfield Center, NY 12833 EAST-0680739 NRTH-1767000	 PK002 Schroon Lake Park		 213,400 TO
			 DEED BOOK 1438	PG-91
			 FULL MARKET VALUE	 213,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 277
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-20 *******************
			 3350 East Schroon River Rd
70.-2-20		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		117,500
Lattimore Edmond	 North Warren Cs 522402	 108,500 TOWN TAXABLE VALUE		117,500
Lattimore Maurie	 50.-1-11 		 117,500 SCHOOL TAXABLE VALUE		117,500
433 Horse Haven Rd	 ACRES	5.02			 FP005 Fire protection		 117,500 TO
Averill Park, NY 12018	 EAST-0680396 NRTH-1767626	 PK002 Schroon Lake Park		 117,500 TO
			 DEED BOOK 1083	PG-305
			 FULL MARKET VALUE	 117,500
*** 70.-2-21 *******************
			 9 Nest Ln
70.-2-21		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		389,600
Munck Robert		 North Warren Cs 522402	 229,600 TOWN TAXABLE VALUE		389,600
Munck Lorraine		 50.-1-12 		 389,600 SCHOOL TAXABLE VALUE		389,600
326 Walnut St		 ACRES	1.67			 FP005 Fire protection		 389,600 TO
South Amboy, NJ 08879	 EAST-0679967 NRTH-1767727	 PK002 Schroon Lake Park		 389,600 TO
			 DEED BOOK 686	PG-1036
			 FULL MARKET VALUE	 389,600
*** 70.-2-22 *******************
			 19 Nest Ln
70.-2-22		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		247,500
Santora Adelaide	 North Warren Cs 522402	 214,100 TOWN TAXABLE VALUE		247,500
1801 Osprey Ln		 50.-1-16 		 247,500 SCHOOL TAXABLE VALUE		247,500
Lutz, FL 33549		 ACRES	2.07			 FP005 Fire protection		 247,500 TO
			 EAST-0679817 NRTH-1767915	 PK002 Schroon Lake Park		 247,500 TO
			 FULL MARKET VALUE	 247,500
*** 70.-2-23 *******************
			 East Schroon River Rd
70.-2-23		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		146,200
Heermance Sloan Arlene June North Warren Cs 522402	 146,200 TOWN TAXABLE VALUE		146,200
2406 Lawrence St	 50.-1-15 		 146,200 SCHOOL TAXABLE VALUE		146,200
Eugene, OR 97405	 ACRES	3.89			 FP005 Fire protection		 146,200 TO
			 EAST-0679754 NRTH-1768135	 PK002 Schroon Lake Park		 146,200 TO
			 DEED BOOK 1107	PG-75
			 FULL MARKET VALUE	 146,200
*** 70.-2-24 *******************
			 3431 East Schroon River Rd
70.-2-24		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		189,900
Wilson Kathleen 	 North Warren Cs 522402	 147,100 TOWN TAXABLE VALUE		189,900
Wilson Dean W		 50.-1-9.3		 189,900 SCHOOL TAXABLE VALUE		189,900
3654 Somerset Dr	 ACRES	2.10			 FP005 Fire protection		 189,900 TO
Seaford, NY 11783	 EAST-0679430 NRTH-1768730	 PK002 Schroon Lake Park		 189,900 TO
			 DEED BOOK 3408	PG-303
			 FULL MARKET VALUE	 189,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 278
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-25 *******************
			 3435 East Schroon River Rd
70.-2-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		352,000
Mekulik Donald Jr	 North Warren Cs 522402	 198,300 TOWN TAXABLE VALUE		352,000
Mekulik Janet		 50.-1-13 		 352,000 SCHOOL TAXABLE VALUE		352,000
16 Valley View St	 ACRES	3.30			 FP005 Fire protection		 352,000 TO
Napanoch, NY 12458	 EAST-0679478 NRTH-1768982	 PK002 Schroon Lake Park		 352,000 TO
			 DEED BOOK 936	PG-269
			 FULL MARKET VALUE	 352,000
*** 70.-2-26 *******************
			 3445 East Schroon River Rd
70.-2-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		319,800
Dyer Terri		 North Warren Cs 522402	 171,000 TOWN TAXABLE VALUE		319,800
75 Robin Ln		 50.-1-14.2		 319,800 SCHOOL TAXABLE VALUE		319,800
Rensselaer, NY 12144	 ACRES	6.31			 FP005 Fire protection		 319,800 TO
			 EAST-0678741 NRTH-1769696	 PK002 Schroon Lake Park		 319,800 TO
			 DEED BOOK 4274	PG-108
			 FULL MARKET VALUE	 319,800
*** 70.-2-27 *******************
			 East Schroon River Rd
70.-2-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 73,600
Boudreu John B		 North Warren Cs 522402	 73,600 TOWN TAXABLE VALUE		 73,600
Mazza Deborah Boudreau	 50.-1-14.1		 73,600 SCHOOL TAXABLE VALUE		 73,600
1221 Bridgeport Dr	 ACRES	9.05			 FP005 Fire protection		 73,600 TO
Mount Pleasant, SC 29466 EAST-0679219 NRTH-1769797	 PK002 Schroon Lake Park		 73,600 TO
			 DEED BOOK 4900	PG-2241
			 FULL MARKET VALUE	 73,600
*** 70.-2-28 *******************
			 3585 East Schroon River Rd
70.-2-28		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		195,300
Heym Betty A		 North Warren Cs 522402	 110,000 TOWN TAXABLE VALUE		195,300
Heym Henry N		 50.-2-1			 195,300 SCHOOL TAXABLE VALUE		195,300
179 Green Barn Rd	 FRNT 200.00 DPTH 46.00	 FP005 Fire protection		 195,300 TO
Hudson Falls, NY 12839	 ACRES	0.16			 PK002 Schroon Lake Park		 195,300 TO
			 EAST-0678875 NRTH-1772340
			 DEED BOOK 3045	PG-253
			 FULL MARKET VALUE	 195,300
*** 70.-2-31 *******************
			 East Schroon River Rd
70.-2-31		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,100
Beadnell Anthany M	 North Warren Cs 522402	 30,100 TOWN TAXABLE VALUE		 30,100
Beadnell Susan K	 34.-1-10.2		 30,100 SCHOOL TAXABLE VALUE		 30,100
3765 East Schroon River Rd ACRES	1.03			 FP005 Fire protection		 30,100 TO
Pottersville, NY 12860	 EAST-0679373 NRTH-1773707	 PK002 Schroon Lake Park		 30,100 TO
			 DEED BOOK 851	PG-207
			 FULL MARKET VALUE	 30,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 279
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-32.1 *****************
			 East Schroon River Rd
70.-2-32.1		 322 Rural vac>10 - WTRFNT	 COUNTY TAXABLE VALUE		364,800
Beadnell Anthany M	 North Warren Cs 522402	 364,800 TOWN TAXABLE VALUE		364,800
Beadnell Susan K	 34.-1-10.1		 364,800 SCHOOL TAXABLE VALUE		364,800
3765 East Schroon River Rd ACRES 148.39			 FP005 Fire protection		 364,800 TO
Pottersville, NY 12860	 EAST-0680013 NRTH-1773711	 PK002 Schroon Lake Park		 3,283 TO
			 DEED BOOK 851	PG-207
			 FULL MARKET VALUE	 364,800
*** 70.-2-32.2 *****************
			 52 Short St
70.-2-32.2		 240 Rural res			 STAR B	41854			 0	 0 30,000
Rounds Michael G	 North Warren Cs 522402	 52,300 COUNTY TAXABLE VALUE		210,300
52 Short St		 34.-1-10.3		 210,300 TOWN TAXABLE VALUE		210,300
Pottersville, NY 12860	 ACRES 11.88 BANK B	 SCHOOL TAXABLE VALUE		180,300
			 EAST-0680961 NRTH-1774672	 FP005 Fire protection		 210,300 TO
			 DEED BOOK 5007	PG-154
			 FULL MARKET VALUE	 210,300
*** 70.-2-32.3 *****************
			 Short St
70.-2-32.3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 38,800
Mihill Roy E		 North Warren Cs 522402	 38,800 TOWN TAXABLE VALUE		 38,800
14 Short St		 34.-1-10.4		 38,800 SCHOOL TAXABLE VALUE		 38,800
PO Box 318		 ACRES 10.85			 FP005 Fire protection		 38,800 TO
Pottersville, NY 12860	 EAST-0680626 NRTH-1774716
			 DEED BOOK 5085	PG-310
			 FULL MARKET VALUE	 38,800
*** 70.-2-32.4 *****************
			 26 Short St
70.-2-32.4		 210 1 Family Res 		 COUNTY TAXABLE VALUE		247,800
Beadnell Anthany M	 North Warren Cs 522402	 48,300 TOWN TAXABLE VALUE		247,800
Beadnell Susan K	 34.-1-10.5		 247,800 SCHOOL TAXABLE VALUE		247,800
3765 East Schroon River Rd ACRES	9.07			 FP005 Fire protection		 247,800 TO
Pottersville, NY 12860	 EAST-0680300 NRTH-1774871
			 FULL MARKET VALUE	 247,800
*** 70.-2-32.5 *****************
			 14 Short St
70.-2-32.5		 280 Res Multiple 		 STAR B	41854			 0	 0 30,000
Mihill Roy E		 North Warren Cs 522402	 76,800 COUNTY TAXABLE VALUE		307,800
14 Short Street 	 34.-1-10.6		 307,800 TOWN TAXABLE VALUE		307,800
PO Box 318		 ACRES 10.84			 SCHOOL TAXABLE VALUE		277,800
Pottersville, NY 12860	 EAST-0679926 NRTH-1775008	 FP005 Fire protection		 307,800 TO
			 DEED BOOK 4922	PG-207		 PK002 Schroon Lake Park		 369 TO
			 FULL MARKET VALUE	 307,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 280
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.-2-33 *******************
			 381 Valentine Pond Rd	 50 PCT OF VALUE USED FOR EXEMPTION PURPOSES
70.-2-33		 240 Rural res			 AGED - ALL 41800		 55,025	 55,025 55,025
Meade Madeline J	 North Warren Cs 522402	 156,600 STAR EN	41834			 0	 0 65,300
381 Valentine Pond Rd	 split from 70.-2-9.1	 220,100 COUNTY TAXABLE VALUE		165,075
Pottersville, NY 12860	 35.-1-16.1			 TOWN TAXABLE VALUE		165,075
			 ACRES 88.94			 SCHOOL TAXABLE VALUE		 99,775
			 EAST-0681584 NRTH-1775713	 FP005 Fire protection		 220,100 TO
			 DEED BOOK 770	PG-111
			 FULL MARKET VALUE	 220,100
*** 70.15-1-1 ******************
			 3581 East Schroon River Rd
70.15-1-1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Ryan Joseph		 North Warren Cs 522402	 66,700 COUNTY TAXABLE VALUE		250,600
Ryan Virginia		 50.-2-2			 250,600 TOWN TAXABLE VALUE		250,600
3581 East Schroon River Rd ACRES	0.07			 SCHOOL TAXABLE VALUE		220,600
Pottersville, NY 12860	 EAST-0678841 NRTH-1772216	 FP005 Fire protection		 250,600 TO
			 FULL MARKET VALUE	 250,600 PK002 Schroon Lake Park		 250,600 TO
*** 70.15-1-2 ******************
			 East Schroon River Rd
70.15-1-2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,300
Popa Bogdan		 North Warren Cs 522402	 2,300 TOWN TAXABLE VALUE		 2,300
216 New Horizons Ln	 50.-2-3			 2,300 SCHOOL TAXABLE VALUE		 2,300
West Rutland, VT 05777	 FRNT 50.00 DPTH 77.00	 FP005 Fire protection		 2,300 TO
			 EAST-0678954 NRTH-1772196	 PK002 Schroon Lake Park		 2,300 TO
			 DEED BOOK 3956	PG-162
			 FULL MARKET VALUE	 2,300
*** 70.15-1-3 ******************
			 3576 East Schroon River Rd
70.15-1-3		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 22,500
McDonald Michael T	 North Warren Cs 522402	 17,700 TOWN TAXABLE VALUE		 22,500
26 Old Bend Rd		 50.-2-7			 22,500 SCHOOL TAXABLE VALUE		 22,500
Fort Edward, NY 12828	 ACRES	0.26			 FP005 Fire protection		 22,500 TO
			 EAST-0678993 NRTH-1772035	 PK002 Schroon Lake Park		 22,500 TO
			 DEED BOOK 1276	PG-10
			 FULL MARKET VALUE	 22,500
*** 70.15-1-4 ******************
			 3572 East Schroon River Rd
70.15-1-4		 280 Res Multiple - WTRFNT	 VET COM CT 41131		 51,600	 51,600	 0
Parsons Houston 	 North Warren Cs 522402	 127,800 STAR EN	41834			 0	 0 65,300
Parsons Agnes		 50.-2-9			 206,400 COUNTY TAXABLE VALUE		154,800
Parsons Family Trust	 ACRES	0.89			 TOWN TAXABLE VALUE		154,800
3572 East Schroon River Rd EAST-0678901 NRTH-1771931	 SCHOOL TAXABLE VALUE		141,100
Pottersville, NY 12860	 DEED BOOK 3071	PG-791		 FP005 Fire protection		 206,400 TO
			 FULL MARKET VALUE	 206,400 PK002 Schroon Lake Park		 206,400 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 281
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.15-1-5 ******************
			 3566 East Schroon River Rd
70.15-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		240,700
Gilchrist Robert D Jr	 North Warren Cs 522402	 130,100 TOWN TAXABLE VALUE		240,700
2743 Doelner Cir	 50.-2-12 		 240,700 SCHOOL TAXABLE VALUE		240,700
Castleton, NY 12033	 ACRES	0.97 BANK B	 FP005 Fire protection		 240,700 TO
			 EAST-0678869 NRTH-1771751	 PK002 Schroon Lake Park		 240,700 TO
			 DEED BOOK 1109	PG-272
			 FULL MARKET VALUE	 240,700
*** 70.15-1-6 ******************
			 3551 East Schroon River Rd
70.15-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		210,000
Harris Sonja A		 North Warren Cs 522402	 162,100 TOWN TAXABLE VALUE		210,000
Nestle Chrys P		 50.-2-15 		 210,000 SCHOOL TAXABLE VALUE		210,000
43 Green Barn Rd	 ACRES	0.79			 FP005 Fire protection		 210,000 TO
Hudson Falls, NY 12839	 EAST-0678848 NRTH-1771503	 PK002 Schroon Lake Park		 210,000 TO
			 DEED BOOK 2986	PG-69
			 FULL MARKET VALUE	 210,000
*** 70.15-1-7 ******************
			 3545 East Schroon River Rd
70.15-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		176,700
Marabeas Margaret G	 North Warren Cs 522402	 148,300 TOWN TAXABLE VALUE		176,700
509 Hudsonview Rd	 50.-2-16 		 176,700 SCHOOL TAXABLE VALUE		176,700
Upper Nyack, NY 10960	 ACRES	0.35			 FP005 Fire protection		 176,700 TO
			 EAST-0678833 NRTH-1771328	 PK002 Schroon Lake Park		 176,700 TO
			 DEED BOOK 1304	PG-170
			 FULL MARKET VALUE	 176,700
*** 70.15-1-8 ******************
			 3541 East Schroon River Rd
70.15-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		196,900
Gilchrist Andrew D & Ann Mari North Warren Cs 522402	 74,800 TOWN TAXABLE VALUE		196,900
Timer Martha-Jean G LE	 50.-2-19 		 196,900 SCHOOL TAXABLE VALUE		196,900
125 Windham Farm Ln	 ACRES	0.18			 FP005 Fire protection		 196,900 TO
Lewisville, NC 27023	 EAST-0678823 NRTH-1771252	 PK002 Schroon Lake Park		 196,900 TO
			 DEED BOOK 4370	PG-230
			 FULL MARKET VALUE	 196,900
*** 70.15-1-9 ******************
			 3534 East Schroon River Rd
70.15-1-9		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		243,000
Bernard Paul		 North Warren Cs 522402	 147,000 TOWN TAXABLE VALUE		243,000
766 Herrick Rd		 50.-2-20 		 243,000 SCHOOL TAXABLE VALUE		243,000
Delanson, NY 12053	 ACRES	0.34			 FP005 Fire protection		 243,000 TO
			 EAST-0678814 NRTH-1771178	 PK002 Schroon Lake Park		 243,000 TO
			 DEED BOOK 757	PG-172
			 FULL MARKET VALUE	 243,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 282
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.15-1-10 *****************
			 East Schroon River Rd
70.15-1-10		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		126,500
Elvin Lori		 North Warren Cs 522402	 124,300 TOWN TAXABLE VALUE		126,500
Trauger Lisa		 50.-2-23 		 126,500 SCHOOL TAXABLE VALUE		126,500
Attn: Coccodrilli Robert & Lor ACRES	0.34			 FP005 Fire protection		 126,500 TO
314 London Ave		 EAST-0678663 NRTH-1771107	 PK002 Schroon Lake Park		 126,500 TO
Salisbury, MD 21801	 DEED BOOK 1232	PG-141
			 FULL MARKET VALUE	 126,500
*** 70.15-1-11 *****************
			 3527 East Schroon River Rd
70.15-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		228,000
Hill Robert J		 North Warren Cs 522402	 165,600 TOWN TAXABLE VALUE		228,000
3527 East Schroon River Rd 50.-2-24 		 228,000 SCHOOL TAXABLE VALUE		228,000
Pottersville, NY 12860	 ACRES	0.52			 FP005 Fire protection		 228,000 TO
			 EAST-0678687 NRTH-1770977	 PK002 Schroon Lake Park		 228,000 TO
			 DEED BOOK 4442	PG-64
			 FULL MARKET VALUE	 228,000
*** 70.15-1-12 *****************
			 3519 East Schroon River Rd
70.15-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		350,900
Hadden Jean		 North Warren Cs 522402	 193,900 TOWN TAXABLE VALUE		350,900
Hadden Maclane		 50.-2-26 		 350,900 SCHOOL TAXABLE VALUE		350,900
4 Grouse Cir		 ACRES	0.94			 FP005 Fire protection		 350,900 TO
Queensbury, NY 12804	 EAST-0678659 NRTH-1770807	 PK002 Schroon Lake Park		 350,900 TO
			 DEED BOOK 1381	PG-50
			 FULL MARKET VALUE	 350,900
*** 70.15-1-13 *****************
			 3517 East Schroon River Rd
70.15-1-13		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		184,900
Viscanti James		 North Warren Cs 522402	 182,400 TOWN TAXABLE VALUE		184,900
1460 Sunnyhill Ln	 50.-2-29 		 184,900 SCHOOL TAXABLE VALUE		184,900
Havertown, PA 19083	 ACRES	0.81			 FP005 Fire protection		 184,900 TO
			 EAST-0678601 NRTH-1770614	 PK002 Schroon Lake Park		 184,900 TO
			 DEED BOOK 3239	PG-305
			 FULL MARKET VALUE	 184,900
*** 70.15-1-14 *****************
			 3559 East Schroon River Rd
70.15-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		309,000
Luciano Thomas		 North Warren Cs 522402	 132,600 TOWN TAXABLE VALUE		309,000
Luciano Darlene 	 50.-2-13 		 309,000 SCHOOL TAXABLE VALUE		309,000
3559 E Schroon River Rd ACRES	0.24 BANK B	 FP005 Fire protection		 309,000 TO
Pottersville, NY 12860	 EAST-0678751 NRTH-1771689	 PK002 Schroon Lake Park		 309,000 TO
			 DEED BOOK 726	PG-146
			 FULL MARKET VALUE	 309,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 283
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 70.15-1-15 *****************
			 3573 East Schroon River Rd
70.15-1-15		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		105,800
McDonald Michael T	 North Warren Cs 522402	 61,300 TOWN TAXABLE VALUE		105,800
26 Old Bend Rd		 2016 rem UNC stld	 105,800 SCHOOL TAXABLE VALUE		105,800
Fort Edward, NY 12828	 50.-2-6				 FP005 Fire protection		 105,800 TO
			 ACRES	0.08			 PK002 Schroon Lake Park		 105,800 TO
			 EAST-0678792 NRTH-1772015
			 DEED BOOK 1276	PG-14
			 FULL MARKET VALUE	 105,800
*** 70.15-1-16 *****************
			 3575 East Schroon River Rd
70.15-1-16		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 73,500
Mills John C		 North Warren Cs 522402	 73,500 TOWN TAXABLE VALUE		 73,500
571 Myrtle Ave		 50.-2-5			 73,500 SCHOOL TAXABLE VALUE		 73,500
Albany, NY 12208	 FRNT 75.00 DPTH 50.00	 FP005 Fire protection		 73,500 TO
			 EAST-0678802 NRTH-1772077	 PK002 Schroon Lake Park		 73,500 TO
			 DEED BOOK 3893	PG-234
			 FULL MARKET VALUE	 73,500
*** 70.15-1-17 *****************
			 3579 East Schroon River Rd
70.15-1-17		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		162,000
Brant Christopher	 North Warren Cs 522402	 88,900 TOWN TAXABLE VALUE		162,000
Breckenridge Cynthia	 50.-2-4			 162,000 SCHOOL TAXABLE VALUE		162,000
1787 Stanley Rd 	 ACRES	0.10			 FP005 Fire protection		 162,000 TO
Cazenovia, NY 13035	 EAST-0678820 NRTH-1772152	 PK002 Schroon Lake Park		 162,000 TO
			 DEED BOOK 1073	PG-319
			 FULL MARKET VALUE	 162,000
*** 71.-1-1 ********************
			 Davis Rd
71.-1-1 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		173,400
Austin Milton		 North Warren Cs 522402	 172,900 TOWN TAXABLE VALUE		173,400
PO Box 12		 49.-1-7			 173,400 SCHOOL TAXABLE VALUE		173,400
Adirondack, NY 12808	 ACRES 122.92			 FP005 Fire protection		 173,400 TO
			 EAST-0687010 NRTH-1774686
			 DEED BOOK 684	PG-336
			 FULL MARKET VALUE	 173,400
*** 71.-1-2 ********************
			 120 Davis Rd
71.-1-2 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		124,500
Soblieski Casimir J LE	 North Warren Cs 522402	 47,500 TOWN TAXABLE VALUE		124,500
Soblieski Revocable Trust 49.-1-6.1		 124,500 SCHOOL TAXABLE VALUE		124,500
1137 Wavell Rd		 ACRES	8.50			 FP005 Fire protection		 124,500 TO
Schenectady, NY 12303	 EAST-0685938 NRTH-1772862
			 DEED BOOK 3276	PG-128
			 FULL MARKET VALUE	 124,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 284
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-3 ********************
			 142 Davis Rd
71.-1-3 		 270 Mfg housing			 COUNTY TAXABLE VALUE		100,500
Dames Rosemary F	 North Warren Cs 522402	 48,000 TOWN TAXABLE VALUE		100,500
Dames Roger		 49.-1-6.2		 100,500 SCHOOL TAXABLE VALUE		100,500
17 Banker St		 ACRES	8.87			 FP005 Fire protection		 100,500 TO
Albany, NY 12208	 EAST-0686230 NRTH-1773057
			 DEED BOOK 1302	PG-233
			 FULL MARKET VALUE	 100,500
*** 71.-1-4 ********************
			 160 Davis Rd
71.-1-4 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		462,400
Case Linda A		 North Warren Cs 522402	 59,000 TOWN TAXABLE VALUE		462,400
160 Davis Rd		 49.-1-8			 462,400 SCHOOL TAXABLE VALUE		462,400
Pottersville, NY 12860	 ACRES	9.12			 FP005 Fire protection		 462,400 TO
			 EAST-0686537 NRTH-1773221
			 DEED BOOK 1314	PG-138
			 FULL MARKET VALUE	 462,400
*** 71.-1-5 ********************
			 Davis Rd
71.-1-5 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 95,700
Case Linda A		 North Warren Cs 522402	 95,700 TOWN TAXABLE VALUE		 95,700
160 Davis Rd		 49.-1-9			 95,700 SCHOOL TAXABLE VALUE		 95,700
Pottersville, NY 12860	 ACRES 48.77			 FP005 Fire protection		 95,700 TO
			 EAST-0687148 NRTH-1773056
			 DEED BOOK 1322	PG-143
			 FULL MARKET VALUE	 95,700
*** 71.-1-6 ********************
			 Bean Rd
71.-1-6 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 60,400
Garrison Susan A	 North Warren Cs 522402	 56,000 TOWN TAXABLE VALUE		 60,400
Garrison Daniel A III	 49.-1-10.1		 60,400 SCHOOL TAXABLE VALUE		 60,400
32 Thoroughbred Ln	 ACRES 22.30			 FP005 Fire protection		 60,400 TO
Colonie, NY 12205	 EAST-0687071 NRTH-1772175
			 DEED BOOK 4998	PG-135
			 FULL MARKET VALUE	 60,400
*** 71.-1-7 ********************
			 395 Bean Rd
71.-1-7 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		192,400
Reeth Kevin		 North Warren Cs 522402	 55,300 TOWN TAXABLE VALUE		192,400
Reeth Deborah		 49.-1-10.2		 192,400 SCHOOL TAXABLE VALUE		192,400
1770 Gold Belt Dr	 ACRES 14.00			 FP005 Fire protection		 192,400 TO
Reno, NV 89521		 EAST-0687885 NRTH-1772745
			 DEED BOOK 697	PG-255
			 FULL MARKET VALUE	 192,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 285
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-8 ********************
			 Bean Rd
71.-1-8 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 74,600
Erickson Cheryl L	 North Warren Cs 522402	 74,600 TOWN TAXABLE VALUE		 74,600
Erickson Michael R	 49.-1-10.3		 74,600 SCHOOL TAXABLE VALUE		 74,600
366 Bean Rd		 ACRES 34.70 BANK B	 FP005 Fire protection		 74,600 TO
Brant Lake, NY 12815	 EAST-0688557 NRTH-1773564
			 DEED BOOK 1327	PG-136
			 FULL MARKET VALUE	 74,600
*** 71.-1-9 ********************
			 366 Bean Rd
71.-1-9 		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Erickson Cheryl L	 North Warren Cs 522402	 29,600 VET COM CT 41131		 60,000	 60,000	 0
Erickson Michael R	 49.-1-11 		 293,400 VET DIS CT 41141		 73,350	 73,350	 0
366 Bean Rd		 ACRES	1.35 BANK B	 STAR B	41854			 0	 0 30,000
Brant Lake, NY 12815	 EAST-0689090 NRTH-1772786	 COUNTY TAXABLE VALUE		124,050
			 DEED BOOK 1327	PG-136		 TOWN TAXABLE VALUE		124,050
			 FULL MARKET VALUE	 293,400 SCHOOL TAXABLE VALUE		263,400
								 FP005 Fire protection		 293,400 TO
*** 71.-1-10 *******************
			 Bean Rd
71.-1-10		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 52,200
Wong Cheong Nam 	 North Warren Cs 522402	 52,200 TOWN TAXABLE VALUE		 52,200
Wong Siu Wan		 49.-1-10.4		 52,200 SCHOOL TAXABLE VALUE		 52,200
147-10 5th Ave		 ACRES 19.80			 FP005 Fire protection		 52,200 TO
Whitestone, NY 11357	 EAST-0688633 NRTH-1772293
			 DEED BOOK 698	PG-48
			 FULL MARKET VALUE	 52,200
*** 71.-1-11 *******************
			 419 Bean Rd
71.-1-11		 240 Rural res			 COUNTY TAXABLE VALUE		258,900
Schaap Steven		 North Warren Cs 522402	 168,200 TOWN TAXABLE VALUE		258,900
120 High Rock Ave	 48.-1-2			 258,900 SCHOOL TAXABLE VALUE		258,900
Saratoga Springs, NY 12866 ACRES 138.20			 FP005 Fire protection		 258,900 TO
			 EAST-0690303 NRTH-1773213
			 DEED BOOK 4703	PG-170
			 FULL MARKET VALUE	 258,900
*** 71.-1-12 *******************
			 Bean Rd
71.-1-12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 22,500
Schaap Steven		 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
120 High Rock Ave	 48.-1-1			 22,500 SCHOOL TAXABLE VALUE		 22,500
Saratoga Springs, NY 12866 ACRES 15.00			 FP005 Fire protection		 22,500 TO
			 EAST-0690589 NRTH-1774391
			 DEED BOOK 4703	PG-170
			 FULL MARKET VALUE	 22,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 286
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-13 *******************
			 Bean Rd
71.-1-13		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 97,500
Clow Penny J		 North Warren Cs 522402	 74,400 TOWN TAXABLE VALUE		 97,500
Clow Daniel T		 48.-1-4.1		 97,500 SCHOOL TAXABLE VALUE		 97,500
10 Malone Rd		 ACRES 34.57			 FP005 Fire protection		 97,500 TO
Troy, NY 12182		 EAST-0691655 NRTH-1773515
			 DEED BOOK 1458	PG-128
			 FULL MARKET VALUE	 97,500
*** 71.-1-14 *******************
			 491 Bean Rd
71.-1-14		 240 Rural res			 STAR B	41854			 0	 0 30,000
Cortez Jacqueline	 North Warren Cs 522402	 47,200 COUNTY TAXABLE VALUE		215,200
Cortez Juan		 48.-1-4.3		 215,200 TOWN TAXABLE VALUE		215,200
491 Bean Rd		 ACRES 11.25 BANK B	 SCHOOL TAXABLE VALUE		185,200
Brant Lake, NY 12815	 EAST-0692139 NRTH-1773616	 FP005 Fire protection		 215,200 TO
			 DEED BOOK 1453	PG-205
			 FULL MARKET VALUE	 215,200
*** 71.-1-15 *******************
			 511 Bean Rd
71.-1-15		 311 Res vac land 		 COUNTY TAXABLE VALUE		 35,600
Monroe Michael W	 North Warren Cs 522402	 35,600 TOWN TAXABLE VALUE		 35,600
1153 Hayesburg Rd	 2016 unc 		 35,600 SCHOOL TAXABLE VALUE		 35,600
Brant Lake, NY 12815	 48.-1-4.4			 FP005 Fire protection		 35,600 TO
			 ACRES 10.73
			 EAST-0692358 NRTH-1773677
			 DEED BOOK 1442	PG-90
			 FULL MARKET VALUE	 35,600
*** 71.-1-16 *******************
			 71 Pease Hill Rd
71.-1-16		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Michalak Linda		 North Warren Cs 522402	 43,800 COUNTY TAXABLE VALUE		324,200
Michalak Edward 	 48.-1-4.5		 324,200 TOWN TAXABLE VALUE		324,200
PO Box 263		 ACRES 10.21 BANK B	 SCHOOL TAXABLE VALUE		294,200
Brant Lake, NY 12815	 EAST-0692581 NRTH-1773729	 FP005 Fire protection		 324,200 TO
			 DEED BOOK 1473	PG-234
			 FULL MARKET VALUE	 324,200
*** 71.-1-17 *******************
			 89 Pease Hill Rd
71.-1-17		 240 Rural res			 COUNTY TAXABLE VALUE		479,600
Eriksen Peter		 North Warren Cs 522402	 127,500 TOWN TAXABLE VALUE		479,600
Eriksen Carol L 	 37.-1-16.1		 479,600 SCHOOL TAXABLE VALUE		479,600
8 Ann St		 ACRES 69.83			 FP005 Fire protection		 479,600 TO
Oceanside, NY 11572	 EAST-0693202 NRTH-1775072
			 DEED BOOK 1288	PG-13
			 FULL MARKET VALUE	 479,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 287
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-18 *******************
			 Pease Hill Rd
71.-1-18		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,600
Schultz Michael Trustee North Warren Cs 522402	 8,600 TOWN TAXABLE VALUE		 8,600
Lara Schultz Gen Skipping Trst 37.-1-17 		 8,600 SCHOOL TAXABLE VALUE		 8,600
2830 Long Meadow Dr	 ACRES	0.57			 FP005 Fire protection		 8,600 TO
Wellington, FL 33414	 EAST-0693931 NRTH-1774872
			 DEED BOOK 4842	PG-107
			 FULL MARKET VALUE	 8,600
*** 71.-1-19 *******************
			 Palisades Rd
71.-1-19		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 44,800
Watson John G		 North Warren Cs 522402	 44,800 TOWN TAXABLE VALUE		 44,800
Watson Harue		 37.-1-11.1		 44,800 SCHOOL TAXABLE VALUE		 44,800
PO Box 212		 ACRES 14.84			 FP005 Fire protection		 44,800 TO
Pottersville, NY 12860	 EAST-0695990 NRTH-1774860
			 FULL MARKET VALUE	 44,800
*** 71.-1-20 *******************
			 Palisades Rd
71.-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,400
Vuillaume Hubert E	 North Warren Cs 522402	 7,400 TOWN TAXABLE VALUE		 7,400
Vuillaume Gayle D	 37.-1-11.2		 7,400 SCHOOL TAXABLE VALUE		 7,400
311 Palisades Rd	 FRNT 215.00 DPTH 100.00	 FP005 Fire protection		 7,400 TO
Brant Lake, NY 12815	 EAST-0695701 NRTH-1774524
			 DEED BOOK 7686	PG-246
			 FULL MARKET VALUE	 7,400
*** 71.-1-21 *******************
			 138 Pease Hill Rd
71.-1-21		 280 Res Multiple 		 COUNTY TAXABLE VALUE		470,100
Schwalje James P	 North Warren Cs 522402	 120,900 TOWN TAXABLE VALUE		470,100
Lois E Schwalje QTIP Trust 37.-1-12 		 470,100 SCHOOL TAXABLE VALUE		470,100
33 Wertsville Rd	 ACRES 50.26			 FP005 Fire protection		 470,100 TO
Hillsborough, NJ 08844	 EAST-0694938 NRTH-1774462
			 DEED BOOK 4261	PG-134
			 FULL MARKET VALUE	 470,100
*** 71.-1-22 *******************
			 133 Pease Hill Rd
71.-1-22		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
House Greta		 North Warren Cs 522402	 28,300 COUNTY TAXABLE VALUE		223,600
133 Pease Hill Rd	 37.-1-16.2		 223,600 TOWN TAXABLE VALUE		223,600
Brant Lake, NY 12815	 ACRES	0.99			 SCHOOL TAXABLE VALUE		193,600
			 EAST-0693757 NRTH-1774762	 FP005 Fire protection		 223,600 TO
			 DEED BOOK 1107	PG-50
			 FULL MARKET VALUE	 223,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 288
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-23 *******************
			 116 Pease Hill Rd
71.-1-23		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Newton Robert C 	 North Warren Cs 522402	 28,400 COUNTY TAXABLE VALUE		196,800
Robert&Deborah Newton Irr Trus 37.-1-16.3		 196,800 TOWN TAXABLE VALUE		196,800
116 Pease Hill Rd	 ACRES	1.27			 SCHOOL TAXABLE VALUE		166,800
Brant Lake, NY 12815	 EAST-0693851 NRTH-1774400	 FP005 Fire protection		 196,800 TO
			 DEED BOOK 4271	PG-101
			 FULL MARKET VALUE	 196,800
*** 71.-1-24.1 *****************
			 Pease Hill Rd
71.-1-24.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,100
Newton Robert C 	 North Warren Cs 522402	 8,100 TOWN TAXABLE VALUE		 8,100
Newton Deborah A	 37.-1-16.4		 8,100 SCHOOL TAXABLE VALUE		 8,100
116 Pease Hill Rd	 ACRES	0.54			 FP005 Fire protection		 8,100 TO
Brant Lake, NY 12815	 EAST-0693580 NRTH-1774072
			 DEED BOOK 4724	PG-251
			 FULL MARKET VALUE	 8,100
*** 71.-1-25 *******************
			 98 Pease Hill Rd
71.-1-25		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Newton Benny J		 North Warren Cs 522402	 33,900 COUNTY TAXABLE VALUE		165,300
PO Box 274		 37.-1-16.5		 165,300 TOWN TAXABLE VALUE		165,300
Brant Lake, NY 12815	 ACRES	2.04			 SCHOOL TAXABLE VALUE		135,300
			 EAST-0693822 NRTH-1773904	 FP005 Fire protection		 165,300 TO
			 DEED BOOK 670	PG-924
			 FULL MARKET VALUE	 165,300
*** 71.-1-26 *******************
			 75 Pease Hill Rd
71.-1-26		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Gadjo Blake D		 North Warren Cs 522402	 24,500 COUNTY TAXABLE VALUE		130,300
75 Pease Hill Rd	 48.-1-19 		 130,300 TOWN TAXABLE VALUE		130,300
Brant Lake, NY 12815	 FRNT 150.00 DPTH 170.00	 SCHOOL TAXABLE VALUE		100,300
					 BANK B	 FP005 Fire protection		 130,300 TO
			 EAST-0693285 NRTH-1773357
			 DEED BOOK 3674	PG-42
			 FULL MARKET VALUE	 130,300
*** 71.-1-27 *******************
			 69 Pease Hill Rd
71.-1-27		 270 Mfg housing			 COUNTY TAXABLE VALUE		 33,000
Gadjo Blake D		 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 33,000
75 Pease Hill Rd	 48.-1-6			 33,000 SCHOOL TAXABLE VALUE		 33,000
Brant Lake, NY 12815	 ACRES	0.46			 FP005 Fire protection		 33,000 TO
			 EAST-0693236 NRTH-1773191
			 DEED BOOK 3105	PG-118
			 FULL MARKET VALUE	 33,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 289
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-28 *******************
			 Pease Hill Rd
71.-1-28		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 34,100
Gadjo Blake D		 North Warren Cs 522402	 33,700 TOWN TAXABLE VALUE		 34,100
75 Pease Hill Rd	 48.-1-4.6		 34,100 SCHOOL TAXABLE VALUE		 34,100
Brant Lake, NY 12815	 ACRES	7.47			 FP005 Fire protection		 34,100 TO
			 EAST-0693074 NRTH-1773291
			 DEED BOOK 3105	PG-118
			 FULL MARKET VALUE	 34,100
*** 71.-1-29 *******************
			 61 Pease Hill Rd
71.-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		250,200
Gersten Ronald		 North Warren Cs 522402	 48,000 TOWN TAXABLE VALUE		250,200
PO Box 237		 48.-1-5			 250,200 SCHOOL TAXABLE VALUE		250,200
Arroyo Seco, NM 87514	 ACRES	8.84			 FP005 Fire protection		 250,200 TO
			 EAST-0692998 NRTH-1772581
			 DEED BOOK 4253	PG-314
			 FULL MARKET VALUE	 250,200
*** 71.-1-30 *******************
			 528 Bean Rd
71.-1-30		 210 1 Family Res 		 COUNTY TAXABLE VALUE		100,400
Scripture Robert S	 North Warren Cs 522402	 29,600 TOWN TAXABLE VALUE		100,400
7089 State Rte 8	 48.-1-16 		 100,400 SCHOOL TAXABLE VALUE		100,400
Brant Lake, NY 12815	 ACRES	1.35			 FP005 Fire protection		 100,400 TO
			 EAST-0692610 NRTH-1772654
			 DEED BOOK 975	PG-199
			 FULL MARKET VALUE	 100,400
*** 71.-1-31 *******************
			 Bean Rd
71.-1-31		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 1,500
Scripture Robert S	 North Warren Cs 522402	 1,500 TOWN TAXABLE VALUE		 1,500
Scripture Donna 	 48.-1-18 		 1,500 SCHOOL TAXABLE VALUE		 1,500
7089 State Rte 8	 ACRES	1.01			 FP005 Fire protection		 1,500 TO
Brant Lake, NY 12815	 EAST-0692636 NRTH-1772323
			 DEED BOOK 1352	PG-175
			 FULL MARKET VALUE	 1,500
*** 71.-1-32 *******************
			 Bean Rd
71.-1-32		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,800
Faber Jack		 North Warren Cs 522402	 18,800 TOWN TAXABLE VALUE		 18,800
Faber Shirley		 48.-1-17 		 18,800 SCHOOL TAXABLE VALUE		 18,800
78 Konight Ct		 ACRES	2.00			 FP005 Fire protection		 18,800 TO
Mahwah, NJ 07430	 EAST-0692474 NRTH-1772428
			 DEED BOOK 1232	PG-284
			 FULL MARKET VALUE	 18,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 290
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-33 *******************
			 520 Bean Rd
71.-1-33		 210 1 Family Res 		 COUNTY TAXABLE VALUE		242,000
Faber Jack		 North Warren Cs 522402	 67,100 TOWN TAXABLE VALUE		242,000
Faber Shirley		 48.-1-3			 242,000 SCHOOL TAXABLE VALUE		242,000
78 Konight Ct		 ACRES	7.30			 FP005 Fire protection		 242,000 TO
Mahwah, NJ 07430	 EAST-0691969 NRTH-1772339
			 DEED BOOK 1232	PG-284
			 FULL MARKET VALUE	 242,000
*** 71.-1-34 *******************
			 Bean Rd
71.-1-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,500
Schaap Steven		 North Warren Cs 522402	 6,500 TOWN TAXABLE VALUE		 6,500
120 High Rock Ave	 48.-1-15 		 6,500 SCHOOL TAXABLE VALUE		 6,500
Saratoga Springs, NY 12866 ACRES	0.40			 FP005 Fire protection		 6,500 TO
			 EAST-0691570 NRTH-1772300
			 DEED BOOK 4703	PG-170
			 FULL MARKET VALUE	 6,500
*** 71.-1-35 *******************
			 Pine Ridge Dr
71.-1-35		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 58,300
Kuiken Douglas R	 North Warren Cs 522402	 58,300 TOWN TAXABLE VALUE		 58,300
304 Paul Ct		 48.-1-8			 58,300 SCHOOL TAXABLE VALUE		 58,300
Wyckoff, NJ 07481	 ACRES 23.87			 FP005 Fire protection		 58,300 TO
			 EAST-0692189 NRTH-1771685
			 DEED BOOK 4722	PG-176
			 FULL MARKET VALUE	 58,300
*** 71.-1-36 *******************
			 21 Pease Hill Rd
71.-1-36		 210 1 Family Res 		 COUNTY TAXABLE VALUE		132,300
Kuiken Douglas R	 North Warren Cs 522402	 42,900 TOWN TAXABLE VALUE		132,300
304 Paul Ct		 48.-1-9			 132,300 SCHOOL TAXABLE VALUE		132,300
Wyckoff, NJ 07481	 ACRES	5.21			 FP005 Fire protection		 132,300 TO
			 EAST-0693052 NRTH-1771900
			 DEED BOOK 4674	PG-51
			 FULL MARKET VALUE	 132,300
*** 71.-1-37 *******************
			 63 Pine Ridge Dr
71.-1-37		 240 Rural res			 COUNTY TAXABLE VALUE		294,000
Spitzer Michael 	 North Warren Cs 522402	 189,400 TOWN TAXABLE VALUE		294,000
Spitzer Adeline 	 48.-1-10.4		 294,000 SCHOOL TAXABLE VALUE		294,000
4 Clift Dr		 ACRES 18.53			 FP005 Fire protection		 294,000 TO
Hicksville, NY 11801	 EAST-0692241 NRTH-1771026
			 DEED BOOK 709	PG-99
			 FULL MARKET VALUE	 294,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 291
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-38 *******************
			 6731 State Rte 8
71.-1-38		 240 Rural res	- WTRFNT	 COUNTY TAXABLE VALUE		589,000
Marra Linda		 North Warren Cs 522402	 509,900 TOWN TAXABLE VALUE		589,000
6 Moccasin Bnd		 48.-1-11 		 589,000 SCHOOL TAXABLE VALUE		589,000
Ballston Lake, NY 12019 ACRES 144.83			 FP005 Fire protection		 589,000 TO
			 EAST-0691980 NRTH-1768909
			 DEED BOOK 3784	PG-201
			 FULL MARKET VALUE	 589,000
*** 71.-1-40 *******************
			 Bean Rd
71.-1-40		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 28,400
Schultz Michael Trustee North Warren Cs 522402	 28,400 TOWN TAXABLE VALUE		 28,400
Lara Schultz Gen Skipping Trst 49.-1-15 		 28,400 SCHOOL TAXABLE VALUE		 28,400
2830 Long Meadow Dr	 ACRES 18.91			 FP005 Fire protection		 28,400 TO
Wellington, FL 33414	 EAST-0689472 NRTH-1768580
			 DEED BOOK 4842	PG-112
			 FULL MARKET VALUE	 28,400
*** 71.-1-41 *******************
			 Bean Rd
71.-1-41		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		189,500
Schultz Michael Trustee North Warren Cs 522402	 189,500 TOWN TAXABLE VALUE		189,500
Lara Schultz Gen Skipping Trst 49.-1-14 		 189,500 SCHOOL TAXABLE VALUE		189,500
2830 Long Meadow Dr	 ACRES 164.51			 FP005 Fire protection		 189,500 TO
Wellington, FL 33414	 EAST-0690250 NRTH-1770694
			 DEED BOOK 4842	PG-112
			 FULL MARKET VALUE	 189,500
*** 71.-1-42 *******************
			 Bean Rd
71.-1-42		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		130,000
Stevens John		 North Warren Cs 522402	 130,000 TOWN TAXABLE VALUE		130,000
PO Box 60		 49.-1-12 		 130,000 SCHOOL TAXABLE VALUE		130,000
Brant Lake, NY 12815	 ACRES 80.00			 FP005 Fire protection		 130,000 TO
			 EAST-0687360 NRTH-1771171
			 FULL MARKET VALUE	 130,000
*** 71.-1-43 *******************
			 Bean Rd
71.-1-43		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 46,200
Stevens John		 North Warren Cs 522402	 46,200 TOWN TAXABLE VALUE		 46,200
PO Box 60		 49.-1-13 		 46,200 SCHOOL TAXABLE VALUE		 46,200
Brant Lake, NY 12815	 ACRES 30.81			 FP005 Fire protection		 46,200 TO
			 EAST-0688279 NRTH-1769880
			 FULL MARKET VALUE	 46,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 292
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-44 *******************
			 82 Bean Rd
71.-1-44		 240 Rural res			 AGED C&T	41801		 121,450	 121,450	 0
Chiaramonte Anthony	 North Warren Cs 522402	 170,500 STAR EN	41834			 0	 0 65,300
Chiaramonte Alice	 51.-1-12.1		 347,000 COUNTY TAXABLE VALUE		225,550
PO Box 184		 ACRES 115.33			 TOWN TAXABLE VALUE		225,550
Chestertown, NY 12817	 EAST-0687084 NRTH-1768611	 SCHOOL TAXABLE VALUE		281,700
			 DEED BOOK 697	PG-584		 FP005 Fire protection		 347,000 TO
			 FULL MARKET VALUE	 347,000
*** 71.-1-45.1 *****************
			 144 Bean Rd
71.-1-45.1		 582 Camping park 		 COUNTY TAXABLE VALUE		366,900
Bean Road Properties LLC North Warren Cs 522402	 185,600 TOWN TAXABLE VALUE		366,900
21 Hill Clyde Acres	 Tin TeePee Campgound	 366,900 SCHOOL TAXABLE VALUE		366,900
Chestertown, NY 12817	 2016 UNC 			 FP005 Fire protection		 366,900 TO
			 51.-1-12.21
			 ACRES 126.34
			 EAST-0686232 NRTH-1769748
			 DEED BOOK 5124	PG-318
			 FULL MARKET VALUE	 366,900
*** 71.-1-45.2 *****************
			 77 Bean Rd
71.-1-45.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		128,800
Degen Leslie D		 North Warren Cs 522402	 31,700 TOWN TAXABLE VALUE		128,800
Degen John M		 51.-1-12.24		 128,800 SCHOOL TAXABLE VALUE		128,800
31 Jewel St		 ACRES	2.70			 FP005 Fire protection		 128,800 TO
Enfield, CT 06082	 EAST-0685097 NRTH-1768267
			 DEED BOOK 5061	PG-314
			 FULL MARKET VALUE	 128,800
*** 71.-1-45.3 *****************
			 83 Bean Rd
71.-1-45.3		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Wood Jasmine		 North Warren Cs 522402	 36,700 COUNTY TAXABLE VALUE		 86,000
DeGrechie Douglas	 51.-1-12.23		 86,000 TOWN TAXABLE VALUE		 86,000
PO Box 84		 ACRES	3.35			 SCHOOL TAXABLE VALUE		 56,000
Warrensburg, NY 12885	 EAST-0684955 NRTH-1768052	 FP005 Fire protection		 86,000 TO
			 DEED BOOK 3365	PG-275
			 FULL MARKET VALUE	 86,000
*** 71.-1-45.4 *****************
			 91 Bean Rd
71.-1-45.4		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hicks Theresa L 	 North Warren Cs 522402	 36,400 COUNTY TAXABLE VALUE		 67,000
Hicks Paul D		 51.-1-12.22		 67,000 TOWN TAXABLE VALUE		 67,000
PO Box 397		 ACRES	3.27			 SCHOOL TAXABLE VALUE		 37,000
Chestertown, NY 12817	 EAST-0684895 NRTH-1767865	 FP005 Fire protection		 67,000 TO
			 DEED BOOK 1351	PG-126
			 FULL MARKET VALUE	 67,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 293
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-46 *******************
			 166 Valentine Pond Rd	 71 PCT OF VALUE USED FOR EXEMPTION PURPOSES
71.-1-46		 240 Rural res			 AGED - ALL 41800		 98,584	 98,584 98,584
Perotti Ruth E		 North Warren Cs 522402	 122,100 STAR EN	41834			 0	 0 65,300
Perotti Joseph P	 49.-1-4			 277,700 COUNTY TAXABLE VALUE		179,116
166 Valentine Pond Rd	 ACRES 64.12			 TOWN TAXABLE VALUE		179,116
Pottersville, NY 12860	 EAST-0684033 NRTH-1770234	 SCHOOL TAXABLE VALUE		113,816
			 DEED BOOK 4317	PG-28		 FP005 Fire protection		 277,700 TO
			 FULL MARKET VALUE	 277,700
*** 71.-1-47 *******************
			 144 Valentine Pond Rd
71.-1-47		 240 Rural res			 COUNTY TAXABLE VALUE		192,700
Chyr Maria Bassett	 North Warren Cs 522402	 114,000 TOWN TAXABLE VALUE		192,700
Chyr Wolodymyr		 50.-1-6			 192,700 SCHOOL TAXABLE VALUE		192,700
10 Coventry Ave 	 ACRES 55.49			 FP005 Fire protection		 192,700 TO
Yorkville, NY 13495	 EAST-0683525 NRTH-1769041
			 DEED BOOK 1271	PG-66
			 FULL MARKET VALUE	 192,700
*** 71.-1-48 *******************
			 158 Valentine Pond Rd
71.-1-48		 210 1 Family Res 		 AGED C&T	41801		 6,240	 6,240	 0
Tennyson Marvin 	 North Warren Cs 522402	 42,700 STAR EN	41834			 0	 0 65,300
Tennyson Agnes		 50.-1-5			 124,800 COUNTY TAXABLE VALUE		118,560
158 Valentine Pd Rd	 ACRES	5.04			 TOWN TAXABLE VALUE		118,560
Pottersville, NY 12860	 EAST-0683283 NRTH-1769823	 SCHOOL TAXABLE VALUE		 59,500
			 FULL MARKET VALUE	 124,800 FP005 Fire protection		 124,800 TO
*** 71.-1-49 *******************
			 190 Valentine Pond Rd
71.-1-49		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Clute Daryl H		 North Warren Cs 522402	 30,800 COUNTY TAXABLE VALUE		227,100
Clute Susan R		 49.-1-2.3		 227,100 TOWN TAXABLE VALUE		227,100
190 Valentine Pond Rd	 ACRES	1.70 BANK B	 SCHOOL TAXABLE VALUE		197,100
Pottersville, NY 12860	 EAST-0683108 NRTH-1770315	 FP005 Fire protection		 227,100 TO
			 DEED BOOK 3179	PG-11
			 FULL MARKET VALUE	 227,100
*** 71.-1-50 *******************
			 184 Valentine Pond Rd
71.-1-50		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
French Kilburn		 North Warren Cs 522402	 30,400 COUNTY TAXABLE VALUE		207,300
French Michelle Gill	 49.-1-2.2		 207,300 TOWN TAXABLE VALUE		207,300
184 Valentine Pd Rd	 ACRES	1.57 BANK B	 SCHOOL TAXABLE VALUE		177,300
Pottersville, NY 12860	 EAST-0682863 NRTH-1770375	 FP005 Fire protection		 207,300 TO
			 DEED BOOK 1165	PG-15
			 FULL MARKET VALUE	 207,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 294
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-51 *******************
			 198 Valentine Pond Rd
71.-1-51		 210 1 Family Res 		 AGED C&T	41801		 48,450	 48,450	 0
Geiger Charles P	 North Warren Cs 522402	 27,400 AGED S	41804			 0	 0 38,760
198 Valentine Pond Rd	 49.-1-1			 96,900 STAR EN	41834			 0	 0 58,140
Pottersville, NY 12860	 ACRES	0.89			 COUNTY TAXABLE VALUE		 48,450
			 EAST-0682856 NRTH-1770779	 TOWN TAXABLE VALUE		 48,450
			 DEED BOOK 1355	PG-315		 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 96,900 FP005 Fire protection		 96,900 TO
*** 71.-1-52 *******************
			 206 Valentine Pond Rd
71.-1-52		 240 Rural res			 STAR B	41854			 0	 0 30,000
Kabrehl Charles J III	 North Warren Cs 522402	 72,400 COUNTY TAXABLE VALUE		179,100
Kabrehl Kristina N	 49.-1-2.1		 179,100 TOWN TAXABLE VALUE		179,100
206 Valentine Pond Rd	 ACRES 26.62 BANK B	 SCHOOL TAXABLE VALUE		149,100
Pottersville, NY 12860	 EAST-0683388 NRTH-1770793	 FP005 Fire protection		 179,100 TO
			 DEED BOOK 4288	PG-148
			 FULL MARKET VALUE	 179,100
*** 71.-1-53 *******************
			 216 Valentine Pond Rd
71.-1-53		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Hayes Kenneth		 North Warren Cs 522402	 29,600 COUNTY TAXABLE VALUE		105,400
Hayes Vincella		 49.-1-3			 105,400 TOWN TAXABLE VALUE		105,400
PO Box 128		 ACRES	1.29			 SCHOOL TAXABLE VALUE		 40,100
Brant Lake, NY 12815	 EAST-0682819 NRTH-1771226	 FP005 Fire protection		 105,400 TO
			 DEED BOOK 4288	PG-144
			 FULL MARKET VALUE	 105,400
*** 71.-1-54 *******************
			 220 Valentine Pond Rd
71.-1-54		 270 Mfg housing			 STAR EN	41834			 0	 0 47,400
Hayes Ronald		 North Warren Cs 522402	 25,400 COUNTY TAXABLE VALUE		 47,400
PO Box 42		 49.-1-5.8		 47,400 TOWN TAXABLE VALUE		 47,400
Brant Lake, NY 12815	 FRNT 120.00 DPTH 250.00	 SCHOOL TAXABLE VALUE		 0
			 EAST-0682809 NRTH-1771413	 FP005 Fire protection		 47,400 TO
			 FULL MARKET VALUE	 47,400
*** 71.-1-55 *******************
			 234 Valentine Pond Rd
71.-1-55		 240 Rural res			 STAR B	41854			 0	 0 30,000
Hayes Lillian		 North Warren Cs 522402	 53,600 COUNTY TAXABLE VALUE		232,700
234 Valentine Pond Rd	 49.-1-5.7		 232,700 TOWN TAXABLE VALUE		232,700
Pottersville, NY 12860	 ACRES 12.14			 SCHOOL TAXABLE VALUE		202,700
			 EAST-0683317 NRTH-1771608	 FP005 Fire protection		 232,700 TO
			 FULL MARKET VALUE	 232,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 295
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-56.1 *****************
			 240 Valentine Pond Rd
71.-1-56.1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Burch Christina F	 North Warren Cs 522402	 45,200 COUNTY TAXABLE VALUE		 72,300
Burch Patrick		 49.-1-5.1		 72,300 TOWN TAXABLE VALUE		 72,300
240 Valentine Pond Rd	 ACRES	7.66			 SCHOOL TAXABLE VALUE		 42,300
Pottersville, NY 12860	 EAST-0684048 NRTH-1771690	 FP005 Fire protection		 72,300 TO
			 DEED BOOK 3911	PG-189
			 FULL MARKET VALUE	 72,300
*** 71.-1-56.2 *****************
			 Davis Rd
71.-1-56.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,400
Francisco John		 North Warren Cs 522402	 6,400 TOWN TAXABLE VALUE		 6,400
Francisco Kim M 	 49.-1-5.15		 6,400 SCHOOL TAXABLE VALUE		 6,400
102 Davis Rd		 ACRES	8.48			 FP005 Fire protection		 6,400 TO
Pottersville, NY 12860	 EAST-0685679 NRTH-1771787
			 FULL MARKET VALUE	 6,400
*** 71.-1-57 *******************
			 Davis Rd
71.-1-57		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 38,700
Iaconetti Melissa	 North Warren Cs 522402	 38,700 TOWN TAXABLE VALUE		 38,700
Iaconetti Louis 	 49.-1-5.10		 38,700 SCHOOL TAXABLE VALUE		 38,700
PO Box 143		 ACRES 10.80			 FP005 Fire protection		 38,700 TO
Johnsburg, NY 12843	 EAST-0685603 NRTH-1772788
			 DEED BOOK 1366	PG-188
			 FULL MARKET VALUE	 38,700
*** 71.-1-58 *******************
			 88 Davis Rd
71.-1-58		 270 Mfg housing			 VET WAR CT 41121		 14,100	 14,100	 0
Fish Patricia		 North Warren Cs 522402	 47,600 STAR B	41854			 0	 0 30,000
88 Davis Rd		 49.-1-5.9		 94,000 COUNTY TAXABLE VALUE		 79,900
Pottersville, NY 12860	 ACRES	8.60			 TOWN TAXABLE VALUE		 79,900
			 EAST-0685061 NRTH-1772671	 SCHOOL TAXABLE VALUE		 64,000
			 DEED BOOK 1063	PG-269		 FP005 Fire protection		 94,000 TO
			 FULL MARKET VALUE	 94,000
*** 71.-1-59 *******************
			 102 Davis Rd
71.-1-59		 240 Rural res			 STAR B	41854			 0	 0 30,000
Francisco John		 North Warren Cs 522402	 50,900 COUNTY TAXABLE VALUE		219,500
Francisco Kim M 	 49.-1-5.11		 219,500 TOWN TAXABLE VALUE		219,500
102 Davis Rd		 ACRES 10.85			 SCHOOL TAXABLE VALUE		189,500
Pottersville, NY 12860	 EAST-0685332 NRTH-1772306	 FP005 Fire protection		 219,500 TO
			 DEED BOOK 673	PG-203
			 FULL MARKET VALUE	 219,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 296
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-60.1 *****************
			 68 Davis Rd
71.-1-60.1		 449 Other Storag 		 COUNTY TAXABLE VALUE		188,100
Alrone LLC		 North Warren Cs 522402	 100,100 TOWN TAXABLE VALUE		188,100
767 Third Ave Fl 28th	 boat storage/firewood	 188,100 SCHOOL TAXABLE VALUE		188,100
New York, NY 10017	 2016 review			 FP005 Fire protection		 188,100 TO
			 49.-1-5.6
			 ACRES 20.19
			 EAST-0684549 NRTH-1772073
			 DEED BOOK 5083	PG-205
			 FULL MARKET VALUE	 188,100
*** 71.-1-60.2 *****************
			 66 Davis Rd
71.-1-60.2		 270 Mfg housing			 VET WAR CT 41121		 13,140	 13,140	 0
Baker Samuel A		 North Warren Cs 522402	 36,200 AGED C&T	41801		 7,446	 7,446	 0
Baker Nancy S		 49.-1-5.6		 87,600 STAR EN	41834			 0	 0 65,300
66 Davis Rd		 ACRES	3.22 BANK B	 COUNTY TAXABLE VALUE		 67,014
Pottersville, NY 12860	 EAST-0684303 NRTH-1772627	 TOWN TAXABLE VALUE		 67,014
			 DEED BOOK 4040	PG-12		 SCHOOL TAXABLE VALUE		 22,300
			 FULL MARKET VALUE	 87,600 FP005 Fire protection		 87,600 TO
*** 71.-1-62 *******************
			 44 Davis Rd
71.-1-62		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Wright Stanley C	 North Warren Cs 522402	 44,200 COUNTY TAXABLE VALUE		228,800
44 Davis Rd		 49.-1-5.3		 228,800 TOWN TAXABLE VALUE		228,800
Pottersville, NY 12860	 ACRES	6.17			 SCHOOL TAXABLE VALUE		163,500
			 EAST-0684032 NRTH-1772457	 FP005 Fire protection		 228,800 TO
			 DEED BOOK 2944	PG-164
			 FULL MARKET VALUE	 228,800
*** 71.-1-63 *******************
			 34 Davis Rd
71.-1-63		 210 1 Family Res 		 COUNTY TAXABLE VALUE		204,300
Brendel Debra G 	 North Warren Cs 522402	 36,700 TOWN TAXABLE VALUE		204,300
Brendel Valentine F	 49.-1-5.4		 204,300 SCHOOL TAXABLE VALUE		204,300
59 Garwood Ct N 	 ACRES	3.35			 FP005 Fire protection		 204,300 TO
Garfield, NJ 07026	 EAST-0683806 NRTH-1772558
			 DEED BOOK 3062	PG-209
			 FULL MARKET VALUE	 204,300
*** 71.-1-64 *******************
			 28 Davis Rd
71.-1-64		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Burns Thomas C		 North Warren Cs 522402	 36,900 COUNTY TAXABLE VALUE		213,100
28 Davis Rd		 49.-1-5.5		 213,100 TOWN TAXABLE VALUE		213,100
Pottersville, NY 12860	 ACRES	3.39 BANK B	 SCHOOL TAXABLE VALUE		183,100
			 EAST-0683585 NRTH-1772529	 FP005 Fire protection		 213,100 TO
			 DEED BOOK 1431	PG-294
			 FULL MARKET VALUE	 213,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 297
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-65 *******************
			 256 Valentine Pond Rd
71.-1-65		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hayes Larry		 North Warren Cs 522402	 43,600 COUNTY TAXABLE VALUE		118,900
Joy Wendy		 2016 270 		 118,900 TOWN TAXABLE VALUE		118,900
PO Box 352		 49.-1-5.13			 SCHOOL TAXABLE VALUE		 88,900
Brant Lake, NY 12815	 ACRES	5.80			 FP005 Fire protection		 118,900 TO
			 EAST-0683257 NRTH-1772170
			 FULL MARKET VALUE	 118,900
*** 71.-1-66 *******************
			 264 Valentine Pond Rd
71.-1-66		 270 Mfg housing			 COUNTY TAXABLE VALUE		 96,600
Hayes Brittani M	 North Warren Cs 522402	 35,900 TOWN TAXABLE VALUE		 96,600
Bolton Shane D		 49.-1-5.12		 96,600 SCHOOL TAXABLE VALUE		 96,600
6 Vetter Ave		 ACRES	3.11			 FP005 Fire protection		 96,600 TO
Chestertown, NY 12817	 EAST-0683195 NRTH-1772478
			 DEED BOOK 1248	PG-189
			 FULL MARKET VALUE	 96,600
*** 71.-1-67 *******************
			 16 Davis Rd
71.-1-67		 210 1 Family Res 		 VET COM CT 41131		 38,025	 38,025	 0
Jay Edward		 North Warren Cs 522402	 37,200 VET DIS CT 41141		 30,420	 30,420	 0
Jay Christine		 49.-1-5.2		 152,100 STAR B	41854			 0	 0 30,000
PO Box 330		 ACRES	3.50			 COUNTY TAXABLE VALUE		 83,655
Brant Lake, NY 12815	 EAST-0683209 NRTH-1772753	 TOWN TAXABLE VALUE		 83,655
			 DEED BOOK 882	PG-67		 SCHOOL TAXABLE VALUE		122,100
			 FULL MARKET VALUE	 152,100 FP005 Fire protection		 152,100 TO
*** 71.-1-68 *******************
			 7 Davis Rd
71.-1-68		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 74,800
Mckee Howard		 North Warren Cs 522402	 35,900 TOWN TAXABLE VALUE		 74,800
Mckee Mildred		 35.-1-15 		 74,800 SCHOOL TAXABLE VALUE		 74,800
PO Box 590		 ACRES	4.31			 FP005 Fire protection		 74,800 TO
Chestertown, NY 12817	 EAST-0683167 NRTH-1773125
			 FULL MARKET VALUE	 74,800
*** 71.-1-69 *******************
			 300 Valentine Pond Rd
71.-1-69		 210 1 Family Res 		 COUNTY TAXABLE VALUE		133,700
Brown Billie Jo 	 North Warren Cs 522402	 41,300 TOWN TAXABLE VALUE		133,700
1413 State Route 28N	 35.-1-17 		 133,700 SCHOOL TAXABLE VALUE		133,700
Minerva, NY 12851	 ACRES	4.65 BANK B	 FP005 Fire protection		 133,700 TO
			 EAST-0683099 NRTH-1773489
			 DEED BOOK 3094	PG-61
			 FULL MARKET VALUE	 133,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 298
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-71 *******************
			 Valentine Pond Rd
71.-1-71		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,500
Murtagh Colleen R	 North Warren Cs 522402	 19,500 TOWN TAXABLE VALUE		 19,500
338 Valentine Pond Rd	 35.-1-16.7		 19,500 SCHOOL TAXABLE VALUE		 19,500
Pottersville, NY 12860	 ACRES	2.21			 FP005 Fire protection		 19,500 TO
			 EAST-0682980 NRTH-1773982
			 DEED BOOK 1503	PG-165
			 FULL MARKET VALUE	 19,500
*** 71.-1-72 *******************
			 338 Valentine Pond Rd
71.-1-72		 215 1 Fam Res w/ 		 STAR B	41854			 0	 0 30,000
Murtagh Colleen R	 North Warren Cs 522402	 47,800 COUNTY TAXABLE VALUE		257,000
338 Valentine Pond Rd	 35.-1-16.8		 257,000 TOWN TAXABLE VALUE		257,000
Pottersville, NY 12860	 ACRES	8.71			 SCHOOL TAXABLE VALUE		227,000
			 EAST-0682789 NRTH-1774393	 FP005 Fire protection		 257,000 TO
			 DEED BOOK 1418	PG-277
			 FULL MARKET VALUE	 257,000
*** 71.-1-73 *******************
			 380 Valentine Pond Rd
71.-1-73		 240 Rural res			 VET COM CT 41131		 56,550	 56,550	 0
Cafaro Peter		 North Warren Cs 522402	 49,700 VET DIS CT 41141		 56,550	 56,550	 0
Cafaro Belinda		 35.-1-16.9		 226,200 STAR B	41854			 0	 0 30,000
380 Valentine Pond Rd	 ACRES 10.00			 COUNTY TAXABLE VALUE		113,100
Pottersville, NY 12860	 EAST-0682613 NRTH-1774884	 TOWN TAXABLE VALUE		113,100
			 DEED BOOK 3531	PG-166		 SCHOOL TAXABLE VALUE		196,200
			 FULL MARKET VALUE	 226,200 FP005 Fire protection		 226,200 TO
*** 71.-1-74 *******************
			 33 Davis Rd
71.-1-74		 260 Seasonal res 		 COUNTY TAXABLE VALUE		130,400
Lynch Kevin		 North Warren Cs 522402	 75,700 TOWN TAXABLE VALUE		130,400
83 Townsend Rd		 35.-1-22 		 130,400 SCHOOL TAXABLE VALUE		130,400
Wanague, NY 07465	 ACRES 28.33			 FP005 Fire protection		 130,400 TO
			 EAST-0683489 NRTH-1774035
			 DEED BOOK 896	PG-117
			 FULL MARKET VALUE	 130,400
*** 71.-1-75 *******************
			 45 Davis Rd
71.-1-75		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Simpson Judy A		 North Warren Cs 522402	 50,400 COUNTY TAXABLE VALUE		163,300
Simpson Matthew 	 35.-1-20.2		 163,300 TOWN TAXABLE VALUE		163,300
PO Box 324		 ACRES 10.56 BANK B	 SCHOOL TAXABLE VALUE		133,300
Brant Lake, NY 12815	 EAST-0683953 NRTH-1774000	 FP005 Fire protection		 163,300 TO
			 DEED BOOK 3385	PG-146
			 FULL MARKET VALUE	 163,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 299
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.-1-76 *******************
			 67 Davis Rd
71.-1-76		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Steven W		 North Warren Cs 522402	 60,200 COUNTY TAXABLE VALUE		224,900
Smith Nancy E		 2015 car port		 224,900 TOWN TAXABLE VALUE		224,900
PO Box 22		 35.-1-20.1			 SCHOOL TAXABLE VALUE		194,900
Brant Lake, NY 12815	 ACRES 17.44			 FP005 Fire protection		 224,900 TO
			 EAST-0684243 NRTH-1773979
			 DEED BOOK 1320	PG-153
			 FULL MARKET VALUE	 224,900
*** 71.-1-77 *******************
			 77 Davis Rd
71.-1-77		 240 Rural res			 COUNTY TAXABLE VALUE		283,600
Cassar Joseph		 North Warren Cs 522402	 77,300 TOWN TAXABLE VALUE		283,600
Cassar Joann		 35.-1-21 		 283,600 SCHOOL TAXABLE VALUE		283,600
17 Grand Conyon Ln	 ACRES 29.44 BANK B	 FP005 Fire protection		 283,600 TO
Coram, NY 11727 	 EAST-0684599 NRTH-1774000
			 DEED BOOK 3987	PG-1
			 FULL MARKET VALUE	 283,600
*** 71.-1-78 *******************
			 Davis Rd
71.-1-78		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 73,300
Austin Milton		 North Warren Cs 522402	 73,300 TOWN TAXABLE VALUE		 73,300
PO Box 12		 35.-1-14 		 73,300 SCHOOL TAXABLE VALUE		 73,300
Adirondack, NY 12808	 ACRES 33.84			 FP005 Fire protection		 73,300 TO
			 EAST-0685218 NRTH-1774040
			 DEED BOOK 684	PG-338
			 FULL MARKET VALUE	 73,300
*** 71.12-1-1 ******************
			 82 Pease Hill Rd
71.12-1-1		 210 1 Family Res 		 VET WAR CT 41121		 18,555	 18,555	 0
Wood Walter		 North Warren Cs 522402	 25,800 STAR EN	41834			 0	 0 65,300
Wood Jean M		 48.-1-7			 123,700 COUNTY TAXABLE VALUE		105,145
82 Pease Hill Rd	 ACRES	0.73			 TOWN TAXABLE VALUE		105,145
Brant Lake, NY 12815	 EAST-0693525 NRTH-1773571	 SCHOOL TAXABLE VALUE		 58,400
			 DEED BOOK 1407	PG-300		 FP005 Fire protection		 123,700 TO
			 FULL MARKET VALUE	 123,700
*** 71.12-1-2 ******************
			 Brantwood Heights Dr
71.12-1-2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 85,400
Wallace Jerry		 North Warren Cs 522402	 85,400 TOWN TAXABLE VALUE		 85,400
Wallace Pauline 	 37.-1-13.1		 85,400 SCHOOL TAXABLE VALUE		 85,400
1916 Ship Ct		 ACRES	5.40			 FP005 Fire protection		 85,400 TO
Toms River, NJ 08753	 EAST-0694038 NRTH-1773628
			 DEED BOOK 686	PG-278
			 FULL MARKET VALUE	 85,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 300
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-3 ******************
			 71 Brantwood Heights Dr
71.12-1-3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		370,400
Cohen Michael A 	 North Warren Cs 522402	 128,400 TOWN TAXABLE VALUE		370,400
Michael A Cohen Revocable Trst 37.-1-13.2		 370,400 SCHOOL TAXABLE VALUE		370,400
7927 Monarch Ct 	 ACRES	5.50			 FP005 Fire protection		 370,400 TO
Delray Beach, FL 33446	 EAST-0694544 NRTH-1773224
			 DEED BOOK 3602	PG-56
			 FULL MARKET VALUE	 370,400
*** 71.12-1-4 ******************
			 65 Brantwood Heights Dr
71.12-1-4		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Speach Bernadette	 North Warren Cs 522402	 105,700 COUNTY TAXABLE VALUE		267,000
Schanzer Jeffery	 37.-1-13.5		 267,000 TOWN TAXABLE VALUE		267,000
PO Box 118		 ACRES	1.90 BANK B	 SCHOOL TAXABLE VALUE		201,700
Brant Lake, NY 12815	 EAST-0694639 NRTH-1773318	 FP005 Fire protection		 267,000 TO
			 DEED BOOK 1077	PG-313
			 FULL MARKET VALUE	 267,000
*** 71.12-1-5 ******************
			 60 Brantwood Heights Dr
71.12-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		341,100
Schmeidel Cary G	 North Warren Cs 522402	 143,800 TOWN TAXABLE VALUE		341,100
Light Lori E		 37.-1-13.3		 341,100 SCHOOL TAXABLE VALUE		341,100
156 Underhill Ln	 ACRES	2.20			 FP005 Fire protection		 341,100 TO
Peekskill, NY 10566	 EAST-0694690 NRTH-1773426
			 DEED BOOK 5084	PG-149
			 FULL MARKET VALUE	 341,100
*** 71.12-1-6 ******************
			 55 Brantwood Heights Dr
71.12-1-6		 210 1 Family Res 		 VET COM CT 41131		 60,000	 60,000	 0
Lail Cecilia		 North Warren Cs 522402	 106,400 AGED - ALL 41800		 93,600	 93,600 123,600
Lail Stephen A		 37.-1-13.4		 247,200 STAR EN	41834			 0	 0 65,300
2 Seymour Dr		 ACRES	2.00			 COUNTY TAXABLE VALUE		 93,600
Saratoga Springs, NY 12866 EAST-0694706 NRTH-1773530	 TOWN TAXABLE VALUE		 93,600
			 DEED BOOK 4662	PG-9		 SCHOOL TAXABLE VALUE		 58,300
			 FULL MARKET VALUE	 247,200 FP005 Fire protection		 247,200 TO
*** 71.12-1-7 ******************
			 50 Brantwood Heights Dr
71.12-1-7		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Montague Gary		 North Warren Cs 522402	 107,900 COUNTY TAXABLE VALUE		277,900
50 Brantwood Heights Dr 37.-1-13.6		 277,900 TOWN TAXABLE VALUE		277,900
Brant Lake, NY 12815	 ACRES	2.20 BANK B	 SCHOOL TAXABLE VALUE		247,900
			 EAST-0694722 NRTH-1773637	 FP005 Fire protection		 277,900 TO
			 DEED BOOK 4995	PG-213
			 FULL MARKET VALUE	 277,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 301
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-8 ******************
			 275 Palisades Rd
71.12-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		491,400
Felthousen William	 North Warren Cs 522402	 347,600 TOWN TAXABLE VALUE		491,400
Felthousen Betty	 46.-1-5			 491,400 SCHOOL TAXABLE VALUE		491,400
35 Churchill Pl 	 ACRES	2.28			 FP005 Fire protection		 491,400 TO
Big Flats, NY 14814	 EAST-0695488 NRTH-1773595
			 DEED BOOK 1092	PG-151
			 FULL MARKET VALUE	 491,400
*** 71.12-1-9 ******************
			 279 Palisades Rd
71.12-1-9		 215 1 Fam Res w/ - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Brennan Walter		 North Warren Cs 522402	 328,800 VET DIS CT 41141		 49,570	 49,570	 0
Brennan Barbara 	 46.-1-6			 495,700 STAR B	41854			 0	 0 30,000
279 Palisades Rd	 ACRES	1.30			 COUNTY TAXABLE VALUE		410,130
Brant Lake, NY 12815	 EAST-0695593 NRTH-1773672	 TOWN TAXABLE VALUE		410,130
			 DEED BOOK 696	PG-335		 SCHOOL TAXABLE VALUE		465,700
			 FULL MARKET VALUE	 495,700 FP005 Fire protection		 495,700 TO
*** 71.12-1-10 *****************
			 285 Palisades Rd
71.12-1-10		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Frenz Gail		 North Warren Cs 522402	 338,500 STAR EN	41834			 0	 0 65,300
Frenz Gary F		 46.-1-7			 676,200 COUNTY TAXABLE VALUE		640,200
PO Box 81		 ACRES	1.69			 TOWN TAXABLE VALUE		640,200
Brant Lake, NY 12815	 EAST-0695666 NRTH-1773753	 SCHOOL TAXABLE VALUE		610,900
			 DEED BOOK 1264	PG-266		 FP005 Fire protection		 676,200 TO
			 FULL MARKET VALUE	 676,200
*** 71.12-1-11 *****************
			 27 Chippewa Loop
71.12-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		319,000
Higgins Kenneth 	 North Warren Cs 522402	 221,300 TOWN TAXABLE VALUE		319,000
Higgins Dawn		 46.-2-11 		 319,000 SCHOOL TAXABLE VALUE		319,000
354 Palisades Rd	 ACRES	0.23			 FP005 Fire protection		 319,000 TO
Brant Lake, NY 12815	 EAST-0695695 NRTH-1773353
			 DEED BOOK 1465	PG-132
			 FULL MARKET VALUE	 319,000
*** 71.12-1-12 *****************
			 Palisades Rd
71.12-1-12		 590 Park 			 COUNTY TAXABLE VALUE		 0
BLT Pass Thru Inc	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Chippewa Village Inc	 Common area			 0 SCHOOL TAXABLE VALUE		 0
Attn: Al Puppo		 46.-2-1				 FP005 Fire protection		 0 TO
6 Leonardo Dr		 ACRES	3.73
Clifton Park, NY 12065	 EAST-0695220 NRTH-1773437
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 302
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-13 *****************
			 23 Chippewa Loop
71.12-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		284,100
Salyer Greg		 North Warren Cs 522402	 221,300 TOWN TAXABLE VALUE		284,100
Salyer Carol		 46.-2-10 		 284,100 SCHOOL TAXABLE VALUE		284,100
22 Argent Dr		 ACRES	0.23			 FP005 Fire protection		 284,100 TO
Poughkeepsie, NY 12603	 EAST-0695605 NRTH-1773408
			 DEED BOOK 770	PG-206
			 FULL MARKET VALUE	 284,100
*** 71.12-1-14 *****************
			 21 Chippewa Loop
71.12-1-14		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Robinson Maureen A	 North Warren Cs 522402	 214,200 COUNTY TAXABLE VALUE		491,500
Robinson Harry L	 46.-2-9			 491,500 TOWN TAXABLE VALUE		491,500
PO Box 203		 ACRES	0.20			 SCHOOL TAXABLE VALUE		461,500
Brant Lake, NY 12815	 EAST-0695551 NRTH-1773504	 FP005 Fire protection		 491,500 TO
			 DEED BOOK 1302	PG-126
			 FULL MARKET VALUE	 491,500
*** 71.12-1-15 *****************
			 19 Chippewa Loop
71.12-1-15		 210 1 Family Res 		 COUNTY TAXABLE VALUE		351,900
Sheehan Card Ellen	 North Warren Cs 522402	 202,600 TOWN TAXABLE VALUE		351,900
Card Harold G Jr	 46.-2-8			 351,900 SCHOOL TAXABLE VALUE		351,900
10 Mitchell Pl		 ACRES	0.15			 FP005 Fire protection		 351,900 TO
Saratoga Springs, NY 12866 EAST-0695455 NRTH-1773491
			 DEED BOOK 1332	PG-122
			 FULL MARKET VALUE	 351,900
*** 71.12-1-16 *****************
			 Palisades Rd
71.12-1-16		 822 Water supply 		 COUNTY TAXABLE VALUE		 0
BLT Pass Thru Inc	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Chippewa Village Inc	 Common H2O, well house & 	 0 SCHOOL TAXABLE VALUE		 0
Attn: Al Puppo		 46.-2-1				 FP005 Fire protection		 0 TO
6 Leonardo Dr		 FRNT 16.00 DPTH 16.00
Clifton Park, NY 12065	 EAST-0695426 NRTH-1773481
			 FULL MARKET VALUE		 0
*** 71.12-1-17 *****************
			 17 Chippewa Loop
71.12-1-17		 260 Seasonal res 		 COUNTY TAXABLE VALUE		314,900
Geraghty Cecily A	 North Warren Cs 522402	 214,200 TOWN TAXABLE VALUE		314,900
Geraghty Thomas J	 46.-2-7			 314,900 SCHOOL TAXABLE VALUE		314,900
45 Birch St		 ACRES	0.20			 FP005 Fire protection		 314,900 TO
Trumbull, CT 06611	 EAST-0695377 NRTH-1773512
			 DEED BOOK 1469	PG-21
			 FULL MARKET VALUE	 314,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 303
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-18 *****************
			 15 Chippewa Loop
71.12-1-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		431,000
Schuerlein Teri A	 North Warren Cs 522402	 216,600 TOWN TAXABLE VALUE		431,000
Schuerlein Paul G	 46.-2-6			 431,000 SCHOOL TAXABLE VALUE		431,000
162 Palisades Rd	 ACRES	0.21 BANK B	 FP005 Fire protection		 431,000 TO
Brant Lake, NY 12815	 EAST-0695386 NRTH-1773437
			 DEED BOOK 2977	PG-178
			 FULL MARKET VALUE	 431,000
*** 71.12-1-19 *****************
			 11 Chippewa Loop
71.12-1-19		 210 1 Family Res 		 COUNTY TAXABLE VALUE		392,300
Robinson Maureen A	 North Warren Cs 522402	 223,500 TOWN TAXABLE VALUE		392,300
PO Box 203		 46.-2-5			 392,300 SCHOOL TAXABLE VALUE		392,300
Brant Lake, NY 12815	 ACRES	0.24			 FP005 Fire protection		 392,300 TO
			 EAST-0695385 NRTH-1773348
			 DEED BOOK 1179	PG-206
			 FULL MARKET VALUE	 392,300
*** 71.12-1-20 *****************
			 9 Chippewa Loop
71.12-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		346,000
Puppo Albert		 North Warren Cs 522402	 205,000 TOWN TAXABLE VALUE		346,000
Puppo Ellen		 46.-2-4			 346,000 SCHOOL TAXABLE VALUE		346,000
6 Leonardo Dr		 ACRES	0.16			 FP005 Fire protection		 346,000 TO
Clifton Park, NY 12065	 EAST-0695378 NRTH-1773299
			 DEED BOOK 675	PG-441
			 FULL MARKET VALUE	 346,000
*** 71.12-1-21 *****************
			 5 Chippewa Loop
71.12-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		427,500
Novello Victor		 North Warren Cs 522402	 202,600 TOWN TAXABLE VALUE		427,500
Novello Donna		 46.-2-3			 427,500 SCHOOL TAXABLE VALUE		427,500
19 Rudy's Ln ACRES 0.15 FP005 Fire protection 427,500 TO
Coram, NY 11727 	 EAST-0695390 NRTH-1773221
			 DEED BOOK 1289	PG-65
			 FULL MARKET VALUE	 427,500
*** 71.12-1-22 *****************
			 3 Chippewa Loop
71.12-1-22		 260 Seasonal res 		 COUNTY TAXABLE VALUE		342,800
Ryan Andrew C		 North Warren Cs 522402	 236,500 TOWN TAXABLE VALUE		342,800
Ryan Caroline E 	 46.-2-2			 342,800 SCHOOL TAXABLE VALUE		342,800
470 Pine Dr		 ACRES	0.15 BANK B	 FP005 Fire protection		 342,800 TO
Brightwaters, NY 11718	 EAST-0695416 NRTH-1773160
			 DEED BOOK 4545	PG-242
			 FULL MARKET VALUE	 342,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 304
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-23 *****************
			 Palisades Rd
71.12-1-23		 590 Park 	- WFASOC	 COUNTY TAXABLE VALUE		 0
Brantwood Heights HO Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
C/O Bernadette Speach	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
PO Box 118		 46.-2-13 			 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 ACRES	0.05
			 EAST-0695488 NRTH-1773071
			 DEED BOOK 670	PG-836
			 FULL MARKET VALUE		 0
*** 71.12-1-24 *****************
			 Palisades Rd
71.12-1-24		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		452,400
Watson John G		 North Warren Cs 522402	 452,400 TOWN TAXABLE VALUE		452,400
PO Box 212		 46.-1-3			 452,400 SCHOOL TAXABLE VALUE		452,400
Pottersville, NY 12860	 ACRES	3.02			 FP005 Fire protection		 452,400 TO
			 EAST-0695244 NRTH-1773112
			 FULL MARKET VALUE	 452,400
*** 71.12-1-25 *****************
			 Pease Hill Rd
71.12-1-25		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 63,000
Dinius Theresa		 North Warren Cs 522402	 63,000 TOWN TAXABLE VALUE		 63,000
Dinius Michael		 48.-1-4.72		 63,000 SCHOOL TAXABLE VALUE		 63,000
6305 39th Ave W 	 ACRES	7.00			 FP005 Fire protection		 63,000 TO
Brandenton, FL 34209	 EAST-0694580 NRTH-1772918
			 DEED BOOK 3568	PG-25
			 FULL MARKET VALUE	 63,000
*** 71.12-1-26 *****************
			 Pease Hill Rd
71.12-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 63,000
Butler Myron		 North Warren Cs 522402	 63,000 TOWN TAXABLE VALUE		 63,000
Butler Patricia 	 48.-1-4.73		 63,000 SCHOOL TAXABLE VALUE		 63,000
7843 State Route 8	 ACRES	7.00			 FP005 Fire protection		 63,000 TO
Brant Lake, NY 12815	 EAST-0694612 NRTH-1772623
			 DEED BOOK 5090	PG-266
			 FULL MARKET VALUE	 63,000
*** 71.12-1-27 *****************
			 237 Palisades Rd
71.12-1-27		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		351,300
McCarthy William Jr	 North Warren Cs 522402	 213,200 TOWN TAXABLE VALUE		351,300
McCarthy Mark J 	 46.-1-1			 351,300 SCHOOL TAXABLE VALUE		351,300
14 Gideon Reynolds Rd	 ACRES	0.47			 FP005 Fire protection		 351,300 TO
Cross River, NY 10518	 EAST-0695204 NRTH-1772735
			 DEED BOOK 1192	PG-91
			 FULL MARKET VALUE	 351,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 305
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-28 *****************
			 241 Palisades Rd
71.12-1-28		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		352,700
Soderman Nils		 North Warren Cs 522402	 281,600 TOWN TAXABLE VALUE		352,700
Soderman Deborah	 46.-1-2			 352,700 SCHOOL TAXABLE VALUE		352,700
247 Byram Lake Rd	 ACRES	0.34			 FP005 Fire protection		 352,700 TO
Mt Kisco, NY 10549	 EAST-0695300 NRTH-1772803
			 DEED BOOK 1106	PG-190
			 FULL MARKET VALUE	 352,700
*** 71.12-1-29 *****************
			 233 Palisades Rd
71.12-1-29		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		350,000
BHR Enterprises LLC	 North Warren Cs 522402	 349,000 TOWN TAXABLE VALUE		350,000
PO Box 414		 47.-1-17 		 350,000 SCHOOL TAXABLE VALUE		350,000
Chestertown, NY 12817	 ACRES	0.95			 FP005 Fire protection		 350,000 TO
			 EAST-0695248 NRTH-1772565
			 DEED BOOK 4397	PG-117
			 FULL MARKET VALUE	 350,000
*** 71.12-1-30 *****************
			 223 Palisades Rd
71.12-1-30		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Beletti Peter		 North Warren Cs 522402	 540,500 COUNTY TAXABLE VALUE		840,800
Beletti Honore		 47.-1-16 		 840,800 TOWN TAXABLE VALUE		840,800
223 Palisades Rd	 ACRES	5.30			 SCHOOL TAXABLE VALUE		810,800
Brant Lake, NY 12815	 EAST-0694948 NRTH-1772282	 FP005 Fire protection		 840,800 TO
			 DEED BOOK 1373	PG-188
			 FULL MARKET VALUE	 840,800
*** 71.12-1-31 *****************
			 213 Palisades Rd
71.12-1-31		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		607,500
Schaap Donna M		 North Warren Cs 522402	 489,800 TOWN TAXABLE VALUE		607,500
Schaap Theodore L	 47.-1-15 		 607,500 SCHOOL TAXABLE VALUE		607,500
5 Nina Ct		 ACRES	1.40			 FP005 Fire protection		 607,500 TO
Clifton Park, NY 12065	 EAST-0695046 NRTH-1772126
			 DEED BOOK 1310	PG-226
			 FULL MARKET VALUE	 607,500
*** 71.12-1-32 *****************
			 153 Palisades Rd
71.12-1-32		 270 Mfg housing			 AGED C&T	41801		 17,250	 17,250	 0
Newton Gertrude E	 North Warren Cs 522402	 86,000 STAR EN	41834			 0	 0 65,300
Newton Robert J 	 47.-1-4			 172,500 COUNTY TAXABLE VALUE		155,250
153 Palisades Rd	 ACRES	5.64			 TOWN TAXABLE VALUE		155,250
Brant Lake, NY 12815	 EAST-0694274 NRTH-1772066	 SCHOOL TAXABLE VALUE		107,200
			 DEED BOOK 2975	PG-74		 FP005 Fire protection		 172,500 TO
			 FULL MARKET VALUE	 172,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 306
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.12-1-33 *****************
			 143 Palisades Rd
71.12-1-33		 210 1 Family Res 		 VET WAR CT 41121		 22,560	 22,560	 0
Hayes George R		 North Warren Cs 522402	 83,300 AGED - ALL 41800		 63,920	 63,920 75,200
Gonyo Patricia		 47.-1-3			 150,400 STAR EN	41834			 0	 0 65,300
143 Palisades Rd	 ACRES	4.61			 COUNTY TAXABLE VALUE		 63,920
Brant Lake, NY 12815	 EAST-0693835 NRTH-1772009	 TOWN TAXABLE VALUE		 63,920
			 DEED BOOK 3354	PG-41		 SCHOOL TAXABLE VALUE		 9,900
			 FULL MARKET VALUE	 150,400 FP005 Fire protection		 150,400 TO
*** 71.12-1-34 *****************
			 42 Pease Hill Rd
71.12-1-34		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Keil Lynn M		 North Warren Cs 522402	 43,300 COUNTY TAXABLE VALUE		172,500
42 Pease Hill Rd	 47.-1-1			 172,500 TOWN TAXABLE VALUE		172,500
Brant Lake, NY 12815	 ACRES	5.53			 SCHOOL TAXABLE VALUE		142,500
			 EAST-0693539 NRTH-1772347	 FP005 Fire protection		 172,500 TO
			 DEED BOOK 1368	PG-279
			 FULL MARKET VALUE	 172,500
*** 71.12-1-35 *****************
			 62 Pease Hill Rd
71.12-1-35		 210 1 Family Res 		 COUNTY TAXABLE VALUE		165,300
Hupe John G		 North Warren Cs 522402	 71,400 TOWN TAXABLE VALUE		165,300
109 Mountain View Rd	 48.-1-4.2		 165,300 SCHOOL TAXABLE VALUE		165,300
Fishkill, NY 12524	 ACRES	1.78			 FP005 Fire protection		 165,300 TO
			 EAST-0693463 NRTH-1772854
			 DEED BOOK 4953	PG-146
			 FULL MARKET VALUE	 165,300
*** 71.12-1-36 *****************
			 Pease Hill Rd
71.12-1-36		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 95,400
Keil Lynn M		 North Warren Cs 522402	 95,400 TOWN TAXABLE VALUE		 95,400
42 Pease Hill Rd	 48.-1-4.71		 95,400 SCHOOL TAXABLE VALUE		 95,400
Brant Lake, NY 12815	 ACRES 15.47			 FP005 Fire protection		 95,400 TO
			 EAST-0693731 NRTH-1773014
			 DEED BOOK 4953	PG-146
			 FULL MARKET VALUE	 95,400
*** 71.16-1-1 ******************
			 159 Palisades Rd
71.16-1-1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hayes Michael J Jr	 North Warren Cs 522402	 47,600 COUNTY TAXABLE VALUE		171,700
Hayes Erin E		 47.-1-5			 171,700 TOWN TAXABLE VALUE		171,700
159 Palisades Rd	 ACRES	0.51			 SCHOOL TAXABLE VALUE		141,700
Brant Lake, NY 12815	 EAST-0694220 NRTH-1771806	 FP005 Fire protection		 171,700 TO
			 DEED BOOK 4213	PG-301
			 FULL MARKET VALUE	 171,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 307
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-2 ******************
			 163 Palisades Rd
71.16-1-2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		176,400
Henshaw Kerrin E	 North Warren Cs 522402	 66,300 TOWN TAXABLE VALUE		176,400
Henshaw Robert P Jr	 47.-1-6			 176,400 SCHOOL TAXABLE VALUE		176,400
72 Caties Way		 ACRES	1.01			 FP005 Fire protection		 176,400 TO
Hopewell Junction, NY 12533 EAST-0694357 NRTH-1771854
			 DEED BOOK 3068	PG-169
			 FULL MARKET VALUE	 176,400
*** 71.16-1-3 ******************
			 187 Palisades Rd
71.16-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		411,700
Schuerlein Teri A	 North Warren Cs 522402	 250,300 TOWN TAXABLE VALUE		411,700
162 Palisades Rd	 47.-1-11 		 411,700 SCHOOL TAXABLE VALUE		411,700
Brant Lake, NY 12815	 ACRES	3.95			 FP005 Fire protection		 411,700 TO
			 EAST-0694660 NRTH-1771875
			 DEED BOOK 5075	PG-253
			 FULL MARKET VALUE	 411,700
*** 71.16-1-4 ******************
			 201 Palisades Rd
71.16-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		394,000
Ryan Ruth Estate	 North Warren Cs 522402	 288,700 TOWN TAXABLE VALUE		394,000
Digney Dennis		 47.-1-12.1		 394,000 SCHOOL TAXABLE VALUE		394,000
PO Box 131		 ACRES	1.35			 FP005 Fire protection		 394,000 TO
Brant Lake, NY 12815	 EAST-0694932 NRTH-1771951
			 DEED BOOK 4163	PG-181
			 FULL MARKET VALUE	 394,000
*** 71.16-1-5 ******************
			 205 Palisades Rd
71.16-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		410,200
Squadere Thomas 	 North Warren Cs 522402	 240,500 TOWN TAXABLE VALUE		410,200
Squadere Barbara	 47.-1-12.2		 410,200 SCHOOL TAXABLE VALUE		410,200
PO Box 393		 ACRES	0.27			 FP005 Fire protection		 410,200 TO
Brant Lake, NY 12815	 EAST-0695053 NRTH-1771925
			 DEED BOOK 854	PG-281
			 FULL MARKET VALUE	 410,200
*** 71.16-1-6 ******************
			 199 Palisades Rd
71.16-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		266,800
Caruso John M		 North Warren Cs 522402	 212,700 TOWN TAXABLE VALUE		266,800
58 Perry St		 2016 review		 266,800 SCHOOL TAXABLE VALUE		266,800
Park Ridge, NJ 07656	 47.-1-13 			 FP005 Fire protection		 266,800 TO
			 ACRES	0.25
			 EAST-0695010 NRTH-1771769
			 DEED BOOK 3898	PG-314
			 FULL MARKET VALUE	 266,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 308
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-7 ******************
			 186 Palisades Rd
71.16-1-7		 283 Res w/Comuse - WTRFNT	 COUNTY TAXABLE VALUE	 1279,400
Brant Lake Lodge LLC	 North Warren Cs 522402	 753,800 TOWN TAXABLE VALUE	 1279,400
186 Palisades Rd	 47.-1-10 		 1279,400 SCHOOL TAXABLE VALUE	 1279,400
Brant Lake, NY 12815	 ACRES	1.81			 FP005 Fire protection		1279,400 TO
			 EAST-0694812 NRTH-1771494
			 DEED BOOK 3991	PG-124
			 FULL MARKET VALUE	 1279,400
*** 71.16-1-8 ******************
			 Palisades Rd
71.16-1-8		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 21,600
Greenleaf Robert	 North Warren Cs 522402	 21,600 TOWN TAXABLE VALUE		 21,600
Altieri Alice		 47.-1-9			 21,600 SCHOOL TAXABLE VALUE		 21,600
62 Wolfert Ave		 ACRES	3.40			 FP005 Fire protection		 21,600 TO
Menands, NY 12204	 EAST-0694518 NRTH-1771319
			 DEED BOOK 745	PG-25
			 FULL MARKET VALUE	 21,600
*** 71.16-1-9 ******************
			 162 Palisades Rd
71.16-1-9		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 49,800
Schuerlein Teri A	 North Warren Cs 522402	 19,600 TOWN TAXABLE VALUE		 49,800
Schuerlein Paul G	 47.-1-8			 49,800 SCHOOL TAXABLE VALUE		 49,800
162 Palisades Rd	 FRNT 125.00 DPTH 100.00	 FP005 Fire protection		 49,800 TO
Brant Lake, NY 12815	 EAST-0694295 NRTH-1771620
			 DEED BOOK 1469	PG-112
			 FULL MARKET VALUE	 49,800
*** 71.16-1-10 *****************
			 Palisades Rd
71.16-1-10		 311 Res vac land 		 COUNTY TAXABLE VALUE		 8,300
Schuerlein Teri A	 North Warren Cs 522402	 8,300 TOWN TAXABLE VALUE		 8,300
Schuerlein Paul G	 47.-1-7			 8,300 SCHOOL TAXABLE VALUE		 8,300
162 Palisades Rd	 ACRES 11.08			 FP005 Fire protection		 8,300 TO
Brant Lake, NY 12815	 EAST-0694104 NRTH-1771184
			 DEED BOOK 1469	PG-112
			 FULL MARKET VALUE	 8,300
*** 71.16-1-11 *****************
			 Palisades Rd
71.16-1-11		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 34,200
Bolton Horatio		 North Warren Cs 522402	 34,200 TOWN TAXABLE VALUE		 34,200
Douglas R Kuiken	 48.-1-2			 34,200 SCHOOL TAXABLE VALUE		 34,200
304 Paul Ct		 FRNT 24.00 DPTH 35.00	 FP005 Fire protection		 34,200 TO
Wyckoff, NJ 07481	 EAST-0693939 NRTH-1770700
			 DEED BOOK 4674	PG-39
			 FULL MARKET VALUE	 34,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 309
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-12 *****************
			 Palisades Rd
71.16-1-12		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 18,000
Bolton Horatio		 North Warren Cs 522402	 18,000 TOWN TAXABLE VALUE		 18,000
Attn: Faber, Jack & Shirley 48.-2-14 		 18,000 SCHOOL TAXABLE VALUE		 18,000
78 Konigjht Ct		 FRNT 12.00 DPTH 25.00	 FP005 Fire protection		 18,000 TO
Mahway, NJ 07430	 EAST-0693933 NRTH-1770672
			 FULL MARKET VALUE	 18,000
*** 71.16-1-13 *****************
			 Palisades Rd
71.16-1-13		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 21,900
Henshaw Kerrin E	 North Warren Cs 522402	 21,700 TOWN TAXABLE VALUE		 21,900
Henshaw Robert P Jr	 48.-2-13 		 21,900 SCHOOL TAXABLE VALUE		 21,900
72 Caties Way		 FRNT 12.00 DPTH 30.00	 FP005 Fire protection		 21,900 TO
Hopewell Junction, NY 12533 EAST-0693935 NRTH-1770660
			 DEED BOOK 3068	PG-165
			 FULL MARKET VALUE	 21,900
*** 71.16-1-14 *****************
			 Palisades Rd
71.16-1-14		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 15,000
Weaver Jeffrey D	 North Warren Cs 522402	 15,000 TOWN TAXABLE VALUE		 15,000
388 Albany Shaker Rd	 48.-2-8			 15,000 SCHOOL TAXABLE VALUE		 15,000
Loudonville, NY 12211	 FRNT 10.00 DPTH 25.00	 FP005 Fire protection		 15,000 TO
			 EAST-0693934 NRTH-1770647
			 DEED BOOK 4667	PG-80
			 FULL MARKET VALUE	 15,000
*** 71.16-1-15 *****************
			 Palisades Rd
71.16-1-15		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 22,500
Bolton Horatio		 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
C/O Ronald Gersten & Dwyer 48.-2-9			 22,500 SCHOOL TAXABLE VALUE		 22,500
PO Box 237		 FRNT 15.00 DPTH 25.00	 FP005 Fire protection		 22,500 TO
Arroyo Seco, NM 87514	 EAST-0693929 NRTH-1770634
			 FULL MARKET VALUE	 22,500
*** 71.16-1-16 *****************
			 Palisades Rd
71.16-1-16		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		 21,700
Schroon Realty LLC	 North Warren Cs 522402	 21,700 TOWN TAXABLE VALUE		 21,700
C/O Michael Caruso	 48.-2-12 		 21,700 SCHOOL TAXABLE VALUE		 21,700
279 Troy Schenectady Rd FRNT 12.00 DPTH 30.00	 FP005 Fire protection		 21,700 TO
Latham, NY 12110	 EAST-0693930 NRTH-1770623
			 DEED BOOK 3946	PG-219
			 FULL MARKET VALUE	 21,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 310
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-17 *****************
			 Palisades Rd
71.16-1-17		 590 Park 			 COUNTY TAXABLE VALUE		 0
Pine Ridge Homeowners Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Leidy	 Member 	 48.-2-16 			 0 SCHOOL TAXABLE VALUE		 0
PO Box 61		 ACRES	0.39			 FP005 Fire protection		 0 TO
Chestertown, NY 12817	 EAST-0693945 NRTH-1770507
			 DEED BOOK 707	PG-94
			 FULL MARKET VALUE		 0
*** 71.16-1-18 *****************
			 Palisades Rd
71.16-1-18		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		205,600
Dwyer Richard W 	 North Warren Cs 522402	 198,800 TOWN TAXABLE VALUE		205,600
Erikson Peter & Carol	 48.-2-10 		 205,600 SCHOOL TAXABLE VALUE		205,600
125 Palisades Rd	 ACRES	0.14			 FP005 Fire protection		 205,600 TO
Brant Lake, NY 12815	 EAST-0693919 NRTH-1770372
			 DEED BOOK 4261	PG-134
			 FULL MARKET VALUE	 205,600
*** 71.16-1-19 *****************
			 83 Palisades Rd
71.16-1-19		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		245,200
Lange Edgar F		 North Warren Cs 522402	 202,900 TOWN TAXABLE VALUE		245,200
536 Park Estates Sq	 48.-2-11 		 245,200 SCHOOL TAXABLE VALUE		245,200
Venice, FL 34293	 ACRES	0.34			 FP005 Fire protection		 245,200 TO
			 EAST-0693776 NRTH-1770309
			 FULL MARKET VALUE	 245,200
*** 71.16-1-20 *****************
			 Palisades Rd
71.16-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		131,600
Lange Edgar F		 North Warren Cs 522402	 131,600 TOWN TAXABLE VALUE		131,600
536 Park Estates Sq	 48.-2-7			 131,600 SCHOOL TAXABLE VALUE		131,600
Venice, FL 34293	 ACRES	2.16			 FP005 Fire protection		 131,600 TO
			 EAST-0693582 NRTH-1770544
			 FULL MARKET VALUE	 131,600
*** 71.16-1-21 *****************
			 103 Palisades Rd
71.16-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		169,900
Dwyer Richard W 	 North Warren Cs 522402	 104,000 TOWN TAXABLE VALUE		169,900
Dwyer Maureen		 48.-2-6			 169,900 SCHOOL TAXABLE VALUE		169,900
125 Palisades Rd	 ACRES	0.82			 FP005 Fire protection		 169,900 TO
Brant Lake, NY 12815	 EAST-0693792 NRTH-1770808
			 DEED BOOK 2992	PG-251
			 FULL MARKET VALUE	 169,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 311
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-22 *****************
			 Pine Ridge Dr
71.16-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		124,100
Norlander Karen 	 North Warren Cs 522402	 124,100 TOWN TAXABLE VALUE		124,100
Norlander Gerald	 48.-1-10.3		 124,100 SCHOOL TAXABLE VALUE		124,100
23 Miller Rd		 ACRES	7.70			 FP005 Fire protection		 124,100 TO
Rensselaer, NY 12144	 EAST-0693228 NRTH-1770699
			 DEED BOOK 1312	PG-188
			 FULL MARKET VALUE	 124,100
*** 71.16-1-23 *****************
			 21 Pine Ridge Dr
71.16-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		327,800
Doherty John		 North Warren Cs 522402	 138,200 TOWN TAXABLE VALUE		327,800
Benko Donna		 48.-1-10.2		 327,800 SCHOOL TAXABLE VALUE		327,800
10 Tasman Ln		 ACRES	7.10			 FP005 Fire protection		 327,800 TO
Huntington Station, NY 11746 EAST-0693250 NRTH-1771081
			 DEED BOOK 5085	PG-160
			 FULL MARKET VALUE	 327,800
*** 71.16-1-24 *****************
			 115 Palisades Rd
71.16-1-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		205,300
Lewis Donald L		 North Warren Cs 522402	 64,700 TOWN TAXABLE VALUE		205,300
Lewis Phyllis		 48.-2-5			 205,300 SCHOOL TAXABLE VALUE		205,300
115 Palisades Rd	 ACRES	0.96			 FP005 Fire protection		 205,300 TO
Brant Lake, NY 12815	 EAST-0693800 NRTH-1771009
			 FULL MARKET VALUE	 205,300
*** 71.16-1-25 *****************
			 Palisades Rd
71.16-1-25		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 64,700
Lewis Donald L		 North Warren Cs 522402	 41,700 TOWN TAXABLE VALUE		 64,700
115 Palisades Rd	 48.-2-4			 64,700 SCHOOL TAXABLE VALUE		 64,700
Brant Lake, NY 12815	 FRNT 100.00 DPTH 175.00	 FP005 Fire protection		 64,700 TO
			 EAST-0693709 NRTH-1771134
			 FULL MARKET VALUE	 64,700
*** 71.16-1-26 *****************
			 125 Palisades Rd
71.16-1-26		 210 1 Family Res 		 CW_15_VET/ 41161		 12,000	 12,000	 0
Dwyer Richard W 	 North Warren Cs 522402	 52,600 STAR EN	41834			 0	 0 65,300
Dwyer Maureen		 48.-2-3			 229,200 COUNTY TAXABLE VALUE		217,200
125 Palisades Rd	 ACRES	0.64			 TOWN TAXABLE VALUE		217,200
Brant Lake, NY 12815	 EAST-0693638 NRTH-1771251	 SCHOOL TAXABLE VALUE		163,900
			 FULL MARKET VALUE	 229,200 FP005 Fire protection		 229,200 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 312
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-1-27 *****************
			 131 Palisades Rd
71.16-1-27		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Palmer John		 North Warren Cs 522402	 60,900 COUNTY TAXABLE VALUE		199,200
Palmer Holly		 48.-2-2			 199,200 TOWN TAXABLE VALUE		199,200
131 Palisades Rd	 ACRES	0.86			 SCHOOL TAXABLE VALUE		169,200
Brant Lake, NY 12815	 EAST-0693570 NRTH-1771384	 FP005 Fire protection		 199,200 TO
			 DEED BOOK 853	PG-252
			 FULL MARKET VALUE	 199,200
*** 71.16-1-28 *****************
			 3 Pease Hill Rd
71.16-1-28		 210 1 Family Res 		 COUNTY TAXABLE VALUE		220,300
Farrell Patrick 	 North Warren Cs 522402	 57,500 TOWN TAXABLE VALUE		220,300
Farrell Marion		 48.-2-1			 220,300 SCHOOL TAXABLE VALUE		220,300
19 Waterford Ave	 ACRES	0.77			 FP005 Fire protection		 220,300 TO
Latham, NY 12110	 EAST-0693504 NRTH-1771538
			 DEED BOOK 757	PG-97
			 FULL MARKET VALUE	 220,300
*** 71.16-1-29 *****************
			 39 Pine Ridge Dr
71.16-1-29		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Leidy Harvey T		 North Warren Cs 522402	 140,100 STAR B	41854			 0	 0 30,000
Leidy Herta F		 48.-1-10.1		 428,400 COUNTY TAXABLE VALUE		392,400
39 Pine Ridge Dr	 ACRES	8.40			 TOWN TAXABLE VALUE		392,400
Brant Lake, NY 12817	 EAST-0693203 NRTH-1771742	 SCHOOL TAXABLE VALUE		398,400
			 DEED BOOK 4827	PG-230		 FP005 Fire protection		 428,400 TO
			 FULL MARKET VALUE	 428,400
*** 71.16-1-30 *****************
			 12 Pease Hill Rd
71.16-1-30		 210 1 Family Res 		 COUNTY TAXABLE VALUE		158,500
Schroon Realty LLC	 North Warren Cs 522402	 31,300 TOWN TAXABLE VALUE		158,500
C/O Michael Caruso	 47.-1-2			 158,500 SCHOOL TAXABLE VALUE		158,500
279 Troy Schenectady Rd ACRES	1.61			 FP005 Fire protection		 158,500 TO
Latham, NY 12110	 EAST-0693635 NRTH-1771773
			 DEED BOOK 3946	PG-219
			 FULL MARKET VALUE	 158,500
*** 71.16-1-31 *****************
			 Palisades Rd
71.16-1-31		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 18,000
Kuiken Douglas R	 North Warren Cs 522402	 18,000 TOWN TAXABLE VALUE		 18,000
304 Paul Ct		 48.-2-15 		 18,000 SCHOOL TAXABLE VALUE		 18,000
Wyckoff, NJ 07481	 FRNT 12.00 DPTH 25.00	 FP005 Fire protection		 18,000 TO
			 EAST-0693935 NRTH-1770682
			 DEED BOOK 4722	PG-176
			 FULL MARKET VALUE	 18,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 313
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.16-2-1 ******************
			 Brant Lake Estates Rd
71.16-2-1		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		270,500
Tumblebrooke Farm LLC	 North Warren Cs 522402	 268,800 TOWN TAXABLE VALUE		270,500
PO Box 111		 2016 new photo		 270,500 SCHOOL TAXABLE VALUE		270,500
Brant Lake, NY 12815	 56.-1-3.3			 FP005 Fire protection		 270,500 TO
			 ACRES 16.70
			 EAST-0695016 NRTH-1770121
			 DEED BOOK 3684	PG-309
			 FULL MARKET VALUE	 270,500
*** 71.20-1-1./1 ***************
			 69 Palisades Rd
71.20-1-1./1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		354,000
Madden Daniel		 North Warren Cs 522402	 193,500 TOWN TAXABLE VALUE		354,000
Madden Winifred 	 48.-1-12.2		 354,000 SCHOOL TAXABLE VALUE		354,000
233 Broadview Ave	 ACRES	1.54			 FP005 Fire protection		 354,000 TO
New Rochelle, NY 10804	 EAST-0693583 NRTH-1770090
			 DEED BOOK 962	PG-321
			 FULL MARKET VALUE	 354,000
*** 71.20-1-2./1 ***************
			 49 Palisades Rd
71.20-1-2./1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Thompson Richard A Jr	 North Warren Cs 522402	 226,200 COUNTY TAXABLE VALUE		353,800
Thompson Diane M	 48.-1-12.1		 353,800 TOWN TAXABLE VALUE		353,800
49 Palisades Rd 	 ACRES	2.11			 SCHOOL TAXABLE VALUE		323,800
Brant Lake, NY 12815	 EAST-0693147 NRTH-1769694	 FP005 Fire protection		 353,800 TO
			 DEED BOOK 981A	PG-47
			 FULL MARKET VALUE	 353,800
*** 71.20-1-3 ******************
			 33 Palisades Rd
71.20-1-3		 570 Marina	- WTRFNT	 COUNTY TAXABLE VALUE		567,900
Palmer Land Co		 North Warren Cs 522402	 415,500 TOWN TAXABLE VALUE		567,900
PO Box 267		 48.-1-13 		 567,900 SCHOOL TAXABLE VALUE		567,900
Brant Lake, NY 12815	 ACRES	3.21			 FP005 Fire protection		 567,900 TO
			 EAST-0692858 NRTH-1769408
			 DEED BOOK 791	PG-79
			 FULL MARKET VALUE	 567,900
*** 71.20-1-4 ******************
			 20 Palisades Rd
71.20-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		420,100
Larson Daniel		 North Warren Cs 522402	 241,700 TOWN TAXABLE VALUE		420,100
Larson James		 54.-1-8			 420,100 SCHOOL TAXABLE VALUE		420,100
4 Honey Hollow Rd	 ACRES	0.34			 FP005 Fire protection		 420,100 TO
Queensbury, NY 12804	 EAST-0693098 NRTH-1768990
			 FULL MARKET VALUE	 420,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 314
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.20-1-5 ******************
			 6799 State Rte 8
71.20-1-5		 220 2 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		461,600
Stonehurst Holdings LLC North Warren Cs 522402	 208,400 TOWN TAXABLE VALUE		461,600
14 Skyline Dr		 54.-1-9			 461,600 SCHOOL TAXABLE VALUE		461,600
Upper Saddle River, NY 07458 ACRES	0.91 BANK B	 FP005 Fire protection		 461,600 TO
			 EAST-0693284 NRTH-1768810
			 DEED BOOK 4975	PG-220
			 FULL MARKET VALUE	 461,600
*** 71.20-1-6 ******************
			 6793 State Rte 8
71.20-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		109,100
Serviss Susan C 	 North Warren Cs 522402	 46,300 TOWN TAXABLE VALUE		109,100
Hager Family Trust	 54.-1-7			 109,100 SCHOOL TAXABLE VALUE		109,100
78 McKown Rd		 FRNT 325.00 DPTH 29.00	 FP005 Fire protection		 109,100 TO
Albany, NY 12203	 EAST-0693281 NRTH-1768519
			 DEED BOOK 1256	PG-78
			 FULL MARKET VALUE	 109,100
*** 71.20-1-7 ******************
			 6780 State Rte 8
71.20-1-7		 280 Res Multiple - WTRFNT	 STAR B	41854			 0	 0 30,000
Joiner Threw Sally J	 North Warren Cs 522402	 143,900 COUNTY TAXABLE VALUE		248,700
6780 State Rte 8	 54.-1-2			 248,700 TOWN TAXABLE VALUE		248,700
Brant Lake, NY 12815	 ACRES	0.95			 SCHOOL TAXABLE VALUE		218,700
			 EAST-0693452 NRTH-1768217	 FP005 Fire protection		 248,700 TO
			 DEED BOOK 674	PG-941
			 FULL MARKET VALUE	 248,700
*** 71.20-1-8 ******************
			 6776 State Rte 8
71.20-1-8		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
McDonough David P	 North Warren Cs 522402	 111,800 VET DIS CT 41141		 77,220	 77,220	 0
McDonough Angela	 54.-1-1			 257,400 STAR B	41854			 0	 0 30,000
PO Box 155		 ACRES	0.55			 COUNTY TAXABLE VALUE		120,180
Brant Lake, NY 12815	 EAST-0693389 NRTH-1768033	 TOWN TAXABLE VALUE		120,180
			 DEED BOOK 3622	PG-275		 SCHOOL TAXABLE VALUE		227,400
			 FULL MARKET VALUE	 257,400 FP005 Fire protection		 257,400 TO
*** 71.20-1-9 ******************
			 6788 State Rte 8
71.20-1-9		 210 1 Family Res 		 COUNTY TAXABLE VALUE		411,700
Gurtowski James 	 North Warren Cs 522402	 84,000 TOWN TAXABLE VALUE		411,700
Gurtowski Donna 	 54.-1-3			 411,700 SCHOOL TAXABLE VALUE		411,700
3 Walden Ct		 ACRES	4.76			 FP005 Fire protection		 411,700 TO
Huntington, NY 11743	 EAST-0693600 NRTH-1768157
			 DEED BOOK 1268	PG-18
			 FULL MARKET VALUE	 411,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 315
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.20-1-10 *****************
			 State Rte 8
71.20-1-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 4,000
Gurtowski James 	 North Warren Cs 522402	 4,000 TOWN TAXABLE VALUE		 4,000
Gurtowski Donna 	 Contel Building		 4,000 SCHOOL TAXABLE VALUE		 4,000
3 Walden Ct		 54.-1-5				 FP005 Fire protection		 4,000 TO
Huntington, NY 11743	 ACRES	0.19
			 EAST-0693442 NRTH-1768523
			 DEED BOOK 1268	PG-18
			 FULL MARKET VALUE	 4,000
*** 71.20-1-11 *****************
			 6800 State Rte 8
71.20-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		155,900
Fasano Candida		 North Warren Cs 522402	 68,700 TOWN TAXABLE VALUE		155,900
35 Briarfield Ln	 2016 shed		 155,900 SCHOOL TAXABLE VALUE		155,900
Huntington, NY 11743	 54.-1-6				 FP005 Fire protection		 155,900 TO
			 ACRES	0.48
			 EAST-0693440 NRTH-1768621
			 DEED BOOK 3489	PG-161
			 FULL MARKET VALUE	 155,900
*** 71.20-1-12 *****************
			 6806 State Rte 8
71.20-1-12		 270 Mfg housing			 COUNTY TAXABLE VALUE		 65,100
Crawford Judy		 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 65,100
Crawford Ashur		 54.-1-11 		 65,100 SCHOOL TAXABLE VALUE		 65,100
15 Hawk St		 ACRES	0.25			 FP005 Fire protection		 65,100 TO
Scotia, NY 12302	 EAST-0693530 NRTH-1768692
			 DEED BOOK 894	PG-237
			 FULL MARKET VALUE	 65,100
*** 71.20-1-14 *****************
			 State Rte 8
71.20-1-14		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		128,600
Gurtowski James 	 North Warren Cs 522402	 128,600 TOWN TAXABLE VALUE		128,600
Gurtowski Donna 	 54.-1-12 		 128,600 SCHOOL TAXABLE VALUE		128,600
3 Walden Ct		 ACRES	0.14			 FP005 Fire protection		 128,600 TO
Huntington, NY 11743	 EAST-0693621 NRTH-1768896
			 DEED BOOK 1268	PG-18
			 FULL MARKET VALUE	 128,600
*** 71.20-1-16 *****************
			 State Rte 8
71.20-1-16		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		208,500
Bruce William B 	 North Warren Cs 522402	 208,500 TOWN TAXABLE VALUE		208,500
Bruce Margaret E	 54.-1-14 & 13		 208,500 SCHOOL TAXABLE VALUE		208,500
PO Box 182		 ACRES	1.06			 FP005 Fire protection		 208,500 TO
Brant Lake, NY 12815	 EAST-0693825 NRTH-1768830
			 DEED BOOK 3841	PG-214
			 FULL MARKET VALUE	 208,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 316
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.20-1-17 *****************
			 6826 State Rte 8
71.20-1-17		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Maresca Michael J	 North Warren Cs 522402	 198,700 COUNTY TAXABLE VALUE		427,500
Maresca Rachele G	 54.-1-15 		 427,500 TOWN TAXABLE VALUE		427,500
PO Box 83		 ACRES	0.44			 SCHOOL TAXABLE VALUE		397,500
Brant Lake, NY 12815	 EAST-0693969 NRTH-1768816	 FP005 Fire protection		 427,500 TO
			 DEED BOOK 1027	PG-21
			 FULL MARKET VALUE	 427,500
*** 71.20-1-18 *****************
			 6832 State Rte 8
71.20-1-18		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Morse Shirley B 	 North Warren Cs 522402	 214,000 COUNTY TAXABLE VALUE		389,600
Travostino Martha Morse 54.-1-16 		 389,600 TOWN TAXABLE VALUE		389,600
PO Box 383		 ACRES	1.31			 SCHOOL TAXABLE VALUE		324,300
Brant Lake, NY 12815	 EAST-0694137 NRTH-1768777	 FP005 Fire protection		 389,600 TO
			 DEED BOOK 1440	PG-79
			 FULL MARKET VALUE	 389,600
*** 71.20-1-20 *****************
			 6840 State Rte 8
71.20-1-20		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Hayes Robert E		 North Warren Cs 522402	 173,400 COUNTY TAXABLE VALUE		271,100
Hayes Shirley		 54.-1-19 		 271,100 TOWN TAXABLE VALUE		271,100
6840 State Rte 8	 ACRES	2.07			 SCHOOL TAXABLE VALUE		205,800
Brant Lake, NY 12815	 EAST-0694265 NRTH-1768844	 FP005 Fire protection		 271,100 TO
			 DEED BOOK 1227	PG-64
			 FULL MARKET VALUE	 271,100
*** 71.20-1-23 *****************
			 6846 State Rte 8
71.20-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		203,000
Maresca Michael J	 North Warren Cs 522402	 104,300 TOWN TAXABLE VALUE		203,000
Maresca Rachele G	 54.-1-23.2		 203,000 SCHOOL TAXABLE VALUE		203,000
PO Box 83		 ACRES	1.70			 FP005 Fire protection		 203,000 TO
Brant Lake, NY 12815	 EAST-0694452 NRTH-1768792
			 DEED BOOK 3377	PG-166
			 FULL MARKET VALUE	 203,000
*** 71.20-1-24.1 ***************
			 6850 State Rte 8
71.20-1-24.1		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Wilson Douglas		 North Warren Cs 522402	 108,700 COUNTY TAXABLE VALUE		222,600
Wilson Maureen E	 54.-1-23.5		 222,600 TOWN TAXABLE VALUE		222,600
PO Box 97		 ACRES	2.33			 SCHOOL TAXABLE VALUE		157,300
Brant Lake, NY 12815	 EAST-0694627 NRTH-1768990	 FP005 Fire protection		 222,600 TO
			 DEED BOOK 1310	PG-169
			 FULL MARKET VALUE	 222,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 317
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.20-1-25.1 ***************
			 6894 State Rte 8
71.20-1-25.1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Guthrie Lou Ann 	 North Warren Cs 522402	 75,400 COUNTY TAXABLE VALUE		207,900
PO Box 343		 54.-1-26 		 207,900 TOWN TAXABLE VALUE		207,900
Brant Lake, NY 12815	 ACRES	2.94			 SCHOOL TAXABLE VALUE		177,900
			 EAST-0695179 NRTH-1768978	 FP005 Fire protection		 207,900 TO
			 DEED BOOK 4078	PG-255
			 FULL MARKET VALUE	 207,900
*** 71.20-1-27 *****************
			 State Rte 8
71.20-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 47,200
Heidinger Frank 	 North Warren Cs 522402	 47,200 TOWN TAXABLE VALUE		 47,200
1500 Washington St Apt 5H 54.-1-23.1		 47,200 SCHOOL TAXABLE VALUE		 47,200
Hoboken, NJ 07030	 ACRES	1.59			 FP005 Fire protection		 47,200 TO
			 EAST-0694765 NRTH-1769112
			 DEED BOOK 3504	PG-279
			 FULL MARKET VALUE	 47,200
*** 71.20-1-28 *****************
			 State Rte 8
71.20-1-28		 314 Rural vac<10 - WTRFNT	 COUNTY TAXABLE VALUE		131,200
Bruce William B 	 North Warren Cs 522402	 131,200 TOWN TAXABLE VALUE		131,200
Bruce Margaret E	 71.20-1-22 29		 131,200 SCHOOL TAXABLE VALUE		131,200
PO Box 182		 54.-1-22 			 FP005 Fire protection		 131,200 TO
Brant Lake, NY 12815	 ACRES	9.67
			 EAST-0694812 NRTH-1769452
			 DEED BOOK 3841	PG-210
			 FULL MARKET VALUE	 131,200
*** 71.20-1-31 *****************
			 6874 State Rte 8
71.20-1-31		 210 1 Family Res 		 COUNTY TAXABLE VALUE		162,400
Heidinger Frank 	 North Warren Cs 522402	 68,800 TOWN TAXABLE VALUE		162,400
1500 Washington St Apt 5H 54.-1-24 		 162,400 SCHOOL TAXABLE VALUE		162,400
Hoboken, NJ 07030	 ACRES	1.54			 FP005 Fire protection		 162,400 TO
			 EAST-0694926 NRTH-1769195
			 DEED BOOK 1338	PG-291
			 FULL MARKET VALUE	 162,400
*** 71.20-1-32 *****************
			 6880 State Rte 8
71.20-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		218,000
Heidinger Frank 	 North Warren Cs 522402	 72,300 TOWN TAXABLE VALUE		218,000
1500 Washington St Apt 5H 54.-1-25 		 218,000 SCHOOL TAXABLE VALUE		218,000
Hoboken, NJ 07030	 ACRES	1.46			 FP005 Fire protection		 218,000 TO
			 EAST-0695188 NRTH-1769290
			 DEED BOOK 4969	PG-247
			 FULL MARKET VALUE	 218,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 318
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 71.20-1-35.2 ***************
			 26 Carpenter Ln
71.20-1-35.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Dreyer Diane C		 North Warren Cs 522402	 99,300 COUNTY TAXABLE VALUE		326,100
26 Carpenter Ln 	 56.-1-6			 326,100 TOWN TAXABLE VALUE		326,100
Brant Lake, NY 12815	 ACRES 14.99			 SCHOOL TAXABLE VALUE		296,100
			 EAST-0695681 NRTH-1769231	 FP005 Fire protection		 326,100 TO
			 DEED BOOK 1349	PG-106
			 FULL MARKET VALUE	 326,100
*** 72.-1-1 ********************
			 7201 State Rte 8
72.-1-1 		 581 Chd/adt camp - WTRFNT	 COUNTY TAXABLE VALUE	 5178,700
Island Pond Corporation Inc North Warren Cs 522402	 1740,600 TOWN TAXABLE VALUE	 5178,700
7201 State Rte 8	 45.-1-25 		 5178,700 SCHOOL TAXABLE VALUE	 5178,700
Brant Lake, NY 12815	 ACRES 12.43			 FP005 Fire protection		5178,700 TO
			 EAST-0699583 NRTH-1774028
			 DEED BOOK 1337	PG-94
			 FULL MARKET VALUE	 5178,700
*** 72.-1-2 ********************
			 Grassville Rd
72.-1-2 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 82,000
Cioffari Wayne L	 North Warren Cs 522402	 82,000 TOWN TAXABLE VALUE		 82,000
Southworth Larry W	 44.-1-2.5		 82,000 SCHOOL TAXABLE VALUE		 82,000
118 Urban St		 ACRES	6.42			 FP005 Fire protection		 82,000 TO
Mount Vernon, NY 10552	 EAST-0699886 NRTH-1772212
			 DEED BOOK 1154	PG-236
			 FULL MARKET VALUE	 82,000
*** 72.-1-3 ********************
			 73 Grassville Rd
72.-1-3 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		301,500
Kohany Michael		 North Warren Cs 522402	 85,700 TOWN TAXABLE VALUE		301,500
Kohany Lori		 44.-1-3.5		 301,500 SCHOOL TAXABLE VALUE		301,500
12 Wall Ave		 ACRES	5.64			 FP005 Fire protection		 301,500 TO
Valhalla, NY 10595	 EAST-0700041 NRTH-1772252
			 DEED BOOK 1017	PG-250
			 FULL MARKET VALUE	 301,500
*** 72.-1-4 ********************
			 Grassville Rd
72.-1-4 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 80,500
Henshaw David		 North Warren Cs 522402	 80,500 TOWN TAXABLE VALUE		 80,500
186 Diddell Rd		 44.-1-2.1		 80,500 SCHOOL TAXABLE VALUE		 80,500
Wappinger Falls, NY 12590 ACRES	5.02			 FP005 Fire protection		 80,500 TO
			 EAST-0700204 NRTH-1772301
			 DEED BOOK 700	PG-455
			 FULL MARKET VALUE	 80,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 319
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-5 ********************
			 95 Grassville Rd
72.-1-5 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		140,800
Alaxanian Margaret	 North Warren Cs 522402	 85,400 TOWN TAXABLE VALUE		140,800
10A Gurry Cir		 44.-1-3.6		 140,800 SCHOOL TAXABLE VALUE		140,800
Watervliet, NY 12189	 ACRES	5.18			 FP005 Fire protection		 140,800 TO
			 EAST-0700360 NRTH-1772338
			 DEED BOOK 1135	PG-56
			 FULL MARKET VALUE	 140,800
*** 72.-1-6 ********************
			 103 Grassville Rd
72.-1-6 		 240 Rural res			 COUNTY TAXABLE VALUE		274,300
Halliday Jon Albert	 North Warren Cs 522402	 92,200 TOWN TAXABLE VALUE		274,300
17 Fox Hill Rd		 44.-1-2.3		 274,300 SCHOOL TAXABLE VALUE		274,300
Vallhalla, NY 10595	 ACRES 10.20			 FP005 Fire protection		 274,300 TO
			 EAST-0700600 NRTH-1772379
			 DEED BOOK 1269	PG-20
			 FULL MARKET VALUE	 274,300
*** 72.-1-8 ********************
			 113 Grassville Rd
72.-1-8 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		286,000
Turnure Eben A		 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		286,000
7 W High St		 44.-1-2.4		 286,000 SCHOOL TAXABLE VALUE		286,000
Valhalla, NY 10595	 ACRES	4.92			 FP005 Fire protection		 286,000 TO
			 EAST-0700843 NRTH-1772422
			 DEED BOOK 764	PG-53
			 FULL MARKET VALUE	 286,000
*** 72.-1-9 ********************
			 121 Grassville Rd
72.-1-9 		 210 1 Family Res 		 VET COM CT 41131		 60,000	 60,000	 0
Ferine Warren		 North Warren Cs 522402	 82,200 STAR EN	41834			 0	 0 65,300
121 Grassville Rd	 44.-1-3.3		 280,300 COUNTY TAXABLE VALUE		220,300
Brant Lake, NY 12815	 ACRES	4.85			 TOWN TAXABLE VALUE		220,300
			 EAST-0701007 NRTH-1772461	 SCHOOL TAXABLE VALUE		215,000
			 DEED BOOK 691	PG-399		 FP005 Fire protection		 280,300 TO
			 FULL MARKET VALUE	 280,300
*** 72.-1-10 *******************
			 125 Grassville Rd
72.-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		293,200
Bulger John		 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		293,200
50 Entrance Way 	 44.-1-3.7		 293,200 SCHOOL TAXABLE VALUE		293,200
Valhalla, NY 10595	 ACRES	4.96			 FP005 Fire protection		 293,200 TO
			 EAST-0701173 NRTH-1772471
			 DEED BOOK 1150	PG-292
			 FULL MARKET VALUE	 293,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 320
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-11 *******************
			 135 Grassville Rd
72.-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		229,700
Price Ralph		 North Warren Cs 522402	 83,800 TOWN TAXABLE VALUE		229,700
279 Woodruff Ave	 44.-1-3.1		 229,700 SCHOOL TAXABLE VALUE		229,700
Avenel, NJ 07001	 ACRES	5.07			 FP005 Fire protection		 229,700 TO
			 EAST-0701334 NRTH-1772478
			 DEED BOOK 691	PG-477
			 FULL MARKET VALUE	 229,700
*** 72.-1-12 *******************
			 139 Grassville Rd
72.-1-12		 260 Seasonal res 		 COUNTY TAXABLE VALUE		118,100
Masker Levi		 North Warren Cs 522402	 85,600 TOWN TAXABLE VALUE		118,100
Masker Leslie		 44.-1-3.42		 118,100 SCHOOL TAXABLE VALUE		118,100
344 Beamer Rd		 ACRES	5.09			 FP005 Fire protection		 118,100 TO
Walden, NY 12586	 EAST-0701493 NRTH-1772490
			 DEED BOOK 1083	PG-151
			 FULL MARKET VALUE	 118,100
*** 72.-1-13 *******************
			 149 Grassville Rd
72.-1-13		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		121,300
Muller Todd B		 North Warren Cs 522402	 79,700 TOWN TAXABLE VALUE		121,300
Muller Craig F		 44.-1-3.43		 121,300 SCHOOL TAXABLE VALUE		121,300
181 East Shore Dr	 ACRES	5.23			 FP005 Fire protection		 121,300 TO
Adirondack, NY 12808	 EAST-0701656 NRTH-1772498
			 DEED BOOK 4866	PG-86
			 FULL MARKET VALUE	 121,300
*** 72.-1-14 *******************
			 157 Grassville Rd
72.-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		219,200
Zachmann Jeffrey T	 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		219,200
518 Gregory Ave Apt A-212 44.-1-3.41		 219,200 SCHOOL TAXABLE VALUE		219,200
Weehawken, NJ 07086	 ACRES	5.30			 FP005 Fire protection		 219,200 TO
			 EAST-0701816 NRTH-1772507
			 DEED BOOK 4099	PG-304
			 FULL MARKET VALUE	 219,200
*** 72.-1-15 *******************
			 Grassville Rd
72.-1-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 80,600
Zachmann Jeffrey T	 North Warren Cs 522402	 80,600 TOWN TAXABLE VALUE		 80,600
518 Gregory Ave Apt A-212 44.-1-3.2		 80,600 SCHOOL TAXABLE VALUE		 80,600
Weehawken, NJ 07086	 ACRES	5.34			 FP005 Fire protection		 80,600 TO
			 EAST-0701975 NRTH-1772519
			 DEED BOOK 4099	PG-308
			 FULL MARKET VALUE	 80,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 321
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-16 *******************
			 167 Grassville Rd
72.-1-16		 240 Rural res			 COUNTY TAXABLE VALUE		279,300
Cotton Barbara		 North Warren Cs 522402	 94,500 TOWN TAXABLE VALUE		279,300
Cotton Michael		 44.-1-2.6		 279,300 SCHOOL TAXABLE VALUE		279,300
41 Pill Hill Rd 	 ACRES 10.93			 FP005 Fire protection		 279,300 TO
Bernardsville, NJ 17924 EAST-0702220 NRTH-1772539
			 DEED BOOK 4099	PG-296
			 FULL MARKET VALUE	 279,300
*** 72.-1-17.1 *****************
			 Grassville Rd
72.-1-17.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		294,900
Brant Lake Farm LP	 North Warren Cs 522402	 294,900 TOWN TAXABLE VALUE		294,900
PO Box 212		 44.-1-4			 294,900 SCHOOL TAXABLE VALUE		294,900
Brant Lake, NY 12815	 ACRES 258.26			 FP005 Fire protection		 294,900 TO
			 EAST-0704308 NRTH-1773025
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 294,900
*** 72.-1-18 *******************
			 Camp Rd
72.-1-18		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		101,800
Brant Lake Farm LP	 North Warren Cs 522402	 101,800 TOWN TAXABLE VALUE		101,800
PO Box 212		 40.-1-9			 101,800 SCHOOL TAXABLE VALUE		101,800
Brant Lake, NY 12815	 ACRES 76.78			 FP005 Fire protection		 101,800 TO
			 EAST-0705993 NRTH-1775829
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 101,800
*** 72.-1-19 *******************
			 Camp Rd
72.-1-19		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 32,300
Brant Lake Farm LP	 North Warren Cs 522402	 32,300 TOWN TAXABLE VALUE		 32,300
PO Box 212		 40.-1-8			 32,300 SCHOOL TAXABLE VALUE		 32,300
Brant Lake, NY 12815	 ACRES 43.09			 FP005 Fire protection		 32,300 TO
			 EAST-0706891 NRTH-1774567
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 32,300
*** 72.-1-20 *******************
			 Grassville Rd
72.-1-20		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		138,100
Yorktown Rod & Gun Club North Warren Cs 522402	 138,100 TOWN TAXABLE VALUE		138,100
Attn: Charles Boettcher 43.-1-1			 138,100 SCHOOL TAXABLE VALUE		138,100
21 Cottam Hill Rd	 ACRES 113.09			 FP005 Fire protection		 138,100 TO
Wappingers Falls, NY 12590 EAST-0706733 NRTH-1772520
			 DEED BOOK 720	PG-158
			 FULL MARKET VALUE	 138,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 322
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-21.1 *****************
			 389 Grassville Rd
72.-1-21.1		 582 Camping park 		 COUNTY TAXABLE VALUE		722,400
Boucher Beverly M	 North Warren Cs 522402	 145,900 TOWN TAXABLE VALUE		722,400
Boucher David A 	 43.-1-9.1		 722,400 SCHOOL TAXABLE VALUE		722,400
461 Grassville Rd	 ACRES 71.57			 FP005 Fire protection		 722,400 TO
Brant Lake, NY 12815	 EAST-0707001 NRTH-1770234
			 DEED BOOK 4513	PG-150
			 FULL MARKET VALUE	 722,400
*** 72.-1-21.2 *****************
			 461 Grassville Rd
72.-1-21.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		251,200
Boucher Beverly M	 North Warren Cs 522402	 43,600 TOWN TAXABLE VALUE		251,200
Boucher David A 	 43.-1-9.1		 251,200 SCHOOL TAXABLE VALUE		251,200
461 Grassville Rd	 ACRES	5.66			 FP005 Fire protection		 251,200 TO
Brant Lake, NY 12815	 EAST-0707468 NRTH-1769587
			 DEED BOOK 4799	PG-113
			 FULL MARKET VALUE	 251,200
*** 72.-1-22 *******************
			 371 Grassville Rd
72.-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		211,900
McClure Michael 	 North Warren Cs 522402	 42,400 TOWN TAXABLE VALUE		211,900
McClure Lynne		 43.-1-9.22		 211,900 SCHOOL TAXABLE VALUE		211,900
344 Grassville Rd	 ACRES	4.30			 FP005 Fire protection		 211,900 TO
Brant Lake, NY 12815	 EAST-0706522 NRTH-1770078
			 DEED BOOK 4202	PG-131
			 FULL MARKET VALUE	 211,900
*** 72.-1-23 *******************
			 345 Grassville Rd
72.-1-23		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Skrynecki Patricia A	 North Warren Cs 522402	 43,200 COUNTY TAXABLE VALUE		227,100
345 Grassville Rd	 43.-1-9.21		 227,100 TOWN TAXABLE VALUE		227,100
Brant Lake, NY 12815	 ACRES	5.39 BANK B	 SCHOOL TAXABLE VALUE		197,100
			 EAST-0706178 NRTH-1770370	 FP005 Fire protection		 227,100 TO
			 DEED BOOK 2961	PG-23
			 FULL MARKET VALUE	 227,100
*** 72.-1-24 *******************
			 Grassville Rd
72.-1-24		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 21,800
Dingman Karl G		 North Warren Cs 522402	 19,900 TOWN TAXABLE VALUE		 21,800
Dingman Ann		 44.-1-6.2		 21,800 SCHOOL TAXABLE VALUE		 21,800
333 Grassville Rd	 ACRES	2.30			 FP005 Fire protection		 21,800 TO
Brant Lake, NY 12815	 EAST-0705817 NRTH-1770738
			 DEED BOOK 1343	PG-74
			 FULL MARKET VALUE	 21,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 323
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-25 *******************
			 333 Grassville Rd
72.-1-25		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Dingman Karl G		 North Warren Cs 522402	 32,600 COUNTY TAXABLE VALUE		124,700
Dingman Ann		 44.-1-6.1		 124,700 TOWN TAXABLE VALUE		124,700
333 Grassville Rd	 ACRES	2.20			 SCHOOL TAXABLE VALUE		 94,700
Brant Lake, NY 12815	 EAST-0705646 NRTH-1770729	 FP005 Fire protection		 124,700 TO
			 DEED BOOK 793	PG-181
			 FULL MARKET VALUE	 124,700
*** 72.-1-26 *******************
			 Grassville Rd
72.-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,400
Kern Richard		 North Warren Cs 522402	 21,400 TOWN TAXABLE VALUE		 21,400
Kern Denise		 44.-1-6.3		 21,400 SCHOOL TAXABLE VALUE		 21,400
365 Auborn Ave		 ACRES	2.70			 FP005 Fire protection		 21,400 TO
Shirley, NY 11967	 EAST-0705503 NRTH-1770867
			 DEED BOOK 790	PG-207
			 FULL MARKET VALUE	 21,400
*** 72.-1-27 *******************
			 303 Grassville Rd
72.-1-27		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Harpp Robert E		 North Warren Cs 522402	 28,200 COUNTY TAXABLE VALUE		 38,900
303 Grassville Rd	 44.-1-5			 38,900 TOWN TAXABLE VALUE		 38,900
Brant Lake, NY 12815	 ACRES	0.98			 SCHOOL TAXABLE VALUE		 8,900
			 EAST-0705219 NRTH-1770897	 FP005 Fire protection		 38,900 TO
			 DEED BOOK 864	PG-263
			 FULL MARKET VALUE	 38,900
*** 72.-1-28 *******************
			 Grassville Rd
72.-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 600
Scott Don		 North Warren Cs 522402		 600 TOWN TAXABLE VALUE		 600
Scott Thomas		 43.-1-13 			 600 SCHOOL TAXABLE VALUE		 600
115 West Cresent Ave	 ACRES	0.14			 FP005 Fire protection		 600 TO
Allendale, NJ 07401	 EAST-0705394 NRTH-1770494
			 FULL MARKET VALUE		 600
*** 72.-1-29 *******************
			 334 Grassville Rd
72.-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 55,600
Scott Don		 North Warren Cs 522402	 28,500 TOWN TAXABLE VALUE		 55,600
Scott Thomas		 43.-1-12 		 55,600 SCHOOL TAXABLE VALUE		 55,600
115 West Cresent Ave	 ACRES	0.91			 FP005 Fire protection		 55,600 TO
Allendale, NJ 07401	 EAST-0705472 NRTH-1770417
			 FULL MARKET VALUE	 55,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 324
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-30 *******************
			 344 Grassville Rd
72.-1-30		 215 1 Fam Res w/ 		 STAR B	41854			 0	 0 30,000
Turcotte Joseph 	 North Warren Cs 522402	 28,000 COUNTY TAXABLE VALUE		151,600
Turcotte Amy		 43.-1-16 		 151,600 TOWN TAXABLE VALUE		151,600
344 Grassville Rd	 ACRES	0.96 BANK B	 SCHOOL TAXABLE VALUE		121,600
Brant Lake, NY 12815	 EAST-0705622 NRTH-1770291	 FP005 Fire protection		 151,600 TO
			 DEED BOOK 4161	PG-106
			 FULL MARKET VALUE	 151,600
*** 72.-1-31 *******************
			 Grassville Rd
72.-1-31		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 10,800
Turcotte Joseph 	 North Warren Cs 522402	 10,800 TOWN TAXABLE VALUE		 10,800
Turcotte Amy		 43.-1-17.2		 10,800 SCHOOL TAXABLE VALUE		 10,800
344 Grassville Rd	 ACRES	0.72 BANK B	 FP005 Fire protection		 10,800 TO
Brant Lake, NY 12815	 EAST-0705758 NRTH-1770192
			 DEED BOOK 4161	PG-106
			 FULL MARKET VALUE	 10,800
*** 72.-1-32 *******************
			 Grassville Rd
72.-1-32		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 34,300
Turcotte Joseph 	 North Warren Cs 522402	 34,300 TOWN TAXABLE VALUE		 34,300
Turcotte Amy		 43.-1-17.1		 34,300 SCHOOL TAXABLE VALUE		 34,300
344 Grassville Rd	 ACRES	7.88 BANK B	 FP005 Fire protection		 34,300 TO
Brant Lake, NY 12815	 EAST-0705478 NRTH-1770160
			 DEED BOOK 4161	PG-106
			 FULL MARKET VALUE	 34,300
*** 72.-1-33 *******************
			 Grassville Rd
72.-1-33		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 38,300
Weiss Robert Jr 	 North Warren Cs 522402	 38,000 TOWN TAXABLE VALUE		 38,300
59 West Saddle River Rd 43.-1-11 		 38,300 SCHOOL TAXABLE VALUE		 38,300
Waldwick, NJ 07463	 ACRES 10.53			 FP005 Fire protection		 38,300 TO
			 EAST-0706000 NRTH-1769602
			 DEED BOOK 683	PG-1063
			 FULL MARKET VALUE	 38,300
*** 72.-1-34 *******************
			 416 Grassville Rd
72.-1-34		 240 Rural res			 COUNTY TAXABLE VALUE		263,700
Weiss Robert Jr 	 North Warren Cs 522402	 52,000 TOWN TAXABLE VALUE		263,700
Weiss Mary		 43.-1-10 		 263,700 SCHOOL TAXABLE VALUE		263,700
59 West Saddle River Rd ACRES 11.64			 FP005 Fire protection		 263,700 TO
Waldwick, NJ 07463	 EAST-0706120 NRTH-1769288
			 DEED BOOK 1097	PG-74
			 FULL MARKET VALUE	 263,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 325
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-35 *******************
			 456 Grassville Rd
72.-1-35		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Berger Linda S		 North Warren Cs 522402	 30,300 COUNTY TAXABLE VALUE		 92,400
456 Grassville Rd	 43.-1-15 		 92,400 TOWN TAXABLE VALUE		 92,400
Brant Lake, NY 12815	 ACRES	1.53			 SCHOOL TAXABLE VALUE		 62,400
			 EAST-0707981 NRTH-1769251	 FP005 Fire protection		 92,400 TO
			 DEED BOOK 4450	PG-139
			 FULL MARKET VALUE	 92,400
*** 72.-1-37 *******************
			 Grassville Rd
72.-1-37		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		162,000
Brant Lake Farm LP	 North Warren Cs 522402	 162,000 TOWN TAXABLE VALUE		162,000
PO Box 212		 60.-1-2			 162,000 SCHOOL TAXABLE VALUE		162,000
Brant Lake, NY 12815	 ACRES 112.02			 FP005 Fire protection		 162,000 TO
			 EAST-0706947 NRTH-1768123
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 162,000
*** 72.-1-38 *******************
			 Grassville Rd
72.-1-38		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		219,300
Brant Lake Farm LP	 North Warren Cs 522402	 219,300 TOWN TAXABLE VALUE		219,300
PO Box 212		 59.-1-5			 219,300 SCHOOL TAXABLE VALUE		219,300
Brant Lake, NY 12815	 ACRES 169.30			 FP005 Fire protection		 219,300 TO
			 EAST-0704128 NRTH-1769341
			 DEED BOOK 1049	PG-198
			 FULL MARKET VALUE	 219,300
*** 72.-1-39 *******************
			 246 Grassville Rd
72.-1-39		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Higgins Tate M		 North Warren Cs 522402	 48,200 COUNTY TAXABLE VALUE		280,000
Higgins Vidvinzka	 59.-1-2.31		 280,000 TOWN TAXABLE VALUE		280,000
246 Grassville Rd	 ACRES	9.00 BANK B	 SCHOOL TAXABLE VALUE		250,000
Brant Lake, NY 12815	 EAST-0703020 NRTH-1770806	 FP005 Fire protection		 280,000 TO
			 DEED BOOK 4379	PG-236
			 FULL MARKET VALUE	 280,000
*** 72.-1-40 *******************
			 230 Grassville Rd
72.-1-40		 210 1 Family Res 		 COUNTY TAXABLE VALUE		141,400
O'Rourke Doris E North Warren Cs 522402 48,200 TOWN TAXABLE VALUE 141,400
9 Queensbury Pl 	 59.-1-2.36		 141,400 SCHOOL TAXABLE VALUE		141,400
Queensbury, NY 12804	 ACRES	9.00			 FP005 Fire protection		 141,400 TO
			 EAST-0702817 NRTH-1771092
			 DEED BOOK 3254	PG-92
			 FULL MARKET VALUE	 141,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 326
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-41 *******************
			 228 Grassville Rd
72.-1-41		 210 1 Family Res 		 COUNTY TAXABLE VALUE		185,500
Newman I Jack		 North Warren Cs 522402	 42,200 TOWN TAXABLE VALUE		185,500
Newman Joan E		 59.-1-2.32		 185,500 SCHOOL TAXABLE VALUE		185,500
4 Willowbrook Rd 307	 ACRES	4.90			 FP005 Fire protection		 185,500 TO
Queensbury, NY 12804	 EAST-0703012 NRTH-1771546
			 DEED BOOK 1498	PG-63
			 FULL MARKET VALUE	 185,500
*** 72.-1-42 *******************
			 Grassville Rd
72.-1-42		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 27,000
Scott Thomas		 North Warren Cs 522402	 27,000 TOWN TAXABLE VALUE		 27,000
115 W Crescent Ave	 59.-1-2.33		 27,000 SCHOOL TAXABLE VALUE		 27,000
Allendale, NJ 07401	 ACRES	4.20			 FP005 Fire protection		 27,000 TO
			 EAST-0702661 NRTH-1771458
			 DEED BOOK 819	PG-144
			 FULL MARKET VALUE	 27,000
*** 72.-1-43 *******************
			 Grassville Rd
72.-1-43		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 27,400
Scott Charles W 	 North Warren Cs 522402	 27,400 TOWN TAXABLE VALUE		 27,400
115 W Crescent Ave	 59.-1-2.34		 27,400 SCHOOL TAXABLE VALUE		 27,400
Allendale, NJ 07401	 ACRES	4.30			 FP005 Fire protection		 27,400 TO
			 EAST-0702383 NRTH-1771387
			 DEED BOOK 819	PG-140
			 FULL MARKET VALUE	 27,400
*** 72.-1-44 *******************
			 162 Grassville Rd
72.-1-44		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 49,600
Dutcher Daniel		 North Warren Cs 522402	 43,900 TOWN TAXABLE VALUE		 49,600
Dutcher Candi		 59.-1-2.35		 49,600 SCHOOL TAXABLE VALUE		 49,600
PO Box 85		 ACRES	4.70			 FP005 Fire protection		 49,600 TO
Nassau, NY 12123	 EAST-0702131 NRTH-1771337
			 DEED BOOK 1046	PG-107
			 FULL MARKET VALUE	 49,600
*** 72.-1-45 *******************
			 146 Grassville Rd
72.-1-45		 210 1 Family Res 		 COUNTY TAXABLE VALUE		138,400
Zentz Robert L		 North Warren Cs 522402	 28,500 TOWN TAXABLE VALUE		138,400
Zentz Judith M		 59.-1-3			 138,400 SCHOOL TAXABLE VALUE		138,400
364 Goode St		 ACRES	1.29			 FP005 Fire protection		 138,400 TO
Burnt Hills, NY 12027	 EAST-0701836 NRTH-1771640
			 DEED BOOK 1274	PG-284
			 FULL MARKET VALUE	 138,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 327
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-46 *******************
			 138 Grassville Rd
72.-1-46		 240 Rural res			 COUNTY TAXABLE VALUE		225,000
Muller Gary E		 North Warren Cs 522402	 80,100 TOWN TAXABLE VALUE		225,000
Muller Elinor B 	 59.-1-2.4		 225,000 SCHOOL TAXABLE VALUE		225,000
181 East Shore Dr	 ACRES 33.34			 FP005 Fire protection		 225,000 TO
Adirondack, NY 12808	 EAST-0701567 NRTH-1771090
			 DEED BOOK 1293	PG-140
			 FULL MARKET VALUE	 225,000
*** 72.-1-47 *******************
			 110 Grassville Rd
72.-1-47		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Blount Christina	 North Warren Cs 522402	 27,700 COUNTY TAXABLE VALUE		133,200
110 Grassville Rd	 59.-1-1			 133,200 TOWN TAXABLE VALUE		133,200
Brant Lake, NY 12815	 ACRES	0.93			 SCHOOL TAXABLE VALUE		103,200
			 EAST-0700869 NRTH-1771610	 FP005 Fire protection		 133,200 TO
			 DEED BOOK 786	PG-76
			 FULL MARKET VALUE	 133,200
*** 72.-1-48.1/1 ***************
			 96 Grassville Rd
72.-1-48.1/1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		169,900
Staats Phyllis		 North Warren Cs 522402	 35,500 TOWN TAXABLE VALUE		169,900
10 Fieldstone Dr Apt 321 59.-1-2.2		 169,900 SCHOOL TAXABLE VALUE		169,900
Hartsdale, NY 10530	 ACRES	3.00 BANK B	 FP005 Fire protection		 169,900 TO
			 EAST-0700604 NRTH-1771419
			 DEED BOOK 1307	PG-266
			 FULL MARKET VALUE	 169,900
*** 72.-1-48.2 *****************
			 Grassville Rd
72.-1-48.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 4,700
Staats Phyllis		 North Warren Cs 522402	 4,700 TOWN TAXABLE VALUE		 4,700
10 Fieldstone Dr Apt 321 59.-1-2.2		 4,700 SCHOOL TAXABLE VALUE		 4,700
Hartsdale, NY 10530	 ACRES	2.00 BANK B	 FP005 Fire protection		 4,700 TO
			 EAST-0700933 NRTH-1771324
			 DEED BOOK 1307	PG-266
			 FULL MARKET VALUE	 4,700
*** 72.-1-49.1 *****************
			 Grassville Rd
72.-1-49.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 44,800
Keech Frederick 	 North Warren Cs 522402	 43,800 TOWN TAXABLE VALUE		 44,800
Keech Tina		 59.-1-2.1		 44,800 SCHOOL TAXABLE VALUE		 44,800
8 Mosher Ln		 ACRES 14.20			 FP005 Fire protection		 44,800 TO
Hudson Falls, NY 12839	 EAST-0700611 NRTH-1770955
			 DEED BOOK 1138	PG-116
			 FULL MARKET VALUE	 44,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 328
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-49.2 *****************
			 76 Grassville Rd
72.-1-49.2		 270 Mfg housing			 COUNTY TAXABLE VALUE		123,000
Keech Frederick 	 North Warren Cs 522402	 50,100 TOWN TAXABLE VALUE		123,000
Keech Tina		 59.-1-2.5		 123,000 SCHOOL TAXABLE VALUE		123,000
8 Mosher Ln		 ACRES 10.28			 FP005 Fire protection		 123,000 TO
Hudson Falls, NY 12839	 EAST-0700113 NRTH-1770899
			 DEED BOOK 1139	PG-90
			 FULL MARKET VALUE	 123,000
*** 72.-1-50 *******************
			 108 Grassville Rd
72.-1-50		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Baker Robert		 North Warren Cs 522402	 228,100 COUNTY TAXABLE VALUE		405,400
Baker Carol		 59.-1-4			 405,400 TOWN TAXABLE VALUE		405,400
PO Box 187		 ACRES 169.10			 SCHOOL TAXABLE VALUE		375,400
Brant Lake, NY 12815	 EAST-0701479 NRTH-1769562	 FP005 Fire protection		 405,400 TO
			 DEED BOOK 964	PG-232
			 FULL MARKET VALUE	 405,400
*** 72.-1-51 *******************
			 Grassville Rd
72.-1-51		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 40,300
Holmes Margaret M	 North Warren Cs 522402	 40,300 TOWN TAXABLE VALUE		 40,300
Holmes Paul J		 57.-1-30 		 40,300 SCHOOL TAXABLE VALUE		 40,300
52 Grassville Rd	 ACRES 26.89			 FP005 Fire protection		 40,300 TO
Brant Lake, NY 12815	 EAST-0699648 NRTH-1769536
			 DEED BOOK 4348	PG-117
			 FULL MARKET VALUE	 40,300
*** 72.-1-52 *******************
			 46 Orlin Duell Rd
72.-1-52		 240 Rural res			 STAR B	41854			 0	 0 30,000
Mullins Sara C		 North Warren Cs 522402	 173,500 COUNTY TAXABLE VALUE		347,400
Mullins Stephen E	 56.-1-41 		 347,400 TOWN TAXABLE VALUE		347,400
46 Orlin Duell Rd	 ACRES 73.52			 SCHOOL TAXABLE VALUE		317,400
Brant Lake, NY 12815	 EAST-0699416 NRTH-1767859	 FP005 Fire protection		 347,400 TO
			 DEED BOOK 4878	PG-148
			 FULL MARKET VALUE	 347,400
*** 72.-1-53.1 *****************
			 87 Duell Hill Rd
72.-1-53.1		 311 Res vac land 		 COUNTY TAXABLE VALUE		 30,900
Rosebery Diane M	 North Warren Cs 522402	 30,900 TOWN TAXABLE VALUE		 30,900
75 Duell Hill Rd	 56.-1-20.1		 30,900 SCHOOL TAXABLE VALUE		 30,900
Brant Lake, NY 12815	 ACRES	5.60			 FP005 Fire protection		 30,900 TO
			 EAST-0697884 NRTH-1768260
			 DEED BOOK 4909	PG-107
			 FULL MARKET VALUE	 30,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 329
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-53.2 *****************
			 75 Duell Hill Rd
72.-1-53.2		 210 1 Family Res 		 AGED - ALL 41800		 36,650	 36,650 36,650
Ross Donald		 North Warren Cs 522402	 29,400 STAR EN	41834			 0	 0 36,650
Rosebery Diane M	 56.-1-20.3		 73,300 COUNTY TAXABLE VALUE		 36,650
75 Duell Hill Rd	 ACRES	1.30			 TOWN TAXABLE VALUE		 36,650
Brant Lake, NY 12815	 EAST-0697562 NRTH-1768273	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 3960	PG-239		 FP005 Fire protection		 73,300 TO
			 FULL MARKET VALUE	 73,300
*** 72.-1-53.3 *****************
			 5 Ross Ln
72.-1-53.3		 270 Mfg housing			 VET COM CT 41131		 32,100	 32,100	 0
Castner Nancy B 	 North Warren Cs 522402	 31,300 AGED - ALL 41800		 48,150	 48,150 64,200
Castner Curtis V	 56.-1-20.4		 128,400 STAR EN	41834			 0	 0 64,200
5 Ross Ln		 ACRES	2.50 BANK B	 COUNTY TAXABLE VALUE		 48,150
Brant Lake, NY 12815	 EAST-0697578 NRTH-1768501	 TOWN TAXABLE VALUE		 48,150
			 DEED BOOK 3414	PG-82		 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 128,400 FP005 Fire protection		 128,400 TO
*** 72.-1-53.4 *****************
			 Orlin Duell Rd
72.-1-53.4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 36,400
Shatraw John E Jr	 North Warren Cs 522402	 36,400 TOWN TAXABLE VALUE		 36,400
749 Putnam Rd		 56.-1-20.5		 36,400 SCHOOL TAXABLE VALUE		 36,400
Schenectady, NY 12306	 ACRES	9.26			 FP005 Fire protection		 36,400 TO
			 EAST-0698344 NRTH-1768100
			 DEED BOOK 3519	PG-308
			 FULL MARKET VALUE	 36,400
*** 72.-1-53.5 *****************
			 19 Orlin Duell Rd
72.-1-53.5		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 40,500
Shatraw John E Jr	 North Warren Cs 522402	 35,700 TOWN TAXABLE VALUE		 40,500
749 Putnam Rd		 56.-1-20.2		 40,500 SCHOOL TAXABLE VALUE		 40,500
Schenectady, NY 12306	 ACRES	2.53			 FP005 Fire protection		 40,500 TO
			 EAST-0698199 NRTH-1767420
			 DEED BOOK 3266	PG-139
			 FULL MARKET VALUE	 40,500
*** 72.-1-53.6 *****************
			 101 Duell Hill Rd
72.-1-53.6		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 25,300
Ermalowicz Jason J	 North Warren Cs 522402	 25,300 TOWN TAXABLE VALUE		 25,300
175 North Main St	 56.-1-20.6		 25,300 SCHOOL TAXABLE VALUE		 25,300
Mechanicville, NY 12118 ACRES	3.75			 FP005 Fire protection		 25,300 TO
			 EAST-0698096 NRTH-1767655
			 DEED BOOK 1461	PG-52
			 FULL MARKET VALUE	 25,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 330
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-53.7 *****************
			 Duell Hill Rd
72.-1-53.7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 25,800
Murphy Tina		 North Warren Cs 522402	 25,800 TOWN TAXABLE VALUE		 25,800
Murphy Scott		 56.-1-20.7		 25,800 SCHOOL TAXABLE VALUE		 25,800
259 Lisha Kill Rd	 ACRES	3.89			 FP005 Fire protection		 25,800 TO
Schenectady, NY 12309	 EAST-0697938 NRTH-1767925
			 DEED BOOK 1497	PG-184
			 FULL MARKET VALUE	 25,800
*** 72.-1-54 *******************
			 50 Pleasant View Ln
72.-1-54		 240 Rural res			 COUNTY TAXABLE VALUE		620,500
ADK Leisure Properties LLC North Warren Cs 522402	 277,700 TOWN TAXABLE VALUE		620,500
Roger Newkirk Managing Member 57.-1-10.1 Add. lk rghts 620,500 SCHOOL TAXABLE VALUE		620,500
555 West 53rd St Ste 753 ACRES 40.13			 FP005 Fire protection		 620,500 TO
New York, NY 10019	 EAST-0698475 NRTH-1769383
			 DEED BOOK 4348	PG-123
			 FULL MARKET VALUE	 620,500
*** 72.-1-55 *******************
			 52 Grassville Rd
72.-1-55		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Holmes Margaret M	 North Warren Cs 522402	 68,200 COUNTY TAXABLE VALUE		289,000
Holmes Paul J		 57.-1-29 		 289,000 TOWN TAXABLE VALUE		289,000
52 Grassville Rd	 ACRES 23.05			 SCHOOL TAXABLE VALUE		223,700
Brant Lake, NY 12815	 EAST-0699398 NRTH-1770780	 FP005 Fire protection		 289,000 TO
			 DEED BOOK 1388	PG-315
			 FULL MARKET VALUE	 289,000
*** 72.-1-56 *******************
			 45 Grassville Rd
72.-1-56		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 33,700
Pratt John E		 North Warren Cs 522402	 27,200 TOWN TAXABLE VALUE		 33,700
Pratt Patricia A	 57.-1-28 		 33,700 SCHOOL TAXABLE VALUE		 33,700
13 Grassville Rd	 ACRES	4.24			 FP005 Fire protection		 33,700 TO
Brant Lake, NY 12815	 EAST-0699160 NRTH-1771375
			 DEED BOOK 1321	PG-107
			 FULL MARKET VALUE	 33,700
*** 72.-1-57.1 *****************
			 7150 State Rte 8
72.-1-57.1		 449 Other Storag 		 COUNTY TAXABLE VALUE		461,100
Island Pond Corporation Inc North Warren Cs 522402	 224,800 TOWN TAXABLE VALUE		461,100
7201 State Rte 8	 45.-1-1.1		 461,100 SCHOOL TAXABLE VALUE		461,100
Brant Lake, NY 12815	 ACRES	5.99			 FP005 Fire protection		 461,100 TO
			 EAST-0699559 NRTH-1772926
			 DEED BOOK 1337	PG-98
			 FULL MARKET VALUE	 461,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 331
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-57.2 *****************
			 7112 State Rte 8
72.-1-57.2		 260 Seasonal res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Guthrie Lucille 	 North Warren Cs 522402	 129,500 COUNTY TAXABLE VALUE		216,200
Alverson Linda		 45.-1-8			 216,200 TOWN TAXABLE VALUE		216,200
Lucille Guthrie Trust	 ACRES	3.18			 SCHOOL TAXABLE VALUE		150,900
7112 State Rte 8	 EAST-0699569 NRTH-1772623	 FP005 Fire protection		 216,200 TO
Brant Lake, NY 12815	 DEED BOOK 3681	PG-66
			 FULL MARKET VALUE	 216,200
*** 72.-1-57.3 *****************
			 7108 State Rte 8
72.-1-57.3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		480,100
Roulier Marie D 	 North Warren Cs 522402	 234,600 TOWN TAXABLE VALUE		480,100
Roulier John A		 45.-1-6			 480,100 SCHOOL TAXABLE VALUE		480,100
19 Fellen Rd		 ACRES	6.71			 FP005 Fire protection		 480,100 TO
Storrs, CT 06268	 EAST-0699219 NRTH-1772269
			 DEED BOOK 4746	PG-140
			 FULL MARKET VALUE	 480,100
*** 72.-1-57.4 *****************
			 7102 State Rte 8
72.-1-57.4		 210 1 Family Res - WTRFNT	 VETERANS	41101		 2,700	 2,700	 0
Cioffari Wayne L	 North Warren Cs 522402	 324,000 COUNTY TAXABLE VALUE		446,900
118 Urban St		 UNC 2016 garage		 449,600 TOWN TAXABLE VALUE		446,900
Mount Vernon, NY 10552	 45.-1-2				 SCHOOL TAXABLE VALUE		449,600
			 ACRES	7.28			 FP005 Fire protection		 449,600 TO
			 EAST-0699621 NRTH-1771863
			 DEED BOOK 709	PG-268
			 FULL MARKET VALUE	 449,600
*** 72.-1-57.5 *****************
			 7098 State Rte 8
72.-1-57.5		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Southworth Jean A	 North Warren Cs 522402	 151,000 COUNTY TAXABLE VALUE		398,100
Southworth Larry W	 45.-1-1.6 & 57.-2-16	 398,100 TOWN TAXABLE VALUE		398,100
PO Box 201		 ACRES	6.56			 SCHOOL TAXABLE VALUE		368,100
Brant Lake, NY 12815	 EAST-0699351 NRTH-1771712	 FP005 Fire protection		 398,100 TO
			 DEED BOOK 4557	PG-182
			 FULL MARKET VALUE	 398,100
*** 72.-1-57.6 *****************
			 State Rte 8
72.-1-57.6		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 66,200
Beckley Ronald		 North Warren Cs 522402	 66,200 TOWN TAXABLE VALUE		 66,200
Beckley Jeanne		 45.-1-1.7		 66,200 SCHOOL TAXABLE VALUE		 66,200
PO Box 403		 ACRES	2.23			 FP005 Fire protection		 66,200 TO
Valhalla, NY 10595	 EAST-0698962 NRTH-1771742
			 DEED BOOK 1053	PG-173
			 FULL MARKET VALUE	 66,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 332
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.-1-57.7 *****************
			 7129 State Rte 8
72.-1-57.7		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Bolton Berness Jr	 North Warren Cs 522402	 442,600 COUNTY TAXABLE VALUE		747,000
PO Box 3		 45.-1-1.8		 747,000 TOWN TAXABLE VALUE		747,000
Brant Lake, NY 12815	 ACRES	1.37			 SCHOOL TAXABLE VALUE		717,000
			 EAST-0698862 NRTH-1772957	 FP005 Fire protection		 747,000 TO
			 DEED BOOK 1189	PG-26
			 FULL MARKET VALUE	 747,000
*** 72.-1-57.8 *****************
			 7131 State Rte 8
72.-1-57.8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		470,200
O'Connor David T North Warren Cs 522402 384,000 TOWN TAXABLE VALUE 470,200
O'Connor Mary Lee 45.-1-1.9 470,200 SCHOOL TAXABLE VALUE 470,200
259 Sweetman Rd 	 ACRES	0.33			 FP005 Fire protection		 470,200 TO
Ballston Spa, NY 12020	 EAST-0698903 NRTH-1773022
			 DEED BOOK 1289	PG-342
			 FULL MARKET VALUE	 470,200
*** 72.-1-57.9 *****************
			 7136 State Rte 8
72.-1-57.9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		437,400
Depalma Austin A	 North Warren Cs 522402	 267,400 TOWN TAXABLE VALUE		437,400
Depalma Denise		 45.-1-1.10		 437,400 SCHOOL TAXABLE VALUE		437,400
PO Box 295		 ACRES	1.37			 FP005 Fire protection		 437,400 TO
Tallman, NY 10982	 EAST-0699043 NRTH-1772914
			 DEED BOOK 1101	PG-116
			 FULL MARKET VALUE	 437,400
*** 72.-1-58.1 *****************
			 7092 State Rte 8
72.-1-58.1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		531,200
Beckley Ronald		 North Warren Cs 522402	 285,700 TOWN TAXABLE VALUE		531,200
Beckley Jeanne		 45.-1-1.21		 531,200 SCHOOL TAXABLE VALUE		531,200
PO Box 403		 ACRES	1.56			 FP005 Fire protection		 531,200 TO
Valhalla, NY 10595	 EAST-0698755 NRTH-1772020
			 DEED BOOK 1053	PG-173
			 FULL MARKET VALUE	 531,200
*** 72.-1-59 *******************
			 State Rte 8
72.-1-59		 322 Rural vac>10 - WTRFNT	 COUNTY TAXABLE VALUE		985,100
Island Pond Corporation Inc North Warren Cs 522402	 985,100 TOWN TAXABLE VALUE		985,100
7201 State Rte 8	 44.-1-1			 985,100 SCHOOL TAXABLE VALUE		985,100
Brant Lake, NY 12815	 ACRES 100.05			 FP005 Fire protection		 985,100 TO
			 EAST-0701435 NRTH-1773832
			 DEED BOOK 5078	PG-63
			 FULL MARKET VALUE	 985,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 333
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.5-1-1 *******************
			 299 Palisades Rd
72.5-1-1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Turcotte Cynthia	 North Warren Cs 522402	 328,500 COUNTY TAXABLE VALUE		491,800
299 Palisades Rd	 46.-1-8			 491,800 TOWN TAXABLE VALUE		491,800
Brant Lake, NY 12815	 ACRES	1.21 BANK B	 SCHOOL TAXABLE VALUE		461,800
			 EAST-0695797 NRTH-1774152	 FP005 Fire protection		 491,800 TO
			 DEED BOOK 918	PG-166
			 FULL MARKET VALUE	 491,800
*** 72.5-1-2 *******************
			 311 Palisades Rd
72.5-1-2		 260 Seasonal res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Vuillaume Hubert E	 North Warren Cs 522402	 335,800 AGED C&T	41801		 46,230	 46,230	 0
Vuillaume Gayle D	 46.-1-9			 498,300 STAR EN	41834			 0	 0 65,300
311 Palisades Rd	 ACRES	0.91			 COUNTY TAXABLE VALUE		416,070
Brant Lake, NY 12815	 EAST-0695821 NRTH-1774406	 TOWN TAXABLE VALUE		416,070
			 DEED BOOK 4686	PG-246		 SCHOOL TAXABLE VALUE		433,000
			 FULL MARKET VALUE	 498,300 FP005 Fire protection		 498,300 TO
*** 72.5-1-3 *******************
			 321 Palisades Rd
72.5-1-3		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Roth Richard L		 North Warren Cs 522402	 268,400 COUNTY TAXABLE VALUE		437,000
Miller Myrna B		 46.-1-10 		 437,000 TOWN TAXABLE VALUE		437,000
R Roth & M Miller Living Trust ACRES	1.32			 SCHOOL TAXABLE VALUE		407,000
321 Palisades Rd	 EAST-0696034 NRTH-1774547	 FP005 Fire protection		 437,000 TO
Brant Lake, NY 12815	 DEED BOOK 3052	PG-219
			 FULL MARKET VALUE	 437,000
*** 72.5-1-4 *******************
			 327 Palisades Rd
72.5-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		302,100
Poole Colleen M 	 North Warren Cs 522402	 230,700 TOWN TAXABLE VALUE		302,100
Poole Francis W 	 46.-1-11 		 302,100 SCHOOL TAXABLE VALUE		302,100
8005 Windover Way	 ACRES	0.47			 FP005 Fire protection		 302,100 TO
Titusville, FL 32780	 EAST-0696220 NRTH-1774622
			 DEED BOOK 5030	PG-170
			 FULL MARKET VALUE	 302,100
*** 72.5-1-5 *******************
			 333 Palisades Rd
72.5-1-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		393,200
Cowley Thomas		 North Warren Cs 522402	 286,400 TOWN TAXABLE VALUE		393,200
Cowley Stacy		 46.-1-12 		 393,200 SCHOOL TAXABLE VALUE		393,200
806 W 33rd St		 ACRES	0.60			 FP005 Fire protection		 393,200 TO
Baltimore, MD 21211	 EAST-0696313 NRTH-1774680
			 DEED BOOK 3767	PG-272
			 FULL MARKET VALUE	 393,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 334
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.5-1-6 *******************
			 339 Palisades Rd
72.5-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		365,500
Nolan Paul M		 North Warren Cs 522402	 229,600 TOWN TAXABLE VALUE		365,500
Nolan Randi M		 46.-1-13 		 365,500 SCHOOL TAXABLE VALUE		365,500
25 Tad Ln		 ACRES	0.54 BANK B	 FP005 Fire protection		 365,500 TO
Cohasset, MA 02025	 EAST-0696420 NRTH-1774792
			 DEED BOOK 4087	PG-79
			 FULL MARKET VALUE	 365,500
*** 72.5-1-7 *******************
			 342 Palisades Rd
72.5-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		248,600
Higgins Kenneth 	 North Warren Cs 522402	 209,900 TOWN TAXABLE VALUE		248,600
Higgins Dawn		 46.-1-14 		 248,600 SCHOOL TAXABLE VALUE		248,600
342 Palisades Rd	 ACRES	0.19			 FP005 Fire protection		 248,600 TO
Brant Lake, NY 12815	 EAST-0696595 NRTH-1774825
			 DEED BOOK 888	PG-249
			 FULL MARKET VALUE	 248,600
*** 72.5-1-8.1 *****************
			 354 Palisades Rd
72.5-1-8.1		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE	 2662,100
Schultz Douglas 	 North Warren Cs 522402	 1949,100 TOWN TAXABLE VALUE	 2662,100
74 East 79th St Apt 17	 46.-1-15 		 2662,100 SCHOOL TAXABLE VALUE	 2662,100
New York, NY 10075	 ACRES 10.72			 FP005 Fire protection		2662,100 TO
			 EAST-0696763 NRTH-1774506
PRIOR OWNER ON	3/01/2015 DEED BOOK 5112	PG-248
Schultz Douglas 	 FULL MARKET VALUE	 2662,100
*** 72.5-1-8.2 *****************
			 354 Palisades Rd
72.5-1-8.2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 2148,000
Schultz Douglas 	 North Warren Cs 522402	 1459,800 TOWN TAXABLE VALUE	 2148,000
74 East 79th St Apt 17	 46.-1-15 		 2148,000 SCHOOL TAXABLE VALUE	 2148,000
New York, NY 10075	 ACRES 18.04			 FP005 Fire protection		2148,000 TO
			 EAST-0697366 NRTH-1775137
PRIOR OWNER ON	3/01/2015 DEED BOOK 5112	PG-248
Schultz Douglas 	 FULL MARKET VALUE	 2148,000
*** 72.5-1-9 *******************
			 Palisades Rd
72.5-1-9		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Smith Estate Caro L	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 Common Area			 0 SCHOOL TAXABLE VALUE		 0
			 46.-1-10 			 FP005 Fire protection		 0 TO
			 FRNT 100.00 DPTH 10.00
			 EAST-0696283 NRTH-1774513
			 DEED BOOK 4087	PG-79
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 335
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.6-1-1 *******************
			 7303 State Rte 8
72.6-1-1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Kolakowski Edmund F	 North Warren Cs 522402	 426,800 COUNTY TAXABLE VALUE		709,900
Kolakowski Jane M	 39.-1-6.2		 709,900 TOWN TAXABLE VALUE		709,900
Kolakowski Family Trust ACRES	1.30			 SCHOOL TAXABLE VALUE		679,900
7296 State Rte 8	 EAST-0701720 NRTH-1775804	 FP005 Fire protection		 709,900 TO
Brant Lake, NY 12815	 DEED BOOK 5009	PG-201
			 FULL MARKET VALUE	 709,900
*** 72.6-1-2 *******************
			 7296 State Rte 8
72.6-1-2		 416 Mfg hsing pk - WTRFNT	 COUNTY TAXABLE VALUE	 2132,200
Sunset Mountain Lodge Inc North Warren Cs 522402	 1210,000 TOWN TAXABLE VALUE	 2132,200
7296 State Rte 8	 39.-1-6.1		 2132,200 SCHOOL TAXABLE VALUE	 2132,200
Brant Lake, NY 12815	 ACRES 16.20			 FP005 Fire protection		2132,200 TO
			 EAST-0701369 NRTH-1775384
			 DEED BOOK 852	PG-239
			 FULL MARKET VALUE	 2132,200
*** 72.6-1-3 *******************
			 7259 State Rte 8
72.6-1-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		652,000
Krogmann Effie		 North Warren Cs 522402	 577,300 TOWN TAXABLE VALUE		652,000
Attn: David B Krogmann	 39.-1-1			 652,000 SCHOOL TAXABLE VALUE		652,000
4 Roosevelt Ave 	 ACRES	3.63			 FP005 Fire protection		 652,000 TO
Glens Falls, NY 12801	 EAST-0700755 NRTH-1775144
			 DEED BOOK 713	PG-179
			 FULL MARKET VALUE	 652,000
*** 72.6-1-4 *******************
			 7270 State Rte 8
72.6-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		208,100
Slocik Charles D	 North Warren Cs 522402	 164,700 TOWN TAXABLE VALUE		208,100
Slocik Angelique R	 39.-1-2			 208,100 SCHOOL TAXABLE VALUE		208,100
100 Fort Hill Ave	 ACRES	0.10			 FP005 Fire protection		 208,100 TO
Pittsfield, MA 01201	 EAST-0700752 NRTH-1775395
			 DEED BOOK 1425	PG-154
			 FULL MARKET VALUE	 208,100
*** 72.6-1-5 *******************
			 7272 State Rte 8
72.6-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		458,900
7272 State Route 8 LLC	 North Warren Cs 522402	 296,900 TOWN TAXABLE VALUE		458,900
C/O Norman Kern 	 39.-1-3			 458,900 SCHOOL TAXABLE VALUE		458,900
8 Aske St		 ACRES	1.22			 FP005 Fire protection		 458,900 TO
Warwick, NY 10990	 EAST-0700936 NRTH-1775328
			 DEED BOOK 4617	PG-33
			 FULL MARKET VALUE	 458,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 336
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.6-1-6 *******************
			 7276 State Rte 8
72.6-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		372,500
Rastinehad Rustom	 North Warren Cs 522402	 260,400 TOWN TAXABLE VALUE		372,500
39 Pamela Ln		 39.-1-4			 372,500 SCHOOL TAXABLE VALUE		372,500
Saratoga Springs, NY 12866 ACRES	0.54			 FP005 Fire protection		 372,500 TO
			 EAST-0700935 NRTH-1775454
			 DEED BOOK 1305	PG-27
			 FULL MARKET VALUE	 372,500
*** 72.6-1-7 *******************
			 7279 State Rte 8
72.6-1-7		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		479,700
Douglas Joan D		 North Warren Cs 522402	 382,900 TOWN TAXABLE VALUE		479,700
Douglas II Robert M	 39.-1-14 		 479,700 SCHOOL TAXABLE VALUE		479,700
38 Furlong St		 ACRES	0.25			 FP005 Fire protection		 479,700 TO
Saratoga Springs, NY 12866 EAST-0700912 NRTH-1775626
			 DEED BOOK 1379	PG-152
			 FULL MARKET VALUE	 479,700
*** 72.6-1-8 *******************
			 7283 State Rte 8
72.6-1-8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		457,500
Martin Albert		 North Warren Cs 522402	 380,300 TOWN TAXABLE VALUE		457,500
McGill Carol		 39.-1-5			 457,500 SCHOOL TAXABLE VALUE		457,500
41 Woodruff Dr		 FRNT 118.00 DPTH 80.00	 FP005 Fire protection		 457,500 TO
Scotia, NY 12302	 EAST-0700973 NRTH-1775717
			 FULL MARKET VALUE	 457,500
*** 72.10-1-1 ******************
			 State Rte 8
72.10-1-1		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		833,800
Island Pond Corporation Inc North Warren Cs 522402	 830,200 TOWN TAXABLE VALUE		833,800
7201 State Rte 8	 45.-1-24.1		 833,800 SCHOOL TAXABLE VALUE		833,800
Brant Lake, NY 12815	 ACRES	1.89			 FP005 Fire protection		 833,800 TO
			 EAST-0699394 NRTH-1773418
			 DEED BOOK 665	PG-918
			 FULL MARKET VALUE	 833,800
*** 72.10-1-3 ******************
			 7148 State Rte 8
72.10-1-3		 270 Mfg housing			 COUNTY TAXABLE VALUE		 73,800
Vuillaume Patrick C	 North Warren Cs 522402	 48,400 TOWN TAXABLE VALUE		 73,800
Vuillaume Mary Jane V	 45.-1-22 		 73,800 SCHOOL TAXABLE VALUE		 73,800
PO Box 334		 ACRES	0.53			 FP005 Fire protection		 73,800 TO
Brant Lake, NY 12815	 EAST-0699361 NRTH-1773024
			 DEED BOOK 683	PG-1002
			 FULL MARKET VALUE	 73,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 337
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.10-1-4 ******************
			 7126 State Rte 8
72.10-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		289,600
Slocik Charles D	 North Warren Cs 522402	 142,100 TOWN TAXABLE VALUE		289,600
Slocik Angelique R	 45.-1-26 		 289,600 SCHOOL TAXABLE VALUE		289,600
100 Fort Hill Ave	 ACRES	0.30			 FP005 Fire protection		 289,600 TO
Pittsfield, MA 01201	 EAST-0698883 NRTH-1772773
			 DEED BOOK 3574	PG-247
			 FULL MARKET VALUE	 289,600
*** 72.10-1-5 ******************
			 7120 State Rte 8
72.10-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		314,600
O'Brien Guy North Warren Cs 522402 189,300 TOWN TAXABLE VALUE 314,600
420 Birchwood Park Dr	 45.-1-12 		 314,600 SCHOOL TAXABLE VALUE		314,600
Middle Island, NY 11953 ACRES	0.26			 FP005 Fire protection		 314,600 TO
			 EAST-0698857 NRTH-1772736
			 FULL MARKET VALUE	 314,600
*** 72.10-1-6 ******************
			 7118 State Rte 8
72.10-1-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		252,000
Shimer Blanche A	 North Warren Cs 522402	 38,000 TOWN TAXABLE VALUE		252,000
Shimer Tricia A 	 45.-1-10 		 252,000 SCHOOL TAXABLE VALUE		252,000
38 Ridge Rd		 ACRES	0.26			 FP005 Fire protection		 252,000 TO
Shoken, NY 12481	 EAST-0698834 NRTH-1772620
			 DEED BOOK 1507	PG-117
			 FULL MARKET VALUE	 252,000
*** 72.10-1-7 ******************
			 7114 State Rte 8
72.10-1-7		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 83,100
Slocik Lynda Jean	 North Warren Cs 522402	 39,200 TOWN TAXABLE VALUE		 83,100
Slocik Lynda Jean	 45.-1-9			 83,100 SCHOOL TAXABLE VALUE		 83,100
18 Thunder Ln		 FRNT 85.00 DPTH 147.00	 FP005 Fire protection		 83,100 TO
Charlemont, MA 01339	 EAST-0698813 NRTH-1772540
			 DEED BOOK 4651	PG-209
			 FULL MARKET VALUE	 83,100
*** 72.10-1-13 *****************
			 State Rte 8
72.10-1-13		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 36,000
Southworth Jean A	 North Warren Cs 522402	 36,000 TOWN TAXABLE VALUE		 36,000
Southworth Larry W	 45.-1-3			 36,000 SCHOOL TAXABLE VALUE		 36,000
PO Box 201		 FRNT 22.93 DPTH 25.00	 FP005 Fire protection		 36,000 TO
Brant Lake, NY 12815	 EAST-0698599 NRTH-1772205
			 DEED BOOK 4517	PG-19
			 FULL MARKET VALUE	 36,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 338
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.10-1-15.1 ***************
			 7117 State Rte 8
72.10-1-15.1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
St Claire Elizabeth	 North Warren Cs 522402	 479,700 COUNTY TAXABLE VALUE		660,900
St Claire Randy 	 45.-1-11 		 660,900 TOWN TAXABLE VALUE		660,900
7117 State Rte 8	 FRNT 350.00 DPTH 47.00	 SCHOOL TAXABLE VALUE		630,900
Brant Lake, NY 12815	 EAST-0698697 NRTH-1772683	 FP005 Fire protection		 660,900 TO
			 DEED BOOK 1439	PG-228
			 FULL MARKET VALUE	 660,900
*** 72.10-1-15.2 ***************
			 State Rte 8
72.10-1-15.2		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 33,000
Slocik Lynda Jean	 North Warren Cs 522402	 33,000 TOWN TAXABLE VALUE		 33,000
Shimer Tricia & Tracey	 45.-1-11 		 33,000 SCHOOL TAXABLE VALUE		 33,000
18 Thunder Ln		 FRNT 60.00 DPTH 8.00	 FP005 Fire protection		 33,000 TO
Charlemont, MA 01339	 ACRES	0.01
			 EAST-0698672 NRTH-1772525
			 DEED BOOK 4651	PG-209
			 FULL MARKET VALUE	 33,000
*** 72.10-1-16 *****************
			 7141 State Rte 8
72.10-1-16		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Vuillaume Patrick C	 North Warren Cs 522402	 652,600 STAR EN	41834			 0	 0 65,300
Vuillaume Kosmidis Chantal 45.-1-17 		 845,900 COUNTY TAXABLE VALUE		809,900
PO Box 334		 ACRES	1.12			 TOWN TAXABLE VALUE		809,900
Brant Lake, NY 12815	 EAST-0699070 NRTH-1773201	 SCHOOL TAXABLE VALUE		780,600
			 DEED BOOK 4034	PG-293		 FP005 Fire protection		 845,900 TO
			 FULL MARKET VALUE	 845,900
*** 72.10-1-17 *****************
			 7147 State Rte 8
72.10-1-17		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,750
Shalhoub Michael D	 North Warren Cs 522402	 16,750 TOWN TAXABLE VALUE		 16,750
37 Parkway Cir		 45.-1-19 		 16,750 SCHOOL TAXABLE VALUE		 16,750
Scarsdale, NY 10583	 ACRES	0.33			 FP005 Fire protection		 16,750 TO
			 EAST-0699188 NRTH-1773238
			 DEED BOOK 3796	PG-193
			 FULL MARKET VALUE	 16,800
*** 72.10-1-18 *****************
			 7147 State Rte 8
72.10-1-18		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		826,900
Boggio Gail M		 North Warren Cs 522402	 693,400 TOWN TAXABLE VALUE		826,900
Shalhoub Michael D	 45.-1-20 		 826,900 SCHOOL TAXABLE VALUE		826,900
37 Parkway Cir		 ACRES	1.15			 FP005 Fire protection		 826,900 TO
Scarsdale, NY 10583	 EAST-0699097 NRTH-1773400
			 DEED BOOK 3796	PG-189
			 FULL MARKET VALUE	 826,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 339
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.10-1-19 *****************
			 State Rte 8
72.10-1-19		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		150,300
Hunt Peter S ETAL	 North Warren Cs 522402	 150,300 TOWN TAXABLE VALUE		150,300
Hunt-Davis Cecily	 45.-1-21 		 150,300 SCHOOL TAXABLE VALUE		150,300
116 Grassy Hill Rd	 ACRES	0.28			 FP005 Fire protection		 150,300 TO
Woodbury, CT 06798	 EAST-0699244 NRTH-1773359
			 DEED BOOK 1381	PG-288
			 FULL MARKET VALUE	 150,300
*** 72.10-1-20 *****************
			 7151 State Rte 8
72.10-1-20		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		381,800
Rosenbaum Peter 	 North Warren Cs 522402	 296,800 TOWN TAXABLE VALUE		381,800
Erpelding Bobbie S the 'Shanty' 381,800 SCHOOL TAXABLE VALUE 381,800
19 Wilner Rd		 45.-1-24.2			 FP005 Fire protection		 381,800 TO
Somers, NY 10589	 ACRES	0.57
			 EAST-0699256 NRTH-1773381
			 DEED BOOK 1237	PG-315
			 FULL MARKET VALUE	 381,800
*** 72.13-1-1 ******************
			 37 Brant Lake Estates Rd
72.13-1-1		 590 Park 			 COUNTY TAXABLE VALUE		 0
Brant Lake Estates HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Richard Miron Treasurer common beach area		 0 SCHOOL TAXABLE VALUE		 0
PO Box 245		 FRNT 189.00 DPTH 171.00	 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 EAST-0695546 NRTH-1770646
			 FULL MARKET VALUE		 0
*** 72.13-1-2 ******************
			 43 Brant Lake Estates Rd
72.13-1-2		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		574,400
Wondra Richard		 North Warren Cs 522402	 363,500 TOWN TAXABLE VALUE		574,400
Wondra Patricia 	 58.-1-2			 574,400 SCHOOL TAXABLE VALUE		574,400
860 Bogert Rd		 ACRES	0.62			 FP005 Fire protection		 574,400 TO
River Edge, NJ 07661	 EAST-0695580 NRTH-1770781
			 DEED BOOK 678	PG-51
			 FULL MARKET VALUE	 574,400
*** 72.13-1-3 ******************
			 49 Brant Lake Estates Rd
72.13-1-3		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Miron Richard L 	 North Warren Cs 522402	 434,700 STAR EN	41834			 0	 0 65,300
Miron Susan J		 58.-1-3			 522,700 COUNTY TAXABLE VALUE		486,700
PO Box 245		 FRNT 80.00 DPTH 220.00	 TOWN TAXABLE VALUE		486,700
Brant Lake, NY 12815	 EAST-0695618 NRTH-1770876	 SCHOOL TAXABLE VALUE		457,400
			 DEED BOOK 1089	PG-108		 FP005 Fire protection		 522,700 TO
			 FULL MARKET VALUE	 522,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 340
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-4 ******************
			 53 Brant Lake Estates Rd
72.13-1-4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		504,900
Aldao Mark G		 North Warren Cs 522402	 425,600 TOWN TAXABLE VALUE		504,900
110 Middlesex Ct	 58.-1-4			 504,900 SCHOOL TAXABLE VALUE		504,900
Slingerlands, NY 12159	 ACRES	0.49			 FP005 Fire protection		 504,900 TO
			 EAST-0695655 NRTH-1770967
			 DEED BOOK 4213	PG-98
			 FULL MARKET VALUE	 504,900
*** 72.13-1-5 ******************
			 59 Brant Lake Estates Rd
72.13-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		655,600
Cavanna Anthony J	 North Warren Cs 522402	 425,600 TOWN TAXABLE VALUE		655,600
6428 Ridge Terrace Rd 508 58.-1-5			 655,600 SCHOOL TAXABLE VALUE		655,600
Orlando, FL 32810	 ACRES	0.54			 FP005 Fire protection		 655,600 TO
			 EAST-0695693 NRTH-1771060
			 DEED BOOK 5104	PG-121
			 FULL MARKET VALUE	 655,600
*** 72.13-1-6 ******************
			 63 Brant Lake Estates Rd
72.13-1-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		549,900
Chase Raymond F 	 North Warren Cs 522402	 425,600 TOWN TAXABLE VALUE		549,900
1250 Hollywood Ave	 58.-1-6			 549,900 SCHOOL TAXABLE VALUE		549,900
Jacksonville, FL 32205	 ACRES	0.46			 FP005 Fire protection		 549,900 TO
			 EAST-0695732 NRTH-1771135
			 DEED BOOK 4518	PG-16
			 FULL MARKET VALUE	 549,900
*** 72.13-1-7 ******************
			 67 Brant Lake Estates Rd
72.13-1-7		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		568,000
Alberts Louise		 North Warren Cs 522402	 425,600 TOWN TAXABLE VALUE		568,000
28 Picadilly Dr 	 58.-1-7			 568,000 SCHOOL TAXABLE VALUE		568,000
Lynbrook, NY 11563	 ACRES	0.49			 FP005 Fire protection		 568,000 TO
			 EAST-0695801 NRTH-1771185
			 FULL MARKET VALUE	 568,000
*** 72.13-1-8 ******************
			 71 Brant Lake Estates Rd
72.13-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		537,800
Longe Janet M		 North Warren Cs 522402	 430,300 TOWN TAXABLE VALUE		537,800
Longe Frederick J	 58.-1-8			 537,800 SCHOOL TAXABLE VALUE		537,800
1 Franklin Square #2	 FRNT 103.00 DPTH		 FP005 Fire protection		 537,800 TO
Saratoga Springs, NY 12866 ACRES	0.47
			 EAST-0695864 NRTH-1771251
			 DEED BOOK 4959	PG-52
			 FULL MARKET VALUE	 537,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 341
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-9 ******************
			 73 Brant Lake Estates Rd
72.13-1-9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		713,900
Szilagyi Jerry J	 North Warren Cs 522402	 422,900 TOWN TAXABLE VALUE		713,900
Szilagyi Isobel L	 58.-1-9			 713,900 SCHOOL TAXABLE VALUE		713,900
5 Abbington Dr		 FRNT 101.00 DPTH		 FP005 Fire protection		 713,900 TO
Llyod Harbor, NY 11743	 ACRES	0.45 BANK B
			 EAST-0695922 NRTH-1771301
			 DEED BOOK 3611	PG-187
			 FULL MARKET VALUE	 713,900
*** 72.13-1-10 *****************
			 75 Brant Lake Estates Rd
72.13-1-10		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		758,100
Hammond-Carmer Frieda M North Warren Cs 522402	 424,000 TOWN TAXABLE VALUE		758,100
Carmer Britt D		 58.-1-10 		 758,100 SCHOOL TAXABLE VALUE		758,100
2 Blueberry Way 	 FRNT 105.00 DPTH		 FP005 Fire protection		 758,100 TO
Saratoga Springs, NY 12866 ACRES	0.45
			 EAST-0695997 NRTH-1771366
			 DEED BOOK 4350	PG-105
			 FULL MARKET VALUE	 758,100
*** 72.13-1-11 *****************
			 77 Brant Lake Estates Rd
72.13-1-11		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		461,900
Ferentz Elizabeth W	 North Warren Cs 522402	 461,900 TOWN TAXABLE VALUE		461,900
Elizabeth W Ferentz Rev Trust 58.-1-11 		 461,900 SCHOOL TAXABLE VALUE		461,900
242 Glen Eddy Dr	 FRNT 140.00 DPTH		 FP005 Fire protection		 461,900 TO
Niskayuna, NY 12309	 ACRES	0.46
			 EAST-0696061 NRTH-1771421
			 DEED BOOK 4576	PG-157
			 FULL MARKET VALUE	 461,900
*** 72.13-1-12 *****************
			 79 Brant Lake Estates Rd
72.13-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		517,300
Frentz Elizabeth W	 North Warren Cs 522402	 450,500 TOWN TAXABLE VALUE		517,300
Elizabeth W Frentz Rev Trust 58.-1-12 		 517,300 SCHOOL TAXABLE VALUE		517,300
242 Glen Eddy Dr	 ACRES	0.46			 FP005 Fire protection		 517,300 TO
Schenectady, NY 12309	 EAST-0696187 NRTH-1771467
			 DEED BOOK 4576	PG-154
			 FULL MARKET VALUE	 517,300
*** 72.13-1-13 *****************
			 81 Brant Lake Estates Rd
72.13-1-13		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1012,500
Stackler Robert 	 North Warren Cs 522402	 522,400 TOWN TAXABLE VALUE	 1012,500
Stackler Tea		 58.-1-13 		 1012,500 SCHOOL TAXABLE VALUE	 1012,500
5 Turtle Ln		 ACRES	0.71			 FP005 Fire protection		1012,500 TO
Huntington, NY 11743	 EAST-0696285 NRTH-1771457
			 DEED BOOK 688	PG-91
			 FULL MARKET VALUE	 1012,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 342
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-14 *****************
			 80 Brant Lake Estates Rd
72.13-1-14		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		630,800
Esposito Joanne B	 North Warren Cs 522402	 360,000 TOWN TAXABLE VALUE		630,800
194 Pine Ridge Dr	 58.-1-14 		 630,800 SCHOOL TAXABLE VALUE		630,800
Guilderland, NY 12084	 ACRES	0.25			 FP005 Fire protection		 630,800 TO
			 EAST-0696366 NRTH-1771375
			 DEED BOOK 741	PG-309
			 FULL MARKET VALUE	 630,800
*** 72.13-1-15 *****************
			 38 Brant Lake Estates Loop
72.13-1-15		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		559,100
Ford Mary Frances	 North Warren Cs 522402	 457,500 TOWN TAXABLE VALUE		559,100
41 Bower Ct		 58.-1-15 		 559,100 SCHOOL TAXABLE VALUE		559,100
Delmar, NY 12054	 ACRES	0.86			 FP005 Fire protection		 559,100 TO
			 EAST-0696237 NRTH-1771230
			 DEED BOOK 1123	PG-197
			 FULL MARKET VALUE	 559,100
*** 72.13-1-17 *****************
			 32 Brant Lake Estates Loop
72.13-1-17		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		948,600
Rifenburg Denise L	 North Warren Cs 522402	 775,400 TOWN TAXABLE VALUE		948,600
Rifenburgh John K	 58.-1-17 		 948,600 SCHOOL TAXABLE VALUE		948,600
68 Sheldon Dr		 ACRES	0.97			 FP005 Fire protection		 948,600 TO
Mechanicsville, NY 12118 EAST-0696325 NRTH-1771100
			 DEED BOOK 1474	PG-108
			 FULL MARKET VALUE	 948,600
*** 72.13-1-18 *****************
			 30 Brant Lake Estates Loop
72.13-1-18		 590 Park 			 COUNTY TAXABLE VALUE		 0
Brant Lake Estates HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Richard Miron Treasurer common beach area		 0 SCHOOL TAXABLE VALUE		 0
PO Box 245		 FRNT 30.00 DPTH 250.00	 FP005 Fire protection		 0 TO
Brant Lake, NY 12815	 EAST-0696400 NRTH-1771005
			 FULL MARKET VALUE		 0
*** 72.13-1-19 *****************
			 28 Brant Lake Estates Loop
72.13-1-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		353,300
Preuss Penelope 	 North Warren Cs 522402	 281,400 TOWN TAXABLE VALUE		353,300
Goehring John W 	 58.-1-19 		 353,300 SCHOOL TAXABLE VALUE		353,300
C/O Lake House Trust	 ACRES	0.47			 FP005 Fire protection		 353,300 TO
44 Orchard St		 EAST-0696336 NRTH-1770917
Nanuet, NY 10954	 DEED BOOK 4857	PG-149
			 FULL MARKET VALUE	 353,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 343
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-20 *****************
		 31 - 37 Brant Lake Estates Loop
72.13-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		317,400
Henshaw Joan		 North Warren Cs 522402	 137,300 TOWN TAXABLE VALUE		317,400
Henshaw Joseph Jr	 58.-1-23 		 317,400 SCHOOL TAXABLE VALUE		317,400
PO Box 412		 ACRES	0.46			 FP005 Fire protection		 317,400 TO
Brant Lake, NY 12815	 EAST-0696110 NRTH-1771023
			 DEED BOOK 991	PG-229
			 FULL MARKET VALUE	 317,400
*** 72.13-1-21 *****************
			 72 Brant Lake Estates Rd
72.13-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		255,300
DeGannaro Daniel J	 North Warren Cs 522402	 105,100 TOWN TAXABLE VALUE		255,300
DeGannaro Maureen	 58.-1-24 		 255,300 SCHOOL TAXABLE VALUE		255,300
40 Oregon Trl		 ACRES	0.64			 FP005 Fire protection		 255,300 TO
Waterford, NY 12188	 EAST-0695950 NRTH-1771019
			 DEED BOOK 4278	PG-57
			 FULL MARKET VALUE	 255,300
*** 72.13-1-22 *****************
			 11 Brant Lake Estates Loop
72.13-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		223,900
Kazmer Paul		 North Warren Cs 522402	 93,000 TOWN TAXABLE VALUE		223,900
Kazmer Thea		 58.-1-26 		 223,900 SCHOOL TAXABLE VALUE		223,900
4004 Lynwood Ct 	 ACRES	0.48			 FP005 Fire protection		 223,900 TO
Schenectady, NY 12303	 EAST-0695822 NRTH-1770842
			 FULL MARKET VALUE	 223,900
*** 72.13-1-23 *****************
			 13 Brant Lake Estates Loop
72.13-1-23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		240,700
Kney Joan Anne		 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		240,700
Kney-Wilson Barbara	 58.-1-21 		 240,700 SCHOOL TAXABLE VALUE		240,700
424 Somerset Dr Apt G	 ACRES	0.46			 FP005 Fire protection		 240,700 TO
Pearl River, NY 10965	 EAST-0695976 NRTH-1770847
			 DEED BOOK 3812	PG-74
			 FULL MARKET VALUE	 240,700
*** 72.13-1-24 *****************
			 19 Brant Lake Estates Loop
72.13-1-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		210,000
Fitzpatrick Cecilia	 North Warren Cs 522402	 93,000 TOWN TAXABLE VALUE		210,000
Mockler Marianne	 58.-1-22 		 210,000 SCHOOL TAXABLE VALUE		210,000
446 E 20th St Apt 10-C	 ACRES	0.48			 FP005 Fire protection		 210,000 TO
New York, NY 10965	 EAST-0696084 NRTH-1770899
			 DEED BOOK 1183	PG-247
			 FULL MARKET VALUE	 210,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 344
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-25 *****************
			 26 Brant Lake Estates Loop
72.13-1-25		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		395,000
Woodruff Barbara	 North Warren Cs 522402	 257,900 TOWN TAXABLE VALUE		395,000
61 Constitution Ct	 58.-1-25 		 395,000 SCHOOL TAXABLE VALUE		395,000
Glenmont, NY 12077	 ACRES	0.47			 FP005 Fire protection		 395,000 TO
			 EAST-0696292 NRTH-1770809
			 DEED BOOK 1077	PG-186
			 FULL MARKET VALUE	 395,000
*** 72.13-1-26 *****************
			 22 Brant Lake Estates Loop
72.13-1-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		311,700
Mockler Marianne	 North Warren Cs 522402	 181,300 TOWN TAXABLE VALUE		311,700
Mockler Anthony 	 58.-1-20.2		 311,700 SCHOOL TAXABLE VALUE		311,700
212 Gilbert Ave 	 ACRES	0.51			 FP005 Fire protection		 311,700 TO
Pearl River, NY 10965	 EAST-0696250 NRTH-1770730
			 DEED BOOK 3008	PG-303
			 FULL MARKET VALUE	 311,700
*** 72.13-1-27 *****************
			 20 Brant Lake Estates Loop
72.13-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 50,000
Henshaw Joan		 North Warren Cs 522402	 50,000 TOWN TAXABLE VALUE		 50,000
Henshaw Joseph Jr	 58.-1-20.4		 50,000 SCHOOL TAXABLE VALUE		 50,000
PO Box 412		 ACRES	0.50			 FP005 Fire protection		 50,000 TO
Brant Lake, NY 12815	 EAST-0696155 NRTH-1770687
			 DEED BOOK 4859	PG-291
			 FULL MARKET VALUE	 50,000
*** 72.13-1-28 *****************
			 18 Brant Lake Estates Loop
72.13-1-28		 210 1 Family Res 		 COUNTY TAXABLE VALUE		239,100
Masiello Matthew F	 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		239,100
PO Box 365		 58.-1-20.3		 239,100 SCHOOL TAXABLE VALUE		239,100
Brant Lake, NY 12815	 ACRES	0.46			 FP005 Fire protection		 239,100 TO
			 EAST-0695997 NRTH-1770664
			 DEED BOOK 4603	PG-217
			 FULL MARKET VALUE	 239,100
*** 72.13-1-29 *****************
			 12 Brant Lake Estates Loop
72.13-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		218,500
Thomson Joseph		 North Warren Cs 522402	 92,300 TOWN TAXABLE VALUE		218,500
39 Runnel Dr		 58.-1-20.1		 218,500 SCHOOL TAXABLE VALUE		218,500
Schenectady, NY 12304	 ACRES	0.47 BANK B	 FP005 Fire protection		 218,500 TO
			 EAST-0695868 NRTH-1770630
			 DEED BOOK 4273	PG-234
			 FULL MARKET VALUE	 218,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 345
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-30 *****************
			 44 Brant Lake Estates Rd
72.13-1-30		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Vincent Marlene 	 North Warren Cs 522402	 143,000 STAR EN	41834			 0	 0 65,300
PO Box 166		 58.-1-20.5		 330,800 COUNTY TAXABLE VALUE		294,800
Brant Lake, NY 12815	 ACRES	0.51			 TOWN TAXABLE VALUE		294,800
			 EAST-0695732 NRTH-1770601	 SCHOOL TAXABLE VALUE		265,500
			 DEED BOOK 671	PG-508		 FP005 Fire protection		 330,800 TO
			 FULL MARKET VALUE	 330,800
*** 72.13-1-31 *****************
			 6929 State Rte 8
72.13-1-31		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		633,100
Tumblebrooke Farm LLC	 North Warren Cs 522402	 388,400 TOWN TAXABLE VALUE		633,100
PO Box 111		 56.-1-8.2		 633,100 SCHOOL TAXABLE VALUE		633,100
Brant Lake, NY 12815	 ACRES 11.17			 FP005 Fire protection		 633,100 TO
			 EAST-0696231 NRTH-1770256
			 DEED BOOK 3684	PG-312
			 FULL MARKET VALUE	 633,100
*** 72.13-1-32 *****************
			 6941 State Rte 8
72.13-1-32		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		307,100
Tumblebrooke Farm LLC	 North Warren Cs 522402	 257,200 TOWN TAXABLE VALUE		307,100
PO Box 111		 56.-1-3.2		 307,100 SCHOOL TAXABLE VALUE		307,100
Brant Lake, NY 12815	 ACRES	1.80			 FP005 Fire protection		 307,100 TO
			 EAST-0696581 NRTH-1770237
			 DEED BOOK 3684	PG-296
			 FULL MARKET VALUE	 307,100
*** 72.13-1-33 *****************
			 6947 State Rte 8
72.13-1-33		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		311,700
Kennedy Thomas		 North Warren Cs 522402	 266,000 TOWN TAXABLE VALUE		311,700
Kennedy Donna		 56.-1-10 		 311,700 SCHOOL TAXABLE VALUE		311,700
22-15 127th St		 ACRES	1.30			 FP005 Fire protection		 311,700 TO
College Point, NY 11356 EAST-0696672 NRTH-1770219
			 DEED BOOK 955	PG-62
			 FULL MARKET VALUE	 311,700
*** 72.13-1-34 *****************
			 6951 State Rte 8
72.13-1-34		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		470,900
Geraghty Krisen M	 North Warren Cs 522402	 231,500 TOWN TAXABLE VALUE		470,900
Schuerlein Family Irr Trust 56.-1-11 		 470,900 SCHOOL TAXABLE VALUE		470,900
15 Hillspoint Rd	 ACRES	1.19			 FP005 Fire protection		 470,900 TO
Trumbull, CT 06611	 EAST-0696748 NRTH-1770185
			 DEED BOOK 4308	PG-212
			 FULL MARKET VALUE	 470,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 346
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-35 *****************
			 6957 State Rte 8
72.13-1-35		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		220,200
Lebowitz Howard N	 North Warren Cs 522402	 182,400 TOWN TAXABLE VALUE		220,200
53 Loughberry Rd	 57.-1-1			 220,200 SCHOOL TAXABLE VALUE		220,200
Saratoga Springs, NY 12866 ACRES	0.64			 FP005 Fire protection		 220,200 TO
			 EAST-0696851 NRTH-1770260
			 DEED BOOK 4602	PG-277
			 FULL MARKET VALUE	 220,200
*** 72.13-1-36 *****************
			 6959 State Rte 8
72.13-1-36		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 26,000
Gaesser Robert R	 North Warren Cs 522402	 18,200 TOWN TAXABLE VALUE		 26,000
PO Box 205		 57.-1-2			 26,000 SCHOOL TAXABLE VALUE		 26,000
New Baltimore, NY 12124 ACRES	0.43			 FP005 Fire protection		 26,000 TO
			 EAST-0696805 NRTH-1770020
			 DEED BOOK 892	PG-183
			 FULL MARKET VALUE	 26,000
*** 72.13-1-37 *****************
			 6961 State Rte 8
72.13-1-37		 283 Res w/Comuse - WTRFNT	 COUNTY TAXABLE VALUE		886,600
Kehoe Peter R		 North Warren Cs 522402	 477,200 TOWN TAXABLE VALUE		886,600
18 Hawthorne Ave	 2016 rem cabins UNC	 886,600 SCHOOL TAXABLE VALUE		886,600
Troy, NY 12180		 57.-1-7				 FP005 Fire protection		 886,600 TO
			 ACRES	1.71 BANK B
			 EAST-0696989 NRTH-1770171
			 DEED BOOK 1133	PG-280
			 FULL MARKET VALUE	 886,600
*** 72.13-1-38 *****************
			 State Rte 8
72.13-1-38		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 60,100
Foster John		 North Warren Cs 522402	 60,100 TOWN TAXABLE VALUE		 60,100
100 Squashville Rd	 57.-3-1			 60,100 SCHOOL TAXABLE VALUE		 60,100
Greenfield Center, NY 12833 ACRES	0.08			 FP005 Fire protection		 60,100 TO
			 EAST-0697095 NRTH-1770142
			 DEED BOOK 985	PG-176
			 FULL MARKET VALUE	 60,100
*** 72.13-1-39 *****************
			 State Rte 8
72.13-1-39		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 60,100
Scidmore Gary		 North Warren Cs 522402	 60,100 TOWN TAXABLE VALUE		 60,100
Foster John		 57.-3-2			 60,100 SCHOOL TAXABLE VALUE		 60,100
6970 State Rte 8	 ACRES	0.08			 FP005 Fire protection		 60,100 TO
Brant Lake, NY 12815	 EAST-0697107 NRTH-1770142
			 DEED BOOK 4005	PG-99
			 FULL MARKET VALUE	 60,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 347
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-1-40 *****************
			 State Rte 8
72.13-1-40		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 72,000
Scidmore Gary		 North Warren Cs 522402	 72,000 TOWN TAXABLE VALUE		 72,000
6970 State Rte 8	 57.-3-3			 72,000 SCHOOL TAXABLE VALUE		 72,000
Brant Lake, NY 12815	 ACRES	0.09			 FP005 Fire protection		 72,000 TO
			 EAST-0697117 NRTH-1770147
			 DEED BOOK 775	PG-50
			 FULL MARKET VALUE	 72,000
*** 72.13-1-41 *****************
			 6971 State Rte 8
72.13-1-41		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		298,700
Flegar Brian		 North Warren Cs 522402	 258,200 TOWN TAXABLE VALUE		298,700
Flegar Frank		 57.-3-4			 298,700 SCHOOL TAXABLE VALUE		298,700
7 Deer Ave		 FRNT 50.00 DPTH 350.00	 FP005 Fire protection		 298,700 TO
Middle Island, NY 11953 EAST-0697147 NRTH-1770151
			 DEED BOOK 1479	PG-168
			 FULL MARKET VALUE	 298,700
*** 72.13-1-42 *****************
			 State Rte 8
72.13-1-42		 311 Res vac land 		 COUNTY TAXABLE VALUE		 45,100
Tumblebrooke Farm LLC	 North Warren Cs 522402	 45,100 TOWN TAXABLE VALUE		 45,100
PO Box 111		 56.-1-6			 45,100 SCHOOL TAXABLE VALUE		 45,100
Brant Lake, NY 12815	 ACRES	4.04			 FP005 Fire protection		 45,100 TO
			 EAST-0695731 NRTH-1770045
			 DEED BOOK 3689	PG-164
			 FULL MARKET VALUE	 45,100
*** 72.13-2-4 ******************
			 State Rte 8
72.13-2-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 13,100
Nabozny Peter J Rev	 North Warren Cs 522402	 13,100 TOWN TAXABLE VALUE		 13,100
Pelesz Daniel		 57.-2-4			 13,100 SCHOOL TAXABLE VALUE		 13,100
27 St Anthony Ln	 ACRES	0.23			 FP005 Fire protection		 13,100 TO
Rensselaer, NY 12144	 EAST-0698697 NRTH-1771899
			 DEED BOOK 3911	PG-65
			 FULL MARKET VALUE	 13,100
*** 72.13-2-5 ******************
			 7086 State Rte 8
72.13-2-5		 210 1 Family Res 		 CLERGY	41400		 1,500	 1,500 1,500
Nabozny Peter J Rev	 North Warren Cs 522402	 89,100 STAR EN	41834			 0	 0 65,300
Pelesz Daniel		 57.-2-5			 232,100 COUNTY TAXABLE VALUE		230,600
27 St Anthony Ln	 ACRES	0.43			 TOWN TAXABLE VALUE		230,600
Rensselaer, NY 12144	 EAST-0698666 NRTH-1771834	 SCHOOL TAXABLE VALUE		165,300
			 DEED BOOK 3911	PG-65		 FP005 Fire protection		 232,100 TO
			 FULL MARKET VALUE	 232,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 348
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-6 ******************
			 7082 State Rte 8
72.13-2-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		166,200
Freeman Aletha J	 North Warren Cs 522402	 36,300 TOWN TAXABLE VALUE		166,200
8449 85th Dr		 57.-2-6			 166,200 SCHOOL TAXABLE VALUE		166,200
Woodhaven, NY 11421	 ACRES	0.46			 FP005 Fire protection		 166,200 TO
			 EAST-0698627 NRTH-1771767
			 DEED BOOK 5063	PG-101
			 FULL MARKET VALUE	 166,200
*** 72.13-2-7 ******************
			 State Rte 8
72.13-2-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 37,500
Pratt John E		 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
Pratt Patricia A	 57.-2-7			 37,500 SCHOOL TAXABLE VALUE		 37,500
13 Grassville Rd	 ACRES	0.50			 FP005 Fire protection		 37,500 TO
Brant Lake, NY 12815	 EAST-0698577 NRTH-1771674
			 DEED BOOK 1321	PG-96
			 FULL MARKET VALUE	 37,500
*** 72.13-2-8.1 ****************
			 13 Grassville Rd
72.13-2-8.1		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Pratt John E		 North Warren Cs 522402	 141,500 COUNTY TAXABLE VALUE		270,600
Pratt Patricia A	 57.-1-27.1		 270,600 TOWN TAXABLE VALUE		270,600
J & P Pratt Family Trust ACRES	1.96			 SCHOOL TAXABLE VALUE		205,300
13 Grassville Rd	 EAST-0698774 NRTH-1771521	 FP005 Fire protection		 270,600 TO
Brant Lake, NY 12815	 DEED BOOK 1321	PG-96
			 FULL MARKET VALUE	 270,600
*** 72.13-2-8.2 ****************
			 23 Grassville Rd
72.13-2-8.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		177,900
Pratt John E		 North Warren Cs 522402	 120,300 TOWN TAXABLE VALUE		177,900
Pratt Patricia A	 57.-1-27.2		 177,900 SCHOOL TAXABLE VALUE		177,900
13 Grassville Rd	 ACRES	0.84			 FP005 Fire protection		 177,900 TO
Brant Lake, NY 12815	 EAST-0698919 NRTH-1771426
			 DEED BOOK 1321	PG-102
			 FULL MARKET VALUE	 177,900
*** 72.13-2-9.3 ****************
			 28 Butler Loop
72.13-2-9.3		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Butler Yvonne S 	 North Warren Cs 522402	 121,800 COUNTY TAXABLE VALUE		364,500
Yvonne S Butler Trust	 Lot #14			 364,500 TOWN TAXABLE VALUE		364,500
PO Box 220		 57.-4-14 			 SCHOOL TAXABLE VALUE		299,200
Brant Lake, NY 12815	 ACRES	0.85			 FP005 Fire protection		 364,500 TO
			 EAST-0698681 NRTH-1771120
			 DEED BOOK 3356	PG-206
			 FULL MARKET VALUE	 364,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 349
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-9.12 ***************
			 39 Brant Lake Heights Dr
72.13-2-9.12		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Ehle Joseph D		 North Warren Cs 522402	 73,800 COUNTY TAXABLE VALUE		206,300
39 Brant Lake Heights Dr 57.-4-999		 206,300 TOWN TAXABLE VALUE		206,300
Brant Lake, NY 12815	 ACRES	0.55			 SCHOOL TAXABLE VALUE		176,300
			 EAST-0698800 NRTH-1770889	 FP005 Fire protection		 206,300 TO
			 DEED BOOK 3991	PG-280
			 FULL MARKET VALUE	 206,300
*** 72.13-2-9.13 ***************
			 43 Brant Lake Heights Dr
72.13-2-9.13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		285,600
Rossley Maureen C	 North Warren Cs 522402	 92,300 TOWN TAXABLE VALUE		285,600
25 West Ln		 Lot 26			 285,600 SCHOOL TAXABLE VALUE		285,600
Saratoga Springs, NY 12866 57.-4-999			 FP005 Fire protection		 285,600 TO
			 ACRES	0.47 BANK B
			 EAST-0698842 NRTH-1770760
			 DEED BOOK 3546	PG-272
			 FULL MARKET VALUE	 285,600
*** 72.13-2-9.14 ***************
			 35 Brant Lake Heights Dr
72.13-2-9.14		 311 Res vac land 		 COUNTY TAXABLE VALUE		 59,600
Butler Wesley S Sr	 North Warren Cs 522402	 59,600 TOWN TAXABLE VALUE		 59,600
Butler Steven T 	 Lot # 20 		 59,600 SCHOOL TAXABLE VALUE		 59,600
3 Butler Loop		 57.-4-999			 FP005 Fire protection		 59,600 TO
Brant Lake, NY 12815	 ACRES	0.71
			 EAST-0698745 NRTH-1771009
			 DEED BOOK 3191	PG-87
			 FULL MARKET VALUE	 59,600
*** 72.13-2-9.22 ***************
			 Brant Lake Heights Dr
72.13-2-9.22		 311 Res vac land 		 COUNTY TAXABLE VALUE		 18,800
Butler Donald C Sr	 North Warren Cs 522402	 18,800 TOWN TAXABLE VALUE		 18,800
Butler Darlene J	 lot #23			 18,800 SCHOOL TAXABLE VALUE		 18,800
7066 State Rte 8	 part of 57.-4-999		 FP005 Fire protection		 18,800 TO
Brant Lake, NY 12815	 ACRES	0.45
			 EAST-0698615 NRTH-1770739
			 DEED BOOK 1323	PG-65
			 FULL MARKET VALUE	 18,800
*** 72.13-2-9.23 ***************
			 100 Brant Lake Heights Dr
72.13-2-9.23		 210 1 Family Res 		 COUNTY TAXABLE VALUE		356,900
Crupi John P		 North Warren Cs 522402	 69,800 TOWN TAXABLE VALUE		356,900
Crupi Kelly M		 lot #28			 356,900 SCHOOL TAXABLE VALUE		356,900
75 Valley Dr		 part of 57.-4-999		 FP005 Fire protection		 356,900 TO
West Sand Lake, NY 12196 ACRES	0.48
			 EAST-0698529 NRTH-1770534
			 DEED BOOK 3988	PG-39
			 FULL MARKET VALUE	 356,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 350
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-9.42 ***************
			 31 Brant Lake Heights Dr
72.13-2-9.42		 210 1 Family Res 		 COUNTY TAXABLE VALUE		288,100
Butler Wesley S Sr	 North Warren Cs 522402	 68,700 TOWN TAXABLE VALUE		288,100
3 Butler Loop		 Lot #21			 288,100 SCHOOL TAXABLE VALUE		288,100
Brant Lake, NY 12815	 part of 57.-4-999		 FP005 Fire protection		 288,100 TO
			 ACRES	0.46
			 EAST-0698535 NRTH-1770870
			 DEED BOOK 3119	PG-306
			 FULL MARKET VALUE	 288,100
*** 72.13-2-9.43 ***************
			 27 Brant Lake Heights Dr
72.13-2-9.43		 311 Res vac land 		 COUNTY TAXABLE VALUE		 90,800
Butler Wesley S Sr	 North Warren Cs 522402	 90,800 TOWN TAXABLE VALUE		 90,800
Butler Wesley S Jr	 Lot #15			 90,800 SCHOOL TAXABLE VALUE		 90,800
3 Butler Loop		 part of 57.-4-999		 FP005 Fire protection		 90,800 TO
Brant Lake, NY 12815	 ACRES	1.06
			 EAST-0698485 NRTH-1770998
			 DEED BOOK 3191	PG-84
			 FULL MARKET VALUE	 90,800
*** 72.13-2-9.112 **************
			 Brant Lake Heights Dr
72.13-2-9.112		 311 Res vac land 		 COUNTY TAXABLE VALUE		109,700
Boutelle Tracy A	 North Warren Cs 522402	 109,700 TOWN TAXABLE VALUE		109,700
PO Box 124		 lots 34 36 37		 109,700 SCHOOL TAXABLE VALUE		109,700
Brant Lake, NY 12815	 57.-4-999			 FP005 Fire protection		 109,700 TO
			 ACRES	1.54
			 EAST-0698941 NRTH-1770356
			 DEED BOOK 4911	PG-117
			 FULL MARKET VALUE	 109,700
*** 72.13-2-9.113 **************
			 71 Brant Lake Heights Dr
72.13-2-9.113		 210 1 Family Res 		 COUNTY TAXABLE VALUE		244,100
Dunn Sharon M		 North Warren Cs 522402	 69,800 TOWN TAXABLE VALUE		244,100
Dunn John J Jr		 Lot 39			 244,100 SCHOOL TAXABLE VALUE		244,100
245 Patrition St Ext	 57.-4-999			 FP005 Fire protection		 244,100 TO
Rensselaer, NY 12144	 ACRES	0.48
			 EAST-0698665 NRTH-1770180
			 DEED BOOK 4988	PG-102
			 FULL MARKET VALUE	 244,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 351
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-9.114 **************
			 65 Brant Lake Heights Dr
72.13-2-9.114		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Olin Valerie T		 North Warren Cs 522402	 69,300 STAR B	41854			 0	 0 30,000
Olin Jon		 Lot #38			 252,200 COUNTY TAXABLE VALUE		216,200
PO Box 215		 57.-4-999			 TOWN TAXABLE VALUE		216,200
Brant Lake, NY 12815	 ACRES	0.47 BANK B	 SCHOOL TAXABLE VALUE		222,200
			 EAST-0698800 NRTH-1770190	 FP005 Fire protection		 252,200 TO
			 DEED BOOK 1336	PG-271
			 FULL MARKET VALUE	 252,200
*** 72.13-2-9.115 **************
			 7034 State Rte 8
72.13-2-9.115		 210 1 Family Res 		 COUNTY TAXABLE VALUE		292,600
Olson Scott R		 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		292,600
Olson Amy L		 57.-4-999		 292,600 SCHOOL TAXABLE VALUE		292,600
7034 State Rte 8	 ACRES	0.51 BANK B	 FP005 Fire protection		 292,600 TO
Brant Lake, NY 12815	 EAST-0697910 NRTH-1770880
			 DEED BOOK 4105	PG-167
			 FULL MARKET VALUE	 292,600
*** 72.13-2-9.116 **************
			 State Rte 8
72.13-2-9.116		 323 Vacant rural - WTRFNT	 COUNTY TAXABLE VALUE		 32,400
Butler Wesley S Sr	 North Warren Cs 522402	 32,400 TOWN TAXABLE VALUE		 32,400
3 Butler Loop		 lakefront parcel 	 32,400 SCHOOL TAXABLE VALUE		 32,400
Brant Lake, NY 12815	 57.-4-999			 FP005 Fire protection		 32,400 TO
			 FRNT 12.00 DPTH 13.00
			 EAST-0697795 NRTH-1770940
			 DEED BOOK 1464	PG-247
			 FULL MARKET VALUE	 32,400
*** 72.13-2-9.117 **************
			 Brant Lake Heights Ext
72.13-2-9.117		 311 Res vac land 		 COUNTY TAXABLE VALUE		 30,000
Hoyt Susan E		 North Warren Cs 522402	 30,000 TOWN TAXABLE VALUE		 30,000
95 Ledgewood Hills Dr	 57.-4-999		 30,000 SCHOOL TAXABLE VALUE		 30,000
Nashua, NH 03062	 ACRES	0.46			 FP005 Fire protection		 30,000 TO
			 EAST-0698140 NRTH-1770600
			 DEED BOOK 3979	PG-167
			 FULL MARKET VALUE	 30,000
*** 72.13-2-9.118 **************
			 Brant Lake Heights Ext
72.13-2-9.118		 311 Res vac land 		 COUNTY TAXABLE VALUE		 40,700
Olson Robert E		 North Warren Cs 522402	 40,700 TOWN TAXABLE VALUE		 40,700
7028 State Rte 8	 57.-4-999		 40,700 SCHOOL TAXABLE VALUE		 40,700
Brant Lake, NY 12815	 ACRES	0.53			 FP005 Fire protection		 40,700 TO
			 EAST-0698030 NRTH-1770785
			 DEED BOOK 1469	PG-302
			 FULL MARKET VALUE	 40,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 352
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-9.211 **************
			 Brant Lake Heights Dr
72.13-2-9.211		 210 1 Family Res 		 COUNTY TAXABLE VALUE		269,000
McCloskey Antoinette	 North Warren Cs 522402	 68,700 TOWN TAXABLE VALUE		269,000
McCloskey Edward	 lot 31			 269,000 SCHOOL TAXABLE VALUE		269,000
12 Bruce Ln		 part of 57.-4-999		 FP005 Fire protection		 269,000 TO
Valhalla, NY 10595	 ACRES	0.46 BANK B
			 EAST-0698697 NRTH-1770503
			 DEED BOOK 1404	PG-49
			 FULL MARKET VALUE	 269,000
*** 72.13-2-9.212 **************
			 Brant Lake Heights Dr
72.13-2-9.212		 311 Res vac land 		 COUNTY TAXABLE VALUE		 30,000
McLoughlin Maura	 North Warren Cs 522402	 30,000 TOWN TAXABLE VALUE		 30,000
McLoughlin Christopher	 lot 27			 30,000 SCHOOL TAXABLE VALUE		 30,000
195 San Juan Dr 	 part of 57.-4-999		 FP005 Fire protection		 30,000 TO
Hauppauge, NY 11788	 ACRES	0.48
			 EAST-0698664 NRTH-1770625
			 DEED BOOK 1382	PG-29
			 FULL MARKET VALUE	 30,000
*** 72.13-2-9.213 **************
			 74 Brant Lake Heights Dr
72.13-2-9.213		 210 1 Family Res 		 COUNTY TAXABLE VALUE		358,600
Polimino Peter & Carol	 North Warren Cs 522402	 74,300 TOWN TAXABLE VALUE		358,600
Polimino Anthony & Patricia lots 32 w dock rights	 358,600 SCHOOL TAXABLE VALUE		358,600
20 Prince Rd		 part of 57.-4-999		 FP005 Fire protection		 358,600 TO
Mahopac, NY 10541	 ACRES	0.56 BANK B
			 EAST-0698590 NRTH-1770401
			 DEED BOOK 3165	PG-210
			 FULL MARKET VALUE	 358,600
*** 72.13-2-9.214 **************
			 Brant Lake Heights Dr
72.13-2-9.214		 311 Res vac land 		 COUNTY TAXABLE VALUE		 22,500
Polimino Peter & Carol	 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
Polimino Anthony & Patricia lot 35 w dock rights	 22,500 SCHOOL TAXABLE VALUE		 22,500
20 Prince Rd		 part of 57.-4-999		 FP005 Fire protection		 22,500 TO
Mahopac, NY 10541	 ACRES	0.46
			 EAST-0698732 NRTH-1770377
			 DEED BOOK 3165	PG-213
			 FULL MARKET VALUE	 22,500
*** 72.13-2-10.1 ***************
			 Brant Lake Heights Dr
72.13-2-10.1		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Brant Lake Heights HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 Road				 0 SCHOOL TAXABLE VALUE		 0
			 part of 57.-4-999		 FP005 Fire protection		 0 TO
			 FRNT 95.00 DPTH 93.00
			 ACRES	3.16
			 EAST-0698290 NRTH-1770920
			 DEED BOOK 780	PG-301
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 353
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-11 *****************
			 26 Butler Loop
72.13-2-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		135,400
Endres Dana		 North Warren Cs 522402	 66,100 TOWN TAXABLE VALUE		135,400
Endres Eric		 57.-4-45 		 135,400 SCHOOL TAXABLE VALUE		135,400
34 Farley Dr		 FRNT 56.00 DPTH 100.00	 FP005 Fire protection		 135,400 TO
Rensselaer, NY 12144	 EAST-0698654 NRTH-1771174
			 DEED BOOK 1417	PG-5
			 FULL MARKET VALUE	 135,400
*** 72.13-2-12 *****************
			 Butler Loop
72.13-2-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 66,900
Butler Myron Jr 	 North Warren Cs 522402	 66,900 TOWN TAXABLE VALUE		 66,900
Butler Donald C Sr	 57.-4-11 		 66,900 SCHOOL TAXABLE VALUE		 66,900
Butler Trust		 ACRES	0.78			 FP005 Fire protection		 66,900 TO
7843 State Route 8	 EAST-0698607 NRTH-1771298
Brant Lake, NY 12815	 DEED BOOK 1165	PG-208
			 FULL MARKET VALUE	 66,900
*** 72.13-2-13 *****************
			 27 Butler Loop
72.13-2-13		 260 Seasonal res 		 COUNTY TAXABLE VALUE		127,300
Butler Robert C 	 North Warren Cs 522402	 65,300 TOWN TAXABLE VALUE		127,300
20 John St		 57.-4-44 		 127,300 SCHOOL TAXABLE VALUE		127,300
Rensselaer, NY 12144	 ACRES	0.12			 FP005 Fire protection		 127,300 TO
			 EAST-0698545 NRTH-1771206
			 DEED BOOK 884	PG-237
			 FULL MARKET VALUE	 127,300
*** 72.13-2-14 *****************
			 Butler Loop
72.13-2-14		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 64,600
Butler Donald Sr & Darlene North Warren Cs 522402	 47,000 TOWN TAXABLE VALUE		 64,600
Butler Wesley S Sr	 lot #8			 64,600 SCHOOL TAXABLE VALUE		 64,600
7066 State Rte 8	 57.-4-8				 FP005 Fire protection		 64,600 TO
Brant Lake, NY 12815	 ACRES	0.59
			 EAST-0698522 NRTH-1771395
			 DEED BOOK 1436	PG-31
			 FULL MARKET VALUE	 64,600
*** 72.13-2-15 *****************
			 3 Butler Loop
72.13-2-15		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Butler Wesley S Sr	 North Warren Cs 522402	 122,000 COUNTY TAXABLE VALUE		376,800
3 Butler Loop		 57.-4-1			 376,800 TOWN TAXABLE VALUE		376,800
Brant Lake, NY 12815	 ACRES	0.55 BANK B	 SCHOOL TAXABLE VALUE		346,800
			 EAST-0698447 NRTH-1771566	 FP005 Fire protection		 376,800 TO
			 DEED BOOK 1413	PG-50
			 FULL MARKET VALUE	 376,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 354
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-16 *****************
			 7066 State Rte 8
72.13-2-16		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Butler Darlene LE	 North Warren Cs 522402	 118,200 COUNTY TAXABLE VALUE		469,300
Butler Donald Sr	 57.-4-2			 469,300 TOWN TAXABLE VALUE		469,300
Isabel Frasco Trust	 ACRES	0.51			 SCHOOL TAXABLE VALUE		439,300
7066 State Route 8	 EAST-0698384 NRTH-1771465	 FP005 Fire protection		 469,300 TO
Brant Lake, NY 12815	 DEED BOOK 4918	PG-156
			 FULL MARKET VALUE	 469,300
*** 72.13-2-17 *****************
			 State Rte 8
72.13-2-17		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 64,300
Butler Donald C Jr	 North Warren Cs 522402	 64,300 TOWN TAXABLE VALUE		 64,300
Butler Stephanie	 57.-4-3			 64,300 SCHOOL TAXABLE VALUE		 64,300
881 Barberry Rd 	 FRNT 110.00 DPTH 200.00	 FP005 Fire protection		 64,300 TO
Yorktown Heights, NY 10598 EAST-0698315 NRTH-1771378
			 DEED BOOK 4918	PG-152
			 FULL MARKET VALUE	 64,300
*** 72.13-2-18 *****************
			 7060 State Rte 8
72.13-2-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		316,400
Williams Meridith L	 North Warren Cs 522402	 118,200 TOWN TAXABLE VALUE		316,400
Williams Brad M 	 57.-4-4			 316,400 SCHOOL TAXABLE VALUE		316,400
52 Summit Dr		 ACRES	0.51			 FP005 Fire protection		 316,400 TO
Monroe, CT 06468	 EAST-0698248 NRTH-1771291
			 DEED BOOK 1345	PG-257
			 FULL MARKET VALUE	 316,400
*** 72.13-2-19 *****************
			 7054 State Rte 8
72.13-2-19		 210 1 Family Res 		 COUNTY TAXABLE VALUE		383,600
Conroe Bruce A		 North Warren Cs 522402	 101,400 TOWN TAXABLE VALUE		383,600
Bruce A Conroe Living Trust Lot #5			 383,600 SCHOOL TAXABLE VALUE		383,600
122 Parkhurst Rd	 57.-4-5				 FP005 Fire protection		 383,600 TO
Wilton, NY 12831	 ACRES	0.58
			 EAST-0698184 NRTH-1771189
			 DEED BOOK 4769	PG-299
			 FULL MARKET VALUE	 383,600
*** 72.13-2-20 *****************
			 Butler Loop
72.13-2-20		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 66,500
Butler Wesley S Sr	 North Warren Cs 522402	 64,800 TOWN TAXABLE VALUE		 66,500
3 Butler Loop		 57.-4-9			 66,500 SCHOOL TAXABLE VALUE		 66,500
Brant Lake, NY 12815	 ACRES	0.76			 FP005 Fire protection		 66,500 TO
			 EAST-0698327 NRTH-1771109
			 DEED BOOK 1413	PG-46
			 FULL MARKET VALUE	 66,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 355
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-21 *****************
			 1 Smith Ln
72.13-2-21		 260 Seasonal res 		 COUNTY TAXABLE VALUE		112,600
Smith Joan		 North Warren Cs 522402	 65,300 TOWN TAXABLE VALUE		112,600
Smith Michael J 	 57.-4-43 		 112,600 SCHOOL TAXABLE VALUE		112,600
Attn: Michael Smith	 ACRES	0.12			 FP005 Fire protection		 112,600 TO
8 Town Park Rd		 EAST-0698467 NRTH-1771143
East Greenbush, NY 12061 DEED BOOK 1255	PG-13
			 FULL MARKET VALUE	 112,600
*** 72.13-2-22 *****************
			 3 Smith Ln
72.13-2-22		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 98,100
Reimann William R	 North Warren Cs 522402	 69,900 TOWN TAXABLE VALUE		 98,100
1938 9th St		 57.-4-42 		 98,100 SCHOOL TAXABLE VALUE		 98,100
Rensselaer, NY 12144	 ACRES	0.18			 FP005 Fire protection		 98,100 TO
			 EAST-0698419 NRTH-1771102
			 DEED BOOK 1341	PG-229
			 FULL MARKET VALUE	 98,100
*** 72.13-2-23 *****************
			 5 Smith Ln
72.13-2-23		 260 Seasonal res 		 COUNTY TAXABLE VALUE		115,200
Butler Wesley S Jr	 North Warren Cs 522402	 65,300 TOWN TAXABLE VALUE		115,200
3 Butler Loop		 57.-4-41 		 115,200 SCHOOL TAXABLE VALUE		115,200
Brant Lake, NY 12815	 ACRES	0.12 BANK B	 FP005 Fire protection		 115,200 TO
			 EAST-0698371 NRTH-1771062
			 DEED BOOK 3191	PG-80
			 FULL MARKET VALUE	 115,200
*** 72.13-2-24 *****************
			 22 Brant Lake Heights Dr
72.13-2-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		406,900
Boutelle Tracy A	 North Warren Cs 522402	 92,300 TOWN TAXABLE VALUE		406,900
Boutelle Robert 	 57.-4-16 		 406,900 SCHOOL TAXABLE VALUE		406,900
22 Brant Lake Heights Dr ACRES	0.46			 FP005 Fire protection		 406,900 TO
Brant Lake, NY 12815	 EAST-0698367 NRTH-1770796
			 DEED BOOK 1314	PG-177
			 FULL MARKET VALUE	 406,900
*** 72.13-2-25 *****************
			 108 Brant Lake Heights Dr
72.13-2-25		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Wilkinson Keith 	 North Warren Cs 522402	 90,700 COUNTY TAXABLE VALUE		308,400
PO Box 318		 lot # 24 		 308,400 TOWN TAXABLE VALUE		308,400
Brant Lake, NY 12815	 57.-4-24 			 SCHOOL TAXABLE VALUE		278,400
			 ACRES	0.45			 FP005 Fire protection		 308,400 TO
			 EAST-0698464 NRTH-1770612
			 DEED BOOK 1045	PG-40
			 FULL MARKET VALUE	 308,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 356
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-26 *****************
			 17 Brant Lake Heights Ext
72.13-2-26		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Noon Donna J		 North Warren Cs 522402	 68,000 STAR B	41854			 0	 0 30,000
Noon Francis J Jr	 Lot 17			 245,100 COUNTY TAXABLE VALUE		209,100
PO Box 214		 57.-4-17 			 TOWN TAXABLE VALUE		209,100
Brant Lake, NY 12815	 ACRES	0.46			 SCHOOL TAXABLE VALUE		215,100
			 EAST-0698291 NRTH-1770729	 FP005 Fire protection		 245,100 TO
			 DEED BOOK 1368	PG-229
			 FULL MARKET VALUE	 245,100
*** 72.13-2-27 *****************
			 19 Brant Lake Heights Ext
72.13-2-27		 210 1 Family Res 		 COUNTY TAXABLE VALUE		315,800
Puro Neil		 North Warren Cs 522402	 92,300 TOWN TAXABLE VALUE		315,800
Puro Angela		 57.-4-18 		 315,800 SCHOOL TAXABLE VALUE		315,800
19 Brant Lake Heights Ext ACRES	0.46			 FP005 Fire protection		 315,800 TO
Brant Lake, NY 12815	 EAST-0698215 NRTH-1770667
			 DEED BOOK 780	PG-205
			 FULL MARKET VALUE	 315,800
*** 72.13-2-28 *****************
			 Brant Lake Heights Dr
72.13-2-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,500
Butler Wesley S Sr	 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
3 Butler Loop		 Lot #12			 22,500 SCHOOL TAXABLE VALUE		 22,500
Brant Lake, NY 12815	 57.-4-10.1			 FP005 Fire protection		 22,500 TO
			 ACRES	0.45
			 EAST-0698153 NRTH-1770882
			 DEED BOOK 3154	PG-172
			 FULL MARKET VALUE	 22,500
*** 72.13-2-29 *****************
			 10 Brant Lake Heights Dr
72.13-2-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		200,400
King Richard A		 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		200,400
King Maureen P		 57.-4-10.2		 200,400 SCHOOL TAXABLE VALUE		200,400
15 Gellatly Dr		 ACRES	0.46			 FP005 Fire protection		 200,400 TO
Wappinger Falls, NY 12590 EAST-0698095 NRTH-1770960
			 DEED BOOK 4719	PG-298
			 FULL MARKET VALUE	 200,400
*** 72.13-2-30 *****************
			 Brant Lake Heights Dr
72.13-2-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 52,200
Soderman Deborah Trstee North Warren Cs 522402	 52,200 TOWN TAXABLE VALUE		 52,200
C/OMary E Nordlund Irrev Trust 57.-4-10.3		 52,200 SCHOOL TAXABLE VALUE		 52,200
247 Byram Lake Rd	 ACRES	0.63			 FP005 Fire protection		 52,200 TO
Mt Kisco, NY 10549	 EAST-0698025 NRTH-1771054
			 DEED BOOK 4946	PG-34
			 FULL MARKET VALUE	 52,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 357
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-31 *****************
			 7028 State Rte 8
72.13-2-31		 210 1 Family Res 		 COUNTY TAXABLE VALUE		245,400
Gotshall David A	 North Warren Cs 522402	 76,800 TOWN TAXABLE VALUE		245,400
Gotshall Robin J	 57.-1-17 		 245,400 SCHOOL TAXABLE VALUE		245,400
58 Currier Rd		 ACRES	0.27 BANK B	 FP005 Fire protection		 245,400 TO
Pelham, NH 03076	 EAST-0697897 NRTH-1770748
			 DEED BOOK 4655	PG-169
			 FULL MARKET VALUE	 245,400
*** 72.13-2-32 *****************
			 7024 State Rte 8
72.13-2-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		269,200
Betts David		 North Warren Cs 522402	 76,300 TOWN TAXABLE VALUE		269,200
D'annunzio Carlie UNC 2015 269,200 SCHOOL TAXABLE VALUE 269,200
1415 Union St		 57.-1-16 			 FP005 Fire protection		 269,200 TO
Schenectady, NY 12308	 ACRES	0.21 BANK B
			 EAST-0697950 NRTH-1770676
			 DEED BOOK 1184	PG-18
			 FULL MARKET VALUE	 269,200
*** 72.13-2-33 *****************
			 7020 State Rte 8
72.13-2-33		 210 1 Family Res 		 COUNTY TAXABLE VALUE		149,200
Cehowski Robert S	 North Warren Cs 522402	 76,800 TOWN TAXABLE VALUE		149,200
171 Ashdown Rd		 57.-1-15 		 149,200 SCHOOL TAXABLE VALUE		149,200
Ballston Lake, NY 12019 ACRES	0.27			 FP005 Fire protection		 149,200 TO
			 EAST-0697990 NRTH-1770609
			 DEED BOOK 676	PG-925
			 FULL MARKET VALUE	 149,200
*** 72.13-2-34 *****************
			 7018 State Rte 8
72.13-2-34		 210 1 Family Res 		 COUNTY TAXABLE VALUE		216,300
Dombrowski Authur	 North Warren Cs 522402	 83,000 TOWN TAXABLE VALUE		216,300
Dombrowski Harriet	 57.-1-14 		 216,300 SCHOOL TAXABLE VALUE		216,300
957 Knox Cave Rd	 ACRES	0.35			 FP005 Fire protection		 216,300 TO
Altamont, NY 12009	 EAST-0698032 NRTH-1770538
			 DEED BOOK 923	PG-39
			 FULL MARKET VALUE	 216,300
*** 72.13-2-35 *****************
			 7014 State Rte 8
72.13-2-35		 260 Seasonal res 		 COUNTY TAXABLE VALUE		137,800
Barringer C		 North Warren Cs 522402	 91,500 TOWN TAXABLE VALUE		137,800
Moreback Katherine	 57.-1-13 		 137,800 SCHOOL TAXABLE VALUE		137,800
306 Vogel Ave		 ACRES	0.46			 FP005 Fire protection		 137,800 TO
Staten Island, NY 10309 EAST-0698040 NRTH-1770435
			 FULL MARKET VALUE	 137,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 358
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-36 *****************
			 7010 State Rte 8
72.13-2-36		 210 1 Family Res 		 COUNTY TAXABLE VALUE		237,900
Nocella Raymond 	 North Warren Cs 522402	 87,700 TOWN TAXABLE VALUE		237,900
Nocella Mary		 57.-1-10.2		 237,900 SCHOOL TAXABLE VALUE		237,900
32-28 205th St		 ACRES	0.41			 FP005 Fire protection		 237,900 TO
Bayside, NY 11361	 EAST-0698011 NRTH-1770353
			 FULL MARKET VALUE	 237,900
*** 72.13-2-37 *****************
			 7006 State Rte 8
72.13-2-37		 210 1 Family Res 		 COUNTY TAXABLE VALUE		217,600
Marino			 North Warren Cs 522402	 88,500 TOWN TAXABLE VALUE		217,600
223 Seaman Ave		 57.-1-12 		 217,600 SCHOOL TAXABLE VALUE		217,600
Bayport, NY 11705	 ACRES	0.42			 FP005 Fire protection		 217,600 TO
			 EAST-0697980 NRTH-1770254
PRIOR OWNER ON	3/01/2015 DEED BOOK 5104	PG-68
Marino Kimberly Trustee FULL MARKET VALUE	 217,600
*** 72.13-2-38 *****************
			 53 Pleasant View Ln
72.13-2-38		 210 1 Family Res 		 COUNTY TAXABLE VALUE		215,200
McMeekin Sean A 	 North Warren Cs 522402	 77,500 TOWN TAXABLE VALUE		215,200
McMeekin Nesrin Ersoy	 57.-1-10.43		 215,200 SCHOOL TAXABLE VALUE		215,200
53 Pleasant View Ln	 ACRES	3.37			 FP005 Fire protection		 215,200 TO
Brant Lake, NY 12815	 EAST-0698269 NRTH-1770189
			 DEED BOOK 4037	PG-263
			 FULL MARKET VALUE	 215,200
*** 72.13-2-39 *****************
			 15 Pleasant View Ln
72.13-2-39		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 93,500
Ryan Richard J Jr	 North Warren Cs 522402	 77,600 TOWN TAXABLE VALUE		 93,500
Ryan Theresa		 57.-1-10.42		 93,500 SCHOOL TAXABLE VALUE		 93,500
133 Duell Hallow Rd	 ACRES	0.89			 FP005 Fire protection		 93,500 TO
Wingdale, NY 12594	 EAST-0698189 NRTH-1769877
			 DEED BOOK 3424	PG-203
			 FULL MARKET VALUE	 93,500
*** 72.13-2-40 *****************
			 Pleasant View Ln
72.13-2-40		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,400
Rickard-Diedrich Jacqueline North Warren Cs 522402	 7,400 TOWN TAXABLE VALUE		 7,400
179 H Springville Rd	 57.-1-10.41		 7,400 SCHOOL TAXABLE VALUE		 7,400
Hampton Bays, NY 11946	 ACRES	0.15			 FP005 Fire protection		 7,400 TO
			 EAST-0698135 NRTH-1769792
			 DEED BOOK 884	PG-128
			 FULL MARKET VALUE	 7,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 359
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-41 *****************
			 7002 State Rte 8
72.13-2-41		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		543,800
White William		 North Warren Cs 522402	 380,300 TOWN TAXABLE VALUE		543,800
White Carol		 57.-1-11 		 543,800 SCHOOL TAXABLE VALUE		543,800
125 Johnson Town Rd	 ACRES	2.80			 FP005 Fire protection		 543,800 TO
Sloatsburg, NY 10974	 EAST-0697861 NRTH-1770182
			 DEED BOOK 952	PG-81
			 FULL MARKET VALUE	 543,800
*** 72.13-2-42 *****************
			 6990 State Rte 8
72.13-2-42		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Heilman Carl E II	 North Warren Cs 522402	 399,900 COUNTY TAXABLE VALUE		555,500
Bassa Mary Alice	 57.-1-9			 555,500 TOWN TAXABLE VALUE		555,500
Carl & Alice Heilman IrrevTrst ACRES	3.05			 SCHOOL TAXABLE VALUE		525,500
6990 State Rte 8	 EAST-0697592 NRTH-1770022	 FP005 Fire protection		 555,500 TO
Brant Lake, NY 12815	 DEED BOOK 702	PG-363
			 FULL MARKET VALUE	 555,500
*** 72.13-2-43 *****************
			 State Rte 8
72.13-2-43		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 85,800
Malone Stacia J 	 North Warren Cs 522402	 84,400 TOWN TAXABLE VALUE		 85,800
Malone Kevin		 57.-1-10.6		 85,800 SCHOOL TAXABLE VALUE		 85,800
1465 Berne-Altamont Rd	 ACRES	0.43			 FP005 Fire protection		 85,800 TO
Altamont, NY 12001	 EAST-0697636 NRTH-1770245
			 DEED BOOK 1273	PG-258
			 FULL MARKET VALUE	 85,800
*** 72.13-2-44 *****************
			 7027 State Rte 8
72.13-2-44		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
ADK Leisure Properties LLC North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Roger Newkirk Managing Member common lot			 0 SCHOOL TAXABLE VALUE		 0
555 West 53rd St Ste 753 57.-1-10.3			 FP005 Fire protection		 0 TO
New York, NY 10019	 ACRES	1.34
			 EAST-0697777 NRTH-1770631
			 DEED BOOK 4348	PG-123
			 FULL MARKET VALUE		 0
*** 72.13-2-45 *****************
			 7043 State Rte 8
72.13-2-45		 280 Res Multiple - WTRFNT	 COUNTY TAXABLE VALUE		835,200
Monroe Eleanor F	 North Warren Cs 522402	 588,300 TOWN TAXABLE VALUE		835,200
Monroe Timothy J	 57.-1-18 		 835,200 SCHOOL TAXABLE VALUE		835,200
248 West Barney St	 ACRES	0.80			 FP005 Fire protection		 835,200 TO
Governeur, NY 13642	 EAST-0697863 NRTH-1771085
			 DEED BOOK 1479	PG-302
			 FULL MARKET VALUE	 835,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 360
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-46 *****************
			 7047 State Rte 8
72.13-2-46		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		993,300
Panzer Nancy		 North Warren Cs 522402	 621,400 TOWN TAXABLE VALUE		993,300
Panzer Leonard		 57.-1-19 		 993,300 SCHOOL TAXABLE VALUE		993,300
88 Random Farms Dr	 ACRES	0.91			 FP005 Fire protection		 993,300 TO
Chappaqua, NY 10514	 EAST-0697887 NRTH-1771314
			 DEED BOOK 4868	PG-55
			 FULL MARKET VALUE	 993,300
*** 72.13-2-47 *****************
			 7051 State Rte 8
72.13-2-47		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		592,000
Duplain Ray T		 North Warren Cs 522402	 505,300 TOWN TAXABLE VALUE		592,000
Spinella James		 57.-1-20 		 592,000 SCHOOL TAXABLE VALUE		592,000
4 Geoffrey Dr		 ACRES	0.53			 FP005 Fire protection		 592,000 TO
Kinnelon, NJ 07405	 EAST-0698107 NRTH-1771405
			 DEED BOOK 5059	PG-28
			 FULL MARKET VALUE	 592,000
*** 72.13-2-48 *****************
			 State Rte 8
72.13-2-48		 590 Park 			 COUNTY TAXABLE VALUE		 0
Brant Lake Heights HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 common beach/docking righ	 0 SCHOOL TAXABLE VALUE		 0
			 part of 57.-4-999		 FP005 Fire protection		 0 TO
			 FRNT 270.00 DPTH 100.00
			 EAST-0698350 NRTH-1771720
			 DEED BOOK 4087	PG-85
			 FULL MARKET VALUE		 0
*** 72.13-2-49 *****************
			 State Rte 8
72.13-2-49		 590 Park 			 COUNTY TAXABLE VALUE		 0
Fourteen of Us		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 common beach			 0 SCHOOL TAXABLE VALUE		 0
			 FRNT 70.00 DPTH 119.00	 FP005 Fire protection		 0 TO
			 EAST-0698360 NRTH-1771794
			 DEED BOOK 4866	PG-86
			 FULL MARKET VALUE		 0
*** 72.13-2-50 *****************
			 7079 State Rte 8
72.13-2-50		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		277,800
Venn Eileen P		 North Warren Cs 522402	 189,200 TOWN TAXABLE VALUE		277,800
Venn Brian G		 57.-2-8			 277,800 SCHOOL TAXABLE VALUE		277,800
353 Eastline Rd 	 ACRES	0.14			 FP005 Fire protection		 277,800 TO
Ballston Lake, NY 12019 EAST-0698394 NRTH-1771831
			 DEED BOOK 5025	PG-158
			 FULL MARKET VALUE	 277,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 361
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-51 *****************
			 State Rte 8
72.13-2-51		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 58,400
Pratt John E		 North Warren Cs 522402	 57,100 TOWN TAXABLE VALUE		 58,400
Pratt Patricia A	 57.-2-9			 58,400 SCHOOL TAXABLE VALUE		 58,400
13 Grassville Rd	 FRNT 10.00 DPTH 174.00	 FP005 Fire protection		 58,400 TO
Brant Lake, NY 12815	 EAST-0698406 NRTH-1771862
			 DEED BOOK 1321	PG-96
			 FULL MARKET VALUE	 58,400
*** 72.13-2-52 *****************
			 7083 State Rte 8
72.13-2-52		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		896,500
Long Judith M		 North Warren Cs 522402	 422,800 TOWN TAXABLE VALUE		896,500
Revocable Trust Agreement includes 72.13-2-53	 896,500 SCHOOL TAXABLE VALUE		896,500
7083 State Rte 8	 57.-2-10 			 FP005 Fire protection		 896,500 TO
Brant Lake, NY 12815	 ACRES	0.45
			 EAST-0698446 NRTH-1771919
			 DEED BOOK 5004	PG-148
			 FULL MARKET VALUE	 896,500
*** 72.13-2-54 *****************
			 7089 State Rte 8
72.13-2-54		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Scripture Robert S	 North Warren Cs 522402	 401,700 COUNTY TAXABLE VALUE		546,700
Scripture Donna 	 57.-2-12 		 546,700 TOWN TAXABLE VALUE		546,700
7089 State Rte 8	 ACRES	0.36			 SCHOOL TAXABLE VALUE		481,400
Brant Lake, NY 12815	 EAST-0698501 NRTH-1772021	 FP005 Fire protection		 546,700 TO
			 DEED BOOK 1352	PG-178
			 FULL MARKET VALUE	 546,700
*** 72.13-2-55 *****************
			 State Rte 8
72.13-2-55		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		111,900
Nabozny Peter J Rev	 North Warren Cs 522402	 111,000 TOWN TAXABLE VALUE		111,900
Pelesz Daniel		 57.-2-13 		 111,900 SCHOOL TAXABLE VALUE		111,900
27 St Anthony Ln	 FRNT 25.00 DPTH 67.00	 FP005 Fire protection		 111,900 TO
Rensselaer, NY 12144	 EAST-0698553 NRTH-1772092
			 DEED BOOK 3911	PG-65
			 FULL MARKET VALUE	 111,900
*** 72.13-2-56 *****************
			 State Rte 8
72.13-2-56		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Beckley Ronald & Jeanne North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Southworth Larry & Jean common lot			 0 SCHOOL TAXABLE VALUE		 0
PO Box 403		 57.-2-16 			 FP005 Fire protection		 0 TO
Valhalla, NY 10595	 ACRES	0.03
			 EAST-0698566 NRTH-1772115
			 DEED BOOK 1053	PG-173
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 362
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.13-2-57.1 ***************
			 83 Brant Lake Heights Dr
72.13-2-57.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		448,000
Apicella Adrianne M	 North Warren Cs 522402	 68,700 TOWN TAXABLE VALUE		448,000
735 Waldens Pond Rd	 lot # 29 		 448,000 SCHOOL TAXABLE VALUE		448,000
Albany, NY 12203	 57.-4-999			 FP005 Fire protection		 448,000 TO
			 ACRES	0.46
			 EAST-0698357 NRTH-1770385
			 DEED BOOK 3069	PG-298
			 FULL MARKET VALUE	 448,000
*** 72.13-2-57.2 ***************
			 91 Brant Lake Heights Dr
72.13-2-57.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		367,500
Polsinello Laurie	 North Warren Cs 522402	 70,300 TOWN TAXABLE VALUE		367,500
Polsinello Mark J	 lot #25			 367,500 SCHOOL TAXABLE VALUE		367,500
20 New Holland Ave	 57.-4-999			 FP005 Fire protection		 367,500 TO
Cohoes, NY 12047	 ACRES	0.49
			 EAST-0698263 NRTH-1770497
			 DEED BOOK 1466	PG-193
			 FULL MARKET VALUE	 367,500
*** 72.13-2-58 *****************
			 77 Brant Lake Heights Dr
72.13-2-58		 210 1 Family Res 		 COUNTY TAXABLE VALUE		228,800
Keiley Paul		 North Warren Cs 522402	 69,300 TOWN TAXABLE VALUE		228,800
76 Driscoll Ave 	 Lot 33			 228,800 SCHOOL TAXABLE VALUE		228,800
Rockville Centre, NY 11570 2016 shed			 FP005 Fire protection		 228,800 TO
			 57.-4-999
			 ACRES	0.46 BANK B
			 EAST-0698445 NRTH-1770285
			 DEED BOOK 4675	PG-138
			 FULL MARKET VALUE	 228,800
*** 72.13-2-59 *****************
			 73 Brant Lake Heights Dr
72.13-2-59		 210 1 Family Res 		 COUNTY TAXABLE VALUE		283,100
McLaughlin Marx Donna	 North Warren Cs 522402	 70,900 TOWN TAXABLE VALUE		283,100
Marx Stephen F		 Lot 40			 283,100 SCHOOL TAXABLE VALUE		283,100
3141 E Crosswood Ln	 57.-4-999			 FP005 Fire protection		 283,100 TO
Sandy, UT 84092 	 ACRES	0.50 BANK B
			 EAST-0698520 NRTH-1770183
			 DEED BOOK 1427	PG-219
			 FULL MARKET VALUE	 283,100
*** 72.13-2-60 *****************
			 Brant Lake Heights Dr
72.13-2-60		 311 Res vac land 		 COUNTY TAXABLE VALUE		 44,900
Rossley Maureen C	 North Warren Cs 522402	 44,900 TOWN TAXABLE VALUE		 44,900
25 West Ln		 lot 30			 44,900 SCHOOL TAXABLE VALUE		 44,900
Saratoga Springs, NY 12866 57.-4-999			 FP005 Fire protection		 44,900 TO
			 ACRES	0.46 BANK B
			 EAST-0698875 NRTH-1770632
			 DEED BOOK 3546	PG-272
			 FULL MARKET VALUE	 44,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 363
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.17-1-1.1 ****************
			 State Rte 8
72.17-1-1.1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 96,100
Turcotte Thomas R	 North Warren Cs 522402	 79,300 TOWN TAXABLE VALUE		 96,100
299 Palisades Rd	 56.-1-8.3		 96,100 SCHOOL TAXABLE VALUE		 96,100
Brant Lake, NY 12815	 ACRES	2.86			 FP005 Fire protection		 96,100 TO
			 EAST-0696177 NRTH-1769665
			 DEED BOOK 5022	PG-204
			 FULL MARKET VALUE	 96,100
*** 72.17-1-2.1 ****************
			 Duell Hill Rd
72.17-1-2.1		 449 Other Storag 		 COUNTY TAXABLE VALUE		133,100
Turcotte Lawrence	 North Warren Cs 522402	 52,100 TOWN TAXABLE VALUE		133,100
37 Loon Lake Colony Ln	 56.-1-7.1		 133,100 SCHOOL TAXABLE VALUE		133,100
Chestertown, NY 12817	 ACRES	1.17			 FP005 Fire protection		 133,100 TO
			 EAST-0696338 NRTH-1769627
			 DEED BOOK 1145	PG-85
			 FULL MARKET VALUE	 133,100
*** 72.17-1-2.2 ****************
			 14 Duell Hill Rd
72.17-1-2.2		 270 Mfg housing			 STAR EN	41834			 0	 0 65,300
Lewis John		 North Warren Cs 522402	 50,500 COUNTY TAXABLE VALUE		113,200
Lewis Linda		 56.-1-7.2		 113,200 TOWN TAXABLE VALUE		113,200
PO Box 249		 ACRES	1.25			 SCHOOL TAXABLE VALUE		 47,900
Chestertown, NY 12817	 EAST-0696362 NRTH-1769474	 FP005 Fire protection		 113,200 TO
			 FULL MARKET VALUE	 113,200
*** 72.17-1-2.3 ****************
			 20 Duell Hill Rd
72.17-1-2.3		 449 Other Storag 		 COUNTY TAXABLE VALUE		233,600
Turcotte Thomas R II	 North Warren Cs 522402	 55,100 TOWN TAXABLE VALUE		233,600
Turcotte Joseph D	 56.-1-7.3		 233,600 SCHOOL TAXABLE VALUE		233,600
GarWood Custom Boats	 ACRES	1.41			 FP005 Fire protection		 233,600 TO
20 Duell Hill Rd	 EAST-0696378 NRTH-1769304
Brant Lake, NY 12815	 DEED BOOK 3043	PG-292
			 FULL MARKET VALUE	 233,600
*** 72.17-1-3 ******************
			 17 Duell Hill Rd
72.17-1-3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 98,700
Manitta Cory L		 North Warren Cs 522402	 39,200 TOWN TAXABLE VALUE		 98,700
Manitta Joseph J Jr	 56.-1-14 		 98,700 SCHOOL TAXABLE VALUE		 98,700
1540 Praire Oaks Dr	 FRNT 187.00 DPTH 69.00	 FP005 Fire protection		 98,700 TO
St CLoud, FL 34771	 EAST-0696630 NRTH-1769477
			 DEED BOOK 1309	PG-224
			 FULL MARKET VALUE	 98,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 364
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.17-1-4 ******************
			 7 Duell Hill Rd
72.17-1-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Burke Christine E	 North Warren Cs 522402	 66,300 COUNTY TAXABLE VALUE		150,200
Burke Christopher J	 56.-1-12 		 150,200 TOWN TAXABLE VALUE		150,200
7 Duell Hill Rd 	 ACRES	1.04 BANK B	 SCHOOL TAXABLE VALUE		120,200
Brant Lake, NY 12815	 EAST-0696637 NRTH-1769765	 FP005 Fire protection		 150,200 TO
			 DEED BOOK 1448	PG-285
			 FULL MARKET VALUE	 150,200
*** 72.17-1-5 ******************
			 6960 State Rte 8
72.17-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		186,500
Leach Kathleen H	 North Warren Cs 522402	 60,500 TOWN TAXABLE VALUE		186,500
Leach Vincent J 	 57.-1-3			 186,500 SCHOOL TAXABLE VALUE		186,500
170 Pawling Ave 	 ACRES	0.85			 FP005 Fire protection		 186,500 TO
Troy, NY 12180		 EAST-0696847 NRTH-1769801
			 DEED BOOK 1457	PG-257
			 FULL MARKET VALUE	 186,500
*** 72.17-1-6 ******************
			 6964 State Rte 8
72.17-1-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 90,700
Foster John		 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 90,700
100 Squashville Rd	 57.-1-4.2		 90,700 SCHOOL TAXABLE VALUE		 90,700
Greenfield Center, NY 12833 FRNT 50.00 DPTH 188.00	 FP005 Fire protection		 90,700 TO
			 EAST-0697011 NRTH-1769827
			 DEED BOOK 985	PG-176
			 FULL MARKET VALUE	 90,700
*** 72.17-1-7 ******************
			 6966 State Rte 8
72.17-1-7		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 93,700
Scidmore Gary		 North Warren Cs 522402	 32,600 TOWN TAXABLE VALUE		 93,700
6970 State Rte 8	 57.-1-4.1		 93,700 SCHOOL TAXABLE VALUE		 93,700
Brant Lake, NY 12815	 ACRES	0.12			 FP005 Fire protection		 93,700 TO
			 EAST-0697039 NRTH-1769830
			 DEED BOOK 889	PG-100
			 FULL MARKET VALUE	 93,700
*** 72.17-1-8 ******************
			 6970 State Rte 8
72.17-1-8		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Scidmore Gary		 North Warren Cs 522402	 48,000 COUNTY TAXABLE VALUE		209,500
6970 State Rte 8	 57.-1-5			 209,500 TOWN TAXABLE VALUE		209,500
Brant Lake, NY 12815	 ACRES	0.52			 SCHOOL TAXABLE VALUE		179,500
			 EAST-0697145 NRTH-1769836	 FP005 Fire protection		 209,500 TO
			 DEED BOOK 775	PG-50
			 FULL MARKET VALUE	 209,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 365
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.17-1-9 ******************
			 29 Duell Hill Rd
72.17-1-9		 240 Rural res			 COUNTY TAXABLE VALUE		138,500
Lewis Estate David W	 North Warren Cs 522402	 107,100 TOWN TAXABLE VALUE		138,500
Charles Lewis		 56.-1-13 		 138,500 SCHOOL TAXABLE VALUE		138,500
PO Box 67		 ACRES 20.46			 FP005 Fire protection		 138,500 TO
Brant Lake, NY 12815	 EAST-0696960 NRTH-1769101
			 DEED BOOK 844	PG-307
			 FULL MARKET VALUE	 138,500
*** 72.17-1-10 *****************
			 6974 State Rte 8
72.17-1-10		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Dewar James A		 North Warren Cs 522402	 244,400 COUNTY TAXABLE VALUE		330,800
Dewar Margaret		 57.-1-8.1		 330,800 TOWN TAXABLE VALUE		330,800
6974 State Rte 8	 ACRES	3.50 BANK B	 SCHOOL TAXABLE VALUE		300,800
Brant Lake, NY 12815	 EAST-0697301 NRTH-1769653	 FP005 Fire protection		 330,800 TO
			 DEED BOOK 717	PG-57
			 FULL MARKET VALUE	 330,800
*** 72.17-1-11 *****************
			 6980 State Rte 8
72.17-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		459,700
Schroeder Leonard	 North Warren Cs 522402	 252,700 TOWN TAXABLE VALUE		459,700
Schroeder Caroline	 57.-1-8.2		 459,700 SCHOOL TAXABLE VALUE		459,700
62 Alden Ct		 ACRES	9.32			 FP005 Fire protection		 459,700 TO
Malverne, NY 11565	 EAST-0697497 NRTH-1769420
			 DEED BOOK 974	PG-180
			 FULL MARKET VALUE	 459,700
*** 72.17-1-12 *****************
			 35 Pleasant View Ln
72.17-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		171,800
Rickard-Diedrich Jacqueline North Warren Cs 522402	 83,900 TOWN TAXABLE VALUE		171,800
179 H Springville Rd	 57.-1-10.5		 171,800 SCHOOL TAXABLE VALUE		171,800
Hampton Bays, NY 11946	 ACRES	4.73			 FP005 Fire protection		 171,800 TO
			 EAST-0697898 NRTH-1769796
			 DEED BOOK 884	PG-128
			 FULL MARKET VALUE	 171,800
*** 72.17-1-13 *****************
			 69 Duell Hill Rd
72.17-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		166,400
Croce Charles A 	 North Warren Cs 522402	 66,300 TOWN TAXABLE VALUE		166,400
24 Mayetta Landing Rd	 56.-1-17 		 166,400 SCHOOL TAXABLE VALUE		166,400
Mayetta, NJ 08092	 ACRES	1.00			 FP005 Fire protection		 166,400 TO
			 EAST-0697265 NRTH-1768348
			 DEED BOOK 1418	PG-14
			 FULL MARKET VALUE	 166,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 366
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 72.17-1-14 *****************
			 76 Duell Hill Rd
72.17-1-14		 260 Seasonal res 		 COUNTY TAXABLE VALUE		114,000
Hunt Peter S ETAL	 North Warren Cs 522402	 51,400 TOWN TAXABLE VALUE		114,000
Hunt-Davis Cecily	 56.-1-18 		 114,000 SCHOOL TAXABLE VALUE		114,000
116 Grassy Hill Rd	 ACRES	0.61			 FP005 Fire protection		 114,000 TO
Woodbury, CT 06798	 EAST-0697244 NRTH-1768046
			 DEED BOOK 1381	PG-292
			 FULL MARKET VALUE	 114,000
*** 72.17-1-15.1 ***************
			 68 Duell Hill Rd
72.17-1-15.1		 240 Rural res			 VET COM CT 41131		 60,000	 60,000	 0
Vasilak John J		 North Warren Cs 522402	 141,800 STAR EN	41834			 0	 0 65,300
Robinson Maria A	 56.-1-16.1		 330,100 COUNTY TAXABLE VALUE		270,100
Julia Vasilak Irrev Trust ACRES 14.91			 TOWN TAXABLE VALUE		270,100
68 Duell Hill Rd	 EAST-0696748 NRTH-1768358	 SCHOOL TAXABLE VALUE		264,800
Brant Lake, NY 12815	 DEED BOOK 4374	PG-74		 FP005 Fire protection		 330,100 TO
			 FULL MARKET VALUE	 330,100
*** 72.17-1-15.2 ***************
			 58 Duell Hill Rd
72.17-1-15.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		282,900
Vasilak Paul		 North Warren Cs 522402	 68,200 TOWN TAXABLE VALUE		282,900
Vasilak Lisa		 56.-1-16.2		 282,900 SCHOOL TAXABLE VALUE		282,900
20 Fatima Way		 ACRES	1.42			 FP005 Fire protection		 282,900 TO
Richmond, NH 03470	 EAST-0696939 NRTH-1768550
			 DEED BOOK 1017	PG-274
			 FULL MARKET VALUE	 282,900
*** 72.17-1-16 *****************
			 40 Duell Hill Rd
72.17-1-16		 210 1 Family Res 		 VET WAR CT 41121		 32,535	 32,535	 0
Bolton John		 North Warren Cs 522402	 69,800 VET DIS CT 41141		 65,070	 65,070	 0
Bolton Mary Jane	 56.-1-15 		 216,900 AGED C&T	41801		 59,648	 59,648	 0
40 Duell Hill Rd	 ACRES	1.75			 AGED S	41804			 0	 0 65,070
Brant Lake, NY 12815	 EAST-0696735 NRTH-1768768	 STAR EN	41834			 0	 0 65,300
			 FULL MARKET VALUE	 216,900 COUNTY TAXABLE VALUE		 59,647
								 TOWN TAXABLE VALUE		 59,647
								 SCHOOL TAXABLE VALUE		 86,530
								 FP005 Fire protection		 216,900 TO
*** 73.-1-10 *******************
			 508 Grassville Rd
73.-1-10		 911 Forest s480			 FISHER ACT 47450		 22,800	 22,800 22,800
Fifteen Point Hunting Club North Warren Cs 522402	 152,000 COUNTY TAXABLE VALUE		160,300
Paul Masterson		 43.-1-6.2		 183,100 TOWN TAXABLE VALUE		160,300
10 Wendell Ave		 ACRES 178.57			 SCHOOL TAXABLE VALUE		160,300
Troy, NY 12180		 EAST-0712143 NRTH-1770378	 FP005 Fire protection		 183,100 TO
			 FULL MARKET VALUE	 183,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 367
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 73.-1-12 *******************
			 484 Grassville Rd
73.-1-12		 240 Rural res			 COUNTY TAXABLE VALUE		506,100
D'Angelo John B North Warren Cs 522402 138,300 TOWN TAXABLE VALUE 506,100
34 Varna Ln		 43.-1-7			 506,100 SCHOOL TAXABLE VALUE		506,100
Mahopac, NY 10541	 ACRES 40.00			 FP005 Fire protection		 506,100 TO
			 EAST-0709555 NRTH-1769014
			 DEED BOOK 5112	PG-219
			 FULL MARKET VALUE	 506,100
*** 73.-1-13 *******************
			 464 Grassville Rd
73.-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		230,800
Riley Patricia D	 North Warren Cs 522402	 30,600 TOWN TAXABLE VALUE		230,800
Silva Corinna C 	 43.-1-8.3		 230,800 SCHOOL TAXABLE VALUE		230,800
601 Adelaide Ct 	 ACRES	1.60			 FP005 Fire protection		 230,800 TO
Middletown, DE 19709	 EAST-0708498 NRTH-1769278
			 DEED BOOK 1200	PG-318
			 FULL MARKET VALUE	 230,800
*** 73.-1-14 *******************
			 471 Grassville Rd
73.-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		239,000
Akins Neil		 North Warren Cs 522402	 32,100 TOWN TAXABLE VALUE		239,000
Akins Phyllis		 43.-1-8.2		 239,000 SCHOOL TAXABLE VALUE		239,000
10 Stoddard Ave 	 ACRES	2.05			 FP005 Fire protection		 239,000 TO
Glens Falls, NY 12801	 EAST-0708287 NRTH-1769536
			 FULL MARKET VALUE	 239,000
*** 73.-1-15 *******************
			 Grassville Rd
73.-1-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,300
Atik Alicia J		 North Warren Cs 522402	 22,300 TOWN TAXABLE VALUE		 22,300
Atik Gary A		 43.-1-8.4		 22,300 SCHOOL TAXABLE VALUE		 22,300
13 Toggletown Rd	 ACRES	2.94			 FP005 Fire protection		 22,300 TO
Clinton, NY 13323	 EAST-0708638 NRTH-1769545
			 DEED BOOK 1285	PG-275
			 FULL MARKET VALUE	 22,300
*** 73.-1-16 *******************
			 Grassville Rd
73.-1-16		 911 Forest s480			 FISHER ACT 47450		 33,300	 33,300 33,300
Akins Neil		 North Warren Cs 522402	 118,700 COUNTY TAXABLE VALUE		 85,400
Atik Alicia & Gaby	 43.-1-8.1		 118,700 TOWN TAXABLE VALUE		 85,400
10 Stoddard Ave 	 ACRES 123.24			 SCHOOL TAXABLE VALUE		 85,400
Glens Falls, NY 12801	 EAST-0709382 NRTH-1770450	 FP005 Fire protection		 118,700 TO
			 DEED BOOK 4604	PG-245
			 FULL MARKET VALUE	 118,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 368
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 73.-1-18 *******************
			 618 Grassville Rd
73.-1-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		115,400
Yorktown Rod & Gun Club North Warren Cs 522402	 72,000 TOWN TAXABLE VALUE		115,400
Charles Boettcher	 43.-1-4.1 & 4.2		 115,400 SCHOOL TAXABLE VALUE		115,400
21 Cottam Hill Rd	 ACRES 76.42			 FP005 Fire protection		 115,400 TO
Wappingers Falls, NY 12590 EAST-0709126 NRTH-1772030
			 FULL MARKET VALUE	 115,400
*** 73.-1-20 *******************
			 Grassville Rd
73.-1-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 6,200
TK Properties		 North Warren Cs 522402	 6,200 TOWN TAXABLE VALUE		 6,200
38 Art Tennyson Rd	 43.-1-2			 6,200 SCHOOL TAXABLE VALUE		 6,200
Chestertown, NY 12817	 ACRES	4.15			 FP005 Fire protection		 6,200 TO
			 EAST-0707902 NRTH-1773768
			 DEED BOOK 1276	PG-249
			 FULL MARKET VALUE	 6,200
*** 87.2-2-1./1 ****************
			 66 Valentine Pond Rd
87.2-2-1./1		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Hammond Sammuel 	 North Warren Cs 522402	 58,200 COUNTY TAXABLE VALUE		226,100
Hammond Linda M 	 50.-1-7			 226,100 TOWN TAXABLE VALUE		226,100
PO Box 316		 ACRES 15.99			 SCHOOL TAXABLE VALUE		160,800
Brant Lake, NY 12815	 EAST-0683467 NRTH-1767848	 FP005 Fire protection		 226,100 TO
			 DEED BOOK 4263	PG-43
			 FULL MARKET VALUE	 226,100
*** 87.2-2-2./1 ****************
			 126 Watering Tub Rd
87.2-2-2./1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Lewis Michael		 North Warren Cs 522402	 120,100 COUNTY TAXABLE VALUE		138,800
Lewis Wade		 51.-1-10 		 138,800 TOWN TAXABLE VALUE		138,800
21 Hill Clyde Acres	 ACRES 62.00			 SCHOOL TAXABLE VALUE		108,800
Chestertown, NY 12817	 EAST-0684088 NRTH-1767259	 FP005 Fire protection		 138,800 TO
			 DEED BOOK 941	PG-151		 PK002 Schroon Lake Park		 153 TO
			 FULL MARKET VALUE	 138,800
*** 87.2-2-3./1 ****************
			 Bean Rd
87.2-2-3./1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,500
Stevens John		 North Warren Cs 522402	 2,500 TOWN TAXABLE VALUE		 2,500
PO Box 60		 51.-1-11 		 2,500 SCHOOL TAXABLE VALUE		 2,500
Brant Lake, NY 12815	 ACRES	0.10			 FP005 Fire protection		 2,500 TO
			 EAST-0684471 NRTH-1766299
			 FULL MARKET VALUE	 2,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 369
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-5./1 ****************
			 168 Watering Tub Rd
87.2-2-5./1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		149,300
Eves Debra		 North Warren Cs 522402	 28,700 TOWN TAXABLE VALUE		149,300
PO Box 275		 51.-1-9			 149,300 SCHOOL TAXABLE VALUE		149,300
Brant Lake, NY 12815	 ACRES	1.10 BANK B	 FP005 Fire protection		 149,300 TO
			 EAST-0683013 NRTH-1766060	 PK002 Schroon Lake Park		 149,300 TO
			 DEED BOOK 1393	PG-268
			 FULL MARKET VALUE	 149,300
*** 87.2-2-6./1 ****************
			 174 Watering Tub Rd
87.2-2-6./1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 74,700
Hendrick Robert S	 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 74,700
68 Washington Ave	 51.-1-8			 74,700 SCHOOL TAXABLE VALUE		 74,700
Albany, NY 12205	 FRNT 125.00 DPTH 165.00	 FP005 Fire protection		 74,700 TO
			 EAST-0682821 NRTH-1766019	 PK002 Schroon Lake Park		 74,700 TO
			 DEED BOOK 1101	PG-131
			 FULL MARKET VALUE	 74,700
*** 87.2-2-7./1 ****************
			 2 Valentine Pond Rd
87.2-2-7./1		 210 1 Family Res 		 VET WAR CT 41121		 20,445	 20,445	 0
Maxam Helen L		 North Warren Cs 522402	 34,800 STAR EN	41834			 0	 0 65,300
Maxam Victor P		 51.-1-7			 136,300 COUNTY TAXABLE VALUE		115,855
PO Box 383		 51.-1-5.4			 TOWN TAXABLE VALUE		115,855
Chestertown, NY 12817	 ACRES	2.80			 SCHOOL TAXABLE VALUE		 71,000
			 EAST-0682765 NRTH-1766181	 FP005 Fire protection		 136,300 TO
			 FULL MARKET VALUE	 136,300 PK002 Schroon Lake Park		 136,300 TO
*** 87.2-2-8.1/1 ***************
			 3 Valentine Pond Rd
87.2-2-8.1/1		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Sauro Maryann		 North Warren Cs 522402	 277,000 COUNTY TAXABLE VALUE		480,200
Randall Mary L		 51.-1-3.3		 480,200 TOWN TAXABLE VALUE		480,200
PO Box 589		 ACRES	3.58			 SCHOOL TAXABLE VALUE		450,200
Chestertown, NY 12817	 EAST-0682335 NRTH-1765692	 FP005 Fire protection		 480,200 TO
			 DEED BOOK 1399	PG-177		 PK002 Schroon Lake Park		 480,200 TO
			 FULL MARKET VALUE	 480,200
*** 87.2-2-8.2/1 ***************
			 3266 East Schroon River Rd
87.2-2-8.2/1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
McDowell Joseph J	 North Warren Cs 522402	 42,200 COUNTY TAXABLE VALUE		178,300
McDowell Cherylyn	 51.-1-3.1		 178,300 TOWN TAXABLE VALUE		178,300
3266 East Schroon River Rd ACRES	4.90			 SCHOOL TAXABLE VALUE		148,300
Pottersville, NY 12860	 EAST-0682231 NRTH-1766268	 FP005 Fire protection		 178,300 TO
			 DEED BOOK 3555	PG-99		 PK002 Schroon Lake Park		 178,300 TO
			 FULL MARKET VALUE	 178,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 370
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-9./1 ****************
			 3258 East Schroon River Rd
87.2-2-9./1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Robinson Moriah E	 North Warren Cs 522402	 14,100 COUNTY TAXABLE VALUE		 91,600
Robinson Jeremy D	 51.-1-2			 91,600 TOWN TAXABLE VALUE		 91,600
3258 East Schroon River Rd ACRES	0.17			 SCHOOL TAXABLE VALUE		 61,600
Pottersville, NY 12860	 EAST-0682334 NRTH-1766083	 FP005 Fire protection		 91,600 TO
			 DEED BOOK 1433	PG-301		 PK002 Schroon Lake Park		 91,600 TO
			 FULL MARKET VALUE	 91,600
*** 87.2-2-10./1 ***************
			 3243 East Schroon River Rd
87.2-2-10./1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		218,800
Sauro Maryann		 North Warren Cs 522402	 187,500 TOWN TAXABLE VALUE		218,800
Randall Mary L		 51.-1-3.4		 218,800 SCHOOL TAXABLE VALUE		218,800
PO Box 589		 ACRES	1.90			 FP005 Fire protection		 218,800 TO
Chestertown, NY 12817	 EAST-0681992 NRTH-1765978	 PK002 Schroon Lake Park		 218,800 TO
			 DEED BOOK 4841	PG-24
			 FULL MARKET VALUE	 218,800
*** 87.2-2-11./1 ***************
			 3282 East Schroon River Rd
87.2-2-11./1		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		107,000
Johnson Betsey		 North Warren Cs 522402	 107,000 TOWN TAXABLE VALUE		107,000
Johnson Violet M	 50.-1-10.12		 107,000 SCHOOL TAXABLE VALUE		107,000
PO Box 437		 ACRES	1.78			 FP005 Fire protection		 107,000 TO
Chestertown, NY 12817	 EAST-0681817 NRTH-1766360	 PK002 Schroon Lake Park		 107,000 TO
			 DEED BOOK 1254	PG-337
			 FULL MARKET VALUE	 107,000
*** 87.2-2-12./1 ***************
			 East Schroon River Rd
87.2-2-12./1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 70,000
Behrens Kati L		 North Warren Cs 522402	 70,000 TOWN TAXABLE VALUE		 70,000
Behrens-Stark Jodi E	 50.-1-10.13		 70,000 SCHOOL TAXABLE VALUE		 70,000
13970 Shannon Dr	 ACRES	0.56			 FP005 Fire protection		 70,000 TO
Broomfield, CO 80023	 EAST-0681678 NRTH-1766131	 PK002 Schroon Lake Park		 70,000 TO
			 DEED BOOK 3808	PG-194
			 FULL MARKET VALUE	 70,000
*** 87.2-2-13./1 ***************
			 3289 East Schroon River Rd
87.2-2-13./1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		328,500
Behrens Kati L		 North Warren Cs 522402	 179,700 TOWN TAXABLE VALUE		328,500
Behrens-Stark Jodi E	 50.-1-10.2		 328,500 SCHOOL TAXABLE VALUE		328,500
13970 Shannon Dr	 ACRES	0.77			 FP005 Fire protection		 328,500 TO
Broomfield, CO 80023	 EAST-0681565 NRTH-1766180	 PK002 Schroon Lake Park		 328,500 TO
			 DEED BOOK 3703	PG-184
			 FULL MARKET VALUE	 328,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 371
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-14./1 ***************
			 3293 East Schroon River Rd
87.2-2-14./1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		377,500
Keating Patricia A	 North Warren Cs 522402	 174,300 TOWN TAXABLE VALUE		377,500
Keating Thomas A	 50.-1-10.3		 377,500 SCHOOL TAXABLE VALUE		377,500
2845 Brookfield Dr	 ACRES	0.62			 FP005 Fire protection		 377,500 TO
Yorktown Heights, NY 10598 EAST-0681431 NRTH-1766251	 PK002 Schroon Lake Park		 377,500 TO
			 DEED BOOK 1402	PG-228
			 FULL MARKET VALUE	 377,500
*** 87.2-2-15./1 ***************
			 3301 East Schroon River Rd
87.2-2-15./1		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Mansfield Jeanne K	 North Warren Cs 522402	 157,700 STAR EN	41834			 0	 0 65,300
3301 East Schroon River Rd 50.-1-10.4		 274,500 COUNTY TAXABLE VALUE		214,500
Pottersville, NY 12860	 ACRES	0.48			 TOWN TAXABLE VALUE		214,500
			 EAST-0681309 NRTH-1766327	 SCHOOL TAXABLE VALUE		209,200
			 DEED BOOK 3659	PG-204		 FP005 Fire protection		 274,500 TO
			 FULL MARKET VALUE	 274,500 PK002 Schroon Lake Park		 274,500 TO
*** 87.2-2-16./1 ***************
			 3307 East Schroon River Rd
87.2-2-16./1		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		213,100
Kruegler Stephen	 North Warren Cs 522402	 159,700 TOWN TAXABLE VALUE		213,100
Kruegler Mary		 50.-1-10.51		 213,100 SCHOOL TAXABLE VALUE		213,100
16 Skyline Dr		 ACRES	0.51			 FP005 Fire protection		 213,100 TO
Latham, NY 12110	 EAST-0681158 NRTH-1766429	 PK002 Schroon Lake Park		 213,100 TO
			 DEED BOOK 889	PG-55
			 FULL MARKET VALUE	 213,100
*** 87.2-2-18./1 ***************
			 East Schroon River Rd
87.2-2-18./1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 42,000
Whitley Dawn Marie	 North Warren Cs 522402	 42,000 TOWN TAXABLE VALUE		 42,000
154 Sandhill Rd 	 50.-1-10.53		 42,000 SCHOOL TAXABLE VALUE		 42,000
Greenfield Center, NY 12833 ACRES	0.23			 FP005 Fire protection		 42,000 TO
			 EAST-0681050 NRTH-1766527	 PK002 Schroon Lake Park		 42,000 TO
			 FULL MARKET VALUE	 42,000
*** 87.2-2-19./1 ***************
			 East Schroon River Rd
87.2-2-19./1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 50,000
Urban Andrew		 North Warren Cs 522402	 50,000 TOWN TAXABLE VALUE		 50,000
Urban Margaret		 50.-1-10.54		 50,000 SCHOOL TAXABLE VALUE		 50,000
PO Box 25		 FRNT 100.00 DPTH 100.00	 FP005 Fire protection		 50,000 TO
Brant Lake, NY 12815	 EAST-0680973 NRTH-1766595	 PK002 Schroon Lake Park		 50,000 TO
			 DEED BOOK 673	PG-347
			 FULL MARKET VALUE	 50,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 372
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-20./1 ***************
			 East Schroon River Rd
87.2-2-20./1		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 70,500
Sonnekalb Michael	 North Warren Cs 522402	 70,000 TOWN TAXABLE VALUE		 70,500
Sonnekalb Robin 	 50.-1-10.9		 70,500 SCHOOL TAXABLE VALUE		 70,500
218 Featherwood Ct	 ACRES	0.21			 FP005 Fire protection		 70,500 TO
Schenectady, NY 12303	 EAST-0680897 NRTH-1766660	 PK002 Schroon Lake Park		 70,500 TO
			 DEED BOOK 758	PG-251
			 FULL MARKET VALUE	 70,500
*** 87.2-2-21./1 ***************
			 3320 East Schroon River Rd
87.2-2-21./1		 260 Seasonal res 		 COUNTY TAXABLE VALUE		108,600
Sonnekalb Michael	 North Warren Cs 522402	 33,700 TOWN TAXABLE VALUE		108,600
Sonnekalb Robin 	 50.-1-10.8		 108,600 SCHOOL TAXABLE VALUE		108,600
218 Featherwood Ct	 ACRES	2.50			 FP005 Fire protection		 108,600 TO
Schenectady, NY 12303	 EAST-0681213 NRTH-1766871	 PK002 Schroon Lake Park		 108,600 TO
			 DEED BOOK 758	PG-254
			 FULL MARKET VALUE	 108,600
*** 87.2-2-22./1 ***************
			 3312 East Schroon River Rd
87.2-2-22./1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Urban Andrew		 North Warren Cs 522402	 32,700 COUNTY TAXABLE VALUE		180,100
Urban Margaret		 50.-1-10.1		 180,100 TOWN TAXABLE VALUE		180,100
PO Box 25		 ACRES	2.23			 SCHOOL TAXABLE VALUE		150,100
Brant Lake, NY 12815	 EAST-0681351 NRTH-1766734	 FP005 Fire protection		 180,100 TO
			 DEED BOOK 697	PG-727		 PK002 Schroon Lake Park		 180,100 TO
			 FULL MARKET VALUE	 180,100
*** 87.2-2-23./1 ***************
			 3302 East Schroon River Rd
87.2-2-23./1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		126,300
Flynn Brian		 North Warren Cs 522402	 31,700 TOWN TAXABLE VALUE		126,300
200 Brenner Dr		 50.-1-10.10		 126,300 SCHOOL TAXABLE VALUE		126,300
Congers, NY 10920	 ACRES	1.93			 FP005 Fire protection		 126,300 TO
			 EAST-0681492 NRTH-1766609	 PK002 Schroon Lake Park		 126,300 TO
			 FULL MARKET VALUE	 126,300
*** 87.2-2-24./1 ***************
			 East Schroon River Rd
87.2-2-24./1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 32,100
Behrens Kati L		 North Warren Cs 522402	 32,100 TOWN TAXABLE VALUE		 32,100
Behrens-Stark Jodi E	 50.-1-10.11		 32,100 SCHOOL TAXABLE VALUE		 32,100
13970 Shannon Dr	 ACRES	1.56			 FP005 Fire protection		 32,100 TO
Broomfield, CO 80023	 EAST-0681646 NRTH-1766492	 PK002 Schroon Lake Park		 32,100 TO
			 DEED BOOK 3808	PG-194
			 FULL MARKET VALUE	 32,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 373
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-25./1 ***************
			 27 Valentine Pond Rd
87.2-2-25./1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Maxam Victor P Jr	 North Warren Cs 522402	 42,600 COUNTY TAXABLE VALUE		210,400
Maxam Sharon Jane	 51.-1-3.2		 210,400 TOWN TAXABLE VALUE		210,400
PO Box 383		 ACRES	5.00			 SCHOOL TAXABLE VALUE		180,400
Chestertown, NY 12817	 EAST-0682203 NRTH-1766687	 FP005 Fire protection		 210,400 TO
			 DEED BOOK 699	PG-221		 PK002 Schroon Lake Park		 210,400 TO
			 FULL MARKET VALUE	 210,400
*** 87.2-2-27./1 ***************
			 22 Valentine Pond Rd
87.2-2-27./1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
D'Angelico Andrew M North Warren Cs 522402 27,700 COUNTY TAXABLE VALUE 97,500
D'Angelico Tiffany L 51.-1-5.3 97,500 TOWN TAXABLE VALUE 97,500
22 Valentine Pond Rd	 ACRES	0.93 BANK B	 SCHOOL TAXABLE VALUE		 67,500
Pottersville, NY 12860	 EAST-0682718 NRTH-1766562	 FP005 Fire protection		 97,500 TO
			 DEED BOOK 4119	PG-311		 PK002 Schroon Lake Park		 97,500 TO
			 FULL MARKET VALUE	 97,500
*** 87.2-2-28./1 ***************
			 30 Valentine Pond Rd
87.2-2-28./1		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Johnson Bryce		 North Warren Cs 522402	 27,200 COUNTY TAXABLE VALUE		109,300
Johnson Joan E		 51.-1-6			 109,300 TOWN TAXABLE VALUE		109,300
30 Valentine Pond Rd	 ACRES	0.87			 SCHOOL TAXABLE VALUE		 44,000
Pottersville, NY 12860	 EAST-0682724 NRTH-1766728	 FP005 Fire protection		 109,300 TO
			 FULL MARKET VALUE	 109,300 PK002 Schroon Lake Park		 109,300 TO
*** 87.2-2-29.1/1 **************
			 16 Valentine Pond Rd
87.2-2-29.1/1		 240 Rural res			 COUNTY TAXABLE VALUE		172,800
Lee Thomas D		 North Warren Cs 522402	 52,300 TOWN TAXABLE VALUE		172,800
Pike-Lee Brenda A	 z STLD			 172,800 SCHOOL TAXABLE VALUE		172,800
16 Valentine Pond Rd	 51.-1-5.1			 FP005 Fire protection		 172,800 TO
Pottersville, NY 12860	 ACRES 11.84 BANK B	 PK002 Schroon Lake Park		 294 TO
			 EAST-0682916 NRTH-1766843
			 DEED BOOK 3285	PG-131
			 FULL MARKET VALUE	 172,800
*** 87.2-2-30./1 ***************
			 42 Valentine Pond Rd
87.2-2-30./1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Robinson Walter 	 North Warren Cs 522402	 25,800 COUNTY TAXABLE VALUE		103,700
42 Valentine Pd Rd	 51.-1-4			 103,700 TOWN TAXABLE VALUE		103,700
Pottersville, NY 12860	 ACRES	0.78 BANK B	 SCHOOL TAXABLE VALUE		 73,700
			 EAST-0682749 NRTH-1767150	 FP005 Fire protection		 103,700 TO
			 DEED BOOK 1053	PG-169		 PK002 Schroon Lake Park		 363 TO
			 FULL MARKET VALUE	 103,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 374
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 87.2-2-31./1 ***************
			 52 Valentine Pond Rd
87.2-2-31./1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Hay Jeffrey W		 North Warren Cs 522402	 29,100 COUNTY TAXABLE VALUE		105,800
Monroe Kimberley	 50.-1-8			 105,800 TOWN TAXABLE VALUE		105,800
52 Valentine Pond Rd	 ACRES	1.20			 SCHOOL TAXABLE VALUE		 75,800
Pottersville, NY 12860	 EAST-0682750 NRTH-1767268	 FP005 Fire protection		 105,800 TO
			 DEED BOOK 4770	PG-23
			 FULL MARKET VALUE	 105,800
*** 88.-1-1 ********************
			 48 Echo Mt Rd
88.-1-1 		 240 Rural res			 STAR B	41854			 0	 0 30,000
Stevens John		 North Warren Cs 522402	 203,500 COUNTY TAXABLE VALUE		521,700
PO Box 60		 51.-1-34 		 521,700 TOWN TAXABLE VALUE		521,700
Brant Lake, NY 12815	 ACRES 148.39			 SCHOOL TAXABLE VALUE		491,700
			 EAST-0685562 NRTH-1765629	 FP005 Fire protection		 521,700 TO
			 FULL MARKET VALUE	 521,700
*** 88.-1-2 ********************
			 Echo Mt Rd
88.-1-2 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 71,000
Stevens John		 North Warren Cs 522402	 71,000 TOWN TAXABLE VALUE		 71,000
PO Box 60		 51.-1-13 		 71,000 SCHOOL TAXABLE VALUE		 71,000
Brant Lake, NY 12815	 ACRES 47.36			 FP005 Fire protection		 71,000 TO
			 EAST-0687135 NRTH-1767013
			 FULL MARKET VALUE	 71,000
*** 88.-1-3 ********************
			 Echo Mt Rd
88.-1-3 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 77,700
Market Street Properties LLC North Warren Cs 522402	 77,700 TOWN TAXABLE VALUE		 77,700
3024 Williamsburg Dr	 51.-1-14 		 77,700 SCHOOL TAXABLE VALUE		 77,700
Schenectady, NY 12303	 ACRES 207.16			 FP005 Fire protection		 77,700 TO
			 EAST-0689012 NRTH-1766834
			 DEED BOOK 4990	PG-151
			 FULL MARKET VALUE	 77,700
*** 88.-1-4 ********************
			 6499 State Rte 8
88.-1-4 		 457 Small Retail 		 BUS INV PR 47611		 103,250	 103,250	 0
Brant Lake Garden Market LLC North Warren Cs 522402	 163,000 COUNTY TAXABLE VALUE		321,050
6499 State Rte 8	 51.-1-15 		 424,300 TOWN TAXABLE VALUE		321,050
Brant Lake, NY 12815	 ACRES 11.50			 SCHOOL TAXABLE VALUE		424,300
			 EAST-0687887 NRTH-1765062	 FP005 Fire protection		 424,300 TO
			 DEED BOOK 4916	PG-110
			 FULL MARKET VALUE	 424,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 375
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-1-5 ********************
			 6373 State Rte 8
88.-1-5 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 84,500
Hammond Stuart L	 North Warren Cs 522402	 27,800 TOWN TAXABLE VALUE		 84,500
PO Box 143		 51.-1-23 		 84,500 SCHOOL TAXABLE VALUE		 84,500
Post Mills, VT 05058	 ACRES	0.87 BANK B	 FP005 Fire protection		 84,500 TO
			 EAST-0686626 NRTH-1763407
			 DEED BOOK 3603	PG-188
			 FULL MARKET VALUE	 84,500
*** 88.-1-6.1 ******************
			 6337 State Rte 8
88.-1-6.1		 210 1 Family Res 		 CW_15_VET/ 41161		 12,000	 12,000	 0
Harpp Eldrid R		 North Warren Cs 522402	 45,900 STAR EN	41834			 0	 0 65,300
Harpp Nancy L		 51.-1-30.1		 146,600 COUNTY TAXABLE VALUE		134,600
PO Box 11		 ACRES	7.31			 TOWN TAXABLE VALUE		134,600
Brant Lake, NY 12815	 EAST-0685558 NRTH-1763851	 SCHOOL TAXABLE VALUE		 81,300
			 FULL MARKET VALUE	 146,600 FP005 Fire protection		 146,600 TO
*** 88.-1-6.2 ******************
			 6355 State Rte 8
88.-1-6.2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		243,700
Monroe Burton		 North Warren Cs 522402	 38,300 TOWN TAXABLE VALUE		243,700
6355 State Route 8	 2016 UNC shed		 243,700 SCHOOL TAXABLE VALUE		243,700
Brant Lake, NY 12815	 51.-1-30.2			 FP005 Fire protection		 243,700 TO
			 ACRES	3.80
			 EAST-0686423 NRTH-1763628
			 DEED BOOK 4534	PG-54
			 FULL MARKET VALUE	 243,700
*** 88.-1-7 ********************
			 6 Watering Tub Rd
88.-1-7 		 210 1 Family Res - WTRFNT	 CLERGY	41400		 1,500	 1,500 1,500
Rudolf Dorothy L	 North Warren Cs 522402	 132,600 STAR EN	41834			 0	 0 65,300
Rudolf Bruce E		 51.-1-33 		 350,100 COUNTY TAXABLE VALUE		348,600
PO Box 54		 ACRES	7.08 BANK B	 TOWN TAXABLE VALUE		348,600
Brant Lake, NY 12815	 EAST-0685030 NRTH-1763630	 SCHOOL TAXABLE VALUE		283,300
			 DEED BOOK 1403	PG-225		 FP005 Fire protection		 350,100 TO
			 FULL MARKET VALUE	 350,100
*** 88.-2-1 ********************
			 130 Horicon Ave
88.-2-1 		 240 Rural res			 COUNTY TAXABLE VALUE		174,200
Smith Richard R Jr	 North Warren Cs 522402	 76,400 TOWN TAXABLE VALUE		174,200
Smith Cindy Lee 	 66.-1-20.1		 174,200 SCHOOL TAXABLE VALUE		174,200
6420 State Rte 8	 ACRES 28.86			 FP005 Fire protection		 174,200 TO
Brant Lake, NY 12815	 EAST-0689786 NRTH-1759910
			 DEED BOOK 1373	PG-296
			 FULL MARKET VALUE	 174,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 376
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-2.2 ******************
			 180 Horicon Ave
88.-2-2.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bolton Susan J		 North Warren Cs 522402	 31,300 COUNTY TAXABLE VALUE		236,900
PO Box 68		 66.-1-19.2		 236,900 TOWN TAXABLE VALUE		236,900
Brant Lake, NY 12815	 ACRES	1.83			 SCHOOL TAXABLE VALUE		206,900
			 EAST-0689682 NRTH-1760860	 FP005 Fire protection		 236,900 TO
			 DEED BOOK 1300	PG-179
			 FULL MARKET VALUE	 236,900
*** 88.-2-2.12 *****************
			 Horicon Ave
88.-2-2.12		 311 Res vac land 		 COUNTY TAXABLE VALUE		 36,500
Reynolds Lawrence T	 North Warren Cs 522402	 36,500 TOWN TAXABLE VALUE		 36,500
168 Tibet Dr		 66.-1-19.2		 36,500 SCHOOL TAXABLE VALUE		 36,500
Carmel, NY 10512	 ACRES	3.48			 FP005 Fire protection		 36,500 TO
			 EAST-0689421 NRTH-1761860
			 DEED BOOK 4101	PG-289
			 FULL MARKET VALUE	 36,500
*** 88.-2-2.13 *****************
			 183 Horicon Ave
88.-2-2.13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		221,900
Reynolds Lawrence T	 North Warren Cs 522402	 61,500 TOWN TAXABLE VALUE		221,900
168 Tibet Dr		 66.-1-19.2		 221,900 SCHOOL TAXABLE VALUE		221,900
Carmel, NY 10512	 ACRES	4.56 BANK B	 FP005 Fire protection		 221,900 TO
			 EAST-0689348 NRTH-1761559
			 DEED BOOK 3663	PG-202
			 FULL MARKET VALUE	 221,900
*** 88.-2-2.14 *****************
			 181 Horicon Ave
88.-2-2.14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		233,500
Himoff Brandon J	 North Warren Cs 522402	 54,300 TOWN TAXABLE VALUE		233,500
7201 State Rte 8	 66.-1-19.2		 233,500 SCHOOL TAXABLE VALUE		233,500
Brant Lake, NY 12815	 ACRES	3.20			 FP005 Fire protection		 233,500 TO
			 EAST-0689352 NRTH-1761088
			 DEED BOOK 1493	PG-250
			 FULL MARKET VALUE	 233,500
*** 88.-2-2.111 ****************
			 Horicon Ave
88.-2-2.111		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		173,800
Bolton Berness Jr	 North Warren Cs 522402	 173,800 TOWN TAXABLE VALUE		173,800
PO Box 3		 66.-1-19.2		 173,800 SCHOOL TAXABLE VALUE		173,800
Brant Lake, NY 12815	 ACRES 123.85			 FP005 Fire protection		 173,800 TO
			 EAST-0690550 NRTH-1761368
			 DEED BOOK 1163	PG-213
			 FULL MARKET VALUE	 173,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 377
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-2.112 ****************
			 Horicon Ave
88.-2-2.112		 311 Res vac land 		 COUNTY TAXABLE VALUE		 12,800
Bolton Berness Jr	 North Warren Cs 522402	 12,800 TOWN TAXABLE VALUE		 12,800
PO Box 3		 66.-1-19.2		 12,800 SCHOOL TAXABLE VALUE		 12,800
Brant Lake, NY 12815	 ACRES	0.85			 FP005 Fire protection		 12,800 TO
			 EAST-0689736 NRTH-1761453
			 DEED BOOK 1163	PG-213
			 FULL MARKET VALUE	 12,800
*** 88.-2-2.113 ****************
			 Horicon Ave
88.-2-2.113		 311 Res vac land 		 COUNTY TAXABLE VALUE		 12,900
Bolton Berness Jr	 North Warren Cs 522402	 12,900 TOWN TAXABLE VALUE		 12,900
PO Box 3		 66.-1-19.2		 12,900 SCHOOL TAXABLE VALUE		 12,900
Brant Lake, NY 12815	 ACRES	0.86			 FP005 Fire protection		 12,900 TO
			 EAST-0689710 NRTH-1761318
			 DEED BOOK 1163	PG-213
			 FULL MARKET VALUE	 12,900
*** 88.-2-2.114 ****************
			 Horicon Ave
88.-2-2.114		 311 Res vac land 		 COUNTY TAXABLE VALUE		 12,900
Bolton Berness Jr	 North Warren Cs 522402	 12,900 TOWN TAXABLE VALUE		 12,900
PO Box 3		 66.-1-19.2		 12,900 SCHOOL TAXABLE VALUE		 12,900
Brant Lake, NY 12815	 ACRES	0.86			 FP005 Fire protection		 12,900 TO
			 EAST-0689687 NRTH-1761185
			 DEED BOOK 1163	PG-213
			 FULL MARKET VALUE	 12,900
*** 88.-2-5.1 ******************
			 184 Horicon Ave
88.-2-5.1		 442 MiniWhseSelf 		 BUS INV PR 47611		 3,990	 3,990	 0
Bolton Berness Jr	 North Warren Cs 522402	 100,200 COUNTY TAXABLE VALUE		235,410
PO Box 3		 2016 ex			 239,400 TOWN TAXABLE VALUE		235,410
Brant Lake, NY 12815	 66.-1-19.1			 SCHOOL TAXABLE VALUE		239,400
			 ACRES	2.28			 FP005 Fire protection		 239,400 TO
			 EAST-0689773 NRTH-1761688
			 DEED BOOK 3578	PG-32
			 FULL MARKET VALUE	 239,400
*** 88.-2-6 ********************
			 228 Horicon Ave
88.-2-6 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		145,100
Gardner Richard 	 North Warren Cs 522402	 30,900 TOWN TAXABLE VALUE		145,100
Gardner Mary		 66.-1-10 		 145,100 SCHOOL TAXABLE VALUE		145,100
30 Ideal Ave		 ACRES	1.71			 FP005 Fire protection		 145,100 TO
Chelmsford, MA 01824	 EAST-0689893 NRTH-1762003
			 DEED BOOK 827	PG-254
			 FULL MARKET VALUE	 145,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 378
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-7 ********************
			 232 Horicon Ave
88.-2-7 		 210 1 Family Res 		 VET WAR CT 41121		 32,565	 32,565	 0
Fortune Nancy T 	 North Warren Cs 522402	 31,400 VET COM CT 41131		 54,275	 54,275	 0
Burke Timothy Brian	 66.-1-9			 217,100 STAR B	41854			 0	 0 30,000
232 Horicon Ave 	 ACRES	1.85			 COUNTY TAXABLE VALUE		130,260
Brant Lake, NY 12815	 EAST-0689859 NRTH-1762156	 TOWN TAXABLE VALUE		130,260
			 DEED BOOK 1459	PG-20		 SCHOOL TAXABLE VALUE		187,100
			 FULL MARKET VALUE	 217,100 FP005 Fire protection		 217,100 TO
*** 88.-2-8.1 ******************
			 Horicon Ave
88.-2-8.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 34,800
Francisco John		 North Warren Cs 522402	 34,800 TOWN TAXABLE VALUE		 34,800
102 Davis Rd		 66.-1-11.1		 34,800 SCHOOL TAXABLE VALUE		 34,800
Pottersville, NY 12860	 ACRES	8.21			 FP005 Fire protection		 34,800 TO
			 EAST-0690128 NRTH-1762559
			 FULL MARKET VALUE	 34,800
*** 88.-2-8.2 ******************
			 Horicon Ave
88.-2-8.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,800
Francisco Gregory J	 North Warren Cs 522402	 18,800 TOWN TAXABLE VALUE		 18,800
102 Davis Rd		 66.-1-11.2		 18,800 SCHOOL TAXABLE VALUE		 18,800
Pottersville, NY 12860	 ACRES	2.02			 FP005 Fire protection		 18,800 TO
			 EAST-0690193 NRTH-1762962
			 DEED BOOK 4429	PG-38
			 FULL MARKET VALUE	 18,800
*** 88.-2-9 ********************
			 300 Horicon Ave
88.-2-9 		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Bruce William B 	 North Warren Cs 522402	 107,000 COUNTY TAXABLE VALUE		260,000
Bruce Margaret E	 66.-1-15 		 260,000 TOWN TAXABLE VALUE		260,000
PO Box 182		 ACRES 50.39			 SCHOOL TAXABLE VALUE		194,700
Brant Lake, NY 12815	 EAST-0690822 NRTH-1763829	 FP005 Fire protection		 260,000 TO
			 DEED BOOK 1160	PG-30
			 FULL MARKET VALUE	 260,000
*** 88.-2-11 *******************
			 6764 State Rte 8
88.-2-11		 210 1 Family Res - WTRFNT	 AGED C&T	41801		 82,900	 82,900	 0
Monroe Wilbur Jr	 North Warren Cs 522402	 81,400 AGED S	41804			 0	 0 66,320
PO Box 23		 53.-1-17 		 165,800 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES	2.28			 COUNTY TAXABLE VALUE		 82,900
			 EAST-0693305 NRTH-1767628	 TOWN TAXABLE VALUE		 82,900
			 FULL MARKET VALUE	 165,800 SCHOOL TAXABLE VALUE		 34,180
								 FP005 Fire protection		 165,800 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 379
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-12 *******************
			 6772 State Rte 8
88.-2-12		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Girard Ernest G 	 North Warren Cs 522402	 134,200 COUNTY TAXABLE VALUE		251,900
Girard William E	 53.-1-19 		 251,900 TOWN TAXABLE VALUE		251,900
PO Box 242		 ACRES	3.08			 SCHOOL TAXABLE VALUE		186,600
Brant Lake, NY 12815	 EAST-0693441 NRTH-1767749	 FP005 Fire protection		 251,900 TO
			 DEED BOOK 827	PG-288
			 FULL MARKET VALUE	 251,900
*** 88.-2-13 *******************
			 State Rte 8
88.-2-13		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		152,600
Gurtowski James 	 North Warren Cs 522402	 152,600 TOWN TAXABLE VALUE		152,600
Gurtowski Donna 	 56.-1-4			 152,600 SCHOOL TAXABLE VALUE		152,600
3 Walden Ct		 ACRES 53.30			 FP005 Fire protection		 152,600 TO
Huntington, NY 11743	 EAST-0694344 NRTH-1767812
			 DEED BOOK 1268	PG-18
			 FULL MARKET VALUE	 152,600
*** 88.-2-14 *******************
			 State Rte 8
88.-2-14		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 85,700
Tumblebrooke Farm LLC	 North Warren Cs 522402	 85,700 TOWN TAXABLE VALUE		 85,700
PO Box 111		 56.-1-3.1		 85,700 SCHOOL TAXABLE VALUE		 85,700
Brant Lake, NY 12815	 ACRES 60.65			 FP005 Fire protection		 85,700 TO
			 EAST-0695496 NRTH-1767683
			 DEED BOOK 3684	PG-303
			 FULL MARKET VALUE	 85,700
*** 88.-2-15 *******************
			 Duell Hill Rd
88.-2-15		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		115,500
Jabe's Pond Partners LLC North Warren Cs 522402 115,500 TOWN TAXABLE VALUE 115,500
7201 State Rte 8	 56.-1-1			 115,500 SCHOOL TAXABLE VALUE		115,500
Brant Lake, NY 12815	 ACRES 154.00			 FP005 Fire protection		 115,500 TO
			 EAST-0693690 NRTH-1765469
			 DEED BOOK 1362	PG-14
			 FULL MARKET VALUE	 115,500
*** 88.-2-16 *******************
			 Crystal Lake Dr
88.-2-16		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		275,600
Beadnell Timothy & Patience North Warren Cs 522402	 275,600 TOWN TAXABLE VALUE		275,600
Beadnell Troy E & Carrie 65.-1-1.31		 275,600 SCHOOL TAXABLE VALUE		275,600
1136 North Sherman Lake Rd ACRES 367.49			 FP005 Fire protection		 275,600 TO
Warrensburg, NY 12885	 EAST-0694631 NRTH-1761098
			 DEED BOOK 1309	PG-320
			 FULL MARKET VALUE	 275,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 380
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-17 *******************
			 106 Fox Hill Rd
88.-2-17		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 87,000
Beadnell Patience K	 North Warren Cs 522402	 87,000 TOWN TAXABLE VALUE		 87,000
Beadnell Carrie Ann	 65.-1-1.1		 87,000 SCHOOL TAXABLE VALUE		 87,000
1136 North Sherman Lake Rd ACRES 62.00			 FP005 Fire protection		 87,000 TO
Warrensburg, NY 12885	 EAST-0692723 NRTH-1761349
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 87,000
*** 88.-2-19 *******************
			 11 Fox Hill Rd
88.-2-19		 311 Res vac land 		 COUNTY TAXABLE VALUE		 22,600
Beadnell Patience K	 North Warren Cs 522402	 22,600 TOWN TAXABLE VALUE		 22,600
Beadnell Carrie Ann	 65.-2-87 		 22,600 SCHOOL TAXABLE VALUE		 22,600
1136 North Sherman Lake Rd ACRES	6.73			 FP005 Fire protection		 22,600 TO
Warrensburg, NY 12885	 EAST-0691163 NRTH-1758678
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 22,600
*** 88.-2-20 *******************
			 23 Fox Hill Rd
88.-2-20		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,500
Beadnell Patience K	 North Warren Cs 522402	 21,500 TOWN TAXABLE VALUE		 21,500
Beadnell Carrie Ann	 65.-2-87 		 21,500 SCHOOL TAXABLE VALUE		 21,500
1136 North Sherman Lake Rd ACRES	6.03			 FP005 Fire protection		 21,500 TO
Warrensburg, NY 12885	 EAST-0691163 NRTH-1759061
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 21,500
*** 88.-2-21 *******************
			 25 Fox Hill Rd
88.-2-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		189,900
Beadnell Patience K	 North Warren Cs 522402	 38,800 TOWN TAXABLE VALUE		189,900
Beadnell Carrie Ann	 2016 UNC 		 189,900 SCHOOL TAXABLE VALUE		189,900
1136 North Sherman Lake Rd 65.-2-87 			 FP005 Fire protection		 189,900 TO
Warrensburg, NY 12885	 ACRES	6.85
			 EAST-0691224 NRTH-1759563
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 189,900
*** 88.-2-22 *******************
			 59 Fox Hill Rd
88.-2-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,000
Beadnell Patience K	 North Warren Cs 522402	 20,000 TOWN TAXABLE VALUE		 20,000
Beadnell Carrie Ann	 65.-2-87 		 20,000 SCHOOL TAXABLE VALUE		 20,000
1136 North Sherman Lake Rd ACRES	5.00			 FP005 Fire protection		 20,000 TO
Warrensburg, NY 12885	 EAST-0691290 NRTH-1760037
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 381
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-23 *******************
			 81 Fox Hill Rd
88.-2-23		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 23,500
Beadnell Patience K	 North Warren Cs 522402	 23,500 TOWN TAXABLE VALUE		 23,500
Beadnell Carrie Ann	 65.-2-87 		 23,500 SCHOOL TAXABLE VALUE		 23,500
1136 North Sherman Lake Rd ACRES	7.34			 FP005 Fire protection		 23,500 TO
Warrensburg, NY 12885	 EAST-0691400 NRTH-1760574
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 23,500
*** 88.-2-24 *******************
			 101 Fox Hill Rd
88.-2-24		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,700
Beadnell Patience K	 North Warren Cs 522402	 20,700 TOWN TAXABLE VALUE		 20,700
Beadnell Carrie Ann	 65.-2-87 		 20,700 SCHOOL TAXABLE VALUE		 20,700
1136 North Sherman Lake Rd ACRES	5.47			 FP005 Fire protection		 20,700 TO
Warrensburg, NY 12885	 EAST-0691528 NRTH-1761055
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,700
*** 88.-2-25 *******************
			 100 Fox Hill Rd
88.-2-25		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,200
Beadnell Patience K	 North Warren Cs 522402	 20,200 TOWN TAXABLE VALUE		 20,200
Beadnell Carrie Ann	 65.-2-87 		 20,200 SCHOOL TAXABLE VALUE		 20,200
1136 North Sherman Lake Rd ACRES	5.10			 FP005 Fire protection		 20,200 TO
Warrensburg, NY 12885	 EAST-0692216 NRTH-1760878
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,200
*** 88.-2-26 *******************
			 15 Boulder Corner Ln
88.-2-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,400
Beadnell Patience K	 North Warren Cs 522402	 20,400 TOWN TAXABLE VALUE		 20,400
Beadnell Carrie Ann	 65.-2-87 		 20,400 SCHOOL TAXABLE VALUE		 20,400
1136 North Sherman Lake Rd ACRES	5.25			 FP005 Fire protection		 20,400 TO
Warrensburg, NY 12885	 EAST-0692235 NRTH-1760524
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,400
*** 88.-2-27 *******************
			 35 Boulder Corner Ln
88.-2-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 25,100
Beadnell Patience K	 North Warren Cs 522402	 25,100 TOWN TAXABLE VALUE		 25,100
Beadnell Carrie Ann	 65.-2-87 		 25,100 SCHOOL TAXABLE VALUE		 25,100
1136 North Sherman Lake Rd ACRES	8.37			 FP005 Fire protection		 25,100 TO
Warrensburg, NY 12885	 EAST-0692166 NRTH-1759735
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 25,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 382
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-28 *******************
			 76 Fox Hill Rd
88.-2-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,300
Beadnell Patience K	 North Warren Cs 522402	 22,300 TOWN TAXABLE VALUE		 22,300
Beadnell Carrie Ann	 65.-2-87 		 22,300 SCHOOL TAXABLE VALUE		 22,300
1136 North Sherman Lake Rd ACRES	6.50			 FP005 Fire protection		 22,300 TO
Warrensburg, NY 12885	 EAST-0691850 NRTH-1760264
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 22,300
*** 88.-2-29 *******************
			 48 Fox Hill Rd
88.-2-29		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,200
Beadnell Patience K	 North Warren Cs 522402	 20,200 TOWN TAXABLE VALUE		 20,200
Beadnell Carrie Ann	 65.-2-87 		 20,200 SCHOOL TAXABLE VALUE		 20,200
1136 North Sherman Lake Rd ACRES	5.10			 FP005 Fire protection		 20,200 TO
Warrensburg, NY 12885	 EAST-0691710 NRTH-1759618
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,200
*** 88.-2-30 *******************
			 20 Fox Hill Rd
88.-2-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,300
Beadnell Patience K	 North Warren Cs 522402	 20,300 TOWN TAXABLE VALUE		 20,300
Beadnell Carrie Ann	 65.-2-87 		 20,300 SCHOOL TAXABLE VALUE		 20,300
1136 North Sherman Lake Rd ACRES	5.17			 FP005 Fire protection		 20,300 TO
Warrensburg, NY 12885	 EAST-0691744 NRTH-1759027
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 20,300
*** 88.-2-31 *******************
			 Fox Hill Rd
88.-2-31		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Beadnell Patience K	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Beadnell Carrie Ann	 Road				 0 SCHOOL TAXABLE VALUE		 0
1136 North Sherman Lake Rd 65.-2-87 			 FP005 Fire protection		 0 TO
Warrensburg, NY 12885	 ACRES	4.36
			 EAST-0691558 NRTH-1759955
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE		 0
*** 88.7-1-1 *******************
			 New St
88.7-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		178,500
Market Street Properties LLC North Warren Cs 522402	 178,500 TOWN TAXABLE VALUE		178,500
3024 Williamsburg Dr	 55.-1-16 		 178,500 SCHOOL TAXABLE VALUE		178,500
Schenectady, NY 12303	 ACRES	2.80			 FP005 Fire protection		 178,500 TO
			 EAST-0690625 NRTH-1765996
			 DEED BOOK 4990	PG-151
			 FULL MARKET VALUE	 178,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 383
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-2 *******************
			 9 New St
88.7-1-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		194,800
Evans Timothy J 	 North Warren Cs 522402	 134,100 TOWN TAXABLE VALUE		194,800
Evans Tammy L		 55.-1-15 		 194,800 SCHOOL TAXABLE VALUE		194,800
2806 Willow Street Pike N ACRES	0.82			 FP005 Fire protection		 194,800 TO
Willow Street, PA 17584 EAST-0690745 NRTH-1766135
			 DEED BOOK 4129	PG-22
			 FULL MARKET VALUE	 194,800
*** 88.7-1-3 *******************
			 13 New St
88.7-1-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		281,900
Blum Barbara		 North Warren Cs 522402	 132,900 TOWN TAXABLE VALUE		281,900
PO Box 64		 55.-1-14 		 281,900 SCHOOL TAXABLE VALUE		281,900
Brant Lake, NY 12815	 ACRES	0.79			 FP005 Fire protection		 281,900 TO
			 EAST-0690818 NRTH-1766220
			 FULL MARKET VALUE	 281,900
*** 88.7-1-4 *******************
			 17 New St
88.7-1-4		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Blum Richard		 North Warren Cs 522402	 141,900 STAR EN	41834			 0	 0 65,300
PO Box 64		 55.-1-13 		 342,400 COUNTY TAXABLE VALUE		306,400
Brant Lake, NY 12815	 ACRES	0.94			 TOWN TAXABLE VALUE		306,400
			 EAST-0690897 NRTH-1766276	 SCHOOL TAXABLE VALUE		277,100
			 DEED BOOK 1461	PG-22		 FP005 Fire protection		 342,400 TO
			 FULL MARKET VALUE	 342,400
*** 88.7-1-5 *******************
			 27 New St
88.7-1-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		297,200
Pucciarelli Eilene A	 North Warren Cs 522402	 133,200 TOWN TAXABLE VALUE		297,200
Pucciarelli Joseph P	 55.-1-12 		 297,200 SCHOOL TAXABLE VALUE		297,200
72 Deer Run Hollow	 ACRES	0.97			 FP005 Fire protection		 297,200 TO
Clifton Park, NY 12065	 EAST-0690953 NRTH-1766353
			 DEED BOOK 5010	PG-56
			 FULL MARKET VALUE	 297,200
*** 88.7-1-6 *******************
			 25 New St
88.7-1-6		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Gorman Columbia 	 North Warren Cs 522402	 146,000 COUNTY TAXABLE VALUE		363,100
PO Box 339		 55.-1-11 		 363,100 TOWN TAXABLE VALUE		363,100
Brant Lake, NY 12815	 ACRES	1.37			 SCHOOL TAXABLE VALUE		333,100
			 EAST-0691030 NRTH-1766459	 FP005 Fire protection		 363,100 TO
			 DEED BOOK 1004	PG-247
			 FULL MARKET VALUE	 363,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 384
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-9 *******************
			 35 New St
88.7-1-9		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		256,000
Baker Leonard		 North Warren Cs 522402	 155,700 TOWN TAXABLE VALUE		256,000
Baker Ruth		 55.-1-9			 256,000 SCHOOL TAXABLE VALUE		256,000
527 Schroon River Rd	 ACRES	1.29			 FP005 Fire protection		 256,000 TO
Warrensburg, NY 12885	 EAST-0691135 NRTH-1766567
			 DEED BOOK 3610	PG-103
			 FULL MARKET VALUE	 256,000
*** 88.7-1-10 ******************
			 39 New St
88.7-1-10		 260 Seasonal res - WTRFNT	 CLERGY	41400		 1,500	 1,500 1,500
Boghosian Vera M	 North Warren Cs 522402	 134,800 STAR EN	41834			 0	 0 65,300
Boghosian Thomas	 55.-1-7			 202,100 COUNTY TAXABLE VALUE		200,600
PO Box 76		 ACRES	0.61			 TOWN TAXABLE VALUE		200,600
Brant Lake, NY 12815	 EAST-0691157 NRTH-1766707	 SCHOOL TAXABLE VALUE		135,300
			 FULL MARKET VALUE	 202,100 FP005 Fire protection		 202,100 TO
*** 88.7-1-12 ******************
			 47 New St
88.7-1-12		 270 Mfg housing			 COUNTY TAXABLE VALUE		 66,300
Marion Paul H		 North Warren Cs 522402	 59,500 TOWN TAXABLE VALUE		 66,300
Marion Stephanie L	 55.-1-5			 66,300 SCHOOL TAXABLE VALUE		 66,300
66 Grant St		 ACRES	1.39			 FP005 Fire protection		 66,300 TO
Cohoes, NY 12047	 EAST-0691255 NRTH-1766895
			 DEED BOOK 1333	PG-248
			 FULL MARKET VALUE	 66,300
*** 88.7-1-13 ******************
			 55 New St
88.7-1-13		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		 78,300
Bleibtrey Charles	 North Warren Cs 522402	 54,100 TOWN TAXABLE VALUE		 78,300
Bleibtrey Margaret	 55.-1-4			 78,300 SCHOOL TAXABLE VALUE		 78,300
315 Middle Rd		 ACRES	0.44			 FP005 Fire protection		 78,300 TO
Lake George, NY 12845	 EAST-0691389 NRTH-1767043
			 DEED BOOK 939	PG-52
			 FULL MARKET VALUE	 78,300
*** 88.7-1-14 ******************
			 57 New St
88.7-1-14		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Kipp Marvin B		 North Warren Cs 522402	 42,700 COUNTY TAXABLE VALUE		122,700
PO Box 403		 55.-1-3			 122,700 TOWN TAXABLE VALUE		122,700
Brant Lake, NY 12815	 FRNT 100.00 DPTH 183.00	 SCHOOL TAXABLE VALUE		 57,400
			 EAST-0691445 NRTH-1767140	 FP005 Fire protection		 122,700 TO
			 DEED BOOK 686	PG-467
			 FULL MARKET VALUE	 122,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 385
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-15 ******************
			 63 New St
88.7-1-15		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 83,800
Calabria Lorelei	 North Warren Cs 522402	 41,500 TOWN TAXABLE VALUE		 83,800
73-50 52nd Rd		 55.-1-2			 83,800 SCHOOL TAXABLE VALUE		 83,800
Maspeth, NY 11378	 ACRES	0.40			 FP005 Fire protection		 83,800 TO
			 EAST-0691503 NRTH-1767220
			 DEED BOOK 973	PG-188
			 FULL MARKET VALUE	 83,800
*** 88.7-1-16 ******************
			 70 New St
88.7-1-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		140,700
Niese Glenn R		 North Warren Cs 522402	 93,300 TOWN TAXABLE VALUE		140,700
136 Wiccopee Rd 	 55.-1-1			 140,700 SCHOOL TAXABLE VALUE		140,700
Putnam Valley, NY 10579 ACRES	0.40			 FP005 Fire protection		 140,700 TO
			 EAST-0691581 NRTH-1767304
			 DEED BOOK 2986	PG-120
			 FULL MARKET VALUE	 140,700
*** 88.7-1-18 ******************
			 6752 State Rte 8
88.7-1-18		 483 Converted Re - WTRFNT	 COUNTY TAXABLE VALUE		130,000
Clark's Country Mall LLC North Warren Cs 522402 79,300 TOWN TAXABLE VALUE 130,000
17 Alydar Ct		 53.-1-15 		 130,000 SCHOOL TAXABLE VALUE		130,000
Saratoga Springs, NY 12866 ACRES	1.23			 FP005 Fire protection		 130,000 TO
			 EAST-0693054 NRTH-1767685
			 DEED BOOK 4462	PG-48
			 FULL MARKET VALUE	 130,000
*** 88.7-1-19 ******************
			 6744 State Rte 8
88.7-1-19		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Johansen Thomas S	 North Warren Cs 522402	 59,400 COUNTY TAXABLE VALUE		181,000
PO Box 296		 2016 UNC 		 181,000 TOWN TAXABLE VALUE		181,000
Brant Lake, NY 12815	 53.-1-14 			 SCHOOL TAXABLE VALUE		115,700
			 ACRES	0.97			 FP005 Fire protection		 181,000 TO
			 EAST-0692811 NRTH-1767504
			 DEED BOOK 5077	PG-215
			 FULL MARKET VALUE	 181,000
*** 88.7-1-21 ******************
			 6724 State Rte 8
88.7-1-21		 230 3 Family Res - WTRFNT	 CW_15_VET/ 41161		 12,000	 12,000	 0
Meade Martin		 North Warren Cs 522402	 134,200 AGED C&T	41801		 146,050	 146,050	 0
Meade Joan		 53.-1-11 		 304,100 AGED S	41804			 0	 0 60,820
6724 State Rte 8 Unit B ACRES	3.23			 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 EAST-0692451 NRTH-1767186	 COUNTY TAXABLE VALUE		146,050
			 DEED BOOK 668	PG-894		 TOWN TAXABLE VALUE		146,050
			 FULL MARKET VALUE	 304,100 SCHOOL TAXABLE VALUE		177,980
								 FP005 Fire protection		 304,100 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 386
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-22 ******************
			 6720 State Rte 8
88.7-1-22		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Hoyt Linda J		 North Warren Cs 522402	 137,800 STAR B	41854			 0	 0 30,000
Revocable Trust 	 53.-1-12 		 322,700 COUNTY TAXABLE VALUE		262,700
6720 State Rte 8	 ACRES	0.82 BANK B	 TOWN TAXABLE VALUE		262,700
Brant Lake, NY 12815	 EAST-0692209 NRTH-1767345	 SCHOOL TAXABLE VALUE		292,700
			 DEED BOOK 1466	PG-45		 FP005 Fire protection		 322,700 TO
			 FULL MARKET VALUE	 322,700
*** 88.7-1-26 ******************
			 State Rte 8
88.7-1-26		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		163,400
Rifenbary Jay C 	 North Warren Cs 522402	 141,800 TOWN TAXABLE VALUE		163,400
Rifenbary Jared D	 53.-1-8.1		 163,400 SCHOOL TAXABLE VALUE		163,400
12 Bogmeadow Run	 ACRES	0.53			 FP005 Fire protection		 163,400 TO
Saratoga Springs, NY 12866 EAST-0691830 NRTH-1767059
			 DEED BOOK 1453	PG-164
			 FULL MARKET VALUE	 163,400
*** 88.7-1-27 ******************
			 State Rte 8
88.7-1-27		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 96,000
Galanari LLC		 North Warren Cs 522402	 89,900 TOWN TAXABLE VALUE		 96,000
231 McNamara Rd 	 53.-1-5			 96,000 SCHOOL TAXABLE VALUE		 96,000
Spring Valley, NY 10977 FRNT 104.00 DPTH 125.03	 FP005 Fire protection		 96,000 TO
			 EAST-0691710 NRTH-1766953
			 DEED BOOK 4195	PG-266
			 FULL MARKET VALUE	 96,000
*** 88.7-1-28 ******************
			 6685 State Rte 8
88.7-1-28		 432 Gas station			 COUNTY TAXABLE VALUE		161,700
Galanari LLC		 North Warren Cs 522402	 96,700 TOWN TAXABLE VALUE		161,700
Simon Zarour		 53.-1-4			 161,700 SCHOOL TAXABLE VALUE		161,700
231 McNamara Rd 	 ACRES	0.21			 FP005 Fire protection		 161,700 TO
Spring Valley, NY 10977 EAST-0691654 NRTH-1766878
			 DEED BOOK 4195	PG-266
			 FULL MARKET VALUE	 161,700
*** 88.7-1-29 ******************
			 6683 State Rte 8
88.7-1-29		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		111,800
Remington Linda 	 North Warren Cs 522402	 96,400 TOWN TAXABLE VALUE		111,800
18 John St		 53.-1-3			 111,800 SCHOOL TAXABLE VALUE		111,800
Rensselaer, NY 12144	 FRNT 68.00 DPTH 128.00	 FP005 Fire protection		 111,800 TO
			 EAST-0691609 NRTH-1766817
			 DEED BOOK 763	PG-59
			 FULL MARKET VALUE	 111,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 387
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-31 ******************
			 6680 State Rte 8
88.7-1-31		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Scripture Troy Alan	 North Warren Cs 522402	 24,400 COUNTY TAXABLE VALUE		 73,900
6680 State Rte 8	 house and trailer	 73,900 TOWN TAXABLE VALUE		 73,900
Brant Lake, NY 12815	 53.-1-6				 SCHOOL TAXABLE VALUE		 43,900
			 ACRES	0.58			 FP005 Fire protection		 73,900 TO
			 EAST-0691771 NRTH-1766688
			 DEED BOOK 901	PG-181
			 FULL MARKET VALUE	 73,900
*** 88.7-1-32 ******************
			 6679 State Rte 8
88.7-1-32		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		134,800
Remington Michael	 North Warren Cs 522402	 116,800 TOWN TAXABLE VALUE		134,800
55 Collins Rd		 53.-1-2			 134,800 SCHOOL TAXABLE VALUE		134,800
East Greenbush, NY 12061 ACRES	0.41			 FP005 Fire protection		 134,800 TO
			 EAST-0691562 NRTH-1766732
			 DEED BOOK 4369	PG-316
			 FULL MARKET VALUE	 134,800
*** 88.7-1-33 ******************
			 6675 State Rte 8
88.7-1-33		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		214,500
Henshaw Diane		 North Warren Cs 522402	 139,300 TOWN TAXABLE VALUE		214,500
425 All Angels Hill Rd	 53.-1-1			 214,500 SCHOOL TAXABLE VALUE		214,500
Hopewell Junction, NY 12533 ACRES	0.26			 FP005 Fire protection		 214,500 TO
			 EAST-0691542 NRTH-1766600
			 DEED BOOK 3893	PG-299
			 FULL MARKET VALUE	 214,500
*** 88.7-1-34 ******************
			 6656 State Rte 8
88.7-1-34		 210 1 Family Res 		 COUNTY TAXABLE VALUE		131,700
Abare Alon		 North Warren Cs 522402	 21,300 TOWN TAXABLE VALUE		131,700
Abare Ryan		 55.-1-22 		 131,700 SCHOOL TAXABLE VALUE		131,700
6656 State Rte 8	 ACRES	0.27			 FP005 Fire protection		 131,700 TO
Brant Lake, NY 12815	 EAST-0691458 NRTH-1766123
			 DEED BOOK 5101	PG-150
			 FULL MARKET VALUE	 131,700
*** 88.7-1-35 ******************
			 6653 State Rte 8
88.7-1-35		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		327,200
VanBuren Denise Doring	 North Warren Cs 522402	 132,400 TOWN TAXABLE VALUE		327,200
PO Box 8		 55.-1-23 		 327,200 SCHOOL TAXABLE VALUE		327,200
Chelsea, NY 12512	 ACRES	0.42 BANK B	 FP005 Fire protection		 327,200 TO
			 EAST-0691292 NRTH-1766129
			 DEED BOOK 5010	PG-81
			 FULL MARKET VALUE	 327,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 388
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-36 ******************
			 6654 State Rte 8
88.7-1-36		 210 1 Family Res 		 COUNTY TAXABLE VALUE		142,000
Kern Rebecca		 North Warren Cs 522402	 47,400 TOWN TAXABLE VALUE		142,000
Kern Gregory		 55.-1-21 		 142,000 SCHOOL TAXABLE VALUE		142,000
187 Daketown Rd 	 ACRES	0.51			 FP005 Fire protection		 142,000 TO
Greenfield Center, NY 12833 EAST-0691388 NRTH-1766025
			 DEED BOOK 1401	PG-200
			 FULL MARKET VALUE	 142,000
*** 88.7-1-37 ******************
			 6644 State Rte 8
88.7-1-37		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Brugger Sonia		 North Warren Cs 522402	 13,000 COUNTY TAXABLE VALUE		 66,700
PO Box 368		 55.-1-20 		 66,700 TOWN TAXABLE VALUE		 66,700
Brant Lake, NY 12815	 ACRES	0.13			 SCHOOL TAXABLE VALUE		 36,700
			 EAST-0691290 NRTH-1765967	 FP005 Fire protection		 66,700 TO
			 DEED BOOK 770	PG-86
			 FULL MARKET VALUE	 66,700
*** 88.7-1-38 ******************
			 State Rte 8
88.7-1-38		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 7,500
Brugger Sonia		 North Warren Cs 522402	 7,500 TOWN TAXABLE VALUE		 7,500
PO Box 368		 55.-1-19 		 7,500 SCHOOL TAXABLE VALUE		 7,500
Brant Lake, NY 12815	 ACRES	0.25			 FP005 Fire protection		 7,500 TO
			 EAST-0691357 NRTH-1765890
			 DEED BOOK 664	PG-295
			 FULL MARKET VALUE	 7,500
*** 88.7-1-39 ******************
			 6642 State Rte 8
88.7-1-39		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 52,200
Bradley Joseph		 North Warren Cs 522402	 17,100 TOWN TAXABLE VALUE		 52,200
Bradley Claire		 55.-1-18 		 52,200 SCHOOL TAXABLE VALUE		 52,200
5 Budd Ln		 ACRES	0.27			 FP005 Fire protection		 52,200 TO
East Greenbush, NY 12061 EAST-0691270 NRTH-1765878
			 DEED BOOK 666	PG-578
			 FULL MARKET VALUE	 52,200
*** 88.7-1-40 ******************
			 6638 State Rte 8
88.7-1-40		 230 3 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		338,300
BJB Inc 		 North Warren Cs 522402	 168,700 TOWN TAXABLE VALUE		338,300
PO Box 3		 55.-1-17 		 338,300 SCHOOL TAXABLE VALUE		338,300
Brant Lake, NY 12815	 ACRES	0.62			 FP005 Fire protection		 338,300 TO
			 EAST-0691140 NRTH-1765870
			 FULL MARKET VALUE	 338,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 389
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-2-1 *******************
			 State Rte 8
88.7-2-1		 311 Res vac land 		 COUNTY TAXABLE VALUE		 21,300
Brant Lake Creek LLC	 North Warren Cs 522402	 21,300 TOWN TAXABLE VALUE		 21,300
37 Stage Coach Rd	 Lot 1			 21,300 SCHOOL TAXABLE VALUE		 21,300
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 21,300 TO
			 ACRES	0.71
			 EAST-0692565 NRTH-1767403
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 21,300
*** 88.7-2-2 *******************
			 State Rte 8
88.7-2-2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,700
Brant Lake Creek LLC	 North Warren Cs 522402	 23,700 TOWN TAXABLE VALUE		 23,700
37 Stage Coach Rd	 lot 2			 23,700 SCHOOL TAXABLE VALUE		 23,700
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 23,700 TO
			 ACRES	0.79
			 EAST-0692662 NRTH-1767207
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 23,700
*** 88.7-2-3 *******************
			 State Rte 8
88.7-2-3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 17,100
Brant Lake Creek LLC	 North Warren Cs 522402	 17,100 TOWN TAXABLE VALUE		 17,100
37 Stage Coach Rd	 lot 3			 17,100 SCHOOL TAXABLE VALUE		 17,100
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 17,100 TO
			 ACRES	0.76
			 EAST-0692750 NRTH-1767036
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 17,100
*** 88.7-2-4 *******************
			 State Rte 8
88.7-2-4		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,300
Brant Lake Creek LLC	 North Warren Cs 522402	 23,300 TOWN TAXABLE VALUE		 23,300
37 Stage Coach Rd	 lot 4			 23,300 SCHOOL TAXABLE VALUE		 23,300
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 23,300 TO
			 ACRES	1.30
			 EAST-0692769 NRTH-1766872
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 23,300
*** 88.7-2-5 *******************
			 State Rte 8
88.7-2-5		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,100
Brant Lake Creek LLC	 North Warren Cs 522402	 23,100 TOWN TAXABLE VALUE		 23,100
37 Stage Coach Rd	 lot 5			 23,100 SCHOOL TAXABLE VALUE		 23,100
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 23,100 TO
			 ACRES	1.22
			 EAST-0692848 NRTH-1766736
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 23,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 390
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-2-6 *******************
			 State Rte 8
88.7-2-6		 311 Res vac land 		 COUNTY TAXABLE VALUE		 22,900
Brant Lake Creek LLC	 North Warren Cs 522402	 22,900 TOWN TAXABLE VALUE		 22,900
37 Stage Coach Rd	 lot 6			 22,900 SCHOOL TAXABLE VALUE		 22,900
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 22,900 TO
			 ACRES	1.15
			 EAST-0693000 NRTH-1766644
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 22,900
*** 88.7-2-7 *******************
			 State Rte 8
88.7-2-7		 311 Res vac land 		 COUNTY TAXABLE VALUE		 22,700
Brant Lake Creek LLC	 North Warren Cs 522402	 22,700 TOWN TAXABLE VALUE		 22,700
37 Stage Coach Rd	 lot 7			 22,700 SCHOOL TAXABLE VALUE		 22,700
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 22,700 TO
			 ACRES	1.06
			 EAST-0693167 NRTH-1766705
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 22,700
*** 88.7-2-8 *******************
			 State Rte 8
88.7-2-8		 311 Res vac land 		 COUNTY TAXABLE VALUE		 16,900
Brant Lake Creek LLC	 North Warren Cs 522402	 16,900 TOWN TAXABLE VALUE		 16,900
37 Stage Coach Rd	 lot 8			 16,900 SCHOOL TAXABLE VALUE		 16,900
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 16,900 TO
			 ACRES	0.75
			 EAST-0693002 NRTH-1767040
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 16,900
*** 88.7-2-9 *******************
			 State Rte 8
88.7-2-9		 311 Res vac land 		 COUNTY TAXABLE VALUE		 16,000
Brant Lake Creek LLC	 North Warren Cs 522402	 16,000 TOWN TAXABLE VALUE		 16,000
37 Stage Coach Rd	 lot 9			 16,000 SCHOOL TAXABLE VALUE		 16,000
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 16,000 TO
			 ACRES	0.71
			 EAST-0693121 NRTH-1767111
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 16,000
*** 88.7-2-10 ******************
			 State Rte 8
88.7-2-10		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,200
Brant Lake Creek LLC	 North Warren Cs 522402	 23,200 TOWN TAXABLE VALUE		 23,200
37 Stage Coach Rd	 lot 10			 23,200 SCHOOL TAXABLE VALUE		 23,200
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 23,200 TO
			 ACRES	1.24
			 EAST-0693222 NRTH-1767288
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 23,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 391
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-2-11 ******************
			 State Rte 8
88.7-2-11		 311 Res vac land 		 COUNTY TAXABLE VALUE		 23,000
Brant Lake Creek LLC	 North Warren Cs 522402	 23,000 TOWN TAXABLE VALUE		 23,000
37 Stage Coach Rd	 Lot 11			 23,000 SCHOOL TAXABLE VALUE		 23,000
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 23,000 TO
			 ACRES	1.16
			 EAST-0693116 NRTH-1767455
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 23,000
*** 88.7-2-12 ******************
			 6732 State Rte 8
88.7-2-12		 270 Mfg housing			 COUNTY TAXABLE VALUE		 45,900
Brant Lake Creek LLC	 North Warren Cs 522402	 24,600 TOWN TAXABLE VALUE		 45,900
37 Stage Coach Rd	 Lot 12			 45,900 SCHOOL TAXABLE VALUE		 45,900
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 45,900 TO
			 ACRES	0.61
			 EAST-0692882 NRTH-1767284
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 45,900
*** 88.7-2-13 ******************
			 State Rte 8
88.7-2-13		 311 Res vac land 		 COUNTY TAXABLE VALUE		 17,400
Brant Lake Creek LLC	 North Warren Cs 522402	 17,400 TOWN TAXABLE VALUE		 17,400
37 Stage Coach Rd	 Lot 13			 17,400 SCHOOL TAXABLE VALUE		 17,400
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 17,400 TO
			 ACRES	0.58
			 EAST-0692850 NRTH-1767390
			 DEED BOOK 3853	PG-67
			 FULL MARKET VALUE	 17,400
*** 88.7-2-14 ******************
			 State Rte 8
88.7-2-14		 590 Park 			 COUNTY TAXABLE VALUE		 0
Brant Lake Creek HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
20 Theriot Ave		 common land			 0 SCHOOL TAXABLE VALUE		 0
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 0 TO
			 ACRES	6.55
			 EAST-0693445 NRTH-1766957
			 DEED BOOK 4769	PG-26
			 FULL MARKET VALUE		 0
*** 88.7-2-15 ******************
			 State Rte 8
88.7-2-15		 590 Park 	- WTRFNT	 COUNTY TAXABLE VALUE		 0
Brant Lake Creek HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
20 Theriot Ave		 water access lot 		 0 SCHOOL TAXABLE VALUE		 0
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 0 TO
			 ACRES	0.19
			 EAST-0692639 NRTH-1767614
			 DEED BOOK 4769	PG-26
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 392
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-2-16 ******************
			 State Rte 8
88.7-2-16		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Brant Lake Creek HOA	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
20 Theriot Ave		 road				 0 SCHOOL TAXABLE VALUE		 0
Chestertown, NY 12817	 53.-1-13 			 FP005 Fire protection		 0 TO
			 ACRES	1.98
			 EAST-0692883 NRTH-1767160
			 DEED BOOK 4769	PG-26
			 FULL MARKET VALUE		 0
*** 88.10-1-1 ******************
			 6471 State Rte 8
88.10-1-1		 240 Rural res			 STAR B	41854			 0	 0 30,000
Monroe Hope E		 North Warren Cs 522402	 111,600 COUNTY TAXABLE VALUE		184,100
6471 State Rte 8	 51.-1-19 		 184,100 TOWN TAXABLE VALUE		184,100
Brant Lake, NY 12815	 ACRES 53.75 BANK B	 SCHOOL TAXABLE VALUE		154,100
			 EAST-0687384 NRTH-1764944	 FP005 Fire protection		 184,100 TO
			 DEED BOOK 1205	PG-290
			 FULL MARKET VALUE	 184,100
*** 88.10-1-2 ******************
			 State Rte 8
88.10-1-2		 822 Water supply 		 COUNTY TAXABLE VALUE		 0
Monroe Hope E		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
6471 State Rte 8	 spring lot			 0 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	0.04			 FP005 Fire protection		 0 TO
			 EAST-0687973 NRTH-1764387
			 FULL MARKET VALUE		 0
*** 88.10-1-3 ******************
			 6485 State Rte 8
88.10-1-3		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Heilman Greta L 	 North Warren Cs 522402	 13,800 COUNTY TAXABLE VALUE		142,700
6990 State Rte 8	 51.-1-17 		 142,700 TOWN TAXABLE VALUE		142,700
Brant Lake, NY 12815	 ACRES	0.16 BANK B	 SCHOOL TAXABLE VALUE		112,700
			 EAST-0688195 NRTH-1764411	 FP005 Fire protection		 142,700 TO
			 DEED BOOK 3378	PG-199
			 FULL MARKET VALUE	 142,700
*** 88.10-1-4 ******************
			 6491 State Rte 8
88.10-1-4		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 99,100
Brant Lake Garden Market LLC North Warren Cs 522402	 28,500 TOWN TAXABLE VALUE		 99,100
6499 State Rte 8	 51.-1-16 		 99,100 SCHOOL TAXABLE VALUE		 99,100
Brant Lake, NY 12815	 ACRES	1.04			 FP005 Fire protection		 99,100 TO
			 EAST-0688321 NRTH-1764525
			 DEED BOOK 4952	PG-148
			 FULL MARKET VALUE	 99,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 393
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-5 ******************
			 6509 State Rte 8
88.10-1-5		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Wood Dean J		 North Warren Cs 522402	 23,700 COUNTY TAXABLE VALUE		130,500
6509 State Rte 8	 52.-1-1			 130,500 TOWN TAXABLE VALUE		130,500
Brant Lake, NY 12815	 ACRES	0.50 BANK B	 SCHOOL TAXABLE VALUE		100,500
			 EAST-0688598 NRTH-1764752	 FP005 Fire protection		 130,500 TO
			 DEED BOOK 3852	PG-220
			 FULL MARKET VALUE	 130,500
*** 88.10-1-6 ******************
			 6513 State Rte 8
88.10-1-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		145,900
Hill Bernard F		 North Warren Cs 522402	 24,800 TOWN TAXABLE VALUE		145,900
Hill Cynthia		 52.-1-2			 145,900 SCHOOL TAXABLE VALUE		145,900
6 Pine Knolls		 FRNT 187.00 DPTH 145.00	 FP005 Fire protection		 145,900 TO
Chestertown, NY 12817	 EAST-0688731 NRTH-1764861
			 DEED BOOK 703	PG-452
			 FULL MARKET VALUE	 145,900
*** 88.10-1-7 ******************
			 6523 State Rte 8
88.10-1-7		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hayes Ruth		 North Warren Cs 522402	 23,100 COUNTY TAXABLE VALUE		124,500
6523 State Rte 8	 52.-1-3			 124,500 TOWN TAXABLE VALUE		124,500
Brant Lake, NY 12815	 FRNT 150.00 DPTH 145.00	 SCHOOL TAXABLE VALUE		 94,500
			 EAST-0688848 NRTH-1764980	 FP005 Fire protection		 124,500 TO
			 FULL MARKET VALUE	 124,500
*** 88.10-1-8.1 ****************
			 6537 State Rte 8
88.10-1-8.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 76,700
Hayes Scott F		 North Warren Cs 522402	 25,900 TOWN TAXABLE VALUE		 76,700
6537 State Rte 8	 52.-1-4			 76,700 SCHOOL TAXABLE VALUE		 76,700
Brant Lake, NY 12815	 ACRES	0.77 BANK B	 FP005 Fire protection		 76,700 TO
			 EAST-0689114 NRTH-1765262
			 DEED BOOK 3730	PG-204
			 FULL MARKET VALUE	 76,700
*** 88.10-1-8.2 ****************
			 6537 State Rte 8
88.10-1-8.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 12,100
Hayes Scott F		 North Warren Cs 522402	 12,100 TOWN TAXABLE VALUE		 12,100
6537 State Rte 8	 52.-1-4			 12,100 SCHOOL TAXABLE VALUE		 12,100
Brant Lake, NY 12815	 ACRES	0.57 BANK B	 FP005 Fire protection		 12,100 TO
			 EAST-0688968 NRTH-1765108
			 DEED BOOK 3730	PG-204
			 FULL MARKET VALUE	 12,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 394
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-9 ******************
			 6545 State Rte 8
88.10-1-9		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Willette Jason L	 North Warren Cs 522402	 29,200 COUNTY TAXABLE VALUE		173,000
Luciano Willette Maria D 52.-1-5			 173,000 TOWN TAXABLE VALUE		173,000
6545 State Rte 8	 ACRES	1.34 BANK B	 SCHOOL TAXABLE VALUE		143,000
Brant Lake, NY 12815	 EAST-0689354 NRTH-1765444	 FP005 Fire protection		 173,000 TO
			 DEED BOOK 1259	PG-175
			 FULL MARKET VALUE	 173,000
*** 88.10-1-10 *****************
			 6569 State Rte 8
88.10-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 53,200
Bolton Stephen G	 North Warren Cs 522402	 25,900 TOWN TAXABLE VALUE		 53,200
Attn: Lois Robbins	 52.-1-6			 53,200 SCHOOL TAXABLE VALUE		 53,200
354 Pease Hill Rd	 ACRES	0.59			 FP005 Fire protection		 53,200 TO
Brant Lake, NY 12815	 EAST-0689604 NRTH-1765511
			 DEED BOOK 820	PG-16
			 FULL MARKET VALUE	 53,200
*** 88.10-1-11 *****************
			 6563 State Rte 8
88.10-1-11		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Carstensen Poul 	 North Warren Cs 522402	 25,200 COUNTY TAXABLE VALUE		139,600
Carstensen Mary 	 52.-1-7			 139,600 TOWN TAXABLE VALUE		139,600
6563 State Rte 8	 ACRES	0.38			 SCHOOL TAXABLE VALUE		109,600
Brant Lake, NY 12815	 EAST-0689710 NRTH-1765501	 FP005 Fire protection		 139,600 TO
			 DEED BOOK 676	PG-613
			 FULL MARKET VALUE	 139,600
*** 88.10-1-12 *****************
			 1 Market St
88.10-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		202,600
Fedor Estate Lillian	 North Warren Cs 522402	 39,100 TOWN TAXABLE VALUE		202,600
1 Market St		 52.-1-8			 202,600 SCHOOL TAXABLE VALUE		202,600
Brant Lake, NY 12815	 ACRES	0.75			 FP005 Fire protection		 202,600 TO
			 EAST-0689858 NRTH-1765521
			 DEED BOOK 4599	PG-33
			 FULL MARKET VALUE	 202,600
*** 88.10-1-13 *****************
			 Market St
88.10-1-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,000
Fedor Estate Lillian	 North Warren Cs 522402	 8,000 TOWN TAXABLE VALUE		 8,000
1 Market St		 52.-1-10.2		 8,000 SCHOOL TAXABLE VALUE		 8,000
Brant Lake, NY 12815	 ACRES	0.30			 FP005 Fire protection		 8,000 TO
			 EAST-0689810 NRTH-1765674
			 DEED BOOK 4599	PG-33
			 FULL MARKET VALUE	 8,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 395
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-14 *****************
			 7 Market St
88.10-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		169,600
Alverson Michael	 North Warren Cs 522402	 50,800 TOWN TAXABLE VALUE		169,600
Alverson Linda		 52.-1-10.1		 169,600 SCHOOL TAXABLE VALUE		169,600
472 Stage Rd		 ACRES	4.45			 FP005 Fire protection		 169,600 TO
Charlton, NY 12019	 EAST-0689823 NRTH-1765732
			 DEED BOOK 1088	PG-78
			 FULL MARKET VALUE	 169,600
*** 88.10-1-16 *****************
			 9 Market St
88.10-1-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		100,900
Binder David J		 North Warren Cs 522402	 21,500 TOWN TAXABLE VALUE		100,900
404 High St		 52.-1-11 		 100,900 SCHOOL TAXABLE VALUE		100,900
Athol, NY 12810 	 ACRES	0.28			 FP005 Fire protection		 100,900 TO
			 EAST-0690045 NRTH-1765501
			 DEED BOOK 4918	PG-60
			 FULL MARKET VALUE	 100,900
*** 88.10-1-17 *****************
			 13 Market St
88.10-1-17		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 96,800
Lewis Wade		 North Warren Cs 522402	 25,900 TOWN TAXABLE VALUE		 96,800
PO Box 310		 52.-1-12 		 96,800 SCHOOL TAXABLE VALUE		 96,800
Brant Lake, NY 12815	 ACRES	0.28			 FP005 Fire protection		 96,800 TO
			 EAST-0690104 NRTH-1765548
			 DEED BOOK 1035	PG-227
			 FULL MARKET VALUE	 96,800
*** 88.10-1-18 *****************
			 15 Market St
88.10-1-18		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Morehouse Curt J	 North Warren Cs 522402	 23,800 COUNTY TAXABLE VALUE		204,600
PO Box 329		 52.-1-13 		 204,600 TOWN TAXABLE VALUE		204,600
Brant Lake, NY 12815	 ACRES	0.23			 SCHOOL TAXABLE VALUE		174,600
			 EAST-0690151 NRTH-1765594	 FP005 Fire protection		 204,600 TO
			 DEED BOOK 842	PG-328
			 FULL MARKET VALUE	 204,600
*** 88.10-1-19 *****************
			 19 Market St
88.10-1-19		 210 1 Family Res 		 VET WAR CT 41121		 26,655	 26,655	 0
Carlino Mary		 North Warren Cs 522402	 35,800 AGED - ALL 41800		 75,523	 75,523 88,850
Maltbie Clementina	 52.-1-14 		 177,700 STAR EN	41834			 0	 0 65,300
C/O Clementina Maltbie	 ACRES	0.52			 COUNTY TAXABLE VALUE		 75,522
PO Box 56		 EAST-0690225 NRTH-1765695	 TOWN TAXABLE VALUE		 75,522
Brant Lake, NY 12815	 DEED BOOK 1203	PG-163		 SCHOOL TAXABLE VALUE		 23,550
			 FULL MARKET VALUE	 177,700 FP005 Fire protection		 177,700 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 396
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-21.1 ***************
			 27 Market St
88.10-1-21.1		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		144,600
Market Street Properties LLC North Warren Cs 522402	 51,800 TOWN TAXABLE VALUE		144,600
3024 Williamsburg Dr	 52.-1-16 		 144,600 SCHOOL TAXABLE VALUE		144,600
Schenectady, NY 12303	 ACRES	0.59 BANK B	 FP005 Fire protection		 144,600 TO
			 EAST-0690435 NRTH-1765784
			 DEED BOOK 4990	PG-151
			 FULL MARKET VALUE	 144,600
*** 88.10-1-21.2 ***************
			 25 Market St
88.10-1-21.2		 220 2 Family Res 		 COUNTY TAXABLE VALUE		136,100
Market Street Properties LLC North Warren Cs 522402	 45,700 TOWN TAXABLE VALUE		136,100
3024 Williamsburg Dr	 52.-1-16 		 136,100 SCHOOL TAXABLE VALUE		136,100
Schenectady, NY 12303	 ACRES	0.43 BANK B	 FP005 Fire protection		 136,100 TO
			 EAST-0690308 NRTH-1765761
			 DEED BOOK 4990	PG-151
			 FULL MARKET VALUE	 136,100
*** 88.10-1-22 *****************
			 6600 State Rte 8
88.10-1-22		 484 1 use sm bld 		 COUNTY TAXABLE VALUE		 85,000
Ragule Amy R		 North Warren Cs 522402	 16,700 TOWN TAXABLE VALUE		 85,000
82 Rockhill Rd		 52.-1-23 		 85,000 SCHOOL TAXABLE VALUE		 85,000
Voorheesville, NY 12186 ACRES	0.23			 FP005 Fire protection		 85,000 TO
			 EAST-0690413 NRTH-1765188
			 DEED BOOK 4815	PG-203
			 FULL MARKET VALUE	 85,000
*** 88.10-1-26 *****************
			 350 Horicon Ave
88.10-1-26		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smit Estelle		 North Warren Cs 522402	 18,100 COUNTY TAXABLE VALUE		110,100
Smit Jerry		 52.-1-34 		 110,100 TOWN TAXABLE VALUE		110,100
350 Horicon Ave 	 ACRES	0.31 BANK B	 SCHOOL TAXABLE VALUE		 80,100
Brant Lake, NY 12815	 EAST-0690107 NRTH-1764886	 FP005 Fire protection		 110,100 TO
			 DEED BOOK 1424	PG-118
			 FULL MARKET VALUE	 110,100
*** 88.10-1-27 *****************
			 346 Horicon Ave
88.10-1-27		 210 1 Family Res 		 COUNTY TAXABLE VALUE		133,500
Drake John		 North Warren Cs 522402	 18,400 TOWN TAXABLE VALUE		133,500
79 Park Pl		 52.-1-33 		 133,500 SCHOOL TAXABLE VALUE		133,500
Watchung, NJ 07060	 ACRES	0.32			 FP005 Fire protection		 133,500 TO
			 EAST-0690100 NRTH-1764793
			 FULL MARKET VALUE	 133,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 397
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-28 *****************
			 342 Horicon Ave
88.10-1-28		 210 1 Family Res 		 COUNTY TAXABLE VALUE		172,500
Watson Harue		 North Warren Cs 522402	 21,300 TOWN TAXABLE VALUE		172,500
PO Box 212		 52.-1-32 		 172,500 SCHOOL TAXABLE VALUE		172,500
Pottersville, NY 12860	 ACRES	0.42			 FP005 Fire protection		 172,500 TO
			 EAST-0690070 NRTH-1764706
			 DEED BOOK 690	PG-287
			 FULL MARKET VALUE	 172,500
*** 88.10-1-29 *****************
			 20 Bennett Rd
88.10-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 73,400
Persons Estate Donald	 North Warren Cs 522402	 26,200 TOWN TAXABLE VALUE		 73,400
C/O Michael Swan Treasurer 52.-1-26.2		 73,400 SCHOOL TAXABLE VALUE		 73,400
1340 State Route 9	 ACRES	0.77			 FP005 Fire protection		 73,400 TO
Lake George, NY 12845	 EAST-0690270 NRTH-1764667
			 DEED BOOK 926	PG-237
			 FULL MARKET VALUE	 73,400
*** 88.10-1-30 *****************
			 16 Bennett Rd
88.10-1-30		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Torre Nancy		 North Warren Cs 522402	 19,300 COUNTY TAXABLE VALUE		148,500
PO Box 326		 52.-1-27 		 148,500 TOWN TAXABLE VALUE		148,500
Brant Lake, NY 12815	 FRNT 77.00 DPTH 199.00	 SCHOOL TAXABLE VALUE		 83,200
			 EAST-0690326 NRTH-1764537	 FP005 Fire protection		 148,500 TO
			 DEED BOOK 1001	PG-158
			 FULL MARKET VALUE	 148,500
*** 88.10-1-31 *****************
			 14 Bennett Rd
88.10-1-31		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Granger Melanie 	 North Warren Cs 522402	 27,500 COUNTY TAXABLE VALUE		153,600
PO Box 43		 52.-1-28 		 153,600 TOWN TAXABLE VALUE		153,600
Brant Lake, NY 12815	 ACRES	0.91			 SCHOOL TAXABLE VALUE		123,600
			 EAST-0690256 NRTH-1764479	 FP005 Fire protection		 153,600 TO
			 DEED BOOK 4091	PG-65
			 FULL MARKET VALUE	 153,600
*** 88.10-1-32 *****************
			 336 Horicon Ave
88.10-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		109,100
Das Virginia		 North Warren Cs 522402	 20,500 TOWN TAXABLE VALUE		109,100
Das Pankaj K		 52.-1-31 		 109,100 SCHOOL TAXABLE VALUE		109,100
4028 Mahaila Ave Unit D ACRES	0.39			 FP005 Fire protection		 109,100 TO
San Diego, CA 92122	 EAST-0690017 NRTH-1764601
			 DEED BOOK 1335	PG-215
			 FULL MARKET VALUE	 109,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 398
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-33 *****************
			 2 Bennett Rd
88.10-1-33		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Little Raymond M	 North Warren Cs 522402	 25,100 COUNTY TAXABLE VALUE		176,200
Palmer Andrea P 	 52.-1-29 		 176,200 TOWN TAXABLE VALUE		176,200
2 Bennett Rd		 ACRES	0.66 BANK B	 SCHOOL TAXABLE VALUE		146,200
Brant Lake, NY 12815	 EAST-0690022 NRTH-1764411	 FP005 Fire protection		 176,200 TO
			 DEED BOOK 3836	PG-20
			 FULL MARKET VALUE	 176,200
*** 88.10-1-34 *****************
			 299 Horicon Ave
88.10-1-34		 280 Res Multiple 		 STAR B	41854			 0	 0 30,000
Bolton John M		 North Warren Cs 522402	 44,000 COUNTY TAXABLE VALUE		233,000
PO Box 161		 66.-1-6			 233,000 TOWN TAXABLE VALUE		233,000
Brant Lake, NY 12815	 ACRES	6.05			 SCHOOL TAXABLE VALUE		203,000
			 EAST-0689378 NRTH-1763774	 FP005 Fire protection		 233,000 TO
			 FULL MARKET VALUE	 233,000
*** 88.10-1-35 *****************
			 317 Horicon Ave
88.10-1-35		 331 Com vac w/im 		 COUNTY TAXABLE VALUE		 84,000
Nelson Robert C 	 North Warren Cs 522402	 71,000 TOWN TAXABLE VALUE		 84,000
316 Dorset Rd		 52.-1-35 		 84,000 SCHOOL TAXABLE VALUE		 84,000
Brant Lake, NY 12815	 ACRES	0.91			 FP005 Fire protection		 84,000 TO
			 EAST-0689687 NRTH-1764199
			 FULL MARKET VALUE	 84,000
*** 88.10-1-36 *****************
			 343 Horicon Ave
88.10-1-36		 210 1 Family Res 		 AGED - ALL 41800		 52,550	 52,550 52,550
Smith Helen P		 North Warren Cs 522402	 23,400 STAR EN	41834			 0	 0 52,550
Hayes Christine A	 52.-1-36 		 105,100 COUNTY TAXABLE VALUE		 52,550
24 William Hill Rd	 ACRES	1.33			 TOWN TAXABLE VALUE		 52,550
Chestertown, NY 12817	 EAST-0689853 NRTH-1764579	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 4710	PG-304		 FP005 Fire protection		 105,100 TO
			 FULL MARKET VALUE	 105,100
*** 88.10-1-37 *****************
			 6984 State Rte 8
88.10-1-37		 260 Seasonal res 		 STAR EN	41834			 0	 0 32,800
Daby Roger E		 North Warren Cs 522402	 26,000 COUNTY TAXABLE VALUE		 32,800
PO Box 86		 52.-1-37.2		 32,800 TOWN TAXABLE VALUE		 32,800
Brant Lake, NY 12815	 ACRES	1.27			 SCHOOL TAXABLE VALUE		 0
			 EAST-0689827 NRTH-1764969	 FP005 Fire protection		 32,800 TO
			 DEED BOOK 4095	PG-25
			 FULL MARKET VALUE	 32,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 399
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-38 *****************
			 351 Horicon Ave
88.10-1-38		 210 1 Family Res 		 COUNTY TAXABLE VALUE		128,300
Steinman Valerie	 North Warren Cs 522402	 12,400 TOWN TAXABLE VALUE		128,300
3469 Route 67		 52.-1-38 		 128,300 SCHOOL TAXABLE VALUE		128,300
Eagle Bridge, NY 12057	 ACRES	0.11			 FP005 Fire protection		 128,300 TO
			 EAST-0690029 NRTH-1765035
			 DEED BOOK 3099	PG-298
			 FULL MARKET VALUE	 128,300
*** 88.10-1-40 *****************
			 6580 State Rte 8
88.10-1-40		 484 1 use sm bld 		 COUNTY TAXABLE VALUE		 77,800
Bolton John M		 North Warren Cs 522402	 51,800 TOWN TAXABLE VALUE		 77,800
Bolton Lisa M		 52.-1-37.1		 77,800 SCHOOL TAXABLE VALUE		 77,800
PO Box 161		 ACRES	0.69			 FP005 Fire protection		 77,800 TO
Brant Lake, NY 12815	 EAST-0689813 NRTH-1765049
			 DEED BOOK 1268	PG-49
			 FULL MARKET VALUE	 77,800
*** 88.10-1-41 *****************
			 6578 State Rte 8
88.10-1-41		 483 Converted Re 		 COUNTY TAXABLE VALUE		 73,400
Erickson Cheryl L	 North Warren Cs 522402	 31,000 TOWN TAXABLE VALUE		 73,400
Erickson Michael R	 52.-1-40 		 73,400 SCHOOL TAXABLE VALUE		 73,400
366 Bean Rd		 ACRES	1.13			 FP005 Fire protection		 73,400 TO
Brant Lake, NY 12815	 EAST-0689814 NRTH-1765141
			 DEED BOOK 1446	PG-286
			 FULL MARKET VALUE	 73,400
*** 88.10-1-43 *****************
			 6560 State Rte 8
88.10-1-43		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Harrison Anna Maria	 North Warren Cs 522402	 24,800 COUNTY TAXABLE VALUE		145,600
PO Box 335		 2016 UNC garage		 145,600 TOWN TAXABLE VALUE		145,600
Brant Lake, NY 12815	 52.-1-42 			 SCHOOL TAXABLE VALUE		115,600
			 ACRES	0.76 BANK B	 FP005 Fire protection		 145,600 TO
			 EAST-0689651 NRTH-1765276
			 DEED BOOK 1003	PG-177
			 FULL MARKET VALUE	 145,600
*** 88.10-1-44 *****************
			 14 Mill Rd
88.10-1-44		 270 Mfg housing			 COUNTY TAXABLE VALUE		 50,100
Brown Josephine 	 North Warren Cs 522402	 28,400 TOWN TAXABLE VALUE		 50,100
Brown Estate Charles	 52.-1-43.1		 50,100 SCHOOL TAXABLE VALUE		 50,100
5 Sugar Ln		 ACRES	1.01			 FP005 Fire protection		 50,100 TO
New Paltz, NY 12561	 EAST-0689521 NRTH-1765161
			 DEED BOOK 769	PG-60
			 FULL MARKET VALUE	 50,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 400
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-46 *****************
			 6544 State Rte 8
88.10-1-46		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Duell Neil D		 North Warren Cs 522402	 22,800 COUNTY TAXABLE VALUE		115,400
PO Box 98		 52.-1-44 		 115,400 TOWN TAXABLE VALUE		115,400
Brant Lake, NY 12815	 ACRES	0.47			 SCHOOL TAXABLE VALUE		 85,400
			 EAST-0689377 NRTH-1765256	 FP005 Fire protection		 115,400 TO
			 DEED BOOK 1331	PG-224
			 FULL MARKET VALUE	 115,400
*** 88.10-1-47 *****************
			 20 Mill Rd
88.10-1-47		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Miller Barbara L	 North Warren Cs 522402	 28,500 COUNTY TAXABLE VALUE		100,600
Miller Robert W 	 52.-1-46.1		 100,600 TOWN TAXABLE VALUE		100,600
PO Box 273		 ACRES	1.05 BANK B	 SCHOOL TAXABLE VALUE		 35,300
Brant Lake, NY 12815	 EAST-0689390 NRTH-1765031	 FP005 Fire protection		 100,600 TO
			 DEED BOOK 1279	PG-29
			 FULL MARKET VALUE	 100,600
*** 88.10-1-48 *****************
			 26 Mill Rd
88.10-1-48		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Meyers Janelle		 North Warren Cs 522402	 28,800 COUNTY TAXABLE VALUE		157,700
Beaulieu Justine Clark	 52.-1-46.2		 157,700 TOWN TAXABLE VALUE		157,700
PO Box 53		 ACRES	1.12			 SCHOOL TAXABLE VALUE		127,700
Brant Lake, NY 12815	 EAST-0689262 NRTH-1764849	 FP005 Fire protection		 157,700 TO
			 DEED BOOK 4557	PG-100
			 FULL MARKET VALUE	 157,700
*** 88.10-1-49 *****************
			 6536 State Rte 8
88.10-1-49		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 87,300
Smith Robert		 North Warren Cs 522402	 30,300 TOWN TAXABLE VALUE		 87,300
Smith Deborah		 52.-1-45 		 87,300 SCHOOL TAXABLE VALUE		 87,300
8629 Victoria Rd	 ACRES	1.53			 FP005 Fire protection		 87,300 TO
Springfield, VA 22151	 EAST-0689190 NRTH-1765025
			 DEED BOOK 944	PG-216
			 FULL MARKET VALUE	 87,300
*** 88.10-1-50 *****************
			 6524 State Rte 8
88.10-1-50		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bencze Kimberley	 North Warren Cs 522402	 23,900 COUNTY TAXABLE VALUE		141,500
Bencze Greg L		 52.-1-47 		 141,500 TOWN TAXABLE VALUE		141,500
6524 State Rte 8	 ACRES	0.53 BANK B	 SCHOOL TAXABLE VALUE		111,500
Brant Lake, NY 12815	 EAST-0688971 NRTH-1764879	 FP005 Fire protection		 141,500 TO
			 DEED BOOK 1427	PG-142
			 FULL MARKET VALUE	 141,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 401
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-51 *****************
			 6520 State Rte 8
88.10-1-51		 411 Apartment			 COUNTY TAXABLE VALUE		172,000
Bolton Berness		 North Warren Cs 522402	 44,500 TOWN TAXABLE VALUE		172,000
PO Box 3		 52.-1-48 		 172,000 SCHOOL TAXABLE VALUE		172,000
Brant Lake, NY 12815	 ACRES	0.41			 FP005 Fire protection		 172,000 TO
			 EAST-0688887 NRTH-1764745
			 DEED BOOK 1246	PG-28
			 FULL MARKET VALUE	 172,000
*** 88.10-1-53 *****************
			 6514 State Rte 8
88.10-1-53		 210 1 Family Res 		 COUNTY TAXABLE VALUE		134,100
Johnson Stacy H 	 North Warren Cs 522402	 36,900 TOWN TAXABLE VALUE		134,100
Audet Heidi L		 66.-1-5.3		 134,100 SCHOOL TAXABLE VALUE		134,100
5 Purington Ave 	 ACRES	3.39			 FP005 Fire protection		 134,100 TO
Natick, MA 01760	 EAST-0688837 NRTH-1764406
			 DEED BOOK 1322	PG-322
			 FULL MARKET VALUE	 134,100
*** 88.10-1-54 *****************
			 6504 State Rte 8
88.10-1-54		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		218,200
Brant Lake Landholdings LLC North Warren Cs 522402	 55,600 TOWN TAXABLE VALUE		218,200
6504 State Rte 8	 66.-3-1			 218,200 SCHOOL TAXABLE VALUE		218,200
Brant Lake, NY 12815	 ACRES	0.57			 FP005 Fire protection		 218,200 TO
			 EAST-0688651 NRTH-1764484
			 DEED BOOK 4968	PG-248
			 FULL MARKET VALUE	 218,200
*** 88.10-1-56 *****************
			 14 Town Shed Rd
88.10-1-56		 442 MiniWhseSelf 		 COUNTY TAXABLE VALUE		334,600
Hill Bernard F		 North Warren Cs 522402	 103,800 TOWN TAXABLE VALUE		334,600
PO Box 375		 boat storage		 334,600 SCHOOL TAXABLE VALUE		334,600
Brant Lake, NY 12815	 66.-1-5.23			 FP005 Fire protection		 334,600 TO
			 ACRES	1.15
			 EAST-0688699 NRTH-1764292
			 DEED BOOK 792	PG-257
			 FULL MARKET VALUE	 334,600
*** 88.10-1-57 *****************
			 6496 State Rte 8
88.10-1-57		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Russo Anthony		 North Warren Cs 522402	 29,400 COUNTY TAXABLE VALUE		 79,000
Russo Barbara		 270 converted		 79,000 TOWN TAXABLE VALUE		 79,000
6496 State Rte 8	 2016 unc shed			 SCHOOL TAXABLE VALUE		 49,000
Brant Lake, NY 12815	 66.-1-5.21			 FP005 Fire protection		 79,000 TO
			 ACRES	1.28
			 EAST-0688459 NRTH-1764375
			 FULL MARKET VALUE	 79,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 402
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-58 *****************
			 3 Town Shed Rd
88.10-1-58		 484 1 use sm bld 		 BUS INV PR 47611		 54,350	 54,350	 0
Hill Bernard F		 North Warren Cs 522402	 35,300 COUNTY TAXABLE VALUE		189,050
PO Box 375		 boat store and office	 243,400 TOWN TAXABLE VALUE		189,050
Brant Lake, NY 12815	 66.-2-1				 SCHOOL TAXABLE VALUE		243,400
			 ACRES	0.26			 FP005 Fire protection		 243,400 TO
			 EAST-0688319 NRTH-1764244
			 DEED BOOK 1038	PG-272
			 FULL MARKET VALUE	 243,400
*** 88.10-1-59 *****************
			 11 Town Shed Rd
88.10-1-59		 283 Res w/Comuse 		 COUNTY TAXABLE VALUE		 45,500
Hill Bernard F		 North Warren Cs 522402	 44,500 TOWN TAXABLE VALUE		 45,500
PO Box 375		 66.-1-5.22		 45,500 SCHOOL TAXABLE VALUE		 45,500
Brant Lake, NY 12815	 ACRES	0.89			 FP005 Fire protection		 45,500 TO
			 EAST-0688526 NRTH-1764165
			 DEED BOOK 961	PG-296
			 FULL MARKET VALUE	 45,500
*** 88.10-1-63 *****************
			 6480 State Rte 8
88.10-1-63		 330 Vacant comm			 COUNTY TAXABLE VALUE		 39,200
Hill Bernard F		 North Warren Cs 522402	 39,200 TOWN TAXABLE VALUE		 39,200
PO Box 375		 66.-2-3			 39,200 SCHOOL TAXABLE VALUE		 39,200
Brant Lake, NY 12815	 ACRES	0.69			 FP005 Fire protection		 39,200 TO
			 EAST-0688193 NRTH-1764090
			 DEED BOOK 4088	PG-28
			 FULL MARKET VALUE	 39,200
*** 88.11-1-1 ******************
			 5 Horicon Ave Ext
88.11-1-1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Paul M		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		149,100
Smith Sandra A		 52.-1-26.3		 149,100 TOWN TAXABLE VALUE		149,100
PO Box 27		 ACRES	4.75 BANK B	 SCHOOL TAXABLE VALUE		119,100
Brant Lake, NY 12815	 EAST-0690569 NRTH-1764635	 FP005 Fire protection		 149,100 TO
			 DEED BOOK 3767	PG-251
			 FULL MARKET VALUE	 149,100
*** 88.11-1-6 ******************
			 6608 State Rte 8
88.11-1-6		 433 Auto body			 STAR B	41854			 0	 0 30,000
Morehouse Douglas H	 North Warren Cs 522402	 83,300 COUNTY TAXABLE VALUE		175,300
Morehouse Nathan J	 52.-1-20 		 175,300 TOWN TAXABLE VALUE		175,300
6608 State Rte 8	 ACRES	1.44			 SCHOOL TAXABLE VALUE		145,300
Brant Lake, NY 12815	 EAST-0690846 NRTH-1765241	 FP005 Fire protection		 175,300 TO
			 DEED BOOK 4685	PG-306
			 FULL MARKET VALUE	 175,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 403
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.11-1-9 ******************
			 6676 State Rte 8		 49 PCT OF VALUE USED FOR EXEMPTION PURPOSES
88.11-1-9		 283 Res w/Comuse 		 VET COM CT 41131		 60,000	 60,000	 0
Morehouse Betty-Jean E	 North Warren Cs 522402	 135,100 AGED - ALL 41800		 90,001	 90,001 120,001
Morehouse Curt J	 66.-1-18 		 489,800 STAR EN	41834			 0	 0 65,300
Attn: Irrevocable Trust ACRES 18.32			 COUNTY TAXABLE VALUE		339,799
6676 State Rte 8 Unit A EAST-0691823 NRTH-1765935	 TOWN TAXABLE VALUE		339,799
Brant Lake, NY 12815	 DEED BOOK 3856	PG-188		 SCHOOL TAXABLE VALUE		304,499
			 FULL MARKET VALUE	 489,800 FP005 Fire protection		 489,800 TO
*** 88.11-1-10 *****************
			 6624 State Rte 8		 93 PCT OF VALUE USED FOR EXEMPTION PURPOSES
88.11-1-10		 240 Rural res	- WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Hamilton Edward 	 North Warren Cs 522402	 112,500 STAR B	41854			 0	 0 30,000
Hamilton Frances	 66.-1-17 		 383,800 COUNTY TAXABLE VALUE		323,800
PO Box 5		 ACRES 24.30 BANK B	 TOWN TAXABLE VALUE		323,800
Brant Lake, NY 12815	 EAST-0691511 NRTH-1765100	 SCHOOL TAXABLE VALUE		353,800
			 DEED BOOK 713	PG-98		 FP005 Fire protection		 383,800 TO
			 FULL MARKET VALUE	 383,800
*** 88.11-1-11.1 ***************
			 6612 State Rte 8
88.11-1-11.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		149,000
Delaney Mary		 North Warren Cs 522402	 36,900 TOWN TAXABLE VALUE		149,000
C/O Linda Lewis 	 66.-1-16 		 149,000 SCHOOL TAXABLE VALUE		149,000
PO Box 249		 ACRES	0.53			 FP005 Fire protection		 149,000 TO
Chestertown, NY 12817	 EAST-0690742 NRTH-1765363
			 DEED BOOK 4279	PG-302
			 FULL MARKET VALUE	 149,000
*** 88.13-2-1 ******************
			 6339 State Rte 8
88.13-2-1		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 11,200
Harpp Eldrid R		 North Warren Cs 522402	 9,300 TOWN TAXABLE VALUE		 11,200
Harpp Nancy L		 51.-1-29 		 11,200 SCHOOL TAXABLE VALUE		 11,200
PO Box 11		 FRNT 100.00 DPTH 100.00	 FP005 Fire protection		 11,200 TO
Brant Lake, NY 12815	 EAST-0685887 NRTH-1763689
			 DEED BOOK 4519	PG-222
			 FULL MARKET VALUE	 11,200
*** 88.13-2-2 ******************
			 6347 State Rte 8
88.13-2-2		 270 Mfg housing			 COUNTY TAXABLE VALUE		 24,500
Moffitt Cindy		 North Warren Cs 522402	 20,200 TOWN TAXABLE VALUE		 24,500
372 Rock Ave		 51.-1-28 		 24,500 SCHOOL TAXABLE VALUE		 24,500
PO Box 75		 FRNT 164.00 DPTH 100.00	 FP005 Fire protection		 24,500 TO
Chestertown, NY 12817	 EAST-0686020 NRTH-1763676
			 DEED BOOK 3982	PG-233
			 FULL MARKET VALUE	 24,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 404
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.13-2-3 ******************
			 6306 State Rte 8
88.13-2-3		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		 87,600
Clark Opal Christine	 North Warren Cs 522402	 83,400 TOWN TAXABLE VALUE		 87,600
Barron Kathleen R II	 51.-1-31 		 87,600 SCHOOL TAXABLE VALUE		 87,600
6287 Bahia Del Mar Cir Unit 40 ACRES	2.12			 FP005 Fire protection		 87,600 TO
St Petersburg, FL 33715 EAST-0685416 NRTH-1763401
			 DEED BOOK 3611	PG-285
			 FULL MARKET VALUE	 87,600
*** 88.13-2-5 ******************
			 6324 State Rte 8
88.13-2-5		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Lapointe James		 North Warren Cs 522402	 85,900 COUNTY TAXABLE VALUE		263,500
Lapointe Mary		 51.-1-27 		 263,500 TOWN TAXABLE VALUE		263,500
PO Box 231		 ACRES	5.40			 SCHOOL TAXABLE VALUE		233,500
Brant Lake, NY 12815	 EAST-0685748 NRTH-1763325	 FP005 Fire protection		 263,500 TO
			 DEED BOOK 1139	PG-190
			 FULL MARKET VALUE	 263,500
*** 88.13-2-6 ******************
			 6356 State Rte 8
88.13-2-6		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 23,835	 23,835	 0
Vice John		 North Warren Cs 522402	 87,200 STAR B	41854			 0	 0 30,000
Klein Nancy L		 51.-1-26 		 158,900 COUNTY TAXABLE VALUE		135,065
6356 State Rte 8	 ACRES	1.33 BANK B	 TOWN TAXABLE VALUE		135,065
Brant Lake, NY 12815	 EAST-0686062 NRTH-1763330	 SCHOOL TAXABLE VALUE		128,900
			 DEED BOOK 5028	PG-234		 FP005 Fire protection		 158,900 TO
			 FULL MARKET VALUE	 158,900
*** 88.13-2-7 ******************
			 6366 State Rte 8
88.13-2-7		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Holman Karen V		 North Warren Cs 522402	 166,200 COUNTY TAXABLE VALUE		397,500
Holman Frederick J	 51.-1-24 		 397,500 TOWN TAXABLE VALUE		397,500
PO Box 261		 ACRES	4.02			 SCHOOL TAXABLE VALUE		367,500
Brant Lake, NY 12815	 EAST-0686218 NRTH-1763059	 FP005 Fire protection		 397,500 TO
			 DEED BOOK 1306	PG-243
			 FULL MARKET VALUE	 397,500
*** 88.13-2-8.1 ****************
			 6380 State Rte 8
88.13-2-8.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 91,900
Riess Elizabeth A	 North Warren Cs 522402	 29,400 TOWN TAXABLE VALUE		 91,900
Riess Frank G		 51.-1-21.1		 91,900 SCHOOL TAXABLE VALUE		 91,900
24 Knolls Rd		 ACRES	1.30			 FP005 Fire protection		 91,900 TO
Wallkill, NY 12589	 EAST-0686564 NRTH-1762969
			 DEED BOOK 1337	PG-242
			 FULL MARKET VALUE	 91,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 405
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.13-2-8.2 ****************
			 6370 State Rte 8
88.13-2-8.2		 270 Mfg housing	- WTRFNT	 VET COM CT 41131		 41,150	 41,150	 0
Higgins Charles W	 North Warren Cs 522402	 66,600 STAR EN	41834			 0	 0 65,300
Higgins Deborah 	 51.-1-21.2		 164,600 COUNTY TAXABLE VALUE		123,450
PO Box 44		 ACRES	3.46			 TOWN TAXABLE VALUE		123,450
Brant Lake, NY 12815	 EAST-0686404 NRTH-1762918	 SCHOOL TAXABLE VALUE		 99,300
			 DEED BOOK 1423	PG-266		 FP005 Fire protection		 164,600 TO
			 FULL MARKET VALUE	 164,600
*** 88.13-2-8.3 ****************
			 State Rte 8
88.13-2-8.3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,800
O'Brien Kevin J North Warren Cs 522402 30,800 TOWN TAXABLE VALUE 30,800
504B C Avenue		 51.-1-21.3		 30,800 SCHOOL TAXABLE VALUE		 30,800
Mount Pleasant Beach,NJ 08742 ACRES	1.20 BANK B	 FP005 Fire protection		 30,800 TO
			 EAST-0686781 NRTH-1763010
			 DEED BOOK 4057	PG-260
			 FULL MARKET VALUE	 30,800
*** 88.13-2-8.4 ****************
			 6396 State Rte 8
88.13-2-8.4		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		277,000
O'Brien Kevin J North Warren Cs 522402 136,400 TOWN TAXABLE VALUE 277,000
504B C Avenue		 51.-1-21.4		 277,000 SCHOOL TAXABLE VALUE		277,000
Mount Pleasant Beach,NJ 08742 ACRES	8.49 BANK B	 FP005 Fire protection		 277,000 TO
			 EAST-0686886 NRTH-1762706
			 DEED BOOK 4057	PG-260
			 FULL MARKET VALUE	 277,000
*** 88.13-2-9 ******************
			 6384 State Rte 8
88.13-2-9		 260 Seasonal res 		 COUNTY TAXABLE VALUE		127,600
Dematteo Anthony	 North Warren Cs 522402	 29,300 TOWN TAXABLE VALUE		127,600
Dematteo Patricia	 51.-1-22 		 127,600 SCHOOL TAXABLE VALUE		127,600
84 Laurel Ln		 ACRES	1.27			 FP005 Fire protection		 127,600 TO
Queensbury, NY 12804	 EAST-0686606 NRTH-1762908
			 DEED BOOK 686	PG-164
			 FULL MARKET VALUE	 127,600
*** 88.13-2-10 *****************
			 141 Tannery Rd
88.13-2-10		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Smith Daniel J		 North Warren Cs 522402	 31,500 COUNTY TAXABLE VALUE		 55,400
Smith Beth A		 66.-1-2.6		 55,400 TOWN TAXABLE VALUE		 55,400
141 Tannery Rd		 ACRES	1.87			 SCHOOL TAXABLE VALUE		 25,400
Brant Lake, NY 12815	 EAST-0687146 NRTH-1762666	 FP005 Fire protection		 55,400 TO
			 DEED BOOK 1313	PG-225
			 FULL MARKET VALUE	 55,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 406
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.13-2-11 *****************
			 131 Tannery Rd
88.13-2-11		 270 Mfg housing			 CW_15_VET/ 41161		 5,445	 5,445	 0
Holland Rita M		 North Warren Cs 522402	 29,300 STAR EN	41834			 0	 0 36,300
Frasier John		 66.-1-1			 36,300 COUNTY TAXABLE VALUE		 30,855
131 Tannery Rd		 ACRES	1.27			 TOWN TAXABLE VALUE		 30,855
Brant Lake, NY 12815	 EAST-0687115 NRTH-1762408	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 1153	PG-164		 FP005 Fire protection		 36,300 TO
			 FULL MARKET VALUE	 36,300
*** 88.13-2-12 *****************
			 Tannery Rd
88.13-2-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 45,900
Allen Brian		 North Warren Cs 522402	 45,900 TOWN TAXABLE VALUE		 45,900
411 N 6th St 3612	 67.-1-20 		 45,900 SCHOOL TAXABLE VALUE		 45,900
Emery, SD 57332 	 ACRES	1.16			 FP005 Fire protection		 45,900 TO
			 EAST-0687227 NRTH-1762235
			 DEED BOOK 829	PG-12
			 FULL MARKET VALUE	 45,900
*** 88.13-2-13 *****************
			 141 Delaney Dr
88.13-2-13		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hughes Bonnie L 	 North Warren Cs 522402	 42,000 COUNTY TAXABLE VALUE		147,700
141 Delaney Dr		 67.-1-19 		 147,700 TOWN TAXABLE VALUE		147,700
Brant Lake, NY 12815	 FRNT 200.00 DPTH 208.00	 SCHOOL TAXABLE VALUE		117,700
			 ACRES	0.95			 FP005 Fire protection		 147,700 TO
			 EAST-0687006 NRTH-1762243
			 DEED BOOK 4644	PG-97
			 FULL MARKET VALUE	 147,700
*** 88.13-2-14 *****************
			 135 Delaney Dr
88.13-2-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		127,800
Yates Timothy J 	 North Warren Cs 522402	 42,000 TOWN TAXABLE VALUE		127,800
21 Fifth Ave		 67.-1-18 		 127,800 SCHOOL TAXABLE VALUE		127,800
Saratoga Springs, NY 12866 FRNT 200.00 DPTH 200.00	 FP005 Fire protection		 127,800 TO
			 EAST-0686806 NRTH-1762251
			 DEED BOOK 5087	PG-151
			 FULL MARKET VALUE	 127,800
*** 88.13-2-15 *****************
			 123 Delaney Dr
88.13-2-15		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 48,500
Laine Judith		 North Warren Cs 522402	 44,400 TOWN TAXABLE VALUE		 48,500
Laine Eric		 67.-1-17 		 48,500 SCHOOL TAXABLE VALUE		 48,500
1094 Old State Rd	 FRNT 200.00 DPTH 208.00	 FP005 Fire protection		 48,500 TO
Binghamton, NY 13904	 EAST-0686606 NRTH-1762259
			 DEED BOOK 1444	PG-171
			 FULL MARKET VALUE	 48,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 407
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.13-2-16 *****************
			 119 Delaney Dr
88.13-2-16		 210 1 Family Res 		 COUNTY TAXABLE VALUE		210,000
119 Delaney Drive LLC	 North Warren Cs 522402	 56,000 TOWN TAXABLE VALUE		210,000
20 St James Pl		 67.-1-16 		 210,000 SCHOOL TAXABLE VALUE		210,000
Albany, NY 12209	 FRNT 200.00 DPTH 208.00	 FP005 Fire protection		 210,000 TO
			 EAST-0686406 NRTH-1762267
			 DEED BOOK 4872	PG-290
			 FULL MARKET VALUE	 210,000
*** 88.13-2-17 *****************
			 111 Delaney Dr
88.13-2-17		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Poellath Margaret	 North Warren Cs 522402	 84,000 COUNTY TAXABLE VALUE		218,600
Poellath Norbert	 67.-1-15 		 218,600 TOWN TAXABLE VALUE		218,600
PO Box 105		 FRNT 200.00 DPTH 208.00	 SCHOOL TAXABLE VALUE		188,600
Brant Lake, NY 12815	 EAST-0686207 NRTH-1762274	 FP005 Fire protection		 218,600 TO
			 FULL MARKET VALUE	 218,600
*** 88.13-2-18 *****************
			 Delaney Dr
88.13-2-18		 590 Park 			 COUNTY TAXABLE VALUE		 0
Schroon River Association North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 67.-1-14 			 0 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.86			 FP005 Fire protection		 0 TO
			 EAST-0685978 NRTH-1762250
			 FULL MARKET VALUE		 0
*** 88.14-1-1 ******************
			 6435 State Rte 8
88.14-1-1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Isachsen Kristina L	 North Warren Cs 522402	 49,900 COUNTY TAXABLE VALUE		290,300
Isachsen Eric J 	 51.-1-20.2		 290,300 TOWN TAXABLE VALUE		290,300
PO Box 180		 ACRES 10.11 BANK B	 SCHOOL TAXABLE VALUE		260,300
Brant Lake, NY 12815	 EAST-0687078 NRTH-1763321	 FP005 Fire protection		 290,300 TO
			 DEED BOOK 1374	PG-143
			 FULL MARKET VALUE	 290,300
*** 88.14-1-2 ******************
			 6419 State Rte 8
88.14-1-2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Wilson Mark		 North Warren Cs 522402	 28,400 COUNTY TAXABLE VALUE		134,600
Wilson Carol		 51.-2-1			 134,600 TOWN TAXABLE VALUE		134,600
6419 State Rte 8	 ACRES	1.03 BANK B	 SCHOOL TAXABLE VALUE		104,600
Brant Lake, NY 12815	 EAST-0687460 NRTH-1763087	 FP005 Fire protection		 134,600 TO
			 DEED BOOK 3043	PG-127
			 FULL MARKET VALUE	 134,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 408
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.14-1-3 ******************
			 6424 State Rte 8
88.14-1-3		 270 Mfg housing			 COUNTY TAXABLE VALUE		 34,800
Higgins Charles W	 North Warren Cs 522402	 24,000 TOWN TAXABLE VALUE		 34,800
PO Box 44		 51.-2-2			 34,800 SCHOOL TAXABLE VALUE		 34,800
Brant Lake, NY 12815	 ACRES	0.53			 FP005 Fire protection		 34,800 TO
			 EAST-0687572 NRTH-1763199
			 DEED BOOK 831	PG-75
			 FULL MARKET VALUE	 34,800
*** 88.14-1-4 ******************
			 State Rte 8
88.14-1-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 9,700
Isachsen Kristina L	 North Warren Cs 522402	 9,700 TOWN TAXABLE VALUE		 9,700
Isachsen Eric J 	 51.-2-3			 9,700 SCHOOL TAXABLE VALUE		 9,700
PO Box 180		 ACRES	0.47			 FP005 Fire protection		 9,700 TO
Brant Lake, NY 12815	 EAST-0687652 NRTH-1763274
			 DEED BOOK 3268	PG-163
			 FULL MARKET VALUE	 9,700
*** 88.14-1-5 ******************
			 6435 State Rte 8
88.14-1-5		 444 Lumber yd/ml 		 COUNTY TAXABLE VALUE		244,700
Isachsen Kristina L	 North Warren Cs 522402	 102,500 TOWN TAXABLE VALUE		244,700
Isachsen Eric J 	 51.-1-20.1		 244,700 SCHOOL TAXABLE VALUE		244,700
PO Box 180		 ACRES	6.25 BANK B	 FP005 Fire protection		 244,700 TO
Brant Lake, NY 12815	 EAST-0687668 NRTH-1763507
			 DEED BOOK 1374	PG-143
			 FULL MARKET VALUE	 244,700
*** 88.14-1-6.1 ****************
			 6446 State Rte 8
88.14-1-6.1		 283 Res w/Comuse 		 STAR B	41854			 0	 0 30,000
House Craig D		 North Warren Cs 522402	 50,700 COUNTY TAXABLE VALUE		327,800
6446 State Rte 8	 66.-1-3.2		 327,800 TOWN TAXABLE VALUE		327,800
Brant Lake, NY 12815	 ACRES	4.63			 SCHOOL TAXABLE VALUE		297,800
			 EAST-0688100 NRTH-1763155	 FP005 Fire protection		 327,800 TO
			 DEED BOOK 1412	PG-296
			 FULL MARKET VALUE	 327,800
*** 88.14-1-8 ******************
			 6428 State Rte 8
88.14-1-8		 210 1 Family Res 		 COUNTY TAXABLE VALUE		124,200
Mcvay Bruce W		 North Warren Cs 522402	 29,200 TOWN TAXABLE VALUE		124,200
6428 State Rte 8	 66.-1-2.2		 124,200 SCHOOL TAXABLE VALUE		124,200
Brant Lake, NY 12815	 ACRES	1.23 BANK B	 FP005 Fire protection		 124,200 TO
			 EAST-0687761 NRTH-1763014
			 DEED BOOK 1047	PG-16
			 FULL MARKET VALUE	 124,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 409
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.14-1-9 ******************
			 6420 State Rte 8
88.14-1-9		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Smith Richard R Jr	 North Warren Cs 522402	 21,600 COUNTY TAXABLE VALUE		138,600
Smith Cindy Lee 	 66.-1-2.4		 138,600 TOWN TAXABLE VALUE		138,600
6420 State Rte 8	 ACRES	0.43			 SCHOOL TAXABLE VALUE		108,600
Brant Lake, NY 12815	 EAST-0687607 NRTH-1762884	 FP005 Fire protection		 138,600 TO
			 FULL MARKET VALUE	 138,600
*** 88.14-1-10 *****************
			 142 Tannery Rd
88.14-1-10		 422 Diner/lunch			 COUNTY TAXABLE VALUE		451,100
Pharaoh Mountain Partners LLC North Warren Cs 522402	 103,000 TOWN TAXABLE VALUE		451,100
7201 State Rte 8	 66.-1-2.5		 451,100 SCHOOL TAXABLE VALUE		451,100
Brant Lake, NY 12815	 ACRES	1.12			 FP005 Fire protection		 451,100 TO
			 EAST-0687436 NRTH-1762817
			 DEED BOOK 1423	PG-77
			 FULL MARKET VALUE	 451,100
*** 88.14-1-11 *****************
			 138 Tannery Rd
88.14-1-11		 433 Auto body			 COUNTY TAXABLE VALUE		282,800
Monroe Kimberly 	 North Warren Cs 522402	 110,900 TOWN TAXABLE VALUE		282,800
52 Valentine Pond Rd	 66.-1-2.1		 282,800 SCHOOL TAXABLE VALUE		282,800
Pottersville, NY 12860	 ACRES	5.75			 FP005 Fire protection		 282,800 TO
			 EAST-0687760 NRTH-1762780
			 DEED BOOK 1201	PG-308
			 FULL MARKET VALUE	 282,800
*** 88.14-1-12 *****************
			 120 Tannery Rd
88.14-1-12		 210 1 Family Res 		 VET COM CT 41131		 39,625	 39,625	 0
Manning Nettie		 North Warren Cs 522402	 47,000 AGED C&T	41801		 47,550	 47,550	 0
120 Tannery Rd		 66.-1-38 		 158,500 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES	8.13			 COUNTY TAXABLE VALUE		 71,325
			 EAST-0687602 NRTH-1762029	 TOWN TAXABLE VALUE		 71,325
			 FULL MARKET VALUE	 158,500 SCHOOL TAXABLE VALUE		 93,200
								 FP005 Fire protection		 158,500 TO
*** 88.14-1-13 *****************
			 State Rte 8
88.14-1-13		 331 Com vac w/im 		 COUNTY TAXABLE VALUE		115,800
Newton Benny J		 North Warren Cs 522402	 75,000 TOWN TAXABLE VALUE		115,800
PO Box 274		 66.-1-3.1		 115,800 SCHOOL TAXABLE VALUE		115,800
Brant Lake, NY 12815	 ACRES 25.00			 FP005 Fire protection		 115,800 TO
			 EAST-0688733 NRTH-1763093
			 DEED BOOK 1359	PG-244
			 FULL MARKET VALUE	 115,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 410
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.14-1-14 *****************
			 247 Horicon Ave
88.14-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 81,100
Bennett Battey Astrid	 North Warren Cs 522402	 52,400 TOWN TAXABLE VALUE		 81,100
Bennett Scarkino Marilyn 66.-1-8			 81,100 SCHOOL TAXABLE VALUE		 81,100
PO Box 147		 ACRES 13.26			 FP005 Fire protection		 81,100 TO
Pottersville, NY 12860	 EAST-0689513 NRTH-1762937
			 DEED BOOK 978	PG-270
			 FULL MARKET VALUE	 81,100
*** 88.14-1-16 *****************
			 287 Horicon Ave
88.14-1-16		 484 1 use sm bld 		 COUNTY TAXABLE VALUE		127,800
Miller Nichole E	 North Warren Cs 522402	 75,900 TOWN TAXABLE VALUE		127,800
Miller Jason D		 66.-1-7.2		 127,800 SCHOOL TAXABLE VALUE		127,800
PO Box 333		 ACRES	2.23			 FP005 Fire protection		 127,800 TO
Brant Lake, NY 12815	 EAST-0689675 NRTH-1763508
			 DEED BOOK 1456	PG-11
			 FULL MARKET VALUE	 127,800
*** 88.14-1-18 *****************
			 286 Horicon Ave
88.14-1-18		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bruce William J 	 North Warren Cs 522402	 25,500 COUNTY TAXABLE VALUE		176,600
Bruce Kathy E		 66.-1-13 		 176,600 TOWN TAXABLE VALUE		176,600
286 Horicon Ave 	 ACRES	0.70 BANK B	 SCHOOL TAXABLE VALUE		146,600
Brant Lake, NY 12815	 EAST-0689991 NRTH-1763356	 FP005 Fire protection		 176,600 TO
			 DEED BOOK 2942	PG-98
			 FULL MARKET VALUE	 176,600
*** 88.14-1-19.1 ***************
			 278 Horicon Ave
88.14-1-19.1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Geidel Kandace N	 North Warren Cs 522402	 22,800 COUNTY TAXABLE VALUE		111,400
Plumley Matthew J	 66.-1-12.1		 111,400 TOWN TAXABLE VALUE		111,400
278 Horicon Ave 	 ACRES	0.47 BANK B	 SCHOOL TAXABLE VALUE		 81,400
Brant Lake, NY 12815	 EAST-0689974 NRTH-1763159	 FP005 Fire protection		 111,400 TO
			 DEED BOOK 1331	PG-256
			 FULL MARKET VALUE	 111,400
*** 88.14-1-19.2 ***************
			 274 Horicon Ave
88.14-1-19.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Madden Gary		 North Warren Cs 522402	 18,400 COUNTY TAXABLE VALUE		134,600
Madden Diane		 66.-1-12.2		 134,600 TOWN TAXABLE VALUE		134,600
274 Horicon Ave 	 ACRES	0.32			 SCHOOL TAXABLE VALUE		104,600
Brant Lake, NY 12815	 EAST-0689932 NRTH-1763076	 FP005 Fire protection		 134,600 TO
			 FULL MARKET VALUE	 134,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 411
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-1 ******************
			 104 Delaney Dr
88.17-2-1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		202,900
Reissig Janice G	 North Warren Cs 522402	 68,700 TOWN TAXABLE VALUE		202,900
16 Longwood Ln		 67.-1-25 		 202,900 SCHOOL TAXABLE VALUE		202,900
Newark, DE 19711	 FRNT 150.00 DPTH 262.00	 FP005 Fire protection		 202,900 TO
			 EAST-0686124 NRTH-1761983
			 DEED BOOK 4797	PG-299
			 FULL MARKET VALUE	 202,900
*** 88.17-2-2 ******************
			 120 Delaney Dr
88.17-2-2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		100,000
Blanchard Michael	 North Warren Cs 522402	 56,200 TOWN TAXABLE VALUE		100,000
Blanchard Joan		 67.-1-24 		 100,000 SCHOOL TAXABLE VALUE		100,000
17 Edward St		 ACRES	0.97			 FP005 Fire protection		 100,000 TO
Cohoes, NY 12047	 EAST-0686345 NRTH-1762007
			 DEED BOOK 833	PG-183
			 FULL MARKET VALUE	 100,000
*** 88.17-2-3 ******************
			 126 Delaney Dr
88.17-2-3		 210 1 Family Res 		 COUNTY TAXABLE VALUE		140,400
Hayes Gerald		 North Warren Cs 522402	 42,200 TOWN TAXABLE VALUE		140,400
Hayes Sheila		 67.-1-23 		 140,400 SCHOOL TAXABLE VALUE		140,400
8 Schoolhouse Ln	 ACRES	0.97			 FP005 Fire protection		 140,400 TO
Poughkeepsie, NY 12603	 EAST-0686545 NRTH-1762000
			 DEED BOOK 668	PG-737
			 FULL MARKET VALUE	 140,400
*** 88.17-2-4 ******************
			 134 Delaney Dr
88.17-2-4		 210 1 Family Res 		 COUNTY TAXABLE VALUE		131,900
Butler Sharon A 	 North Warren Cs 522402	 43,100 TOWN TAXABLE VALUE		131,900
134 Delaney Dr		 2016 addition UNC	 131,900 SCHOOL TAXABLE VALUE		131,900
Brant Lake, NY 12815	 67.-1-21.6			 FP005 Fire protection		 131,900 TO
			 FRNT 200.00 DPTH 208.00
			 EAST-0686797 NRTH-1761990
			 DEED BOOK 1413	PG-43
			 FULL MARKET VALUE	 131,900
*** 88.17-2-5 ******************
			 142 Delaney Dr
88.17-2-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		143,100
Hughes Bonnie L 	 North Warren Cs 522402	 42,200 TOWN TAXABLE VALUE		143,100
Hughes Alan B		 67.-1-22 		 143,100 SCHOOL TAXABLE VALUE		143,100
141 Delaney Dr		 ACRES	0.97			 FP005 Fire protection		 143,100 TO
Brant Lake, NY 12815	 EAST-0686996 NRTH-1761983
			 DEED BOOK 4088	PG-39
			 FULL MARKET VALUE	 143,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 412
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-6 ******************
			 148 Delaney Dr
88.17-2-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		190,600
Schmidt William 	 North Warren Cs 522402	 39,200 TOWN TAXABLE VALUE		190,600
Schmidt Timothy 	 67.-1-36 		 190,600 SCHOOL TAXABLE VALUE		190,600
123 Carteret St 	 ACRES	0.76			 FP005 Fire protection		 190,600 TO
Staten Island, NY 10307 EAST-0687199 NRTH-1761977
			 DEED BOOK 5089	PG-52
			 FULL MARKET VALUE	 190,600
*** 88.17-2-7 ******************
			 115 Tannery Rd
88.17-2-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 39,200
Williams Morgan Elizabeth North Warren Cs 522402	 39,200 TOWN TAXABLE VALUE		 39,200
39 Jacob Dr		 67.-1-21.5		 39,200 SCHOOL TAXABLE VALUE		 39,200
Delmar, NY 12054	 ACRES	0.87			 FP005 Fire protection		 39,200 TO
			 EAST-0687080 NRTH-1761791
			 DEED BOOK 5034	PG-370
			 FULL MARKET VALUE	 39,200
*** 88.17-2-8 ******************
			 113 Tannery Rd
88.17-2-8		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 43,700
McGuire Michelle	 North Warren Cs 522402	 43,700 TOWN TAXABLE VALUE		 43,700
McGuire John Jr 	 67.-1-21.4		 43,700 SCHOOL TAXABLE VALUE		 43,700
PO Box 22		 ACRES	0.97			 FP005 Fire protection		 43,700 TO
Cold Spring, NY 10516	 EAST-0687071 NRTH-1761597
			 DEED BOOK 1301	PG-146
			 FULL MARKET VALUE	 43,700
*** 88.17-2-9 ******************
			 Delaney Dr
88.17-2-9		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 46,200
Mullady James P 	 North Warren Cs 522402	 46,200 TOWN TAXABLE VALUE		 46,200
4917 Aldrich Ave S	 67.-1-21.3		 46,200 SCHOOL TAXABLE VALUE		 46,200
Minneapolis, MN 55409	 ACRES	1.21			 FP005 Fire protection		 46,200 TO
			 EAST-0687104 NRTH-1761414
			 DEED BOOK 1299	PG-8
			 FULL MARKET VALUE	 46,200
*** 88.17-2-10 *****************
			 107 Tannery Rd
88.17-2-10		 270 Mfg housing			 COUNTY TAXABLE VALUE		 90,600
Mawn Michael P		 North Warren Cs 522402	 42,200 TOWN TAXABLE VALUE		 90,600
Mawn Rosemary		 67.-1-21.2		 90,600 SCHOOL TAXABLE VALUE		 90,600
95 Norman Dr		 ACRES	0.97 BANK B	 FP005 Fire protection		 90,600 TO
Bohemia, NY 11716	 EAST-0687238 NRTH-1761291
			 DEED BOOK 1243	PG-338
			 FULL MARKET VALUE	 90,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 413
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-11 *****************
			 30 Delaney Dr
88.17-2-11		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Comisky Michael 	 North Warren Cs 522402	 44,500 COUNTY TAXABLE VALUE		188,400
Jefts Nancy		 67.-1-32 		 188,400 TOWN TAXABLE VALUE		188,400
30 Delaney Dr		 ACRES	1.38			 SCHOOL TAXABLE VALUE		158,400
Brant Lake, NY 12815	 EAST-0687099 NRTH-1761162	 FP005 Fire protection		 188,400 TO
			 DEED BOOK 1037	PG-1
			 FULL MARKET VALUE	 188,400
*** 88.17-2-12 *****************
			 27 Delaney Dr
88.17-2-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		252,000
Tokarz Richard		 North Warren Cs 522402	 144,100 TOWN TAXABLE VALUE		252,000
Tokarz Rose		 z STLD rem UNC		 252,000 SCHOOL TAXABLE VALUE		252,000
215 Mineral Springs Rd	 67.-1-1				 FP005 Fire protection		 252,000 TO
Melrose, NY 12121	 ACRES	1.58
			 EAST-0687069 NRTH-1760832
			 DEED BOOK 866	PG-227
			 FULL MARKET VALUE	 252,000
*** 88.17-2-13 *****************
			 35 Delaney Dr
88.17-2-13		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Dayton Lawrence A	 North Warren Cs 522402	 126,800 STAR B	41854			 0	 0 30,000
Dayton Joanne		 67.-1-2			 368,700 COUNTY TAXABLE VALUE		332,700
35 Delaney Dr		 ACRES	0.92			 TOWN TAXABLE VALUE		332,700
Brant Lake, NY 12815	 EAST-0686821 NRTH-1760885	 SCHOOL TAXABLE VALUE		338,700
			 DEED BOOK 697	PG-647		 FP005 Fire protection		 368,700 TO
			 FULL MARKET VALUE	 368,700
*** 88.17-2-14 *****************
			 Delaney Dr
88.17-2-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 25,400
Jefts Nancy E		 North Warren Cs 522402	 25,400 TOWN TAXABLE VALUE		 25,400
30 Delaney Dr		 67.-1-21.7		 25,400 SCHOOL TAXABLE VALUE		 25,400
Brant Lake, NY 12815	 ACRES	0.94			 FP005 Fire protection		 25,400 TO
			 EAST-0686891 NRTH-1761175
			 DEED BOOK 905	PG-39
			 FULL MARKET VALUE	 25,400
*** 88.17-2-15 *****************
			 Delaney Dr
88.17-2-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 28,200
Smith Jane		 North Warren Cs 522402	 28,200 TOWN TAXABLE VALUE		 28,200
Smith Douglas H 	 67.-1-31 		 28,200 SCHOOL TAXABLE VALUE		 28,200
40 Delaney Dr		 ACRES	0.94			 FP005 Fire protection		 28,200 TO
Brant Lake, NY 12815	 EAST-0686735 NRTH-1761211
			 DEED BOOK 4367	PG-200
			 FULL MARKET VALUE	 28,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 414
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-16 *****************
			 39 Delaney Dr
88.17-2-16		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		225,500
Hansen-Ferrara Jennie	 North Warren Cs 522402	 129,800 TOWN TAXABLE VALUE		225,500
Ferrara Robert P	 67.-1-3			 225,500 SCHOOL TAXABLE VALUE		225,500
610 William St		 ACRES	0.97 BANK B	 FP005 Fire protection		 225,500 TO
New Hyde Park, NY 11040 EAST-0686657 NRTH-1760913
			 DEED BOOK 4863	PG-49
			 FULL MARKET VALUE	 225,500
*** 88.17-2-17 *****************
			 47 Delaney Dr
88.17-2-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		374,900
Graves Bruce		 North Warren Cs 522402	 126,300 TOWN TAXABLE VALUE		374,900
574 Pleasantville Rd	 67.-1-4.2		 374,900 SCHOOL TAXABLE VALUE		374,900
Briarcliff, NY 10510	 ACRES	0.87			 FP005 Fire protection		 374,900 TO
			 EAST-0686507 NRTH-1760957
			 DEED BOOK 1408	PG-287
			 FULL MARKET VALUE	 374,900
*** 88.17-2-18 *****************
			 40 Delaney Dr
88.17-2-18		 210 1 Family Res 		 AGED - ALL 41800		 63,500	 63,500 63,500
Smith Jane		 North Warren Cs 522402	 39,900 STAR EN	41834			 0	 0 63,500
Smith Douglas H 	 67.-1-30 		 127,000 COUNTY TAXABLE VALUE		 63,500
40 Delaney Dr		 ACRES	0.81			 TOWN TAXABLE VALUE		 63,500
Brant Lake, NY 12815	 EAST-0686583 NRTH-1761245	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 4367	PG-200		 FP005 Fire protection		 127,000 TO
			 FULL MARKET VALUE	 127,000
*** 88.17-2-19 *****************
			 54 Delaney Dr
88.17-2-19		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Califano Ernest 	 North Warren Cs 522402	 42,700 COUNTY TAXABLE VALUE		317,200
Califano Nilda		 67.-1-29 		 317,200 TOWN TAXABLE VALUE		317,200
54 Delaney Dr		 ACRES	1.02			 SCHOOL TAXABLE VALUE		287,200
Brant Lake, NY 12815	 EAST-0686431 NRTH-1761305	 FP005 Fire protection		 317,200 TO
			 FULL MARKET VALUE	 317,200
*** 88.17-2-20 *****************
			 51 Delaney Dr
88.17-2-20		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		349,500
Gallone Donald		 North Warren Cs 522402	 130,500 TOWN TAXABLE VALUE		349,500
51 Delaney Dr		 67.-1-4.1		 349,500 SCHOOL TAXABLE VALUE		349,500
Brant Lake, NY 12815	 ACRES	0.96			 FP005 Fire protection		 349,500 TO
			 EAST-0686344 NRTH-1761021
			 DEED BOOK 723	PG-277
			 FULL MARKET VALUE	 349,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 415
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-21 *****************
			 57 Delaney Dr
88.17-2-21		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		271,800
Cheney Carol		 North Warren Cs 522402	 131,700 TOWN TAXABLE VALUE		271,800
Attn: Cheney John Trustee 67.-1-5			 271,800 SCHOOL TAXABLE VALUE		271,800
607 1st St		 ACRES	0.95			 FP005 Fire protection		 271,800 TO
Watervliet, NY 12189	 EAST-0686213 NRTH-1761094
			 DEED BOOK 875	PG-323
			 FULL MARKET VALUE	 271,800
*** 88.17-2-22 *****************
			 Delaney Dr
88.17-2-22		 590 Park 			 COUNTY TAXABLE VALUE		 0
Schroon River Association North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 Common Area			 0 SCHOOL TAXABLE VALUE		 0
			 67.-1-21.1			 FP005 Fire protection		 0 TO
			 ACRES	9.81
			 EAST-0686531 NRTH-1761679
			 FULL MARKET VALUE		 0
*** 88.17-2-23 *****************
			 72 Delaney Dr
88.17-2-23		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Pfaff Regina M		 North Warren Cs 522402	 43,500 COUNTY TAXABLE VALUE		180,900
Pfaff Dan V		 67.-1-28 		 180,900 TOWN TAXABLE VALUE		180,900
72 Delaney Dr		 ACRES	1.16 BANK B	 SCHOOL TAXABLE VALUE		150,900
Brant Lake, NY 12815	 EAST-0686118 NRTH-1761528	 FP005 Fire protection		 180,900 TO
			 DEED BOOK 3468	PG-210
			 FULL MARKET VALUE	 180,900
*** 88.17-2-24 *****************
			 65 Delaney Dr
88.17-2-24		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Esposito Berle		 North Warren Cs 522402	 128,500 STAR EN	41834			 0	 0 65,300
PO Box 162		 67.-1-6			 281,000 COUNTY TAXABLE VALUE		245,000
Brant Lake, NY 12815	 ACRES	1.02			 TOWN TAXABLE VALUE		245,000
			 EAST-0686060 NRTH-1761201	 SCHOOL TAXABLE VALUE		215,700
			 DEED BOOK 694	PG-751		 FP005 Fire protection		 281,000 TO
			 FULL MARKET VALUE	 281,000
*** 88.17-2-25 *****************
			 71 Delaney Dr
88.17-2-25		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		212,800
Sweeney Michelle S	 North Warren Cs 522402	 129,500 TOWN TAXABLE VALUE		212,800
Pla Nestor A		 67.-1-7			 212,800 SCHOOL TAXABLE VALUE		212,800
71 Delaney Dr		 ACRES	1.26 BANK B	 FP005 Fire protection		 212,800 TO
Brant Lake, NY 12815	 EAST-0685914 NRTH-1761259
			 DEED BOOK 1468	PG-91
			 FULL MARKET VALUE	 212,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 416
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-26 *****************
			 75 Delaney Dr
88.17-2-26		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		358,400
Newell Robert		 North Warren Cs 522402	 143,000 TOWN TAXABLE VALUE		358,400
Newell Barbara		 67.-1-8			 358,400 SCHOOL TAXABLE VALUE		358,400
2885 Sanford Ave SW 30343 ACRES	1.27			 FP005 Fire protection		 358,400 TO
Grandville, MI 49418	 EAST-0685778 NRTH-1761326
			 DEED BOOK 910	PG-178
			 FULL MARKET VALUE	 358,400
*** 88.17-2-27 *****************
			 79 Delaney Dr
88.17-2-27		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		199,800
Burke Katherine 	 North Warren Cs 522402	 127,800 TOWN TAXABLE VALUE		199,800
Newell Barbara		 2016 visit		 199,800 SCHOOL TAXABLE VALUE		199,800
75 Delaney Dr		 67.-1-9				 FP005 Fire protection		 199,800 TO
Brant Lake, NY 12815	 FRNT 150.00 DPTH 262.00
			 EAST-0685749 NRTH-1761545
PRIOR OWNER ON	3/01/2015 DEED BOOK 5020	PG-197
Burke Katherine 	 FULL MARKET VALUE	 199,800
*** 88.17-2-28 *****************
			 88 Delaney Dr
88.17-2-28		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,300
Zdanewicz James 	 North Warren Cs 522402	 43,600 TOWN TAXABLE VALUE		110,300
Zdanewicz Judy		 67.-1-27 		 110,300 SCHOOL TAXABLE VALUE		110,300
351 Fourth St		 ACRES	1.17			 FP005 Fire protection		 110,300 TO
So Amboy, NJ 08879	 EAST-0685987 NRTH-1761659
			 DEED BOOK 900	PG-181
			 FULL MARKET VALUE	 110,300
*** 88.17-2-29 *****************
			 85 Delaney Dr
88.17-2-29		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		178,800
Lemme Ralph		 North Warren Cs 522402	 140,600 TOWN TAXABLE VALUE		178,800
Lemme Anne R		 67.-1-10 		 178,800 SCHOOL TAXABLE VALUE		178,800
55 Patroon Pl		 ACRES	1.21			 FP005 Fire protection		 178,800 TO
Loudonville, NY 12211	 EAST-0685680 NRTH-1761699
			 FULL MARKET VALUE	 178,800
*** 88.17-2-30 *****************
			 89 Delaney Dr
88.17-2-30		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		167,000
Johansen Sandra 	 North Warren Cs 522402	 134,600 TOWN TAXABLE VALUE		167,000
10083 Broken Woods Ct	 z Home gutted		 167,000 SCHOOL TAXABLE VALUE		167,000
North Fort Myers, FL 33903 67.-1-11 			 FP005 Fire protection		 167,000 TO
			 ACRES	1.07
			 EAST-0685709 NRTH-1761862
			 DEED BOOK 955	PG-295
			 FULL MARKET VALUE	 167,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 417
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.17-2-31 *****************
			 95 Delaney Dr
88.17-2-31		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Goldbecker Peter	 North Warren Cs 522402	 125,500 COUNTY TAXABLE VALUE		307,700
Goldbecker Caroline	 67.-1-12 		 307,700 TOWN TAXABLE VALUE		307,700
PO Box 307		 ACRES	0.79			 SCHOOL TAXABLE VALUE		277,700
Brant Lake, NY 12815	 EAST-0685822 NRTH-1761994	 FP005 Fire protection		 307,700 TO
			 DEED BOOK 687	PG-895
			 FULL MARKET VALUE	 307,700
*** 88.17-2-32 *****************
			 96 Delaney Dr
88.17-2-32		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,100
Wang Richard & Karen	 North Warren Cs 522402	 53,200 TOWN TAXABLE VALUE		110,100
Reissig Janice G	 67.-1-26 		 110,100 SCHOOL TAXABLE VALUE		110,100
14 Rivercrest Dr	 ACRES	0.81			 FP005 Fire protection		 110,100 TO
Rexford, NY 12148	 EAST-0686062 NRTH-1761841
			 DEED BOOK 3437	PG-141
			 FULL MARKET VALUE	 110,100
*** 88.17-2-33 *****************
			 101 Delaney Dr
88.17-2-33		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		224,200
Gallego Thomas		 North Warren Cs 522402	 125,700 TOWN TAXABLE VALUE		224,200
Gallego Helen		 67.-1-13 		 224,200 SCHOOL TAXABLE VALUE		224,200
14 Keystone Rd		 ACRES	0.88			 FP005 Fire protection		 224,200 TO
Yonkers, NY 10710	 EAST-0685893 NRTH-1762118
			 DEED BOOK 981	PG-85
			 FULL MARKET VALUE	 224,200
*** 88.18-2-2.2 ****************
			 66 Tannery Rd
88.18-2-2.2		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Farmer Howard		 North Warren Cs 522402	 19,600 COUNTY TAXABLE VALUE		 31,200
Farmer Bonnie		 66.-1-30 		 31,200 TOWN TAXABLE VALUE		 31,200
66 Tannery Rd		 ACRES	0.46			 SCHOOL TAXABLE VALUE		 1,200
Brant Lake, NY 12815	 EAST-0687822 NRTH-1761047	 FP005 Fire protection		 31,200 TO
			 DEED BOOK 3457	PG-260
			 FULL MARKET VALUE	 31,200
*** 88.18-2-2.3 ****************
			 42 Tannery Rd
88.18-2-2.3		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Holland Scott E 	 North Warren Cs 522402	 28,400 COUNTY TAXABLE VALUE		 40,700
42 Tannery Rd		 66.-1-30 		 40,700 TOWN TAXABLE VALUE		 40,700
Brant Lake, NY 12815	 ACRES	1.00			 SCHOOL TAXABLE VALUE		 10,700
			 EAST-0688430 NRTH-1760725	 FP005 Fire protection		 40,700 TO
			 DEED BOOK 3551	PG-201
			 FULL MARKET VALUE	 40,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 418
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.18-2-2.11 ***************
			 9 Hour Rd
88.18-2-2.11		 270 Mfg housing			 VET COM CT 41131		 19,525	 19,525	 0
Granger Jacqueline O	 North Warren Cs 522402	 44,400 AGED - ALL 41800		 29,288	 29,288 39,050
Granger Theodore	 66.-1-30 		 78,100 STAR EN	41834			 0	 0 39,050
9 Hour Rd		 ACRES	5.51			 COUNTY TAXABLE VALUE		 29,287
Brant Lake, NY 12815	 EAST-0688230 NRTH-1761019	 TOWN TAXABLE VALUE		 29,287
			 DEED BOOK 4322	PG-40		 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 78,100 FP005 Fire protection		 78,100 TO
*** 88.18-2-2.12 ***************
			 9 Hour Rd
88.18-2-2.12		 311 Res vac land 		 COUNTY TAXABLE VALUE		 100
Granger Jacqueline O	 North Warren Cs 522402		 100 TOWN TAXABLE VALUE		 100
Granger Theodore	 remainder pc of land - cr	 100 SCHOOL TAXABLE VALUE		 100
9 Hour Rd		 66.-1-30 			 FP005 Fire protection		 100 TO
Brant Lake, NY 12815	 ACRES	1.36
			 EAST-0689095 NRTH-1760650
			 DEED BOOK 4322	PG-40
			 FULL MARKET VALUE		 100
*** 88.18-2-3.1 ****************
			 74 Tannery Rd
88.18-2-3.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		107,600
Stumvoll Sean R 	 North Warren Cs 522402	 40,500 TOWN TAXABLE VALUE		107,600
Granger Jacqueline O	 66.-1-35 		 107,600 SCHOOL TAXABLE VALUE		107,600
2048 Ridge Rd		 ACRES	4.36 BANK B	 FP005 Fire protection		 107,600 TO
Queensbury, NY 12804	 EAST-0687631 NRTH-1761312
			 DEED BOOK 3728	PG-43
			 FULL MARKET VALUE	 107,600
*** 88.18-2-4 ******************
			 56 Tannery Rd
88.18-2-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Schloss William 	 North Warren Cs 522402	 28,500 COUNTY TAXABLE VALUE		152,900
Schloss Susan		 66.-1-31 		 152,900 TOWN TAXABLE VALUE		152,900
56 Tannery Rd		 ACRES	1.09 BANK B	 SCHOOL TAXABLE VALUE		122,900
Brant Lake, NY 12815	 EAST-0688059 NRTH-1760879	 FP005 Fire protection		 152,900 TO
			 DEED BOOK 4442	PG-80
			 FULL MARKET VALUE	 152,900
*** 88.18-2-5 ******************
			 38 Tannery Rd
88.18-2-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		120,300
Mittuch Robert E	 North Warren Cs 522402	 72,900 TOWN TAXABLE VALUE		120,300
Bailey Melinda A	 66.-1-29 		 120,300 SCHOOL TAXABLE VALUE		120,300
15 Heselton Dr		 ACRES	0.33			 FP005 Fire protection		 120,300 TO
Slate Hill, NY 10973	 EAST-0688418 NRTH-1760591
			 DEED BOOK 5097	PG-151
			 FULL MARKET VALUE	 120,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 419
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.18-2-6 ******************
			 28 Tannery Rd
88.18-2-6		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		247,400
Ragule Edward J 	 North Warren Cs 522402	 119,500 TOWN TAXABLE VALUE		247,400
82 Rockhill Rd		 66.-1-28 		 247,400 SCHOOL TAXABLE VALUE		247,400
Voorheesville, NY 12186 ACRES	5.48			 FP005 Fire protection		 247,400 TO
			 EAST-0688594 NRTH-1760530
			 DEED BOOK 4348	PG-77
			 FULL MARKET VALUE	 247,400
*** 88.18-2-7 ******************
			 18 Tannery Rd
88.18-2-7		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 34,300
Wormwood Richard	 North Warren Cs 522402	 30,400 TOWN TAXABLE VALUE		 34,300
Wormwood Donna		 66.-1-27 		 34,300 SCHOOL TAXABLE VALUE		 34,300
64 Combs Rd		 ACRES	1.10			 FP005 Fire protection		 34,300 TO
Warrensburg, NY 12885	 EAST-0688852 NRTH-1760585
			 DEED BOOK 985	PG-59
			 FULL MARKET VALUE	 34,300
*** 88.18-2-8 ******************
			 4 Tannery Rd
88.18-2-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		158,100
Ragule Edward J 	 North Warren Cs 522402	 60,000 TOWN TAXABLE VALUE		158,100
Ragule Amy R		 66.-1-26 		 158,100 SCHOOL TAXABLE VALUE		158,100
482 Rock Hill Rd	 ACRES	2.68			 FP005 Fire protection		 158,100 TO
Voorhesville, NY 12186	 EAST-0689138 NRTH-1760411
			 DEED BOOK 5014	PG-141
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 158,100
Ragule Edward J
*** 88.18-2-9 ******************
			 178 Horicon Ave
88.18-2-9		 270 Mfg housing			 STAR EN	41834			 0	 0 65,300
Ward Robert W		 North Warren Cs 522402	 30,400 COUNTY TAXABLE VALUE		123,000
Ward Jean M		 66.-1-21 		 123,000 TOWN TAXABLE VALUE		123,000
178 Horicon Ave 	 ACRES	1.56			 SCHOOL TAXABLE VALUE		 57,700
Brant Lake, NY 12815	 EAST-0689454 NRTH-1760675	 FP005 Fire protection		 123,000 TO
			 DEED BOOK 1471	PG-233
			 FULL MARKET VALUE	 123,000
*** 88.18-2-10 *****************
			 Horicon Ave
88.18-2-10		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 300
Ward Robert W		 North Warren Cs 522402		 300 TOWN TAXABLE VALUE		 300
Ward Jean M		 66.-1-22 			 300 SCHOOL TAXABLE VALUE		 300
178 Horicon Ave 	 ACRES	0.22			 FP005 Fire protection		 300 TO
Brant Lake, NY 12815	 EAST-0689399 NRTH-1760456
			 FULL MARKET VALUE		 300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 420
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.18-2-11 *****************
			 162 Horicon Ave
88.18-2-11		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 25,400
Smith Richard R Jr	 North Warren Cs 522402	 24,100 TOWN TAXABLE VALUE		 25,400
Smith Cindy Lee 	 66.-1-20.2		 25,400 SCHOOL TAXABLE VALUE		 25,400
6420 State Rte 8	 ACRES	3.43			 FP005 Fire protection		 25,400 TO
Brant Lake, NY 12815	 EAST-0689574 NRTH-1760436
			 DEED BOOK 1373	PG-296
			 FULL MARKET VALUE	 25,400
*** 88.18-2-12 *****************
			 158 Horicon Ave
88.18-2-12		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Waters Gerald		 North Warren Cs 522402	 26,700 COUNTY TAXABLE VALUE		104,600
Waters Debbie		 66.-1-23.2		 104,600 TOWN TAXABLE VALUE		104,600
158 Horicon Ave 	 ACRES	0.82 BANK B	 SCHOOL TAXABLE VALUE		 74,600
Brant Lake, NY 12815	 EAST-0689353 NRTH-1760109	 FP005 Fire protection		 104,600 TO
			 DEED BOOK 729	PG-277
			 FULL MARKET VALUE	 104,600
*** 88.18-2-13 *****************
			 148 Horicon Ave
88.18-2-13		 270 Mfg housing			 COUNTY TAXABLE VALUE		 57,300
Scott Leonard (Estate)	 North Warren Cs 522402	 28,800 TOWN TAXABLE VALUE		 57,300
148 Horicon Ave 	 66.-1-23.1		 57,300 SCHOOL TAXABLE VALUE		 57,300
Brant Lake, NY 12815	 ACRES	1.13			 FP005 Fire protection		 57,300 TO
			 EAST-0689326 NRTH-1759972
			 FULL MARKET VALUE	 57,300
*** 88.18-2-14 *****************
			 142 Horicon Ave
88.18-2-14		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Schenk Stella		 North Warren Cs 522402	 28,400 COUNTY TAXABLE VALUE		131,200
321 West Auburn Rd	 66.-1-24 		 131,200 TOWN TAXABLE VALUE		131,200
Auburn, ME 02140	 ACRES	1.00			 SCHOOL TAXABLE VALUE		 65,900
			 EAST-0689063 NRTH-1759867	 FP005 Fire protection		 131,200 TO
			 FULL MARKET VALUE	 131,200
*** 88.18-2-15 *****************
			 3 Tannery Rd
88.18-2-15		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Wolert Brian		 North Warren Cs 522402	 64,800 COUNTY TAXABLE VALUE		211,000
3 Tannery Rd		 2016 star		 211,000 TOWN TAXABLE VALUE		211,000
Brant Lake, NY 12815	 66.-1-25 			 SCHOOL TAXABLE VALUE		145,700
			 ACRES	3.14			 FP005 Fire protection		 211,000 TO
			 EAST-0688797 NRTH-1760067
			 DEED BOOK 5136	PG-85
			 FULL MARKET VALUE	 211,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 421
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.18-2-16 *****************
			 53 Tannery Rd
88.18-2-16		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Cleavland Keith E Jr	 North Warren Cs 522402	 161,000 COUNTY TAXABLE VALUE		266,900
Cleavland Cassie L	 66.-1-33.1		 266,900 TOWN TAXABLE VALUE		266,900
53 Tannery Rd		 ACRES	2.57			 SCHOOL TAXABLE VALUE		236,900
Brant Lake, NY 12815	 EAST-0687855 NRTH-1760654	 FP005 Fire protection		 266,900 TO
			 DEED BOOK 4514	PG-44
			 FULL MARKET VALUE	 266,900
*** 88.18-2-17 *****************
			 61 Tannery Rd
88.18-2-17		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Morehouse William	 North Warren Cs 522402	 122,800 COUNTY TAXABLE VALUE		288,300
61 Tannery Rd		 66.-1-33.4		 288,300 TOWN TAXABLE VALUE		288,300
Brant Lake, NY 12815	 ACRES	1.30			 SCHOOL TAXABLE VALUE		258,300
			 EAST-0687651 NRTH-1760732	 FP005 Fire protection		 288,300 TO
			 FULL MARKET VALUE	 288,300
*** 88.18-2-18 *****************
			 65 Tannery Rd
88.18-2-18		 270 Mfg housing	- WTRFNT	 STAR B	41854			 0	 0 30,000
Bolton Amy		 North Warren Cs 522402	 122,800 COUNTY TAXABLE VALUE		135,500
65 Tannery Rd		 66.-1-33.3		 135,500 TOWN TAXABLE VALUE		135,500
Brant Lake, NY 12815	 ACRES	1.30			 SCHOOL TAXABLE VALUE		105,500
			 EAST-0687558 NRTH-1760784	 FP005 Fire protection		 135,500 TO
			 FULL MARKET VALUE	 135,500
*** 88.18-2-19 *****************
			 Delaney Dr
88.18-2-19		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 84,300
Hetzer Thomas		 North Warren Cs 522402	 84,300 TOWN TAXABLE VALUE		 84,300
Hetzer Peggy-Jean	 66.-1-33.2		 84,300 SCHOOL TAXABLE VALUE		 84,300
9 Delaney Dr		 ACRES	0.34			 FP005 Fire protection		 84,300 TO
Brant Lake, NY 12815	 EAST-0687322 NRTH-1760751
			 DEED BOOK 755	PG-166
			 FULL MARKET VALUE	 84,300
*** 88.18-2-20 *****************
			 9 Delaney Dr
88.18-2-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		222,200
Hetzer Thomas		 North Warren Cs 522402	 30,700 TOWN TAXABLE VALUE		222,200
Hetzer Peggy-Jean	 z STLD			 222,200 SCHOOL TAXABLE VALUE		222,200
9 Delaney Dr		 67.-1-35 			 FP005 Fire protection		 222,200 TO
Brant Lake, NY 12815	 ACRES	1.67
			 EAST-0687483 NRTH-1760927
			 DEED BOOK 755	PG-162
			 FULL MARKET VALUE	 222,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 422
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.18-2-21 *****************
			 Delaney Dr
88.18-2-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 27,400
Jefts Nancy E		 North Warren Cs 522402	 27,400 TOWN TAXABLE VALUE		 27,400
30 Delaney Dr		 67.-1-33 		 27,400 SCHOOL TAXABLE VALUE		 27,400
Brant Lake, NY 12815	 ACRES	1.11			 FP005 Fire protection		 27,400 TO
			 EAST-0687243 NRTH-1761006
			 DEED BOOK 1244	PG-82
			 FULL MARKET VALUE	 27,400
*** 88.18-2-22 *****************
			 83 Tannery Rd
88.18-2-22		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,500
Eddy William		 North Warren Cs 522402	 41,100 TOWN TAXABLE VALUE		110,500
Eddy Rose		 67.-1-34 		 110,500 SCHOOL TAXABLE VALUE		110,500
25 Linda Pl		 FRNT 200.00 DPTH 197.00	 FP005 Fire protection		 110,500 TO
Fishkill, NY 12524	 EAST-0687401 NRTH-1761156
			 DEED BOOK 1095	PG-244
			 FULL MARKET VALUE	 110,500
*** 89.-1-1 ********************
			 108 Duell Hill Rd
89.-1-1 		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Duell Hilda Fay 	 North Warren Cs 522402	 95,500 COUNTY TAXABLE VALUE		208,300
Duell Robert Lewis	 56.-1-19 		 208,300 TOWN TAXABLE VALUE		208,300
108 Duell Hill Rd	 ACRES 42.30			 SCHOOL TAXABLE VALUE		143,000
Brant Lake, NY 12815	 EAST-0696805 NRTH-1767330	 FP005 Fire protection		 208,300 TO
			 FULL MARKET VALUE	 208,300
*** 89.-1-2 ********************
			 Duell Hill Rd
89.-1-2 		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 39,200
Jabe's Pond Partners LLC North Warren Cs 522402 39,200 TOWN TAXABLE VALUE 39,200
7201 State Rte 8	 56.-1-2			 39,200 SCHOOL TAXABLE VALUE		 39,200
Brant Lake, NY 12815	 ACRES 52.94			 FP005 Fire protection		 39,200 TO
			 EAST-0696286 NRTH-1766259
			 DEED BOOK 1362	PG-14
			 FULL MARKET VALUE	 39,200
*** 89.-1-3 ********************
			 218 Duell Hill Rd
89.-1-3 		 240 Rural res			 STAR B	41854			 0	 0 30,000
Macdonald Sean		 North Warren Cs 522402	 74,600 COUNTY TAXABLE VALUE		188,200
Macdonald Tracey	 56.-1-30.1		 188,200 TOWN TAXABLE VALUE		188,200
218 Duell Hill Rd	 ACRES 27.62			 SCHOOL TAXABLE VALUE		158,200
Brant Lake, NY 12815	 EAST-0698082 NRTH-1765277	 FP005 Fire protection		 188,200 TO
			 FULL MARKET VALUE	 188,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 423
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-4 ********************
			 Jim Younes Rd
89.-1-4 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 24,400
Scidmore Gary		 North Warren Cs 522402	 24,400 TOWN TAXABLE VALUE		 24,400
6970 State Rte 8	 64.-1-3.1		 24,400 SCHOOL TAXABLE VALUE		 24,400
Brant Lake, NY 12815	 ACRES	3.50			 FP005 Fire protection		 24,400 TO
			 EAST-0697940 NRTH-1764177
			 DEED BOOK 1503	PG-206
			 FULL MARKET VALUE	 24,400
*** 89.-1-5 ********************
			 46 Jim Younes Rd
89.-1-5 		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Frasco Paul		 North Warren Cs 522402	 35,100 VET DIS CT 41141		 12,265	 12,265	 0
Frasco Patricia 	 64.-1-3.4		 245,300 STAR EN	41834			 0	 0 65,300
46 Jim Younes Rd	 ACRES	2.90			 COUNTY TAXABLE VALUE		197,035
Brant Lake, NY 12815	 EAST-0698109 NRTH-1764234	 TOWN TAXABLE VALUE		197,035
			 DEED BOOK 1066	PG-186		 SCHOOL TAXABLE VALUE		180,000
			 FULL MARKET VALUE	 245,300 FP005 Fire protection		 245,300 TO
*** 89.-1-6 ********************
			 36 Jim Younes Rd
89.-1-6 		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 77,000
Fiquet Maura		 North Warren Cs 522402	 37,400 TOWN TAXABLE VALUE		 77,000
Fiquet William		 z STLD			 77,000 SCHOOL TAXABLE VALUE		 77,000
1711 E 35th St		 64.-1-3.2			 FP005 Fire protection		 77,000 TO
Brooklyn, NY 11234	 ACRES	3.55 BANK B
			 EAST-0698345 NRTH-1764330
			 DEED BOOK 1310	PG-334
			 FULL MARKET VALUE	 77,000
*** 89.-1-7 ********************
		 14 - 32 Jim Younes Rd
89.-1-7 		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Younes Larry		 North Warren Cs 522402	 37,900 COUNTY TAXABLE VALUE		160,400
Younes Patricia 	 64.-1-3.3		 160,400 TOWN TAXABLE VALUE		160,400
14 Jim Younes Rd	 ACRES	3.70			 SCHOOL TAXABLE VALUE		130,400
Brant Lake, NY 12815	 EAST-0698714 NRTH-1764450	 FP005 Fire protection		 160,400 TO
			 DEED BOOK 705	PG-107
			 FULL MARKET VALUE	 160,400
*** 89.-1-8 ********************
			 1153 Hayesburg Rd
89.-1-8 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 90,400
Monroe Clarence Wayne	 North Warren Cs 522402	 23,800 TOWN TAXABLE VALUE		 90,400
171 Pease Hill Rd	 56.-1-38 		 90,400 SCHOOL TAXABLE VALUE		 90,400
Brant Lake, NY 12815	 ACRES	0.62			 FP005 Fire protection		 90,400 TO
			 EAST-0699104 NRTH-1764657
			 DEED BOOK 743	PG-205
			 FULL MARKET VALUE	 90,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 424
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-9 ********************
			 1150 Hayesburg Rd
89.-1-9 		 210 1 Family Res 		 COUNTY TAXABLE VALUE		194,700
Studler Donald		 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		194,700
Studler Kira		 56.-1-39 		 194,700 SCHOOL TAXABLE VALUE		194,700
PO Box 145		 ACRES	5.00			 FP005 Fire protection		 194,700 TO
Brant Lake, NY 12815	 EAST-0699221 NRTH-1765147
			 DEED BOOK 1210	PG-325
			 FULL MARKET VALUE	 194,700
*** 89.-1-10 *******************
			 1130 Hayesburg Rd
89.-1-10		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 44,800
LaBarge Trevor A	 North Warren Cs 522402	 44,800 TOWN TAXABLE VALUE		 44,800
1118 Hayesburg Rd	 56.-1-40.1		 44,800 SCHOOL TAXABLE VALUE		 44,800
Brant Lake, NY 12815	 ACRES 22.86			 FP005 Fire protection		 44,800 TO
			 EAST-0699261 NRTH-1765821
			 DEED BOOK 3864	PG-163
			 FULL MARKET VALUE	 44,800
*** 89.-1-11 *******************
			 1118 Hayesburg Rd
89.-1-11		 240 Rural res			 COUNTY TAXABLE VALUE		179,900
LaBarge Trevor A	 North Warren Cs 522402	 55,500 TOWN TAXABLE VALUE		179,900
1118 Hayesburg Rd	 56.-1-40.2		 179,900 SCHOOL TAXABLE VALUE		179,900
Brant Lake, NY 12815	 ACRES 14.10			 FP005 Fire protection		 179,900 TO
			 EAST-0699700 NRTH-1765807
			 DEED BOOK 769	PG-65
			 FULL MARKET VALUE	 179,900
*** 89.-1-12 *******************
			 1115 Hayesburg Rd
89.-1-12		 240 Rural res			 COUNTY TAXABLE VALUE		187,000
Zeiger Bernard		 North Warren Cs 522402	 70,900 TOWN TAXABLE VALUE		187,000
Morrison Roberta	 64.-1-4			 187,000 SCHOOL TAXABLE VALUE		187,000
212 Lake Shore Dr	 ACRES 25.00			 FP005 Fire protection		 187,000 TO
Hallandale, FL 33009	 EAST-0699742 NRTH-1763813
			 DEED BOOK 1329	PG-35
			 FULL MARKET VALUE	 187,000
*** 89.-1-13 *******************
			 1105 Hayesburg Rd
89.-1-13		 240 Rural res			 COUNTY TAXABLE VALUE		303,100
Petfield Robert 	 North Warren Cs 522402	 67,800 TOWN TAXABLE VALUE		303,100
Petfield Lillian	 64.-1-5			 303,100 SCHOOL TAXABLE VALUE		303,100
62 Rosemary Way 	 ACRES 25.00			 FP005 Fire protection		 303,100 TO
Rhinebeck, NY 12572	 EAST-0700347 NRTH-1763882
			 DEED BOOK 1340	PG-29
			 FULL MARKET VALUE	 303,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 425
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-14 *******************
			 1112 Hayesburg Rd
89.-1-14		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 70,000
Strongreen Elizabeth	 North Warren Cs 522402	 54,900 TOWN TAXABLE VALUE		 70,000
Strongreen Kenneth	 56.-1-40.3		 70,000 SCHOOL TAXABLE VALUE		 70,000
16 Clark View Rd	 ACRES 31.60			 FP005 Fire protection		 70,000 TO
New Windsor, NY 12553	 EAST-0700093 NRTH-1765827
			 DEED BOOK 1432	PG-12
			 FULL MARKET VALUE	 70,000
*** 89.-1-15 *******************
			 Hayesburg Rd
89.-1-15		 911 Forest s480			 FISHER ACT 47450		 37,700	 37,700 37,700
Heilman Carl E II	 North Warren Cs 522402	 205,200 COUNTY TAXABLE VALUE		173,800
Bassa Mary Alice	 59.-1-7.2		 211,500 TOWN TAXABLE VALUE		173,800
6990 State Rte 8	 ACRES 247.76			 SCHOOL TAXABLE VALUE		173,800
Brant Lake, NY 12815	 EAST-0701838 NRTH-1765641	 FP005 Fire protection		 211,500 TO
			 DEED BOOK 702	PG-363
			 FULL MARKET VALUE	 211,500
*** 89.-1-17 *******************
			 Streeter Pond Rd
89.-1-17		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		120,000
Likover Amy U		 North Warren Cs 522402	 120,000 TOWN TAXABLE VALUE		120,000
134 Reservoir Rd	 subject to Conserv. Easem 120,000 SCHOOL TAXABLE VALUE		120,000
San Rafael, CA 94901	 59.-1-6				 FP005 Fire protection		 120,000 TO
			 ACRES 160.00
			 EAST-0704421 NRTH-1766675
			 DEED BOOK 4815	PG-199
			 FULL MARKET VALUE	 120,000
*** 89.-1-18 *******************
			 Streeter Pond Rd
89.-1-18		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 30,200
Fortino James J 	 North Warren Cs 522402	 30,200 TOWN TAXABLE VALUE		 30,200
Fortino Diane M 	 59.-1-12.2		 30,200 SCHOOL TAXABLE VALUE		 30,200
133 Woodlawn Ave	 ACRES 20.11			 FP005 Fire protection		 30,200 TO
Saratoga Springs, NY 12866 EAST-0705179 NRTH-1765034
			 DEED BOOK 5041	PG-61
			 FULL MARKET VALUE	 30,200
*** 89.-1-19 *******************
			 Streeter Pond Rd
89.-1-19		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 17,900
Likover Amy U		 North Warren Cs 522402	 17,900 TOWN TAXABLE VALUE		 17,900
134 Reservoir Rd	 subject to Conserv. Easem 17,900 SCHOOL TAXABLE VALUE		 17,900
San Rafael, CA 94901	 59.-1-11 			 FP005 Fire protection		 17,900 TO
			 ACRES 23.92
			 EAST-0703930 NRTH-1764820
			 DEED BOOK 4815	PG-199
			 FULL MARKET VALUE	 17,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 426
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-20 *******************
			 960 Hayesburg Rd
89.-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		152,500
Ragland John		 North Warren Cs 522402	 36,400 TOWN TAXABLE VALUE		152,500
3812 Matthew Ln 	 59.-1-9			 152,500 SCHOOL TAXABLE VALUE		152,500
Seaford, NY 11783	 ACRES	3.27			 FP005 Fire protection		 152,500 TO
			 EAST-0703515 NRTH-1764407
			 FULL MARKET VALUE	 152,500
*** 89.-1-21 *******************
			 963 Hayesburg Rd
89.-1-21		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Pressley Joshua D	 North Warren Cs 522402	 35,400 COUNTY TAXABLE VALUE		108,300
963 Hayesburg Rd	 59.-1-8			 108,300 TOWN TAXABLE VALUE		108,300
Brant Lake, NY 12815	 ACRES	2.96			 SCHOOL TAXABLE VALUE		 78,300
			 EAST-0703641 NRTH-1764042	 FP005 Fire protection		 108,300 TO
			 DEED BOOK 4758	PG-282
			 FULL MARKET VALUE	 108,300
*** 89.-1-22 *******************
			 5 Streeter Pond Rd
89.-1-22		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Belline John M		 North Warren Cs 522402	 31,700 COUNTY TAXABLE VALUE		 96,200
5 Streeter Pd Rd	 59.-1-10 		 96,200 TOWN TAXABLE VALUE		 96,200
Brant Lake, NY 12815	 ACRES	1.94			 SCHOOL TAXABLE VALUE		 66,200
			 EAST-0703942 NRTH-1764301	 FP005 Fire protection		 96,200 TO
			 DEED BOOK 767	PG-129
			 FULL MARKET VALUE	 96,200
*** 89.-1-23.1 *****************
			 19 Streeter Pond Rd
89.-1-23.1		 270 Mfg housing			 COUNTY TAXABLE VALUE		109,900
Gowen Patricia Lynn	 North Warren Cs 522402	 68,100 TOWN TAXABLE VALUE		109,900
Gowen Lawrence W	 59.-1-12.1		 109,900 SCHOOL TAXABLE VALUE		109,900
2931 Springvalley Rd	 ACRES 22.98			 FP005 Fire protection		 109,900 TO
Rock Hill, SC 29370	 EAST-0705107 NRTH-1764449
			 DEED BOOK 1295	PG-46
			 FULL MARKET VALUE	 109,900
*** 89.-1-23.2 *****************
			 14 Streeter Pond Rd
89.-1-23.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Mahlstedt John		 North Warren Cs 522402	 40,900 COUNTY TAXABLE VALUE		179,600
Mahlstedt Denise	 59.-1-12.3		 179,600 TOWN TAXABLE VALUE		179,600
14 Streeter Pd Rd	 ACRES	4.55			 SCHOOL TAXABLE VALUE		149,600
Brant Lake, NY 12815	 EAST-0704423 NRTH-1764109	 FP005 Fire protection		 179,600 TO
			 DEED BOOK 1218	PG-340
			 FULL MARKET VALUE	 179,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 427
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-24 *******************
			 932 Hayesburg Rd
89.-1-24		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 65,300
Butler Donald C Sr	 North Warren Cs 522402	 31,200 TOWN TAXABLE VALUE		 65,300
Wilkinson Keith 	 63.-1-6			 65,300 SCHOOL TAXABLE VALUE		 65,300
7066 State Rte 8	 ACRES	1.79			 FP005 Fire protection		 65,300 TO
Brant Lake, NY 12815	 EAST-0704167 NRTH-1763860
			 DEED BOOK 2970	PG-85
			 FULL MARKET VALUE	 65,300
*** 89.-1-25.1 *****************
			 892 Hayesburg Rd
89.-1-25.1		 270 Mfg housing			 STAR EN	41834			 0	 0 65,300
Bentley Ralph W 	 North Warren Cs 522402	 64,900 COUNTY TAXABLE VALUE		 73,300
892 Hayesburg Rd	 63.-1-4.1		 73,300 TOWN TAXABLE VALUE		 73,300
Brant Lake, NY 12815	 ACRES 20.75			 SCHOOL TAXABLE VALUE		 8,000
			 EAST-0705096 NRTH-1763663	 FP005 Fire protection		 73,300 TO
			 FULL MARKET VALUE	 73,300
*** 89.-1-26 *******************
			 882 Hayesburg Rd
89.-1-26		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Rising Joseph		 North Warren Cs 522402	 46,600 COUNTY TAXABLE VALUE		122,400
882 Hayesburg Rd	 63.-1-7			 122,400 TOWN TAXABLE VALUE		122,400
Brant Lake, NY 12815	 ACRES	7.83			 SCHOOL TAXABLE VALUE		 57,100
			 EAST-0705273 NRTH-1763269	 FP005 Fire protection		 122,400 TO
			 DEED BOOK 767	PG-5
			 FULL MARKET VALUE	 122,400
*** 89.-1-27.1 *****************
			 29 Harris Rd
89.-1-27.1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Rising Richard		 North Warren Cs 522402	 43,900 COUNTY TAXABLE VALUE		 53,200
29 Harris Rd		 63.-1-4.2		 53,200 TOWN TAXABLE VALUE		 53,200
Brant Lake, NY 12815	 ACRES	6.00			 SCHOOL TAXABLE VALUE		 23,200
			 EAST-0705670 NRTH-1763350	 FP005 Fire protection		 53,200 TO
			 DEED BOOK 1480	PG-310
			 FULL MARKET VALUE	 53,200
*** 89.-1-27.2 *****************
			 35 Harris Rd
89.-1-27.2		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Rising Ronald S 	 North Warren Cs 522402	 43,900 COUNTY TAXABLE VALUE		 68,000
35 Harris Rd		 63.-1-4.2		 68,000 TOWN TAXABLE VALUE		 68,000
Brant Lake, NY 12815	 ACRES	6.00			 SCHOOL TAXABLE VALUE		 38,000
			 EAST-0705914 NRTH-1763584	 FP005 Fire protection		 68,000 TO
			 DEED BOOK 1480	PG-313
			 FULL MARKET VALUE	 68,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 428
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-28 *******************
			 55 Harris Rd
89.-1-28		 260 Seasonal res 		 COUNTY TAXABLE VALUE		192,200
Graham Preston Jr	 North Warren Cs 522402	 161,900 TOWN TAXABLE VALUE		192,200
56 Roger Rd		 60.-1-9			 192,200 SCHOOL TAXABLE VALUE		192,200
New Haven, CT 06515	 ACRES 117.40			 FP005 Fire protection		 192,200 TO
			 EAST-0706609 NRTH-1765165
			 DEED BOOK 3337	PG-283
			 FULL MARKET VALUE	 192,200
*** 89.-1-30 *******************
			 141 Harris Rd
89.-1-30		 260 Seasonal res 		 COUNTY TAXABLE VALUE		158,900
Masterson Robert	 North Warren Cs 522402	 150,300 TOWN TAXABLE VALUE		158,900
Maurer Judith		 60.-1-10 		 158,900 SCHOOL TAXABLE VALUE		158,900
8 Venice Rd		 ACRES 78.93			 FP005 Fire protection		 158,900 TO
Patterson, NY 12563	 EAST-0707870 NRTH-1765680
			 DEED BOOK 1257	PG-117
			 FULL MARKET VALUE	 158,900
*** 89.-1-32 *******************
			 144 Harris Rd
89.-1-32		 270 Mfg housing			 COUNTY TAXABLE VALUE		 33,000
Monroe Lewis J		 North Warren Cs 522402	 24,600 TOWN TAXABLE VALUE		 33,000
PO Box 153		 60.-1-11.2		 33,000 SCHOOL TAXABLE VALUE		 33,000
Johnsburg, NY 12843	 ACRES	1.66			 FP005 Fire protection		 33,000 TO
			 EAST-0706446 NRTH-1763004
			 DEED BOOK 1491	PG-79
			 FULL MARKET VALUE	 33,000
*** 89.-1-33 *******************
			 Harris Rd
89.-1-33		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,300
Monroe Michael		 North Warren Cs 522402	 15,300 TOWN TAXABLE VALUE		 15,300
Monroe Vicky		 60.-1-11.1		 15,300 SCHOOL TAXABLE VALUE		 15,300
Attn: Vicky Galusha	 ACRES	1.07			 FP005 Fire protection		 15,300 TO
PO Box 17		 EAST-0706252 NRTH-1762940
Bakers Mills, NY 12811	 FULL MARKET VALUE	 15,300
*** 89.-1-34 *******************
			 Harris Rd
89.-1-34		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 13,700
Monroe John		 North Warren Cs 522402	 11,400 TOWN TAXABLE VALUE		 13,700
Mosher Howard		 63.-1-8			 13,700 SCHOOL TAXABLE VALUE		 13,700
1179 Hunt Lake Rd N	 ACRES	0.76			 FP005 Fire protection		 13,700 TO
Corinth, NY 12822	 EAST-0706076 NRTH-1762902
			 FULL MARKET VALUE	 13,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 429
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-35 *******************
			 14 Harris Rd
89.-1-35		 270 Mfg housing			 VET COM CT 41131		 22,375	 22,375	 0
Beedenbender Adam P	 North Warren Cs 522402	 40,700 AGED C&T	41801		 26,850	 26,850	 0
14 Harris Rd		 63.-1-5.2		 89,500 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES	4.49			 COUNTY TAXABLE VALUE		 40,275
			 EAST-0705398 NRTH-1762832	 TOWN TAXABLE VALUE		 40,275
			 DEED BOOK 3049	PG-254		 SCHOOL TAXABLE VALUE		 24,200
			 FULL MARKET VALUE	 89,500 FP005 Fire protection		 89,500 TO
*** 89.-1-36 *******************
			 Hayesburg Rd
89.-1-36		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		162,600
Schustermann Reni	 North Warren Cs 522402	 162,600 TOWN TAXABLE VALUE		162,600
Schustermann Barry P	 63.-1-12.1		 162,600 SCHOOL TAXABLE VALUE		162,600
Larry Schustermann Trust ACRES 112.63			 FP005 Fire protection		 162,600 TO
107 Dumont Ave		 EAST-0706221 NRTH-1761442
Dummont, NJ 07628	 DEED BOOK 3180	PG-293
			 FULL MARKET VALUE	 162,600
*** 89.-1-37 *******************
			 18 Maureens Way
89.-1-37		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 71,700
Gratzel Stephen Jr	 North Warren Cs 522402	 61,200 TOWN TAXABLE VALUE		 71,700
92 Blooms Corners Rd	 63.-1-13 		 71,700 SCHOOL TAXABLE VALUE		 71,700
Warwick, NY 10990	 ACRES 28.10			 FP005 Fire protection		 71,700 TO
			 EAST-0707530 NRTH-1761973
			 FULL MARKET VALUE	 71,700
*** 89.-1-38 *******************
			 107 Padanarum Rd
89.-1-38		 240 Rural res			 COUNTY TAXABLE VALUE		161,200
Smith Matthew		 North Warren Cs 522402	 55,000 TOWN TAXABLE VALUE		161,200
Smith Gregory		 63.-1-14.1		 161,200 SCHOOL TAXABLE VALUE		161,200
209 New Vermont Rd	 ACRES 13.81			 FP005 Fire protection		 161,200 TO
Bolton Landing, NY 12814 EAST-0707557 NRTH-1760665
			 DEED BOOK 4410	PG-135
			 FULL MARKET VALUE	 161,200
*** 89.-1-39 *******************
			 101 Padanarum Rd
89.-1-39		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 68,200
French Hollie M 	 North Warren Cs 522402	 33,700 TOWN TAXABLE VALUE		 68,200
French Robert		 63.-1-14.2		 68,200 SCHOOL TAXABLE VALUE		 68,200
101 Padanarum Rd	 ACRES	2.49 BANK B	 FP005 Fire protection		 68,200 TO
Brant Lake, NY 12815	 EAST-0707327 NRTH-1760279
			 DEED BOOK 3218	PG-217
			 FULL MARKET VALUE	 68,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 430
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-40 *******************
			 Padanarum Rd
89.-1-40		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,900
Fox Dorothy B		 North Warren Cs 522402	 20,900 TOWN TAXABLE VALUE		 20,900
Sirkin Patricia C	 63.-1-25.3		 20,900 SCHOOL TAXABLE VALUE		 20,900
90 Padanarum Rd 	 ACRES	2.57			 FP005 Fire protection		 20,900 TO
Brant Lake, NY 12815	 EAST-0707224 NRTH-1759975
			 DEED BOOK 1155	PG-62
			 FULL MARKET VALUE	 20,900
*** 89.-1-41 *******************
			 51 Padanarum Rd
89.-1-41		 210 1 Family Res 		 COUNTY TAXABLE VALUE		106,500
Blakeley Lynn M 	 North Warren Cs 522402	 31,000 TOWN TAXABLE VALUE		106,500
8 Amber Way		 63.-1-26 		 106,500 SCHOOL TAXABLE VALUE		106,500
Ballston Spa, NY 12020	 ACRES	1.75			 FP005 Fire protection		 106,500 TO
			 EAST-0706888 NRTH-1759951
			 DEED BOOK 1436	PG-252
			 FULL MARKET VALUE	 106,500
*** 89.-1-42 *******************
			 43 Padanarum Rd
89.-1-42		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 35,500
Wood Daniel		 North Warren Cs 522402	 17,300 TOWN TAXABLE VALUE		 35,500
197 Hadlock Pond Rd	 63.-1-28 		 35,500 SCHOOL TAXABLE VALUE		 35,500
Fort Ann, NY 12827	 ACRES	0.28			 FP005 Fire protection		 35,500 TO
			 EAST-0706467 NRTH-1760129
			 DEED BOOK 4968	PG-45
			 FULL MARKET VALUE	 35,500
*** 89.-1-43 *******************
			 Padanarum Rd
89.-1-43		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,700
George Christopher	 North Warren Cs 522402	 19,700 TOWN TAXABLE VALUE		 19,700
246 Kramer Dr		 63.-1-12.2		 19,700 SCHOOL TAXABLE VALUE		 19,700
Lindenhurst, NY 11757	 ACRES	2.25			 FP005 Fire protection		 19,700 TO
			 EAST-0706201 NRTH-1760303
			 FULL MARKET VALUE	 19,700
*** 89.-1-44 *******************
			 23 Padanarum Rd
89.-1-44		 210 1 Family Res 		 COUNTY TAXABLE VALUE		239,000
Arthur Daniel		 North Warren Cs 522402	 32,500 TOWN TAXABLE VALUE		239,000
Arthur Caitlin		 63.-1-12.3		 239,000 SCHOOL TAXABLE VALUE		239,000
23 Padanarum Rd 	 ACRES	2.17 BANK B	 FP005 Fire protection		 239,000 TO
Brant Lake, NY 12815	 EAST-0706002 NRTH-1760284
			 DEED BOOK 4177	PG-134
			 FULL MARKET VALUE	 239,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 431
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-45 *******************
			 773 Hayesburg Rd
89.-1-45		 210 1 Family Res 		 COUNTY TAXABLE VALUE		125,300
Bettini Robert J	 North Warren Cs 522402	 39,700 TOWN TAXABLE VALUE		125,300
Bettini Kathleen M	 63.-1-31 		 125,300 SCHOOL TAXABLE VALUE		125,300
304 Cedar Hill Rd	 ACRES	4.18			 FP005 Fire protection		 125,300 TO
Wappinger Falls, NY 12590 EAST-0705116 NRTH-1760467
			 DEED BOOK 1246	PG-245
			 FULL MARKET VALUE	 125,300
*** 89.-1-46 *******************
			 Hayesburg Rd
89.-1-46		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 53,400
Williams Margaret	 North Warren Cs 522402	 53,400 TOWN TAXABLE VALUE		 53,400
Williams Christopher J	 63.-1-32 		 53,400 SCHOOL TAXABLE VALUE		 53,400
Attn Anna Roesch	 ACRES 20.60			 FP005 Fire protection		 53,400 TO
4853 Castle Bridge Rd	 EAST-0704694 NRTH-1760288
Ellicott City, MD 21042 DEED BOOK 1327	PG-194
			 FULL MARKET VALUE	 53,400
*** 89.-1-47 *******************
			 699 Hayesburg Rd
89.-1-47		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Mann Joseph		 North Warren Cs 522402	 25,000 COUNTY TAXABLE VALUE		109,400
Mann Carol		 63.-1-33 		 109,400 TOWN TAXABLE VALUE		109,400
699 Hayesburg Rd	 ACRES	0.65			 SCHOOL TAXABLE VALUE		 44,100
Brant Lake, NY 12815	 EAST-0704234 NRTH-1759709	 FP005 Fire protection		 109,400 TO
			 DEED BOOK 1110	PG-64
			 FULL MARKET VALUE	 109,400
*** 89.-1-48.2 *****************
			 669 Hayesburg Rd
89.-1-48.2		 240 Rural res			 STAR EN	41834			 0	 0 65,300
Lange Barbara		 North Warren Cs 522402	 127,700 COUNTY TAXABLE VALUE		301,700
669 Hayesburg Rd	 63.-1-36.3		 301,700 TOWN TAXABLE VALUE		301,700
Brant Lake, NY 12815	 ACRES 70.06			 SCHOOL TAXABLE VALUE		236,400
			 EAST-0703665 NRTH-1759435	 FP005 Fire protection		 301,700 TO
			 DEED BOOK 1043	PG-14
			 FULL MARKET VALUE	 301,700
*** 89.-1-50 *******************
			 Hayesburg Rd
89.-1-50		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 88,100
Silvestro Joseph M	 North Warren Cs 522402	 87,500 TOWN TAXABLE VALUE		 88,100
199 Mariner Dr Ste 7	 63.-1-2			 88,100 SCHOOL TAXABLE VALUE		 88,100
Southampton, NY 11968	 ACRES 62.45			 FP005 Fire protection		 88,100 TO
			 EAST-0702092 NRTH-1760936
			 DEED BOOK 708	PG-218
			 FULL MARKET VALUE	 88,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 432
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-51 *******************
			 Hayesburg Rd
89.-1-51		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 27,100
Frantz Edward		 North Warren Cs 522402	 27,100 TOWN TAXABLE VALUE		 27,100
Steinman Steven M	 63.-1-37 		 27,100 SCHOOL TAXABLE VALUE		 27,100
5781 Ridge Rd		 ACRES 30.90			 FP005 Fire protection		 27,100 TO
Cazenovia, NY 13035	 EAST-0703960 NRTH-1760905
			 DEED BOOK 789	PG-311
			 FULL MARKET VALUE	 27,100
*** 89.-1-52 *******************
			 813 Hayesburg Rd
89.-1-52		 210 1 Family Res 		 AGED - ALL 41800		 52,950	 52,950 52,950
Marr Sally		 North Warren Cs 522402	 32,500 STAR EN	41834			 0	 0 52,950
813 Hayesburg Rd	 63.-1-11 		 105,900 COUNTY TAXABLE VALUE		 52,950
Brant Lake, NY 12815	 ACRES	2.16			 TOWN TAXABLE VALUE		 52,950
			 EAST-0705090 NRTH-1761370	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 848	PG-199		 FP005 Fire protection		 105,900 TO
			 FULL MARKET VALUE	 105,900
*** 89.-1-53 *******************
			 827 Hayesburg Rd
89.-1-53		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Farmer James W		 North Warren Cs 522402	 33,500 COUNTY TAXABLE VALUE		 95,200
827 Hayesburg Rd	 63.-1-9.3		 95,200 TOWN TAXABLE VALUE		 95,200
Brant Lake, NY 12815	 ACRES	2.42 BANK B	 SCHOOL TAXABLE VALUE		 65,200
			 EAST-0705005 NRTH-1761727	 FP005 Fire protection		 95,200 TO
			 DEED BOOK 750	PG-301
			 FULL MARKET VALUE	 95,200
*** 89.-1-54.1 *****************
			 20 Granger Rd
89.-1-54.1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Granger Gerald		 North Warren Cs 522402	 43,900 COUNTY TAXABLE VALUE		128,900
Granger Peggy		 63.-1-3.22		 128,900 TOWN TAXABLE VALUE		128,900
20 Granger Rd		 ACRES	5.99			 SCHOOL TAXABLE VALUE		 98,900
Brant Lake, NY 12815	 EAST-0704580 NRTH-1761651	 FP005 Fire protection		 128,900 TO
			 DEED BOOK 1045	PG-261
			 FULL MARKET VALUE	 128,900
*** 89.-1-54.2 *****************
			 14 Travis Ln
89.-1-54.2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Granger Darian		 North Warren Cs 522402	 31,600 COUNTY TAXABLE VALUE		 95,400
14 Travis Ln		 63.-1-3.21		 95,400 TOWN TAXABLE VALUE		 95,400
Brant Lake, NY 12815	 ACRES	1.90			 SCHOOL TAXABLE VALUE		 65,400
			 EAST-0704730 NRTH-1761826	 FP005 Fire protection		 95,400 TO
			 FULL MARKET VALUE	 95,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 433
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-55 *******************
			 833 Hayesburg Rd
89.-1-55		 210 1 Family Res 		 COUNTY TAXABLE VALUE		113,000
Barlow-Smith Kathy	 North Warren Cs 522402	 34,200 TOWN TAXABLE VALUE		113,000
PO Box 242		 63.-1-9.1		 113,000 SCHOOL TAXABLE VALUE		113,000
Chestertown, NY 12817	 ACRES	2.64 BANK B	 FP005 Fire protection		 113,000 TO
			 EAST-0705004 NRTH-1762065
			 DEED BOOK 1153	PG-322
			 FULL MARKET VALUE	 113,000
*** 89.-1-56 *******************
			 Hayesburg Rd
89.-1-56		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,100
Barlow-Smith Kathy	 North Warren Cs 522402	 5,100 TOWN TAXABLE VALUE		 5,100
PO Box 242		 63.-1-10 		 5,100 SCHOOL TAXABLE VALUE		 5,100
Chestertown, NY 12817	 ACRES	0.26 BANK B	 FP005 Fire protection		 5,100 TO
			 EAST-0705113 NRTH-1762102
			 DEED BOOK 921	PG-285
			 FULL MARKET VALUE	 5,100
*** 89.-1-57 *******************
			 Hayesburg Rd
89.-1-57		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 22,500
Powers Richard		 North Warren Cs 522402	 22,500 TOWN TAXABLE VALUE		 22,500
Powers Mary Ann 	 63.-1-9.2		 22,500 SCHOOL TAXABLE VALUE		 22,500
43 Harrison Pl		 ACRES	3.00			 FP005 Fire protection		 22,500 TO
Massapequa, NY 11758	 EAST-0704958 NRTH-1762462
			 FULL MARKET VALUE	 22,500
*** 89.-1-58 *******************
			 36 Travis Ln
89.-1-58		 270 Mfg housing			 COUNTY TAXABLE VALUE		 77,900
Granger Gerald		 North Warren Cs 522402	 51,100 TOWN TAXABLE VALUE		 77,900
Granger Peggy		 63.-1-3.9		 77,900 SCHOOL TAXABLE VALUE		 77,900
20 Granger Rd		 ACRES 11.00			 FP005 Fire protection		 77,900 TO
Brant Lake, NY 12815	 EAST-0704403 NRTH-1762306
			 DEED BOOK 1174	PG-71
			 FULL MARKET VALUE	 77,900
*** 89.-1-59.1 *****************
			 891 Hayesburg Rd
89.-1-59.1		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Bentley John E		 North Warren Cs 522402	 46,300 COUNTY TAXABLE VALUE		 59,900
Bentley Colleen K	 63.-1-5.1		 59,900 TOWN TAXABLE VALUE		 59,900
891 Hayesburg Rd	 ACRES	8.54			 SCHOOL TAXABLE VALUE		 29,900
Brant Lake, NY 12815	 EAST-0704492 NRTH-1762831	 FP005 Fire protection		 59,900 TO
			 DEED BOOK 4299	PG-60
			 FULL MARKET VALUE	 59,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 434
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-59.2 *****************
			 Hayesburg Rd
89.-1-59.2		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 29,700
Bentley John W		 North Warren Cs 522402	 24,100 TOWN TAXABLE VALUE		 29,700
891 Hayesburg Rd	 63.-1-5.1		 29,700 SCHOOL TAXABLE VALUE		 29,700
Brant Lake, NY 12815	 ACRES	1.58			 FP005 Fire protection		 29,700 TO
			 EAST-0704575 NRTH-1763122
			 DEED BOOK 4299	PG-56
			 FULL MARKET VALUE	 29,700
*** 89.-1-59.3 *****************
			 Hayesburg Rd
89.-1-59.3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 17,200
Bentley Daniel R	 North Warren Cs 522402	 17,200 TOWN TAXABLE VALUE		 17,200
891 Hayesburg Rd	 63.-1-5.1		 17,200 SCHOOL TAXABLE VALUE		 17,200
Brant Lake, NY 12815	 ACRES	1.58			 FP005 Fire protection		 17,200 TO
			 EAST-0704993 NRTH-1762900
			 DEED BOOK 4299	PG-52
			 FULL MARKET VALUE	 17,200
*** 89.-1-60 *******************
			 933 Hayesburg Rd
89.-1-60		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Arnold Bradley		 North Warren Cs 522402	 66,500 COUNTY TAXABLE VALUE		 87,900
933 Hayesburg Rd	 63.-1-4.3		 87,900 TOWN TAXABLE VALUE		 87,900
Brant Lake, NY 12815	 ACRES 21.37 BANK B	 SCHOOL TAXABLE VALUE		 57,900
			 EAST-0703955 NRTH-1763194	 FP005 Fire protection		 87,900 TO
			 DEED BOOK 5060	PG-298
			 FULL MARKET VALUE	 87,900
*** 89.-1-61 *******************
			 Granger Rd
89.-1-61		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 23,300
Cleveland Lance 	 North Warren Cs 522402	 23,300 TOWN TAXABLE VALUE		 23,300
Cleveland Bonnie	 63.-1-3.13		 23,300 SCHOOL TAXABLE VALUE		 23,300
66 Granger Rd		 ACRES	3.20			 FP005 Fire protection		 23,300 TO
Brant Lake, NY 12815	 EAST-0703693 NRTH-1762354
			 DEED BOOK 819	PG-185
			 FULL MARKET VALUE	 23,300
*** 89.-1-62 *******************
			 66 Granger Rd
89.-1-62		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Cleveland Lance 	 North Warren Cs 522402	 32,000 COUNTY TAXABLE VALUE		 68,700
Cleveland Bonnie	 2016 UNC 		 68,700 TOWN TAXABLE VALUE		 68,700
66 Granger Rd		 63.-1-3.4			 SCHOOL TAXABLE VALUE		 38,700
Brant Lake, NY 12815	 ACRES	2.00			 FP005 Fire protection		 68,700 TO
			 EAST-0703673 NRTH-1762103
			 DEED BOOK 664	PG-895
			 FULL MARKET VALUE	 68,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 435
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-63 *******************
			 12 Whippoorwill Ln
89.-1-63		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Moffitt Carl		 North Warren Cs 522402	 32,000 COUNTY TAXABLE VALUE		160,000
Moffitt Cindy		 63.-1-3.5		 160,000 TOWN TAXABLE VALUE		160,000
12 Whippoorwill Ln	 ACRES	2.00			 SCHOOL TAXABLE VALUE		130,000
Brant Lake, NY 12815	 EAST-0703606 NRTH-1761873	 FP005 Fire protection		 160,000 TO
			 DEED BOOK 667	PG-62
			 FULL MARKET VALUE	 160,000
*** 89.-1-64 *******************
			 59 Granger Rd
89.-1-64		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Granger Ricky		 North Warren Cs 522402	 47,700 COUNTY TAXABLE VALUE		108,500
PO Box 16		 63.-1-3.12		 108,500 TOWN TAXABLE VALUE		108,500
Brant Lake, NY 12815	 ACRES	5.31			 SCHOOL TAXABLE VALUE		 78,500
			 EAST-0703997 NRTH-1762115	 FP005 Fire protection		 108,500 TO
			 FULL MARKET VALUE	 108,500
*** 89.-1-65 *******************
			 41 Granger Rd
89.-1-65		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Granger Lonnie C	 North Warren Cs 522402	 39,700 COUNTY TAXABLE VALUE		 53,200
PO Box 369		 63.-1-3.3		 53,200 TOWN TAXABLE VALUE		 53,200
Brant Lake, NY 12815	 ACRES	4.16			 SCHOOL TAXABLE VALUE		 23,200
			 EAST-0704281 NRTH-1761437	 FP005 Fire protection		 53,200 TO
			 DEED BOOK 4412	PG-170
			 FULL MARKET VALUE	 53,200
*** 89.-1-66 *******************
			 74 Granger Rd
89.-1-66		 270 Mfg housing			 AGED - ALL 41800		 25,950	 25,950 25,950
Olden Betty		 North Warren Cs 522402	 35,900 STAR EN	41834			 0	 0 25,950
Olden Andrew		 63.-1-3.7		 51,900 COUNTY TAXABLE VALUE		 25,950
74 Granger Rd		 ACRES	3.10			 TOWN TAXABLE VALUE		 25,950
Brant Lake, NY 12815	 EAST-0703840 NRTH-1761445	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 722	PG-72		 FP005 Fire protection		 51,900 TO
			 FULL MARKET VALUE	 51,900
*** 89.-1-67 *******************
			 6 Paradise Ln
89.-1-67		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Peters Judy		 North Warren Cs 522402	 29,100 COUNTY TAXABLE VALUE		 42,500
6 Paradise Ln		 63.-1-3.61		 42,500 TOWN TAXABLE VALUE		 42,500
Brant Lake, NY 12815	 ACRES	1.20			 SCHOOL TAXABLE VALUE		 12,500
			 EAST-0703558 NRTH-1761682	 FP005 Fire protection		 42,500 TO
			 DEED BOOK 772	PG-50
			 FULL MARKET VALUE	 42,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 436
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-68 *******************
			 7 Paradise Ln
89.-1-68		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Granger Roy		 North Warren Cs 522402	 32,000 COUNTY TAXABLE VALUE		 47,500
7 Paradise Ln		 63.-1-3.62		 47,500 TOWN TAXABLE VALUE		 47,500
Brant Lake, NY 12815	 ACRES	2.00			 SCHOOL TAXABLE VALUE		 17,500
			 EAST-0703540 NRTH-1761463	 FP005 Fire protection		 47,500 TO
			 DEED BOOK 772	PG-54
			 FULL MARKET VALUE	 47,500
*** 89.-1-69 *******************
			 19 Whippoorwill Ln
89.-1-69		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 92,700
Corlew Margaret I	 North Warren Cs 522402	 29,800 TOWN TAXABLE VALUE		 92,700
19 Whippoorwill Ln	 63.-1-3.8		 92,700 SCHOOL TAXABLE VALUE		 92,700
Brant Lake, NY 12815	 ACRES	1.40			 FP005 Fire protection		 92,700 TO
			 EAST-0703301 NRTH-1761442
			 DEED BOOK 4856	PG-153
			 FULL MARKET VALUE	 92,700
*** 89.-1-70 *******************
			 39 Whippoorwill Ln
89.-1-70		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Warner Connie E 	 North Warren Cs 522402	 51,100 COUNTY TAXABLE VALUE		 80,700
Warner William H Jr	 63.-1-3.1		 80,700 TOWN TAXABLE VALUE		 80,700
39 Whippoorwill Ln	 ACRES 11.05			 SCHOOL TAXABLE VALUE		 50,700
Brant Lake, NY 12815	 EAST-0703032 NRTH-1761079	 FP005 Fire protection		 80,700 TO
			 DEED BOOK 3043	PG-106
			 FULL MARKET VALUE	 80,700
*** 89.-1-71 *******************
			 32 Whippoorwill Ln
89.-1-71		 270 Mfg housing			 VET COM CT 41131		 21,225	 21,225	 0
Granger Earl R		 North Warren Cs 522402	 56,900 STAR EN	41834			 0	 0 65,300
Granger Pamelia 	 63.-1-3.11		 84,900 COUNTY TAXABLE VALUE		 63,675
PO Box 369		 ACRES 15.10			 TOWN TAXABLE VALUE		 63,675
Brant Lake, NY 12815	 EAST-0702859 NRTH-1761837	 SCHOOL TAXABLE VALUE		 19,600
			 DEED BOOK 734	PG-100		 FP005 Fire protection		 84,900 TO
			 FULL MARKET VALUE	 84,900
*** 89.-1-72 *******************
			 16 Whippoorwill Ln
89.-1-72		 270 Mfg housing			 COUNTY TAXABLE VALUE		 63,800
Moffitt Carl		 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 63,800
Moffitt Cindy		 63.-1-3.10		 63,800 SCHOOL TAXABLE VALUE		 63,800
12 Whippoorwill Ln	 ACRES	6.70			 FP005 Fire protection		 63,800 TO
Brant Lake, NY 12815	 EAST-0703127 NRTH-1762123
			 DEED BOOK 737	PG-151
			 FULL MARKET VALUE	 63,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 437
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-73 *******************
			 1063 Hayesburg Rd
89.-1-73		 260 Seasonal res 		 COUNTY TAXABLE VALUE		266,200
Horst Lois D		 North Warren Cs 522402	 142,600 TOWN TAXABLE VALUE		266,200
Horst Jeffrey C 	 Camp on Pond		 266,200 SCHOOL TAXABLE VALUE		266,200
Vassar College		 63.-1-1				 FP005 Fire protection		 266,200 TO
PO Box 434		 ACRES 100.80
Poughkeepsie, NY 12604	 EAST-0701812 NRTH-1762947
			 DEED BOOK 1329	PG-4
			 FULL MARKET VALUE	 266,200
*** 89.-1-74.1 *****************
			 Hayesburg Rd
89.-1-74.1		 911 Forest s480			 FISHER ACT 47450		 50,600	 50,600 50,600
William Jane Louise	 North Warren Cs 522402	 371,300 COUNTY TAXABLE VALUE		392,500
The Amann Irr Trust	 forest, marsh & camp	 443,100 TOWN TAXABLE VALUE		392,500
110 Edward Falls Ln	 64.-1-6				 SCHOOL TAXABLE VALUE		392,500
Manlius, NY 13104	 ACRES 483.81			 FP005 Fire protection		 443,100 TO
			 EAST-0698926 NRTH-1763074
			 DEED BOOK 4265	PG-38
			 FULL MARKET VALUE	 443,100
*** 89.-1-74.2 *****************
			 Jim Younes Rd
89.-1-74.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,500
William Jane Louise	 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
The Amann Irr Trust II	 64.-1-6			 37,500 SCHOOL TAXABLE VALUE		 37,500
110 Edward Falls Ln	 ACRES 10.01			 FP005 Fire protection		 37,500 TO
Manlius, NY 13104	 EAST-0698133 NRTH-1763448
			 DEED BOOK 4307	PG-158
			 FULL MARKET VALUE	 37,500
*** 89.-1-75 *******************
			 64 Jim Younes Rd
89.-1-75		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 34,800
Sumell Scott		 North Warren Cs 522402	 26,900 TOWN TAXABLE VALUE		 34,800
292 Pease Hill Rd	 64.-1-2			 34,800 SCHOOL TAXABLE VALUE		 34,800
Brant Lake, NY 12815	 ACRES	0.84			 FP005 Fire protection		 34,800 TO
			 EAST-0697791 NRTH-1763787
			 DEED BOOK 3972	PG-176
			 FULL MARKET VALUE	 34,800
*** 89.-1-76 *******************
			 Jim Younes Rd
89.-1-76		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		247,200
Jabe's Pond Partners LLC North Warren Cs 522402 247,200 TOWN TAXABLE VALUE 247,200
7201 State Rte 8	 64.-1-1			 247,200 SCHOOL TAXABLE VALUE		247,200
Brant Lake, NY 12815	 ACRES 262.90			 FP005 Fire protection		 247,200 TO
			 EAST-0696572 NRTH-1763358
			 DEED BOOK 1362	PG-18
			 FULL MARKET VALUE	 247,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 438
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-77 *******************
			 Harris Rd
89.-1-77		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,600
Wade Richard		 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 37,600
Wade Donna		 Lot # 1			 37,600 SCHOOL TAXABLE VALUE		 37,600
8 Frederick St		 60.-1-7				 FP005 Fire protection		 37,600 TO
North Branford, CT 06471 ACRES	5.04
			 EAST-0706831 NRTH-1763057
			 DEED BOOK 4088	PG-285
			 FULL MARKET VALUE	 37,600
*** 89.-1-78 *******************
			 Harris Rd
89.-1-78		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,500
Laurent Pamela J	 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
Laurent Jeffrey M	 Lot # 2			 37,500 SCHOOL TAXABLE VALUE		 37,500
5 Amy Ln		 60.-1-7				 FP005 Fire protection		 37,500 TO
Queensbury, NY 12804	 ACRES	5.02
			 EAST-0707206 NRTH-1763221
			 DEED BOOK 5005	PG-56
			 FULL MARKET VALUE	 37,500
*** 89.-1-79 *******************
			 Harris Rd
89.-1-79		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,600
Corrado Jonathon	 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 37,600
525 Almena Ave		 Lot # 3			 37,600 SCHOOL TAXABLE VALUE		 37,600
Ardsley, NY 10502	 60.-1-7				 FP005 Fire protection		 37,600 TO
			 ACRES	5.07
			 EAST-0707457 NRTH-1763346
			 DEED BOOK 3365	PG-272
			 FULL MARKET VALUE	 37,600
*** 89.-1-80 *******************
			 Harris Rd
89.-1-80		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,600
Wilson Stephanie F	 North Warren Cs 522402	 37,600 TOWN TAXABLE VALUE		 37,600
Wilson Sean M		 Lot # 4			 37,600 SCHOOL TAXABLE VALUE		 37,600
965 Water Mark Dr	 60.-1-7				 FP005 Fire protection		 37,600 TO
Evan, GA 30809		 ACRES	5.09
			 EAST-0707703 NRTH-1763411
			 DEED BOOK 4610	PG-297
			 FULL MARKET VALUE	 37,600
*** 89.-1-81 *******************
			 110 Harris Rd
89.-1-81		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Ferrara Fred		 North Warren Cs 522402	 56,200 COUNTY TAXABLE VALUE		315,000
Ferrara Sandra		 Lot # 5 & share of common 315,000 TOWN TAXABLE VALUE		315,000
PO Box 292		 60.-1-7				 SCHOOL TAXABLE VALUE		249,700
Brant Lake, NY 12815	 ACRES	7.11 BANK B	 FP005 Fire protection		 315,000 TO
			 EAST-0707940 NRTH-1763568
			 DEED BOOK 3468	PG-242
			 FULL MARKET VALUE	 315,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 439
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.-1-82 *******************
			 122 Harris Rd
89.-1-82		 210 1 Family Res 		 COUNTY TAXABLE VALUE		264,000
Ferree Gary L		 North Warren Cs 522402	 62,800 TOWN TAXABLE VALUE		264,000
Coddington Debbie J	 Lot # 6			 264,000 SCHOOL TAXABLE VALUE		264,000
PO Box 370		 60.-1-7				 FP005 Fire protection		 264,000 TO
Brant Lake, NY 12815	 ACRES	9.37
			 EAST-0708194 NRTH-1763857
			 DEED BOOK 4339	PG-66
			 FULL MARKET VALUE	 264,000
*** 89.-1-83 *******************
			 Harris Rd
89.-1-83		 692 Road/str/hwy 		 COUNTY TAXABLE VALUE		 0
Tracy Keith J		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
,			 turnaround			 0 SCHOOL TAXABLE VALUE		 0
			 60.-1-7				 FP005 Fire protection		 0 TO
			 ACRES	0.05
			 EAST-0708121 NRTH-1764273
			 DEED BOOK 1424	PG-134
			 FULL MARKET VALUE		 0
*** 89.-1-84 *******************
			 Harris Rd
89.-1-84		 311 Res vac land 		 COUNTY TAXABLE VALUE		 43,700
Tucci Frank		 North Warren Cs 522402	 43,700 TOWN TAXABLE VALUE		 43,700
Tucci Bonnie		 lot # 7			 43,700 SCHOOL TAXABLE VALUE		 43,700
PO Box 310		 60.-1-7				 FP005 Fire protection		 43,700 TO
Chestertown, NY 12817	 ACRES	9.11
			 EAST-0708483 NRTH-1764524
			 DEED BOOK 4340	PG-40
			 FULL MARKET VALUE	 43,700
*** 89.-1-86 *******************
			 off Harris Rd
89.-1-86		 590 Park 			 COUNTY TAXABLE VALUE		 0
Tracy ETAL Keith J	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Corrado Jonathon	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
,			 60.-1-7				 FP005 Fire protection		 0 TO
			 ACRES	5.65
			 EAST-0708587 NRTH-1763443
			 DEED BOOK 4610	PG-297
			 FULL MARKET VALUE		 0
*** 89.-1-87 *******************
			 off Harris Rd
89.-1-87		 590 Park 			 COUNTY TAXABLE VALUE		 0
Tracy ETAL Keith J	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Corrado Jonathon	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
,			 60.-1-7				 FP005 Fire protection		 0 TO
			 ACRES	0.31
			 EAST-0707705 NRTH-1763016
			 DEED BOOK 4610	PG-297
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 440
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.5-1-1 *******************
			 107 Duell Hill Rd
89.5-1-1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		117,800
Sullivan Susan		 North Warren Cs 522402	 26,900 TOWN TAXABLE VALUE		117,800
Sullivan John Kerry	 56.-1-21 		 117,800 SCHOOL TAXABLE VALUE		117,800
15 Corlett Pl		 ACRES	0.84			 FP005 Fire protection		 117,800 TO
Huntington Station, NY 11746 EAST-0697796 NRTH-1767600
			 DEED BOOK 1420	PG-167
			 FULL MARKET VALUE	 117,800
*** 89.5-1-2 *******************
			 164 Duell Hill Rd
89.5-1-2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 21,000
Sexton John		 North Warren Cs 522402	 9,000 TOWN TAXABLE VALUE		 21,000
Sexton David		 56.-1-22 		 21,000 SCHOOL TAXABLE VALUE		 21,000
63 Robin Rd		 ACRES	0.63			 FP005 Fire protection		 21,000 TO
Poughkeepsie, NY 12601	 EAST-0697847 NRTH-1767415
			 DEED BOOK 789	PG-90
			 FULL MARKET VALUE	 21,000
*** 89.5-1-4 *******************
			 161 Duell Hill Rd
89.5-1-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Joy Bradford		 North Warren Cs 522402	 65,300 COUNTY TAXABLE VALUE		112,200
Joy Anne		 56.-1-25 		 112,200 TOWN TAXABLE VALUE		112,200
PO Box 148		 ACRES 21.02			 SCHOOL TAXABLE VALUE		 82,200
Brant Lake, NY 12815	 EAST-0698343 NRTH-1766682	 FP005 Fire protection		 112,200 TO
			 DEED BOOK 744	PG-181
			 FULL MARKET VALUE	 112,200
*** 89.5-1-5 *******************
			 137 Duell Hill Rd
89.5-1-5		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 57,300
Brean Kevin J		 North Warren Cs 522402	 19,600 TOWN TAXABLE VALUE		 57,300
137 Duell Hill Rd	 56.-1-26 		 57,300 SCHOOL TAXABLE VALUE		 57,300
Brant Lake, NY 12815	 ACRES	0.36			 FP005 Fire protection		 57,300 TO
			 EAST-0697964 NRTH-1766826
			 DEED BOOK 4248	PG-261
			 FULL MARKET VALUE	 57,300
*** 89.5-1-6 *******************
			 143 Duell Hill Rd
89.5-1-6		 270 Mfg housing			 COUNTY TAXABLE VALUE		 24,100
Mascolo Marilyn 	 North Warren Cs 522402	 19,300 TOWN TAXABLE VALUE		 24,100
Conlon Janice		 56.-1-27 		 24,100 SCHOOL TAXABLE VALUE		 24,100
304 Delano Pl		 FRNT 121.00 DPTH 125.00	 FP005 Fire protection		 24,100 TO
Fairview, NJ 07022	 EAST-0698065 NRTH-1766695
			 DEED BOOK 3936	PG-18
			 FULL MARKET VALUE	 24,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 441
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.5-1-7 *******************
			 149 Duell Hill Rd
89.5-1-7		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,600
Eddy William		 North Warren Cs 522402	 21,600 TOWN TAXABLE VALUE		 21,600
Eddy Rose		 56.-1-28 		 21,600 SCHOOL TAXABLE VALUE		 21,600
25 Linda Pl		 FRNT 200.00 DPTH 85.00	 FP005 Fire protection		 21,600 TO
Fishkill, NY 12524	 EAST-0698091 NRTH-1766529
			 DEED BOOK 3575	PG-196
			 FULL MARKET VALUE	 21,600
*** 89.5-1-8 *******************
			 162 Duell Hill Rd
89.5-1-8		 270 Mfg housing			 COUNTY TAXABLE VALUE		 49,800
VanDervoort John	 North Warren Cs 522402	 38,100 TOWN TAXABLE VALUE		 49,800
246 Eatontown Rd	 56.-1-29 		 49,800 SCHOOL TAXABLE VALUE		 49,800
Middletown, NY 10950	 ACRES	3.74			 FP005 Fire protection		 49,800 TO
			 EAST-0697866 NRTH-1766227
			 DEED BOOK 3060	PG-78
			 FULL MARKET VALUE	 49,800
*** 89.5-1-9 *******************
			 152 Duell Hill Rd
89.5-1-9		 210 1 Family Res 		 COUNTY TAXABLE VALUE		149,200
Puleo Heidi		 North Warren Cs 522402	 36,200 TOWN TAXABLE VALUE		149,200
Puleo Thomas		 56.-1-24 		 149,200 SCHOOL TAXABLE VALUE		149,200
39 Fisk Rd		 ACRES	3.20			 FP005 Fire protection		 149,200 TO
Wayne, NJ 07470 	 EAST-0697777 NRTH-1766553
			 DEED BOOK 5079	PG-284
			 FULL MARKET VALUE	 149,200
*** 89.5-1-10 ******************
			 136 Duell Hill Rd
89.5-1-10		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Burka Joseph E Jr	 North Warren Cs 522402	 27,900 COUNTY TAXABLE VALUE		138,900
Burka Karen A		 56.-1-47 		 138,900 TOWN TAXABLE VALUE		138,900
PO Box 178		 ACRES	0.95 BANK B	 SCHOOL TAXABLE VALUE		 73,600
Brant Lake, NY 12815	 EAST-0697706 NRTH-1766758	 FP005 Fire protection		 138,900 TO
			 DEED BOOK 1282	PG-82
			 FULL MARKET VALUE	 138,900
*** 89.5-1-11 ******************
			 130 Duell Hill Rd
89.5-1-11		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Paull Deanne L		 North Warren Cs 522402	 26,600 COUNTY TAXABLE VALUE		102,000
130 Duell Hill Rd	 56.-1-23 		 102,000 TOWN TAXABLE VALUE		102,000
Brant Lake, NY 12815	 ACRES	0.81			 SCHOOL TAXABLE VALUE		 72,000
			 EAST-0697671 NRTH-1766893	 FP005 Fire protection		 102,000 TO
			 DEED BOOK 4055	PG-66
			 FULL MARKET VALUE	 102,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 442
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.9-1-1 *******************
			 170 Duell Hill Rd
89.9-1-1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Paul Jason M		 North Warren Cs 522402	 27,400 COUNTY TAXABLE VALUE		108,500
170 Duell Hill Rd	 56.-1-30.9		 108,500 TOWN TAXABLE VALUE		108,500
Brant Lake, NY 12815	 ACRES	0.89			 SCHOOL TAXABLE VALUE		 78,500
			 EAST-0698031 NRTH-1765969	 FP005 Fire protection		 108,500 TO
			 DEED BOOK 1238	PG-120
			 FULL MARKET VALUE	 108,500
*** 89.9-1-2 *******************
			 173 Duell Hill Rd
89.9-1-2		 270 Mfg housing			 AGED C&T	41801		 21,840	 21,840	 0
Napolitano Joseph L	 North Warren Cs 522402	 25,800 STAR EN	41834			 0	 0 54,600
173 Duell Hill Rd	 56.-1-32 		 54,600 COUNTY TAXABLE VALUE		 32,760
Brant Lake, NY 12815	 ACRES	0.73 BANK B	 TOWN TAXABLE VALUE		 32,760
			 EAST-0698370 NRTH-1766054	 SCHOOL TAXABLE VALUE		 0
			 DEED BOOK 761	PG-39		 FP005 Fire protection		 54,600 TO
			 FULL MARKET VALUE	 54,600
*** 89.9-1-3 *******************
			 183 Duell Hill Rd
89.9-1-3		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Brownell Catherine	 North Warren Cs 522402	 25,600 COUNTY TAXABLE VALUE		 73,800
183 Duell Hill Rd	 56.-1-33 		 73,800 TOWN TAXABLE VALUE		 73,800
Brant Lake, NY 12815	 ACRES	0.71			 SCHOOL TAXABLE VALUE		 43,800
			 EAST-0698458 NRTH-1765964	 FP005 Fire protection		 73,800 TO
			 DEED BOOK 923	PG-42
			 FULL MARKET VALUE	 73,800
*** 89.9-1-4 *******************
			 187 Duell Hill Rd
89.9-1-4		 280 Res Multiple 		 VET COM CT 41131		 56,975	 56,975	 0
Russo Louis		 North Warren Cs 522402	 48,200 STAR EN	41834			 0	 0 65,300
George Christopher	 56.-1-30.7		 227,900 COUNTY TAXABLE VALUE		170,925
187 Duell Hill Rd	 ACRES	6.67			 TOWN TAXABLE VALUE		170,925
Brant Lake, NY 12815	 EAST-0698731 NRTH-1765853	 SCHOOL TAXABLE VALUE		162,600
			 DEED BOOK 3922	PG-206		 FP005 Fire protection		 227,900 TO
			 FULL MARKET VALUE	 227,900
*** 89.9-1-5 *******************
			 197 Duell Hill Rd
89.9-1-5		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 21,800
Gosline William J	 North Warren Cs 522402	 15,500 TOWN TAXABLE VALUE		 21,800
Gosline Richelle M	 56.-1-34 		 21,800 SCHOOL TAXABLE VALUE		 21,800
7 White Birch Est	 ACRES	0.19			 FP005 Fire protection		 21,800 TO
Fort Edward, NY 12828	 EAST-0698577 NRTH-1765561
			 DEED BOOK 4228	PG-215
			 FULL MARKET VALUE	 21,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 443
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.9-1-6 *******************
			 Duell Hill Rd
89.9-1-6		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 6,000
Fuller Archie Jr	 North Warren Cs 522402	 6,000 TOWN TAXABLE VALUE		 6,000
18 Marion Ave		 56.-1-35 		 6,000 SCHOOL TAXABLE VALUE		 6,000
Warrensburg, NY 12885	 ACRES	0.35			 FP005 Fire protection		 6,000 TO
			 EAST-0698633 NRTH-1765437
			 DEED BOOK 760	PG-90
			 FULL MARKET VALUE	 6,000
*** 89.9-1-7 *******************
			 199 Duell Hill Rd
89.9-1-7		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 9,900
Fuller Archie Jr	 North Warren Cs 522402	 7,100 TOWN TAXABLE VALUE		 9,900
18 Marion Ave		 56.-1-36 		 9,900 SCHOOL TAXABLE VALUE		 9,900
Warrensburg, NY 12885	 FRNT 100.00 DPTH 200.00	 FP005 Fire protection		 9,900 TO
			 EAST-0698806 NRTH-1765459
			 DEED BOOK 760	PG-90
			 FULL MARKET VALUE	 9,900
*** 89.9-1-8 *******************
			 207 Duell Hill Rd
89.9-1-8		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Younes John		 North Warren Cs 522402	 25,400 COUNTY TAXABLE VALUE		116,500
Younes Shirley		 56.-1-37 		 116,500 TOWN TAXABLE VALUE		116,500
207 Duell Hill Rd	 ACRES	0.69			 SCHOOL TAXABLE VALUE		 51,200
Brant Lake, NY 12815	 EAST-0698687 NRTH-1765307	 FP005 Fire protection		 116,500 TO
			 FULL MARKET VALUE	 116,500
*** 89.9-1-9 *******************
			 Duell Hill Rd
89.9-1-9		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 24,600
Studler Donald		 North Warren Cs 522402	 21,900 TOWN TAXABLE VALUE		 24,600
Studler Kira		 56.-1-30.6		 24,600 SCHOOL TAXABLE VALUE		 24,600
PO Box 145		 ACRES	2.84			 FP005 Fire protection		 24,600 TO
Brant Lake, NY 12815	 EAST-0698857 NRTH-1765203
			 DEED BOOK 885	PG-192
			 FULL MARKET VALUE	 24,600
*** 89.9-1-10 ******************
			 225 Duell Hill Rd
89.9-1-10		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Studler Donald		 North Warren Cs 522402	 32,800 COUNTY TAXABLE VALUE		161,000
Studler Kira		 270 converted		 161,000 TOWN TAXABLE VALUE		161,000
PO Box 145		 56.-1-30.4			 SCHOOL TAXABLE VALUE		131,000
Brant Lake, NY 12815	 ACRES	2.24			 FP005 Fire protection		 161,000 TO
			 EAST-0698973 NRTH-1764972
			 DEED BOOK 885	PG-192
			 FULL MARKET VALUE	 161,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 444
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.9-1-11 ******************
			 Duell Hill Rd
89.9-1-11		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,500
Macdonald Sean		 North Warren Cs 522402	 15,500 TOWN TAXABLE VALUE		 15,500
Macdonald Tracey	 56.-1-30.2		 15,500 SCHOOL TAXABLE VALUE		 15,500
218 Duell Hill Rd	 ACRES	1.12			 FP005 Fire protection		 15,500 TO
Brant Lake, NY 12815	 EAST-0698697 NRTH-1764767
			 DEED BOOK 699	PG-586
			 FULL MARKET VALUE	 15,500
*** 89.9-1-12 ******************
			 Duell Hill Rd
89.9-1-12		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,600
Johnson Arik		 North Warren Cs 522402	 15,600 TOWN TAXABLE VALUE		 15,600
39 East St		 56.-1-30.5		 15,600 SCHOOL TAXABLE VALUE		 15,600
Fort Edward, NY 12828	 ACRES	1.15			 FP005 Fire protection		 15,600 TO
			 EAST-0698433 NRTH-1765079
			 DEED BOOK 4603	PG-127
			 FULL MARKET VALUE	 15,600
*** 89.9-1-13 ******************
			 206 Duell Hill Rd
89.9-1-13		 210 1 Family Res 		 COUNTY TAXABLE VALUE		104,700
Will Richard		 North Warren Cs 522402	 31,800 TOWN TAXABLE VALUE		104,700
3949 Wicks Ave		 56.-1-30.3		 104,700 SCHOOL TAXABLE VALUE		104,700
Seaford, NY 11783	 ACRES	1.96			 FP005 Fire protection		 104,700 TO
			 EAST-0698342 NRTH-1765265
			 FULL MARKET VALUE	 104,700
*** 89.9-1-14 ******************
			 198 Duell Hill Rd
89.9-1-14		 270 Mfg housing			 COUNTY TAXABLE VALUE		 47,500
Younes Albert		 North Warren Cs 522402	 38,300 TOWN TAXABLE VALUE		 47,500
2092 Caldicott Rd	 UNC 2016 270 remove	 47,500 SCHOOL TAXABLE VALUE		 47,500
Schenectady, NY 12303	 56.-1-30.8			 FP005 Fire protection		 47,500 TO
			 ACRES	3.80
			 EAST-0698222 NRTH-1765529
			 DEED BOOK 1105	PG-220
			 FULL MARKET VALUE	 47,500
*** 89.9-1-15 ******************
			 178 Duell Hill Rd
89.9-1-15		 270 Mfg housing			 AGED C&T	41801		 20,200	 20,200	 0
Younes Donald G 	 North Warren Cs 522402	 30,400 AGED S	41804			 0	 0 14,140
Younes Joan		 56.-1-46 		 40,400 STAR EN	41834			 0	 0 26,260
178 Duell Hill Rd	 ACRES	1.57			 COUNTY TAXABLE VALUE		 20,200
Brant Lake, NY 12815	 EAST-0698118 NRTH-1765814	 TOWN TAXABLE VALUE		 20,200
			 FULL MARKET VALUE	 40,400 SCHOOL TAXABLE VALUE		 0
								 FP005 Fire protection		 40,400 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 445
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 89.9-1-16 ******************
			 Duell Hill Rd
89.9-1-16		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 800
Younes Donald G 	 North Warren Cs 522402		 700 TOWN TAXABLE VALUE		 800
Younes Joan		 56.-1-31 			 800 SCHOOL TAXABLE VALUE		 800
178 Duell Hill Rd	 ACRES	0.53			 FP005 Fire protection		 800 TO
Brant Lake, NY 12815	 EAST-0698261 NRTH-1765852
			 FULL MARKET VALUE		 800
*** 90.-1-1 ********************
			 Grassville Rd
90.-1-1 		 920 Priv Hunt/Fi 		 COUNTY TAXABLE VALUE		185,900
D'Angelo John B North Warren Cs 522402 176,300 TOWN TAXABLE VALUE 185,900
34 Varna Ln		 60.-1-3			 185,900 SCHOOL TAXABLE VALUE		185,900
Mahopac, NY 10541	 ACRES 160.00			 FP005 Fire protection		 185,900 TO
			 EAST-0709713 NRTH-1767398
			 DEED BOOK 5112	PG-219
			 FULL MARKET VALUE	 185,900
*** 90.-1-6 ********************
			 Padanarum Rd
90.-1-6 		 322 Rural vac>10 		 FORST LND	47460		 64,000	 64,000 64,000
Healy Robert		 Bolton Csd 522001	 80,000 COUNTY TAXABLE VALUE		 16,000
Healy Mary		 62.-1-5			 80,000 TOWN TAXABLE VALUE		 16,000
169 Parrott Rd		 ACRES 99.86			 SCHOOL TAXABLE VALUE		 16,000
West Nyack, NY 10994	 EAST-0720055 NRTH-1763399	 FP005 Fire protection		 80,000 TO
			 DEED BOOK 1175	PG-307
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE	 80,000
UNDER RPTL480A UNTIL 2024
*** 90.-1-7 ********************
			 Padanarum Rd
90.-1-7 		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 59,900
Currie John V		 Bolton Csd 522001	 55,500 TOWN TAXABLE VALUE		 59,900
1133 Bay Rd		 62.-1-7			 59,900 SCHOOL TAXABLE VALUE		 59,900
Lake George, NY 12845	 ACRES 25.97			 FP005 Fire protection		 59,900 TO
			 EAST-0719075 NRTH-1762821
			 DEED BOOK 781	PG-314
			 FULL MARKET VALUE	 59,900
*** 90.-1-8 ********************
			 Padanarum Rd
90.-1-8 		 910 Priv forest			 COUNTY TAXABLE VALUE		125,200
Jurek Alan		 Bolton Csd 522001	 125,200 TOWN TAXABLE VALUE		125,200
27 Mountain Rd		 164ac deed 166.92 tax map 125,200 SCHOOL TAXABLE VALUE		125,200
Erving, MA 01344	 62.-1-4				 FP005 Fire protection		 125,200 TO
			 ACRES 164.00
			 EAST-0717286 NRTH-1762757
			 DEED BOOK 3728	PG-291
			 FULL MARKET VALUE	 125,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 446
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 90.-1-14 *******************
			 Harris Rd
90.-1-14		 911 Forest s480			 FISHER ACT 47450			 1	 1	 1
Lentchner Jesse 	 North Warren Cs 522402	 142,900 COUNTY TAXABLE VALUE		142,899
Kathy Carpenter 	 60.-1-6			 142,900 TOWN TAXABLE VALUE		142,899
Fountains Forestry Inc	 ACRES 181.59			 SCHOOL TAXABLE VALUE		142,899
PO Box 25		 EAST-0710020 NRTH-1764674	 FP005 Fire protection		 142,900 TO
Pittsfield, NH 03263	 DEED BOOK 4399	PG-54
			 FULL MARKET VALUE	 142,900
*** 90.-1-16 *******************
			 off Harris Rd
90.-1-16		 590 Park 			 COUNTY TAXABLE VALUE		 0
Tracy Keith J		 Bolton Csd 522001		 0 TOWN TAXABLE VALUE		 0
Ferrara Fred & Sandra	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
,			 63.-1-16 			 FP005 Fire protection		 0 TO
			 ACRES 14.26
			 EAST-0708217 NRTH-1762722
			 DEED BOOK 4610	PG-297
			 FULL MARKET VALUE		 0
*** 90.-1-17 *******************
			 145 Padanarum Rd
90.-1-17		 240 Rural res			 STAR B	41854			 0	 0 30,000
Flynn George F		 Bolton Csd 522001	 99,300 COUNTY TAXABLE VALUE		238,900
PO Box 138		 63.-1-15 		 238,900 TOWN TAXABLE VALUE		238,900
Brant Lake, NY 12815	 ACRES 29.99 BANK B	 SCHOOL TAXABLE VALUE		208,900
			 EAST-0708370 NRTH-1761691	 FP005 Fire protection		 238,900 TO
			 DEED BOOK 1459	PG-235
			 FULL MARKET VALUE	 238,900
*** 90.-1-18 *******************
			 129 Padanarum Rd
90.-1-18		 240 Rural res			 STAR B	41854			 0	 0 30,000
Gaddy David		 North Warren Cs 522402	 57,200 COUNTY TAXABLE VALUE		171,300
Gaddy Mary Ellen	 63.-1-14.3		 171,300 TOWN TAXABLE VALUE		171,300
PO Box 165		 ACRES 15.32			 SCHOOL TAXABLE VALUE		141,300
Brant Lake, NY 12815	 EAST-0708041 NRTH-1761640	 FP005 Fire protection		 171,300 TO
			 DEED BOOK 672	PG-503
			 FULL MARKET VALUE	 171,300
*** 91.-2-2 ********************
			 Padanarum Rd
91.-2-2 		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 12,500
Jones Steven		 Bolton Csd 522001	 12,500 TOWN TAXABLE VALUE		 12,500
81 Oak Ridge Ave	 62.-1-6			 12,500 SCHOOL TAXABLE VALUE		 12,500
Summit, NJ 07901	 ACRES	8.33			 FP005 Fire protection		 12,500 TO
			 EAST-0722089 NRTH-1764336
			 DEED BOOK 1166	PG-162
			 FULL MARKET VALUE	 12,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 447
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-1-1 *******************
			 135 Horicon Ave
105.-1-1		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
Fleming Anna		 North Warren Cs 522402	 133,400 STAR B	41854			 0	 0 30,000
PO Box 306		 68.-1-1.22		 331,400 COUNTY TAXABLE VALUE		271,400
Brant Lake, NY 12815	 ACRES	4.55			 TOWN TAXABLE VALUE		271,400
			 EAST-0688543 NRTH-1759793	 SCHOOL TAXABLE VALUE		301,400
			 FULL MARKET VALUE	 331,400 FP005 Fire protection		 331,400 TO
*** 105.-1-2 *******************
			 127 Horicon Ave
105.-1-2		 210 1 Family Res - WTRFNT	 STAR EN	41834			 0	 0 65,300
Spacek Joseph		 North Warren Cs 522402	 165,800 COUNTY TAXABLE VALUE		372,200
Spacek Donna		 68.-1-1.23		 372,200 TOWN TAXABLE VALUE		372,200
Spacek Irrevocable Trust ACRES	5.37			 SCHOOL TAXABLE VALUE		306,900
127 Horicon Ave 	 EAST-0688555 NRTH-1759506	 FP005 Fire protection		 372,200 TO
Brant Lake, NY 12815	 DEED BOOK 4933	PG-107
			 FULL MARKET VALUE	 372,200
*** 105.-1-3 *******************
			 107 Horicon Ave
105.-1-3		 210 1 Family Res - WTRFNT	 VET COM CT 41131		 60,000	 60,000	 0
DeCelle Robert F	 North Warren Cs 522402	 172,300 STAR EN	41834			 0	 0 65,300
PO Box 150		 68.-1-1.21		 290,100 COUNTY TAXABLE VALUE		230,100
Brant Lake, NY 12815	 ACRES	4.69			 TOWN TAXABLE VALUE		230,100
			 EAST-0688499 NRTH-1758915	 SCHOOL TAXABLE VALUE		224,800
			 DEED BOOK 3143	PG-64		 FP005 Fire protection		 290,100 TO
			 FULL MARKET VALUE	 290,100
*** 105.-1-4 *******************
			 108 Horicon Ave
105.-1-4		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Simpson Joseph E	 North Warren Cs 522402	 45,900 COUNTY TAXABLE VALUE		270,100
Simpson Sandra A	 68.-1-1.4		 270,100 TOWN TAXABLE VALUE		270,100
PO Box 37		 ACRES	3.34 BANK B	 SCHOOL TAXABLE VALUE		204,800
Brant Lake, NY 12815	 EAST-0688787 NRTH-1758947	 FP005 Fire protection		 270,100 TO
			 DEED BOOK 3889	PG-118
			 FULL MARKET VALUE	 270,100
*** 105.-1-5 *******************
			 Horicon Ave
105.-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 88,800
Alfred Najer Forest Trust North Warren Cs 522402	 88,800 TOWN TAXABLE VALUE		 88,800
Dennis OConnor		 68.-1-1.1		 88,800 SCHOOL TAXABLE VALUE		 88,800
McPhillips Fitzgerald & Cullum ACRES 54.49			 FP005 Fire protection		 88,800 TO
PO Box 299		 EAST-0689453 NRTH-1758518
Glens Falls, NY 12801	 DEED BOOK 847	PG-264
			 FULL MARKET VALUE	 88,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 448
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-1-6 *******************
			 67 Horicon Ave
105.-1-6		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		121,400
Hiter Stephen W 	 North Warren Cs 522402	 115,400 TOWN TAXABLE VALUE		121,400
PO Box 3457		 68.-1-2			 121,400 SCHOOL TAXABLE VALUE		121,400
Glens Falls, NY 12801	 ACRES	1.41			 FP005 Fire protection		 121,400 TO
			 EAST-0688051 NRTH-1758357
			 DEED BOOK 4996	PG-57
			 FULL MARKET VALUE	 121,400
*** 105.-2-1 *******************
			 99 Cemetery Rd
105.-2-1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		232,200
Asendorf John W 	 North Warren Cs 522402	 67,000 TOWN TAXABLE VALUE		232,200
136 Calera Rd		 68.-1-21.7		 232,200 SCHOOL TAXABLE VALUE		232,200
Cape Girardeau, MO 63701 ACRES	7.25			 FP005 Fire protection		 232,200 TO
			 EAST-0688308 NRTH-1754715
			 DEED BOOK 670	PG-63
			 FULL MARKET VALUE	 232,200
*** 105.-2-2 *******************
			 Cemetery Rd
105.-2-2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 57,800
Marin William Jr	 North Warren Cs 522402	 57,800 TOWN TAXABLE VALUE		 57,800
Marin Janet		 68.-1-21.6		 57,800 SCHOOL TAXABLE VALUE		 57,800
1635 Ships Dr		 ACRES	6.00			 FP005 Fire protection		 57,800 TO
Southold Long Island,NY 11971 EAST-0688233 NRTH-1755282
			 DEED BOOK 682	PG-138
			 FULL MARKET VALUE	 57,800
*** 105.-2-3 *******************
			 90 Cemetery Rd
105.-2-3		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		126,800
McBride Debbie		 North Warren Cs 522402	 125,800 TOWN TAXABLE VALUE		126,800
McBride Randy		 68.-1-21.1		 126,800 SCHOOL TAXABLE VALUE		126,800
180 Lakeshore Dr	 ACRES 51.36			 FP005 Fire protection		 126,800 TO
Pleasantville, NY 10570 EAST-0688973 NRTH-1754850
			 DEED BOOK 1386	PG-256
			 FULL MARKET VALUE	 126,800
*** 105.-2-4 *******************
			 102 Hayesburg Rd
105.-2-4		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Connelly Timothy M	 North Warren Cs 522402	 47,700 COUNTY TAXABLE VALUE		218,600
102 Hayesburg Rd	 68.-1-19.15		 218,600 TOWN TAXABLE VALUE		218,600
Brant Lake, NY 12815	 ACRES	8.60			 SCHOOL TAXABLE VALUE		188,600
			 EAST-0690012 NRTH-1756862	 FP005 Fire protection		 218,600 TO
			 DEED BOOK 1695	PG-167
			 FULL MARKET VALUE	 218,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 449
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-5 *******************
			 116 Hayesburg Rd
105.-2-5		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Kilcullen Mark		 North Warren Cs 522402	 42,800 COUNTY TAXABLE VALUE		240,800
116 Hayesburg Rd	 68.-1-19.14		 240,800 TOWN TAXABLE VALUE		240,800
Brant Lake, NY 12815	 ACRES	5.10			 SCHOOL TAXABLE VALUE		210,800
			 EAST-0690449 NRTH-1756938	 FP005 Fire protection		 240,800 TO
			 DEED BOOK 843	PG-93
			 FULL MARKET VALUE	 240,800
*** 105.-2-6 *******************
			 126 Hayesburg Rd
105.-2-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		269,100
Dorick Elizabeth	 North Warren Cs 522402	 43,100 TOWN TAXABLE VALUE		269,100
Dorick Michael T	 68.-1-19.13		 269,100 SCHOOL TAXABLE VALUE		269,100
504 Pheasant Ln 	 ACRES	5.30			 FP005 Fire protection		 269,100 TO
Toms River, NY 08753	 EAST-0690647 NRTH-1756943
			 DEED BOOK 1320	PG-20
			 FULL MARKET VALUE	 269,100
*** 105.-2-7 *******************
			 Hayesburg Rd
105.-2-7		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		164,300
Damiani Thomas J	 North Warren Cs 522402	 163,400 TOWN TAXABLE VALUE		164,300
730 West Chester St	 68.-1-21.9		 164,300 SCHOOL TAXABLE VALUE		164,300
Long Beach, NY 11561	 ACRES 74.74			 FP005 Fire protection		 164,300 TO
			 EAST-0690114 NRTH-1755244
			 DEED BOOK 1480	PG-98
			 FULL MARKET VALUE	 164,300
*** 105.-2-8 *******************
			 Burnt Hill Rd
105.-2-8		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		125,600
Damiani Thomas J	 North Warren Cs 522402	 125,600 TOWN TAXABLE VALUE		125,600
Clemente E G		 68.-1-21.43		 125,600 SCHOOL TAXABLE VALUE		125,600
730 West Chester St	 ACRES 48.00			 FP005 Fire protection		 125,600 TO
Long Beach, NY 11561	 EAST-0690567 NRTH-1754728
			 DEED BOOK 2967	PG-213
			 FULL MARKET VALUE	 125,600
*** 105.-2-9 *******************
			 Burnt Hill Rd
105.-2-9		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		109,700
Venezia Stephanie	 North Warren Cs 522402	 109,700 TOWN TAXABLE VALUE		109,700
Daniel Stephen		 68.-1-21.421		 109,700 SCHOOL TAXABLE VALUE		109,700
15 Everett Rd		 ACRES 39.50			 FP005 Fire protection		 109,700 TO
Carmel, NY 10512	 EAST-0690843 NRTH-1754316
			 DEED BOOK 1097	PG-78
			 FULL MARKET VALUE	 109,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 450
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-10 ******************
			 Burnt Hill Rd
105.-2-10		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 42,800
Lockwood Phyllis A	 North Warren Cs 522402	 42,800 TOWN TAXABLE VALUE		 42,800
Phyllis Lockwood Rev Trust 68.-1-21.422		 42,800 SCHOOL TAXABLE VALUE		 42,800
10 Hickory Dr		 ACRES	6.50			 FP005 Fire protection		 42,800 TO
Amherst, NH 03031	 EAST-0692657 NRTH-1755194
			 DEED BOOK 4435	PG-284
			 FULL MARKET VALUE	 42,800
*** 105.-2-11 ******************
			 Burnt Hill Rd
105.-2-11		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 32,400
Venezia Stephanie	 North Warren Cs 522402	 32,400 TOWN TAXABLE VALUE		 32,400
Daniel Stephen		 68.-1-21.41		 32,400 SCHOOL TAXABLE VALUE		 32,400
15 Everett Rd		 ACRES	6.60			 FP005 Fire protection		 32,400 TO
Carmel, NY 10512	 EAST-0692324 NRTH-1754967
			 DEED BOOK 1066	PG-198
			 FULL MARKET VALUE	 32,400
*** 105.-2-12 ******************
			 Burnt Hill Rd
105.-2-12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 96,400
Ridin-Hy Ranch		 North Warren Cs 522402	 96,400 TOWN TAXABLE VALUE		 96,400
PO Box 369		 68.-1-21.10		 96,400 SCHOOL TAXABLE VALUE		 96,400
Warrensburg, NY 12885	 ACRES 71.39			 FP005 Fire protection		 96,400 TO
			 EAST-0691358 NRTH-1753698
			 DEED BOOK 690	PG-567
			 FULL MARKET VALUE	 96,400
*** 105.-2-13 ******************
			 Burnt Hill Rd
105.-2-13		 311 Res vac land 		 COUNTY TAXABLE VALUE		136,800
Carleton Edward 	 North Warren Cs 522402	 136,800 TOWN TAXABLE VALUE		136,800
Carleton Irene		 68.-1-21.2		 136,800 SCHOOL TAXABLE VALUE		136,800
Box 935 		 ACRES 24.92			 FP005 Fire protection		 136,800 TO
Alpine, NJ 07620	 EAST-0693185 NRTH-1754412
			 FULL MARKET VALUE	 136,800
*** 105.-2-14 ******************
			 Hayesburg Rd
105.-2-14		 311 Res vac land 		 COUNTY TAXABLE VALUE		169,500
Carleton Edward 	 North Warren Cs 522402	 169,500 TOWN TAXABLE VALUE		169,500
Carleton Irene		 68.-1-22 		 169,500 SCHOOL TAXABLE VALUE		169,500
Box 935 		 ACRES 41.40			 FP005 Fire protection		 169,500 TO
Alpine, NJ 07620	 EAST-0693656 NRTH-1756076
			 FULL MARKET VALUE	 169,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 451
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-15 ******************
			 Burnt Pond Estates Rd
105.-2-15		 590 Park 			 COUNTY TAXABLE VALUE		 0
Burnt Pond HOA		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Attn: Wetterhahn	 Common Area			 0 SCHOOL TAXABLE VALUE		 0
103 First Ave		 70.-1-3.2			 FP005 Fire protection		 0 TO
E Rockaway, NY 11518	 ACRES 10.01
			 EAST-0695324 NRTH-1755538
			 FULL MARKET VALUE		 0
*** 105.-2-16 ******************
			 Burnt Pond Estates Rd
105.-2-16		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 84,800
Landi Alphonse L	 North Warren Cs 522402	 84,800 TOWN TAXABLE VALUE		 84,800
907 Bard Ave		 70.-1-3.10		 84,800 SCHOOL TAXABLE VALUE		 84,800
Staten Island, NY 10301 ACRES	9.10			 FP005 Fire protection		 84,800 TO
			 EAST-0695969 NRTH-1756051
			 DEED BOOK 4844	PG-253
			 FULL MARKET VALUE	 84,800
*** 105.-2-17 ******************
			 63 Burnt Pond Estates Rd
105.-2-17		 210 1 Family Res 		 COUNTY TAXABLE VALUE		308,200
Wetterhahn John Kenneth North Warren Cs 522402	 88,600 TOWN TAXABLE VALUE		308,200
Wetterhahn Arline	 70.-1-3.5		 308,200 SCHOOL TAXABLE VALUE		308,200
103 First Ave		 ACRES	7.50			 FP005 Fire protection		 308,200 TO
East Rockaway, NY 11518 EAST-0695960 NRTH-1755771
			 FULL MARKET VALUE	 308,200
*** 105.-2-18 ******************
			 48 Burnt Pond Estates Rd
105.-2-18		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 98,100
Brunner Marianne	 North Warren Cs 522402	 81,100 TOWN TAXABLE VALUE		 98,100
48 Chestnut Ln		 70.-1-3.6		 98,100 SCHOOL TAXABLE VALUE		 98,100
Niskayuna, NY 12309	 ACRES	7.53			 FP005 Fire protection		 98,100 TO
			 EAST-0695960 NRTH-1755518
			 DEED BOOK 1473	PG-225
			 FULL MARKET VALUE	 98,100
*** 105.-2-19 ******************
			 Burnt Pond Estates Rd
105.-2-19		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 88,100
Campbell Neilia 	 North Warren Cs 522402	 83,300 TOWN TAXABLE VALUE		 88,100
26 Swan Pl		 70.-1-3.11		 88,100 SCHOOL TAXABLE VALUE		 88,100
Slingerland, NY 12159	 ACRES	7.14			 FP005 Fire protection		 88,100 TO
			 EAST-0695917 NRTH-1755256
			 FULL MARKET VALUE	 88,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 452
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-20 ******************
			 91 Burnt Pond Estates Rd
105.-2-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		236,500
Botsford Robert 	 North Warren Cs 522402	 88,400 TOWN TAXABLE VALUE		236,500
Botsford Patrica	 70.-1-3.12		 236,500 SCHOOL TAXABLE VALUE		236,500
296 Massey Branch Rd	 ACRES	7.12			 FP005 Fire protection		 236,500 TO
Clayton, DE 19938	 EAST-0695880 NRTH-1754981
			 DEED BOOK 981	PG-7
			 FULL MARKET VALUE	 236,500
*** 105.-2-21 ******************
			 97 Burnt Pond Estates Rd
105.-2-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		216,700
Landi Alphonse L	 North Warren Cs 522402	 88,200 TOWN TAXABLE VALUE		216,700
907 Bard Ave		 70.-1-3.7		 216,700 SCHOOL TAXABLE VALUE		216,700
Staten Island, NY 10301 ACRES	7.18 BANK B	 FP005 Fire protection		 216,700 TO
			 EAST-0695816 NRTH-1754734
			 DEED BOOK 4399	PG-24
			 FULL MARKET VALUE	 216,700
*** 105.-2-22 ******************
			 107 Burnt Pond Estates Rd
105.-2-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		225,700
Gill John J		 North Warren Cs 522402	 88,300 TOWN TAXABLE VALUE		225,700
Gill Frances M		 70.-1-3.8		 225,700 SCHOOL TAXABLE VALUE		225,700
The Gill Family Trust	 ACRES	7.20			 FP005 Fire protection		 225,700 TO
2402 Green St		 EAST-0695762 NRTH-1754497
Middleboro, MA 02346	 DEED BOOK 4120	PG-41
			 FULL MARKET VALUE	 225,700
*** 105.-2-23 ******************
			 113 Burnt Pond Estates Rd
105.-2-23		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Kehlenbeck William	 North Warren Cs 522402	 88,900 COUNTY TAXABLE VALUE		334,400
PO Box 372		 70.-1-3.13		 334,400 TOWN TAXABLE VALUE		334,400
Brant Lake, NY 12815	 ACRES	7.22			 SCHOOL TAXABLE VALUE		269,100
			 EAST-0695714 NRTH-1754228	 FP005 Fire protection		 334,400 TO
			 DEED BOOK 4831	PG-187
			 FULL MARKET VALUE	 334,400
*** 105.-2-24 ******************
			 125 Burnt Pond Estates Rd
105.-2-24		 270 Mfg housing			 COUNTY TAXABLE VALUE		 90,500
Gabelman John		 North Warren Cs 522402	 87,800 TOWN TAXABLE VALUE		 90,500
3418 Poplar St		 70.-1-3.14		 90,500 SCHOOL TAXABLE VALUE		 90,500
Oceanside, NY 11572	 ACRES	7.26			 FP005 Fire protection		 90,500 TO
			 EAST-0695675 NRTH-1753961
			 DEED BOOK 664	PG-380
			 FULL MARKET VALUE	 90,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 453
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-25 ******************
			 127 Burnt Pond Estates Rd
105.-2-25		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 83,900
Falciano Kathleen M	 North Warren Cs 522402	 83,900 TOWN TAXABLE VALUE		 83,900
Falciano Thomas P	 70.-1-3.15		 83,900 SCHOOL TAXABLE VALUE		 83,900
65 E Santa Barbara Rd	 ACRES	7.68			 FP005 Fire protection		 83,900 TO
Lindenhurst, NY 11757	 EAST-0695586 NRTH-1753764
			 DEED BOOK 1355	PG-158
			 FULL MARKET VALUE	 83,900
*** 105.-2-26 ******************
			 Burnt Pond Estates Rd
105.-2-26		 910 Priv forest			 COUNTY TAXABLE VALUE		 43,500
Ridin-Hy Ranch		 North Warren Cs 522402	 43,500 TOWN TAXABLE VALUE		 43,500
PO Box 369		 70.-1-3.1		 43,500 SCHOOL TAXABLE VALUE		 43,500
Warrensburg, NY 12885	 ACRES 57.45			 FP005 Fire protection		 43,500 TO
			 EAST-0695359 NRTH-1752915
			 DEED BOOK 912	PG-156
			 FULL MARKET VALUE	 43,500
*** 105.-2-27 ******************
			 Burnt Pond Estates Rd
105.-2-27		 910 Priv forest			 COUNTY TAXABLE VALUE		 73,500
Ridin-Hy Ranch		 North Warren Cs 522402	 73,500 TOWN TAXABLE VALUE		 73,500
PO Box 369		 70.-1-1			 73,500 SCHOOL TAXABLE VALUE		 73,500
Warrensburg, NY 12885	 ACRES 49.06			 FP005 Fire protection		 73,500 TO
			 EAST-0694152 NRTH-1754176
			 FULL MARKET VALUE	 73,500
*** 105.-2-28 ******************
			 Burnt Hill Rd
105.-2-28		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		138,800
Ridin-Hy Ranch		 North Warren Cs 522402	 138,800 TOWN TAXABLE VALUE		138,800
PO Box 369		 69.-1-1			 138,800 SCHOOL TAXABLE VALUE		138,800
Warrensburg, NY 12885	 ACRES 102.80			 FP005 Fire protection		 138,800 TO
			 EAST-0693485 NRTH-1752086
			 FULL MARKET VALUE	 138,800
*** 105.-2-29 ******************
			 Burnt Hill Rd
105.-2-29		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 96,700
Ridin-Hy Ranch		 North Warren Cs 522402	 96,700 TOWN TAXABLE VALUE		 96,700
PO Box 369		 gravel bank		 96,700 SCHOOL TAXABLE VALUE		 96,700
Warrensburg, NY 12885	 68.-1-21.11			 FP005 Fire protection		 96,700 TO
			 ACRES 71.72
			 EAST-0691423 NRTH-1752676
			 DEED BOOK 690	PG-565
			 FULL MARKET VALUE	 96,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 454
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-1.1 ****************
			 65 Hayesburg Rd
105.2-1-1.1		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Kearney James		 North Warren Cs 522402	 43,100 COUNTY TAXABLE VALUE		210,100
Kearney Cathy		 65.-2-1.1		 210,100 TOWN TAXABLE VALUE		210,100
65 Hayesburg Rd 	 ACRES	5.32			 SCHOOL TAXABLE VALUE		180,100
Brant Lake, NY 12815	 EAST-0689235 NRTH-1757445	 FP005 Fire protection		 210,100 TO
			 DEED BOOK 1168	PG-212
			 FULL MARKET VALUE	 210,100
*** 105.2-1-1.21 ***************
			 49 Hayesburg Rd
105.2-1-1.21		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 70,800
Bolton Berness Jr	 North Warren Cs 522402	 31,200 TOWN TAXABLE VALUE		 70,800
PO Box 3		 65.-2-1.2		 70,800 SCHOOL TAXABLE VALUE		 70,800
Brant Lake, NY 12815	 ACRES	5.81			 FP005 Fire protection		 70,800 TO
			 EAST-0688912 NRTH-1757514
			 FULL MARKET VALUE	 70,800
*** 105.2-1-1.22 ***************
			 49 Hayesburg Rd
105.2-1-1.22		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bolton Berness John III North Warren Cs 522402	 29,400 COUNTY TAXABLE VALUE		200,400
PO Box 68		 65.-2-1.2		 200,400 TOWN TAXABLE VALUE		200,400
Brant Lake, NY 12815	 ACRES	1.30			 SCHOOL TAXABLE VALUE		170,400
			 EAST-0689011 NRTH-1757251	 FP005 Fire protection		 200,400 TO
			 DEED BOOK 3555	PG-155
			 FULL MARKET VALUE	 200,400
*** 105.2-1-1.23 ***************
			 Hayesburg Rd
105.2-1-1.23		 311 Res vac land 		 COUNTY TAXABLE VALUE		 16,100
Bolton Zachary James	 North Warren Cs 522402	 16,100 TOWN TAXABLE VALUE		 16,100
PO Box 3		 1D			 16,100 SCHOOL TAXABLE VALUE		 16,100
Brant Lake, NY 12815	 65.-2-1.2			 FP005 Fire protection		 16,100 TO
			 ACRES	1.30
			 EAST-0688851 NRTH-1757280
			 DEED BOOK 3555	PG-158
			 FULL MARKET VALUE	 16,100
*** 105.2-1-2 ******************
			 79 Hayesburg Rd
105.2-1-2		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Hayes James R		 North Warren Cs 522402	 57,500 COUNTY TAXABLE VALUE		225,700
79 Hayesburg Rd 	 65.-2-9			 225,700 TOWN TAXABLE VALUE		225,700
Brant Lake, NY 12815	 ACRES	3.12			 SCHOOL TAXABLE VALUE		195,700
			 EAST-0689608 NRTH-1757390	 FP005 Fire protection		 225,700 TO
			 DEED BOOK 694	PG-404
			 FULL MARKET VALUE	 225,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 455
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-3 ******************
			 Bluff Ln
105.2-1-3		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 53,900
Feldeisen Della 	 North Warren Cs 522402	 53,900 TOWN TAXABLE VALUE		 53,900
PO Box 374		 65.-2-10 		 53,900 SCHOOL TAXABLE VALUE		 53,900
Brant Lake, NY 12815	 ACRES	2.78			 FP005 Fire protection		 53,900 TO
			 EAST-0689896 NRTH-1757522
			 DEED BOOK 1316	PG-42
			 FULL MARKET VALUE	 53,900
*** 105.2-1-4 ******************
			 Bluff Ln
105.2-1-4		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 59,700
Beadnell Timothy & Patience North Warren Cs 522402	 59,600 TOWN TAXABLE VALUE		 59,700
Beadnell Troy & CarrieAnn 65.-2-22 		 59,700 SCHOOL TAXABLE VALUE		 59,700
1136 North Sherman Lake Rd ACRES	2.30			 FP005 Fire protection		 59,700 TO
Warrensburg, NY 12885	 EAST-0689617 NRTH-1757770
			 DEED BOOK 4590	PG-169
			 FULL MARKET VALUE	 59,700
*** 105.2-1-5 ******************
			 53 Summit Rd
105.2-1-5		 210 1 Family Res 		 VET WAR CT 41121		 36,000	 36,000	 0
Giglia Joan		 North Warren Cs 522402	 55,700 AGED - ALL 41800		 121,100	 121,100 139,100
3932 Boise Ct		 65.-2-23 		 278,200 STAR EN	41834			 0	 0 65,300
Irving, TX 75062	 ACRES	2.73			 COUNTY TAXABLE VALUE		121,100
			 EAST-0689658 NRTH-1757985	 TOWN TAXABLE VALUE		121,100
			 DEED BOOK 1421	PG-45		 SCHOOL TAXABLE VALUE		 73,800
			 FULL MARKET VALUE	 278,200 FP005 Fire protection		 278,200 TO
*** 105.2-1-6.1 ****************
			 14 Grove Ln
105.2-1-6.1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		384,000
Schlobohm Marilea Kimm	 North Warren Cs 522402	 74,000 TOWN TAXABLE VALUE		384,000
PO Box 115		 lot 28			 384,000 SCHOOL TAXABLE VALUE		384,000
Brant Lake, NY 12815	 65.-2-999			 FP005 Fire protection		 384,000 TO
			 ACRES	1.79
			 EAST-0690109 NRTH-1758767
			 DEED BOOK 3438	PG-109
			 FULL MARKET VALUE	 384,000
*** 105.2-1-6.2 ****************
			 Grove Ln
105.2-1-6.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 52,500
Beadnell Patience K	 North Warren Cs 522402	 52,500 TOWN TAXABLE VALUE		 52,500
Beadnell Carrie Ann	 lot 27			 52,500 SCHOOL TAXABLE VALUE		 52,500
1136 North Sherman Lake Rd 65.-2-999			 FP005 Fire protection		 52,500 TO
Warrensburg, NY 12885	 ACRES	2.45
			 EAST-0689869 NRTH-1758870
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 52,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 456
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-6.3 ****************
			 Grove Ln
105.2-1-6.3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 51,900
Beadnell Patience K	 North Warren Cs 522402	 51,900 TOWN TAXABLE VALUE		 51,900
Beadnell Carrie Ann	 lots 24, 25, 26, 27, &28 51,900 SCHOOL TAXABLE VALUE		 51,900
1136 North Sherman Lake Rd 65.-2-999			 FP005 Fire protection		 51,900 TO
Warrensburg, NY 12885	 ACRES	2.27
			 EAST-0689647 NRTH-1758799
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 51,900
*** 105.2-1-6.4 ****************
			 Grove Ln
105.2-1-6.4		 311 Res vac land 		 COUNTY TAXABLE VALUE		 53,900
Beadnell Patience K	 North Warren Cs 522402	 53,900 TOWN TAXABLE VALUE		 53,900
Beadnell Carrie Ann	 lot 25			 53,900 SCHOOL TAXABLE VALUE		 53,900
1136 North Sherman Lake Rd 65.-2-999			 FP005 Fire protection		 53,900 TO
Warrensburg, NY 12885	 ACRES	2.82
			 EAST-0689626 NRTH-1758399
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 53,900
*** 105.2-1-6.5 ****************
			 Grove Ln
105.2-1-6.5		 311 Res vac land 		 COUNTY TAXABLE VALUE		 51,900
Beadnell Patience K	 North Warren Cs 522402	 51,900 TOWN TAXABLE VALUE		 51,900
Beadnell Carrie Ann	 lot 24			 51,900 SCHOOL TAXABLE VALUE		 51,900
1136 North Sherman Lake Rd 65.-2-999			 FP005 Fire protection		 51,900 TO
Warrensburg, NY 12885	 ACRES	2.27
			 EAST-0689903 NRTH-1758369
			 DEED BOOK 3291	PG-139
			 FULL MARKET VALUE	 51,900
*** 105.2-1-7 ******************
			 Summit Rd
105.2-1-7		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		104,300
Schlobohm Marilea Kimm	 North Warren Cs 522402	 48,500 TOWN TAXABLE VALUE		104,300
PO Box 115		 65.-2-29 		 104,300 SCHOOL TAXABLE VALUE		104,300
Brant Lake, NY 12815	 ACRES	1.92			 FP005 Fire protection		 104,300 TO
			 EAST-0690251 NRTH-1758653
			 DEED BOOK 3438	PG-166
			 FULL MARKET VALUE	 104,300
*** 105.2-1-8 ******************
			 Summit Rd
105.2-1-8		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 49,500
Spinelli Irene M	 North Warren Cs 522402	 49,500 TOWN TAXABLE VALUE		 49,500
Spinelli Matthew	 65.-2-30 		 49,500 SCHOOL TAXABLE VALUE		 49,500
60 Samantha Dr		 ACRES	1.65			 FP005 Fire protection		 49,500 TO
Coram, NY 11727 	 EAST-0690458 NRTH-1758644
			 DEED BOOK 1300	PG-159
			 FULL MARKET VALUE	 49,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 457
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-9 ******************
			 101 Summit Rd
105.2-1-9		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Spinelli Irene M	 North Warren Cs 522402	 52,500 COUNTY TAXABLE VALUE		350,500
Spinelli Matthew	 65.-2-31 		 350,500 TOWN TAXABLE VALUE		350,500
60 Samantha Dr		 ACRES	1.81 BANK B	 SCHOOL TAXABLE VALUE		320,500
Coram, NY 11727 	 EAST-0690681 NRTH-1758598	 FP005 Fire protection		 350,500 TO
			 DEED BOOK 1300	PG-163
			 FULL MARKET VALUE	 350,500
*** 105.2-1-10 *****************
			 144 Summit Rd
105.2-1-10		 210 1 Family Res 		 COUNTY TAXABLE VALUE		339,700
Hohenstein Doris A	 North Warren Cs 522402	 52,000 TOWN TAXABLE VALUE		339,700
Hohenstein Edward G	 65.-2-17 		 339,700 SCHOOL TAXABLE VALUE		339,700
1023A Buckingham Dr	 ACRES	1.66 BANK B	 FP005 Fire protection		 339,700 TO
Manchester, NJ 08759	 EAST-0690684 NRTH-1758254
			 DEED BOOK 1419	PG-211
			 FULL MARKET VALUE	 339,700
*** 105.2-1-11 *****************
			 20 Summit Rd
105.2-1-11		 210 1 Family Res 		 COUNTY TAXABLE VALUE		368,100
Solimini Joseph C	 North Warren Cs 522402	 51,400 TOWN TAXABLE VALUE		368,100
Solimini Jennifer I	 65.-2-16 		 368,100 SCHOOL TAXABLE VALUE		368,100
414 Lafayette Ave	 ACRES	1.50			 FP005 Fire protection		 368,100 TO
Wyckoff, NJ 07481	 EAST-0690679 NRTH-1757989
			 DEED BOOK 1068	PG-37
			 FULL MARKET VALUE	 368,100
*** 105.2-1-12 *****************
			 26 Summit Rd
105.2-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		334,500
Bell Lydia		 North Warren Cs 522402	 51,400 TOWN TAXABLE VALUE		334,500
1 Windsor Ln		 65.-2-18 		 334,500 SCHOOL TAXABLE VALUE		334,500
Ramsey, NJ 07446	 ACRES	1.50			 FP005 Fire protection		 334,500 TO
			 EAST-0690388 NRTH-1757966
			 DEED BOOK 1311	PG-333
			 FULL MARKET VALUE	 334,500
*** 105.2-1-13 *****************
			 Summit Rd
105.2-1-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 50,900
Squadere Lillian	 North Warren Cs 522402	 50,900 TOWN TAXABLE VALUE		 50,900
61 Sylvan Ave		 65.-2-19 		 50,900 SCHOOL TAXABLE VALUE		 50,900
Latham, NY 12110	 ACRES	2.00			 FP005 Fire protection		 50,900 TO
			 EAST-0690392 NRTH-1758254
			 FULL MARKET VALUE	 50,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 458
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-14 *****************
			 Summit Rd
105.2-1-14		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 50,500
Viani Elizabeth B	 North Warren Cs 522402	 50,500 TOWN TAXABLE VALUE		 50,500
PO Box 305		 65.-2-21 		 50,500 SCHOOL TAXABLE VALUE		 50,500
Brant Lake, NY 12815	 ACRES	1.93			 FP005 Fire protection		 50,500 TO
			 EAST-0690086 NRTH-1758149
			 DEED BOOK 4530	PG-306
			 FULL MARKET VALUE	 50,500
*** 105.2-1-15 *****************
			 48 Summit Rd
105.2-1-15		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Viani Eugene		 North Warren Cs 522402	 52,100 COUNTY TAXABLE VALUE		323,600
Viani Elizabeth 	 65.-2-20 		 323,600 TOWN TAXABLE VALUE		323,600
PO Box 305		 ACRES	1.70			 SCHOOL TAXABLE VALUE		293,600
Brant Lake, NY 12815	 EAST-0690158 NRTH-1757945	 FP005 Fire protection		 323,600 TO
			 DEED BOOK 766	PG-70
			 FULL MARKET VALUE	 323,600
*** 105.2-1-16 *****************
			 47 Summit Rd
105.2-1-16		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Feldeisen Della 	 North Warren Cs 522402	 52,900 COUNTY TAXABLE VALUE		189,300
Feldeisen Francis	 65.-2-11 		 189,300 TOWN TAXABLE VALUE		189,300
PO Box 374		 ACRES	1.90			 SCHOOL TAXABLE VALUE		124,000
Brant Lake, NY 12815	 EAST-0690132 NRTH-1757570	 FP005 Fire protection		 189,300 TO
			 DEED BOOK 984	PG-93
			 FULL MARKET VALUE	 189,300
*** 105.2-1-17 *****************
			 107 Hayesburg Rd
105.2-1-17		 210 1 Family Res 		 COUNTY TAXABLE VALUE		246,900
Clemson Susan M 	 North Warren Cs 522402	 71,900 TOWN TAXABLE VALUE		246,900
Clemson Brian E 	 65.-2-12 		 246,900 SCHOOL TAXABLE VALUE		246,900
23 Chestnut Hill Rd	 ACRES	2.20			 FP005 Fire protection		 246,900 TO
Randloph, NJ 07869	 EAST-0690392 NRTH-1757613
			 DEED BOOK 1452	PG-159
			 FULL MARKET VALUE	 246,900
*** 105.2-1-18 *****************
			 121 Hayesburg Rd
105.2-1-18		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Mahon John		 North Warren Cs 522402	 72,800 COUNTY TAXABLE VALUE		167,500
Mahon Gerlinde		 65.-2-13 		 167,500 TOWN TAXABLE VALUE		167,500
121 Hayesburg Rd	 ACRES	2.40			 SCHOOL TAXABLE VALUE		137,500
Brant Lake, NY 12815	 EAST-0690671 NRTH-1757628	 FP005 Fire protection		 167,500 TO
			 FULL MARKET VALUE	 167,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 459
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-19 *****************
			 11 Summit Rd
105.2-1-19		 210 1 Family Res 		 COUNTY TAXABLE VALUE		226,600
Rico Kathryn		 North Warren Cs 522402	 68,600 TOWN TAXABLE VALUE		226,600
Rico Martin Van 	 65.-2-14 		 226,600 SCHOOL TAXABLE VALUE		226,600
921 Crescent Dr 	 ACRES	1.50			 FP005 Fire protection		 226,600 TO
Vista, CA 92084 	 EAST-0690868 NRTH-1757625
			 DEED BOOK 3312	PG-175
			 FULL MARKET VALUE	 226,600
*** 105.2-1-20 *****************
			 3 Summit Rd
105.2-1-20		 210 1 Family Res 		 COUNTY TAXABLE VALUE		317,000
Neun John		 North Warren Cs 522402	 69,500 TOWN TAXABLE VALUE		317,000
Neun Vielkind Paula	 65.-2-52 		 317,000 SCHOOL TAXABLE VALUE		317,000
80 St Andrew Dr 	 ACRES	1.70			 FP005 Fire protection		 317,000 TO
Clifton Park, NY 12065	 EAST-0691028 NRTH-1757609
			 DEED BOOK 792	PG-279
			 FULL MARKET VALUE	 317,000
*** 105.2-1-21 *****************
			 145 Hayesburg Rd
105.2-1-21		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		250,800
Burditt Kenneth D	 North Warren Cs 522402	 66,900 TOWN TAXABLE VALUE		250,800
Burditt Mary Elizabeth L 65.-2-85 		 250,800 SCHOOL TAXABLE VALUE		250,800
3009 Kirvin Ln		 ACRES	1.15			 FP005 Fire protection		 250,800 TO
Schenectady, NY 12306	 EAST-0691278 NRTH-1757484
			 DEED BOOK 4130	PG-283
			 FULL MARKET VALUE	 250,800
*** 105.2-1-22 *****************
			 5 Hawkins Ln
105.2-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		370,900
Lebihan John A		 North Warren Cs 522402	 95,400 TOWN TAXABLE VALUE		370,900
Lebihan Holly		 65.-2-84 		 370,900 SCHOOL TAXABLE VALUE		370,900
10 Memory Ave		 ACRES	0.93 BANK B	 FP005 Fire protection		 370,900 TO
Nashua, NH 03062	 EAST-0691446 NRTH-1757390
			 DEED BOOK 4374	PG-219
			 FULL MARKET VALUE	 370,900
*** 105.2-1-23 *****************
			 2 Hawkins Ln
105.2-1-23		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		395,900
Hawkins Audrey		 North Warren Cs 522402	 236,900 TOWN TAXABLE VALUE		395,900
40 Autumn Dr Apt 138	 65.-2-83 		 395,900 SCHOOL TAXABLE VALUE		395,900
Slingerlands, NY 12159	 ACRES	1.04			 FP005 Fire protection		 395,900 TO
			 EAST-0691679 NRTH-1757196
			 DEED BOOK 682	PG-3
			 FULL MARKET VALUE	 395,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 460
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-24 *****************
			 4 Hawkins Ln
105.2-1-24		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		359,100
Harty William		 North Warren Cs 522402	 315,300 TOWN TAXABLE VALUE		359,100
Harty Carol		 65.-2-82 		 359,100 SCHOOL TAXABLE VALUE		359,100
210 Creamery Rd 	 ACRES	1.53			 FP005 Fire protection		 359,100 TO
Hinsdale, MA 01235	 EAST-0691614 NRTH-1757477
			 DEED BOOK 665	PG-466
			 FULL MARKET VALUE	 359,100
*** 105.2-1-25 *****************
			 17 Hawkins Ln
105.2-1-25		 210 1 Family Res 		 STAR EN	41834			 0	 0 65,300
Siegle William		 North Warren Cs 522402	 49,700 COUNTY TAXABLE VALUE		237,700
17 Hawkins Ln		 65.-2-81 		 237,700 TOWN TAXABLE VALUE		237,700
Brant Lake, NY 12815	 ACRES	1.00			 SCHOOL TAXABLE VALUE		172,400
			 EAST-0691353 NRTH-1757656	 FP005 Fire protection		 237,700 TO
			 DEED BOOK 1065	PG-125
			 FULL MARKET VALUE	 237,700
*** 105.2-1-26 *****************
			 10 Summit Rd
105.2-1-26		 210 1 Family Res 		 COUNTY TAXABLE VALUE		320,300
Preuss Thomas		 North Warren Cs 522402	 52,300 TOWN TAXABLE VALUE		320,300
Preuss Jodie		 65.-2-15 		 320,300 SCHOOL TAXABLE VALUE		320,300
66 Sunset Trl		 ACRES	1.75			 FP005 Fire protection		 320,300 TO
Clinton Corners, NY 12514 EAST-0691002 NRTH-1757979
			 DEED BOOK 1046	PG-111
			 FULL MARKET VALUE	 320,300
*** 105.2-1-27 *****************
			 9 Philly Dr
105.2-1-27		 210 1 Family Res 		 COUNTY TAXABLE VALUE		178,300
Gurak Howard		 North Warren Cs 522402	 69,800 TOWN TAXABLE VALUE		178,300
Gurak Randall B 	 65.-2-65 		 178,300 SCHOOL TAXABLE VALUE		178,300
678 Gray Cir		 ACRES	1.68			 FP005 Fire protection		 178,300 TO
Southampton, PA 18966	 EAST-0691136 NRTH-1758069
			 DEED BOOK 477	PG-108
			 FULL MARKET VALUE	 178,300
*** 105.2-1-28 *****************
			 15 Philly Dr
105.2-1-28		 260 Seasonal res 		 COUNTY TAXABLE VALUE		149,900
Slutsky Robert S	 North Warren Cs 522402	 67,100 TOWN TAXABLE VALUE		149,900
Slutsky Judy A		 2016 UNC renov???	 149,900 SCHOOL TAXABLE VALUE		149,900
58 Aberdeen Dr		 65.-2-66 			 FP005 Fire protection		 149,900 TO
Mendham, NJ 07945	 ACRES	1.20
			 EAST-0691179 NRTH-1758173
			 DEED BOOK 4960	PG-53
			 FULL MARKET VALUE	 149,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 461
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-29 *****************
			 20 Chestnut Rd
105.2-1-29		 215 1 Fam Res w/ 		 COUNTY TAXABLE VALUE		195,900
Pitt Andrew		 North Warren Cs 522402	 52,200 TOWN TAXABLE VALUE		195,900
Pitt Myla		 65.-2-68 		 195,900 SCHOOL TAXABLE VALUE		195,900
84 Nassau Rd		 ACRES	0.69			 FP005 Fire protection		 195,900 TO
Great Neck, NY 11021	 EAST-0691300 NRTH-1758113
			 DEED BOOK 1091	PG-242
			 FULL MARKET VALUE	 195,900
*** 105.2-1-30 *****************
			 16 Chestnut Dr
105.2-1-30		 260 Seasonal res 		 COUNTY TAXABLE VALUE		158,200
Welsh Michael		 North Warren Cs 522402	 68,800 TOWN TAXABLE VALUE		158,200
Welsh Maria		 65.-2-67 		 158,200 SCHOOL TAXABLE VALUE		158,200
62 Marriner Ave 	 ACRES	1.53			 FP005 Fire protection		 158,200 TO
Albany, NY 12205	 EAST-0691253 NRTH-1758334
			 DEED BOOK 1026	PG-77
			 FULL MARKET VALUE	 158,200
*** 105.2-1-31 *****************
			 12 Chestnut Dr
105.2-1-31		 260 Seasonal res 		 COUNTY TAXABLE VALUE		181,900
Frantsov Valentine	 North Warren Cs 522402	 48,800 TOWN TAXABLE VALUE		181,900
Frantsov Marilyn	 65.-2-71 		 181,900 SCHOOL TAXABLE VALUE		181,900
668 Watervliet Shaker Rd ACRES	0.49			 FP005 Fire protection		 181,900 TO
Latham, NY 12110	 EAST-0691508 NRTH-1758356
			 DEED BOOK 771	PG-319
			 FULL MARKET VALUE	 181,900
*** 105.2-1-32 *****************
			 11 Chestnut Dr
105.2-1-32		 210 1 Family Res 		 COUNTY TAXABLE VALUE		207,400
Trent Rodney J		 North Warren Cs 522402	 56,700 TOWN TAXABLE VALUE		207,400
Trent Amanda J		 65.-2-69 		 207,400 SCHOOL TAXABLE VALUE		207,400
23 Spice Mill Blvd	 ACRES	0.76 BANK B	 FP005 Fire protection		 207,400 TO
Clifton Park, NY 12065	 EAST-0691425 NRTH-1758080
			 DEED BOOK 3632	PG-75
			 FULL MARKET VALUE	 207,400
*** 105.2-1-33 *****************
			 7 Chestnut Dr
105.2-1-33		 260 Seasonal res 		 COUNTY TAXABLE VALUE		166,000
Similly Cyrus George	 North Warren Cs 522402	 49,600 TOWN TAXABLE VALUE		166,000
Lynda Ferenczi Similly	 65.-2-70 		 166,000 SCHOOL TAXABLE VALUE		166,000
112 Woodvale Ave	 ACRES	0.55			 FP005 Fire protection		 166,000 TO
Staten Island, NY 10309 EAST-0691509 NRTH-1758087
			 DEED BOOK 671	PG-381
			 FULL MARKET VALUE	 166,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 462
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-34 *****************
			 22 Hawkins Ln
105.2-1-34		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		752,100
Callanan Elizabeth H	 North Warren Cs 522402	 335,600 TOWN TAXABLE VALUE		752,100
4515 Ellicott St NW	 65.-2-80 		 752,100 SCHOOL TAXABLE VALUE		752,100
Washington, DC 20016	 ACRES	2.90			 FP005 Fire protection		 752,100 TO
			 EAST-0691551 NRTH-1757732
			 DEED BOOK 3317	PG-33
			 FULL MARKET VALUE	 752,100
*** 105.2-1-36 *****************
			 46 Crystal Lake Dr
105.2-1-36		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		910,200
Jordan James B Jr	 North Warren Cs 522402	 366,700 TOWN TAXABLE VALUE		910,200
612 Lovett Rd		 65.-2-76 		 910,200 SCHOOL TAXABLE VALUE		910,200
Cotts Neck, NJ 07722	 ACRES	2.23			 FP005 Fire protection		 910,200 TO
			 EAST-0691927 NRTH-1758037
			 DEED BOOK 1419	PG-117
			 FULL MARKET VALUE	 910,200
*** 105.2-1-38 *****************
			 8 Chestnut Dr
105.2-1-38		 260 Seasonal res 		 COUNTY TAXABLE VALUE		185,100
Frantsov Michael	 North Warren Cs 522402	 60,900 TOWN TAXABLE VALUE		185,100
57 Marriner Ave 	 65.-2-72 		 185,100 SCHOOL TAXABLE VALUE		185,100
Albany, NY 12205	 ACRES	0.85			 FP005 Fire protection		 185,100 TO
			 EAST-0691623 NRTH-1758308
			 DEED BOOK 1129	PG-86
			 FULL MARKET VALUE	 185,100
*** 105.2-1-39 *****************
			 9 Spruce Dr
105.2-1-39		 210 1 Family Res 		 COUNTY TAXABLE VALUE		281,300
Goodman Saralee 	 North Warren Cs 522402	 66,300 TOWN TAXABLE VALUE		281,300
13801 York Rd Apt A-3	 65.-2-73 		 281,300 SCHOOL TAXABLE VALUE		281,300
Cockeysville, MD 21030	 ACRES	1.04			 FP005 Fire protection		 281,300 TO
			 EAST-0691715 NRTH-1758337
			 DEED BOOK 1196	PG-50
			 FULL MARKET VALUE	 281,300
*** 105.2-1-40 *****************
			 15 Spruce Dr
105.2-1-40		 210 1 Family Res 		 COUNTY TAXABLE VALUE		250,100
Friedland Gary		 North Warren Cs 522402	 56,400 TOWN TAXABLE VALUE		250,100
28 Hicks Hill Rd	 65.-2-74 		 250,100 SCHOOL TAXABLE VALUE		250,100
Stanfordville, NY 12581 ACRES	0.73			 FP005 Fire protection		 250,100 TO
			 EAST-0691737 NRTH-1758459
			 DEED BOOK 1297	PG-54
			 FULL MARKET VALUE	 250,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 463
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-41 *****************
			 12 Spruce Dr
105.2-1-41		 210 1 Family Res 		 COUNTY TAXABLE VALUE		242,200
Perry Janice		 North Warren Cs 522402	 67,200 TOWN TAXABLE VALUE		242,200
1523 Aqui Esta Dr	 65.-2-75 		 242,200 SCHOOL TAXABLE VALUE		242,200
Punta Gorda, FL 33950	 ACRES	1.21			 FP005 Fire protection		 242,200 TO
			 EAST-0691930 NRTH-1758297
			 DEED BOOK 1069	PG-207
			 FULL MARKET VALUE	 242,200
*** 105.2-1-42 *****************
			 156 Summit Rd
105.2-1-42		 210 1 Family Res 		 COUNTY TAXABLE VALUE		552,900
Schlobohm Victoria N	 North Warren Cs 522402	 206,300 TOWN TAXABLE VALUE		552,900
Schlobohm Rudolph G	 65.-2-60 		 552,900 SCHOOL TAXABLE VALUE		552,900
56 Downing Dr		 ACRES	3.50			 FP005 Fire protection		 552,900 TO
Beaufort, SC 29907	 EAST-0692021 NRTH-1758709
			 DEED BOOK 2975	PG-308
			 FULL MARKET VALUE	 552,900
*** 105.2-1-43 *****************
			 Crystal Lake Dr
105.2-1-43		 560 Imprvd beach - ASSOC 	 COUNTY TAXABLE VALUE		 0
Crystal Lake Preserve HO Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 21		 beach clubhouse tennis co	 0 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 65.-2-86 			 FP005 Fire protection		 0 TO
			 ACRES 62.11
			 EAST-0692524 NRTH-1759248
			 FULL MARKET VALUE		 0
*** 105.2-1-44.2 ***************
			 96 Crystal Lake Dr
105.2-1-44.2		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Ringelmann Marcia & Morris North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Morris Mary R		 Unit 1A			 239,500 SCHOOL TAXABLE VALUE		239,500
46 Malibu Hill Rd	 65.-2-91.2			 FP005 Fire protection		 239,500 TO
Rensselaer, NY 12144	 FRNT 25.00 DPTH 68.00
			 EAST-0692759 NRTH-1758495
			 DEED BOOK 4811	PG-122
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.3 ***************
			 96 Crystal Lake Dr
105.2-1-44.3		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Schule Arlene A 	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Schule Paul R Jr	 Unit 1B			 239,500 SCHOOL TAXABLE VALUE		239,500
327 Clifton Ave 	 65.-2-91.3			 FP005 Fire protection		 239,500 TO
Kingston, NY 12401	 FRNT 25.00 DPTH 68.00
			 EAST-0692782 NRTH-1758499
			 DEED BOOK 1949	PG-210
			 FULL MARKET VALUE	 239,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 464
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-44.4 ***************
			 96 Crystal Lake Dr
105.2-1-44.4		 210 1 Family Res - WFASOC	 STAR EN	41834			 0	 0 65,300
Matson Joan W		 North Warren Cs 522402	 82,700 COUNTY TAXABLE VALUE		239,500
Matson Jonathan 	 Unit 1C			 239,500 TOWN TAXABLE VALUE		239,500
PO Box 325		 65.-2-91.4			 SCHOOL TAXABLE VALUE		174,200
Brant Lake, NY 12815	 FRNT 25.00 DPTH 68.00	 FP005 Fire protection		 239,500 TO
			 EAST-0692804 NRTH-1758502
			 DEED BOOK 1427	PG-207
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.5 ***************
			 96 Crystal Lake Dr
105.2-1-44.5		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Shunk Robert		 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Shunk Jerelyn		 Unit 1D			 239,500 SCHOOL TAXABLE VALUE		239,500
C/O Frenkel & Company	 65.-2-91.5			 FP005 Fire protection		 239,500 TO
601 Plaza 3 Fl 6th	 FRNT 25.00 DPTH 68.00
Jersey City, NJ 07311	 EAST-0692828 NRTH-1758506
			 DEED BOOK 748	PG-91
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.6 ***************
			 100 Crystal Lake Dr
105.2-1-44.6		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Feiner Susan F		 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Feiner Emily		 Unit 2A			 239,500 SCHOOL TAXABLE VALUE		239,500
Irving & Trudy Feiner Trust 65.-2-91.6			 FP005 Fire protection		 239,500 TO
49 Burd St		 FRNT 25.00 DPTH 68.00
Nyack, NY 10960 	 EAST-0692879 NRTH-1758510
			 DEED BOOK 3373	PG-266
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.7 ***************
			 100 Crystal Lake Dr
105.2-1-44.7		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Culnane Catherine M	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
2204 Lindell Ave	 Unit 2B			 239,500 SCHOOL TAXABLE VALUE		239,500
Austin, TX 78704	 2016 replace deck		 FP005 Fire protection		 239,500 TO
			 65.-2-91.7
			 FRNT 25.00 DPTH 68.00
			 EAST-0692903 NRTH-1758510
			 DEED BOOK 1224	PG-185
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.8 ***************
			 100 Crystal Lake Dr
105.2-1-44.8		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Kenyon Adelyn S 	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Kenyon George E 	 Unit 2C			 239,500 SCHOOL TAXABLE VALUE		239,500
Adelyn S Kenyon Irrev Trust 65.-2-91.8			 FP005 Fire protection		 239,500 TO
6 Par Del Rio		 FRNT 25.00 DPTH 68.00
PO Box 543		 EAST-0692926 NRTH-1758509
Clifton Park, NY 12065	 DEED BOOK 1303	PG-257
			 FULL MARKET VALUE	 239,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 465
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-44.9 ***************
			 100 Crystal Lake Dr
105.2-1-44.9		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Romeo Salvatore 	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Romeo Mary		 Unit 2D			 239,500 SCHOOL TAXABLE VALUE		239,500
7 Neighborly Way	 65.-2-91.9			 FP005 Fire protection		 239,500 TO
Riverside, CT 06878	 FRNT 25.00 DPTH 68.00
			 EAST-0692949 NRTH-1758509
			 DEED BOOK 951	PG-136
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.10 **************
			 108 Crystal Lake Dr
105.2-1-44.10		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Bulatao Irene C 	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
6 Cheshire Way		 Unit 3A			 239,500 SCHOOL TAXABLE VALUE		239,500
Loundonville, NY 12211	 65.-2-91.10			 FP005 Fire protection		 239,500 TO
			 ACRES	0.04
			 EAST-0693007 NRTH-1758494
			 DEED BOOK 802	PG-111
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.11 **************
			 108 Crystal Lake Dr
105.2-1-44.11		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Carriere Louise A Trustee North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Louise A Carriere Rev Trust Unit 3B			 239,500 SCHOOL TAXABLE VALUE		239,500
1 Tanglewood Rd 	 65.-2-91.11			 FP005 Fire protection		 239,500 TO
North Smithfield, RI 02896 ACRES	0.04
			 EAST-0693030 NRTH-1758488
			 DEED BOOK 3698	PG-204
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.12 **************
			 108 Crystal Lake Dr
105.2-1-44.12		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
Hillegas Elizabeth R	 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
Hillegas Michael	 Unit 3C			 239,500 SCHOOL TAXABLE VALUE		239,500
PO Box 6084		 65.-2-91.12			 FP005 Fire protection		 239,500 TO
Kingston, NY 12402	 ACRES	0.04
			 EAST-0693052 NRTH-1758482
			 DEED BOOK 3312	PG-100
			 FULL MARKET VALUE	 239,500
*** 105.2-1-44.13 **************
			 108 Crystal Lake Dr
105.2-1-44.13		 210 1 Family Res - WFASOC	 COUNTY TAXABLE VALUE		239,500
McNiff Joann		 North Warren Cs 522402	 82,700 TOWN TAXABLE VALUE		239,500
McNiff Christine L	 Unit 3D			 239,500 SCHOOL TAXABLE VALUE		239,500
Attn: Ver Valen House	 65.-2-91.13			 FP005 Fire protection		 239,500 TO
151 West St		 ACRES	0.04
Closter, NJ 07624	 EAST-0693075 NRTH-1758476
			 DEED BOOK 1280	PG-317
			 FULL MARKET VALUE	 239,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 466
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-44.14 **************
			 Crystal Lake Dr
105.2-1-44.14		 590 Park 	- ASSOC 	 COUNTY TAXABLE VALUE		 0
North Point Homeowners Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Paul Schule		 Common Area			 0 SCHOOL TAXABLE VALUE		 0
327 Clifton Ave 	 65.-2-91.14			 FP005 Fire protection		 0 TO
Kingston, NY 12401	 ACRES	6.82
			 EAST-0693005 NRTH-1758751
			 DEED BOOK 855	PG-340
			 FULL MARKET VALUE		 0
*** 105.2-1-45 *****************
			 116 Crystal Lake Dr
105.2-1-45		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Bouchard Mary Alice	 North Warren Cs 522402	 261,700 STAR B	41854			 0	 0 30,000
Bouchard Robert 	 65.-2-92 		 637,500 COUNTY TAXABLE VALUE		601,500
Bouchard Trust		 ACRES	9.40			 TOWN TAXABLE VALUE		601,500
PO Box 30		 EAST-0693531 NRTH-1758525	 SCHOOL TAXABLE VALUE		607,500
Brant Lake, NY 12815	 DEED BOOK 1097	PG-31		 FP005 Fire protection		 637,500 TO
			 FULL MARKET VALUE	 637,500
*** 105.2-1-46 *****************
			 Pine Ledge
105.2-1-46		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		298,100
King Allen		 North Warren Cs 522402	 298,100 TOWN TAXABLE VALUE		298,100
King Linda		 65.-1-1.34		 298,100 SCHOOL TAXABLE VALUE		298,100
219 State Rte 49	 ACRES	4.40			 FP005 Fire protection		 298,100 TO
Lake George, NY 12845	 EAST-0693933 NRTH-1757900
			 DEED BOOK 728	PG-234
			 FULL MARKET VALUE	 298,100
*** 105.2-1-47 *****************
			 15 Pine Ledge
105.2-1-47		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		711,000
Therrien Elizabeth M	 North Warren Cs 522402	 239,100 TOWN TAXABLE VALUE		711,000
Therrien Francis X	 2016 unc deck		 711,000 SCHOOL TAXABLE VALUE		711,000
9 Kakely St		 65.-1-1.35			 FP005 Fire protection		 711,000 TO
Albany, NY 12208	 ACRES	2.40 BANK B
			 EAST-0693951 NRTH-1757693
			 DEED BOOK 4619	PG-275
			 FULL MARKET VALUE	 711,000
*** 105.2-1-48 *****************
			 7 Pine Ledge
105.2-1-48		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Whitney Carol A 	 North Warren Cs 522402	 229,700 COUNTY TAXABLE VALUE		626,600
7 Pine Ledge		 65.-1-1.33		 626,600 TOWN TAXABLE VALUE		626,600
Brant Lake, NY 12815	 ACRES	2.50			 SCHOOL TAXABLE VALUE		596,600
			 EAST-0693922 NRTH-1757522	 FP005 Fire protection		 626,600 TO
			 DEED BOOK 3287	PG-83
			 FULL MARKET VALUE	 626,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 467
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-49 *****************
			 3 Pine Ledge
105.2-1-49		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		476,900
Dies Bobby E		 North Warren Cs 522402	 247,800 TOWN TAXABLE VALUE		476,900
Dies Pamela J		 65.-1-1.32		 476,900 SCHOOL TAXABLE VALUE		476,900
Dies Family Living Trust ACRES	3.30			 FP005 Fire protection		 476,900 TO
64 Bermuda Rd		 EAST-0693852 NRTH-1757307
Westport, CT 06880	 DEED BOOK 4462	PG-81
			 FULL MARKET VALUE	 476,900
*** 105.2-1-50 *****************
			 Hayesburg Rd
105.2-1-50		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 80,100
Dodson Eric Jr		 North Warren Cs 522402	 80,100 TOWN TAXABLE VALUE		 80,100
2562 Danielle Dr	 65.-1-1.36		 80,100 SCHOOL TAXABLE VALUE		 80,100
Oviedo, FL 32765	 ACRES	5.08			 FP005 Fire protection		 80,100 TO
			 EAST-0694453 NRTH-1757651
			 DEED BOOK 690	PG-569
			 FULL MARKET VALUE	 80,100
*** 105.2-1-51 *****************
			 301 Hayesburg Rd
105.2-1-51		 210 1 Family Res 		 COUNTY TAXABLE VALUE		319,700
Schultz Raymond W	 North Warren Cs 522402	 88,700 TOWN TAXABLE VALUE		319,700
4 Evergreen Dr		 65.-1-1.37		 319,700 SCHOOL TAXABLE VALUE		319,700
Gansevoort, NY 12831	 ACRES	7.47			 FP005 Fire protection		 319,700 TO
			 EAST-0694862 NRTH-1757642
			 DEED BOOK 3090	PG-250
			 FULL MARKET VALUE	 319,700
*** 105.2-1-52 *****************
			 309 Hayesburg Rd
105.2-1-52		 210 1 Family Res 		 COUNTY TAXABLE VALUE		342,800
Seymour David P 	 North Warren Cs 522402	 83,900 TOWN TAXABLE VALUE		342,800
483 Gordon Rd		 65.-1-1.38		 342,800 SCHOOL TAXABLE VALUE		342,800
Ridgewood, NJ 07450	 ACRES	4.74			 FP005 Fire protection		 342,800 TO
			 EAST-0695274 NRTH-1757735
			 DEED BOOK 1396	PG-152
			 FULL MARKET VALUE	 342,800
*** 105.2-1-53 *****************
			 321 Hayesburg Rd
105.2-1-53		 210 1 Family Res 		 COUNTY TAXABLE VALUE		280,300
Gabay Michelle M	 North Warren Cs 522402	 85,400 TOWN TAXABLE VALUE		280,300
Gabay Robert A		 65.-1-1.39		 280,300 SCHOOL TAXABLE VALUE		280,300
PO Box 15		 ACRES	6.40 BANK B	 FP005 Fire protection		 280,300 TO
Brant Lake, NY 12815	 EAST-0695596 NRTH-1757745
			 DEED BOOK 1357	PG-187
			 FULL MARKET VALUE	 280,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 468
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-54 *****************
			 27 Burnt Pond Estates Rd
105.2-1-54		 210 1 Family Res 		 COUNTY TAXABLE VALUE		228,500
Manning John		 North Warren Cs 522402	 95,000 TOWN TAXABLE VALUE		228,500
11 Salem Ln		 70.-1-3.4		 228,500 SCHOOL TAXABLE VALUE		228,500
South Salem, NY 10590	 ACRES 10.29			 FP005 Fire protection		 228,500 TO
			 EAST-0695844 NRTH-1756830
			 DEED BOOK 943	PG-92
			 FULL MARKET VALUE	 228,500
*** 105.2-1-55 *****************
			 6 Burnt Pond Estates Rd
105.2-1-55		 210 1 Family Res 		 COUNTY TAXABLE VALUE		208,200
Gabay Theresa		 North Warren Cs 522402	 97,000 TOWN TAXABLE VALUE		208,200
Gabay Thomas		 70.-1-3.9		 208,200 SCHOOL TAXABLE VALUE		208,200
83 Shetland Dr		 ACRES 21.79			 FP005 Fire protection		 208,200 TO
New City, NY 10956	 EAST-0694987 NRTH-1756909
			 DEED BOOK 1361	PG-233
			 FULL MARKET VALUE	 208,200
*** 105.2-1-56 *****************
			 236 Hayesburg Rd
105.2-1-56		 240 Rural res			 COUNTY TAXABLE VALUE		340,800
Arcari Michael		 North Warren Cs 522402	 90,700 TOWN TAXABLE VALUE		340,800
Arcari Susan		 70.-1-3.3		 340,800 SCHOOL TAXABLE VALUE		340,800
134 East Gate Rd	 ACRES 14.23			 FP005 Fire protection		 340,800 TO
Massapequa Park, NY 11762 EAST-0693674 NRTH-1756953
			 DEED BOOK 1194	PG-115
			 FULL MARKET VALUE	 340,800
*** 105.2-1-57 *****************
			 Hayesburg Rd
105.2-1-57		 590 Park 			 COUNTY TAXABLE VALUE		 0
Crystal Lake Preserve HO Assoc North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
PO Box 21		 Association Property		 0 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 65.-1-1.2			 FP005 Fire protection		 0 TO
			 ACRES	1.12
			 EAST-0693426 NRTH-1757070
			 DEED BOOK 4760	PG-259
			 FULL MARKET VALUE		 0
*** 105.2-1-58 *****************
			 206 Hayesburg Rd
105.2-1-58		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		269,700
Nixon Russell		 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		269,700
Nixon Constance 	 68.-1-19.8		 269,700 SCHOOL TAXABLE VALUE		269,700
225 Manhattan St	 ACRES	5.80			 FP005 Fire protection		 269,700 TO
Staten Island, NY 10307 EAST-0692660 NRTH-1756305
			 DEED BOOK 669	PG-959
			 FULL MARKET VALUE	 269,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 469
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-59 *****************
			 200 Hayesburg Rd
105.2-1-59		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		440,800
Romansky Allison	 North Warren Cs 522402	 254,000 TOWN TAXABLE VALUE		440,800
Romansky Family 2012 Irr Trust 68.-1-19.9		 440,800 SCHOOL TAXABLE VALUE		440,800
29 Stowe Ave		 ACRES	6.50			 FP005 Fire protection		 440,800 TO
Babylon, NY 11702	 EAST-0692419 NRTH-1756321
			 DEED BOOK 4539	PG-67
			 FULL MARKET VALUE	 440,800
*** 105.2-1-60 *****************
			 188 Hayesburg Rd
105.2-1-60		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		528,200
Vanalphen John		 North Warren Cs 522402	 168,600 TOWN TAXABLE VALUE		528,200
Vanalphen Margaret	 68.-1-19.10		 528,200 SCHOOL TAXABLE VALUE		528,200
31 Summit Rd		 ACRES	5.00			 FP005 Fire protection		 528,200 TO
Staten Island, NY 10307 EAST-0692150 NRTH-1756409
			 DEED BOOK 1141	PG-250
			 FULL MARKET VALUE	 528,200
*** 105.2-1-61 *****************
			 Hayesburg Rd
105.2-1-61		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		180,400
Solimini Joseph C	 North Warren Cs 522402	 180,400 TOWN TAXABLE VALUE		180,400
Solimini Jennifer I	 68.-1-19.11		 180,400 SCHOOL TAXABLE VALUE		180,400
414 Lafayette Ave	 ACRES	5.00			 FP005 Fire protection		 180,400 TO
Wyckoff, NJ 07481	 EAST-0691876 NRTH-1756510
			 DEED BOOK 1436	PG-182
			 FULL MARKET VALUE	 180,400
*** 105.2-1-62 *****************
			 166 Hayesburg Rd
105.2-1-62		 210 1 Family Res 		 COUNTY TAXABLE VALUE		493,100
Johnson Dianne		 North Warren Cs 522402	 192,400 TOWN TAXABLE VALUE		493,100
Johnson Nevelle R	 68.-1-19.12		 493,100 SCHOOL TAXABLE VALUE		493,100
112 Aldin Rd		 ACRES	5.02 BANK B	 FP005 Fire protection		 493,100 TO
Stewartsville, NJ 08886 EAST-0691616 NRTH-1756664
			 DEED BOOK 1455	PG-184
			 FULL MARKET VALUE	 493,100
*** 105.2-1-63 *****************
			 23 Falchook Rd
105.2-1-63		 210 1 Family Res 		 COUNTY TAXABLE VALUE		211,800
Debonis Anthony T	 North Warren Cs 522402	 74,200 TOWN TAXABLE VALUE		211,800
Debonis Emanuela L	 68.-1-19.4		 211,800 SCHOOL TAXABLE VALUE		211,800
19 Lynnwood Dr		 ACRES	2.70			 FP005 Fire protection		 211,800 TO
Loundonville, NY 12111	 EAST-0691162 NRTH-1756627
			 DEED BOOK 1291	PG-280
			 FULL MARKET VALUE	 211,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 470
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.2-1-64 *****************
			 Falchook Rd
105.2-1-64		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 47,900
DeBonis Anthony T	 North Warren Cs 522402	 47,900 TOWN TAXABLE VALUE		 47,900
DeBonis Emanuela L	 68.-1-19.5		 47,900 SCHOOL TAXABLE VALUE		 47,900
19 Lynnwood Dr		 ACRES	1.10			 FP005 Fire protection		 47,900 TO
Loundonville, NY 12111	 EAST-0691357 NRTH-1756773
			 DEED BOOK 1291	PG-285
			 FULL MARKET VALUE	 47,900
*** 105.2-1-65 *****************
			 15 Falchook Rd
105.2-1-65		 210 1 Family Res 		 COUNTY TAXABLE VALUE		308,400
Cody Sean		 North Warren Cs 522402	 50,400 TOWN TAXABLE VALUE		308,400
Cody Noreen		 68.-1-19.6		 308,400 SCHOOL TAXABLE VALUE		308,400
417 Greens Ridge Rd	 ACRES	1.20			 FP005 Fire protection		 308,400 TO
Stewartsville, NJ 08886 EAST-0691427 NRTH-1756935
			 DEED BOOK 3587	PG-41
			 FULL MARKET VALUE	 308,400
*** 105.2-1-66 *****************
			 Falchook Rd
105.2-1-66		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 47,200
Crocitto Steven V	 North Warren Cs 522402	 47,200 TOWN TAXABLE VALUE		 47,200
14 Lisa Pl		 68.-1-19.7		 47,200 SCHOOL TAXABLE VALUE		 47,200
Pleasantville, NY 10570 ACRES	0.94			 FP005 Fire protection		 47,200 TO
			 EAST-0691503 NRTH-1757089
			 DEED BOOK 1401	PG-144
			 FULL MARKET VALUE	 47,200
*** 105.2-1-67 *****************
			 150 Hayesburg Rd
105.2-1-67		 210 1 Family Res 		 COUNTY TAXABLE VALUE		265,700
Longobardi Sharon	 North Warren Cs 522402	 58,700 TOWN TAXABLE VALUE		265,700
Longobardi Joseph L	 68.-1-19.3		 265,700 SCHOOL TAXABLE VALUE		265,700
2691 Quaker Church Rd	 FRNT 224.00 DPTH 155.00	 FP005 Fire protection		 265,700 TO
Yorktown Heights, NY 10598 ACRES	0.81
			 EAST-0691275 NRTH-1757203
			 DEED BOOK 1472	PG-226
			 FULL MARKET VALUE	 265,700
*** 105.2-1-68 *****************
			 16 Falchook Rd
105.2-1-68		 260 Seasonal res 		 COUNTY TAXABLE VALUE		154,300
Wine Jeffrey		 North Warren Cs 522402	 69,500 TOWN TAXABLE VALUE		154,300
Wine Virginia		 68.-1-19.2		 154,300 SCHOOL TAXABLE VALUE		154,300
21 Medford Ct		 ACRES	1.70 BANK B	 FP005 Fire protection		 154,300 TO
Red Bank, NJ 07701	 EAST-0691166 NRTH-1756975
			 DEED BOOK 1040	PG-43
			 FULL MARKET VALUE	 154,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 471
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.10-2-1 *****************
			 Horicon Ave
105.10-2-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		114,300
Helstowski John J	 North Warren Cs 522402	 114,300 TOWN TAXABLE VALUE		114,300
Helstowski Eiko 	 68.-1-3.3		 114,300 SCHOOL TAXABLE VALUE		114,300
2315 Alton St		 ACRES	3.57			 FP005 Fire protection		 114,300 TO
Niskayuna, NY 12309	 EAST-0687791 NRTH-1757986
			 FULL MARKET VALUE	 114,300
*** 105.10-2-2 *****************
			 34 Horicon Ave
105.10-2-2		 210 1 Family Res 		 COUNTY TAXABLE VALUE		113,200
Case Raymond C		 North Warren Cs 522402	 34,800 TOWN TAXABLE VALUE		113,200
34 Horicon Ave		 68.-1-4			 113,200 SCHOOL TAXABLE VALUE		113,200
Brant Lake, NY 12815	 ACRES	2.80			 FP005 Fire protection		 113,200 TO
			 EAST-0688144 NRTH-1757497
			 DEED BOOK 1128	PG-307
			 FULL MARKET VALUE	 113,200
*** 105.10-2-3 *****************
			 9 Hayesburg Rd
105.10-2-3		 210 1 Family Res 		 AGED - ALL 41800		 72,000	 72,000 72,000
Persons Brandt C	 North Warren Cs 522402	 24,600 STAR EN	41834			 0	 0 65,300
9 Hayesburg Rd		 68.-1-5			 144,000 COUNTY TAXABLE VALUE		 72,000
Brant Lake, NY 12815	 ACRES	0.61			 TOWN TAXABLE VALUE		 72,000
			 EAST-0688001 NRTH-1757360	 SCHOOL TAXABLE VALUE		 6,700
			 DEED BOOK 872	PG-303		 FP005 Fire protection		 144,000 TO
			 FULL MARKET VALUE	 144,000
*** 105.10-2-5 *****************
			 23 Hayesburg Rd
105.10-2-5		 210 1 Family Res 		 CW_15_VET/ 41161		 12,000	 12,000	 0
D'Angelico Michael North Warren Cs 522402 25,100 STAR B 41854 0 0 30,000
D'Angelico Donna 68.-1-8.2 127,100 COUNTY TAXABLE VALUE 115,100
23 Hayesburg Rd 	 ACRES	0.66			 TOWN TAXABLE VALUE		115,100
Brant Lake, NY 12815	 EAST-0688292 NRTH-1757278	 SCHOOL TAXABLE VALUE		 97,100
			 DEED BOOK 938	PG-69		 FP005 Fire protection		 127,100 TO
			 FULL MARKET VALUE	 127,100
*** 105.10-2-6 *****************
			 31 Hayesburg Rd
105.10-2-6		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 67,600
Judkins Kyle		 North Warren Cs 522402	 28,500 TOWN TAXABLE VALUE		 67,600
31 Hayesburg Rd 	 68.-1-9			 67,600 SCHOOL TAXABLE VALUE		 67,600
Brant Lake, NY 12815	 ACRES	1.22 BANK B	 FP005 Fire protection		 67,600 TO
			 EAST-0688539 NRTH-1757293
			 DEED BOOK 4978	PG-146
			 FULL MARKET VALUE	 67,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 472
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.10-2-7 *****************
			 28 Hayesburg Rd
105.10-2-7		 270 Mfg housing			 STAR B	41854			 0	 0 30,000
Donahue Thomas A Sr	 North Warren Cs 522402	 28,600 COUNTY TAXABLE VALUE		 43,100
Donahue Michelle A	 68.-1-10 		 43,100 TOWN TAXABLE VALUE		 43,100
28 Hayesburg Rd 	 ACRES	0.86			 SCHOOL TAXABLE VALUE		 13,100
Brant Lake, NY 12815	 EAST-0688489 NRTH-1757034	 FP005 Fire protection		 43,100 TO
			 DEED BOOK 1477	PG-283
			 FULL MARKET VALUE	 43,100
*** 105.10-2-8 *****************
			 36 Hayesburg Rd
105.10-2-8		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 29,100
Thyrring Joseph F	 North Warren Cs 522402	 6,500 TOWN TAXABLE VALUE		 29,100
14 First Ave		 z STLD			 29,100 SCHOOL TAXABLE VALUE		 29,100
Waterford, NY 12188	 68.-1-11 			 FP005 Fire protection		 29,100 TO
			 ACRES	0.42
			 EAST-0688636 NRTH-1756998
			 DEED BOOK 1507	PG-7
			 FULL MARKET VALUE	 29,100
*** 105.10-2-9 *****************
			 42 Hayesburg Rd
105.10-2-9		 311 Res vac land 		 COUNTY TAXABLE VALUE		 6,700
Baker Aaron J		 North Warren Cs 522402	 6,700 TOWN TAXABLE VALUE		 6,700
Baker Jessica A 	 68.-1-12 		 6,700 SCHOOL TAXABLE VALUE		 6,700
44 Hayesburg Rd 	 ACRES	0.42			 FP005 Fire protection		 6,700 TO
Brant Lake, NY 12815	 EAST-0688733 NRTH-1756975
			 DEED BOOK 2975	PG-300
			 FULL MARKET VALUE	 6,700
*** 105.10-2-10 ****************
			 44 Hayesburg Rd
105.10-2-10		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Baker Aaron J		 North Warren Cs 522402	 16,100 COUNTY TAXABLE VALUE		119,000
Baker Jessica A 	 68.-1-13 		 119,000 TOWN TAXABLE VALUE		119,000
44 Hayesburg Rd 	 ACRES	0.24 BANK B	 SCHOOL TAXABLE VALUE		 89,000
Brant Lake, NY 12815	 EAST-0688809 NRTH-1756956	 FP005 Fire protection		 119,000 TO
			 DEED BOOK 1294	PG-290
			 FULL MARKET VALUE	 119,000
*** 105.10-2-12 ****************
			 60 Hayesburg Rd
105.10-2-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		222,600
Gamble John M		 North Warren Cs 522402	 53,400 TOWN TAXABLE VALUE		222,600
Gamble Rebecca A	 68.-1-19.1		 222,600 SCHOOL TAXABLE VALUE		222,600
60 Hayesburg Rd 	 ACRES 12.73 BANK B	 FP005 Fire protection		 222,600 TO
Brant Lake, NY 12815	 EAST-0689477 NRTH-1756733
			 DEED BOOK 3873	PG-90
			 FULL MARKET VALUE	 222,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 473
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.10-2-14 ****************
			 Cemetery Rd
105.10-2-14		 311 Res vac land 		 COUNTY TAXABLE VALUE		 41,900
Lewis Albert W		 North Warren Cs 522402	 41,900 TOWN TAXABLE VALUE		 41,900
136 Cumo Rd		 68.-1-21.52		 41,900 SCHOOL TAXABLE VALUE		 41,900
Johnsonville, NY 12094	 ACRES	4.18			 FP005 Fire protection		 41,900 TO
			 EAST-0687947 NRTH-1755732
			 DEED BOOK 4539	PG-50
			 FULL MARKET VALUE	 41,900
*** 105.10-2-15 ****************
			 Cemetery Rd
105.10-2-15		 311 Res vac land 		 COUNTY TAXABLE VALUE		 42,600
Lewis Albert W		 North Warren Cs 522402	 42,600 TOWN TAXABLE VALUE		 42,600
136 Cumo Rd		 68.-1-21.51		 42,600 SCHOOL TAXABLE VALUE		 42,600
Johnsonville, NY 12094	 ACRES	4.37			 FP005 Fire protection		 42,600 TO
			 EAST-0687984 NRTH-1755973
			 DEED BOOK 4539	PG-50
			 FULL MARKET VALUE	 42,600
*** 105.10-2-16 ****************
			 73 Cemetery Rd
105.10-2-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		354,200
Lewis Albert W		 North Warren Cs 522402	 68,500 TOWN TAXABLE VALUE		354,200
136 Cumo Rd		 68.-1-21.12		 354,200 SCHOOL TAXABLE VALUE		354,200
Johnsonville, NY 12094	 ACRES	4.79			 FP005 Fire protection		 354,200 TO
			 EAST-0688130 NRTH-1756256
			 DEED BOOK 4539	PG-50
			 FULL MARKET VALUE	 354,200
*** 105.10-2-17 ****************
			 26 Hayesburg Rd
105.10-2-17		 270 Mfg housing	- WTRFNT	 COUNTY TAXABLE VALUE		176,000
Barrett John & Patty	 North Warren Cs 522402	 156,000 TOWN TAXABLE VALUE		176,000
Wallace Dale		 68.-1-21.8		 176,000 SCHOOL TAXABLE VALUE		176,000
34 Prospect St		 ACRES	7.98			 FP005 Fire protection		 176,000 TO
Glens Falls, NY 12801	 EAST-0688136 NRTH-1756840
			 DEED BOOK 1342	PG-281
			 FULL MARKET VALUE	 176,000
*** 105.10-2-18 ****************
			 8 Hayesburg Rd
105.10-2-18		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Durkish Thomas		 North Warren Cs 522402	 118,800 STAR EN	41834			 0	 0 65,300
Durkish Norma		 68.-1-7			 240,400 COUNTY TAXABLE VALUE		204,400
8 Hayesburg Rd		 ACRES	1.50			 TOWN TAXABLE VALUE		204,400
Brant Lake, NY 12815	 EAST-0687894 NRTH-1757046	 SCHOOL TAXABLE VALUE		175,100
			 FULL MARKET VALUE	 240,400 FP005 Fire protection		 240,400 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 474
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.10-2-19 ****************
			 4 Hayesburg Rd
105.10-2-19		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		324,200
Campola William 	 North Warren Cs 522402	 91,300 TOWN TAXABLE VALUE		324,200
160 Northern Pines Rd	 68.-1-6			 324,200 SCHOOL TAXABLE VALUE		324,200
Gansevoort, NY 12831	 ACRES	0.71			 FP005 Fire protection		 324,200 TO
			 EAST-0687783 NRTH-1757219
			 DEED BOOK 4296	PG-175
			 FULL MARKET VALUE	 324,200
*** 105.10-2-20 ****************
			 Horicon Ave
105.10-2-20		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 33,800
Case Raymond C		 North Warren Cs 522402	 33,800 TOWN TAXABLE VALUE		 33,800
34 Horicon Ave		 68.-1-3.2		 33,800 SCHOOL TAXABLE VALUE		 33,800
Brant Lake, NY 12815	 ACRES	0.90			 FP005 Fire protection		 33,800 TO
			 EAST-0687689 NRTH-1757512
			 DEED BOOK 1128	PG-307
			 FULL MARKET VALUE	 33,800
*** 105.10-2-21 ****************
			 Horicon Ave
105.10-2-21		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 43,200
Alfred Najer Forest Trust North Warren Cs 522402	 43,200 TOWN TAXABLE VALUE		 43,200
Dennis OConnor		 68.-1-3.1		 43,200 SCHOOL TAXABLE VALUE		 43,200
McPhillips Fitzgerald & Cullum ACRES	1.20			 FP005 Fire protection		 43,200 TO
PO Box 299		 EAST-0687706 NRTH-1757629
Glens Falls, NY 12801	 DEED BOOK 847	PG-264
			 FULL MARKET VALUE	 43,200
*** 106.-1-1 *******************
			 Hayesburg Rd
106.-1-1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 37,500
Rudnick Patricia	 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
615 Rte 146A		 64.-1-9			 37,500 SCHOOL TAXABLE VALUE		 37,500
Clifton Park, NY 12065	 ACRES 10.00			 FP005 Fire protection		 37,500 TO
			 EAST-0699638 NRTH-1758763
			 DEED BOOK 1189	PG-267
			 FULL MARKET VALUE	 37,500
*** 106.-1-3 *******************
			 504 Hayesburg Rd
106.-1-3		 270 Mfg housing			 COUNTY TAXABLE VALUE		 68,700
Okula Zygmunt		 North Warren Cs 522402	 43,400 TOWN TAXABLE VALUE		 68,700
54-38 72nd St		 63.-1-42.2		 68,700 SCHOOL TAXABLE VALUE		 68,700
Maspeth, NY 11378	 ACRES	5.50			 FP005 Fire protection		 68,700 TO
			 EAST-0700686 NRTH-1758024
			 DEED BOOK 1338	PG-18
			 FULL MARKET VALUE	 68,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 475
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-4.1 *****************
			 500 Hayesburg Rd
106.-1-4.1		 270 Mfg housing			 COUNTY TAXABLE VALUE		 60,200
Reimann William R	 North Warren Cs 522402	 46,100 TOWN TAXABLE VALUE		 60,200
1938 9th St		 63.-1-42.1		 60,200 SCHOOL TAXABLE VALUE		 60,200
Rensselaer, NY 12144	 ACRES	7.44			 FP005 Fire protection		 60,200 TO
			 EAST-0700424 NRTH-1758028
			 DEED BOOK 365	PG-79
			 FULL MARKET VALUE	 60,200
*** 106.-1-4.2 *****************
			 Hayesburg Rd
106.-1-4.2		 311 Res vac land 		 COUNTY TAXABLE VALUE		 31,500
Meyer Carol		 North Warren Cs 522402	 31,500 TOWN TAXABLE VALUE		 31,500
15 Braley Ln		 63.-1-42.1		 31,500 SCHOOL TAXABLE VALUE		 31,500
Bolton Landing, NY 12814 ACRES	7.72			 FP005 Fire protection		 31,500 TO
			 EAST-0700061 NRTH-1758010
			 DEED BOOK 4518	PG-13
			 FULL MARKET VALUE	 31,500
*** 106.-1-4.3 *****************
			 Hayesburg Rd
106.-1-4.3		 311 Res vac land 		 COUNTY TAXABLE VALUE		 30,200
Coyne Christopher	 North Warren Cs 522402	 30,200 TOWN TAXABLE VALUE		 30,200
784 Igerna Rd		 63.-1-42.1		 30,200 SCHOOL TAXABLE VALUE		 30,200
North Creek, NY 12853	 ACRES	5.14			 FP005 Fire protection		 30,200 TO
			 EAST-0701080 NRTH-1758510
			 DEED BOOK 4968	PG-228
			 FULL MARKET VALUE	 30,200
*** 106.-1-4.4 *****************
			 Ira Fraiser Rd
106.-1-4.4		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 40,400
Meyer Carol		 North Warren Cs 522402	 40,400 TOWN TAXABLE VALUE		 40,400
15 Braley Ln		 63.-1-42.1		 40,400 SCHOOL TAXABLE VALUE		 40,400
Bolton Landing, NY 12814 ACRES 11.90			 FP005 Fire protection		 40,400 TO
			 EAST-0701085 NRTH-1757916
			 DEED BOOK 1417	PG-169
			 FULL MARKET VALUE	 40,400
*** 106.-1-5 *******************
			 574 Hayesburg Rd
106.-1-5		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Westerkamp Shane	 North Warren Cs 522402	 10,600 COUNTY TAXABLE VALUE		 97,800
574 Hayesburg Rd	 63.-1-41 		 97,800 TOWN TAXABLE VALUE		 97,800
Brant Lake, NY 12815	 ACRES	0.05			 SCHOOL TAXABLE VALUE		 67,800
			 EAST-0701421 NRTH-1758698	 FP005 Fire protection		 97,800 TO
			 DEED BOOK 838	PG-107
			 FULL MARKET VALUE	 97,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 476
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-6 *******************
			 Hayesburg Rd
106.-1-6		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 5,300
Lanning Laurita 	 North Warren Cs 522402	 5,300 TOWN TAXABLE VALUE		 5,300
Sidorski Robert 	 63.-1-40 		 5,300 SCHOOL TAXABLE VALUE		 5,300
341 Grove St		 ACRES	0.28			 FP005 Fire protection		 5,300 TO
Ramsey, NJ 07446	 EAST-0701493 NRTH-1758611
			 DEED BOOK 788	PG-12
			 FULL MARKET VALUE	 5,300
*** 106.-1-7 *******************
			 592 Hayesburg Rd
106.-1-7		 240 Rural res			 STAR B	41854			 0	 0 30,000
Baker Gayle S		 North Warren Cs 522402	 59,800 COUNTY TAXABLE VALUE		 74,700
592 Hayesburg Rd	 63.-1-39.2		 74,700 TOWN TAXABLE VALUE		 74,700
Brant Lake, NY 12815	 ACRES 17.63			 SCHOOL TAXABLE VALUE		 44,700
			 EAST-0701637 NRTH-1757969	 FP005 Fire protection		 74,700 TO
			 DEED BOOK 679	PG-679
			 FULL MARKET VALUE	 74,700
*** 106.-1-8 *******************
		 600 - 620 Hayesburg Rd		 75 PCT OF VALUE USED FOR EXEMPTION PURPOSES
106.-1-8		 240 Rural res			 AGED C&T	41801		 55,838	 55,838	 0
Smith Barbara		 North Warren Cs 522402	 90,400 AGED S	41804			 0	 0 22,335
600 Hayesburg Rd	 63.-1-39.1		 148,900 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES 40.06			 COUNTY TAXABLE VALUE		 93,062
			 EAST-0702493 NRTH-1757852	 TOWN TAXABLE VALUE		 93,062
			 DEED BOOK 744	PG-82		 SCHOOL TAXABLE VALUE		 61,265
			 FULL MARKET VALUE	 148,900 FP005 Fire protection		 148,900 TO
*** 106.-1-9 *******************
			 Hayesburg Rd
106.-1-9		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 94,400
Beadnell Linda		 North Warren Cs 522402	 94,400 TOWN TAXABLE VALUE		 94,400
King Kathryn W		 63.-1-36.2		 94,400 SCHOOL TAXABLE VALUE		 94,400
25 Parkview Ave Apt 2l	 ACRES 50.57			 FP005 Fire protection		 94,400 TO
Bronxville, NY 10708	 EAST-0703717 NRTH-1758708
			 DEED BOOK 681	PG-938
			 FULL MARKET VALUE	 94,400
*** 106.-1-10 ******************
			 706 Hayesburg Rd
106.-1-10		 260 Seasonal res 		 COUNTY TAXABLE VALUE		134,100
Baker Aaron J		 North Warren Cs 522402	 112,100 TOWN TAXABLE VALUE		134,100
Baker Jessica A 	 63.-1-35 		 134,100 SCHOOL TAXABLE VALUE		134,100
44 Hayesburg Rd 	 ACRES 75.54			 FP005 Fire protection		 134,100 TO
Brant Lake, NY 12815	 EAST-0704562 NRTH-1758059
			 DEED BOOK 4101	PG-294
			 FULL MARKET VALUE	 134,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 477
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-11 ******************
			 728 Hayesburg Rd
106.-1-11		 240 Rural res			 COUNTY TAXABLE VALUE		178,800
Roesch Anna J		 North Warren Cs 522402	 98,600 TOWN TAXABLE VALUE		178,800
Williams Christopher J	 63.-1-34 		 178,800 SCHOOL TAXABLE VALUE		178,800
4853 Castle Bridge Rd	 ACRES 45.49			 FP005 Fire protection		 178,800 TO
Ellicott City, MD 21042 EAST-0704978 NRTH-1758910
			 DEED BOOK 1327	PG-194
			 FULL MARKET VALUE	 178,800
*** 106.-1-12 ******************
			 13 Padanarum Spur
106.-1-12		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 92,700
Smith Phillip		 North Warren Cs 522402	 30,300 TOWN TAXABLE VALUE		 92,700
90 Tompion Ln		 63.-2-1			 92,700 SCHOOL TAXABLE VALUE		 92,700
Saratoga Springs, NY 12866 ACRES	1.54			 FP005 Fire protection		 92,700 TO
			 EAST-0705534 NRTH-1759682
			 DEED BOOK 4167	PG-138
			 FULL MARKET VALUE	 92,700
*** 106.-1-13 ******************
			 26 Padanarum Spur
106.-1-13		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Gereau Brian		 North Warren Cs 522402	 31,300 COUNTY TAXABLE VALUE		146,100
26 Padanarum Spur	 63.-2-2			 146,100 TOWN TAXABLE VALUE		146,100
Brant Lake, NY 12815	 ACRES	1.82			 SCHOOL TAXABLE VALUE		116,100
			 EAST-0705661 NRTH-1759259	 FP005 Fire protection		 146,100 TO
			 DEED BOOK 1427	PG-307
			 FULL MARKET VALUE	 146,100
*** 106.-1-14 ******************
			 42 Padanarum Spur
106.-1-14		 210 1 Family Res 		 COUNTY TAXABLE VALUE		129,800
Rizzolo Cynthia M	 North Warren Cs 522402	 32,100 TOWN TAXABLE VALUE		129,800
211 Windsor Park	 63.-2-3			 129,800 SCHOOL TAXABLE VALUE		129,800
Dobson, NC 27047	 ACRES	2.03			 FP005 Fire protection		 129,800 TO
			 EAST-0705707 NRTH-1758963
			 DEED BOOK 1251	PG-100
			 FULL MARKET VALUE	 129,800
*** 106.-1-15 ******************
			 48 Padanarum Spur
106.-1-15		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,500
Rickert Gerald P	 North Warren Cs 522402	 19,500 TOWN TAXABLE VALUE		 19,500
51 Hancock Dr		 2016 garage		 19,500 SCHOOL TAXABLE VALUE		 19,500
Glenmont, NY 12077	 63.-2-19 			 FP005 Fire protection		 19,500 TO
			 ACRES	2.21
			 EAST-0706031 NRTH-1758705
			 DEED BOOK 1439	PG-261
			 FULL MARKET VALUE	 19,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 478
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-16.2 ****************
			 86 Woodridge Dr
106.-1-16.2		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 53,100
Martin Betty B		 North Warren Cs 522402	 52,100 TOWN TAXABLE VALUE		 53,100
Geiger Janet M		 lots 8 9 10 13 22	 53,100 SCHOOL TAXABLE VALUE		 53,100
59 Woodridge Dr 	 63.-2-999			 FP005 Fire protection		 53,100 TO
Brant Lake, NY 12815	 ACRES	9.73
			 EAST-0707054 NRTH-1757781
			 DEED BOOK 5063	PG-59
			 FULL MARKET VALUE	 53,100
*** 106.-1-16.4 ****************
			 Padanarum Spur
106.-1-16.4		 311 Res vac land 		 COUNTY TAXABLE VALUE		 27,200
Palermo John		 North Warren Cs 522402	 27,200 TOWN TAXABLE VALUE		 27,200
Palermo Victoria	 63.-2-999		 27,200 SCHOOL TAXABLE VALUE		 27,200
43 Fawn Ridge Rd	 ACRES	4.24			 FP005 Fire protection		 27,200 TO
Chestertown, NY 12817	 EAST-0705888 NRTH-1759590
			 DEED BOOK 4916	PG-5
			 FULL MARKET VALUE	 27,200
*** 106.-1-16.11 ***************
			 Padanarum Spur
106.-1-16.11		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 96,400
Dott Kenneth W Sr	 North Warren Cs 522402	 96,400 TOWN TAXABLE VALUE		 96,400
Dott Susan L		 Lots 4,5,6,17,18(4 bldg s 96,400 SCHOOL TAXABLE VALUE		 96,400
PO Box 355		 63.-2-999			 FP005 Fire protection		 96,400 TO
Brant Lake, NY 12815	 ACRES 19.26
			 EAST-0705964 NRTH-1757979
			 DEED BOOK 3175	PG-176
			 FULL MARKET VALUE	 96,400
*** 106.-1-16.31 ***************
			 45 Padanarum Spur
106.-1-16.31		 210 1 Family Res 		 COUNTY TAXABLE VALUE		238,200
Cowell Philip		 North Warren Cs 522402	 38,500 TOWN TAXABLE VALUE		238,200
Richardson Avalena	 63.-2-999		 238,200 SCHOOL TAXABLE VALUE		238,200
94 Hickory Kingdom Rd	 ACRES	3.85			 FP005 Fire protection		 238,200 TO
Bedford, NY 10506	 EAST-0706012 NRTH-1759194
			 DEED BOOK 3767	PG-181
			 FULL MARKET VALUE	 238,200
*** 106.-1-16.32 ***************
			 Padanarum Spur
106.-1-16.32		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 13,500
Dott Kenneth W Sr	 North Warren Cs 522402	 13,500 TOWN TAXABLE VALUE		 13,500
Dott Kenneth W Jr	 63.-2-999		 13,500 SCHOOL TAXABLE VALUE		 13,500
PO Box 355		 ACRES	3.00			 FP005 Fire protection		 13,500 TO
Brant Lake, NY 12815	 EAST-0706314 NRTH-1759069
			 DEED BOOK 3708	PG-203
			 FULL MARKET VALUE	 13,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 479
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-16.121 **************
			 Padanarum Spur
106.-1-16.121		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 31,500
Dott Kenneth W Sr	 North Warren Cs 522402	 31,500 TOWN TAXABLE VALUE		 31,500
Dott Susan L		 lots 15,16,20,21 	 31,500 SCHOOL TAXABLE VALUE		 31,500
PO Box 355		 63.-2-999			 FP005 Fire protection		 31,500 TO
Brant Lake, NY 12815	 ACRES	6.58
			 EAST-0706620 NRTH-1758068
			 DEED BOOK 2990	PG-217
			 FULL MARKET VALUE	 31,500
*** 106.-1-16.122 **************
			 Padanarum Spur
106.-1-16.122		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 28,800
Riley Scott D		 North Warren Cs 522402	 28,800 TOWN TAXABLE VALUE		 28,800
Riley Beth N		 lots 15,16,20,21 	 28,800 SCHOOL TAXABLE VALUE		 28,800
813 Glendale Dr 	 63.-2-999			 FP005 Fire protection		 28,800 TO
Endicott, NY 13760	 ACRES	4.04
			 EAST-0706459 NRTH-1758506
			 DEED BOOK 3704	PG-187
			 FULL MARKET VALUE	 28,800
*** 106.-1-17 ******************
			 12 Padanarum Rd
106.-1-17		 210 1 Family Res 		 VET WAR CT 41121		 33,285	 33,285	 0
Bamberger Elise 	 North Warren Cs 522402	 28,400 VET DIS CT 41141		 11,095	 11,095	 0
12 Padanarum Rd 	 63.-1-30 		 221,900 STAR EN	41834			 0	 0 65,300
Brant Lake, NY 12815	 ACRES	1.00			 COUNTY TAXABLE VALUE		177,520
			 EAST-0705753 NRTH-1759860	 TOWN TAXABLE VALUE		177,520
			 FULL MARKET VALUE	 221,900 SCHOOL TAXABLE VALUE		156,600
								 FP005 Fire protection		 221,900 TO
*** 106.-1-18 ******************
			 24 Padanarum Rd
106.-1-18		 210 1 Family Res 		 COUNTY TAXABLE VALUE		 71,700
Reilly Brenda		 North Warren Cs 522402	 29,400 TOWN TAXABLE VALUE		 71,700
Reilly Peter J		 63.-1-29 		 71,700 SCHOOL TAXABLE VALUE		 71,700
134 Middle Line Rd	 ACRES	1.30			 FP005 Fire protection		 71,700 TO
Ballston Spa, NY 12020	 EAST-0705987 NRTH-1759882
			 DEED BOOK 1343	PG-267
			 FULL MARKET VALUE	 71,700
*** 106.-1-19 ******************
			 Padanarum Rd
106.-1-19		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 31,300
Herring Steven E	 North Warren Cs 522402	 31,300 TOWN TAXABLE VALUE		 31,300
308 Sebastian Dr	 63.-1-27.2		 31,300 SCHOOL TAXABLE VALUE		 31,300
Myrtle Beach, SC 29558	 ACRES	5.86			 FP005 Fire protection		 31,300 TO
			 EAST-0706313 NRTH-1759660
			 FULL MARKET VALUE	 31,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 480
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-20 ******************
			 72 Padanarum Rd
106.-1-20		 210 1 Family Res 		 CW_15_VET/ 41161		 12,000	 12,000	 0
Dott Kenneth W Sr	 North Warren Cs 522402	 44,000 STAR B	41854			 0	 0 30,000
Dott Susan L		 63.-1-27.1		 254,400 COUNTY TAXABLE VALUE		242,400
PO Box 355		 ACRES	6.08			 TOWN TAXABLE VALUE		242,400
Brant Lake, NY 12815	 EAST-0706739 NRTH-1759677	 SCHOOL TAXABLE VALUE		224,400
			 DEED BOOK 1009	PG-157		 FP005 Fire protection		 254,400 TO
			 FULL MARKET VALUE	 254,400
*** 106.-1-21 ******************
			 Woodridge Dr
106.-1-21		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,900
Kent William		 North Warren Cs 522402	 18,900 TOWN TAXABLE VALUE		 18,900
Kent Josephine		 63.-2-32 		 18,900 SCHOOL TAXABLE VALUE		 18,900
10 Aster Ln		 ACRES	2.05			 FP005 Fire protection		 18,900 TO
Marstons Mills, MA 02648 EAST-0706706 NRTH-1758834
			 FULL MARKET VALUE	 18,900
*** 106.-1-22 ******************
			 Woodridge Dr
106.-1-22		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,000
Kent William		 North Warren Cs 522402	 18,000 TOWN TAXABLE VALUE		 18,000
Kent Josephine		 63.-2-33 		 18,000 SCHOOL TAXABLE VALUE		 18,000
10 Aster Ln		 ACRES	1.80			 FP005 Fire protection		 18,000 TO
Marstons Mills, MA 02648 EAST-0706732 NRTH-1758631
			 FULL MARKET VALUE	 18,000
*** 106.-1-23 ******************
			 Padanarum Rd
106.-1-23		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 24,800
Zaleski Nicholas	 North Warren Cs 522402	 24,800 TOWN TAXABLE VALUE		 24,800
Zaleski Donna		 63.-1-25.2		 24,800 SCHOOL TAXABLE VALUE		 24,800
3 Red Oak Ct Gender Woods ACRES	3.60			 FP005 Fire protection		 24,800 TO
Newark, DE 19713	 EAST-0707194 NRTH-1759642
			 FULL MARKET VALUE	 24,800
*** 106.-1-24 ******************
			 90 Padanarum Rd
106.-1-24		 210 1 Family Res 		 VET COM CT 41131		 33,150	 33,150	 0
Fox Dorothy B		 North Warren Cs 522402	 34,600 STAR B	41854			 0	 0 30,000
90 Padanarum Rd 	 63.-2-38 		 132,600 COUNTY TAXABLE VALUE		 99,450
Brant Lake, NY 12815	 ACRES	2.76			 TOWN TAXABLE VALUE		 99,450
			 EAST-0707469 NRTH-1759684	 SCHOOL TAXABLE VALUE		102,600
			 DEED BOOK 939	PG-60		 FP005 Fire protection		 132,600 TO
			 FULL MARKET VALUE	 132,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 481
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-25 ******************
			 120 Padanarum Rd
106.-1-25		 240 Rural res			 COUNTY TAXABLE VALUE		196,400
Truocchio Barbara P	 North Warren Cs 522402	 87,100 TOWN TAXABLE VALUE		196,400
Truocchio Anthony Jr	 2014 UNC 		 196,400 SCHOOL TAXABLE VALUE		196,400
240 Pearl St		 63.-1-24 			 FP005 Fire protection		 196,400 TO
Ronkonkoma, NY 11779	 ACRES 34.88
			 EAST-0707857 NRTH-1758860
			 DEED BOOK 1328	PG-165
			 FULL MARKET VALUE	 196,400
*** 106.-1-26 ******************
			 Woodridge Dr
106.-1-26		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,900
Masella Sharon Francis	 North Warren Cs 522402	 19,900 TOWN TAXABLE VALUE		 19,900
Masella Vincent Joseph	 63.-2-29 		 19,900 SCHOOL TAXABLE VALUE		 19,900
6 Mountain View Dr	 ACRES	2.30			 FP005 Fire protection		 19,900 TO
Campbell Hall, NY 10916 EAST-0707248 NRTH-1759266
			 DEED BOOK 4701	PG-68
			 FULL MARKET VALUE	 19,900
*** 106.-1-27 ******************
			 Woodridge Dr
106.-1-27		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,000
Shook David J		 North Warren Cs 522402	 20,000 TOWN TAXABLE VALUE		 20,000
111 Billiar Ave 	 63.-2-28 		 20,000 SCHOOL TAXABLE VALUE		 20,000
Palm Bay, FL 32907	 ACRES	2.32			 FP005 Fire protection		 20,000 TO
			 EAST-0707246 NRTH-1759082
			 DEED BOOK 1433	PG-136
			 FULL MARKET VALUE	 20,000
*** 106.-1-28 ******************
			 Woodridge Dr
106.-1-28		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,900
Shook David J		 North Warren Cs 522402	 19,900 TOWN TAXABLE VALUE		 19,900
111 Billiar Ave 	 63.-2-27 		 19,900 SCHOOL TAXABLE VALUE		 19,900
Palm Bay, FL 32907	 ACRES	2.31			 FP005 Fire protection		 19,900 TO
			 EAST-0707259 NRTH-1758908
			 DEED BOOK 1433	PG-136
			 FULL MARKET VALUE	 19,900
*** 106.-1-29 ******************
			 45 Woodridge Dr
106.-1-29		 210 1 Family Res 		 COUNTY TAXABLE VALUE		299,100
Magnani Martin R	 North Warren Cs 522402	 32,800 TOWN TAXABLE VALUE		299,100
Magnani Susan A 	 63.-2-26 		 299,100 SCHOOL TAXABLE VALUE		299,100
272 Woodlands Dr	 ACRES	2.26			 FP005 Fire protection		 299,100 TO
Tuxedo Park, NY 10987	 EAST-0707291 NRTH-1758732
			 DEED BOOK 4286	PG-73
			 FULL MARKET VALUE	 299,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 482
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-30 ******************
			 Woodridge Dr
106.-1-30		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,100
Magnani Susan A 	 North Warren Cs 522402	 19,100 TOWN TAXABLE VALUE		 19,100
272 Woodlands Dr	 63.-2-25 		 19,100 SCHOOL TAXABLE VALUE		 19,100
Tuxedo, NY 10987	 ACRES	2.08			 FP005 Fire protection		 19,100 TO
			 EAST-0707313 NRTH-1758561
			 DEED BOOK 4529	PG-65
			 FULL MARKET VALUE	 19,100
*** 106.-1-31 ******************
			 59 Woodridge Dr
106.-1-31		 280 Res Multiple 		 STAR B	41854			 0	 0 30,000
Geiger Janet M		 North Warren Cs 522402	 46,300 COUNTY TAXABLE VALUE		485,000
Geiger Thomas A 	 2016 lot merger		 485,000 TOWN TAXABLE VALUE		485,000
59 Woodridge Dr 	 63.-2-24 			 SCHOOL TAXABLE VALUE		455,000
Brant Lake, NY 12815	 ACRES	4.01			 FP005 Fire protection		 485,000 TO
			 EAST-0707376 NRTH-1758367
			 DEED BOOK 1444	PG-67
			 FULL MARKET VALUE	 485,000
*** 106.-1-32 ******************
			 Woodridge Dr
106.-1-32		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 18,500
Geiger Janet M		 North Warren Cs 522402	 18,500 TOWN TAXABLE VALUE		 18,500
Geiger Thomas A 	 2016 lot merger		 18,500 SCHOOL TAXABLE VALUE		 18,500
59 Woodridge Dr 	 63.-2-23 			 FP005 Fire protection		 18,500 TO
Brant Lake, NY 12815	 ACRES	1.92
			 EAST-0707432 NRTH-1758152
			 DEED BOOK 4443	PG-138
			 FULL MARKET VALUE	 18,500
*** 106.-1-33 ******************
			 Woodridge Dr
106.-1-33		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 26,900
Geiger Thomas A 	 North Warren Cs 522402	 26,900 TOWN TAXABLE VALUE		 26,900
Geiger Janet M		 63.-2-11 		 26,900 SCHOOL TAXABLE VALUE		 26,900
59 Woodridge Dr 	 ACRES	4.16			 FP005 Fire protection		 26,900 TO
Brant Lake, NY 12815	 EAST-0707484 NRTH-1757765
			 DEED BOOK 5029	PG-198
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 26,900
Geiger Janet M
*** 106.-1-34 ******************
			 Padanarum Spur
106.-1-34		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 19,100
Heonis Juliette 	 North Warren Cs 522402	 19,100 TOWN TAXABLE VALUE		 19,100
Daniels Julilette L	 63.-2-71 		 19,100 SCHOOL TAXABLE VALUE		 19,100
PO Box 56		 ACRES	2.08			 FP005 Fire protection		 19,100 TO
High Falls, NY 12440	 EAST-0706635 NRTH-1757589
			 FULL MARKET VALUE	 19,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 483
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-35 ******************
			 Padanarum Spur
106.-1-35		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 21,500
Heonis Peter R		 North Warren Cs 522402	 21,500 TOWN TAXABLE VALUE		 21,500
636 Atateka Rd		 63.-2-7			 21,500 SCHOOL TAXABLE VALUE		 21,500
Chestertown, NY 12817	 ACRES	2.74			 FP005 Fire protection		 21,500 TO
			 EAST-0706399 NRTH-1757543
			 FULL MARKET VALUE	 21,500
*** 106.-1-37 ******************
			 Hayesburg Rd
106.-1-37		 910 Priv forest			 COUNTY TAXABLE VALUE		156,300
Baker Aaron J		 North Warren Cs 522402	 140,400 TOWN TAXABLE VALUE		156,300
44 Hayesburg Rd 	 2016 visit		 156,300 SCHOOL TAXABLE VALUE		156,300
Brant Lake, NY 12815	 72.-1-3				 FP005 Fire protection		 156,300 TO
			 ACRES 180.00
			 EAST-0705776 NRTH-1755294
			 DEED BOOK 1362	PG-80
			 FULL MARKET VALUE	 156,300
*** 106.-1-38 ******************
			 Alder Brook Rd
106.-1-38		 910 Priv forest			 COUNTY TAXABLE VALUE		 17,500
Noonan Dennis		 North Warren Cs 522402	 17,500 TOWN TAXABLE VALUE		 17,500
Noonan Darlene E	 2014 acerage change	 17,500 SCHOOL TAXABLE VALUE		 17,500
27 Violet Trl		 72.-1-2				 FP005 Fire protection		 17,500 TO
Lafayette, NJ 07848	 ACRES 23.88
			 EAST-0705600 NRTH-1752753
			 DEED BOOK 3424	PG-173
			 FULL MARKET VALUE	 17,500
*** 106.-1-39 ******************
			 Alder Brook Rd
106.-1-39		 910 Priv forest			 COUNTY TAXABLE VALUE		 37,500
Baker Aaron J		 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
44 Hayesburg Rd 	 72.-1-1			 37,500 SCHOOL TAXABLE VALUE		 37,500
Brant Lake, NY 12815	 ACRES 50.00			 FP005 Fire protection		 37,500 TO
			 EAST-0704347 NRTH-1753036
			 DEED BOOK 1362	PG-80
			 FULL MARKET VALUE	 37,500
*** 106.-1-40 ******************
			 Alder Brook Rd
106.-1-40		 910 Priv forest			 COUNTY TAXABLE VALUE		 37,500
Baker Aaron J		 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
44 Hayesburg Rd 	 71.-1-4			 37,500 SCHOOL TAXABLE VALUE		 37,500
Brant Lake, NY 12815	 ACRES 50.00			 FP005 Fire protection		 37,500 TO
			 EAST-0703192 NRTH-1755597
			 DEED BOOK 1362	PG-80
			 FULL MARKET VALUE	 37,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 484
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-41 ******************
			 Alder Brook Rd
106.-1-41		 911 Forest s480			 FISHER ACT 47450		 97,300	 97,300 97,300
Gunderson John A	 North Warren Cs 522402	 189,800 COUNTY TAXABLE VALUE		 92,500
45 Philip St Apt 32	 71.-1-5			 189,800 TOWN TAXABLE VALUE		 92,500
Lake George, NY 12845	 ACRES 126.37			 SCHOOL TAXABLE VALUE		 92,500
			 EAST-0703014 NRTH-1752707	 FP005 Fire protection		 189,800 TO
			 FULL MARKET VALUE	 189,800
*** 106.-1-42 ******************
			 Alder Brook Rd
106.-1-42		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,100
Meehan Margaret R	 North Warren Cs 522402	 2,100 TOWN TAXABLE VALUE		 2,100
Meehan Barry J		 71.-1-7			 2,100 SCHOOL TAXABLE VALUE		 2,100
15 Mohican Pl		 ACRES	1.21			 FP005 Fire protection		 2,100 TO
Albany, NY 12208	 EAST-0702167 NRTH-1750926
			 DEED BOOK 1390	PG-134
			 FULL MARKET VALUE	 2,100
*** 106.-1-44 ******************
			 Alder Brook Rd
106.-1-44		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 32,100
Dykstra Andrea		 North Warren Cs 522402	 32,100 TOWN TAXABLE VALUE		 32,100
28 Dover St		 71.-1-6.9		 32,100 SCHOOL TAXABLE VALUE		 32,100
Lindenhurst, NY 11757	 ACRES	6.38			 FP005 Fire protection		 32,100 TO
			 EAST-0701638 NRTH-1752532
			 FULL MARKET VALUE	 32,100
*** 106.-1-45 ******************
			 Alder Brook Rd
106.-1-45		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 28,100
Kienle Laura		 North Warren Cs 522402	 28,100 TOWN TAXABLE VALUE		 28,100
700 Robin Hood Dr	 71.-1-6.8		 28,100 SCHOOL TAXABLE VALUE		 28,100
Yorktown, VA 23693	 ACRES	4.38			 FP005 Fire protection		 28,100 TO
			 EAST-0701610 NRTH-1752763
			 FULL MARKET VALUE	 28,100
*** 106.-1-46 ******************
			 Alder Brook Rd
106.-1-46		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 29,600
Spink Edwin		 North Warren Cs 522402	 29,600 TOWN TAXABLE VALUE		 29,600
1502 Landau St		 71.-1-6.7		 29,600 SCHOOL TAXABLE VALUE		 29,600
Holiday, FL 34690	 ACRES	4.86			 FP005 Fire protection		 29,600 TO
			 EAST-0701597 NRTH-1752960
			 FULL MARKET VALUE	 29,600
*** 106.-1-47 ******************
			 Alder Brook Rd
106.-1-47		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 30,500
Bruno Andrew Jr 	 North Warren Cs 522402	 30,500 TOWN TAXABLE VALUE		 30,500
161 Rosewalk Ln 	 71.-1-6.6		 30,500 SCHOOL TAXABLE VALUE		 30,500
Advance, NC 27006	 ACRES	5.23			 FP005 Fire protection		 30,500 TO
			 EAST-0701547 NRTH-1753170
			 FULL MARKET VALUE	 30,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 485
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-48 ******************
			 Alder Brook Rd
106.-1-48		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 31,100
Bruno Joseph		 North Warren Cs 522402	 31,100 TOWN TAXABLE VALUE		 31,100
15 Driftwood Ln 	 71.-1-6.5		 31,100 SCHOOL TAXABLE VALUE		 31,100
St James, NY 11780	 ACRES	5.70			 FP005 Fire protection		 31,100 TO
			 EAST-0701555 NRTH-1753359
			 DEED BOOK 4597	PG-168
			 FULL MARKET VALUE	 31,100
*** 106.-1-49 ******************
			 Alder Brook Rd
106.-1-49		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 32,000
Bruno James		 North Warren Cs 522402	 32,000 TOWN TAXABLE VALUE		 32,000
70 Hewlett Ct		 71.-1-6.4		 32,000 SCHOOL TAXABLE VALUE		 32,000
Babylon, NY 11702	 ACRES	6.23			 FP005 Fire protection		 32,000 TO
			 EAST-0701509 NRTH-1753573
			 FULL MARKET VALUE	 32,000
*** 106.-1-50 ******************
			 Alder Brook Rd
106.-1-50		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 33,000
Slomin Lisa		 North Warren Cs 522402	 33,000 TOWN TAXABLE VALUE		 33,000
44 King Ave		 71.-1-6.3		 33,000 SCHOOL TAXABLE VALUE		 33,000
Selden, NY 11784	 ACRES	6.86			 FP005 Fire protection		 33,000 TO
			 EAST-0701459 NRTH-1753781
			 DEED BOOK 3399	PG-147
			 FULL MARKET VALUE	 33,000
*** 106.-1-51 ******************
			 Alder Brook Rd
106.-1-51		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 34,100
Bruno Adrianne M	 North Warren Cs 522402	 34,100 TOWN TAXABLE VALUE		 34,100
23 Davenport Pl 	 71.-1-6.2		 34,100 SCHOOL TAXABLE VALUE		 34,100
Bellmore, NY 11710	 ACRES	7.57			 FP005 Fire protection		 34,100 TO
			 EAST-0701416 NRTH-1753985
			 DEED BOOK 1402	PG-246
			 FULL MARKET VALUE	 34,100
*** 106.-1-52 ******************
			 362 Alder Brook Rd
106.-1-52		 260 Seasonal res 		 COUNTY TAXABLE VALUE		110,100
Bruno Andrew		 North Warren Cs 522402	 63,500 TOWN TAXABLE VALUE		110,100
Bruno Lorraine		 71.-1-6.1		 110,100 SCHOOL TAXABLE VALUE		110,100
James Bruno		 ACRES 19.46			 FP005 Fire protection		 110,100 TO
70 Hewlett Ct		 EAST-0701439 NRTH-1754300
Babylon, NY 11702	 FULL MARKET VALUE	 110,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 486
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-53 ******************
			 Ira Fraiser Rd
106.-1-53		 910 Priv forest			 COUNTY TAXABLE VALUE		123,100
Allistone Stuart F	 North Warren Cs 522402	 123,100 TOWN TAXABLE VALUE		123,100
Black Charles T Jr	 71.-1-3			 123,100 SCHOOL TAXABLE VALUE		123,100
Attn: Iris E Black-Grover ACRES 100.00			 FP005 Fire protection		 123,100 TO
3558 Mandeville Canyon Rd EAST-0701862 NRTH-1755857
Los Angeles, CA 90049	 DEED BOOK 1298	PG-217
			 FULL MARKET VALUE	 123,100
*** 106.-1-54 ******************
			 426 Alder Brook Rd
106.-1-54		 240 Rural res			 STAR B	41854			 0	 0 30,000
Bystrak Joseph		 North Warren Cs 522402	 121,400 COUNTY TAXABLE VALUE		206,700
Bystrak Jan		 71.-1-1.1		 206,700 TOWN TAXABLE VALUE		206,700
426 Alder Brook Rd	 ACRES 66.00			 SCHOOL TAXABLE VALUE		176,700
Brant Lake, NY 12815	 EAST-0700809 NRTH-1756502	 FP005 Fire protection		 206,700 TO
			 DEED BOOK 675	PG-776
			 FULL MARKET VALUE	 206,700
*** 106.-1-55 ******************
			 Alder Brook Rd
106.-1-55		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,500
Forbes George		 North Warren Cs 522402	 16,500 TOWN TAXABLE VALUE		 16,500
Forbes Carol		 71.-1-1.3		 16,500 SCHOOL TAXABLE VALUE		 16,500
68 Constantine Way	 ACRES	1.40			 FP005 Fire protection		 16,500 TO
Mt Sinai, NY 11766	 EAST-0700309 NRTH-1756430
			 FULL MARKET VALUE	 16,500
*** 106.-1-56 ******************
			 Alder Brook Rd
106.-1-56		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,900
Schumejda Kenneth S	 North Warren Cs 522402	 16,900 TOWN TAXABLE VALUE		 16,900
283 Old Farm Rd 	 71.-1-1.22		 16,900 SCHOOL TAXABLE VALUE		 16,900
Riverhead, NY 11901	 ACRES	1.50			 FP005 Fire protection		 16,900 TO
			 EAST-0700336 NRTH-1756327
			 DEED BOOK 3731	PG-248
			 FULL MARKET VALUE	 16,900
*** 106.-1-57 ******************
			 Alder Brook Rd
106.-1-57		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,900
Schumejda Kenneth S	 North Warren Cs 522402	 16,900 TOWN TAXABLE VALUE		 16,900
283 Old Farm Rd 	 71.-1-1.21		 16,900 SCHOOL TAXABLE VALUE		 16,900
Riverhead, NY 11901	 ACRES	1.50			 FP005 Fire protection		 16,900 TO
			 EAST-0700359 NRTH-1756229
			 DEED BOOK 1437	PG-152
			 FULL MARKET VALUE	 16,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 487
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-58 ******************
			 Alder Brook Rd
106.-1-58		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 23,100
Tedesco Aldo		 North Warren Cs 522402	 23,100 TOWN TAXABLE VALUE		 23,100
Tedesco Kathryn 	 71.-1-1.42		 23,100 SCHOOL TAXABLE VALUE		 23,100
920 Jackson Ave 	 ACRES	3.08			 FP005 Fire protection		 23,100 TO
Lindenhurst, NY 11757	 EAST-0700651 NRTH-1755320
			 FULL MARKET VALUE	 23,100
*** 106.-1-59 ******************
			 396 Alder Brook Rd
106.-1-59		 270 Mfg housing			 COUNTY TAXABLE VALUE		 57,300
Tedesco Aldo		 North Warren Cs 522402	 40,000 TOWN TAXABLE VALUE		 57,300
Tedesco Kathryn 	 71.-1-1.41		 57,300 SCHOOL TAXABLE VALUE		 57,300
920 Jackson Ave 	 ACRES	3.65			 FP005 Fire protection		 57,300 TO
Lindenhurst, NY 11757	 EAST-0700698 NRTH-1755161
			 FULL MARKET VALUE	 57,300
*** 106.-1-60 ******************
			 390 Alder Brook Rd
106.-1-60		 210 1 Family Res 		 COUNTY TAXABLE VALUE		104,700
Taylor JoAnn		 North Warren Cs 522402	 31,600 TOWN TAXABLE VALUE		104,700
Taylor Karen A		 71.-1-2.1		 104,700 SCHOOL TAXABLE VALUE		104,700
146 Loop Dr		 ACRES	1.84			 FP005 Fire protection		 104,700 TO
Sayville, NY 11782	 EAST-0700523 NRTH-1754993
			 DEED BOOK 1343	PG-165
			 FULL MARKET VALUE	 104,700
*** 106.-1-61 ******************
			 Alder Brook Rd
106.-1-61		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 16,800
Taylor JoAnn		 North Warren Cs 522402	 16,800 TOWN TAXABLE VALUE		 16,800
Taylor Karen A		 71.-1-2.2		 16,800 SCHOOL TAXABLE VALUE		 16,800
146 Loop Dr		 ACRES	1.14			 FP005 Fire protection		 16,800 TO
Sayville, NY 11782	 EAST-0700639 NRTH-1754815
			 DEED BOOK 1343	PG-161
			 FULL MARKET VALUE	 16,800
*** 106.-1-62.1 ****************
			 Alder Brook Rd
106.-1-62.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 97,500
Kronin Edward J 	 North Warren Cs 522402	 97,500 TOWN TAXABLE VALUE		 97,500
310 Center St		 70.-1-8.1		 97,500 SCHOOL TAXABLE VALUE		 97,500
Westbury, NY 11590	 ACRES 50.00			 FP005 Fire protection		 97,500 TO
			 EAST-0699501 NRTH-1753480
			 FULL MARKET VALUE	 97,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 488
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-62.2 ****************
			 351 Alder Brook Rd
106.-1-62.2		 312 Vac w/imprv			 COUNTY TAXABLE VALUE		 45,900
Campisi Karen		 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 45,900
6 Colgate Ct		 70.-1-8.2		 45,900 SCHOOL TAXABLE VALUE		 45,900
Shoreham, NY 11786	 ACRES 15.00			 FP005 Fire protection		 45,900 TO
			 EAST-0700028 NRTH-1754203
			 DEED BOOK 5112	PG-150
			 FULL MARKET VALUE	 45,900
*** 106.-1-62.3 ****************
			 345 Alder Brook Rd
106.-1-62.3		 270 Mfg housing			 COUNTY TAXABLE VALUE		 80,000
Kellermann Edward	 North Warren Cs 522402	 56,700 TOWN TAXABLE VALUE		 80,000
Kellermann Jean 	 70.-1-8.3		 80,000 SCHOOL TAXABLE VALUE		 80,000
121 S Fourth St 	 ACRES 15.00			 FP005 Fire protection		 80,000 TO
Lindenhurst, NY 11757	 EAST-0700167 NRTH-1753526
			 DEED BOOK 936	PG-260
			 FULL MARKET VALUE	 80,000
*** 106.-1-62.4 ****************
			 Alder Brook Rd
106.-1-62.4		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 45,000
Kellermann Edward	 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 45,000
Kellermann Jean 	 70.-1-8.4		 45,000 SCHOOL TAXABLE VALUE		 45,000
121 S Fourth St 	 ACRES 15.00			 FP005 Fire protection		 45,000 TO
Lindenhurst, NY 11757	 EAST-0700332 NRTH-1753039
			 DEED BOOK 936	PG-260
			 FULL MARKET VALUE	 45,000
*** 106.-1-63 ******************
			 Alder Brook Rd
106.-1-63		 910 Priv forest			 COUNTY TAXABLE VALUE		 45,400
Becker George		 North Warren Cs 522402	 45,400 TOWN TAXABLE VALUE		 45,400
1422 Co Rte 31		 70.-1-7			 45,400 SCHOOL TAXABLE VALUE		 45,400
Granville, NY 12832	 ACRES 60.53			 FP005 Fire protection		 45,400 TO
			 EAST-0698900 NRTH-1753602
			 DEED BOOK 1043	PG-57
			 FULL MARKET VALUE	 45,400
*** 106.-1-64 ******************
			 Burnt Pond Estates Rd
106.-1-64		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		197,400
Ridin-Hy Ranch		 North Warren Cs 522402	 197,400 TOWN TAXABLE VALUE		197,400
PO Box 369		 4 lots Burnt Pond Estates 197,400 SCHOOL TAXABLE VALUE		197,400
Warrensburg, NY 12885	 70.-1-2				 FP005 Fire protection		 197,400 TO
			 ACRES 183.16
			 EAST-0697435 NRTH-1753862
			 DEED BOOK 679	PG-513
			 FULL MARKET VALUE	 197,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 489
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-66.1 ****************
			 475 Alder Brook Rd
106.-1-66.1		 911 Forest s480			 FISHER ACT 47450			 1	 1	 1
Gunderson John A	 North Warren Cs 522402	 85,900 COUNTY TAXABLE VALUE		133,799
45 Philip St Apt 32	 Home and Fisher forestlan 133,800 TOWN TAXABLE VALUE		133,799
Lake George, NY 12845	 70.-1-6.1			 SCHOOL TAXABLE VALUE		133,799
			 ACRES 75.74			 FP005 Fire protection		 133,800 TO
			 EAST-0699689 NRTH-1756955
			 FULL MARKET VALUE	 133,800
*** 106.-1-66.2 ****************
			 435 Alder Brook Rd
106.-1-66.2		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 54,500
Gunderson George M	 North Warren Cs 522402	 54,500 TOWN TAXABLE VALUE		 54,500
45 Phillip St		 70.-1-6.1		 54,500 SCHOOL TAXABLE VALUE		 54,500
Lake George, NY 12845	 ACRES 11.35			 FP005 Fire protection		 54,500 TO
			 EAST-0699597 NRTH-1756403
			 DEED BOOK 3416	PG-272
			 FULL MARKET VALUE	 54,500
*** 106.-1-67.2 ****************
			 412 Hayesburg Rd
106.-1-67.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		116,600
Bernard Scott		 North Warren Cs 522402	 47,700 TOWN TAXABLE VALUE		116,600
222 Orchard Rd		 z REM STLD		 116,600 SCHOOL TAXABLE VALUE		116,600
Mahopac, NY 10541	 70.-1-4.4			 FP005 Fire protection		 116,600 TO
			 ACRES	8.66
			 EAST-0697178 NRTH-1757248
			 DEED BOOK 1256	PG-220
			 FULL MARKET VALUE	 116,600
*** 106.-1-67.3 ****************
			 348 Hayesburg Rd
106.-1-67.3		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bauer Frank		 North Warren Cs 522402	 41,700 COUNTY TAXABLE VALUE		245,400
348 Hayesburg Rd	 1bth all upstairs unfinis 245,400 TOWN TAXABLE VALUE		245,400
Brant Lake, NY 12815	 70.-1-4.5			 SCHOOL TAXABLE VALUE		215,400
			 ACRES	5.29			 FP005 Fire protection		 245,400 TO
			 EAST-0695965 NRTH-1757026
			 DEED BOOK 900	PG-262
			 FULL MARKET VALUE	 245,400
*** 106.-1-67.11 ***************
			 420 Hayesburg Rd
106.-1-67.11		 240 Rural res			 STAR B	41854			 0	 0 30,000
Hanaburgh Richard Jr	 North Warren Cs 522402	 153,200 COUNTY TAXABLE VALUE		390,300
Hanaburgh Theresa A	 70.-1-4.1, 4.7, 4.6	 390,300 TOWN TAXABLE VALUE		390,300
420 Hayesburg Rd	 ACRES 105.89 BANK B	 SCHOOL TAXABLE VALUE		360,300
Brant Lake, NY 12815	 EAST-0697422 NRTH-1756521	 FP005 Fire protection		 390,300 TO
			 DEED BOOK 1231	PG-220
			 FULL MARKET VALUE	 390,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 490
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-67.12 ***************
			 428 Hayesburg Rd
106.-1-67.12		 270 Mfg housing			 COUNTY TAXABLE VALUE		113,300
Duell Janet C		 North Warren Cs 522402	 44,700 TOWN TAXABLE VALUE		113,300
Duell Randy		 ACRES	6.54		 113,300 SCHOOL TAXABLE VALUE		113,300
PO Box 101		 EAST-0698521 NRTH-1757561	 FP005 Fire protection		 113,300 TO
Brant Lake, NY 12815	 DEED BOOK 1400	PG-159
			 FULL MARKET VALUE	 113,300
*** 106.-1-68 ******************
			 435 Hayesburg Rd
106.-1-68		 210 1 Family Res 		 STAR B	41854			 0	 0 30,000
Bauer Kathleen A	 North Warren Cs 522402	 44,700 COUNTY TAXABLE VALUE		198,600
435 Hayesburg Rd	 70.-1-4.3		 198,600 TOWN TAXABLE VALUE		198,600
Brant Lake, NY 12815	 ACRES	6.50 BANK B	 SCHOOL TAXABLE VALUE		168,600
			 EAST-0697968 NRTH-1757822	 FP005 Fire protection		 198,600 TO
			 DEED BOOK 694	PG-204
			 FULL MARKET VALUE	 198,600
*** 106.-1-69 ******************
			 Hayesburg Rd
106.-1-69		 311 Res vac land 		 COUNTY TAXABLE VALUE		 18,800
Bauer George		 North Warren Cs 522402	 18,800 TOWN TAXABLE VALUE		 18,800
c/o Adeline M Bauer	 deed 2 acres		 18,800 SCHOOL TAXABLE VALUE		 18,800
9 Butler Hill Rd	 70.-1-4.2			 FP005 Fire protection		 18,800 TO
Somers, NY 10589	 ACRES	1.37
			 EAST-0697248 NRTH-1757730
			 FULL MARKET VALUE	 18,800
*** 106.-1-70 ******************
			 335 Hayesburg Rd
106.-1-70		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 33,500
Abess Paul F		 North Warren Cs 522402	 33,500 TOWN TAXABLE VALUE		 33,500
5 Woodcrest Dr		 70.-1-5			 33,500 SCHOOL TAXABLE VALUE		 33,500
Queensbury, NY 12804	 ACRES	6.90			 FP005 Fire protection		 33,500 TO
			 EAST-0696200 NRTH-1757532
			 DEED BOOK 1340	PG-16
			 FULL MARKET VALUE	 33,500
*** 106.-1-71 ******************
		 699 - Rear Hayesburg Rd
106.-1-71		 910 Priv forest			 COUNTY TAXABLE VALUE		 38,100
Bell Christine L	 North Warren Cs 522402	 36,700 TOWN TAXABLE VALUE		 38,100
104 Browdy Mt Rd	 2016 visit z stld	 38,100 SCHOOL TAXABLE VALUE		 38,100
Cooperstown, NY 13326	 72.-1-11 			 FP005 Fire protection		 38,100 TO
			 ACRES 38.99
			 EAST-0705813 NRTH-1754345
			 DEED BOOK 1466	PG-304
			 FULL MARKET VALUE	 38,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 491
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-72.1 ****************
			 Woodridge Dr
106.-1-72.1		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,000
Dott Kenneth W Sr	 North Warren Cs 522402	 20,000 TOWN TAXABLE VALUE		 20,000
Dott Kenneth W Jr	 63.-2-30 		 20,000 SCHOOL TAXABLE VALUE		 20,000
PO Box 355		 ACRES	2.34			 FP005 Fire protection		 20,000 TO
Brant Lake, NY 12815	 EAST-0706680 NRTH-1759250
			 DEED BOOK 3708	PG-198
			 FULL MARKET VALUE	 20,000
*** 106.-1-72.2 ****************
			 Woodridge Dr
106.-1-72.2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 20,100
Dott Kenneth W Sr	 North Warren Cs 522402	 20,100 TOWN TAXABLE VALUE		 20,100
Dott Susan L		 63.-2-30 		 20,100 SCHOOL TAXABLE VALUE		 20,100
PO Box 355		 ACRES	2.37			 FP005 Fire protection		 20,100 TO
Brant Lake, NY 12815	 EAST-0706695 NRTH-1759047
			 DEED BOOK 1152	PG-201
			 FULL MARKET VALUE	 20,100
*** 106.-1-73 ******************
			 Hayesburg Rd
106.-1-73		 311 Res vac land 		 COUNTY TAXABLE VALUE		 37,500
William Jane Louise	 North Warren Cs 522402	 37,500 TOWN TAXABLE VALUE		 37,500
Amann Irr Trust II	 64.-1-6			 37,500 SCHOOL TAXABLE VALUE		 37,500
110 Edward Falls Ln	 ACRES 10.00			 FP005 Fire protection		 37,500 TO
Manlius, NY 13104	 EAST-0699486 NRTH-1757970
			 DEED BOOK 4307	PG-158
			 FULL MARKET VALUE	 37,500
*** 107.-1-2 *******************
			 179 Padanarum Rd
107.-1-2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 90,200
Cifone John Jr		 Bolton Csd 522001	 39,100 TOWN TAXABLE VALUE		 90,200
Cifone Matthew		 63.-1-22 		 90,200 SCHOOL TAXABLE VALUE		 90,200
82 Pickle Hill Rd	 ACRES 12.56			 FP005 Fire protection		 90,200 TO
Lake George, NY 12845	 EAST-0709680 NRTH-1759064
			 DEED BOOK 3635	PG-251
			 FULL MARKET VALUE	 90,200
*** 107.-1-3.1 *****************
			 Padanarum Rd
107.-1-3.1		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 66,500
Monteiro Jose Antonio Mendes North Warren Cs 522402	 66,500 TOWN TAXABLE VALUE		 66,500
Samad Malek Abdul	 63.-1-21.1		 66,500 SCHOOL TAXABLE VALUE		 66,500
23 Buckout Rd		 ACRES 29.30			 FP005 Fire protection		 66,500 TO
West Harrison, NY 10604 EAST-0710044 NRTH-1759138
			 DEED BOOK 1411	PG-114
			 FULL MARKET VALUE	 66,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 492
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 107.-1-3.2 *****************
			 195 Padanarum Rd
107.-1-3.2		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 70,600
Hill Robert D		 Bolton Csd 522001	 31,800 TOWN TAXABLE VALUE		 70,600
Vance William		 63.-1-21.2		 70,600 SCHOOL TAXABLE VALUE		 70,600
139 Ramsey Ave		 ACRES	1.97			 FP005 Fire protection		 70,600 TO
Yonkers, NY 10701	 EAST-0709908 NRTH-1760396
			 DEED BOOK 1131	PG-288
			 FULL MARKET VALUE	 70,600
*** 107.-1-4 *******************
			 216 Padanarum Rd
107.-1-4		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 43,600
Liebman Amanda		 Bolton Csd 522001	 37,600 TOWN TAXABLE VALUE		 43,600
153 Bay St		 63.-1-20 		 43,600 SCHOOL TAXABLE VALUE		 43,600
Glens Falls, NY 12801	 ACRES 11.53			 FP005 Fire protection		 43,600 TO
			 EAST-0710397 NRTH-1759273
			 DEED BOOK 4736	PG-18
			 FULL MARKET VALUE	 43,600
*** 107.-1-5 *******************
			 Padanarum Rd
107.-1-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,400
Persons Theodore	 Bolton Csd 522001	 15,400 TOWN TAXABLE VALUE		 15,400
Persons Deborah 	 63.-1-19 		 15,400 SCHOOL TAXABLE VALUE		 15,400
PO Box 923		 ACRES	1.10			 FP005 Fire protection		 15,400 TO
Bolton Landing, NY 12814 EAST-0710284 NRTH-1760411
			 DEED BOOK 1213	PG-266
			 FULL MARKET VALUE	 15,400
*** 107.-1-6 *******************
			 Padanarum Rd
107.-1-6		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 60,000
Gratzel Rene		 Bolton Csd 522001	 60,000 TOWN TAXABLE VALUE		 60,000
Gratzel Robert		 25 surveyed acres	 60,000 SCHOOL TAXABLE VALUE		 60,000
661 Milan Hill Rd	 63.-1-18 			 FP005 Fire protection		 60,000 TO
Red Hook, NY 12571	 ACRES 25.00
			 EAST-0710717 NRTH-1759209
			 DEED BOOK 1495	PG-115
			 FULL MARKET VALUE	 60,000
*** 107.-1-10 ******************
			 Padanarum Rd
107.-1-10		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		 15,600
Gussow Rochelle 	 North Warren Cs 522402	 15,600 TOWN TAXABLE VALUE		 15,600
27 Monte Vista Dr	 72.-1-8			 15,600 SCHOOL TAXABLE VALUE		 15,600
Warrensburg, NY 12885	 ACRES 20.85			 FP005 Fire protection		 15,600 TO
			 EAST-0713111 NRTH-1757847
			 DEED BOOK 1005	PG-144
			 FULL MARKET VALUE	 15,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 493
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 107.-1-11 ******************
			 Hayesburg Rd
107.-1-11		 910 Priv forest			 COUNTY TAXABLE VALUE		102,100
Scoppeuolo Matthew	 North Warren Cs 522402	 102,100 TOWN TAXABLE VALUE		102,100
PO Box 100		 72.-1-4			 102,100 SCHOOL TAXABLE VALUE		102,100
Washingtonville, NY 10992 ACRES 85.56			 FP005 Fire protection		 102,100 TO
			 EAST-0707982 NRTH-1754077
			 FULL MARKET VALUE	 102,100
*** 107.-1-13 ******************
			 Padanarum Spur
107.-1-13		 910 Priv forest			 COUNTY TAXABLE VALUE		250,900
Monteiro Jose Antonio Mendes North Warren Cs 522402	 250,900 TOWN TAXABLE VALUE		250,900
Samad Malek Abdul	 72.-1-7			 250,900 SCHOOL TAXABLE VALUE		250,900
23 Buckout Rd		 ACRES 334.49			 FP005 Fire protection		 250,900 TO
West Harrison, NY 10604 EAST-0711285 NRTH-1756197
			 DEED BOOK 1411	PG-114
			 FULL MARKET VALUE	 250,900
*** 122.-3-1 *******************
			 2063 River Rd
122.-3-1		 210 1 Family Res 		 COUNTY TAXABLE VALUE		229,700
Ridin-Hy Ranch		 North Warren Cs 522402	 134,600 TOWN TAXABLE VALUE		229,700
PO Box 369		 69.-1-19 		 229,700 SCHOOL TAXABLE VALUE		229,700
Warrensburg, NY 12885	 ACRES 39.95			 FP005 Fire protection		 229,700 TO
			 EAST-0691754 NRTH-1750810
			 DEED BOOK 662	PG-403
			 FULL MARKET VALUE	 229,700
*** 122.-3-2 *******************
			 1086 North Sherman Lake Rd
122.-3-2		 283 Res w/Comuse - WTRFNT	 COUNTY TAXABLE VALUE		720,700
Ridin-Hy Ranch		 North Warren Cs 522402	 421,200 TOWN TAXABLE VALUE		720,700
PO Box 369		 69.-1-18.1		 720,700 SCHOOL TAXABLE VALUE		720,700
Warrensburg, NY 12885	 ACRES 84.78			 FP005 Fire protection		 720,700 TO
			 EAST-0693979 NRTH-1750301
			 DEED BOOK 3842	PG-175
			 FULL MARKET VALUE	 720,700
*** 122.-3-3 *******************
			 64 Riding High Ranch Rd
122.-3-3		 583 Resort cmplx 		 COUNTY TAXABLE VALUE	 2946,600
Ridin-Hy Ranch		 Warrensburg Csd 524001	 782,000 TOWN TAXABLE VALUE	 2946,600
PO Box 369		 69.-1-16 		 2946,600 SCHOOL TAXABLE VALUE	 2946,600
Warrensburg, NY 12885	 ACRES 55.70			 FP005 Fire protection		2946,600 TO
			 EAST-0693086 NRTH-1749430
			 FULL MARKET VALUE	 2946,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 494
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.-3-5 *******************
			 River Rd
122.-3-5		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 1,500
Ridin-Hy Ranch		 North Warren Cs 522402	 1,500 TOWN TAXABLE VALUE		 1,500
PO Box 369		 69.-1-14 		 1,500 SCHOOL TAXABLE VALUE		 1,500
Warrensburg, NY 12885	 ACRES	1.02			 FP005 Fire protection		 1,500 TO
			 EAST-0692469 NRTH-1748582
			 FULL MARKET VALUE	 1,500
*** 122.-3-6 *******************
			 River Rd
122.-3-6		 330 Vacant comm	- WTRFNT	 COUNTY TAXABLE VALUE		 52,500
Beadnell Timothy	 Warrensburg Csd 524001	 52,500 TOWN TAXABLE VALUE		 52,500
Beadnell Troy E 	 storage area		 52,500 SCHOOL TAXABLE VALUE		 52,500
1136 North Sherman Lake Rd 69.-1-13.44			 FP005 Fire protection		 52,500 TO
Warrensburg, NY 12885	 ACRES	9.00
			 EAST-0692056 NRTH-1748124
			 DEED BOOK 3158	PG-129
			 FULL MARKET VALUE	 52,500
*** 122.-3-7 *******************
			 2283 River Rd
122.-3-7		 210 1 Family Res 		 COUNTY TAXABLE VALUE		215,300
Beadnell Timothy	 Warrensburg Csd 524001	 49,700 TOWN TAXABLE VALUE		215,300
Beadnell Troy E 	 69.-1-13.41		 215,300 SCHOOL TAXABLE VALUE		215,300
1136 North Sherman Lake Rd ACRES 10.00			 FP005 Fire protection		 215,300 TO
Warrensburg, NY 12885	 EAST-0692152 NRTH-1747477
			 DEED BOOK 3158	PG-122
			 FULL MARKET VALUE	 215,300
*** 122.-3-8 *******************
			 2263 River Rd
122.-3-8		 210 1 Family Res 		 COUNTY TAXABLE VALUE		337,100
Gruen Arthur		 Warrensburg Csd 524001	 46,900 TOWN TAXABLE VALUE		337,100
Gruen Mary Anne 	 69.-1-13.42		 337,100 SCHOOL TAXABLE VALUE		337,100
113-14 72nd Rd Apt 4l	 ACRES	8.00			 FP005 Fire protection		 337,100 TO
Forest Hills, NY 11375	 EAST-0692259 NRTH-1746937
			 DEED BOOK 900	PG-305
			 FULL MARKET VALUE	 337,100
*** 122.-3-9 *******************
			 River Rd
122.-3-9		 590 Park 	- WFASOC	 COUNTY TAXABLE VALUE		 0
Beadnell Timothy Troy & Tod Warrensburg Csd 524001		 0 TOWN TAXABLE VALUE		 0
Gruen Arthur & Mary Ann common river access 4 lot	 0 SCHOOL TAXABLE VALUE		 0
,			 ACRES	0.24			 FP005 Fire protection		 0 TO
			 EAST-0691853 NRTH-1746939
			 DEED BOOK 3158	PG-129
			 FULL MARKET VALUE		 0
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 495
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.-3-10 ******************
			 River Rd
122.-3-10		 311 Res vac land 		 COUNTY TAXABLE VALUE		 40,400
Shippey Harold Rev	 Warrensburg Csd 524001	 40,400 TOWN TAXABLE VALUE		 40,400
Shippey Carol		 69.-1-13.43		 40,400 SCHOOL TAXABLE VALUE		 40,400
2239 East Schroon River Rd ACRES	3.78			 FP005 Fire protection		 40,400 TO
Warrensburg, NY 12885	 EAST-0692260 NRTH-1746660
			 FULL MARKET VALUE	 40,400
*** 122.-3-11 ******************
			 River Rd
122.-3-11		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 2,700
Shippey Harold Rev	 Warrensburg Csd 524001	 2,700 TOWN TAXABLE VALUE		 2,700
Shippey Carol		 69.-1-13.3		 2,700 SCHOOL TAXABLE VALUE		 2,700
2239 East Schroon River Rd ACRES	1.78			 FP005 Fire protection		 2,700 TO
Warrensburg, NY 12885	 EAST-0692306 NRTH-1746403
			 FULL MARKET VALUE	 2,700
*** 122.-3-12 ******************
			 River Rd
122.-3-12		 322 Rural vac>10 		 COUNTY TAXABLE VALUE		171,900
Devitt F Edward 	 Warrensburg Csd 524001	 171,900 TOWN TAXABLE VALUE		171,900
Devitt Mary C		 4 Building lots		 171,900 SCHOOL TAXABLE VALUE		171,900
PO Box 134		 69.-1-13.1			 FP005 Fire protection		 171,900 TO
Montgomery, NY 12549	 ACRES 39.60
			 EAST-0693011 NRTH-1747546
			 DEED BOOK 4665	PG-197
			 FULL MARKET VALUE	 171,900
*** 122.-3-13 ******************
			 Bridle Ln
122.-3-13		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 15,300
Halpin John W Sr	 Warrensburg Csd 524001	 15,300 TOWN TAXABLE VALUE		 15,300
Halpin John W Jr	 69.-1-13.5		 15,300 SCHOOL TAXABLE VALUE		 15,300
78 Bridle Ln		 ACRES	1.26			 FP005 Fire protection		 15,300 TO
Warrensburg, NY 12885	 EAST-0693514 NRTH-1747968
			 DEED BOOK 3810	PG-212
			 FULL MARKET VALUE	 15,300
*** 122.12-1-1 *****************
			 North Sherman Lake Rd
122.12-1-1		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		123,600
Sharpe Stewart		 North Warren Cs 522402	 123,600 TOWN TAXABLE VALUE		123,600
Caruso-Sharpe Stacey	 69.-3-1			 123,600 SCHOOL TAXABLE VALUE		123,600
1532 Perth Rd		 FRNT 50.00 DPTH 300.00	 FP005 Fire protection		 123,600 TO
Hagaman, NY 12086	 EAST-0695895 NRTH-1749887
			 DEED BOOK 905	PG-335
			 FULL MARKET VALUE	 123,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 496
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-1-2 *****************
			 1216 North Sherman Lake Rd
122.12-1-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		268,300
Caruso Louis John	 North Warren Cs 522402	 219,200 TOWN TAXABLE VALUE		268,300
Caruso-Sharpe Stacey Ann 69.-3-2			 268,300 SCHOOL TAXABLE VALUE		268,300
1104 3rd St		 FRNT 50.00 DPTH 300.00	 FP005 Fire protection		 268,300 TO
W Babylon, NY 11704	 EAST-0695871 NRTH-1749851
			 DEED BOOK 3916	PG-215
			 FULL MARKET VALUE	 268,300
*** 122.12-1-3 *****************
			 North Sherman Lake Rd
122.12-1-3		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		123,600
Koenig Arthur Jr	 North Warren Cs 522402	 123,600 TOWN TAXABLE VALUE		123,600
Koenig Michael		 69.-3-3			 123,600 SCHOOL TAXABLE VALUE		123,600
7 Park Cir		 FRNT 50.00 DPTH 300.00	 FP005 Fire protection		 123,600 TO
Mineola, NY 11501	 EAST-0695843 NRTH-1749808
			 DEED BOOK 3857	PG-59
			 FULL MARKET VALUE	 123,600
*** 122.12-1-4 *****************
			 1212 North Sherman Lake Rd
122.12-1-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		296,400
Koenig Arthur Jr	 North Warren Cs 522402	 219,600 TOWN TAXABLE VALUE		296,400
Koenig Michael		 69.-3-4			 296,400 SCHOOL TAXABLE VALUE		296,400
7 Park Cir		 ACRES	0.35			 FP005 Fire protection		 296,400 TO
Mineola, NY 11501	 EAST-0695818 NRTH-1749755
			 DEED BOOK 3857	PG-38
			 FULL MARKET VALUE	 296,400
*** 122.12-1-5 *****************
			 1210 North Sherman Lake Rd
122.12-1-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		455,400
Ylvisaker Kathryn	 North Warren Cs 522402	 336,000 TOWN TAXABLE VALUE		455,400
1171 Van Antwerp Rd	 69.-3-5			 455,400 SCHOOL TAXABLE VALUE		455,400
Schenectady, NY 12309	 FRNT 106.00 DPTH 318.00	 FP005 Fire protection		 455,400 TO
			 EAST-0695794 NRTH-1749702
			 DEED BOOK 4318	PG-142
			 FULL MARKET VALUE	 455,400
*** 122.12-1-6 *****************
			 1206 North Sherman Lake Rd
122.12-1-6		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		406,600
Rifenbary Jay C 	 North Warren Cs 522402	 300,800 TOWN TAXABLE VALUE		406,600
Rifenbary Winona	 69.-3-7			 406,600 SCHOOL TAXABLE VALUE		406,600
12 Bogmeadow Run	 FRNT 119.00 DPTH 226.00	 FP005 Fire protection		 406,600 TO
Saratoga Springs, NY 12866 EAST-0695712 NRTH-1749641
			 DEED BOOK 1406	PG-283
			 FULL MARKET VALUE	 406,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 497
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-1-8 *****************
			 1202 North Sherman Lake Rd
122.12-1-8		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		519,500
McKee Daun E		 North Warren Cs 522402	 323,300 TOWN TAXABLE VALUE		519,500
McKee Marilyn J 	 69.-3-8			 519,500 SCHOOL TAXABLE VALUE		519,500
37 Ridge Dr		 ACRES	0.48			 FP005 Fire protection		 519,500 TO
Fleetwood, PA 19522	 EAST-0695644 NRTH-1749580
			 DEED BOOK 3879	PG-181
			 FULL MARKET VALUE	 519,500
*** 122.12-1-9 *****************
			 1198 North Sherman Lake Rd
122.12-1-9		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		401,600
Fuchs Lynn		 North Warren Cs 522402	 316,500 TOWN TAXABLE VALUE		401,600
Halpern Myra		 69.-3-10 		 401,600 SCHOOL TAXABLE VALUE		401,600
258 Madison Ave 	 ACRES	0.58 BANK B	 FP005 Fire protection		 401,600 TO
Harbor Isle, NY 11558	 EAST-0695574 NRTH-1749496
			 DEED BOOK 1097	PG-297
			 FULL MARKET VALUE	 401,600
*** 122.12-1-10 ****************
			 1194 North Sherman Lake Rd
122.12-1-10		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Gill Deena S		 North Warren Cs 522402	 402,800 COUNTY TAXABLE VALUE		497,200
1194 N Sherman Lake Rd	 69.-3-9			 497,200 TOWN TAXABLE VALUE		497,200
Warrensburg, NY 12885	 ACRES	0.67			 SCHOOL TAXABLE VALUE		467,200
			 EAST-0695529 NRTH-1749385	 FP005 Fire protection		 497,200 TO
			 DEED BOOK 871	PG-8
			 FULL MARKET VALUE	 497,200
*** 122.12-1-11 ****************
			 1190 North Sherman Lake Rd
122.12-1-11		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		688,700
Maher James M		 North Warren Cs 522402	 431,700 TOWN TAXABLE VALUE		688,700
Maher Susan E		 69.-1-18.2		 688,700 SCHOOL TAXABLE VALUE		688,700
15 InWood Cir		 FRNT 210.00 DPTH 177.00	 FP005 Fire protection		 688,700 TO
Chatam, NJ 07928	 ACRES	0.85
			 EAST-0695444 NRTH-1749274
			 DEED BOOK 4548	PG-235
			 FULL MARKET VALUE	 688,700
*** 122.12-1-12 ****************
			 1178 North Sherman Lake Rd
122.12-1-12		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		847,300
Tezanos Frederick J	 North Warren Cs 522402	 376,700 TOWN TAXABLE VALUE		847,300
6629 Colston Ct 	 69.-1-18.3		 847,300 SCHOOL TAXABLE VALUE		847,300
Charlotte, NC 28210	 ACRES	0.73			 FP005 Fire protection		 847,300 TO
			 EAST-0695284 NRTH-1749289
			 DEED BOOK 4353	PG-41
			 FULL MARKET VALUE	 847,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 498
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-1-13 ****************
			 1170 North Sherman Lake Rd
122.12-1-13		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Hendricks Jeffrey	 North Warren Cs 522402	 343,300 COUNTY TAXABLE VALUE		502,200
Hendricks Margaret	 69.-1-18.8		 502,200 TOWN TAXABLE VALUE		502,200
1170 N Sherman Lake Rd	 ACRES	0.54			 SCHOOL TAXABLE VALUE		472,200
Warrensburg, NY 12885	 EAST-0695091 NRTH-1749311	 FP005 Fire protection		 502,200 TO
			 DEED BOOK 679	PG-517
			 FULL MARKET VALUE	 502,200
*** 122.12-1-14 ****************
			 North Sherman Lake Rd
122.12-1-14		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		295,700
Beadnell Anthany M	 North Warren Cs 522402	 295,700 TOWN TAXABLE VALUE		295,700
Beadnell Susan K	 69.-1-18.9		 295,700 SCHOOL TAXABLE VALUE		295,700
3765 East Schroon River Rd ACRES	0.47			 FP005 Fire protection		 295,700 TO
Pottersville, NY 12860	 EAST-0694963 NRTH-1749273
			 DEED BOOK 1309	PG-309
			 FULL MARKET VALUE	 295,700
*** 122.12-1-15 ****************
			 1160 North Sherman Lake Rd
122.12-1-15		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		535,700
Rende Frank Jr		 North Warren Cs 522402	 337,900 TOWN TAXABLE VALUE		535,700
Rende Beatrice		 69.-1-18.5		 535,700 SCHOOL TAXABLE VALUE		535,700
60 Den Rd		 FRNT 137.00 DPTH 167.00	 FP005 Fire protection		 535,700 TO
Stamford, CT 06902	 EAST-0694841 NRTH-1749211
			 FULL MARKET VALUE	 535,700
*** 122.12-1-16 ****************
			 1150 North Sherman Lake Rd
122.12-1-16		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		533,700
Willoughby Gordon Jr	 North Warren Cs 522402	 354,500 TOWN TAXABLE VALUE		533,700
Willoughby Dorothy	 69.-1-18.4		 533,700 SCHOOL TAXABLE VALUE		533,700
1 Foothills Way 	 FRNT 137.00 DPTH 187.00	 FP005 Fire protection		 533,700 TO
Bloomfield, CT 06002	 EAST-0694728 NRTH-1749173
			 DEED BOOK 869	PG-69
			 FULL MARKET VALUE	 533,700
*** 122.12-1-17 ****************
			 1142 North Sherman Lake Rd
122.12-1-17		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		561,000
Quaresima Barbara J	 North Warren Cs 522402	 332,400 TOWN TAXABLE VALUE		561,000
23 Heinrick Cir 	 69.-1-18.7		 561,000 SCHOOL TAXABLE VALUE		561,000
Queensbury, NY 12804	 ACRES	0.51			 FP005 Fire protection		 561,000 TO
			 EAST-0694606 NRTH-1749134
			 DEED BOOK 1247	PG-214
			 FULL MARKET VALUE	 561,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 499
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-1-18 ****************
			 1136 North Sherman Lake Rd
122.12-1-18		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Beadnell Timothy	 North Warren Cs 522402	 419,600 COUNTY TAXABLE VALUE		676,800
Beadnell Patience K	 p/o 69.-1-18.6		 676,800 TOWN TAXABLE VALUE		676,800
1136 North Sherman Lake Rd ACRES	0.81			 SCHOOL TAXABLE VALUE		646,800
Warrensburg, NY 12885	 EAST-0694446 NRTH-1749117	 FP005 Fire protection		 676,800 TO
			 DEED BOOK 1309	PG-312
			 FULL MARKET VALUE	 676,800
*** 122.12-1-19 ****************
			 North Sherman Lake Rd
122.12-1-19		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 2,400
Beadnell Timothy	 North Warren Cs 522402	 2,400 TOWN TAXABLE VALUE		 2,400
Beadnell Patience K	 Part of lot 1, owns parce 2,400 SCHOOL TAXABLE VALUE		 2,400
1136 North Sherman Lake Rd p/o 69.-1-18.6			 FP005 Fire protection		 2,400 TO
Warrensburg, NY 12885	 ACRES	0.22
			 EAST-0694482 NRTH-1749302
			 DEED BOOK 1309	PG-312
			 FULL MARKET VALUE	 2,400
*** 122.12-1-20 ****************
			 1094 North Sherman Lake Rd
122.12-1-20		 210 1 Family Res - WTRFNT	 VET WAR CT 41121		 36,000	 36,000	 0
Campbell John F 	 North Warren Cs 522402	 498,200 STAR B	41854			 0	 0 30,000
Campbell Eileen N	 69.-1-17.2		 631,800 COUNTY TAXABLE VALUE		595,800
1094 N Sherman Lake Rd	 ACRES	2.26			 TOWN TAXABLE VALUE		595,800
Warrensburg, NY 12885	 EAST-0694252 NRTH-1749258	 SCHOOL TAXABLE VALUE		601,800
			 DEED BOOK 1045	PG-283		 FP005 Fire protection		 631,800 TO
			 FULL MARKET VALUE	 631,800
*** 122.12-1-21 ****************
			 1153 North Sherman Lake Rd
122.12-1-21		 210 1 Family Res 		 COUNTY TAXABLE VALUE		410,300
Phelps Whitney M	 North Warren Cs 522402	 105,100 TOWN TAXABLE VALUE		410,300
Soka Troy J		 2016 unc barn		 410,300 SCHOOL TAXABLE VALUE		410,300
36 Willow Dr		 69.-1-18.10			 FP005 Fire protection		 410,300 TO
Delmar, NY 12054	 ACRES	1.81 BANK B
			 EAST-0694652 NRTH-1749448
			 DEED BOOK 4739	PG-273
			 FULL MARKET VALUE	 410,300
*** 122.12-1-22 ****************
			 1159 North Sherman Lake Rd
122.12-1-22		 210 1 Family Res 		 COUNTY TAXABLE VALUE		338,200
Sgambati Benedict S	 North Warren Cs 522402	 99,300 TOWN TAXABLE VALUE		338,200
22 Mohawk Ln		 69.-1-18.11		 338,200 SCHOOL TAXABLE VALUE		338,200
Pomona, NY 10970	 ACRES	1.00			 FP005 Fire protection		 338,200 TO
			 EAST-0694861 NRTH-1749511
			 DEED BOOK 4334	PG-195
			 FULL MARKET VALUE	 338,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 500
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-1-23 ****************
			 North Sherman Lake Rd
122.12-1-23		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 90,200
Beadnell Troy E 	 North Warren Cs 522402	 90,200 TOWN TAXABLE VALUE		 90,200
PO Box 369		 69.-1-18.12		 90,200 SCHOOL TAXABLE VALUE		 90,200
Warrensburg, NY 12885	 ACRES	1.03			 FP005 Fire protection		 90,200 TO
			 EAST-0694970 NRTH-1749565
			 DEED BOOK 934	PG-227
			 FULL MARKET VALUE	 90,200
*** 122.12-1-24 ****************
			 North Sherman Lake Rd
122.12-1-24		 590 Park 			 COUNTY TAXABLE VALUE		 0
Ridin-Hy Ranch		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		 0
Beadnell Tod M & Heidi	 Beach Lot			 0 SCHOOL TAXABLE VALUE		 0
PO Box 369		 69.-1-18.12			 FP005 Fire protection		 0 TO
Warrensburg, NY 12885	 ACRES	0.44
			 EAST-0695174 NRTH-1749347
			 DEED BOOK 934	PG-227
			 FULL MARKET VALUE		 0
*** 122.12-2-1 *****************
			 82 Pinto Ln
122.12-2-1		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		241,400
Smith Paula L		 Warrensburg Csd 524001	 191,500 TOWN TAXABLE VALUE		241,400
Smith Joanne R		 69.-1-7			 241,400 SCHOOL TAXABLE VALUE		241,400
30 Robin Ct		 FRNT 100.00 DPTH 200.00	 FP005 Fire protection		 241,400 TO
Saratoga Springs, NY 12866 EAST-0696019 NRTH-1748875
			 FULL MARKET VALUE	 241,400
*** 122.12-2-2 *****************
			 81 Pinto Ln
122.12-2-2		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		250,000
Scanlon Frank J 	 Warrensburg Csd 524001	 213,600 TOWN TAXABLE VALUE		250,000
Smith Joanne R		 scarrdtn14		 250,000 SCHOOL TAXABLE VALUE		250,000
4 Shereen Ln		 69.-1-8				 FP005 Fire protection		 250,000 TO
Latham, NY 12110	 FRNT 200.00 DPTH 200.00
			 EAST-0695961 NRTH-1748742
			 DEED BOOK 4940	PG-7
			 FULL MARKET VALUE	 250,000
*** 122.12-2-3 *****************
			 75 Pinto Ln
122.12-2-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		216,400
Scanlon Francis J	 Warrensburg Csd 524001	 195,400 TOWN TAXABLE VALUE		216,400
Smith Joanne R		 69.-1-9			 216,400 SCHOOL TAXABLE VALUE		216,400
4 Shereen Ln		 FRNT 100.00 DPTH 200.00	 FP005 Fire protection		 216,400 TO
Latham, NY 12110	 EAST-0695936 NRTH-1748603
			 DEED BOOK 1236	PG-93
			 FULL MARKET VALUE	 216,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 501
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-2-4 *****************
			 61 Pinto Ln
122.12-2-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		342,500
McCabe Ruth Peck	 Warrensburg Csd 524001	 262,500 TOWN TAXABLE VALUE		342,500
94 Meadow Dr		 69.-1-10 		 342,500 SCHOOL TAXABLE VALUE		342,500
Glens Falls, NY 12801	 FRNT 200.00 DPTH 200.00	 FP005 Fire protection		 342,500 TO
			 EAST-0695864 NRTH-1748451
			 FULL MARKET VALUE	 342,500
*** 122.12-2-5 *****************
			 205 Sherman Lake Rd
122.12-2-5		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		650,300
Kessler Donald P Trustee Warrensburg Csd 524001	 491,500 TOWN TAXABLE VALUE		650,300
Kessler Family Trust	 69.-1-11 		 650,300 SCHOOL TAXABLE VALUE		650,300
1302 Oak Ave		 ACRES	3.13			 FP005 Fire protection		 650,300 TO
Davis, CA 95616 	 EAST-0695883 NRTH-1748143
			 DEED BOOK 1031	PG-278
			 FULL MARKET VALUE	 650,300
*** 122.12-2-8 *****************
			 201 Sherman Lake Rd
122.12-2-8		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		385,700
Peterson Thomas 	 Warrensburg Csd 524001	 318,500 TOWN TAXABLE VALUE		385,700
Peterson Linda		 69.-4-5			 385,700 SCHOOL TAXABLE VALUE		385,700
Box 664 		 FRNT 200.00 DPTH 135.80	 FP005 Fire protection		 385,700 TO
Round Lake, NY 12151	 EAST-0695605 NRTH-1747994
			 DEED BOOK 966	PG-171
			 FULL MARKET VALUE	 385,700
*** 122.12-2-9 *****************
			 191 Sherman Lake Rd
122.12-2-9		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		353,800
Campola William 	 Warrensburg Csd 524001	 271,100 TOWN TAXABLE VALUE		353,800
160 Northern Pines Rd	 69.-4-4			 353,800 SCHOOL TAXABLE VALUE		353,800
Gansevoort, NY 12831	 FRNT 145.00 DPTH 135.80	 FP005 Fire protection		 353,800 TO
			 EAST-0695491 NRTH-1747896
			 DEED BOOK 1463	PG-143
			 FULL MARKET VALUE	 353,800
*** 122.12-2-10 ****************
			 189 Sherman Lake Rd
122.12-2-10		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		208,900
Poplaski Richard B	 Warrensburg Csd 524001	 168,700 TOWN TAXABLE VALUE		208,900
Poplaski Michael J	 69.-4-3			 208,900 SCHOOL TAXABLE VALUE		208,900
11 Burton Dr		 FRNT 61.00 DPTH 128.00	 FP005 Fire protection		 208,900 TO
Ballston Lake, NY 12019 EAST-0695406 NRTH-1747843
			 DEED BOOK 5052	PG-251
PRIOR OWNER ON	3/01/2015 FULL MARKET VALUE	 208,900
Poplaski Richard B
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 502
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-2-11 ****************
			 187 Sherman Lake Rd
122.12-2-11		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		250,700
Lane Gene A		 Warrensburg Csd 524001	 212,100 TOWN TAXABLE VALUE		250,700
McFadden Kathryn A	 Sunset			 250,700 SCHOOL TAXABLE VALUE		250,700
C/O Linda Lane		 69.-4-2				 FP005 Fire protection		 250,700 TO
64 Crandall St		 FRNT 106.00 DPTH 97.00
Glens Falls, NY 12801	 EAST-0695340 NRTH-1747794
			 DEED BOOK 4815	PG-191
			 FULL MARKET VALUE	 250,700
*** 122.12-2-12 ****************
			 Sherman Lake Rd
122.12-2-12		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		105,100
Krug Ronald H		 Warrensburg Csd 524001	 105,100 TOWN TAXABLE VALUE		105,100
Krug Matthew P		 Possum Camp		 105,100 SCHOOL TAXABLE VALUE		105,100
1463 Maple Hill Rd	 69.-4-1				 FP005 Fire protection		 105,100 TO
Castleton, NY 12033	 FRNT 105.00 DPTH 51.00
			 EAST-0695253 NRTH-1747734
PRIOR OWNER ON	3/01/2015 DEED BOOK 5050	PG-129
Davis Grace		 FULL MARKET VALUE	 105,100
*** 122.12-3-1 *****************
			 92 Bridle Ln
122.12-3-1		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		411,100
Mangione Barbara A	 Warrensburg Csd 524001	 192,200 TOWN TAXABLE VALUE		411,100
Mangione Vincent P	 69.-2-1			 411,100 SCHOOL TAXABLE VALUE		411,100
10 Hollis Ln		 FRNT 52.00 DPTH 275.00	 FP005 Fire protection		 411,100 TO
Montgomery, NY 12549	 EAST-0693567 NRTH-1748354
			 DEED BOOK 4429	PG-184
			 FULL MARKET VALUE	 411,100
*** 122.12-3-2 *****************
			 Bridle Ln
122.12-3-2		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 700
Devitt Mary C		 Warrensburg Csd 524001		 700 TOWN TAXABLE VALUE		 700
PO Box 134		 69.-1-13.2			 700 SCHOOL TAXABLE VALUE		 700
Montgomery, NY 12549	 FRNT 125.00 DPTH 129.00	 FP005 Fire protection		 700 TO
			 EAST-0693542 NRTH-1748187
			 DEED BOOK 4665	PG-189
			 FULL MARKET VALUE		 700
*** 122.12-3-3 *****************
			 84 Bridle Ln
122.12-3-3		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE		550,100
Devitt Mary C		 Warrensburg Csd 524001	 333,600 TOWN TAXABLE VALUE		550,100
PO Box 134		 69.-2-2			 550,100 SCHOOL TAXABLE VALUE		550,100
Montgomery, NY 12549	 FRNT 200.00 DPTH 140.00	 FP005 Fire protection		 550,100 TO
			 EAST-0693683 NRTH-1748266
			 DEED BOOK 4665	PG-185
			 FULL MARKET VALUE	 550,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 503
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.12-3-4 *****************
			 78 Bridle Ln
122.12-3-4		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		445,000
Halpin John W Sr	 North Warren Cs 522402	 358,900 TOWN TAXABLE VALUE		445,000
Halpin John W Jr	 Pine Haven		 445,000 SCHOOL TAXABLE VALUE		445,000
78 Bridle Ln		 69.-2-3				 FP005 Fire protection		 445,000 TO
Warrensburg, NY 12885	 FRNT 215.00 DPTH 160.00
			 EAST-0693707 NRTH-1748065
			 DEED BOOK 3810	PG-212
			 FULL MARKET VALUE	 445,000
*** 122.12-3-5 *****************
			 62 Bridle Ln
122.12-3-5		 210 1 Family Res - WTRFNT	 COUNTY TAXABLE VALUE	 1170,800
Cihi Guy		 Warrensburg Csd 524001	 416,700 TOWN TAXABLE VALUE	 1170,800
Attn AGS Capital Ltd	 69.-2-4			 1170,800 SCHOOL TAXABLE VALUE	 1170,800
2-7-8 Shibuya 5F	 ACRES	1.24			 FP005 Fire protection		1170,800 TO
Shibuya-ku Toyko, Japan EAST-0693702 NRTH-1747803
		 150 0002 DEED BOOK 1154	PG-241
			 FULL MARKET VALUE	 1170,800
*** 122.12-3-6 *****************
			 58 Bridle Ln
122.12-3-6		 260 Seasonal res 		 COUNTY TAXABLE VALUE		 60,300
Cihi Guy		 Warrensburg Csd 524001	 24,900 TOWN TAXABLE VALUE		 60,300
Attn AGS Capital Ltd	 69.-2-6			 60,300 SCHOOL TAXABLE VALUE		 60,300
2-7-8 Shibuya 5F	 FRNT 176.00 DPTH 111.00	 FP005 Fire protection		 60,300 TO
Shibuya-ku Toyko, Japan EAST-0693657 NRTH-1747693
		 150 0002 DEED BOOK 1474	PG-143
			 FULL MARKET VALUE	 60,300
*** 122.16-1-1 *****************
			 Bridle Ln
122.16-1-1		 312 Vac w/imprv	- WTRFNT	 COUNTY TAXABLE VALUE		240,300
Cihi Guy		 Warrensburg Csd 524001	 238,100 TOWN TAXABLE VALUE		240,300
Attn AGS Capital Ltd	 69.-2-5			 240,300 SCHOOL TAXABLE VALUE		240,300
2-7-8 Shibuya 5F	 FRNT 90.00 DPTH 143.00	 FP005 Fire protection		 240,300 TO
Shibuya-ku Tokyo, Japan EAST-0693810 NRTH-1747661
		 150 0002 DEED BOOK 1474	PG-143
			 FULL MARKET VALUE	 240,300
*** 122.16-1-2 *****************
			 48 Bridle Ln
122.16-1-2		 210 1 Family Res - WTRFNT	 STAR B	41854			 0	 0 30,000
Beadnell Troy		 Warrensburg Csd 524001	 525,700 COUNTY TAXABLE VALUE		854,900
Beadnell Carrie 	 69.-2-7			 854,900 TOWN TAXABLE VALUE		854,900
PO Box 369		 ACRES	1.91			 SCHOOL TAXABLE VALUE		824,900
Warrensburg, NY 12885	 EAST-0693997 NRTH-1747520	 FP005 Fire protection		 854,900 TO
			 DEED BOOK 4412	PG-179
			 FULL MARKET VALUE	 854,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 504
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.16-1-3 *****************
			 85 Sherman Ln
122.16-1-3		 260 Seasonal res - WTRFNT	 COUNTY TAXABLE VALUE		282,300
Matthews Edwin J	 Warrensburg Csd 524001	 231,500 TOWN TAXABLE VALUE		282,300
Matthews Elizabeth H	 69.-2-8			 282,300 SCHOOL TAXABLE VALUE		282,300
14300 Fairdale Rd	 FRNT 105.00 DPTH 150.00	 FP005 Fire protection		 282,300 TO
Silver Springs, MD 20905 EAST-0694108 NRTH-1747357
			 DEED BOOK 4075	PG-285
			 FULL MARKET VALUE	 282,300
*** 122.16-1-4 *****************
			 Sherman Ln
122.16-1-4		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 48,000
Beadnell Timothy	 Warrensburg Csd 524001	 48,000 TOWN TAXABLE VALUE		 48,000
Beadnell Patience K	 69.-2-9			 48,000 SCHOOL TAXABLE VALUE		 48,000
1136 North Sherman Lake Rd ACRES	0.32			 FP005 Fire protection		 48,000 TO
Warrensburg, NY 12885	 EAST-0694090 NRTH-1747256
			 DEED BOOK 3916	PG-31
			 FULL MARKET VALUE	 48,000
*** 122.16-1-6 *****************
			 Sherman Ln
122.16-1-6		 311 Res vac land 		 COUNTY TAXABLE VALUE		 7,500
Tucker Edward		 Warrensburg Csd 524001	 7,500 TOWN TAXABLE VALUE		 7,500
Tucker David E		 69.-1-12 		 7,500 SCHOOL TAXABLE VALUE		 7,500
1308 Steeplechase Dr	 ACRES	5.02			 FP005 Fire protection		 7,500 TO
Fort Collins, CO 80524	 EAST-0693727 NRTH-1747231
			 DEED BOOK 1404	PG-270
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE	 7,500
UNDER RPTL480A UNTIL 2022
*** 123.-1-1 *******************
			 Burnt Hill Rd
123.-1-1		 910 Priv forest			 COUNTY TAXABLE VALUE		 67,100
Ridin-Hy Ranch		 Warrensburg Csd 524001	 67,100 TOWN TAXABLE VALUE		 67,100
PO Box 369		 69.-1-3			 67,100 SCHOOL TAXABLE VALUE		 67,100
Warrensburg, NY 12885	 ACRES 93.47			 FP005 Fire protection		 67,100 TO
			 EAST-0696816 NRTH-1751384
			 DEED BOOK 679	PG-513
			 FULL MARKET VALUE	 67,100
*** 123.-1-2 *******************
			 Burnt Hill Rd
123.-1-2		 910 Priv forest			 COUNTY TAXABLE VALUE		 55,500
Ridin-Hy Ranch		 Warrensburg Csd 524001	 55,500 TOWN TAXABLE VALUE		 55,500
PO Box 369		 69.-1-4			 55,500 SCHOOL TAXABLE VALUE		 55,500
Warrensburg, NY 12885	 ACRES 72.01			 FP005 Fire protection		 55,500 TO
			 EAST-0698233 NRTH-1750588
			 DEED BOOK 679	PG-513
			 FULL MARKET VALUE	 55,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 505
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 123.-1-3 *******************
			 Alder Brook Rd
123.-1-3		 911 Forest s480			 FISHER ACT 47450		 4,800	 4,800 4,800
Gunderson John A	 North Warren Cs 522402	 114,900 COUNTY TAXABLE VALUE		112,600
45 Philip St Apt 32	 71.-1-9.2		 117,400 TOWN TAXABLE VALUE		112,600
Lake George, NY 12845	 ACRES 102.50			 SCHOOL TAXABLE VALUE		112,600
			 EAST-0700350 NRTH-1751118	 FP005 Fire protection		 117,400 TO
			 FULL MARKET VALUE	 117,400
*** 123.-1-4 *******************
			 Alder Brook Rd
123.-1-4		 314 Rural vac<10 		 COUNTY TAXABLE VALUE		 8,400
Zebroski Joann		 North Warren Cs 522402	 8,400 TOWN TAXABLE VALUE		 8,400
Zebroski Phillip	 71.-1-8			 8,400 SCHOOL TAXABLE VALUE		 8,400
16247 CR 49		 ACRES	5.60			 FP005 Fire protection		 8,400 TO
Wellborn, FL 32094	 EAST-0701677 NRTH-1750829
			 DEED BOOK 4660	PG-281
			 FULL MARKET VALUE	 8,400
*** 123.-1-5 *******************
			 Alder Brook Rd
123.-1-5		 911 Forest s480			 FISHER ACT 47450		 1,400	 1,400 1,400
Boltvville LLC		 North Warren Cs 522402	 14,300 COUNTY TAXABLE VALUE		 12,900
C/O Conte		 71.-1-10 		 14,300 TOWN TAXABLE VALUE		 12,900
45A Birch Ave		 ACRES 19.02			 SCHOOL TAXABLE VALUE		 12,900
Lake George, NY 12845	 EAST-0699387 NRTH-1749848	 FP005 Fire protection		 14,300 TO
			 DEED BOOK 3752	PG-127
			 FULL MARKET VALUE	 14,300
*** 123.-1-6 *******************
			 Pinto Ln
123.-1-6		 912 Forest s480a - WTRFNT	 FORST LND	47460		 340,880	 340,880 340,880
Harvie ITA Ruth 	 Warrensburg Csd 524001	 503,000 COUNTY TAXABLE VALUE		183,820
Attn: Walter C	Porter, Truste Small camp on forestland 524,700 TOWN TAXABLE VALUE		183,820
166 Pickpocket Rd	 69.-1-5				 SCHOOL TAXABLE VALUE		183,820
Brentwood, NH 03833	 ACRES 33.91			 FP005 Fire protection		 524,700 TO
			 EAST-0697465 NRTH-1749832
MAY BE SUBJECT TO PAYMENT DEED BOOK 1218	PG-278
UNDER RPTL480A UNTIL 2024 FULL MARKET VALUE	 524,700
*** 123.-1-7 *******************
			 Pinto Ln
123.-1-7		 912 Forest s480a - WTRFNT	 FORST LND	47460		 156,800	 156,800 156,800
Harvie ITA Ruth 	 Warrensburg Csd 524001	 292,000 COUNTY TAXABLE VALUE		187,300
Attn: Walter C Porter	 Camp On Forest Land	 344,100 TOWN TAXABLE VALUE		187,300
166 Pickpocket Rd	 69.-1-6.1			 SCHOOL TAXABLE VALUE		187,300
Brentwood, NH 03833	 ACRES 26.59			 FP005 Fire protection		 344,100 TO
			 EAST-0696971 NRTH-1748972
MAY BE SUBJECT TO PAYMENT DEED BOOK 1218	PG-278
UNDER RPTL480A UNTIL 2024 FULL MARKET VALUE	 344,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 506
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 123.-1-8 *******************
			 Pinto Ln
123.-1-8		 311 Res vac land - WTRFNT	 COUNTY TAXABLE VALUE		 83,800
Scanlon Francis J	 Warrensburg Csd 524001	 83,800 TOWN TAXABLE VALUE		 83,800
Scanlon Joanne R	 69.-1-6.2		 83,800 SCHOOL TAXABLE VALUE		 83,800
4 Shereen Ln		 ACRES	7.95			 FP005 Fire protection		 83,800 TO
Latham, NY 12110	 EAST-0696367 NRTH-1748509
			 DEED BOOK 763	PG-78
			 FULL MARKET VALUE	 83,800
*** 123.-1-9 *******************
			 Burnt Hill Rd
123.-1-9		 910 Priv forest			 COUNTY TAXABLE VALUE		 40,800
Ridin-Hy Ranch		 North Warren Cs 522402	 40,800 TOWN TAXABLE VALUE		 40,800
PO Box 369		 69.-1-2			 40,800 SCHOOL TAXABLE VALUE		 40,800
Warrensburg, NY 12885	 ACRES 49.15			 FP005 Fire protection		 40,800 TO
			 EAST-0695226 NRTH-1751063
			 DEED BOOK 679	PG-513
			 FULL MARKET VALUE	 40,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 507
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio 2,528 TOTAL			 633155,050			633155,050
PK002 Schroon Lake P	 537 TOTAL			 169961,984			169961,984
PK003 Schroon Lake P	 1 TOTAL C			 14,800			 14,800

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522001	Bolton Csd		 11	 556,400	 796,300	 64,000	 732,300	 30,000	 702,300
522402	North Warren Csd	2,483	 363881,350	 620870,950	 4069,156	 616801,794	 21887,668	 594914,126
524001	Warrensburg Csd 	 34	 6611,700	 11487,800	 497,680	 10990,120	 30,000	 10960,120

	S U B - T O T A L	2,528	 371049,450	 633155,050	 4630,836	 628524,214	 21947,668	 606576,546

	T O T A L		2,528	 371049,450	 633155,050	 4630,836	 628524,214	 21947,668	 606576,546

					 *** 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 ***

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

41101	VETERANS		 3					 12,700	 12,700
41121	VET WAR CT		 57					 1801,867	 1801,867
41131	VET COM CT		 45					 2195,708	 2195,708
41141	VET DIS CT		 12					 634,820	 634,820
41161	CW_15_VET/		 9					 101,445	 101,445
41400	CLERGY			 3					 4,500	 4,500		 4,500
41730	AG LANDS		 1					 262,919	 262,919		262,919
41800	AGED - ALL		 26					 1890,485	 1890,485	 2065,570
41801	AGED C&T		 34					 2285,694	 2285,694
41804	AGED S			 15										832,564
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 508
COUNTY	- Warren				 T A X A B L E SECTION OF THE ROLL - 1		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

41834	STAR EN 		 192									 12167,668
41854	STAR B			 326									 9780,000
47450	FISHER ACT		 17					 636,903	 636,903		636,903
47460	FORST LND		 4					 828,380	 828,380		828,380
47611	BUS INV PR		 3					 161,590	 161,590
	T O T A L		 747					10817,011	 10817,011	 26578,504

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 1	TAXABLE 	 2,528 371049,450	 633155,050		 622338,039 622338,039 628524,214	 606576,546

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 509
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 6.-1-2 *********************
		 Lot 194 Brant Lake Tract 									 0690001
6.-1-2			 931 Forest s532a 		 COUNTY TAXABLE VALUE		107,400
State of New York	 North Warren Cs 522402	 107,400 TOWN TAXABLE VALUE		107,400
Attn: Warren Co Treasurer 75 ac. SOL list		 107,400 SCHOOL TAXABLE VALUE		107,400
1340 State Rte 9	 2.-1-15				 FP005 Fire protection		 107,400 TO
Lake George, NY 12845	 ACRES 84.71
			 EAST-0692269 NRTH-1800564
			 FULL MARKET VALUE	 107,400
*** 6.-1-3 *********************
		 Lot 165 Brant Lake Tract 									 0660001
6.-1-3			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 58,100
State of New York	 North Warren Cs 522402	 58,100 TOWN TAXABLE VALUE		 58,100
Attn: Warren Co Treasurer 77 ac. SOL list		 58,100 SCHOOL TAXABLE VALUE		 58,100
1340 State Rte 9	 2.-1-19				 FP005 Fire protection		 58,100 TO
Lake George, NY 12845	 ACRES 93.86
			 EAST-0695011 NRTH-1800868
			 FULL MARKET VALUE	 58,100
*** 7.-1-1 *********************
		 Lot 162 Brant Lake Tract 									 0650001
7.-1-1			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 56,500
State of New York	 North Warren Cs 522402	 56,500 TOWN TAXABLE VALUE		 56,500
Attn: Warren Co Treasurer 81 ac. SOL list		 56,500 SCHOOL TAXABLE VALUE		 56,500
1340 State Rte 9	 3.-1-1				 FP005 Fire protection		 56,500 TO
Lake George, NY 12845	 ACRES 102.00
			 EAST-0697733 NRTH-1801188
			 FULL MARKET VALUE	 56,500
*** 7.-1-2 *********************
		 Lot 133 Brant Lake Tract 									 0610001
7.-1-2			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 47,000
State of New York	 North Warren Cs 522402	 47,000 TOWN TAXABLE VALUE		 47,000
Attn: Warren Co Treasurer 85 ac. SOL list		 47,000 SCHOOL TAXABLE VALUE		 47,000
1340 State Rte 9	 3.-1-2				 FP005 Fire protection		 47,000 TO
Lake George, NY 12845	 ACRES 105.50
			 EAST-0700470 NRTH-1801554
			 FULL MARKET VALUE	 47,000
*** 7.-1-3 *********************
		 Lot 130 Brant Lake Tract 									 0600001
7.-1-3			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 48,700
State of New York	 North Warren Cs 522402	 48,700 TOWN TAXABLE VALUE		 48,700
Attn: Warren Co Treasurer 88 ac. SOL list		 48,700 SCHOOL TAXABLE VALUE		 48,700
1340 State Rte 9	 3.-1-3				 FP005 Fire protection		 48,700 TO
Lake George, NY 12845	 ACRES 108.50
			 EAST-0703159 NRTH-1801911
			 FULL MARKET VALUE	 48,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 510
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 7.-1-4 *********************
		 Lot 101 Brant Lake Tract 									 0520001
7.-1-4			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 45,000
State of New York	 North Warren Cs 522402	 45,000 TOWN TAXABLE VALUE		 45,000
Attn: Warren Co Treasurer 91 ac. SOL list		 45,000 SCHOOL TAXABLE VALUE		 45,000
1340 State Rte 9	 3.-1-4				 FP005 Fire protection		 45,000 TO
Lake George, NY 12845	 ACRES 98.94
			 EAST-0705725 NRTH-1802251
			 FULL MARKET VALUE	 45,000
*** 7.-1-5 *********************
		 Lot 102 Brant Lake Tract 									 0530001
7.-1-5			 931 Forest s532a 		 COUNTY TAXABLE VALUE		169,900
State of New York	 North Warren Cs 522402	 169,900 TOWN TAXABLE VALUE		169,900
Attn: Warren Co Treasurer 3.-1-5			 169,900 SCHOOL TAXABLE VALUE		169,900
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 169,900 TO
Lake George, NY 12845	 EAST-0706018 NRTH-1800013
			 FULL MARKET VALUE	 169,900
*** 8.-1-1 *********************
			Lot 98 Brant Lake Tract 									 0510001
8.-1-1			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 84,300
State of New York	 North Warren Cs 522402	 84,300 TOWN TAXABLE VALUE		 84,300
Attn: Warren Co Treasurer 95 ac. SOL list		 84,300 SCHOOL TAXABLE VALUE		 84,300
1340 State Rte 9	 4.-1-1				 FP005 Fire protection		 84,300 TO
Lake George, NY 12845	 ACRES 120.39
			 EAST-0708373 NRTH-1802641
			 FULL MARKET VALUE	 84,300
*** 8.-1-2 *********************
			Lot 69 Brant Lake Tract 									 0350001
8.-1-2			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 53,800
State of New York	 North Warren Cs 522402	 53,800 TOWN TAXABLE VALUE		 53,800
Attn: Warren Co Treasurer 95 ac. SOL list		 53,800 SCHOOL TAXABLE VALUE		 53,800
1340 State Rte 9	 4.-1-2				 FP005 Fire protection		 53,800 TO
Lake George, NY 12845	 ACRES 130.82
			 EAST-0711302 NRTH-1803073
			 FULL MARKET VALUE	 53,800
*** 8.-1-3 *********************
			Lot 66 Brant Lake Tract 									 0340001
8.-1-3			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 57,700
State of New York	 North Warren Cs 522402	 57,700 TOWN TAXABLE VALUE		 57,700
Attn: Warren Co Treasurer 97 ac. SOL list		 57,700 SCHOOL TAXABLE VALUE		 57,700
1340 State Rte 9	 4.-1-3				 FP005 Fire protection		 57,700 TO
Lake George, NY 12845	 ACRES 122.00
			 EAST-0714145 NRTH-1803482
			 FULL MARKET VALUE	 57,700
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 511
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 8.-1-4 *********************
			Lot 37 Brant Lake Tract 									 0110001
8.-1-4			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 60,200
State of New York	 North Warren Cs 522402	 60,200 TOWN TAXABLE VALUE		 60,200
Attn: Warren Co Treasurer 104 acres SOL list	 60,200 SCHOOL TAXABLE VALUE		 60,200
1340 State Rte 9	 4.-1-4				 FP005 Fire protection		 60,200 TO
Lake George, NY 12845	 ACRES 111.92
			 EAST-0716685 NRTH-1803854
			 FULL MARKET VALUE	 60,200
*** 8.-1-5 *********************
			Lot 38 Brant Lake Tract 									 0120001
8.-1-5			 931 Forest s532a 		 COUNTY TAXABLE VALUE		 85,200
State of New York	 North Warren Cs 522402	 85,200 TOWN TAXABLE VALUE		 85,200
Attn: Warren Co Treasurer 160 acres SOL list	 85,200 SCHOOL TAXABLE VALUE		 85,200
1340 State Rte 9	 4.-1-5				 FP005 Fire protection		 85,200 TO
Lake George, NY 12845	 ACRES 156.48
			 EAST-0716956 NRTH-1801462
			 FULL MARKET VALUE	 85,200
*** 8.-1-6 *********************
			Lot 65 Brant Lake Tract 									 0330001
8.-1-6			 931 Forest s532a 		 COUNTY TAXABLE VALUE		181,200
State of New York	 North Warren Cs 522402	 181,200 TOWN TAXABLE VALUE		181,200
Attn: Warren Co Treasurer Crab Pd, 160 ac. SOL list 181,200 SCHOOL TAXABLE VALUE		181,200
1340 State Rte 9	 4.-1-6				 FP005 Fire protection		 181,200 TO
Lake George, NY 12845	 ACRES 173.88
			 EAST-0714392 NRTH-1801111
			 FULL MARKET VALUE	 181,200
*** 8.-1-7 *********************
			Lot 70 Brant Lake Tract 									 0360001
8.-1-7			 931 Forest s532a 		 COUNTY TAXABLE VALUE		114,100
State of New York	 North Warren Cs 522402	 114,100 TOWN TAXABLE VALUE		114,100
Attn: Warren Co Treasurer 160 ac. SOL list 	 114,100 SCHOOL TAXABLE VALUE		114,100
1340 State Rte 9	 4.-1-7				 FP005 Fire protection		 114,100 TO
Lake George, NY 12845	 ACRES 190.60
			 EAST-0711546 NRTH-1800726
			 FULL MARKET VALUE	 114,100
*** 8.-1-8 *********************
			Lot 97 Brant Lake Tract 									 0500001
8.-1-8			 931 Forest s532a 		 COUNTY TAXABLE VALUE		114,900
State of New York	 North Warren Cs 522402	 114,900 TOWN TAXABLE VALUE		114,900
Attn: Warren Co Treasurer 160 ac. SOL list 	 114,900 SCHOOL TAXABLE VALUE		114,900
1340 State Rte 9	 4.-1-8				 FP005 Fire protection		 114,900 TO
Lake George, NY 12845	 ACRES 183.01
			 EAST-0708648 NRTH-1800338
			 FULL MARKET VALUE	 114,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 512
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-50 *******************
		 Lot 168 Brant Lake Tract 									 0670001
20.-1-50		 931 Forest s532a 		 COUNTY TAXABLE VALUE		138,100
State of New York	 North Warren Cs 522402	 138,100 TOWN TAXABLE VALUE		138,100
Attn: Warren Co Treasurer 160 ac. SOL list 	 138,100 SCHOOL TAXABLE VALUE		138,100
1340 State Rte 9	 7.-1-2				 FP005 Fire protection		 138,100 TO
Lake George, NY 12845	 ACRES 170.65
			 EAST-0695942 NRTH-1793299
			 FULL MARKET VALUE	 138,100
*** 21.-1-1 ********************
		 Lot 161 Brant Lake Tract 									 0640001
21.-1-1 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		127,400
State of New York	 North Warren Cs 522402	 127,400 TOWN TAXABLE VALUE		127,400
Attn: Warren Co Treasurer 3.-1-8			 127,400 SCHOOL TAXABLE VALUE		127,400
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 127,400 TO
Lake George, NY 12845	 EAST-0697987 NRTH-1799087
			 FULL MARKET VALUE	 127,400
*** 21.-1-2 ********************
		 Lot 134 Brant Lake Tract 									 0620001
21.-1-2 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		115,800
State of New York	 North Warren Cs 522402	 115,800 TOWN TAXABLE VALUE		115,800
Attn: Warren Co Treasurer 160 ac. SOL list 	 115,800 SCHOOL TAXABLE VALUE		115,800
1340 State Rte 9	 3.-1-7				 FP005 Fire protection		 115,800 TO
Lake George, NY 12845	 ACRES 167.30
			 EAST-0700713 NRTH-1799402
			 FULL MARKET VALUE	 115,800
*** 21.-1-4 ********************
		 Lot 129 Brant Lake Tract 									 0590001
21.-1-4 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		124,300
State of New York	 North Warren Cs 522402	 124,300 TOWN TAXABLE VALUE		124,300
Attn: Warren Co Treasurer 160 ac. SOL list 	 124,300 SCHOOL TAXABLE VALUE		124,300
1340 State Rte 9	 3.-1-6				 FP005 Fire protection		 124,300 TO
Lake George, NY 12845	 ACRES 169.80
			 EAST-0703416 NRTH-1799713
			 FULL MARKET VALUE	 124,300
*** 21.-1-5 ********************
		 Lot 128 Brant Lake Tract 									 0580001
21.-1-5 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		126,400
State of New York	 North Warren Cs 522402	 126,400 TOWN TAXABLE VALUE		126,400
Attn: Warren Co Treasurer 160 ac. SOL list 	 126,400 SCHOOL TAXABLE VALUE		126,400
1340 State Rte 9	 3.-1-11				 FP005 Fire protection		 126,400 TO
Lake George, NY 12845	 ACRES 169.13
			 EAST-0703727 NRTH-1797014
			 FULL MARKET VALUE	 126,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 513
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 21.-1-6 ********************
		 Lot 103 Brant Lake Tract 									 0540001
21.-1-6 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		154,800
State of New York	 North Warren Cs 522402	 154,800 TOWN TAXABLE VALUE		154,800
Attn: Warren Co Treasurer 160 ac. SOL list 	 154,800 SCHOOL TAXABLE VALUE		154,800
1340 State Rte 9	 3.-1-12				 FP005 Fire protection		 154,800 TO
Lake George, NY 12845	 ACRES 152.59
			 EAST-0706357 NRTH-1797299
			 FULL MARKET VALUE	 154,800
*** 21.-1-10 *******************
		 Lot 104 Brant Lake Tract
21.-1-10		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 58,800
State of New York	 North Warren Cs 522402	 58,800 TOWN TAXABLE VALUE		 58,800
Attn: Warren Co Treasurer 64.2 ac. SOL list	 58,800 SCHOOL TAXABLE VALUE		 58,800
1340 State Rte 9	 6.-1-4.1 			 FP005 Fire protection		 58,800 TO
Lake George, NY 12845	 ACRES 62.13
			 EAST-0705885 NRTH-1794990
			 DEED BOOK 665	PG-454
			 FULL MARKET VALUE	 58,800
*** 21.-1-28 *******************
		 Lot 160 Brant Lake Tract 									 0630001
21.-1-28		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 59,800
State of New York	 North Warren Cs 522402	 59,800 TOWN TAXABLE VALUE		 59,800
Attn: Warren Co Treasurer 160 ac. SOL list 	 59,800 SCHOOL TAXABLE VALUE		 59,800
1340 State Rte 9	 3.-1-9				 FP005 Fire protection		 59,800 TO
Lake George, NY 12845	 ACRES 170.70
			 EAST-0698288 NRTH-1796398
			 FULL MARKET VALUE	 59,800
*** 22.-1-1 ********************
			Lot 96 Brant Lake Tract 									 0490001
22.-1-1 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		104,000
State of New York	 North Warren Cs 522402	 104,000 TOWN TAXABLE VALUE		104,000
Attn: Warren Co Treasurer 160 ac. SOL list 	 104,000 SCHOOL TAXABLE VALUE		104,000
1340 State Rte 9	 4.-1-9				 FP005 Fire protection		 104,000 TO
Lake George, NY 12845	 ACRES 170.62
			 EAST-0708990 NRTH-1797642
			 FULL MARKET VALUE	 104,000
*** 22.-1-2 ********************
			Lot 71 Brant Lake Tract 									 0370001
22.-1-2 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		102,500
State of New York	 North Warren Cs 522402	 102,500 TOWN TAXABLE VALUE		102,500
Attn: Warren Co Treasurer 160 ac. SOL list 	 102,500 SCHOOL TAXABLE VALUE		102,500
1340 State Rte 9	 4.-1-10				 FP005 Fire protection		 102,500 TO
Lake George, NY 12845	 ACRES 180.56
			 EAST-0711835 NRTH-1798020
			 FULL MARKET VALUE	 102,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 514
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 22.-1-3 ********************
			Lot 64 Brant Lake Tract 									 0320001
22.-1-3 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 77,200
State of New York	 North Warren Cs 522402	 77,200 TOWN TAXABLE VALUE		 77,200
Attn: Warren Co Treasurer 160 ac. SOL list 	 77,200 SCHOOL TAXABLE VALUE		 77,200
1340 State Rte 9	 4.-1-11				 FP005 Fire protection		 77,200 TO
Lake George, NY 12845	 ACRES 170.04
			 EAST-0714667 NRTH-1798389
			 FULL MARKET VALUE	 77,200
*** 22.-1-4 ********************
			Lot 39 Brant Lake Tract 									 0130001
22.-1-4 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 85,000
State of New York	 North Warren Cs 522402	 85,000 TOWN TAXABLE VALUE		 85,000
Attn: Warren Co Treasurer 4.-1-12			 85,000 SCHOOL TAXABLE VALUE		 85,000
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 85,000 TO
Lake George, NY 12845	 EAST-0717258 NRTH-1798725
			 FULL MARKET VALUE	 85,000
*** 22.-1-6 ********************
			Lot 41 Brant Lake Tract 									 0140001
22.-1-6 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 95,600
State of New York	 North Warren Cs 522402	 95,600 TOWN TAXABLE VALUE		 95,600
Attn: Warren Co Treasurer 160 Acres SOL list	 95,600 SCHOOL TAXABLE VALUE		 95,600
1340 State Rte 9	 5.-1-3				 FP005 Fire protection		 95,600 TO
Lake George, NY 12845	 ACRES 172.51
			 EAST-0717912 NRTH-1793173
			 FULL MARKET VALUE	 95,600
*** 37.-1-24 *******************
		 Lot 169 Brant Lake Tract 									 0680001
37.-1-24		 931 Forest s532a 		 COUNTY TAXABLE VALUE		213,400
State of New York	 North Warren Cs 522402	 213,400 TOWN TAXABLE VALUE		213,400
Attn: Warren Co Treasurer W/E Beaver Pd, 160 ac SOL 213,400 SCHOOL TAXABLE VALUE		213,400
1340 State Rte 9	 7.-1-1				 FP005 Fire protection		 213,400 TO
Lake George, NY 12845	 ACRES 164.20
			 EAST-0696272 NRTH-1790519
			 FULL MARKET VALUE	 213,400
*** 39.-1-13 *******************
		 Lot 61-74 Brant Lake Tract
39.-1-13		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 60,900
State of New York	 North Warren Cs 522402	 60,900 TOWN TAXABLE VALUE		 60,900
Attn: Warren Co Treasurer 90.5 ac. SOL list	 60,900 SCHOOL TAXABLE VALUE		 60,900
1340 State Rte 9	 23.-1-3.1			 FP005 Fire protection		 60,900 TO
Lake George, NY 12845	 ACRES 95.64
			 EAST-0711654 NRTH-1789887
			 DEED BOOK 685	PG-31
			 FULL MARKET VALUE	 60,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 515
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 39.-1-26 *******************
			Lot 43 Brant Lake Tract 									 0150001
39.-1-26		 931 Forest s532a 		 COUNTY TAXABLE VALUE		126,700
State of New York	 North Warren Cs 522402	 126,700 TOWN TAXABLE VALUE		126,700
Attn: Warren Co Treasurer 160 acres SOL list	 126,700 SCHOOL TAXABLE VALUE		126,700
1340 State Rte 9	 23.-1-9				 FP005 Fire protection		 126,700 TO
Lake George, NY 12845	 ACRES 170.49
			 EAST-0718583 NRTH-1787719
			 FULL MARKET VALUE	 126,700
*** 39.-1-27 *******************
			Lot 44 Brant Lake Tract 									 0160001
39.-1-27		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 70,200
State of New York	 North Warren Cs 522402	 70,200 TOWN TAXABLE VALUE		 70,200
Attn: Warren Co Treasurer 160 acres SOL list	 70,200 SCHOOL TAXABLE VALUE		 70,200
1340 State Rte 9	 24.-1-3				 FP005 Fire protection		 70,200 TO
Lake George, NY 12845	 ACRES 168.14
			 EAST-0718937 NRTH-1784961
			 FULL MARKET VALUE	 70,200
*** 39.-1-28 *******************
			Lot 59 Brant Lake Tract 									 0300001
39.-1-28		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 75,200
State of New York	 North Warren Cs 522402	 75,200 TOWN TAXABLE VALUE		 75,200
Attn: Warren Co Treasurer 160 ac SOL list		 75,200 SCHOOL TAXABLE VALUE		 75,200
1340 State Rte 9	 24.-1-2				 FP005 Fire protection		 75,200 TO
Lake George, NY 12845	 ACRES 175.22
			 EAST-0716264 NRTH-1784603
			 FULL MARKET VALUE	 75,200
*** 39.-1-29 *******************
			Lot 60 Brant Lake Tract 									 0310001
39.-1-29		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 87,100
State of New York	 North Warren Cs 522402	 87,100 TOWN TAXABLE VALUE		 87,100
Attn: Warren Co Treasurer 160 ac. SOL list 	 87,100 SCHOOL TAXABLE VALUE		 87,100
1340 State Rte 9	 23.-1-10 			 FP005 Fire protection		 87,100 TO
Lake George, NY 12845	 ACRES 179.87
			 EAST-0715925 NRTH-1787387
			 FULL MARKET VALUE	 87,100
*** 39.-1-32 *******************
			Lot 76 Brant Lake Tract 									 0380001
39.-1-32		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 87,900
State of New York	 North Warren Cs 522402	 87,900 TOWN TAXABLE VALUE		 87,900
Attn: Warren Co Treasurer 160 ac. SOL list 	 87,900 SCHOOL TAXABLE VALUE		 87,900
1340 State Rte 9	 24.-1-1				 FP005 Fire protection		 87,900 TO
Lake George, NY 12845	 ACRES 185.61
			 EAST-0713457 NRTH-1784231
			 FULL MARKET VALUE	 87,900
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 516
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 56.-1-2 ********************
		 Lot 90-91 Brant Lake Tract 									 048412
56.-1-2 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		227,600
State of New York	 North Warren Cs 522402	 227,600 TOWN TAXABLE VALUE		227,600
Attn: Warren Co Treasurer 273.93 ac. SOL list	 227,600 SCHOOL TAXABLE VALUE		227,600
1340 State Rte 9	 28.-1-6				 FP005 Fire protection		 227,600 TO
Lake George, NY 12845	 ACRES 269.78
			 EAST-0710873 NRTH-1782361
			 FULL MARKET VALUE	 227,600
*** 56.-1-3 ********************
			Lot 77 Brant Lake Tract 									 0390001
56.-1-3 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 64,200
State of New York	 North Warren Cs 522402	 64,200 TOWN TAXABLE VALUE		 64,200
Attn: Warren Co Treasurer 160 ac. SOL list 	 64,200 SCHOOL TAXABLE VALUE		 64,200
1340 State Rte 9	 24.-1-6				 FP005 Fire protection		 64,200 TO
Lake George, NY 12845	 ACRES 186.98
			 EAST-0713789 NRTH-1781463
			 FULL MARKET VALUE	 64,200
*** 56.-1-4 ********************
			Lot 58 Brant Lake Tract 									 0290001
56.-1-4 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 83,700
State of New York	 North Warren Cs 522402	 83,700 TOWN TAXABLE VALUE		 83,700
Attn: Warren Co Treasurer Brindle Pd, 160 ac. SOL l 83,700 SCHOOL TAXABLE VALUE		 83,700
1340 State Rte 9	 24.-1-5				 FP005 Fire protection		 83,700 TO
Lake George, NY 12845	 ACRES 175.73
			 EAST-0716605 NRTH-1781842
			 FULL MARKET VALUE	 83,700
*** 56.-1-5 ********************
			Lot 45 Brant Lake Tract 									 0170001
56.-1-5 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 60,100
State of New York	 North Warren Cs 522402	 60,100 TOWN TAXABLE VALUE		 60,100
Attn: Warren Co Treasurer 160 acres SOL list	 60,100 SCHOOL TAXABLE VALUE		 60,100
1340 State Rte 9	 24.-1-4				 FP005 Fire protection		 60,100 TO
Lake George, NY 12845	 ACRES 168.22
			 EAST-0719270 NRTH-1782235
			 FULL MARKET VALUE	 60,100
*** 56.-1-6 ********************
			Lot 46 Brant Lake Tract 									 0180001
56.-1-6 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 59,300
State of New York	 North Warren Cs 522402	 59,300 TOWN TAXABLE VALUE		 59,300
Attn: Warren Co Treasurer 41.-1-3			 59,300 SCHOOL TAXABLE VALUE		 59,300
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 59,300 TO
Lake George, NY 12845	 EAST-0719604 NRTH-1779473
			 FULL MARKET VALUE	 59,300
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 517
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 56.-1-7 ********************
			Lot 47 Brant Lake Tract 									 0190001
56.-1-7 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 72,000
State of New York	 North Warren Cs 522402	 72,000 TOWN TAXABLE VALUE		 72,000
Attn: Warren Co Treasurer 41.-1-4			 72,000 SCHOOL TAXABLE VALUE		 72,000
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 72,000 TO
Lake George, NY 12845	 EAST-0719934 NRTH-1776721
			 FULL MARKET VALUE	 72,000
*** 56.-1-8 ********************
			Lot 56 Brant Lake Tract 									 0280001
56.-1-8 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		119,000
State of New York	 North Warren Cs 522402	 119,000 TOWN TAXABLE VALUE		119,000
Attn: Warren Co Treasurer Duck Pd, 160 ac SOL list 119,000 SCHOOL TAXABLE VALUE		119,000
1340 State Rte 9	 41.-1-5				 FP005 Fire protection		 119,000 TO
Lake George, NY 12845	 ACRES 177.82
			 EAST-0717232 NRTH-1776390
			 FULL MARKET VALUE	 119,000
*** 56.-1-9 ********************
			Lot 57 Brant Lake Tract 									 0800001
56.-1-9 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 69,700
State of New York	 North Warren Cs 522402	 69,700 TOWN TAXABLE VALUE		 69,700
Attn: Warren Co Treasurer 160 ac. SOL list 	 69,700 SCHOOL TAXABLE VALUE		 69,700
1340 State Rte 9	 41.-1-2				 FP005 Fire protection		 69,700 TO
Lake George, NY 12845	 ACRES 175.61
			 EAST-0716948 NRTH-1779118
			 FULL MARKET VALUE	 69,700
*** 56.-1-10 *******************
			Lot 79 Brant Lake Tract 									 0410001
56.-1-10		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 85,300
State of New York	 North Warren Cs 522402	 85,300 TOWN TAXABLE VALUE		 85,300
Attn: Warren Co Treasurer 160 ac. SOL list 	 85,300 SCHOOL TAXABLE VALUE		 85,300
1340 State Rte 9	 41.-1-6				 FP005 Fire protection		 85,300 TO
Lake George, NY 12845	 ACRES 176.21
			 EAST-0714349 NRTH-1776056
			 FULL MARKET VALUE	 85,300
*** 56.-1-11 *******************
			Lot 78 Brant Lake Tract 									 0400001
56.-1-11		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 64,000
State of New York	 North Warren Cs 522402	 64,000 TOWN TAXABLE VALUE		 64,000
Attn: Warren Co Treasurer 160 ac. SOL list 	 64,000 SCHOOL TAXABLE VALUE		 64,000
1340 State Rte 9	 41.-1-1				 FP005 Fire protection		 64,000 TO
Lake George, NY 12845	 ACRES 182.70
			 EAST-0714109 NRTH-1778740
			 FULL MARKET VALUE	 64,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 518
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 56.-1-12 *******************
		 Lot 88-89 Brant Lake Tract 									 048411
56.-1-12		 931 Forest s532a 		 COUNTY TAXABLE VALUE		546,500
State of New York	 North Warren Cs 522402	 546,500 TOWN TAXABLE VALUE		546,500
Attn: Warren Co Treasurer Lily Pd, 351.66 ac. SOL L 546,500 SCHOOL TAXABLE VALUE		546,500
1340 State Rte 9	 40.-1-5 (includes 73.-1-2	 FP005 Fire protection		 546,500 TO
Lake George, NY 12845	 ACRES 346.99
			 EAST-0711308 NRTH-1778372
			 FULL MARKET VALUE	 546,500
*** 56.-1-13 *******************
		 Lot 110 Brant Lake Tract 									 0550001
56.-1-13		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 94,400
State of New York	 North Warren Cs 522402	 94,400 TOWN TAXABLE VALUE		 94,400
Attn: Warren Co Treasurer 160 ac. SOL list 	 94,400 SCHOOL TAXABLE VALUE		 94,400
1340 State Rte 9	 40.-1-4				 FP005 Fire protection		 94,400 TO
Lake George, NY 12845	 ACRES 178.87
			 EAST-0708559 NRTH-1778184
			 FULL MARKET VALUE	 94,400
*** 73.-1-1 ********************
		 Lot 111 Brant Lake Tract 									 0560001
73.-1-1 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 89,300
State of New York	 North Warren Cs 522402	 89,300 TOWN TAXABLE VALUE		 89,300
Attn: Warren Co Treasurer 160 ac. SOL list 	 89,300 SCHOOL TAXABLE VALUE		 89,300
1340 State Rte 9	 40.-1-7				 FP005 Fire protection		 89,300 TO
Lake George, NY 12845	 ACRES 168.84
			 EAST-0708779 NRTH-1775380
			 FULL MARKET VALUE	 89,300
*** 73.-1-3 ********************
			Lot 87 Brant Lake Tract 									 0480001
73.-1-3 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 99,400
State of New York	 North Warren Cs 522402	 99,400 TOWN TAXABLE VALUE		 99,400
Attn: Warren Co Treasurer 160 ac. SOL list 	 99,400 SCHOOL TAXABLE VALUE		 99,400
1340 State Rte 9	 43.-1-5				 FP005 Fire protection		 99,400 TO
Lake George, NY 12845	 ACRES 169.74
			 EAST-0711844 NRTH-1773083
			 FULL MARKET VALUE	 99,400
*** 73.-1-4 ********************
			Lot 80 Brant Lake Tract 									 0420001
73.-1-4 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 84,200
State of New York	 North Warren Cs 522402	 84,200 TOWN TAXABLE VALUE		 84,200
Attn: Warren Co Treasurer 160 ac. SOL list 	 84,200 SCHOOL TAXABLE VALUE		 84,200
1340 State Rte 9	 42.-1-1				 FP005 Fire protection		 84,200 TO
Lake George, NY 12845	 ACRES 168.56
			 EAST-0714619 NRTH-1773385
			 FULL MARKET VALUE	 84,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 519
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 73.-1-5 ********************
			Lot 55 Brant Lake Tract 									 0270001
73.-1-5 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		154,100
State of New York	 North Warren Cs 522402	 154,100 TOWN TAXABLE VALUE		154,100
Attn: Warren Co Treasurer W/2 Rd Pond, 160 ac. SOL 154,100 SCHOOL TAXABLE VALUE		154,100
1340 State Rte 9	 42.-1-2				 FP005 Fire protection		 154,100 TO
Lake George, NY 12845	 ACRES 178.69
			 EAST-0717449 NRTH-1773690
			 FULL MARKET VALUE	 154,100
*** 73.-1-6 ********************
			Lot 54 Brant Lake Tract 									 0260001
73.-1-6 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		111,900
State of New York	 North Warren Cs 522402	 111,900 TOWN TAXABLE VALUE		111,900
Attn: Warren Co Treasurer 160 acres SOL list	 111,900 SCHOOL TAXABLE VALUE		111,900
1340 State Rte 9	 42.-1-5				 FP005 Fire protection		 111,900 TO
Lake George, NY 12845	 ACRES 185.56
			 EAST-0717719 NRTH-1770974
			 FULL MARKET VALUE	 111,900
*** 73.-1-7 ********************
			Lot 53 Brant Lake Tract 									 0250001
73.-1-7 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		201,700
State of New York	 North Warren Cs 522402	 201,700 TOWN TAXABLE VALUE		201,700
Attn: Warren Co Treasurer Long Pd, 160 acres SOL li 201,700 SCHOOL TAXABLE VALUE		201,700
1340 State Rte 9	 61.-1-2				 FP005 Fire protection		 201,700 TO
Lake George, NY 12845	 ACRES 174.62
			 EAST-0717984 NRTH-1768331
			 FULL MARKET VALUE	 201,700
*** 73.-1-8 ********************
			Lot 82 Brant Lake Tract 									 0440001
73.-1-8 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		204,900
State of New York	 North Warren Cs 522402	 204,900 TOWN TAXABLE VALUE		204,900
Attn: Warren Co Treasurer Island Pd, 160 ac. SOL li 204,900 SCHOOL TAXABLE VALUE		204,900
1340 State Rte 9	 61.-1-1				 FP005 Fire protection		 204,900 TO
Lake George, NY 12845	 ACRES 160.00
			 EAST-0715155 NRTH-1768010
			 FULL MARKET VALUE	 204,900
*** 73.-1-9 ********************
			Lot 81 Brant Lake Tract 									 0430001
73.-1-9 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 92,500
State of New York	 North Warren Cs 522402	 92,500 TOWN TAXABLE VALUE		 92,500
Attn: Warren Co Treasurer 160 ac. SOL list 	 92,500 SCHOOL TAXABLE VALUE		 92,500
1340 State Rte 9	 42.-1-6				 FP005 Fire protection		 92,500 TO
Lake George, NY 12845	 ACRES 173.78
			 EAST-0714888 NRTH-1770673
			 FULL MARKET VALUE	 92,500
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 520
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 73.-1-19 *******************
		 Lot 112 Brant Lake Tract 									 0570001
73.-1-19		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 48,900
State of New York	 North Warren Cs 522402	 48,900 TOWN TAXABLE VALUE		 48,900
Attn: Warren Co Treasurer 79.16 ac. SOL list	 48,900 SCHOOL TAXABLE VALUE		 48,900
1340 State Rte 9	 43.-1-3				 FP005 Fire protection		 48,900 TO
Lake George, NY 12845	 ACRES 79.33
			 EAST-0709041 NRTH-1773385
			 FULL MARKET VALUE	 48,900
*** 74.-2-1 ********************
			Lot 48 Brant Lake Tract 									 0200001
74.-2-1 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		146,800
State of New York	 North Warren Cs 522402	 146,800 TOWN TAXABLE VALUE		146,800
Attn: Warren Co Treasurer E/2 Round Pond		 146,800 SCHOOL TAXABLE VALUE		146,800
1340 State Rte 9	 42.-1-3				 FP005 Fire protection		 146,800 TO
Lake George, NY 12845	 ACRES 160.00
			 EAST-0720210 NRTH-1774026
			 FULL MARKET VALUE	 146,800
*** 74.-2-2 ********************
			Lot 49 Brant Lake Tract 									 0210001
74.-2-2 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 95,400
State of New York	 North Warren Cs 522402	 95,400 TOWN TAXABLE VALUE		 95,400
Attn: Warren Co Treasurer 160 acres SOL list	 95,400 SCHOOL TAXABLE VALUE		 95,400
1340 State Rte 9	 42.-1-4				 FP005 Fire protection		 95,400 TO
Lake George, NY 12845	 ACRES 168.43
			 EAST-0720507 NRTH-1771323
			 FULL MARKET VALUE	 95,400
*** 74.-2-3 ********************
			Lot 50 Brant Lake Tract 									 0220001
74.-2-3 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		133,900
State of New York	 North Warren Cs 522402	 133,900 TOWN TAXABLE VALUE		133,900
Attn: Warren Co Treasurer 61.-1-3			 133,900 SCHOOL TAXABLE VALUE		133,900
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 133,900 TO
Lake George, NY 12845	 EAST-0720805 NRTH-1768698
			 FULL MARKET VALUE	 133,900
*** 90.-1-2 ********************
			Lot 85 Brant Lake Tract 									 0470001
90.-1-2 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 76,100
State of New York	 North Warren Cs 522402	 76,100 TOWN TAXABLE VALUE		 76,100
Attn: Warren Co Treasurer E/2 Bennett Pond 	 76,100 SCHOOL TAXABLE VALUE		 76,100
1340 State Rte 9	 60.-1-4				 FP005 Fire protection		 76,100 TO
Lake George, NY 12845	 ACRES 160.00
			 EAST-0712442 NRTH-1767705
			 FULL MARKET VALUE	 76,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 521
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 90.-1-3 ********************
			Lot 84 Brant Lake Tract 									 0460001
90.-1-3 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 81,600
State of New York	 North Warren Cs 522402	 81,600 TOWN TAXABLE VALUE		 81,600
Attn: Warren Co Treasurer 160 ac. SOL list 	 81,600 SCHOOL TAXABLE VALUE		 81,600
1340 State Rte 9	 60.-1-5				 FP005 Fire protection		 81,600 TO
Lake George, NY 12845	 ACRES 184.16
			 EAST-0712714 NRTH-1764988
			 FULL MARKET VALUE	 81,600
*** 90.-1-4 ********************
			Lot 83 Brant Lake Tract 									 0450001
90.-1-4 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		197,000
State of New York	 North Warren Cs 522402	 197,000 TOWN TAXABLE VALUE		197,000
Attn: Warren Co Treasurer Long Pd, 160 ac. SOL list 197,000 SCHOOL TAXABLE VALUE		197,000
1340 State Rte 9	 61.-1-6				 FP005 Fire protection		 197,000 TO
Lake George, NY 12845	 ACRES 176.34
			 EAST-0715447 NRTH-1765308
			 FULL MARKET VALUE	 197,000
*** 90.-1-5 ********************
			Lot 52 Brant Lake Tract 									 0240001
90.-1-5 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		133,000
State of New York	 North Warren Cs 522402	 133,000 TOWN TAXABLE VALUE		133,000
Attn: Warren Co Treasurer Lg Pond, 160 acres SOL li 133,000 SCHOOL TAXABLE VALUE		133,000
1340 State Rte 9	 61.-1-5				 FP005 Fire protection		 133,000 TO
Lake George, NY 12845	 ACRES 194.61
			 EAST-0718263 NRTH-1765637
			 FULL MARKET VALUE	 133,000
*** 90.-1-9 ********************
			Lot 95 Northwest Bay Tract									 0760001
90.-1-9 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 33,500
State of New York	 North Warren Cs 522402	 33,500 TOWN TAXABLE VALUE		 33,500
Attn: Warren Co Treasurer 67.7 ac. SOL list	 33,500 SCHOOL TAXABLE VALUE		 33,500
1340 State Rte 9	 62.-1-8				 FP005 Fire protection		 33,500 TO
Lake George, NY 12845	 ACRES 65.93
			 EAST-0717447 NRTH-1760370
			 FULL MARKET VALUE	 33,500
*** 90.-1-10 *******************
			Lot 83 Northwest Bay Tract									 0710001
90.-1-10		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 6,000
State of New York	 North Warren Cs 522402	 6,000 TOWN TAXABLE VALUE		 6,000
Attn: Warren Co Treasurer 7.6 ac. SOL list 	 6,000 SCHOOL TAXABLE VALUE		 6,000
1340 State Rte 9	 62.-1-9				 FP005 Fire protection		 6,000 TO
Lake George, NY 12845	 ACRES 10.00
			 EAST-0715978 NRTH-1760620
			 FULL MARKET VALUE	 6,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 522
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 90.-1-11 *******************
		 Lot 94-102 Northwest Bay Tract									 0750501
90.-1-11		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 29,600
State of New York	 Bolton Csd 522001	 29,600 TOWN TAXABLE VALUE		 29,600
Attn: Warren Co Treasurer 55.04 ac. SOL list	 29,600 SCHOOL TAXABLE VALUE		 29,600
1340 State Rte 9	 62.-1-3				 FP005 Fire protection		 29,600 TO
Lake George, NY 12845	 ACRES 56.69
			 EAST-0715694 NRTH-1760826
			 DEED BOOK 663	PG-40
			 FULL MARKET VALUE	 29,600
*** 90.-1-12 *******************
		 Lot 102 Northwest Bay Tract									 0780501
90.-1-12		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 86,000
State of New York	 North Warren Cs 522402	 86,000 TOWN TAXABLE VALUE		 86,000
Attn: Warren Co Treasurer 62.-1-2			 86,000 SCHOOL TAXABLE VALUE		 86,000
1340 State Rte 9	 ACRES 137.00			 FP005 Fire protection		 86,000 TO
Lake George, NY 12845	 EAST-0714485 NRTH-1762424
			 FULL MARKET VALUE	 86,000
*** 90.-1-13 *******************
		 Lot 101 Northwest Bay Tract									 0780001
90.-1-13		 931 Forest s532a 		 COUNTY TAXABLE VALUE		130,500
State of New York	 Bolton Csd 522001	 130,500 TOWN TAXABLE VALUE		130,500
Attn: Warren Co Treasurer 62.-1-1			 130,500 SCHOOL TAXABLE VALUE		130,500
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 130,500 TO
Lake George, NY 12845	 EAST-0711930 NRTH-1762085
			 FULL MARKET VALUE	 130,500
*** 90.-1-15 *******************
		 Lot 100 Northwest Bay Tract									 0770001
90.-1-15		 931 Forest s532a 		 COUNTY TAXABLE VALUE		105,000
State of New York	 Bolton Csd 522001	 105,000 TOWN TAXABLE VALUE		105,000
Attn: Warren Co Treasurer 110 ac. SOL list 	 105,000 SCHOOL TAXABLE VALUE		105,000
1340 State Rte 9	 63.-1-17 			 FP005 Fire protection		 105,000 TO
Lake George, NY 12845	 ACRES 113.72
			 EAST-0709619 NRTH-1761811
			 FULL MARKET VALUE	 105,000
*** 91.-2-1 ********************
			Lot 51 Brant Lake Tract 									 0230001
91.-2-1 		 931 Forest s532a 		 COUNTY TAXABLE VALUE		116,200
State of New York	 North Warren Cs 522402	 116,200 TOWN TAXABLE VALUE		116,200
Attn: Warren Co Treasurer 155 acres SOL list	 116,200 SCHOOL TAXABLE VALUE		116,200
1340 State Rte 9	 61.-1-4				 FP005 Fire protection		 116,200 TO
Lake George, NY 12845	 ACRES 175.28
			 EAST-0721096 NRTH-1765937
			 FULL MARKET VALUE	 116,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 523
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 106.-1-36 ******************
			Lot 86 Northwest Bay Tract									 0720001
106.-1-36		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 65,200
State of New York	 North Warren Cs 522402	 65,200 TOWN TAXABLE VALUE		 65,200
Attn: Warren Co Treasurer 85.5 ac. SOL list	 65,200 SCHOOL TAXABLE VALUE		 65,200
1340 State Rte 9	 72.-1-6				 FP005 Fire protection		 65,200 TO
Lake George, NY 12845	 ACRES 85.50
			 EAST-0707088 NRTH-1756657
			 FULL MARKET VALUE	 65,200
*** 107.-1-1 *******************
			Lot 92 Northwest Bay Tract									 0730001
107.-1-1		 931 Forest s532a 		 COUNTY TAXABLE VALUE		 75,800
State of New York	 Bolton Csd 522001	 75,800 TOWN TAXABLE VALUE		 75,800
Attn: Warren Co Treasurer 80 ac. SOL list		 75,800 SCHOOL TAXABLE VALUE		 75,800
1340 State Rte 9	 63.-1-23 			 FP005 Fire protection		 75,800 TO
Lake George, NY 12845	 ACRES 86.50
			 EAST-0708866 NRTH-1759007
			 FULL MARKET VALUE	 75,800
*** 107.-1-7 *******************
			Lot 93 Northwest Bay Tract									 0740001
107.-1-7		 931 Forest s532a 		 COUNTY TAXABLE VALUE		160,000
State of New York	 Bolton Csd 522001	 160,000 TOWN TAXABLE VALUE		160,000
Attn: Warren Co Treasurer 62.-1-11 		 160,000 SCHOOL TAXABLE VALUE		160,000
1340 State Rte 9	 ACRES 160.00			 FP005 Fire protection		 160,000 TO
Lake George, NY 12845	 EAST-0712241 NRTH-1759444
			 FULL MARKET VALUE	 160,000
*** 107.-1-8 *******************
			Lot 94 Northwest Bay Tract									 0750001
107.-1-8		 931 Forest s532a 		 COUNTY TAXABLE VALUE		100,300
State of New York	 Bolton Csd 522001	 100,300 TOWN TAXABLE VALUE		100,300
Attn: Warren Co Treasurer 130 ac. SOL list 	 100,300 SCHOOL TAXABLE VALUE		100,300
1340 State Rte 9	 62.-1-10 			 FP005 Fire protection		 100,300 TO
Lake George, NY 12845	 ACRES 121.46
			 EAST-0714551 NRTH-1759746
			 FULL MARKET VALUE	 100,300
*** 903.-1-1 *******************
			 Transition, Taxable SOL
903.-1-1		 993 Transition t 		 SCHL EXMPT 50004			 0	 0	 0
State of New York	 Bolton Csd 522001		 0 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer transitional assessment		 0 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 FULL MARKET VALUE		 0 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845						 FP005 Fire protection		 0 TO
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 524
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 903.-1-2./1 ****************
			 Transition, Taxable SOL
903.-1-2./1		 993 Transition t 		 SCHL TAXBL 50001		 158,520	 158,520	 0
State of New York	 Bolton Csd 522001		 0 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer transitional assessment	 158,520 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 FULL MARKET VALUE	 158,500 SCHOOL TAXABLE VALUE		158,520
Lake George, NY 12845
*** 903.-1-3 *******************
			 Transition, Taxable SOL
903.-1-3		 993 Transition t 		 SCHL TAXBL 50001			 0	 0	 0
State of New York	 North Warren Cs 522402		 0 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer transitional assessment		 0 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 FULL MARKET VALUE		 0 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845
*** 903.-2-1 *******************
			 Aggregate Add. Assessment
903.-2-1		 991 Adirondack p 		 SCHL EXMPT 50004			 0	 0 4833,480
State of New York	 Bolton Csd 522001		 0 COUNTY TAXABLE VALUE	 4833,480
Attn: Warren Co Treasurer Aggregate Add. Assessment 4833,480 TOWN TAXABLE VALUE	 4833,480
1340 State Rte 9	 FULL MARKET VALUE	 4833,500 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845						 FP005 Fire protection		4833,480 TO
*** 903.-2-2./1 ****************
			 Aggregate Add. Assessment
903.-2-2./1		 991 Adirondack p 		 SCHL TAXBL 50001		 74,350	 74,350	 0
State of New York	 Bolton Csd 522001		 0 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Aggregate Add. Assessment 74,350 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 FULL MARKET VALUE	 74,400 SCHOOL TAXABLE VALUE		 74,350
Lake George, NY 12845
*** 903.-2-3 *******************
			 Aggregate Add. Assessment
903.-2-3		 991 Adirondack p 		 SCHL TAXBL 50001		 4759,130	4759,130	 0
State of New York	 North Warren Cs 522402		 0 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Aggregate Add. Assessment 4759,130 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 FULL MARKET VALUE	 4759,100 SCHOOL TAXABLE VALUE	 4759,130
Lake George, NY 12845
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 525
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio	 76 TOTAL			 12613,180			 12613,180

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522001	Bolton Csd		 10	 601,200	 5667,550	 4833,480	 834,070			 834,070
522402	North Warren Csd	 70	 7178,500	 11937,630			 11937,630			 11937,630

	S U B - T O T A L	 80	 7779,700	 17605,180	 4833,480	 12771,700			 12771,700

	T O T A L		 80	 7779,700	 17605,180	 4833,480	 12771,700			 12771,700

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

50001	SCHL TAXBL		 4					 4992,000	 4992,000
50004	SCHL EXMPT		 2									 4833,480
	T O T A L		 6					 4992,000	 4992,000	 4833,480

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

						 NO EXEMPTIONS AT THIS LEVEL
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 526
COUNTY	- Warren				STATE OWNED LAND SECTION OF THE ROLL - 3		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 3	STATE OWNED LAND 80 7779,700	 17605,180			12613,180 12613,180 12771,700	 12771,700

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 527
COUNTY	- Warren			 SPECIAL FRANCHISE SECTION OF THE ROLL - 5		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 905.-1-1 *******************

905.-1-1		 866 Telephone			 COUNTY TAXABLE VALUE		691,101
Citizens Telecom U-C-I	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		691,101
3 Highridge Park					 691,101 SCHOOL TAXABLE VALUE		691,101
Stamford, CT 06905	 FULL MARKET VALUE	 691,100 FP005 Fire protection		 691,101 TO
*** 905.-1-2 *******************

905.-1-2		 861 Elec & gas			 COUNTY TAXABLE VALUE	 4275,829
National Grid		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE	 4275,829
Real Estate Tax Department Spec Franchise		 4275,829 SCHOOL TAXABLE VALUE	 4275,829
300 Erie Boulevard West FULL MARKET VALUE	 4275,800 FP005 Fire protection		4275,829 TO
Syracuse, NY 13202
*** 905.-1-3 *******************

905.-1-3		 835 Cable tv			 COUNTY TAXABLE VALUE		362,985
Time Warner Cable - DTS North Warren Cs 522402		 0 TOWN TAXABLE VALUE		362,985
Attn: 704.731.3000	 Special Franchise	 362,985 SCHOOL TAXABLE VALUE		362,985
PO Box 7467		 FULL MARKET VALUE	 363,000 FP005 Fire protection		 362,985 TO
Charlotte, NC 28241
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 528
COUNTY	- Warren			 SPECIAL FRANCHISE SECTION OF THE ROLL - 5		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio	 3 TOTAL			 5329,915			 5329,915

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522402	North Warren Csd	 3			 5329,915			 5329,915			 5329,915

	S U B - T O T A L	 3			 5329,915			 5329,915			 5329,915

	T O T A L		 3			 5329,915			 5329,915			 5329,915

					 *** 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			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 5	SPECIAL FRANCHISE 3		 5329,915			 5329,915	5329,915 5329,915	 5329,915

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 529
COUNTY	- Warren				 UTILITY & R.R. SECTION OF THE ROLL - 6		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-20./1 **************
			 Johnson Rd
20.10-1-20./1		 836 Telecom. eq. 		 COUNTY TAXABLE VALUE		 10,000
Citizen's UCI North Warren Cs 522402 0 TOWN TAXABLE VALUE 10,000
3 High Ridge Park	 Telephone bldg		 10,000 SCHOOL TAXABLE VALUE		 10,000
Stamford, CT 06905	 EAST-0689477 NRTH-1797393
			 DEED BOOK 4553	PG-125
			 FULL MARKET VALUE	 10,000
*** 56.5-1-7./1 ****************
			 State Rte 8
56.5-1-7./1		 836 Telecom. eq. 		 COUNTY TAXABLE VALUE		 10,000
Citizen's UCI North Warren Cs 522402 0 TOWN TAXABLE VALUE 10,000
3 High Ridge Park	 Telephone bldg		 10,000 SCHOOL TAXABLE VALUE		 10,000
Stamford, CT 06905	 EAST-0708724 NRTH-1783794
			 FULL MARKET VALUE	 10,000
*** 70.-2-13.11/001 ************
			 3428 East Schroon River Rd
70.-2-13.11/001 	 837 Cell Tower			 COUNTY TAXABLE VALUE		367,400
Florida Tower Partners LLC North Warren Cs 522402		 0 TOWN TAXABLE VALUE		367,400
1001 3rd Ave W Ste 420	 Cell Tower		 367,400 SCHOOL TAXABLE VALUE		367,400
Bradenton, FL 34205	 50.-1-9.1			 FP005 Fire protection		 367,400 TO
			 FRNT 100.00 DPTH 100.00	 PK002 Schroon Lake Park		 2,462 TO
			 ACRES	0.23
			 EAST-0680719 NRTH-1769168
			 FULL MARKET VALUE	 367,400
*** 71.20-1-9./1 ***************
			 State Rte 8
71.20-1-9./1		 836 Telecom. eq. 		 COUNTY TAXABLE VALUE		 10,000
Citizen's UCI North Warren Cs 522402 0 TOWN TAXABLE VALUE 10,000
3 High Ridge Park	 Telephone bldg		 10,000 SCHOOL TAXABLE VALUE		 10,000
Stamford, CT 06905	 EAST-0693389 NRTH-1768432
			 FULL MARKET VALUE	 10,000
*** 628.-9999-132.350/1881 *****
			 Outside Plant
628.-9999-132.350/1881	 884 Elec Dist Out		 COUNTY TAXABLE VALUE		874,213
National Grid		 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		874,213
Attn: Real Estate Tax Dept Location#88888888 App F 0 874,213 SCHOOL TAXABLE VALUE		874,213
300 Erie Boulevard West Poles Wires Cables		 FP005 Fire protection		 874,213 TO
Syracuse, NY 13202	 FULL MARKET VALUE	 874,200
*** 628.-9999-132.350/1882 *****
			 outside plant
628.-9999-132.350/1882	 884 Elec Dist Out		 COUNTY TAXABLE VALUE		 15,209
National Grid		 Warrensburg Csd 524001		 0 TOWN TAXABLE VALUE		 15,209
Attn: Real Estate Tax Dept Location#88888888 App F 0 15,209 SCHOOL TAXABLE VALUE		 15,209
300 Erie Boulevard West poles wires cable		 FP005 Fire protection		 15,209 TO
Syracuse, NY 13202	 FULL MARKET VALUE	 15,200
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 530
COUNTY	- Warren				 UTILITY & R.R. SECTION OF THE ROLL - 6		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 628.-9999-618.750/1881 *****
			 Outside Plant
628.-9999-618.750/1881	 836 Telecom. eq. 		 COUNTY TAXABLE VALUE		129,600
Citizens Communicati	 North Warren Cs 522402		 0 TOWN TAXABLE VALUE		129,600
3 High Ridge Park	 Location#@8888888 App F 1 129,600 SCHOOL TAXABLE VALUE		129,600
Stamford, CT 06905	 poles wires cables		 FP005 Fire protection		 129,600 TO
			 FULL MARKET VALUE	 129,600
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 531
COUNTY	- Warren				 UTILITY & R.R. SECTION OF THE ROLL - 6		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio	 4 TOTAL			 1386,422			 1386,422
PK002 Schroon Lake P	 1 TOTAL			 2,462			 2,462

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522402	North Warren Csd	 6			 1401,213			 1401,213			 1401,213
524001	Warrensburg Csd 	 1			 15,209			 15,209			 15,209

	S U B - T O T A L	 7			 1416,422			 1416,422			 1416,422

	T O T A L		 7			 1416,422			 1416,422			 1416,422

					 *** 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			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 6	UTILITIES & N.C. 7		 1416,422			 1416,422	1416,422 1416,422	 1416,422

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 532
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.-1-6.2 ******************
			 Johnson Rd
20.-1-6.2		 695 Cemetery			 CEMETERY	13510		 5,600	 5,600 5,600
Town of Horicon 	 North Warren Cs 522402	 5,600 COUNTY TAXABLE VALUE		 0
PO Box 90		 Adirondack Cemetary	 5,600 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 2.-1-13				 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.31			 FP005 Fire protection		 0 TO
			 EAST-0689977 NRTH-1797731			 5,600 EX
			 DEED BOOK 1352	PG-191
			 FULL MARKET VALUE	 5,600
*** 20.10-1-1 ******************
			 Church St
20.10-1-1		 560 Imprvd beach - WTRFNT	 TOWN OWNED 13500		 243,200	 243,200 243,200
Town of Horicon 	 North Warren Cs 522402	 243,200 COUNTY TAXABLE VALUE		 0
PO Box 90		 Marina			 243,200 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 1.-5-1				 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.14			 FP005 Fire protection		 0 TO
			 EAST-0687958 NRTH-1797812		 243,200 EX
			 FULL MARKET VALUE	 243,200 PK003 Schroon Lake Park Ex	 243,200 TO C
*** 20.10-1-4 ******************
			 21 Church St
20.10-1-4		 620 Religious			 TOWN OWNED 13500		 89,200	 89,200 89,200
Town of Horicon 	 North Warren Cs 522402	 32,900 COUNTY TAXABLE VALUE		 0
PO Box 90		 1.-1-2			 89,200 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	0.22			 SCHOOL TAXABLE VALUE		 0
			 EAST-0688221 NRTH-1797891	 FP005 Fire protection		 0 TO
			 DEED BOOK 3988	PG-21				89,200 EX
			 FULL MARKET VALUE	 89,200 PK002 Schroon Lake Park		 0 TO
										89,200 EX
*** 20.10-1-11 *****************
			 Red Wing Rd
20.10-1-11		 653 Govt pk lot			 TOWN OWNED 13500		 31,800	 31,800 31,800
Town of Horicon 	 North Warren Cs 522402	 31,600 COUNTY TAXABLE VALUE		 0
PO Box 90		 Parking Area		 31,800 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 1.-2-5				 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.20			 FP005 Fire protection		 0 TO
			 EAST-0688607 NRTH-1797690			31,800 EX
			 FULL MARKET VALUE	 31,800 PK003 Schroon Lake Park Ex	 31,800 TO C
*** 20.10-1-17 *****************
			 911 East Shore Dr
20.10-1-17		 611 Library			 VOL FIRE	26400		 211,000	 211,000 211,000
Horicon Vol Fire Dept	 North Warren Cs 522402	 115,500 COUNTY TAXABLE VALUE		 0
PO Box 120		 Fire House & Library	 211,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 1.-3-3				 SCHOOL TAXABLE VALUE		 0
			 ACRES	1.62			 FP005 Fire protection		 0 TO
			 EAST-0689046 NRTH-1797666		 211,000 EX
			 FULL MARKET VALUE	 211,000 PK003 Schroon Lake Park Ex	 211,000 TO C
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 533
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 20.10-1-22 *****************
			 Johnson Rd
20.10-1-22		 695 Cemetery			 CEMETERY	13510		 104,000	 104,000 104,000
Town of Horicon 	 North Warren Cs 522402	 104,000 COUNTY TAXABLE VALUE		 0
Attn: Adirondack Cemetery 2.-1-11			 104,000 TOWN TAXABLE VALUE		 0
PO Box 90		 ACRES	1.16			 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 EAST-0689979 NRTH-1797499	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 104,000	 104,000 EX
*** 20.10-1-28.1 ***************
			 East Shore Dr
20.10-1-28.1		 590 Park 			 TOWN OWNED 13500		 63,800	 63,800 63,800
Town of Horicon 	 North Warren Cs 522402	 63,800 COUNTY TAXABLE VALUE		 0
PO Box 90		 1.-2-9.1 		 63,800 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	1.76			 SCHOOL TAXABLE VALUE		 0
			 EAST-0688877 NRTH-1797354	 FP005 Fire protection		 0 TO
			 DEED BOOK 3312	PG-139				63,800 EX
			 FULL MARKET VALUE	 63,800 PK002 Schroon Lake Park		 0 TO
										63,800 EX
*** 20.10-1-28.2 ***************
			 Valentine Pond Rd
20.10-1-28.2		 592 Athletic fld 		 TOWN OWNED 13500		 256,000	 256,000 256,000
Town of Horicon 	 North Warren Cs 522402	 241,800 COUNTY TAXABLE VALUE		 0
PO Box 90		 Baseball Field		 256,000 TOWN TAXABLE VALUE		 0
Brant Lake, 12815	 1.-2-9.2 			 SCHOOL TAXABLE VALUE		 0
			 ACRES	6.67			 FP005 Fire protection		 0 TO
			 EAST-0689043 NRTH-1796941		 256,000 EX
			 FULL MARKET VALUE	 256,000 PK003 Schroon Lake Park Ex	 256,000 TO C
*** 22.-1-5 ********************
			 40 Curtis Read Rd
22.-1-5 		 581 Chd/adt camp 		 NON-PROFIT 25230		 2267,200	2267,200 2267,200
Westchester-Putnam Council North Warren Cs 522402	 1174,900 COUNTY TAXABLE VALUE		 0
Attn: Boy Scouts of America 5.-1-2			 2267,200 TOWN TAXABLE VALUE		 0
Stephen Hammonds	 ACRES 658.33			 SCHOOL TAXABLE VALUE		 0
41 Saw Mill River Rd	 EAST-0714932 NRTH-1794143	 FP005 Fire protection		 0 TO
Hawthorne, NY 10532	 FULL MARKET VALUE	 2267,200	 2267,200 EX
*** 22.-1-7 ********************
			 200 Curtis Read Rd
22.-1-7 		 581 Chd/adt camp 		 NON-PROFIT 25230		 978,000	 978,000 978,000
Westchester-Putnam Council North Warren Cs 522402	 839,900 COUNTY TAXABLE VALUE		 0
Attn: Boy Scouts of America 5.-1-1			 978,000 TOWN TAXABLE VALUE		 0
Stephen Hammonds	 ACRES 244.49			 SCHOOL TAXABLE VALUE		 0
41 Saw Mill River Rd	 EAST-0712513 NRTH-1795324	 FP005 Fire protection		 0 TO
Hawthorne, NY 10532	 DEED BOOK 662	PG-782			 978,000 EX
			 FULL MARKET VALUE	 978,000
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 534
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 22.-1-12 *******************
			 Beaver Pond Rd
22.-1-12		 695 Cemetery			 CEMETERY	13510		 85,000	 85,000 85,000
Town of Horicon 	 North Warren Cs 522402	 85,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 Cemetery 		 85,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 6.-1-16				 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.85			 FP005 Fire protection		 0 TO
			 EAST-0708169 NRTH-1792569			85,000 EX
			 FULL MARKET VALUE	 85,000
*** 39.-1-9 ********************
			 Palisades Rd
39.-1-9 		 581 Chd/adt camp - WTRFNT	 NON-PROFIT 25230		 658,100	 658,100 658,100
Westchester-Putnam Council North Warren Cs 522402	 658,100 COUNTY TAXABLE VALUE		 0
Attn: Boys Scouts of America 6.-1-14.3		 658,100 TOWN TAXABLE VALUE		 0
Stephen Hammonds	 ACRES	5.50			 SCHOOL TAXABLE VALUE		 0
41 Saw Mill River Rd	 EAST-0709757 NRTH-1790773	 FP005 Fire protection		 0 TO
Hawthorne, NY 10532	 DEED BOOK 662	PG-779			 658,100 EX
			 FULL MARKET VALUE	 658,100
*** 39.-1-11 *******************
			 Curtis Read Rd
39.-1-11		 692 Road/str/hwy 		 NON-PROFIT 25230			 0	 0	 0
Westchester-Putnam Council North Warren Cs 522402		 0 COUNTY TAXABLE VALUE		 0
Attn: Boys Scouts of America Private Road			 0 TOWN TAXABLE VALUE		 0
Stephen Hammonds	 6.-1-14.4			 SCHOOL TAXABLE VALUE		 0
41 Saw Mill River Rd	 ACRES	0.86			 FP005 Fire protection		 0 TO
Hawthorne, NY 10532	 EAST-0710571 NRTH-1791236
			 DEED BOOK 662	PG-779
			 FULL MARKET VALUE		 0
*** 39.-1-16.1 *****************
			 1542 Palisades Rd
39.-1-16.1		 581 Chd/adt camp - WTRFNT	 NON-PROFIT 25300		 2595,900	2595,900 2595,900
Pilgrim Camp Inc	 North Warren Cs 522402	 1714,100 COUNTY TAXABLE VALUE		 0
1542 Palisades Rd	 2016 UNC 		 2595,900 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 23.-1-1				 SCHOOL TAXABLE VALUE		 0
			 ACRES 41.23			 FP005 Fire protection		 0 TO
			 EAST-0710777 NRTH-1787908		 2595,900 EX
			 FULL MARKET VALUE	 2595,900
*** 39.-1-16.2 *****************
			 1542 Palisades Rd
39.-1-16.2		 311 Res vac land 		 NON-PROFIT 25300		 72,000	 72,000 72,000
Pilgrim Camp Inc	 North Warren Cs 522402	 72,000 COUNTY TAXABLE VALUE		 0
1542 Palisades Rd	 23.-1-17 		 72,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	3.39			 SCHOOL TAXABLE VALUE		 0
			 EAST-0710909 NRTH-1788507	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 72,000		72,000 EX
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 535
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 53.-3-2 ********************
			 4148 East Schroon River Rd
53.-3-2 		 570 Marina	- WTRFNT	 NY STATE	12100		 2206,800	2206,800 2206,800
State of New York	 North Warren Cs 522402	 2206,800 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Schroon Lake Boat Launch 2206,800 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 32.-1-12 			 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 ACRES 17.16			 FP005 Fire protection		 0 TO
			 EAST-0675086 NRTH-1783184		 2206,800 EX
			 FULL MARKET VALUE	 2206,800
*** 54.1-1-7 *******************
			 Shaw Hill Rd
54.1-1-7		 695 Cemetery			 CEMETERY	13510		 72,500	 72,500 72,500
Town of Horicon 	 North Warren Cs 522402	 70,300 COUNTY TAXABLE VALUE		 0
PO Box 90		 Underwood Cemetery	 72,500 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 31.-1-5				 SCHOOL TAXABLE VALUE		 0
			 ACRES	1.05			 FP005 Fire protection		 0 TO
			 EAST-0688063 NRTH-1781590			72,500 EX
			 FULL MARKET VALUE	 72,500
*** 71.-1-70 *******************
			 316 Valentine Pond Rd
71.-1-70		 210 1 Family Res 		 PARSONAGE	21600		 143,900	 143,900 143,900
The Adirondack Mission	 North Warren Cs 522402	 32,300 COUNTY TAXABLE VALUE		 0
PO Box 119		 35.-1-18 		 143,900 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	2.13			 SCHOOL TAXABLE VALUE		 0
			 EAST-0683042 NRTH-1773785	 FP005 Fire protection		 143,900 TO
			 DEED BOOK 1408	PG-45
			 FULL MARKET VALUE	 143,900
*** 71.20-1-13 *****************
			 State Rte 8
71.20-1-13		 560 Imprvd beach - WTRFNT	 TOWN OWNED 13500		 251,600	 251,600 251,600
Town of Horicon 	 North Warren Cs 522402	 251,600 COUNTY TAXABLE VALUE		 0
PO Box 90		 Beach			 251,600 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 54.-1-10 			 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.44			 FP005 Fire protection		 0 TO
			 EAST-0693445 NRTH-1768869		 251,600 EX
			 FULL MARKET VALUE	 251,600
*** 87.2-2-4./1 ****************
			 Watering Tub Rd
87.2-2-4./1		 821 Flood contrl 		 TOWN OWNED 13500		 106,800	 106,800 106,800
Schroon Lake Park Dist	 North Warren Cs 522402	 106,800 COUNTY TAXABLE VALUE		 0
PO Box 90		 Starbuck Dam		 106,800 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 51.-1-35 			 SCHOOL TAXABLE VALUE		 0
			 ACRES 56.49			 FP005 Fire protection		 0 TO
			 EAST-0684577 NRTH-1765099		 106,800 EX
			 DEED BOOK 1399	PG-190		 PK002 Schroon Lake Park		 0 TO
			 FULL MARKET VALUE	 106,800		 1,015 EX
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 536
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.-2-3 ********************
			 19 Town Dump Rd
88.-2-3 		 852 Landfill			 TOWN OWNED 13500		 776,400	 776,400 776,400
Town of Horicon 	 North Warren Cs 522402	 713,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 Gravel Bed & Landfill	 776,400 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 66.-1-36 			 SCHOOL TAXABLE VALUE		 0
			 ACRES 48.80			 FP005 Fire protection		 0 TO
			 EAST-0688499 NRTH-1761897		 776,400 EX
			 FULL MARKET VALUE	 776,400
*** 88.7-1-23 ******************
			 State Rte 8
88.7-1-23		 695 Cemetery			 CEMETERY	13510		 228,600	 228,600 228,600
Brant Lake Cemetery	 North Warren Cs 522402	 227,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 53.-1-9			 228,600 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	6.25			 SCHOOL TAXABLE VALUE		 0
			 EAST-0692283 NRTH-1766767	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 228,600	 228,600 EX
*** 88.7-1-24 ******************
			 State Rte 8
88.7-1-24		 695 Cemetery			 CEMETERY	13510		 178,300	 178,300 178,300
Town of Horicon 	 North Warren Cs 522402	 178,300 COUNTY TAXABLE VALUE		 0
PO Box 90		 Brant Lake Cemetery	 178,300 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 53.-1-10 			 SCHOOL TAXABLE VALUE		 0
			 ACRES	4.20			 FP005 Fire protection		 0 TO
			 EAST-0692541 NRTH-1766444		 178,300 EX
			 FULL MARKET VALUE	 178,300
*** 88.7-1-25 ******************
			 6696 State Rte 8
88.7-1-25		 681 Culture bldg 		 TOWN OWNED 13500		 227,600	 227,600 227,600
Town of Horicon 	 North Warren Cs 522402	 131,800 COUNTY TAXABLE VALUE		 0
PO Box 90		 The Museum		 227,600 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 53.-1-8.2			 SCHOOL TAXABLE VALUE		 0
			 ACRES	2.19			 FP005 Fire protection		 0 TO
			 EAST-0691985 NRTH-1766852		 227,600 EX
			 FULL MARKET VALUE	 227,600
*** 88.7-1-30 ******************
			 6692 State Rte 8
88.7-1-30		 620 Religious			 RELIGIOUS	25110		 146,100	 146,100 146,100
Brant Lake Wesleyan Church North Warren Cs 522402	 41,400 COUNTY TAXABLE VALUE		 0
PO Box 149		 Wesleyan Church		 146,100 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 53.-1-7				 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.44			 FP005 Fire protection		 0 TO
			 EAST-0691800 NRTH-1766835		 146,100 EX
			 FULL MARKET VALUE	 146,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 537
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.7-1-41 ******************
			 Market St
88.7-1-41		 311 Res vac land 		 TOWN OWNED 13500		 1,000	 1,000 1,000
Town of Horicon 	 North Warren Cs 522402	 1,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 ACRES	0.03		 1,000 TOWN TAXABLE VALUE		 0
Horicon, NY		 EAST-0690723 NRTH-1765759	 SCHOOL TAXABLE VALUE		 0
			 FULL MARKET VALUE	 1,000
*** 88.10-1-15 *****************
			 Market St
88.10-1-15		 311 Res vac land 		 CNTY.OWNED 13100		 1,200	 1,200 1,200
County Of Warren	 North Warren Cs 522402	 1,200 COUNTY TAXABLE VALUE		 0
Municipal Center	 52.-1-9			 1,200 TOWN TAXABLE VALUE		 0
1240 State Rte 9	 FRNT 150.00 DPTH 225.00	 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 EAST-0689888 NRTH-1765360	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 1,200		 1,200 EX
*** 88.10-1-23 *****************
			 6596 State Rte 8
88.10-1-23		 620 Religious			 RELIGIOUS	25110		 85,000	 85,000 85,000
St Paul's Church - Episcopal North Warren Cs 522402 16,700 COUNTY TAXABLE VALUE 0
Adirondack Mission	 52.-1-24 		 85,000 TOWN TAXABLE VALUE		 0
PO Box 119		 ACRES	0.23			 SCHOOL TAXABLE VALUE		 0
Brant Lake, NY 12815	 EAST-0690368 NRTH-1765107	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 85,000		85,000 EX
*** 88.10-1-24 *****************
			 6590 State Rte 8
88.10-1-24		 662 Police/fire			 VOL FIRE	26400		 178,500	 178,500 178,500
Horicon Vol Fire Dept	 North Warren Cs 522402	 26,700 COUNTY TAXABLE VALUE		 0
PO Box 120		 Fire House		 178,500 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 52.-1-25 			 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.67			 FP005 Fire protection		 0 TO
			 EAST-0690216 NRTH-1765073		 178,500 EX
			 FULL MARKET VALUE	 178,500
*** 88.10-1-25 *****************
			 354 Horicon Ave
88.10-1-25		 330 Vacant comm			 WHOLLY EX	50000		 72,400	 72,400 72,400
Horicon Vol Fire Dept	 North Warren Cs 522402	 72,400 COUNTY TAXABLE VALUE		 0
PO Box 120		 52.-1-26.1		 72,400 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	0.77			 SCHOOL TAXABLE VALUE		 0
			 EAST-0690226 NRTH-1764917	 FP005 Fire protection		 0 TO
			 DEED BOOK 4348	PG-114				72,400 EX
			 FULL MARKET VALUE	 72,400
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 538
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.10-1-42 *****************
			 State Rte 8
88.10-1-42		 590 Park 			 TOWN OWNED 13500		 1,000	 1,000 1,000
Town of Horicon 	 North Warren Cs 522402	 1,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 52.-1-41 		 1,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 FRNT 85.00 DPTH 65.00	 SCHOOL TAXABLE VALUE		 0
			 EAST-0689911 NRTH-1765250	 FP005 Fire protection		 0 TO
			 DEED BOOK 3684	PG-217				 1,000 EX
			 FULL MARKET VALUE	 1,000
*** 88.10-1-52 *****************
		 10 - 20 Town Shed Rd
88.10-1-52		 651 Highway gar			 TOWN OWNED 13500		 1187,400	1187,400 1187,400
Town of Horicon 	 North Warren Cs 522402	 360,700 COUNTY TAXABLE VALUE		 0
PO Box 90		 Gravel Bed 88.10-1-60 61 1187,400 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 66.-1-5.1			 SCHOOL TAXABLE VALUE		 0
			 ACRES 27.83			 FP005 Fire protection		 0 TO
			 EAST-0689206 NRTH-1764154		 1187,400 EX
			 FULL MARKET VALUE	 1187,400
*** 88.11-1-3 ******************
			 6604 State Rte 8
88.11-1-3		 652 Govt bldgs			 TOWN OWNED 13500		 1050,300	1050,300 1050,300
Town of Horicon 	 North Warren Cs 522402	 222,500 COUNTY TAXABLE VALUE		 0
PO Box 90		 52.-1-21 & 22		 1050,300 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	5.90			 SCHOOL TAXABLE VALUE		 0
			 EAST-0690744 NRTH-1764988	 FP005 Fire protection		 0 TO
			 DEED BOOK 1141	PG-27			 1050,300 EX
			 FULL MARKET VALUE	 1050,300
*** 88.11-1-4 ******************
			 State Rte 8
88.11-1-4		 311 Res vac land 		 TOWN OWNED 13500		 13,400	 13,400 13,400
Town of Horicon 	 North Warren Cs 522402	 13,400 COUNTY TAXABLE VALUE		 0
PO Box 90		 Mill Pond		 13,400 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 52.-1-49 			 SCHOOL TAXABLE VALUE		 0
			 FRNT 165.00 DPTH 32.00	 FP005 Fire protection		 0 TO
			 EAST-0690413 NRTH-1765284			13,400 EX
			 FULL MARKET VALUE	 13,400
*** 88.11-1-5 ******************
			 State Rte 8
88.11-1-5		 315 Underwtr lnd 		 TOWN OWNED 13500		 3,800	 3,800 3,800
Town of Horicon 	 North Warren Cs 522402	 3,800 COUNTY TAXABLE VALUE		 0
PO Box 90		 Mill Pond Bed		 3,800 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 52.-1-50 			 SCHOOL TAXABLE VALUE		 0
			 ACRES	5.07			 FP005 Fire protection		 0 TO
			 EAST-0690416 NRTH-1765472			 3,800 EX
			 FULL MARKET VALUE	 3,800
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 539
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 88.11-1-7 ******************
			 6614 State Rte 8
88.11-1-7		 620 Religious			 RELIGIOUS	25110		 230,000	 230,000 230,000
Horicon Baptist Church	 North Warren Cs 522402	 46,300 COUNTY TAXABLE VALUE		 0
PO Box 276		 52.-1-19 		 230,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	0.49			 SCHOOL TAXABLE VALUE		 0
			 EAST-0690791 NRTH-1765445	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 230,000	 230,000 EX
*** 88.11-1-8 ******************
			 6615 State Rte 8
88.11-1-8		 611 Library			 TOWN OWNED 13500		 83,800	 83,800 83,800
Town of Horicon 	 North Warren Cs 522402	 65,500 COUNTY TAXABLE VALUE		 0
PO Box 90		 52.-1-18 		 83,800 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	0.04			 SCHOOL TAXABLE VALUE		 0
			 EAST-0690660 NRTH-1765537	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 83,800		83,800 EX
*** 88.11-1-11.2 ***************
			 State Rte 8
88.11-1-11.2		 314 Rural vac<10 		 WHOLLY EX	50000		 24,000	 24,000 24,000
Town of Horicon 	 North Warren Cs 522402	 24,000 COUNTY TAXABLE VALUE		 0
PO Box 90		 66.-1-16 		 24,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES 32.01			 SCHOOL TAXABLE VALUE		 0
			 EAST-0691543 NRTH-1764538	 FP005 Fire protection		 0 TO
			 DEED BOOK 4279	PG-302				24,000 EX
			 FULL MARKET VALUE	 24,000
*** 88.14-1-15 *****************
			 277 Horicon Ave
88.14-1-15		 210 1 Family Res 		 PARSONAGE	21600		 160,000	 160,000 160,000
Horicon Baptist Church	 North Warren Cs 522402	 30,800 COUNTY TAXABLE VALUE		 0
PO Box 276		 66.-1-7.1		 160,000 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	1.70			 SCHOOL TAXABLE VALUE		 0
			 EAST-0689683 NRTH-1763232	 FP005 Fire protection		 160,000 TO
			 DEED BOOK 790	PG-276
			 FULL MARKET VALUE	 160,000
*** 89.-1-88 *******************
			 Hayesburg Rd
89.-1-88		 695 Cemetery			 CEMETERY	13510		 12,100	 12,100 12,100
Town of Horicon 	 North Warren Cs 522402	 12,100 COUNTY TAXABLE VALUE		 0
PO Box 90		 Frasier Cemetery 	 12,100 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 63.-1-9.3			 SCHOOL TAXABLE VALUE		 0
			 ACRES	0.08			 FP005 Fire protection		 0 TO
			 EAST-0705050 NRTH-1761736			12,100 EX
			 DEED BOOK 750	PG-301
			 FULL MARKET VALUE	 12,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 540
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 105.-2-30 ******************
			 Burnt Hill Rd
105.-2-30		 557 Outdr sport	- WTRFNT	 NY STATE	12100		 34,500	 34,500 34,500
State of New York	 North Warren Cs 522402	 34,500 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Fishing access		 34,500 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 part of 69.-1-5			 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 ACRES	2.20			 FP005 Fire protection		 0 TO
			 EAST-0690203 NRTH-1752382			34,500 EX
			 FULL MARKET VALUE	 34,500
*** 105.10-2-11 ****************
			 Hayesburg Rd
105.10-2-11		 695 Cemetery			 CEMETERY	13510		 459,900	 459,900 459,900
Town of Horicon 	 North Warren Cs 522402	 459,900 COUNTY TAXABLE VALUE		 0
PO Box 90		 68.-1-21.3		 459,900 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES 23.49			 SCHOOL TAXABLE VALUE		 0
			 EAST-0689028 NRTH-1756176	 FP005 Fire protection		 0 TO
			 DEED BOOK 664	PG-85			 459,900 EX
			 FULL MARKET VALUE	 459,900
*** 105.10-2-13 ****************
			 Hayesburg Rd
105.10-2-13		 695 Cemetery			 CEMETERY	13510		 112,500	 112,500 112,500
Town of Horicon 	 North Warren Cs 522402	 112,500 COUNTY TAXABLE VALUE		 0
PO Box 90		 68.-1-14 		 112,500 TOWN TAXABLE VALUE		 0
Brant Lake, NY 12815	 ACRES	1.50			 SCHOOL TAXABLE VALUE		 0
			 EAST-0688714 NRTH-1756165	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 112,500	 112,500 EX
*** 105.10-2-22 ****************
			 Cemetery Rd
105.10-2-22		 557 Outdr sport	- WTRFNT	 NY STATE	12100		 34,500	 34,500 34,500
State of New York	 North Warren Cs 522402	 34,500 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Fishing access		 34,500 TOWN TAXABLE VALUE		 0
1349 State Rte 9	 part of 69.-1-15 		 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 ACRES	0.49			 FP005 Fire protection		 0 TO
			 EAST-0687535 NRTH-1755922			34,500 EX
			 FULL MARKET VALUE	 34,500
*** 107.-1-9 *******************
			 Padanarum Rd										 0750001
107.-1-9		 931 Forest s532a 		 NY STATE	12100		 15,700	 15,700 15,700
State of New York	 Bolton Csd 522001	 15,700 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer 62.-1-10 		 15,700 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 ACRES 20.92			 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 EAST-0714348 NRTH-1758038	 FP005 Fire protection		 0 TO
			 FULL MARKET VALUE	 15,700		15,700 EX
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 541
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					TAX MAP NUMBER SEQUENCE 		 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	 PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME	 SCHOOL DISTRICT		 LAND TAX DESCRIPTION		 TAXABLE VALUE
CURRENT OWNERS ADDRESS	 PARCEL SIZE/GRID COORD	 TOTAL SPECIAL DISTRICTS				 ACCOUNT NO.
*** 122.-3-4.1 *****************
			 River Rd
122.-3-4.1		 557 Outdr sport	- WTRFNT	 NY STATE	12100		 33,000	 33,000 33,000
State of New York	 North Warren Cs 522402	 33,000 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Fishing access		 33,000 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 part of 69.-1-15 		 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 ACRES	1.79			 FP005 Fire protection		 0 TO
			 EAST-0692086 NRTH-1748741			33,000 EX
			 FULL MARKET VALUE	 33,000
*** 122.-3-4.2 *****************
			 Burnt Hill Rd
122.-3-4.2		 557 Outdr sport	- WTRFNT	 NY STATE	12100		 32,100	 32,100 32,100
State of New York	 Warrensburg Csd 524001	 32,100 COUNTY TAXABLE VALUE		 0
Attn: Warren Co Treasurer Fishing access		 32,100 TOWN TAXABLE VALUE		 0
1340 State Rte 9	 part of 69.-1-15 		 SCHOOL TAXABLE VALUE		 0
Lake George, NY 12845	 ACRES	1.56			 FP005 Fire protection		 0 TO
			 EAST-0691408 NRTH-1750623			32,100 EX
			 FULL MARKET VALUE	 32,100
**
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 542
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio	 46 TOTAL			 15824,500	 15520,600	 303,900
PK002 Schroon Lake P	 3 TOTAL			 154,015	 154,015
PK003 Schroon Lake P	 4 TOTAL C			 742,000			 742,000

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522001	Bolton Csd		 1	 15,700	 15,700	 15,700
522402	North Warren Csd	 45	 10914,200	 15777,700	 15777,700
524001	Warrensburg Csd 	 1	 32,100	 32,100	 32,100

	S U B - T O T A L	 47	 10962,000	 15825,500	 15825,500

	T O T A L		 47	 10962,000	 15825,500	 15825,500

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

50000	WHOLLY EX		 2					 96,400	 96,400		 96,400
	T O T A L		 2					 96,400	 96,400		 96,400

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

12100	NY STATE		 6					 2356,600	 2356,600	 2356,600
13100	CNTY.OWNED		 1					 1,200	 1,200		 1,200
13500	TOWN OWNED		 16					 4387,100	 4387,100	 4387,100
13510	CEMETERY		 9					 1258,500	 1258,500	 1258,500
21600	PARSONAGE		 2					 303,900	 303,900		303,900
25110	RELIGIOUS		 3					 461,100	 461,100		461,100
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 543
COUNTY	- Warren				 WHOLLY EXEMPT SECTION OF THE ROLL - 8		 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

						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 ***

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

25230	NON-PROFIT		 4					 3903,300	 3903,300	 3903,300
25300	NON-PROFIT		 2					 2667,900	 2667,900	 2667,900
26400	VOL FIRE		 2					 389,500	 389,500		389,500
	T O T A L		 45					15729,100	 15729,100	 15729,100

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 8	WHOLLY EXEMPT	 47 10962,000	 15825,500

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 544
COUNTY	- Warren											 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					 S W I S T O T A L S			 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio 2,657 TOTAL			 668309,067	 15520,600	652788,467
PK002 Schroon Lake P	 541 TOTAL			 170118,461	 154,015	169964,446
PK003 Schroon Lake P	 5 TOTAL C			 756,800			 756,800

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522001	Bolton Csd		 22	 1173,300	 6479,550	 4913,180	 1566,370	 30,000	 1536,370
522402	North Warren Csd	2,607	 381974,050	 655317,408	 19846,856	 635470,552	 21887,668	 613582,884
524001	Warrensburg Csd 	 36	 6643,800	 11535,109	 529,780	 11005,329	 30,000	 10975,329

	S U B - T O T A L	2,665	 389791,150	 673332,067	 25289,816	 648042,251	 21947,668	 626094,583

	T O T A L		2,665	 389791,150	 673332,067	 25289,816	 648042,251	 21947,668	 626094,583

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

50000	WHOLLY EX		 2					 96,400	 96,400		 96,400
50001	SCHL TAXBL		 4					 4992,000	 4992,000
50004	SCHL EXMPT		 2									 4833,480
	T O T A L		 8					 5088,400	 5088,400	 4929,880

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

12100	NY STATE		 6					 2356,600	 2356,600	 2356,600
13100	CNTY.OWNED		 1					 1,200	 1,200		 1,200
13500	TOWN OWNED		 16					 4387,100	 4387,100	 4387,100
13510	CEMETERY		 9					 1258,500	 1258,500	 1258,500
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 545
COUNTY	- Warren											 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					 S W I S T O T A L S			 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

21600	PARSONAGE		 2					 303,900	 303,900		303,900
25110	RELIGIOUS		 3					 461,100	 461,100		461,100
25230	NON-PROFIT		 4					 3903,300	 3903,300	 3903,300
25300	NON-PROFIT		 2					 2667,900	 2667,900	 2667,900
26400	VOL FIRE		 2					 389,500	 389,500		389,500
41101	VETERANS		 3					 12,700	 12,700
41121	VET WAR CT		 57					 1801,867	 1801,867
41131	VET COM CT		 45					 2195,708	 2195,708
41141	VET DIS CT		 12					 634,820	 634,820
41161	CW_15_VET/		 9					 101,445	 101,445
41400	CLERGY			 3					 4,500	 4,500		 4,500
41730	AG LANDS		 1					 262,919	 262,919		262,919
41800	AGED - ALL		 26					 1890,485	 1890,485	 2065,570
41801	AGED C&T		 34					 2285,694	 2285,694
41804	AGED S			 15										832,564
41834	STAR EN 		 192									 12167,668
41854	STAR B			 326									 9780,000
47450	FISHER ACT		 17					 636,903	 636,903		636,903
47460	FORST LND		 4					 828,380	 828,380		828,380
47611	BUS INV PR		 3					 161,590	 161,590
	T O T A L		 792					26546,111	 26546,111	 42307,604

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 1	TAXABLE 	 2,528 371049,450	 633155,050		 622338,039 622338,039 628524,214	 606576,546

 3	STATE OWNED LAND 80 7779,700	 17605,180			12613,180 12613,180 12771,700	 12771,700

 5	SPECIAL FRANCHISE 3		 5329,915			 5329,915	5329,915 5329,915	 5329,915

 6	UTILITIES & N.C. 7		 1416,422			 1416,422	1416,422 1416,422	 1416,422

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 546
COUNTY	- Warren											 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon					 S W I S T O T A L S			 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 522800				 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 8	WHOLLY EXEMPT	 47 10962,000	 15825,500

 *	SUB TOTAL	 2,665 389791,150	 673332,067		 641697,556 641697,556 648042,251	 626094,583

 **	GRAND TOTAL	 2,665 389791,150	 673332,067		 641697,556 641697,556 648042,251	 626094,583
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 547
COUNTY	- Warren					 T O W N T O T A L S				 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 5228					 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

		 TOTAL EXTENSION	 EXTENSION	 AD VALOREM	 EXEMPT	 TAXABLE
CODE DISTRICT NAME PARCELS TYPE	 VALUE	 VALUE	 AMOUNT	 VALUE

FP005 Fire protectio 2,657 TOTAL			 668309,067	 15520,600	652788,467
PK002 Schroon Lake P	 541 TOTAL			 170118,461	 154,015	169964,446
PK003 Schroon Lake P	 5 TOTAL C			 756,800			 756,800

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

				TOTAL	 ASSESSED	 ASSESSED	 EXEMPT	 TOTAL	 STAR	 STAR
CODE	 DISTRICT NAME	 PARCELS	 LAND	 TOTAL	 AMOUNT	 TAXABLE	 AMOUNT	 TAXABLE

522001	Bolton Csd		 22	 1173,300	 6479,550	 4913,180	 1566,370	 30,000	 1536,370
522402	North Warren Csd	2,607	 381974,050	 655317,408	 19846,856	 635470,552	 21887,668	 613582,884
524001	Warrensburg Csd 	 36	 6643,800	 11535,109	 529,780	 11005,329	 30,000	 10975,329

	S U B - T O T A L	2,665	 389791,150	 673332,067	 25289,816	 648042,251	 21947,668	 626094,583

	T O T A L		2,665	 389791,150	 673332,067	 25289,816	 648042,251	 21947,668	 626094,583

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

50000	WHOLLY EX		 2					 96,400	 96,400		 96,400
50001	SCHL TAXBL		 4					 4992,000	 4992,000
50004	SCHL EXMPT		 2									 4833,480
	T O T A L		 8					 5088,400	 5088,400	 4929,880

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

12100	NY STATE		 6					 2356,600	 2356,600	 2356,600
13100	CNTY.OWNED		 1					 1,200	 1,200		 1,200
13500	TOWN OWNED		 16					 4387,100	 4387,100	 4387,100
13510	CEMETERY		 9					 1258,500	 1258,500	 1258,500
STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 548
COUNTY	- Warren					 T O W N T O T A L S				 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 5228					 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

				TOTAL
CODE	 DESCRIPTION	 PARCELS					 COUNTY		TOWN		 SCHOOL

21600	PARSONAGE		 2					 303,900	 303,900		303,900
25110	RELIGIOUS		 3					 461,100	 461,100		461,100
25230	NON-PROFIT		 4					 3903,300	 3903,300	 3903,300
25300	NON-PROFIT		 2					 2667,900	 2667,900	 2667,900
26400	VOL FIRE		 2					 389,500	 389,500		389,500
41101	VETERANS		 3					 12,700	 12,700
41121	VET WAR CT		 57					 1801,867	 1801,867
41131	VET COM CT		 45					 2195,708	 2195,708
41141	VET DIS CT		 12					 634,820	 634,820
41161	CW_15_VET/		 9					 101,445	 101,445
41400	CLERGY			 3					 4,500	 4,500		 4,500
41730	AG LANDS		 1					 262,919	 262,919		262,919
41800	AGED - ALL		 26					 1890,485	 1890,485	 2065,570
41801	AGED C&T		 34					 2285,694	 2285,694
41804	AGED S			 15										832,564
41834	STAR EN 		 192									 12167,668
41854	STAR B			 326									 9780,000
47450	FISHER ACT		 17					 636,903	 636,903		636,903
47460	FORST LND		 4					 828,380	 828,380		828,380
47611	BUS INV PR		 3					 161,590	 161,590
	T O T A L		 792					26546,111	 26546,111	 42307,604

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 1	TAXABLE 	 2,528 371049,450	 633155,050		 622338,039 622338,039 628524,214	 606576,546

 3	STATE OWNED LAND 80 7779,700	 17605,180			12613,180 12613,180 12771,700	 12771,700

 5	SPECIAL FRANCHISE 3		 5329,915			 5329,915	5329,915 5329,915	 5329,915

 6	UTILITIES & N.C. 7		 1416,422			 1416,422	1416,422 1416,422	 1416,422

STATE OF NEW YORK		 2 0 1 5	 T E N T A T I V E A S S E S S M E N T R O L L			 PAGE	 549
COUNTY	- Warren					 T O W N T O T A L S				 VALUATION DATE-JUL 01, 2014
TOWN	- Horicon										 TAXABLE STATUS DATE-MAR 01, 2015
SWIS	- 5228					 UNIFORM PERCENT OF VALUE IS 100.00				 RPS150/V04/L015
													 CURRENT DATE 4/21/2015

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

ROLL			 TOTAL ASSESSED	 ASSESSED			 TAXABLE	 TAXABLE TAXABLE	 STAR
SEC	DESCRIPTION	 PARCELS	LAND	 TOTAL			 COUNTY	 TOWN 	SCHOOL	 TAXABLE

 8	WHOLLY EXEMPT	 47 10962,000	 15825,500

 *	SUB TOTAL	 2,665 389791,150	 673332,067		 641697,556 641697,556 648042,251	 626094,583

 **	GRAND TOTAL	 2,665 389791,150	 673332,067		 641697,556 641697,556 648042,251	 626094,583

*COPYRIGHT * * * * * * * * * * * *NEW YORK STATE REAL PROPERTY SYSTEM* * * * * * * * * * * * * * * * * *
*												 *
*				 PROPRIETARY PROGRAM MATERIAL				 *
*												 *
* THIS MATERIAL IS PROPRIETARY TO THE NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES (OFFICE) *
* AND IS NOT TO BE REPRODUCED, USED OR DISCLOSED EXCEPT IN ACCORDANCE WITH PROGRAM LICENSE OR *
* UPON WRITTEN AUTHORIZATION OF THE NEW YORK STATE REAL PROPERTY INFORMATION SYSTEM SECTION OF *
* THE OFFICE, SHERIDAN HOLLOW PLAZA, 16 SHERIDAN AVENUE, ALBANY, NEW YORK 12210-2714.	 *
*												 *
*					 COPYRIGHT (C) 1999					 *
*												 *
*		 NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES				 *
*												 *
* *
*												 *
* THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HEREWITH IS ACCURATE AND RELIABLE, AND MUCH *
* CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, *
* CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING	 *
* LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH *
* EXTEND BEYOND THE PROGRAM SPECIFICATION.							 *
*												 *
* THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL	 *
* COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT *
* IS USED.											 *
*COPYRIGHT *
