

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 1
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-6.1 *****				
409 County Rd 5			ACCT 0510001	BILL 1
153.-1-6.1	271 Mfg housings		BAS STAR 41854	13,950
Abbott Leonard	Cincinnatus Cen 112001	15,000	School Tax	43,500
409 County Rd 5	ACRES 30.79	43,500		
McDonough, NY 13801	EAST-1021389 NRTH-0911551			
	DEED BOOK 599 PG-00204			
	FULL MARKET VALUE	94,565		
TOTAL TAX ---				1,103.72**
				DATE #1 10/01/18
				AMT DUE 1,103.72
***** 153.-1-3 *****				
107 Rabbit Path Rd			ACCT 0510105	BILL 2
153.-1-3	210 1 Family Res		School Tax	74.65
Abbott Nancy	Cincinnatus Cen 112001	1,000		
Attn: Leonard Abbott	ACRES 0.32	2,000		
409 Co Rd 5	EAST-1020935 NRTH-0910037			
McDonough, NY 13801	DEED BOOK 787 PG-174			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65
***** 177.-2-10 *****				
438 Smith-Kingsman Rd			ACCT 0510105	BILL 3
177.-2-10	240 Rural res		School Tax	914.51
Adamo Frank G	Cincinnatus Cen 112001	9,500		
Larkin Brenda	ACRES 15.46	24,500		
c/o Steven Adamo	EAST-1016613 NRTH-0894954			
1950 77th St	DEED BOOK 635 PG-00198			
Brooklyn, NY 11214	FULL MARKET VALUE	53,261		
TOTAL TAX ---				914.51**
				DATE #1 10/01/18
				AMT DUE 914.51
***** 177.-2-12 *****				
113 Willet Line Rd			ACCT 0510105	BILL 4
177.-2-12	322 Rural vac>10		School Tax	671.89
Adamo Frank G	Cincinnatus Cen 112001	18,000		
c/o Steven Adamo	ACRES 50.02	18,000		
1950 77th St	EAST-1017332 NRTH-0896381			
Brooklyn, NY 11214	DEED BOOK 20050 PG-1053			
	FULL MARKET VALUE	39,130		
TOTAL TAX ---				671.89**
				DATE #1 10/01/18
				AMT DUE 671.89

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 2
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-14.1	2871 County Rd 2			152.-1-14.1
Aitchison Timothy I	322 Rural vac>10		School Tax	ACCT 0510023
Aitchison Cathy A	Cincinnatus Cen 112001	14,000		BILL 5
6122 German Rd	ACRES 23.86	14,000		522.58
Cincinnatus, NY 13040	EAST-1014408 NRTH-0907815			
	DEED BOOK 765 PG-400			
	FULL MARKET VALUE	30,435		
			TOTAL TAX ---	522.58**
			DATE #1	10/01/18
			AMT DUE	522.58

152.-1-14.2	County Rd 5			152.-1-14.2
Aitchison Timothy I	322 Rural vac>10		School Tax	ACCT 0510023
Aitchison Cathy A	Cincinnatus Cen 112001	10,000		BILL 6
6122 German Rd	ACRES 20.00	10,000		373.27
Cincinnatus, NY 13040	EAST-1013238 NRTH-0907718			
	DEED BOOK 20060 PG-898			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	373.27**
			DATE #1	10/01/18
			AMT DUE	373.27

177.-1-6.1	2230 County Rd 2			177.-1-6.1
Ajim Ashad	322 Rural vac>10		School Tax	ACCT 0510058
Ajim Fesena	Cincinnatus Cen 112001	15,200		BILL 7
159-20 115th Rd	Temple Rd (Tn 10)	15,200		567.37
Jamaica, NY 11434	ACRES 23.40			
	EAST-1022483 NRTH-0893692			
	DEED BOOK 20070 PG-1393			
	FULL MARKET VALUE	33,043		
			TOTAL TAX ---	567.37**
			DATE #1	10/01/18
			AMT DUE	567.37

140.-1-6.1	County Rd 2 (Rear)			140.-1-6.1
Alexopoulos Sotirios	322 Rural vac>10		School Tax	ACCT 0510007
Alexopoulos Nina G	Cincinnatus Cen 112001	34,000		BILL 8
87 Liberty St	ACRES 86.63	34,000		1,269.12
Walton, NY 13856	EAST-1013358 NRTH-0914977			
	DEED BOOK 2013 PG-1610			
	FULL MARKET VALUE	73,913		
			TOTAL TAX ---	1,269.12**
			DATE #1	10/01/18
			AMT DUE	1,269.12

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 3
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-6.3	County Rd 2			140.-1-6.3 *****
Alexopoulos Sotirios	314 Rural vac<10		School Tax	BILL 9
Alexopoulos Nina G	Cincinnatus Cen 112001	4,000		149.31
87 Liberty St	ACRES 2.00	4,000		
Walton, NY 13856	EAST-1014345 NRTH-0915450			
	DEED BOOK 2013 PG-1610			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
			DATE #1	10/01/18
			AMT DUE	149.31

140.-1-6.41	County Rd 2			140.-1-6.41 *****
Alexopoulos Sotirios	314 Rural vac<10		School Tax	BILL 10
Alexopoulos Nina G	Cincinnatus Cen 112001	4,000		149.31
87 Liberty St	Ref B776 P446	4,000		
Walton, NY 13856	ACRES 2.00			
	EAST-1014377 NRTH-0915303			
	DEED BOOK 2013 PG-1610			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
			DATE #1	10/01/18
			AMT DUE	149.31

141.-2-28	135 Maple Rdg			141.-2-28 *****
Allen Douglas C	314 Rural vac<10		School Tax	BILL 11
Sowers Penelope S	Cincinnatus Cen 112001	6,200		231.43
3106 Vera Valley Rd	Lot 28	6,200		
Franklin, TN 37064	ACRES 5.18			
	EAST-1017384 NRTH-0916478			
	DEED BOOK 20040 PG-802			
	FULL MARKET VALUE	13,478		
			TOTAL TAX ---	231.43**
			DATE #1	10/01/18
			AMT DUE	231.43

141.-2-12	193 Cherry Ln			141.-2-12 *****
Allen Michael J	314 Rural vac<10		School Tax	BILL 12
5 St Johns Ln	Cincinnatus Cen 112001	4,900		182.90
Mullica Hill, NJ 08062	Lot 12	4,900		
	ACRES 3.50			
	EAST-1019451 NRTH-0914568			
	DEED BOOK 20030 PG-1000			
	FULL MARKET VALUE	10,652		
			TOTAL TAX ---	182.90**
			DATE #1	10/01/18
			AMT DUE	182.90

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 4
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-12.22	County Rd 2			152.-1-12.22 *****
Ambrose Thomas	310 Res Vac		School Tax	BILL 13
192-40A 71st Crescent	Cincinnatus Cen 112001	4,000		149.31
Flushing, NY 11365	ACRES 0.95	4,000		
	EAST-1015056 NRTH-0903853			
	DEED BOOK 2015 PG-565			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
			DATE #1	10/01/18
			AMT DUE	149.31

152.-1-12.33	2709 County Rd 2			152.-1-12.33 *****
Ambrose Thomas	210 1 Family Res		School Tax	BILL 14
192-40A 71st Crescent	Cincinnatus Cen 112001	3,000		1,694.65
Flushing, NY 11365	ACRES 3.65	45,400		
	EAST-1014840 NRTH-0903701			
	DEED BOOK 2015 PG-565			
	FULL MARKET VALUE	98,696		
			TOTAL TAX ---	1,694.65**
			DATE #1	10/01/18
			AMT DUE	1,694.65

154.-1-5.4	County Rd 5			154.-1-5.4 *****
Anderson Freston S III	322 Rural vac>10		School Tax	ACCT 0510153 BILL 15
Anderson Jill	Cincinnatus Cen 112001	11,500		11,500 429.26
84 Church Ln	Lot 4	11,500		
E Hampton, NY 11937	ACRES 15.08			
	EAST-1034442 NRTH-0910353			
	DEED BOOK 20010 PG-2240			
	FULL MARKET VALUE	25,000		
			TOTAL TAX ---	429.26**
			DATE #1	10/01/18
			AMT DUE	429.26

164.-1-2	2594 County Rd 2			164.-1-2 *****
Anderson Robert G	270 Mfg housing		BAS STAR 41854	ACCT 0510027 BILL 16
Anderson Janette	Cincinnatus Cen 112001	3,000	School Tax	7,000 261.29
2601 County Rd 2	ACRES 1.00	7,000		
McDonough, NY 13801	EAST-1016934 NRTH-0901763			
	DEED BOOK 00543 PG-00702			
	FULL MARKET VALUE	15,217		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 5
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-6.92	Thomas Ln 314 Rural vac<10		School Tax	140.-1-6.92
Andreas Kenneth	Cincinnatus Cen 112001	2,200		
Andreas Kathleen	ACRES 1.55	2,200		
471 Bath Ave	EAST-1014357 NRTH-0913326			
Catasauqua, PA 18032	DEED BOOK 2008 PG-2069			
	FULL MARKET VALUE	4,783		
TOTAL TAX ---				82.12**
				DATE #1 10/01/18
				AMT DUE 82.12

154.-1-5.6	Town Line Rd 322 Rural vac>10		School Tax	154.-1-5.6
Arias Teodora	Cincinnatus Cen 112001	7,500		
21-17 46th Ave	Lot 6	7,500		
Long Island City, NY 11101	ACRES 11.20			
	EAST-1034707 NRTH-0909758			
	DEED BOOK 2009 PG-922			
	FULL MARKET VALUE	16,304		
TOTAL TAX ---				279.95**
				DATE #1 10/01/18
				AMT DUE 279.95

165.-3-2	1008 Hollow Rd 240 Rural res		BAS STAR 41854 School Tax	165.-3-2
Armlin James R	Cincinnatus Cen 112001	51,000		
1008 Hollow Rd	L/e Frances Armlin	63,000		
McDonough, NY 13801	ACRES 208.00			
	EAST-1025100 NRTH-0902782			
	DEED BOOK 20000 PG-6233			
	FULL MARKET VALUE	136,957		
TOTAL TAX ---				1,831.60**
				DATE #1 10/01/18
				AMT DUE 1,831.60

152.-1-9	2806 County Rd 2 210 1 Family Res		ENH STAR 41834 School Tax	152.-1-9
Armlin John	Cincinnatus Cen 112001	3,900		
Armlin Deborah A	ACRES 1.00	33,700		
2806 Co Rd 2	EAST-1015160 NRTH-0906381			
McDonough, NY 13801	DEED BOOK 791 PG-36			
	FULL MARKET VALUE	73,261		
TOTAL TAX ---				122.92**
				DATE #1 10/01/18
				AMT DUE 122.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 6
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-10.6	County Rd 2			152.-1-10.6 *****
Armlin John	311 Res vac land		School Tax	BILL 21
Armlin Deborah A	Cincinnatus Cen 112001	300		11.20
2806 Co Rd 2	ACRES 1.39	300		
McDonough, NY 13801	EAST-1015188 NRTH-0906172			
	DEED BOOK 791 PG-36			
	FULL MARKET VALUE	652		
			TOTAL TAX ---	11.20**
				DATE #1 10/01/18
				AMT DUE 11.20

152.-1-7.2	County Rd 2			152.-1-7.2 *****
Armlin John A	314 Rural vac<10		School Tax	BILL 22
Armlin Deborah A	Cincinnatus Cen 112001	2,000		74.65
2806 County Rd 2	ACRES 1.86	2,000		
McDonough, NY 13801	EAST-1015132 NRTH-0906632			
	DEED BOOK 789 PG-408			
	FULL MARKET VALUE	4,348		
			TOTAL TAX ---	74.65**
				DATE #1 10/01/18
				AMT DUE 74.65

152.-1-8.2	County Rd 2 (Rear)			152.-1-8.2 *****
Armlin John A	322 Rural vac>10		School Tax	BILL 23
Armlin Deborah A	Cincinnatus Cen 112001	12,000		447.92
2806 County Rd 2	ACRES 40.57	12,000		
McDonough, NY 13801	EAST-1016567 NRTH-0906506			
	DEED BOOK 789 PG-408			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

141.-2-2	120 Cherry Ln			141.-2-2 *****
Bailey Craig	260 Seasonal res		School Tax	ACCT 0510110 BILL 24
2 Harvest Hill Dr	Cincinnatus Cen 112001	10,100		414.33
Stockton, NJ 08559	Lot 2	11,100		
	ACRES 10.14			
	EAST-1017766 NRTH-0915063			
	DEED BOOK 2013 PG-1168			
	FULL MARKET VALUE	24,130		
			TOTAL TAX ---	414.33**
				DATE #1 10/01/18
				AMT DUE 414.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 7
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

141.-1-15.3	Benson Rd			141.-1-15.3 *****
Bailey Craig D	322 Rural vac>10		School Tax	BILL 25
2 Harvest Hill Dr	Cincinnatus Cen 112001	21,000		783.87
Stockton, NJ 08559	ACRES 50.00	21,000		
	EAST-1016696 NRTH-0914951			
	DEED BOOK 20040 PG-1218			
	FULL MARKET VALUE	45,652		
			TOTAL TAX ---	783.87**
				DATE #1 10/01/18
				AMT DUE 783.87

153.-1-23.42	335 Maroney Rd			153.-1-23.42 *****
Bandl Thomas	210 1 Family Res		School Tax	BILL 26
Bandl Michelle	Cincinnatus Cen 112001	8,000		843.59
26 Spectacle Lake Dr	ACRES 5.89	22,600		
Neconset, NY 11767	EAST-1019446 NRTH-0905717			
	DEED BOOK 2014 PG-1690			
	FULL MARKET VALUE	49,130		
			TOTAL TAX ---	843.59**
				DATE #1 10/01/18
				AMT DUE 843.59

176.-1-2.4	335 Smith-Kingsman Rd			176.-1-2.4 *****
Banks Stanton	210 1 Family Res		School Tax	BILL 27
337 Smith-Kingsman Rd(tn 12)	Cincinnatus Cen 112001	3,500		391.93
McDonough, NY 13801	B553 P642 Lot 11	10,500		
	ACRES 2.05			
	EAST-1014949 NRTH-0892944			
	DEED BOOK 2009 PG-14			
	FULL MARKET VALUE	22,826		
			TOTAL TAX ---	391.93**
				DATE #1 10/01/18
				AMT DUE 391.93

176.-1-2.5	Smith-Kingsman Rd			176.-1-2.5 *****
Banks Stanton	322 Rural vac>10		School Tax	BILL 28
337 Smith-Kingsman Rd	Cincinnatus Cen 112001	6,500		242.63
McDonough, NY 13801	B553 P642 Lot 12	6,500		
	ACRES 11.40			
	EAST-1014097 NRTH-0892881			
	DEED BOOK 2009 PG-14			
	FULL MARKET VALUE	14,130		
			TOTAL TAX ---	242.63**
				DATE #1 10/01/18
				AMT DUE 242.63

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 8
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 176.-1-2.3 *****				
	Smith-Kingsman Rd			ACCT 0510072 BILL 29
176.-1-2.3	314 Rural vac<10		School Tax	1,800 67.19
Banks Stanton L	Cincinnatus Cen 112001	1,800		
337 Smith Kingsman Rd	B553 P642 Lot 10	1,800		
McDonough, NY 13801	ACRES 1.75			
	EAST-1014933 NRTH-0893102			
	DEED BOOK 20020 PG-01421			
	FULL MARKET VALUE	3,913		
			TOTAL TAX ---	67.19**
				DATE #1 10/01/18
				AMT DUE 67.19
***** 176.-1-4 *****				
	337 Smith-Kingsman Rd			ACCT 0510155 BILL 30
176.-1-4	210 1 Family Res		ENH STAR 41834	29,200
Banks Stanton L	Cincinnatus Cen 112001	3,000	School Tax	29,200 1,089.95
337 Smith Kingsman Rd	ACRES 0.55	29,200		
McDonough, NY 13801	EAST-1015154 NRTH-0893086			
	DEED BOOK 20020 PG-01421			
	FULL MARKET VALUE	63,478		
			TOTAL TAX ---	0.00**
				DATE #1 10/01/18
				AMT DUE 2,986.16
***** 142.-1-11.1 *****				
	755 County Rd 5			ACCT 0510045 BILL 31
142.-1-11.1	240 Rural res		School Tax	80,000 2,986.16
Barnes Liv Trust Linda P	Cincinnatus Cen 112001	37,000		
8581 Walden Glen Dr	B806 P271	80,000		
Jacksonville, FL 32256-9032	ACRES 134.04			
	EAST-1028865 NRTH-0912137			
	DEED BOOK 806 PG-268			
	FULL MARKET VALUE	173,913		
			TOTAL TAX ---	2,986.16**
				DATE #1 10/01/18
				AMT DUE 2,986.16
***** 130.-1-4.3 *****				
	Birdlebough-Strong Rd			BILL 32
130.-1-4.3	322 Rural vac>10		School Tax	7,000 261.29
Barrows Stanley	Cincinnatus Cen 112001	7,000		
c/o Deb Hofmann	ACRES 12.50	7,000		
140 Barrows Ln	EAST-1033770 NRTH-0927123			
Oxford, NY 13830	DEED BOOK 767 PG-686			
	FULL MARKET VALUE	15,217		
			TOTAL TAX ---	261.29**
				DATE #1 10/01/18
				AMT DUE 261.29

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 9
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 140.-1-6.11 *****				
3067 County Rd 2	281 Multiple res		BAS STAR 41854	BILL 33
140.-1-6.11	Cincinnatus Cen 112001	3,000	School Tax	13,950
Beckwith Paula	Lot 12 B389 P414	33,000		1,231.79
3067 County Rd 2	ACRES 1.35			
Cincinnatus, NY 13040	EAST-1014661 NRTH-0913356			
	DEED BOOK 2007 PG-1121			
	FULL MARKET VALUE	71,739		
			TOTAL TAX ---	711.79**
				DATE #1 10/01/18
				AMT DUE 711.79
***** 140.-1-6.2 *****				
County Rd 2	314 Rural vac<10		School Tax	BILL 34
140.-1-6.2	Cincinnatus Cen 112001	1,500		55.99
Beckwith Paula	ACRES 1.47	1,500		
3067 County Rd 2	EAST-1014703 NRTH-0913041			
Cincinnatus, NY 13040	DEED BOOK 2009 PG-1164			
	FULL MARKET VALUE	3,261		
			TOTAL TAX ---	55.99**
				DATE #1 10/01/18
				AMT DUE 55.99
***** 140.-1-6.6 *****				
County Rd 2	260 Seasonal res		School Tax	BILL 35
140.-1-6.6	Cincinnatus Cen 112001	3,800		235.16
Beckwith Paula	ACRES 2.03	6,300		
3067 Co Rte 2	EAST-1014588 NRTH-0913629			
Cincinnatus, NY 13040	DEED BOOK 20070 PG-2322			
	FULL MARKET VALUE	13,696		
			TOTAL TAX ---	235.16**
				DATE #1 10/01/18
				AMT DUE 235.16
***** 165.-2-4.7 *****				
Cross Rd	240 Rural res		School Tax	BILL 36
165.-2-4.7	Cincinnatus Cen 112001	12,500		1,250.45
Bednarczyk Wojciech	ACRES 15.01	33,500		
Bednarczyk Beata	EAST-1020444 NRTH-0902011			
20 Millrun Ct	DEED BOOK 20070 PG-2253			
Morris Plains, NJ 07950	FULL MARKET VALUE	72,826		
			TOTAL TAX ---	1,250.45**
				DATE #1 10/01/18
				AMT DUE 1,250.45

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 10
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-2-4.8	Cross Rd 314 Rural vac<10		School Tax	8,000
Bednarczyk Wojciech	Cincinnatus Cen 112001	8,000		
Bednarczyk Beata	ACRES 5.91	8,000		
20 Millrun Ct	EAST-1020949 NRTH-0901711			
Morris Plains, NJ 07950	DEED BOOK 20070 PG-2252			
	FULL MARKET VALUE	17,391		
TOTAL TAX ---				298.62**
				DATE #1 10/01/18
				AMT DUE 298.62

129.-1-2.11	142 Solitude Forest Dr 260 Seasonal res		School Tax	17,500
Beigelbeck Anthony R	Cincinnatus Cen 112001	14,000		
Simpson Robert C	Lot 10	17,500		
729 Glen Ridge Ln	ACRES 25.51			
E Northport, NY 11731	EAST-1021308 NRTH-0927224			
	DEED BOOK 20040 PG-894			
	FULL MARKET VALUE	38,043		
TOTAL TAX ---				653.22**
				DATE #1 10/01/18
				AMT DUE 653.22

152.-1-1.2	2961 County Rd 2 210 1 Family Res		BAS STAR 41854 School Tax	25,400
Bell Tyler E	Cincinnatus Cen 112001	4,000		
Bell Pamela I	ACRES 1.00 BANK 50007	25,400		
2961 County Rd 2	EAST-1014895 NRTH-0910285			
Cincinnatus, NY 13040	DEED BOOK 2011 PG-947			
	FULL MARKET VALUE	55,217		
TOTAL TAX ---				428.11**
				DATE #1 10/01/18
				AMT DUE 428.11

165.-2-4.5	Cross Rd 314 Rural vac<10		School Tax	12,000
Bellace Bruce M	Cincinnatus Cen 112001	12,000		
5305 Pleasant Mills Rd	ACRES 20.05	12,000		
Sweetwater, NJ 08037	EAST-1018523 NRTH-0901867			
	DEED BOOK 2007 PG-1002			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 11
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-5 *****				
143 Cross Rd	210 1 Family Res		School Tax	26,375
165.-2-5	Cincinnatus Cen 112001	4,000		
Bellace Bruce M	ACRES 2.02	26,375		
5305 Pleasant Mills Rd	EAST-1018439 NRTH-0901195			
Sweetwater, NJ 08037	DEED BOOK 2007 PG-1002			
	FULL MARKET VALUE	57,337		
TOTAL TAX ---				984.50**
				DATE #1 10/01/18
				AMT DUE 984.50
***** 130.-1-3.3 *****				
719 Pheasant Farm-Burdick Rd	260 Seasonal res		School Tax	4,000
130.-1-3.3	Cincinnatus Cen 112001	3,000		
Beni Leo J	Corr Deed B719 P274	4,000		
16 Verleye Ave	ACRES 3.01			
East Northport, NY 11731	EAST-1031447 NRTH-0926736			
	DEED BOOK 2014 PG-998			
	FULL MARKET VALUE	8,696		
TOTAL TAX ---				149.31**
				DATE #1 10/01/18
				AMT DUE 149.31
***** 141.-1-21 *****				
Rabbit Path Rd (Rear)	323 Vacant rural		School Tax	1,400
141.-1-21	Cincinnatus Cen 112001	1,400		
Beni Leo J	Ref Deed B 814 P878	1,400		
Birkl Bruce	ACRES 4.00			
16 Verleye Ave	EAST-1023888 NRTH-0912541			
East Northport, NY 11731	DEED BOOK 2014 PG-1518			
	FULL MARKET VALUE	3,043		
TOTAL TAX ---				52.26**
				DATE #1 10/01/18
				AMT DUE 52.26
***** 165.-2-4.1 *****				
231 Maroney Rd	240 Rural res		School Tax	67,000
165.-2-4.1	Cincinnatus Cen 112001	28,000		
Bennett Alexandre L	ACRES 93.58	67,000		
320 Pennington Harbourton Rd	EAST-1019724 NRTH-0903048			
Pennington, NJ 08534	DEED BOOK 20020 PG-1690			
	FULL MARKET VALUE	145,652		
TOTAL TAX ---				2,500.91**
				DATE #1 10/01/18
				AMT DUE 2,500.91

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 12
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-3.2 *****				
130.-1-3.2	Pheasant Farm-Burdick Rd			ACCT 0510008
Birkl Bruce	322 Rural vac>10		School Tax	12,000
Birkl Joseph	Cincinnatus Cen 112001	12,000		
3 Bella Ct	Corr Deed B719 P262	12,000		
Nesconset, NY 11767-1801	ACRES 30.09			
	EAST-1030217 NRTH-0927531			
	DEED BOOK 822 PG-36			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				447.92**
				DATE #1 10/01/18
				AMT DUE 447.92
***** 130.-1-4.4 *****				
130.-1-4.4	Pheasant Farm-Burdick Rd			BILL 46
Birkl Bruce	322 Rural vac>10		School Tax	10,000
Birkl Joseph B	Cincinnatus Cen 112001	10,000		
3 Bella Ct	ACRES 16.76	10,000		
Nesconset, NY 11767-1801	EAST-1031902 NRTH-0927447			
	DEED BOOK 20000 PG-7356			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27
***** 130.-1-3.11 *****				
130.-1-3.11	Pheasant Farm-Burdick Rd			BILL 47
Birkl Bruce B	260 Seasonal res		School Tax	5,600
3 Bella Ct	Cincinnatus Cen 112001	5,100		
Nesconset, NY 11767-1801	ACRES 6.00	5,600		
	EAST-1031262 NRTH-0927274			
	DEED BOOK 812 PG-23			
	FULL MARKET VALUE	12,174		
TOTAL TAX ---				209.03**
				DATE #1 10/01/18
				AMT DUE 209.03
***** 130.-1-3.5 *****				
130.-1-3.5	737 Pheasant Farm-Burdick Rd			BILL 48
Birkl Joseph B	260 Seasonal res		School Tax	13,200
Birkl Bruce B	Cincinnatus Cen 112001	3,200		
3 Bella Ct	Corr Deed B719 P265	13,200		
Nesconset, NY 11767-1801	ACRES 5.20			
	EAST-1031210 NRTH-0927564			
	FULL MARKET VALUE	28,696		
TOTAL TAX ---				492.72**
				DATE #1 10/01/18
				AMT DUE 492.72

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 13
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-1 *****				
129.-1-1	Pitcher German Town Line			ACCT 0510084
Blarney Development LLC	910 Priv forest		School Tax	37,800
PO Box 128	Cincinnatus Cen 112001	37,800		
Sayre, PA 18840-0128	ACRES 101.74	37,800		
	EAST-1017709 NRTH-0926872			
	DEED BOOK 2010 PG-1217			
	FULL MARKET VALUE	82,174		
TOTAL TAX ---				1,410.96**
				DATE #1 10/01/18
				AMT DUE 1,410.96
***** 165.-3-14.2 *****				
165.-3-14.2	891 Hollow Rd			BILL 50
Bortas Daniel F	210 1 Family Res		BAS STAR 41854	13,950
891 Hollow Rd	Cincinnatus Cen 112001	16,000	School Tax	31,000
McDonough, NY 13801	ACRES 23.61 BANK 110006	31,000		
	EAST-1026190 NRTH-0900492			
	DEED BOOK 2015 PG-1170			
	FULL MARKET VALUE	67,391		
TOTAL TAX ---				637.14**
				DATE #1 10/01/18
				AMT DUE 637.14
***** 141.-2-17 *****				
141.-2-17	132 Hemlock Ln			ACCT 0510110
Bourikis George	260 Seasonal res		School Tax	13,000
Bourikis Denise M	Cincinnatus Cen 112001	7,000		
31 Brinton St	Strong Brook Acres Lot 17	13,000		
Buffalo, NY 14214	ACRES 5.01			
	EAST-1019154 NRTH-0915559			
	DEED BOOK 20030 PG-114			
	FULL MARKET VALUE	28,261		
TOTAL TAX ---				485.25**
				DATE #1 10/01/18
				AMT DUE 485.25
***** 154.-1-1.11 *****				
154.-1-1.11	316 Burkholder Rd			ACCT 0510087
Bousley Kenneth A	270 Mfg housing		School Tax	20,800
Gloria Jean	Cincinnatus Cen 112001	14,800		
8017 Lake Dr	ACRES 25.62	20,800		
Fairplay, MD 21733	EAST-1029860 NRTH-0907436			
	DEED BOOK 20020 PG-2252			
	FULL MARKET VALUE	45,217		
TOTAL TAX ---				776.40**
				DATE #1 10/01/18
				AMT DUE 776.40

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 14
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.-1-3 *****				
2994 County Rd 2				ACCT 0510076
152.-1-3	270 Mfg housing		BAS STAR 41854	BILL 53
Bowen Thomas L	Cincinnatus Cen 112001	35,000	School Tax	13,950
Bowen Sharon S	ACRES 117.43	49,000		1,829.02
2994 County Rd 2	EAST-1016288 NRTH-0911510			
Cincinnatus, NY 13040	DEED BOOK 20000 PG-2040			
	FULL MARKET VALUE	106,522		
TOTAL TAX ---				1,309.02**
DATE #1				10/01/18
AMT DUE				1,309.02
***** 129.-1-9.1 *****				
N End Rd				ACCT 0510127
129.-1-9.1	314 Rural vac<10		School Tax	BILL 54
Bower Nancy L	Cincinnatus Cen 112001	12,000		447.92
Bower Jeffrey S	ACRES 8.52	12,000		
225 Johnsonburg Rd	EAST-1023155 NRTH-0921576			
Andover, NJ 07821	DEED BOOK 2010 PG-999			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				447.92**
DATE #1				10/01/18
AMT DUE				447.92
***** 129.-1-9.7 *****				
N End Rd				ACCT 0510137
129.-1-9.7	312 Vac w/imprv		School Tax	BILL 55
Bower Nancy L	Cincinnatus Cen 112001	36,000		1,399.76
Bower Jeffrey S	ACRES 68.05	37,500		
225 Johnsonburg Rd	EAST-1022505 NRTH-0921438			
Andover, NJ 07821	DEED BOOK 2010 PG-999			
	FULL MARKET VALUE	81,522		
TOTAL TAX ---				1,399.76**
DATE #1				10/01/18
AMT DUE				1,399.76
***** 165.-1-10 *****				
Hollow Rd				ACCT 0510137
165.-1-10	322 Rural vac>10		School Tax	BILL 56
Bowman Randy	Cincinnatus Cen 112001	8,700		324.74
111 Fairview Ave	ACRES 13.34	8,700		
Binghamton, NY 13904	EAST-1026263 NRTH-0898356			
	DEED BOOK 737 PG-342			
	FULL MARKET VALUE	18,913		
TOTAL TAX ---				324.74**
DATE #1				10/01/18
AMT DUE				324.74

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 15
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-1-13.2 *****				
833 Hollow Rd				ACCT 0510136
165.-1-13.2	271 Mfg housings		School Tax	BILL 57
Bowman Randy	Cincinnatus Cen 112001	2,000		466.59
111 Fairview Ave	ACRES 3.23	12,500		
Binghamton, NY 13904	EAST-1025987 NRTH-0898980			
	DEED BOOK 737 PG-342			
	FULL MARKET VALUE	27,174		
TOTAL TAX ---				466.59**
				DATE #1 10/01/18
				AMT DUE 466.59
***** 164.-1-9.1 *****				
Smith-Kingsman Rd				ACCT 0510078
164.-1-9.1	322 Rural vac>10		School Tax	BILL 58
Bresloff Ronald	Cincinnatus Cen 112001	10,000		373.27
Attn: Stephen Bresloff	ACRES 23.75	10,000		
535 Smith-Kingsman Rd	EAST-1017156 NRTH-0897575			
McDonough, NY 13801	DEED BOOK 567 PG-00887			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27
***** 164.-1-9.3 *****				
535 Smith-Kingsman Rd				ACCT 0510157
164.-1-9.3	240 Rural res		ENH STAR 41834	BILL 59
Bresloff Ronald	Cincinnatus Cen 112001	17,000	School Tax	31,060
615 Smith/kingsman Rd	ACRES 45.00	33,000		1,231.79
McDonough, NY 13801	EAST-1016421 NRTH-0898065			
	DEED BOOK 00560 PG-00058			
	FULL MARKET VALUE	71,739		
TOTAL TAX ---				96.79**
				DATE #1 10/01/18
				AMT DUE 96.79
***** 128.-1-9.21 *****				
3392 County Rd 2				ACCT 0510172
128.-1-9.21	210 1 Family Res		School Tax	BILL 60
Brown (Life Use) Diane T	Cincinnatus Cen 112001	6,500		989.17
Brown Tracey P	L/E B2006 P1247	26,500		
3392 County Rd 2	Diane T Brown			
Cincinnatus, NY 13040	ACRES 7.92			
	EAST-1012935 NRTH-0921360			
	DEED BOOK 2006 PG-1247			
	FULL MARKET VALUE	57,609		
TOTAL TAX ---				989.17**
				DATE #1 10/01/18
				AMT DUE 989.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 16
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-3.1 *****				
120 Fry Rd	322 Rural vac>10		School Tax	ACCT 0510020 BILL 61
128.-1-3.1	Cincinnatus Cen 112001	21,400		798.80
Brown (Life Use) Randy M	ACRES 56.89	21,400		
Hamlin Valerie G	EAST-1015116 NRTH-0921499			
Attn: Valerie G Hamlin	DEED BOOK 2009 PG-1135			
1038 Ballyhack Rd	FULL MARKET VALUE	46,522		
Port Crane, NY 13833				
TOTAL TAX ---				798.80**
				DATE #1 10/01/18
				AMT DUE 798.80
***** 128.-1-8 *****				
3346 County Rd 2	240 Rural res		BAS STAR 41854	ACCT 0510021 BILL 62
128.-1-8	Cincinnatus Cen 112001	22,000	School Tax	13,950
Brown (Life Use) Randy M	ACRES 90.00	51,000		1,903.68
Hamlin Valerie G	EAST-1013728 NRTH-0920341			
Attn: Valerie G Hamlin	DEED BOOK 2009 PG-1135			
1038 Ballyhack Rd	FULL MARKET VALUE	110,870		
Port Crane, NY 13833				
TOTAL TAX ---				1,383.68**
				DATE #1 10/01/18
				AMT DUE 1,383.68
***** 128.-1-3.3 *****				
120 Fry Rd	210 1 Family Res		School Tax	ACCT 0510020 BILL 63
128.-1-3.3	Cincinnatus Cen 112001	4,500		1,071.29
Brown Davidlee Randy	ACRES 2.90	28,700		
120 Fry Rd	EAST-1014390 NRTH-0920850			
Cincinnatus, NY 13040	DEED BOOK 2016 PG-1641			
	FULL MARKET VALUE	62,391		
TOTAL TAX ---				1,071.29**
				DATE #1 10/01/18
				AMT DUE 1,071.29
***** 128.-1-9.12 *****				
3406 County Rd 2	210 1 Family Res		BAS STAR 41854	ACCT 0510019 BILL 64
128.-1-9.12	Cincinnatus Cen 112001	7,300	School Tax	13,950
Brown Gordon E	Corr Deed B693 P128	37,300		1,392.30
Brown Kimberly K	ACRES 7.80 BANK 110006			
3406 County Rd 2	EAST-1012694 NRTH-0921588			
PO Box 337	DEED BOOK 653 PG-00011			
Cincinnatus, NY 13040	FULL MARKET VALUE	81,087		
TOTAL TAX ---				872.30**
				DATE #1 10/01/18
				AMT DUE 872.30

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 17
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

130.-1-1	117 Birdlebough-Strong Rd			ACCT 0510009
Brown Hugh R	113 Cattle farm		AG CEIL CO 41720	BILL 65
Brown R Norine	Cincinnatus Cen 112001	39,000	BAS STAR 41854	7,910
117 Birdlebough-Strong Rd	ACRES 150.00	82,500	School Tax	13,950
Cincinnatus, NY 13040	EAST-1028330 NRTH-0926550			2,784.22
	DEED BOOK 2015 PG-1142			
	FULL MARKET VALUE	179,348		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				2,264.22**
				DATE #1 10/01/18
				AMT DUE 2,264.22

130.-1-3.13	Birdlebough-Strong Rd			ACCT 0510008
Brown Hugh R	314 Rural vac<10		School Tax	BILL 66
117 Birdlebough Rd	Cincinnatus Cen 112001	5,500		205.30
Cincinnatus, NY 13040	ACRES 8.03	5,500		
	EAST-1030084 NRTH-0926568			
	DEED BOOK 20020 PG-1475			
	FULL MARKET VALUE	11,957		
TOTAL TAX ---				205.30**
				DATE #1 10/01/18
				AMT DUE 205.30

130.-1-15	Bently-Gramch Rd			ACCT 0510151
Brown Hugh R	314 Rural vac<10		School Tax	BILL 67
Brown Jacob	Cincinnatus Cen 112001	3,000		111.98
117 Birdlebough-Strong Rd	Q/c B786 P475 & 473	3,000		
Cincinnatus, NY 13040	ACRES 4.00			
	EAST-1026967 NRTH-0924481			
	DEED BOOK 20020 PG-01419			
	FULL MARKET VALUE	6,522		
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98

128.-1-9.8	3443 County Rd 2			ACCT 0510019
Brown Jencks Alicia	270 Mfg housing		School Tax	BILL 68
3443 County Rd 2	Cincinnatus Cen 112001	10,000		783.87
Cincinnatus, NY 13040	ACRES 12.00	21,000		
	EAST-1011978 NRTH-0920108			
	DEED BOOK 640 PG-00108			
	FULL MARKET VALUE	45,652		
TOTAL TAX ---				783.87**
				DATE #1 10/01/18
				AMT DUE 783.87

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 18
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-9.9 *****				
128.-1-9.9	County Rd 2			ACCT 0510019
Brown Jencks Alisha	322 Rural vac>10		School Tax	9,700
3443 County Rd 2	Cincinnatus Cen 112001	9,700		
Cincinnatus, NY 13040	ACRES 14.84	9,700		
	EAST-1012360 NRTH-0920209			
	DEED BOOK 805 PG-825			
	FULL MARKET VALUE	21,087		
TOTAL TAX ---				362.07**
				DATE #1 10/01/18
				AMT DUE 362.07
***** 128.-1-9.11 *****				
128.-1-9.11	County Rd 2			ACCT 0510019
Brown Jerry P	322 Rural vac>10		School Tax	11,500
5317 Robbins Dr	Cincinnatus Cen 112001	11,500		
Raleigh, NC 27610-2101	Corr Deed B693 P128	11,500		
	ACRES 22.80			
	EAST-1012888 NRTH-0920233			
	DEED BOOK 20030 PG-483			
	FULL MARKET VALUE	25,000		
TOTAL TAX ---				429.26**
				DATE #1 10/01/18
				AMT DUE 429.26
***** 152.-1-6.1 *****				
152.-1-6.1	229 County Rd 5			ACCT 0510013
Brown Kevin C	112 Dairy farm		AG CEIL CO 41720	20,533
229 County Rd 5	Cincinnatus Cen 112001	58,700	SILOS/TNKS 42100	1,000
McDonough, NY 13801	ACRES 146.57	144,700	BAS STAR 41854	13,950
	EAST-1016442 NRTH-0909297		School Tax	123,167
	DEED BOOK 2013 PG-174			
	FULL MARKET VALUE	314,565		
TOTAL TAX ---				4,077.46**
				DATE #1 10/01/18
				AMT DUE 4,077.46
***** 165.-2-1.3 *****				
165.-2-1.3	309 Maroney Rd			ACCT 0510135
Brown Thomas	270 Mfg housing		BAS STAR 41854	12,000
Brown Lois	Cincinnatus Cen 112001	2,500	School Tax	12,000
309 Maroney Rd	ACRES 4.04	12,000		
McDonough, NY 13801	EAST-1019748 NRTH-0904800			
	DEED BOOK 742 PG-795			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				0.00**

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 19
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-9.1 *****				
128.-1-9.1	County Rd 2			ACCT 0510019
Brown Truman	314 Rural vac<10		School Tax	300
c/o Tony Brown	Cincinnatus Cen 112001	300		
3392 County Rd 2	ACRES 0.67	300		
Cincinnatus, NY 13040	EAST-1012850 NRTH-0922055			
	DEED BOOK 640 PG-00118			
	FULL MARKET VALUE	652		
TOTAL TAX ---				11.20**
				DATE #1 10/01/18
				AMT DUE 11.20
***** 177.-2-4 *****				
177.-2-4	198 Willet Line Rd			BILL 74
Burch Timothy Ronald	281 Multiple res		School Tax	40,000
Burch Brett Allen	Cincinnatus Cen 112001	26,000		1,493.08
2113 Newel Rd 1A	ACRES 51.35	40,000		
Endwell, NY 13760	EAST-1019484 NRTH-0894135			
	DEED BOOK 2012 PG-1833			
	FULL MARKET VALUE	86,957		
TOTAL TAX ---				1,493.08**
				DATE #1 10/01/18
				AMT DUE 1,493.08
***** 153.-1-23.3 *****				
153.-1-23.3	Maroney Rd (Rear)			BILL 75
Burnor Henry	260 Seasonal res		School Tax	11,500
Burnor Christine	Cincinnatus Cen 112001	7,500		429.26
934 Hoben Rd	ACRES 11.50	11,500		
Oxford, NY 13830	EAST-1018461 NRTH-0906095			
	FULL MARKET VALUE	25,000		
TOTAL TAX ---				429.26**
				DATE #1 10/01/18
				AMT DUE 429.26
***** 129.-1-9.4 *****				
129.-1-9.4	497 N End Rd			BILL 76
Bush Floyd Jr	210 1 Family Res		BAS STAR 41854	9,000
c/o Donald Osborn	Cincinnatus Cen 112001	3,000	School Tax	9,000
497 North End Rd	ACRES 2.00	9,000		335.94
Cincinnatus, NY 13040	EAST-1024002 NRTH-0923228			
	DEED BOOK 613 PG-00536			
	FULL MARKET VALUE	19,565		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 20
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

141.-1-15.4	County Rd 2			141.-1-15.4 *****
Byron Richard	312 Vac w/imprv		School Tax	BILL 77
Byron Danielle	Cincinnatus Cen 112001	6,000		279.95
196 County Rd 5 Apt 1	ACRES 6.47	7,500		
McDonough, NY 13801	EAST-1015101 NRTH-0912752			
	DEED BOOK 20060 PG-1050			
	FULL MARKET VALUE	16,304		
TOTAL TAX ---				279.95**
				DATE #1 10/01/18
				AMT DUE 279.95

165.-3-10	Cross Rd			165.-3-10 *****
Calcutti Joseph V	260 Seasonal res		School Tax	ACCT 0510096 BILL 78
37 Taylor Rd	Cincinnatus Cen 112001	7,000		410.60
Patterson, NY 12563	ACRES 7.01	11,000		
	EAST-1026541 NRTH-0902002			
	DEED BOOK 2011 PG-1720			
	FULL MARKET VALUE	23,913		
TOTAL TAX ---				410.60**
				DATE #1 10/01/18
				AMT DUE 410.60

165.-1-13.3	917 Hollow Rd			165.-1-13.3 *****
Candiloro (n/k/a Wood) Karen	117 Horse farm		ENH STAR 41834	ACCT 0510136 BILL 79
Attn: Karen Wood	Cincinnatus Cen 112001	38,000	School Tax	31,060
917 Hollow Rd	ACRES 135.00	92,000		3,434.08
McDonough, NY 13801	EAST-1024483 NRTH-0900124			
	DEED BOOK 710 PG-97			
	FULL MARKET VALUE	200,000		
TOTAL TAX ---				2,299.08**
				DATE #1 10/01/18
				AMT DUE 2,299.08

177.-1-4.34	159 Temple Rd			177.-1-4.34 *****
Canero Charles	271 Mfg housings		School Tax	ACCT 0510173 BILL 80
Calcutti Joseph	Cincinnatus Cen 112001	10,500		615.90
c/o Charles Calcutti	ACRES 10.00	16,500		
37 Taylor Rd	EAST-1023271 NRTH-0895149			
Patterson, NY 12563	DEED BOOK 728 PG-333			
	FULL MARKET VALUE	35,870		
TOTAL TAX ---				615.90**
				DATE #1 10/01/18
				AMT DUE 615.90

PRIOR OWNER ON 3/01/2018
 Canero Charles

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 21
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-8.5 *****				
177.-1-8.5	Hollow Rd			ACCT 0510097
Carey Brian J	314 Rural vac<10		School Tax	7,800
475 Yankee Lake Rd	Cincinnatus Cen 112001	7,800		
Wurstsboro, NY 12790	ACRES 10.10	7,800		
	EAST-1027305 NRTH-0895632			
	DEED BOOK 2017 PG-1501			
	FULL MARKET VALUE	16,957		
TOTAL TAX ---				291.15**
				DATE #1 10/01/18
				AMT DUE 291.15
***** 177.-1-8.7 *****				
177.-1-8.7	609 Hollow Rd			ACCT 0510097
Carpenter Raymond M	270 Mfg housing		ENH STAR 41834	
609 Hollow Rd	Cincinnatus Cen 112001	10,500	School Tax	19,800
McDonough, NY 13801	ACRES 15.00	19,800		
	EAST-1027965 NRTH-0894490			
	DEED BOOK 20020 PG-2120			
	FULL MARKET VALUE	43,043		
TOTAL TAX ---				0.00**
***** 165.-2-1.1 *****				
165.-2-1.1	277 Maroney Rd			ACCT 0510135
Carter Dennis	210 1 Family Res		ENH STAR 41834	
Carter Betty Lou	Cincinnatus Cen 112001	26,500	School Tax	58,500
277 Maroney Rd	ACRES 59.63	58,500		
McDonough, NY 13801	EAST-1019255 NRTH-0904392			
	DEED BOOK 20020 PG-2113			
	FULL MARKET VALUE	127,174		
TOTAL TAX ---				1,048.63**
				DATE #1 10/01/18
				AMT DUE 1,048.63
***** 152.-1-12.351 *****				
152.-1-12.351	County Rd 2			BILL 84
Carter Fred R	311 Res vac land		School Tax	1,500
Carter Joyce	Cincinnatus Cen 112001	1,500		
5995 Melody Lake Rd	ACRES 0.87	1,500		
Willet, NY 13863	EAST-1014844 NRTH-0903205			
	DEED BOOK 20010 PG-2212			
	FULL MARKET VALUE	3,261		
TOTAL TAX ---				55.99**
				DATE #1 10/01/18
				AMT DUE 55.99

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 22
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-11 *****				
	207 Cherry Ln			ACCT 0510110
141.-2-11	314 Rural vac<10		School Tax	7,000
Caston Leon	Cincinnatus Cen 112001	7,000		
Caston Catherine	Lot 11	7,000		
4 Konefal Ave	ACRES 5.01			
Pine Bush, NY 12566	EAST-1019479 NRTH-0914313			
	DEED BOOK 20060 PG-956			
	FULL MARKET VALUE	15,217		
			TOTAL TAX ---	261.29**
				DATE #1 10/01/18
				AMT DUE 261.29
***** 177.-2-3 *****				
	Willet Line Rd			BILL 86
177.-2-3	270 Mfg housing		School Tax	13,100
Castronovo Michele	Cincinnatus Cen 112001	11,600		
441 Atlantic Ave	ACRES 15.17	13,100		
Massepequa, NY 11762	EAST-1019730 NRTH-0895355			
	DEED BOOK 20060 PG-2334			
	FULL MARKET VALUE	28,478		
			TOTAL TAX ---	488.98**
				DATE #1 10/01/18
				AMT DUE 488.98
***** 141.-2-26 *****				
	Maple Rdg			ACCT 0510110
141.-2-26	314 Rural vac<10		School Tax	6,000
Catania Anthony R	Cincinnatus Cen 112001	6,000		
Catania Julie R	Lot 26	6,000		
1122 Jeansville Rd	ACRES 5.01			
Hazle Township, PA 18201	EAST-1018063 NRTH-0916909			
	DEED BOOK 20040 PG-1841			
	FULL MARKET VALUE	13,043		
			TOTAL TAX ---	223.96**
				DATE #1 10/01/18
				AMT DUE 223.96
***** 141.-2-32 *****				
	Maple Rdg			ACCT 0510110
141.-2-32	314 Rural vac<10		School Tax	6,100
Catania Anthony R	Cincinnatus Cen 112001	6,100		
Catania Julie R	Lot 32	6,100		
1122 Jeansville Rd	ACRES 5.09			
Hazle Township, PA 18201	EAST-1018248 NRTH-0916365			
	DEED BOOK 20020 PG-2419			
	FULL MARKET VALUE	13,261		
			TOTAL TAX ---	227.69**
				DATE #1 10/01/18
				AMT DUE 227.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 23
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 140.-1-7.2 *****				
140.-1-7.2	139 County Rd 6			ACCT 0510061
Cerullo Thomas P	210 1 Family Res		BAS STAR 41854	BILL 89
139 Co Rd 6	Cincinnatus Cen 112001	10,000	School Tax	13,950
PO Box 41	ACRES 13.60 BANK 110006	40,000		1,493.08
Cincinnatus, NY 13040	EAST-1013454 NRTH-0912160			
	DEED BOOK 720 PG-347			
	FULL MARKET VALUE	86,957		
			TOTAL TAX ---	973.08**
			DATE #1	10/01/18
			AMT DUE	973.08
***** 177.-2-7 *****				
177.-2-7	164 Willet Line Rd			BILL 90
Cheatham Donald	280 Res Multiple		ENH STAR 41834	31,060
Cheatham Sharon	Cincinnatus Cen 112001	18,500	School Tax	1,698.38
164 Willet Line Rd	ACRES 29.16	45,500		
McDonough, NY 13801	EAST-1017894 NRTH-0894353			
	DEED BOOK 781 PG-858			
	FULL MARKET VALUE	98,913		
			TOTAL TAX ---	563.38**
			DATE #1	10/01/18
			AMT DUE	563.38
***** 165.-3-6 *****				
165.-3-6	497 Cross Rd			BILL 91
Cheatham Donald J	270 Mfg housing		School Tax	447.92
Cheatham Sharon M	Cincinnatus Cen 112001	5,000		
164 Willet Line Rd	ACRES 2.51	12,000		
McDonough, NY 13801	EAST-1027957 NRTH-0901774			
	DEED BOOK 20020 PG-2243			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
			DATE #1	10/01/18
			AMT DUE	447.92
***** 177.-1-5 *****				
177.-1-5	148 Temple Rd			ACCT 0510028
Chmiel Richard A	260 Seasonal res		School Tax	BILL 92
Chmiel Lucy H	Cincinnatus Cen 112001	3,000		298.62
236 Triphammer Rd	ACRES 2.25	8,000		
Greene, NY 13778	EAST-1023123 NRTH-0894056			
	DEED BOOK 20040 PG-1792			
	FULL MARKET VALUE	17,391		
			TOTAL TAX ---	298.62**
			DATE #1	10/01/18
			AMT DUE	298.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 24
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-7.7 *****				
	Temple Rd (Rear)			ACCT 0510081
177.-1-7.7	322 Rural vac>10		School Tax	10,800
Chmiel Richard A	Cincinnatus Cen 112001	10,800		
Chmiel Lucy H	ACRES 31.93	10,800		
236 Triphammer Rd	EAST-1025457 NRTH-0893889			
Green, NY 13778	DEED BOOK 747 PG-636			
	FULL MARKET VALUE	23,478		
			TOTAL TAX ---	403.13**
			DATE #1	10/01/18
			AMT DUE	403.13
***** 129.-1-9.52 *****				
	465 N End Rd			BILL 94
129.-1-9.52	312 Vac w/imprv		School Tax	24,000
Christman Bradley E	Cincinnatus Cen 112001	17,500		
Christman Angela G	ACRES 40.00	24,000		
1120 Mahoning Dr W	EAST-1023905 NRTH-0924446			
Leighton, PA 18235	DEED BOOK 2017 PG-339			
	FULL MARKET VALUE	52,174		
			TOTAL TAX ---	895.85**
			DATE #1	10/01/18
			AMT DUE	895.85
***** 153.-1-28.4 *****				
	434 Maroney Rd			BILL 95
153.-1-28.4	260 Seasonal res		School Tax	8,200
Ciervo Joseph	Cincinnatus Cen 112001	5,000		
Curran Thomas	ACRES 5.14	8,200		
2802 Maitland Ave	EAST-1018626 NRTH-0907823			
Bronx, NY 10461	DEED BOOK 2006 PG-2174			
	FULL MARKET VALUE	17,826		
			TOTAL TAX ---	306.08**
			DATE #1	10/01/18
			AMT DUE	306.08
***** 130.-1-4.6 *****				
	Birdlebough-Strong Rd			BILL 96
130.-1-4.6	312 Vac w/imprv		School Tax	14,800
Clark Timothy	Cincinnatus Cen 112001	13,300		
Clark Jennifer	ACRES 25.70	14,800		
PO Box 833	EAST-1033160 NRTH-0927091			
Sandy Creek, NY 13145	DEED BOOK 2014 PG-952			
	FULL MARKET VALUE	32,174		
			TOTAL TAX ---	552.44**
			DATE #1	10/01/18
			AMT DUE	552.44

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 25
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

130.-1-4.2	Birdlebough-Strong Rd			130.-1-4.2 *****
Clark Timothy G	260 Seasonal res		School Tax	BILL 97
Clark Jennifer	Cincinnatus Cen 112001	9,000		477.79
1871 McDonald Hill Rd	Ref B20050 P1381 7/11/0	12,800		
PO Box 833	ACRES 14.95			
Sandy Creek, NY 13145	EAST-1032693 NRTH-0926702			
	DEED BOOK 20060 PG-439			
	FULL MARKET VALUE	27,826		
			TOTAL TAX ---	477.79**
				DATE #1 10/01/18
				AMT DUE 477.79

165.-2-4.92	267 Cross Rd			165.-2-4.92 *****
Codignotto (Life Use) John	210 1 Family Res		School Tax	ACCT 0510134 BILL 98
Codignotto John D	Cincinnatus Cen 112001	10,000		49,000 1,829.02
Attn: John D Codignotto	ACRES 5.82	49,000		
3280 Sunrise Hwy #171	EAST-1021849 NRTH-0901783			
Wantagh, NY 11793	DEED BOOK 2011 PG-557			
	FULL MARKET VALUE	106,522		
			TOTAL TAX ---	1,829.02**
				DATE #1 10/01/18
				AMT DUE 1,829.02

129.-1-13.1	325 N End Rd			129.-1-13.1 *****
Coleman Bruce	240 Rural res		ENH STAR 41834	ACCT 0510128 BILL 99
Audrey M Coleman Liv Trust	Cincinnatus Cen 112001	50,000	School Tax	31,060
325 North End Rd	ACRES 137.11	202,000		7,540.06
Cincinnatus, NY 13040-9704	EAST-1021045 NRTH-0924072			
	DEED BOOK 20010 PG-2256			
	FULL MARKET VALUE	439,130		
			TOTAL TAX ---	6,405.06**
				DATE #1 10/01/18
				AMT DUE 6,405.06

142.-1-11.2	Burkholder Rd			142.-1-11.2 *****
Collins Donald S	311 Res vac land		School Tax	BILL 100
Collins Shirley M	Cincinnatus Cen 112001	2,000		74.65
50 Second St	ACRES 1.66	2,000		
Poquannock, NJ 07440	EAST-1029296 NRTH-0909865			
	DEED BOOK 2008 PG-1499			
	FULL MARKET VALUE	4,348		
			TOTAL TAX ---	74.65**
				DATE #1 10/01/18
				AMT DUE 74.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 26
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 154.-1-1.1 *****				
154.-1-1.1	Burkholder Rd			ACCT 0510087
Collins Donald S	312 Vac w/imprv		School Tax	18,000
Collins Shirley M	Cincinnatus Cen 112001	12,000		
50 Second St	ACRES 18.33	18,000		
Pequannock, NJ 07440	EAST-1029562 NRTH-0908830			
	DEED BOOK 20040 PG-2446			
	FULL MARKET VALUE	39,130		
TOTAL TAX ---				671.89**
				DATE #1 10/01/18
				AMT DUE 671.89
***** 142.-1-13.21 *****				
142.-1-13.21	797 County Rd 5			ACCT 0510132
Collins Jonathan	260 Seasonal res		School Tax	12,400
50 Second St	Cincinnatus Cen 112001	11,900		
Pequannock, NJ 07440-1217	L/c Instrument # 2003-686	12,400		
	ACRES 25.79			
	EAST-1030842 NRTH-0910792			
	DEED BOOK 20060 PG-1129			
	FULL MARKET VALUE	26,957		
TOTAL TAX ---				462.85**
				DATE #1 10/01/18
				AMT DUE 462.85
***** 142.-1-13.1 *****				
142.-1-13.1	790 County Rd 5		65 PCT OF VALUE USED FOR EXEMPTION PURPOSES	ACCT 0510133
Collins Stephen J	113 Cattle farm		AGED CTS 41800	BILL 103
790 County Rd 5	Cincinnatus Cen 112001	18,600	ENH STAR 41834	13,195
McDonough, NY 13801	ACRES 53.32	40,600	School Tax	27,405
	EAST-1029802 NRTH-0911300			
	DEED BOOK 2015 PG-1729			
	FULL MARKET VALUE	88,261		
TOTAL TAX ---				0.00**
***** 142.-1-13.24 *****				
142.-1-13.24	County Rd 5			BILL 104
Collins Stephen J	120 Field crops		School Tax	10,000
790 County Rd 5	Cincinnatus Cen 112001	10,000		
McDonough, NY 13801	ACRES 17.08	10,000		
	EAST-1031038 NRTH-0910122			
	DEED BOOK 2015 PG-1729			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 27
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

154.-1-1.7	Burkholder Rd (Rear)			154.-1-1.7 *****
Collins Stephen J	120 Field crops		School Tax	BILL 105
790 County Rd 5	Cincinnatus Cen 112001	9,800		365.80
McDonough, NY 13801	ACRES 24.54	9,800		
	EAST-1030081 NRTH-0908841			
	DEED BOOK 2015 PG-1729			
	FULL MARKET VALUE	21,304		
			TOTAL TAX ---	365.80**
			DATE #1	10/01/18
			AMT DUE	365.80

128.-1-1	Fry Rd			128.-1-1 *****
Comolli Irrevocable Trust Bren	910 Priv forest		480A FORST 47460	ACCT 0510062 BILL 106
Comolli (Trustee) Rodney C	Cincinnatus Cen 112001	42,500	School Tax	34,000
151 State Hwy 23	ACRES 176.00	47,000		485.25
Cincinnatus, NY 13040	EAST-1013923 NRTH-0926158			
	DEED BOOK 2016 PG-1103			
	FULL MARKET VALUE	102,174		
			TOTAL TAX ---	485.25**
			DATE #1	10/01/18
			AMT DUE	485.25

128.-1-11	Fry Rd			128.-1-11 *****
Comolli Irrevocable Trust Bren	910 Priv forest		480A FORST 47460	ACCT 0510111 BILL 107
Comolli (Trustee) Rodney C	Cincinnatus Cen 112001	10,500	School Tax	6,082
151 State Hwy 23	ACRES 26.24	10,500		164.91
Cincinnatus, NY 13040	EAST-1011822 NRTH-0925329			
	DEED BOOK 2016 PG-1103			
	FULL MARKET VALUE	22,826		
			TOTAL TAX ---	164.91**
			DATE #1	10/01/18
			AMT DUE	164.91

165.-3-1	379 Cross Rd			165.-3-1 *****
Conklin Allen D	311 Res vac land		School Tax	ACCT 0510160 BILL 108
Conklin Elna R	Cincinnatus Cen 112001	2,500		2,500 93.32
73 Cherrywood Ln	FRNT 180.00 DPTH	2,500		
Rome, NY 13440-4735	EAST-1024751 NRTH-0901570			
	DEED BOOK 2005 PG-2222			
	FULL MARKET VALUE	5,435		
			TOTAL TAX ---	93.32**
			DATE #1	10/01/18
			AMT DUE	93.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 28
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.12-1-1	2920 County Rd 2			152.12-1-1 *****
Conklin David L	210 1 Family Res		BAS STAR 41854	ACCT 0510086 BILL 109
Conklin Dianna L	Cincinnatus Cen 112001	3,500	School Tax	17,500 653.22
2920 Co Rd 2	Deed Ref B743 P85	17,500		
Cincinnatus, NY 13040	ACRES 1.00			
	EAST-1015184 NRTH-0909349			
	DEED BOOK 20030 PG-1152			
	FULL MARKET VALUE	38,043		
			TOTAL TAX ---	133.22**
				DATE #1 10/01/18
				AMT DUE 133.22

141.-2-30	121 Cherry Ln			141.-2-30 *****
Cooke Gregory R	314 Rural vac<10		School Tax	ACCT 0510110 BILL 110
420 West Almond St	Cincinnatus Cen 112001	6,000		6,000 223.96
Vineland, NJ 08360	Lot 30	6,000		
	ACRES 5.01			
	EAST-1017851 NRTH-0915983			
	DEED BOOK 20040 PG-695			
	FULL MARKET VALUE	13,043		
			TOTAL TAX ---	223.96**
				DATE #1 10/01/18
				AMT DUE 223.96

141.-2-6	Cherry Ln			141.-2-6 *****
Corace Mitchell P	312 Vac w/imprv		School Tax	ACCT 0510110 BILL 111
Corace Kimberly T	Cincinnatus Cen 112001	10,600		12,600 470.32
218 St James Ave N	Lot 6	12,600		
St James, NY 11780	ACRES 10.61			
	EAST-1018517 NRTH-0914639			
	DEED BOOK 20030 PG-1430			
	FULL MARKET VALUE	27,391		
			TOTAL TAX ---	470.32**
				DATE #1 10/01/18
				AMT DUE 470.32

165.-3-21	S Pucker St			165.-3-21 *****
Corn Tassel Gun & Rod Club	314 Rural vac<10		School Tax	ACCT 0510096 BILL 112
Attn: George Mcarthur	Cincinnatus Cen 112001	4,700		4,700 175.44
215 E 9Th Ave	Lot 16 B759 P574	4,700		
Roselle, NJ 07203	ACRES 5.57			
	EAST-1027730 NRTH-0900425			
	DEED BOOK 772 PG-359			
	FULL MARKET VALUE	10,217		
			TOTAL TAX ---	175.44**
				DATE #1 10/01/18
				AMT DUE 175.44

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 29
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-7.1	County Rd 6			140.-1-7.1 *****
Daly Andrea	322 Rural vac>10		School Tax	ACCT 0510061 BILL 113
23 Jackson Ave	Cincinnatus Cen 112001	10,000		10,000 373.27
Wayne N J, 07470	ACRES 15.00	10,000		
	EAST-1014588 NRTH-0912223			
	DEED BOOK 765 PG-462			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

140.-1-7.3	County Rd 6			140.-1-7.3 *****
Daly Andrea	322 Rural vac>10		School Tax	ACCT 0510061 BILL 114
23 Jackson Ave	Cincinnatus Cen 112001	12,000		12,000 447.92
Wayne N J, 07470	ACRES 20.00	12,000		
	EAST-1014010 NRTH-0912149			
	DEED BOOK 720 PG-349			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

130.-1-3.14	Birdlebough-Strong Rd			130.-1-3.14 *****
Dasecke Gary M	314 Rural vac<10		School Tax	ACCT 0510008 BILL 115
Kosilla Ronald	Cincinnatus Cen 112001	4,200		4,200 156.77
73 Wright Blvd	ACRES 7.01	4,200		
Hopewell Jct, NY 12533	EAST-1030606 NRTH-0926585			
	DEED BOOK 20000 PG-5807			
	FULL MARKET VALUE	9,130		
			TOTAL TAX ---	156.77**
				DATE #1 10/01/18
				AMT DUE 156.77

141.-2-8	232 Cherry Ln			141.-2-8 *****
Davis Jonathan E	260 Seasonal res		School Tax	ACCT 0510110 BILL 116
Davis Earl M	Cincinnatus Cen 112001	7,500		13,500 503.91
7 Quail Ln	Lot 8	13,500		
Honey Brook, PA 19344	ACRES 5.34			
	EAST-1018955 NRTH-0913748			
	DEED BOOK 20030 PG-417			
	FULL MARKET VALUE	29,348		
			TOTAL TAX ---	503.91**
				DATE #1 10/01/18
				AMT DUE 503.91

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 30
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-24 *****				
	360 Maroney Rd			ACCT 0510049
153.-1-24	210 1 Family Res		School Tax	21,000
Davis Robert	Cincinnatus Cen 112001	4,000		
Davis Nina	ACRES 1.00	21,000		
38 Old Stone Hwy	EAST-1019799 NRTH-0906310			
Springs, NY 11937-1616	DEED BOOK 20050 PG-1730			
	FULL MARKET VALUE	45,652		
			TOTAL TAX ---	783.87**
			DATE #1	10/01/18
			AMT DUE	783.87
***** 142.-1-6 *****				
	Pheasant Farm-Burdick Rd			ACCT 0510154
142.-1-6	910 Priv forest		School Tax	30,000
Dejneka Victor	Cincinnatus Cen 112001	30,000		
Dejneka Olga	ACRES 110.00	30,000		
27 Fairview Rd	EAST-1033631 NRTH-0912375			
Skillman N J, 08558	DEED BOOK 00528 PG-00359			
	FULL MARKET VALUE	65,217		
			TOTAL TAX ---	1,119.81**
			DATE #1	10/01/18
			AMT DUE	1,119.81
***** 152.-1-15.1 *****				
	119 County Rd 5			ACCT 0510011
152.-1-15.1	210 1 Family Res		School Tax	61,000
Delepine Jeffrey S	Cincinnatus Cen 112001	10,000		
Delepine Michelle L	ACRES 9.02 BANK 50005	61,000		
119 County Rd 5	EAST-1013001 NRTH-0908427			
Cincinnatus, NY 13040	DEED BOOK 2014 PG-844			
	FULL MARKET VALUE	132,609		
			TOTAL TAX ---	2,276.95**
			DATE #1	10/01/18
			AMT DUE	2,276.95
***** 141.-1-15.1 *****				
	3074 County Rd 2			ACCT 0510099
141.-1-15.1	240 Rural res		ENH STAR 41834	31,060
DeMonte John	Cincinnatus Cen 112001	69,200	School Tax	247,600
DeMonte Susan	ACRES 213.83	247,600		
3074 County Rd 2	EAST-1016923 NRTH-0913437			
Cincinnatus, NY 13040	DEED BOOK 2006 PG-1498			
	FULL MARKET VALUE	538,261		
			TOTAL TAX ---	8,107.17**
			DATE #1	10/01/18
			AMT DUE	8,107.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 31
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

177.-1-2.121	County Rd 2			177.-1-2.121 *****
Deokaran Jaidutt	322 Rural vac>10		School Tax	BILL 121
Deokaran Liloutie	Cincinnatus Cen 112001	12,700		474.05
193-16 Nero Ave	ACRES 18.23	12,700		
Hollis Wood, NY 11423	EAST-1022055 NRTH-0894765			
	DEED BOOK 2007 PG-220			
	FULL MARKET VALUE	27,609		
TOTAL TAX ---				474.05**
				DATE #1 10/01/18
				AMT DUE 474.05

177.-1-4.32	137 Temple Rd			177.-1-4.32 *****
Deokaran Jaidutt	312 Vac w/imprv		School Tax	ACCT 0510173 BILL 122
Deokaran Liloutie	Cincinnatus Cen 112001	8,000		410.60
193-16 Nero Ave	ACRES 10.00	11,000		
Holliswood, NY 11423	EAST-1022729 NRTH-0895090			
	DEED BOOK 2013 PG-1587			
	FULL MARKET VALUE	23,913		
TOTAL TAX ---				410.60**
				DATE #1 10/01/18
				AMT DUE 410.60

177.-1-4.33	149 Temple Rd			177.-1-4.33 *****
Deokaran Jaidutt	210 1 Family Res		BAS STAR 41854	ACCT 0510173 BILL 123
Deokaran Liloutie	Cincinnatus Cen 112001	13,400	School Tax	13,950
193-16 Nero Ave	ACRES 10.02	58,600		2,187.36
Hollis Wood, NY 11423	EAST-1023015 NRTH-0895149			
	DEED BOOK 20040 PG-2142			
	FULL MARKET VALUE	127,391		
TOTAL TAX ---				1,667.36**
				DATE #1 10/01/18
				AMT DUE 1,667.36

177.-1-4.7	County Rd 2 (Rear)			177.-1-4.7 *****
Deokaran Jaidutt	314 Rural vac<10		School Tax	ACCT 0510051 BILL 124
Deokaran Liloutie	Cincinnatus Cen 112001	3,100		115.71
193-16 Nero Ave	ACRES 7.70	3,100		
Hollis Wood, NY 11423	EAST-1022325 NRTH-0895572			
	DEED BOOK 2007 PG-220			
	FULL MARKET VALUE	6,739		
TOTAL TAX ---				115.71**
				DATE #1 10/01/18
				AMT DUE 115.71

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 32
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-7.21 *****				
192 Temple Rd	312 Vac w/imprv		School Tax	125
177.-1-7.21	Cincinnati Cen 112001	3,000		223.96
Deokaran Jaidutt	ACRES 0.92	6,000		
Deokaran Liloutie D	EAST-1024157 NRTH-0894125			
193-16 Nero Ave	DEED BOOK 20060 PG-644			
Hollis Wood, NY 11423	FULL MARKET VALUE	13,043		
TOTAL TAX ---				223.96**
DATE #1				10/01/18
AMT DUE				223.96
***** 177.-1-8.6 *****				
615 Hollow Rd	270 Mfg housing		School Tax	126
177.-1-8.6	Cincinnati Cen 112001	22,500		1,269.12
Dinoia John M	ACRES 50.55	34,000		
Dinoia John C	EAST-1026851 NRTH-0894017			
203 Moseman Rd	DEED BOOK 2017 PG-979			
Yorktown Heights, NY 10598	FULL MARKET VALUE	73,913		
TOTAL TAX ---				1,269.12**
DATE #1				10/01/18
AMT DUE				1,269.12
***** 165.-2-14 *****				
201 Maroney Rd	270 Mfg housing		School Tax	127
165.-2-14	Cincinnati Cen 112001	12,000		634.56
DiStefano Michael	ACRES 20.05	17,000		
DiStefano Anna	EAST-1021212 NRTH-0902616			
9 Westwood Dr	DEED BOOK 2015 PG-1123			
Danbury, CT 06811	FULL MARKET VALUE	36,957		
TOTAL TAX ---				634.56**
DATE #1				10/01/18
AMT DUE				634.56
***** 165.-2-12.41 *****				
977 Hollow Rd	210 1 Family Res		School Tax	128
165.-2-12.41	Cincinnati Cen 112001	8,250		867.85
Donahue Brian D	ACRES 5.12	23,250		
Donahue Deborah S	EAST-1023941 NRTH-0902254			
171 Stebbins Rd	DEED BOOK 2009 PG-235			
Somers, CT 06071	FULL MARKET VALUE	50,543		
TOTAL TAX ---				867.85**
DATE #1				10/01/18
AMT DUE				867.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 33
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-2-12.42	Hollow Rd			165.-2-12.42 *****
Donahue Brian D	314 Rural vac<10		School Tax	ACCT 0510090 BILL 129
Donahue Deborah S	Cincinnatus Cen 112001	4,750		4,750 177.30
171 Stebbins Rd	ACRES 5.11	4,750		
Somers, CT 06071	EAST-1023845 NRTH-0902566			
	DEED BOOK 2009 PG-235			
	FULL MARKET VALUE	10,326		
TOTAL TAX ---				177.30**
				DATE #1 10/01/18
				AMT DUE 177.30

141.-2-9	236 Cherry Ln			141.-2-9 *****
Dorschel Martin J	260 Seasonal res		School Tax	ACCT 0510110 BILL 130
Dorschel Lois L	Cincinnatus Cen 112001	5,500		11,500 429.26
107 Cora Ave	Lot 9	11,500		
N Syracuse, NY 13212	ACRES 3.94			
	EAST-1019550 NRTH-0913719			
	DEED BOOK 20030 PG-757			
	FULL MARKET VALUE	25,000		
TOTAL TAX ---				429.26**
				DATE #1 10/01/18
				AMT DUE 429.26

141.-2-10	Cherry Ln			141.-2-10 *****
Dorschel Martin J	314 Rural vac<10		School Tax	ACCT 0510110 BILL 131
Dorschel Lois L	Cincinnatus Cen 112001	7,000		7,000 261.29
107 Cora Ave	Lot 10	7,000		
N Syracuse, NY 13212	ACRES 5.01			
	EAST-1019536 NRTH-0914031			
	DEED BOOK 20030 PG-757			
	FULL MARKET VALUE	15,217		
TOTAL TAX ---				261.29**
				DATE #1 10/01/18
				AMT DUE 261.29

141.-1-23	Shingle St			141.-1-23 *****
Double A Hunting Club LLC	260 Seasonal res		School Tax	ACCT 0510022 BILL 132
1079 Oquaga Lake Rd	Cincinnatus Cen 112001	7,000		10,000 373.27
Deposit, NY 13754	ACRES 10.00	10,000		
	EAST-1018729 NRTH-0919484			
	DEED BOOK 2011 PG-1177			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 34
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-23 *****				
183 Hemlock Ln	260 Seasonal res		School Tax	12,700
141.-2-23	Cincinnati Cen 112001	7,700		
Durmaz Selcuk	Lot 23	12,700		
183 Hemlock Ln	ACRES 5.50			
Cincinnati, NY 13040	EAST-1019139 NRTH-0917079			
	DEED BOOK 2012 PG-644			
	FULL MARKET VALUE	27,609		
	TOTAL TAX ---			474.05**
			DATE #1	10/01/18
			AMT DUE	474.05
***** 130.-1-6 *****				
584 Pheasant Farm-Burdick Rd	260 Seasonal res		School Tax	5,000
130.-1-6	Cincinnati Cen 112001	1,000		
Eberhard Family Trust	ACRES 0.37	5,000		
Eberhard (Trustees) Richard/C	EAST-1032070 NRTH-0923264			
264 Berwick Rd N	DEED BOOK 2016 PG-1166			
Syracuse, NY 13208	FULL MARKET VALUE	10,870		
	TOTAL TAX ---			186.64**
			DATE #1	10/01/18
			AMT DUE	186.64
***** 130.-1-13 *****				
557 Pheasant Farm-Burdick Rd	260 Seasonal res		School Tax	6,000
130.-1-13	Cincinnati Cen 112001	2,000		
Eberhard Raymond J	ACRES 2.00	6,000		
McKenney Lisa Marie	EAST-1031831 NRTH-0922489			
867 Rosewood Terrace	DEED BOOK 20070 PG-2482			
Endicott, NY 13760	FULL MARKET VALUE	13,043		
	TOTAL TAX ---			223.96**
			DATE #1	10/01/18
			AMT DUE	223.96
***** 130.-1-18 *****				
Birdlebough-Strong Rd	314 Rural vac<10		School Tax	3,000
130.-1-18	Cincinnati Cen 112001	3,000		
Eberhard Raymond James	ACRES 5.30	3,000		
Eberhard Family Trust	EAST-1031498 NRTH-0925744			
264 Berwick Rd N	DEED BOOK 2016 PG-1166			
Syracuse, NY 13208	FULL MARKET VALUE	6,522		
	TOTAL TAX ---			111.98**
			DATE #1	10/01/18
			AMT DUE	111.98

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 35
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-4.4 *****				
177.-1-4.4	121 Temple Rd			ACCT 0510174
Edelman Martin	312 Vac w/imprv		School Tax	BILL 137
133 Statesir Pl	Cincinnatus Cen 112001	4,000		167.97
Red Bank, NJ 07701	ACRES 5.40	4,500		
	EAST-1022325 NRTH-0894371			
	DEED BOOK 00547 PG-00928			
	FULL MARKET VALUE	9,783		
			TOTAL TAX ---	167.97**
			DATE #1	10/01/18
			AMT DUE	167.97
***** 141.-1-19 *****				
141.-1-19	Rabbit Path Rd			ACCT 0510040
Eldred Jeffery B	314 Rural vac<10		School Tax	BILL 138
Eldred Jason L	Cincinnatus Cen 112001	6,000		223.96
187 Jennings Rd	ACRES 10.00	6,000		
Richford, NY 13835	EAST-1023166 NRTH-0912796			
	DEED BOOK 20060 PG-805			
	FULL MARKET VALUE	13,043		
			TOTAL TAX ---	223.96**
			DATE #1	10/01/18
			AMT DUE	223.96
***** 177.-2-6 *****				
177.-2-6	Willet Line Rd			ACCT 0510024
Eppich Gary R	270 Mfg housing		School Tax	BILL 139
Eppich Catherine G	Cincinnatus Cen 112001	18,500		1,101.15
2 Fairlee Dr	ACRES 25.61	29,500		
East Northport, NY 11731	EAST-1018347 NRTH-0894491			
	DEED BOOK 2006 PG-2597			
	FULL MARKET VALUE	64,130		
			TOTAL TAX ---	1,101.15**
			DATE #1	10/01/18
			AMT DUE	1,101.15
***** 128.-1-7 *****				
128.-1-7	110 N End Rd			ACCT 0510024
Erkan Emre	270 Mfg housing		BAS STAR 41854	BILL 140
Rivera Cynthia	Cincinnatus Cen 112001	3,000	School Tax	13,950
110 North End Rd	ACRES 1.84	15,500		578.57
Cincinnatus, NY 13040	EAST-1014471 NRTH-0920263			
	DEED BOOK 2006 PG-1220			
	FULL MARKET VALUE	33,696		
			TOTAL TAX ---	58.57**
			DATE #1	10/01/18
			AMT DUE	58.57

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 36
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

177.-1-4.2	County Rd 2			177.-1-4.2 *****
Erkan Suleyman C	312 Vac w/imprv		School Tax	ACCT 0510170 BILL 141
2318 County Rd 2	Cincinnatus Cen 112001	7,600		13,800 515.11
McDonough, NY 138301	ACRES 3.80	13,800		
	EAST-1021209 NRTH-0895629			
	DEED BOOK 2008 PG-1205			
	FULL MARKET VALUE	30,000		
			TOTAL TAX ---	515.11**
			DATE #1	10/01/18
			AMT DUE	515.11

140.-1-6.43	County Rd 2			140.-1-6.43 *****
Erkan Yasemin	314 Rural vac<10		School Tax	ACCT 0510097 BILL 142
110 North End Rd	Cincinnatus Cen 112001	2,800		2,800 104.52
Cincinnatus, NY 13040	Will B801 P217	2,800		
	ACRES 2.84			
	EAST-1014387 NRTH-0915103			
	DEED BOOK 20050 PG-1584			
	FULL MARKET VALUE	6,087		
			TOTAL TAX ---	104.52**
			DATE #1	10/01/18
			AMT DUE	104.52

165.-3-32	770 Hollow Rd			165.-3-32 *****
Eustace Raymond	240 Rural res		School Tax	ACCT 0510097 BILL 143
Eustace Mary	Cincinnatus Cen 112001	12,000		38,500 1,437.09
66 Samuel St	Lot 16	38,500		
Lake Ronkonkoma, NY 11779	ACRES 15.00			
	EAST-1027692 NRTH-0897840			
	DEED BOOK 752 PG-728			
	FULL MARKET VALUE	83,696		
			TOTAL TAX ---	1,437.09**
			DATE #1	10/01/18
			AMT DUE	1,437.09

154.-1-6	517 Town Line Rd			154.-1-6 *****
Fanelli Anthony C	260 Seasonal res		School Tax	ACCT 0510050 BILL 144
183 Middlesex Ave	Cincinnatus Cen 112001	30,000		40,000 1,493.08
Metuchen, NJ 08840	ACRES 108.57	40,000		
	EAST-1034144 NRTH-0908231			
	DEED BOOK 2017 PG-976			
	FULL MARKET VALUE	86,957		
			TOTAL TAX ---	1,493.08**
			DATE #1	10/01/18
			AMT DUE	1,493.08

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 37
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-2-1 *****				
2329 County Rd 2				BILL 145
177.-2-1	210 1 Family Res		School Tax	43,500 1,623.72
Farkas Steven J	Cincinnatus Cen 112001	11,000		
Farkas Judith	ACRES 8.00	43,500		
184 Helme Ave	EAST-1020774 NRTH-0895493			
Miller Place, NY 11764	DEED BOOK 20020 PG-1810			
	FULL MARKET VALUE	94,565		
TOTAL TAX ---				1,623.72**
				DATE #1 10/01/18
				AMT DUE 1,623.72
***** 177.-2-2 *****				
Willet Line Rd				BILL 146
177.-2-2	314 Rural vac<10		School Tax	6,500 242.63
Farkas Steven J	Cincinnatus Cen 112001	6,500		
Farkas Judith	ACRES 6.24	6,500		
184 Helme Ave	EAST-1020311 NRTH-0895444			
Miller Place, NY 11764	DEED BOOK 20020 PG-1810			
	FULL MARKET VALUE	14,130		
TOTAL TAX ---				242.63**
				DATE #1 10/01/18
				AMT DUE 242.63
***** 153.-1-20.1 *****				
1105 Hollow Rd				BILL 147
153.-1-20.1	270 Mfg housing		School Tax	8,000 298.62
Farrow Richard	Cincinnatus Cen 112001	3,000		
1105 German Hollow Rd	ACRES 2.12	8,000		
McDonough, NY 13801	EAST-1022693 NRTH-0905295			
	DEED BOOK 2014 PG-1429			
	FULL MARKET VALUE	17,391		
TOTAL TAX ---				298.62**
				DATE #1 10/01/18
				AMT DUE 298.62
***** 153.-1-20.4 *****				
1106 Hollow Rd				BILL 148
153.-1-20.4	270 Mfg housing		BAS STAR 41854	7,000 261.29
Farrow William J	Cincinnatus Cen 112001	2,500	School Tax	7,000
Farrow Lenora A	ACRES 2.19	7,000		
1106 Hollow Rd	EAST-1023034 NRTH-0905459			
McDonough, NY 13801	DEED BOOK 20060 PG-375			
	FULL MARKET VALUE	15,217		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 38
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 166.-1-1 *****				
166.-1-1	715 Skillman-Hoffman Rd			ACCT 0510125
Faughnan John	260 Seasonal res		School Tax	BILL 149
104 Babbling Brook Rd	Cincinnatus Cen 112001	29,500		1,343.77
Mooresville N C, 28117	ACRES 82.00	36,000		
	EAST-1031106 NRTH-0901842			
	DEED BOOK 671 PG-00032			
	FULL MARKET VALUE	78,261		
TOTAL TAX ---				1,343.77**
				DATE #1 10/01/18
				AMT DUE 1,343.77
***** 152.-1-10.1 *****				
152.-1-10.1	2774 County Rd 2			ACCT 0510163
Feehan Robert	210 1 Family Res		BAS STAR 41854	BILL 150
Kelly Feehan Julie	Cincinnatus Cen 112001	19,000	School Tax	13,950
PO Box 43	ACRES 10.00	51,000		1,903.68
Cincinnatus, NY 13040	EAST-1015478 NRTH-0905457			
	DEED BOOK 2012 PG-1018			
	FULL MARKET VALUE	110,870		
TOTAL TAX ---				1,383.68**
				DATE #1 10/01/18
				AMT DUE 1,383.68
***** 166.-1-2 *****				
166.-1-2	774 Skillman-Hoffman Rd			ACCT 0510100
Ferrante Gary	260 Seasonal res		School Tax	BILL 151
9 Sunset Ave	Cincinnatus Cen 112001	24,500		2,118.31
Pawling, NY 12564	Richard Sr & Sandra L/u	56,750		
	ACRES 43.00			
	EAST-1032779 NRTH-0901902			
	DEED BOOK 2006 PG-2537			
	FULL MARKET VALUE	123,370		
TOTAL TAX ---				2,118.31**
				DATE #1 10/01/18
				AMT DUE 2,118.31
***** 141.-2-20 *****				
141.-2-20	149 Hemlock Ln			ACCT 0510110
Ferrito Charles	260 Seasonal res		School Tax	BILL 152
149 Hemlock Ln	Cincinnatus Cen 112001	10,000		828.66
Cincinnatus, NY 13040	Lot 20	22,200		
	ACRES 5.15			
	EAST-1019055 NRTH-0916280			
	DEED BOOK 2008 PG-209			
	FULL MARKET VALUE	48,261		
TOTAL TAX ---				828.66**
				DATE #1 10/01/18
				AMT DUE 828.66

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 39
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-21 *****				
141.-2-21	Hemlock Ln			ACCT 0510110
Ferrito Charles	314 Rural vac<10		School Tax	7,000
149 Hemlock Ln	Cincinnatus Cen 112001	7,000		
Cincinnatus, NY 13040	Lot 21	7,000		
	ACRES 5.02			
	EAST-1019182 NRTH-0916634			
	DEED BOOK 2008 PG-209			
	FULL MARKET VALUE	15,217		
			TOTAL TAX ---	261.29**
				DATE #1 10/01/18
				AMT DUE 261.29
***** 152.-1-10.422 *****				
152.-1-10.422	County Rd 2			BILL 154
Finch Samuel	322 Rural vac>10		AG CEIL CO 41720	2,918
8112 Forest Lake Rd	Cincinnatus Cen 112001	10,000	School Tax	7,082
Montrose, PA 18801	ACRES 10.01	10,000		
	EAST-1014384 NRTH-0905020			
	DEED BOOK 2010 PG-1201			
	FULL MARKET VALUE	21,739		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	264.35**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 264.35
***** 152.-1-10.5 *****				
152.-1-10.5	County Rd 2			BILL 155
Finch Samuel	312 Vac w/imprv		AG CEIL CO 41720	2,593
8112 Forest Lake Rd	Cincinnatus Cen 112001	38,500	School Tax	39,107
Montrose, PA 18801	ACRES 111.00	41,700		
	EAST-1013851 NRTH-0906284			
	DEED BOOK 20030 PG-1680			
	FULL MARKET VALUE	90,652		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	1,459.75**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 1,459.75
***** 152.-1-10.7 *****				
152.-1-10.7	County Rd 2			ACCT 0510163
Finch Samuel	322 Rural vac>10		AG CEIL CO 41720	BILL 156
8112 Forest Lake Rd	Cincinnatus Cen 112001	34,000	School Tax	31,078
Montrose, PA 18801	ACRES 99.43	34,000		
	EAST-1016750 NRTH-0905335			
	DEED BOOK 2015 PG-318			
	FULL MARKET VALUE	73,913		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	1,160.05**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 1,160.05

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 40
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-8.1 *****				
205 Pheasant Farm-Burdick Rd			ACCT 0510034	BILL 157
142.-1-8.1	210 1 Family Res		BAS STAR 41854	13,950
Fink James E	Cincinnatus Cen 112001	22,000	School Tax	45,000
PO Box 37	ACRES 62.89	45,000		
McDonough, NY 13801	EAST-1031281 NRTH-0913603			
	DEED BOOK 20060 PG-99			
	FULL MARKET VALUE	97,826		
			TOTAL TAX ---	1,159.72**
			DATE #1	10/01/18
			AMT DUE	1,159.72
***** 152.-1-15.2 *****				
165 County Rd 5			ACCT 0510011	BILL 158
152.-1-15.2	312 Vac w/imprv		School Tax	19,500
Fisher Ronald H	Cincinnatus Cen 112001	11,000		727.88
Fisher Anne Marie	ACRES 15.36	19,500		
78 Priscilla Ave	EAST-1014130 NRTH-0908483			
Riverhead, NY 11901	DEED BOOK 20070 PG-2859			
	FULL MARKET VALUE	42,391		
			TOTAL TAX ---	727.88**
			DATE #1	10/01/18
			AMT DUE	727.88
***** 177.-1-8.31 *****				
735 Hollow Rd			ACCT 0510097	BILL 159
177.-1-8.31	240 Rural res		School Tax	20,000
Flandrau Clifton	Cincinnatus Cen 112001	12,000		746.54
103 Sweet Springs	ACRES 20.78	20,000		
Anderson, SC 29625	EAST-1026730 NRTH-0896421			
	DEED BOOK 753 PG-704			
	FULL MARKET VALUE	43,478		
			TOTAL TAX ---	746.54**
			DATE #1	10/01/18
			AMT DUE	746.54
***** 177.-1-8.4 *****				
Hollow Rd			ACCT 0510097	BILL 160
177.-1-8.4	322 Rural vac>10		School Tax	19,300
Fortune Oswald	Cincinnatus Cen 112001	19,300		720.41
1120 Brookfield Dr	ACRES 30.01	19,300		
South Conyers, GA 30013	EAST-1026704 NRTH-0894982			
	DEED BOOK 20060 PG-482			
	FULL MARKET VALUE	41,957		
			TOTAL TAX ---	720.41**
			DATE #1	10/01/18
			AMT DUE	720.41

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 41
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

142.-1-8.7	225 Pheasant Farm-Burdick Rd			142.-1-8.7 *****
Fowler Brian C	270 Mfg housing		School Tax	BILL 161
Kinney Heather	Cincinnatus Cen 112001	5,000		309.81
185 Jersey Hill Rd	ACRES 5.74	8,300		
Ithaca, NY 14850	EAST-1032233 NRTH-0914101			
	DEED BOOK 818 PG-576			
	FULL MARKET VALUE	18,043		
			TOTAL TAX ---	309.81**
				DATE #1 10/01/18
				AMT DUE 309.81

128.-1-2.3	Fry Rd			128.-1-2.3 *****
Fox David W	322 Rural vac>10		School Tax	BILL 162
Fox Harland L	Cincinnatus Cen 112001	23,000		858.52
PO Box 27	ACRES 82.51	23,000		
Mallary, NY 13103	EAST-1016088 NRTH-0924616			
	DEED BOOK 20010 PG-924			
	FULL MARKET VALUE	50,000		
			TOTAL TAX ---	858.52**
				DATE #1 10/01/18
				AMT DUE 858.52

128.-1-9.3	Fry Rd			128.-1-9.3 *****
Fox David W	312 Vac w/imprv		School Tax	ACCT 0510019 BILL 163
PO Box 27	Cincinnatus Cen 112001	19,000		727.88
Mallary, NY 13103	ACRES 52.50	19,500		
	EAST-1013448 NRTH-0923081			
	DEED BOOK 677 PG-00233			
	FULL MARKET VALUE	42,391		
			TOTAL TAX ---	727.88**
				DATE #1 10/01/18
				AMT DUE 727.88

141.-2-34	Shingle St (Rear)			141.-2-34 *****
Fox Edward J	260 Seasonal res		School Tax	ACCT 0510031 BILL 164
2521 Brighton Dr	Cincinnatus Cen 112001	10,700		701.75
York, PA 17402	ACRES 22.00	18,800		
	EAST-1017823 NRTH-0917461			
	DEED BOOK 2015 PG-883			
	FULL MARKET VALUE	40,870		
			TOTAL TAX ---	701.75**
				DATE #1 10/01/18
				AMT DUE 701.75

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 42
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-9.5 *****				
	Fry Rd (Rear)			ACCT 0510019
128.-1-9.5	322 Rural vac>10		School Tax	6,000
Fox Keith W	Cincinnatus Cen 112001	6,000		
Fox David W	ACRES 23.00	6,000		
276 County Rd 32	EAST-1012243 NRTH-0922575			
Hastings, NY 13076	DEED BOOK 2016 PG-157			
	FULL MARKET VALUE	13,043		
TOTAL TAX ---				223.96**
				DATE #1 10/01/18
				AMT DUE 223.96
***** 154.-1-5.3 *****				
	County Rd 5			ACCT 0510153
154.-1-5.3	322 Rural vac>10		School Tax	16,000
Fullman Peter V	Cincinnatus Cen 112001	16,000		
3307 Saddlewood Cir	Lot 3	16,000		
Myrtle Beach, SC 29579	ACRES 26.85			
	EAST-1033791 NRTH-0909923			
	DEED BOOK 20010 PG-2272			
	FULL MARKET VALUE	34,783		
TOTAL TAX ---				597.23**
				DATE #1 10/01/18
				AMT DUE 597.23
***** 153.-1-26.41 *****				
	386 Maroney Rd			BILL 167
153.-1-26.41	270 Mfg housing		BAS STAR 41854	13,950
Furgeson Ronnie	Cincinnatus Cen 112001	7,500	School Tax	15,500
386 Maroney Rd	ACRES 7.02	15,500		
McDonough, NY 13801	EAST-1019888 NRTH-0906940			
	DEED BOOK 812 PG-533			
	FULL MARKET VALUE	33,696		
TOTAL TAX ---				58.57**
				DATE #1 10/01/18
				AMT DUE 58.57
***** 165.-3-9 *****				
	Cross Rd			ACCT 0510096
165.-3-9	314 Rural vac<10		School Tax	6,000
Furman Brian K	Cincinnatus Cen 112001	6,000		
1583 County Rd 9	Lot 4 B759 P574	6,000		
Greene, NY 13778	ACRES 6.01			
	EAST-1026877 NRTH-0902002			
	DEED BOOK 769 PG-487			
	FULL MARKET VALUE	13,043		
TOTAL TAX ---				223.96**
				DATE #1 10/01/18
				AMT DUE 223.96

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 43
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-5 *****				
981 County Rd 5	240 Rural res		BAS STAR 41854	ACCT 0510139
142.-1-5	Cincinnatus Cen 112001	18,500	School Tax	BILL 169
Gallagher Peter D	ACRES 51.00 BANK 100004	48,500		13,950
Rooney Mary Ellen	EAST-1034798 NRTH-0912156			1,810.36
981 Co Rd 5	DEED BOOK 20040 PG-2498			
German, NY 13801	FULL MARKET VALUE	105,435		
TOTAL TAX ---				1,290.36**
				DATE #1 10/01/18
				AMT DUE 1,290.36
***** 165.-2-8 *****				
208 Maroney Rd	210 1 Family Res		School Tax	ACCT 0510141
165.-2-8	Cincinnatus Cen 112001	4,800		BILL 170
Gallodoro James S	ACRES 4.46	10,800		403.13
PO Box 337	EAST-1021741 NRTH-0903360			
Locke, NY 13092	DEED BOOK 2012 PG-1797			
	FULL MARKET VALUE	23,478		
TOTAL TAX ---				403.13**
				DATE #1 10/01/18
				AMT DUE 403.13
***** 141.-2-14 *****				
141.-2-14	Cherry Ln		School Tax	ACCT 0510110
Gandy Larry	314 Rural vac<10			BILL 171
Gandy Tracy	Cincinnatus Cen 112001	6,300		235.16
15 Deborah Dr	Lot 14	6,300		
Millville, NJ 08332	ACRES 4.50			
	EAST-1019437 NRTH-0914993			
	DEED BOOK 20070 PG-310			
	FULL MARKET VALUE	13,696		
TOTAL TAX ---				235.16**
				DATE #1 10/01/18
				AMT DUE 235.16
***** 141.-2-15 *****				
141.-2-15	161 Cherry Ln		School Tax	ACCT 0510110
Gandy Larry	260 Seasonal res			BILL 172
Gandy Tracy	Cincinnatus Cen 112001	11,500		746.54
15 Deborah Dr	Lot 15	20,000		
Millville, NJ 08332	ACRES 7.52			
	EAST-1019239 NRTH-0915290			
	DEED BOOK 20070 PG-310			
	FULL MARKET VALUE	43,478		
TOTAL TAX ---				746.54**
				DATE #1 10/01/18
				AMT DUE 746.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 44
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-3 *****				
165.-3-3	188 N Pucker St			ACCT 0510018
Gates Daniel L	260 Seasonal res		School Tax	4,500
602 S Main St	Cincinnati Cen 112001	3,500		
North Syracuse, NY 13212	ACRES 3.50	4,500		
	EAST-1027945 NRTH-0903744			
	DEED BOOK 2013 PG-1436			
	FULL MARKET VALUE	9,783		
TOTAL TAX ---				167.97**
				DATE #1 10/01/18
				AMT DUE 167.97
***** 177.-1-3 *****				
177.-1-3	2235 County Rd 2			BILL 174
Gaylord Charles P	240 Rural res		BAS STAR 41854	13,950
Sanderson Lorene	Cincinnati Cen 112001	20,000	School Tax	82,000
2235 County Rd 2	ACRES 26.72	82,000		
McDonough, NY 13801	EAST-1020981 NRTH-0893406			
	DEED BOOK 20010 PG-1103			
	FULL MARKET VALUE	178,261		
TOTAL TAX ---				2,540.81**
				DATE #1 10/01/18
				AMT DUE 2,540.81
***** 176.-1-2.1 *****				
176.-1-2.1	352 Smith-Kingsman Rd			ACCT 0510072
Gibson Claudia	210 1 Family Res		School Tax	55,000
2301 NW 161 Terrace	Cincinnati Cen 112001	20,000		
Pembroke Pines, FL 83028	Lot 15	55,000		
	B812 P184			
	ACRES 20.90 BANK 50007			
	EAST-1016242 NRTH-0893196			
	DEED BOOK 20060 PG-2016			
	FULL MARKET VALUE	119,565		
TOTAL TAX ---				2,052.99**
				DATE #1 10/01/18
				AMT DUE 2,052.99
***** 152.-1-10.421 *****				
152.-1-10.421	County Rd 2			BILL 176
Giraldo Alberto	322 Rural vac>10		School Tax	11,000
Giraldo Luz E	Cincinnati Cen 112001	11,000		
229 Randolph Ave	Ref B789 P442	11,000		
East Rutherford, NJ 07073-1316	ACRES 19.81			
	EAST-1014507 NRTH-0904600			
	DEED BOOK 20040 PG-2010			
	FULL MARKET VALUE	23,913		
TOTAL TAX ---				410.60**
				DATE #1 10/01/18
				AMT DUE 410.60

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 45
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-10.423	County Rd 2			152.-1-10.423 *****
Giraldo Alberto	311 Res vac land		School Tax	BILL 177
Giraldo Luz	Cincinnatus Cen 112001	1,500		55.99
229 Randolph Ave	ACRES 1.06	1,500		
East Rutherford, NJ 07073	EAST-1015139 NRTH-0904834			
	DEED BOOK 2012 PG-2127			
	FULL MARKET VALUE	3,261		
TOTAL TAX ---				55.99**
				DATE #1 10/01/18
				AMT DUE 55.99

152.-1-12.31	2717 County Rd 2			152.-1-12.31 *****
Giraldo Alberto	270 Mfg housing		School Tax	BILL 178
Giraldo Luz E	Cincinnatus Cen 112001	10,000		1,511.74
229 Randolph Ave	ACRES 12.85	40,500		
E Rutherford, NJ 07073	EAST-1014534 NRTH-0904133			
	DEED BOOK 788 PG-506			
	FULL MARKET VALUE	88,043		
TOTAL TAX ---				1,511.74**
				DATE #1 10/01/18
				AMT DUE 1,511.74

164.-1-8.22	2509 County Rd 2			164.-1-8.22 *****
Glover Douglas S	210 1 Family Res		BAS STAR 41854	BILL 179
Glover Judith	Cincinnatus Cen 112001	3,000	School Tax	13,950
2509 Co Rd 2	ACRES 1.15	27,000		
McDonough, NY 13801	EAST-1018398 NRTH-0899706			
	DEED BOOK 791 PG-717			
	FULL MARKET VALUE	58,696		
TOTAL TAX ---				487.83**
				DATE #1 10/01/18
				AMT DUE 487.83

154.-1-4	1051 Skillman-Hoffman Rd			154.-1-4 *****
Glover Terry J	210 1 Family Res		School Tax	BILL 180
6018 US Rt 11	Cincinnatus Cen 112001	3,500		634.56
Homer, NY 13077	ACRES 1.57	17,000		
	EAST-1031547 NRTH-0909756			
	DEED BOOK 20080 PG-169			
	FULL MARKET VALUE	36,957		
TOTAL TAX ---				634.56**
				DATE #1 10/01/18
				AMT DUE 634.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 46
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

129.-1-9.51	513 N End Rd			129.-1-9.51 *****
Golden Ralph	270 Mfg housing		BAS STAR 41854	BILL 181
513 North End Rd	Cincinnatus Cen 112001	5,000	School Tax	10,000
Cincinnatus, NY 13040	ACRES 5.00	10,000		373.27
	EAST-1024224 NRTH-0923201			
	DEED BOOK 20020 PG-2361			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	0.00**

128.-1-4.21	N End Rd			128.-1-4.21 *****
Golicki Joseph R	312 Vac w/imprv		School Tax	BILL 182
Golicki Patricia A	Cincinnatus Cen 112001	10,000		410.60
187 North End Rd	ACRES 21.11 BANK 140006	11,000		
Cincinnatus, NY 13040	EAST-1016415 NRTH-0921798			
	DEED BOOK 816 PG-87			
	FULL MARKET VALUE	23,913		
			TOTAL TAX ---	410.60**
			DATE #1	10/01/18
			AMT DUE	410.60

128.-1-4.22	187 N End Rd			128.-1-4.22 *****
Golicki Joseph R	240 Rural res		BAS STAR 41854	BILL 183
Golicki Patricia A	Cincinnatus Cen 112001	5,000	School Tax	13,950
187 North End Rd	ACRES 5.04 BANK 140006	22,000		821.19
Cincinnatus, NY 13040	EAST-1016252 NRTH-0921336			
	DEED BOOK 816 PG-87			
	FULL MARKET VALUE	47,826		
			TOTAL TAX ---	301.19**
			DATE #1	10/01/18
			AMT DUE	301.19

129.-1-9.121	431 & 459 N End Rd			129.-1-9.121 *****
Goodell Anthony	312 Vac w/imprv		School Tax	BILL 184
Goodell Laura	Cincinnatus Cen 112001	38,000		1,735.71
313 Ohio Ave	ACRES 70.61	46,500		
Phillipsburg, NJ 08865	EAST-1022963 NRTH-0924163			
	DEED BOOK 2016 PG-949			
	FULL MARKET VALUE	101,087		
			TOTAL TAX ---	1,735.71**
			DATE #1	10/01/18
			AMT DUE	1,735.71

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 47
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-3.12 *****				
130.-1-3.12	Birdlebough-Strong Rd		School Tax	ACCT 0510008 BILL 185
Gorman Dennis	314 Rural vac<10			3,000 111.98
535 East Dr	Cincinnatus Cen 112001	3,000		
Lindenhurst, NY 11757	ACRES 5.00	3,000		
	EAST-1031111 NRTH-0926416			
	DEED BOOK 20000 PG-5808			
	FULL MARKET VALUE	6,522		
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98
***** 130.-1-3.7 *****				
130.-1-3.7	Pheasant Farm-Burdick Rd		School Tax	ACCT 0510008 BILL 186
Gorman Dennis	314 Rural vac<10			2,500 93.32
Gorman Laura	Cincinnatus Cen 112001	2,500		
535 East Dr	Corr Deed B721 P188	2,500		
Lindenhurst, NY 11757	ACRES 2.00			
	EAST-1031649 NRTH-0926181			
	DEED BOOK 2010 PG-1124			
	FULL MARKET VALUE	5,435		
TOTAL TAX ---				93.32**
				DATE #1 10/01/18
				AMT DUE 93.32
***** 130.-1-3.8 *****				
130.-1-3.8	Birdlebough-Strong Rd		School Tax	ACCT 0510008 BILL 187
Gorman Dennis	314 Rural vac<10			2,000 74.65
Gorman Laura	Cincinnatus Cen 112001	2,000		
535 East Dr	Corr Deed B721 P191	2,000		
Lindenhurst, NY 11757	ACRES 2.00			
	EAST-1031380 NRTH-0926147			
	DEED BOOK 2010 PG-1125			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65
***** 130.-1-3.6 *****				
130.-1-3.6	Birdlebough-Strong Rd		School Tax	ACCT 0510008 BILL 188
Gorman Dennis O	314 Rural vac<10			3,000 111.98
Gorman Laura J	Cincinnatus Cen 112001	3,000		
535 East Dr	Corr Deed B719 P277	3,000		
Lindenhurst, NY 11757	ACRES 5.00			
	EAST-1030858 NRTH-0926383			
	DEED BOOK 717 PG-147			
	FULL MARKET VALUE	6,522		
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 48
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-35 *****				
141.-2-35	274 Shingle St			ACCT 0510030
Gower Family	260 Seasonal res		School Tax	16,500
1468 Northwest End Blvd	Cincinnatus Cen 112001	14,000		
Quakertown, PA 18951	ACRES 30.99	16,500		
	EAST-1019012 NRTH-0917673			
	DEED BOOK 20020 PG-277			
	FULL MARKET VALUE	35,870		
TOTAL TAX ---				615.90**
				DATE #1 10/01/18
				AMT DUE 615.90
***** 140.-1-4 *****				
140.-1-4	3202 County Rd 2			ACCT 0510006
Granato Eduardo	240 Rural res		School Tax	51,000
39 Maria Ln	Cincinnatus Cen 112001	18,500		
Yonkers, NY 10710	ACRES 23.86	51,000		
	EAST-1014975 NRTH-0916244			
	DEED BOOK 2017 PG-115			
	FULL MARKET VALUE	110,870		
TOTAL TAX ---				1,903.68**
				DATE #1 10/01/18
				AMT DUE 1,903.68
***** 140.-1-5.1 *****				
140.-1-5.1	Benson Rd			ACCT 0510044
Granato Eduardo	322 Rural vac>10		School Tax	16,400
39 Maria Ln	Cincinnatus Cen 112001	16,400		
Yonkers, NY 10710	ACRES 30.00	16,400		
	EAST-1015818 NRTH-0916385			
	DEED BOOK 2017 PG-115			
	FULL MARKET VALUE	35,652		
TOTAL TAX ---				612.16**
				DATE #1 10/01/18
				AMT DUE 612.16
***** 165.-3-33 *****				
165.-3-33	742 Hollow Rd			ACCT 0510097
Green Gary J	322 Rural vac>10		School Tax	16,000
Green Kerri	Cincinnatus Cen 112001	16,000		
337 Pierce Hill Rd	Lot 14 & 15	16,000		
Vestal, NY 13850	ACRES 20.35			
	EAST-1027728 NRTH-0897444			
	DEED BOOK 752 PG-507			
	FULL MARKET VALUE	34,783		
TOTAL TAX ---				597.23**
				DATE #1 10/01/18
				AMT DUE 597.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 49
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-7.41	County Rd 6			140.-1-7.41
Griest Nicholas D	322 Rural vac>10		School Tax	ACCT 0510061
1141 Bloddy Pond Rd	Cincinnatus Cen 112001	9,000		BILL 193
Cincinnatus, NY 13040	Cor Deed-Ins 20020 P1648	9,000		335.94
	ACRES 13.03 BANK 110006			
	EAST-1012687 NRTH-0911845			
	DEED BOOK 2017 PG-448			
	FULL MARKET VALUE	19,565		
			TOTAL TAX ---	335.94**
				DATE #1 10/01/18
				AMT DUE 335.94

140.-1-7.42	129 County Rd 6			140.-1-7.42
Griest Nicholas D	240 Rural res		School Tax	ACCT 0510061
1141 Bloddy Pond Rd	Cincinnatus Cen 112001	11,500		BILL 194
Cincinnatus, NY 13040	ACRES 12.08 BANK 110006	41,500		1,549.07
	EAST-1012897 NRTH-0912443			
	DEED BOOK 2017 PG-448			
	FULL MARKET VALUE	90,217		
			TOTAL TAX ---	1,549.07**
				DATE #1 10/01/18
				AMT DUE 1,549.07

165.-2-6	277 Cross Rd			165.-2-6
Griffin Richard	210 1 Family Res		School Tax	ACCT 0510134
21 Brown Ave	Cincinnatus Cen 112001	9,000		BILL 195
Norwich, NY 13815	ACRES 5.61	19,400		724.14
	EAST-1022341 NRTH-0901807			
	DEED BOOK 738 PG-597			
	FULL MARKET VALUE	42,174		
			TOTAL TAX ---	724.14**
				DATE #1 10/01/18
				AMT DUE 724.14

165.-2-16	291 Cross Rd			165.-2-16
Griffin Richard	311 Res vac land		School Tax	ACCT 0510090
White Harry	Cincinnatus Cen 112001	4,000		BILL 196
21 Brown Ave	ACRES 5.06	4,000		149.31
Norwich, NY 13815	EAST-1023149 NRTH-0901661			
	DEED BOOK 2017 PG-1716			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
				DATE #1 10/01/18
				AMT DUE 149.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 50
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-2-20	291 Cross Rd			165.-2-20 *****
Griffin Richard	312 Vac w/imprv		School Tax	ACCT 0510090
White Harry	Cincinnatus Cen 112001	4,000		BILL 197
21 Brown Ave	ACRES 5.06	5,000		186.64
Norwich, NY 13815	EAST-1022705 NRTH-0901601			
	DEED BOOK 2017 PG-1716			
	FULL MARKET VALUE	10,870		
			TOTAL TAX ---	186.64**
				DATE #1 10/01/18
				AMT DUE 186.64

142.-1-13.23	1072 Skillman-Hoffman Rd			142.-1-13.23 *****
Griffith John H	240 Rural res		ENH STAR 41834	ACCT 0510132
Zelenenki Joan	Cincinnatus Cen 112001	10,500	School Tax	BILL 198
1072 Skillman-Hoffman Rd	ACRES 14.00 BANK 110006	33,500		31,060
McDonough, NY 13801	EAST-1032245 NRTH-0910227			1,250.45
	DEED BOOK 695 PG-331			
	FULL MARKET VALUE	72,826		
			TOTAL TAX ---	115.45**
				DATE #1 10/01/18
				AMT DUE 115.45

129.-1-2.7	204 Solitude Forest Dr			129.-1-2.7 *****
Groveman Alan	260 Seasonal res		School Tax	ACCT 0510079
8 Shari Ln	Cincinnatus Cen 112001	9,200		BILL 199
East Northport, NY 11731	Lot 7	11,700		436.73
	ACRES 15.27			
	EAST-1021945 NRTH-0925620			
	DEED BOOK 2016 PG-1362			
	FULL MARKET VALUE	25,435		
			TOTAL TAX ---	436.73**
				DATE #1 10/01/18
				AMT DUE 436.73

141.-2-27	155 Maple Rdg			141.-2-27 *****
Gummel Robert R	260 Seasonal res		School Tax	ACCT 0510110
Gummel Susan E	Cincinnatus Cen 112001	6,200		BILL 200
5768 Prescott Ct	Lot 27	12,000		447.92
Bensalem, PA 19020	ACRES 5.20			
	EAST-1017511 NRTH-0916923			
	DEED BOOK 20030 PG-691			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 51
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

142.-1-8.6	Pheasant Farm-Burdick Rd			142.-1-8.6 *****
Guskind Scott	260 Seasonal res		School Tax	BILL 201
90 Evelyn Pl	Cincinnatus Cen 112001	12,000		522.58
Staten Island, NY 10305	Deed Ref B630 P878	14,000		
	ACRES 30.00			
	EAST-1029917 NRTH-0914400			
	DEED BOOK 2009 PG-953			
	FULL MARKET VALUE	30,435		
			TOTAL TAX ---	522.58**
				DATE #1 10/01/18
				AMT DUE 522.58

154.-1-1.8	255 Burkholder Rd			154.-1-1.8 *****
Haers Owen	210 1 Family Res		School Tax	BILL 202
Attn: Jane & Owen Haers	Cincinnatus Cen 112001	11,200		698.02
843 Cress Rd	L/u Jane Haers	18,700		
Phelps, NY 14532	ACRES 28.00			
	EAST-1028680 NRTH-0906510			
	DEED BOOK 20030 PG-1221			
	FULL MARKET VALUE	40,652		
			TOTAL TAX ---	698.02**
				DATE #1 10/01/18
				AMT DUE 698.02

165.-3-37	624 Hollow Rd			165.-3-37 *****
Hames Katherine	210 1 Family Res		School Tax	ACCT 0510097 BILL 203
3472 Fenimore Ave	Cincinnatus Cen 112001	6,200		791.33
Mohegan Lake, NY 10547	Lot 10	21,200		
	ACRES 5.27			
	EAST-1028259 NRTH-0895653			
	DEED BOOK 752 PG-503			
	FULL MARKET VALUE	46,087		
			TOTAL TAX ---	791.33**
				DATE #1 10/01/18
				AMT DUE 791.33

164.-1-1	2666 County Rd 2			164.-1-1 *****
Handley George W	240 Rural res		School Tax	ACCT 0510025 BILL 204
2235 Creekside Ct	Cincinnatus Cen 112001	53,000		83,000 3,098.14
Eagan, MN 55122-1908	Deed Ref B751 P683	83,000		
	ACRES 217.60			
	EAST-1015224 NRTH-0902100			
	DEED BOOK 797 PG-91			
	FULL MARKET VALUE	180,435		
			TOTAL TAX ---	3,098.14**
				DATE #1 10/01/18
				AMT DUE 3,098.14

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 52
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-5.2	2918 County Rd 2 240 Rural res		BAS STAR 41854	152.-1-5.2
Handwerker Ira J	Cincinnatus Cen 112001	13,000	School Tax	35,000
PO Box 214	ACRES 22.00	35,000		
Cincinnatus, NY 13040	EAST-1015425 NRTH-0909645			
	DEED BOOK 640 PG-00307			
	FULL MARKET VALUE	76,087		
TOTAL TAX ---				786.45**
				DATE #1 10/01/18
				AMT DUE 786.45

141.-2-13	Cherry Ln 260 Seasonal res		School Tax	141.-2-13
Hann Dennis Sr	Cincinnatus Cen 112001	4,400		ACCT 0510110
15484 Atwater Dr	Lot 13	10,400		10,400
Brooksville, FL 34604	ACRES 3.11			
	EAST-1019451 NRTH-0914766			
	DEED BOOK 2009 PG-466			
	FULL MARKET VALUE	22,609		
TOTAL TAX ---				388.20**
				DATE #1 10/01/18
				AMT DUE 388.20

128.-1-3.2	Fry Rd 322 Rural vac>10		School Tax	128.-1-3.2
Hansen Raymond R Jr	Cincinnatus Cen 112001	19,000		19,000
165 Triphammer Rd	ACRES 54.89	19,000		
Greene, NY 13778	EAST-1015474 NRTH-0922715			
	DEED BOOK 20000 PG-10174			
	FULL MARKET VALUE	41,304		
TOTAL TAX ---				709.21**
				DATE #1 10/01/18
				AMT DUE 709.21

129.-1-14.4	N End Rd 910 Priv forest		School Tax	129.-1-14.4
Hansen Raymond R Sr	Cincinnatus Cen 112001	28,000		33,000
Hansen Deborah	ACRES 105.00	33,000		
165 Triphammer Rd	EAST-1017265 NRTH-0923989			
Greene, NY 13778	DEED BOOK 20030 PG-1274			
	FULL MARKET VALUE	71,739		
TOTAL TAX ---				1,231.79**
				DATE #1 10/01/18
				AMT DUE 1,231.79

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2019

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 53
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-4.4 *****				
165.-2-4.4	Cross Rd			ACCT 0510134
Haradon Andrea J	322 Rural vac>10		School Tax	10,000
PO Box 97	Cincinnatus Cen 112001	10,000		
Corning, NY 14830	ACRES 13.22	10,000		
	EAST-1019147 NRTH-0901843			
	DEED BOOK 2011 PG-849			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27
***** 176.-1-2.16 *****				
176.-1-2.16	Smith-Kingsman Rd			ACCT 0510072
Hardiman Evangelina	314 Rural vac<10		School Tax	2,000
6 Madison Dr	Cincinnatus Cen 112001	2,000		
Flanders, NJ 07836	B553 P642 Lot 13	2,000		
	ACRES 2.02			
	EAST-1015879 NRTH-0894205			
	DEED BOOK 2017 PG-556			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65
***** 176.-1-2.17 *****				
176.-1-2.17	Smith-Kingsman Rd			ACCT 0510072
Hardiman Evangelina	312 Vac w/imprv		School Tax	8,800
6 Madison Dr	Cincinnatus Cen 112001	7,800		
Flanders, NJ 07836	B553 P642 Lot 14	8,800		
	ACRES 22.53			
	EAST-1016746 NRTH-0893953			
	DEED BOOK 2017 PG-556			
	FULL MARKET VALUE	19,130		
TOTAL TAX ---				328.48**
				DATE #1 10/01/18
				AMT DUE 328.48
***** 176.-1-2.18 *****				
176.-1-2.18	Smith-Kingsman Rd			ACCT 0510072
Hardiman Evangelina	322 Rural vac>10		School Tax	8,800
6 Madison Dr	Cincinnatus Cen 112001	8,800		
Flanders, NJ 07836	ACRES 25.65	8,800		
	EAST-1017251 NRTH-0893354			
	DEED BOOK 2017 PG-556			
	FULL MARKET VALUE	19,130		
TOTAL TAX ---				328.48**
				DATE #1 10/01/18
				AMT DUE 328.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 54
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-8.1 *****				
177.-1-8.1	601 Hollow Rd			ACCT 0510097
Harrison Ronald	260 Seasonal res		School Tax	BILL 213
601 Hollow Rd	Cincinnatus Cen 112001	9,800		589.77
McDonough, NY 13801	ACRES 15.02	15,800		
	EAST-1028270 NRTH-0893899			
	DEED BOOK 754 PG-121			
	FULL MARKET VALUE	34,348		
TOTAL TAX ---				589.77**
				DATE #1 10/01/18
				AMT DUE 589.77
***** 165.-3-12 *****				
165.-3-12	901 Hollow Rd			BILL 214
Hart Linda L	210 1 Family Res		BAS STAR 41854	13,950
1307 Irving St NE	Cincinnatus Cen 112001	3,000	School Tax	615.90
Washington, DC 20017-2453	ACRES 0.66	16,500		
	EAST-1025263 NRTH-0900736			
	DEED BOOK 20030 PG-369			
	FULL MARKET VALUE	35,870		
TOTAL TAX ---				95.90**
				DATE #1 10/01/18
				AMT DUE 95.90
***** 176.-1-2.11 *****				
176.-1-2.11	367 Smith-Kingsman Rd			ACCT 0510072
Harvey Michael D	210 1 Family Res		BAS STAR 41854	BILL 215
367 Smith-Kingsman Rd	Cincinnatus Cen 112001	7,500	School Tax	1,586.40
McDonough, NY 13801	B553 P642 Lot 5	42,500		
	ACRES 5.02 BANK 140006			
	EAST-1015138 NRTH-0893811			
	DEED BOOK 2014 PG-1608			
	FULL MARKET VALUE	92,391		
TOTAL TAX ---				1,066.40**
				DATE #1 10/01/18
				AMT DUE 1,066.40
***** 176.-1-2.91 *****				
176.-1-2.91	343 Smith-Kingsman Rd			ACCT 0510072
Harvey Michael D	322 Rural vac>10		School Tax	BILL 216
367 Smith-Kingsman Rd	Cincinnatus Cen 112001	14,400		537.51
McDonough, NY 13801	clearing L/C B2007 P2409	14,400		
	ACRES 36.76			
	EAST-1014128 NRTH-0893689			
	DEED BOOK 2016 PG-1978			
	FULL MARKET VALUE	31,304		
TOTAL TAX ---				537.51**
				DATE #1 10/01/18
				AMT DUE 537.51

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 55
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

176.-1-2.92	Smith-Kingsman Rd 314 Rural vac<10		School Tax	176.-1-2.92
Harvey Michael D	Cincinnatus Cen 112001	5,000		
367 Smith-Kingsman Rd	ACRES 6.70 BANK 140006	5,000		
McDonough, NY 13801	EAST-1014893 NRTH-0893537			
	DEED BOOK 2014 PG-1608			
	FULL MARKET VALUE	10,870		
TOTAL TAX ---				186.64**
				DATE #1 10/01/18
				AMT DUE 186.64

153.-1-28.1	492 Maroney Rd 270 Mfg housing		School Tax	153.-1-28.1
Hatch Eugene V	Cincinnatus Cen 112001	17,500		
1101 Colorado St 61607	Deed Ref B810 P734 5Ac	36,000		
Bolder City, NV 89006	ACRES 39.63			
	EAST-1018360 NRTH-0908826			
	DEED BOOK 810 PG-737			
	FULL MARKET VALUE	78,261		
TOTAL TAX ---				1,343.77**
				DATE #1 10/01/18
				AMT DUE 1,343.77

165.-1-15	Cross Rd 312 Vac w/imprv		School Tax	165.-1-15
Hoffman Cheryl A	Cincinnatus Cen 112001	12,000		
Hoffman Christopher E	ACRES 21.00	14,000		
286 Manchester Rd	EAST-1021021 NRTH-0900223			
Poughkeepsie, NY 12603	DEED BOOK 20000 PG-2638			
	FULL MARKET VALUE	30,435		
TOTAL TAX ---				522.58**
				DATE #1 10/01/18
				AMT DUE 522.58

141.-2-29	103 Cherry Ln 260 Seasonal res		School Tax	141.-2-29
Horner Rickey A	Cincinnatus Cen 112001	6,000		
Horner Connie L	Lot 29	16,000		
2804 Carson Rd	ACRES 5.04			
Cortland, NY 13045	EAST-1017441 NRTH-0915955			
	DEED BOOK 20040 PG-817			
	FULL MARKET VALUE	34,783		
TOTAL TAX ---				597.23**
				DATE #1 10/01/18
				AMT DUE 597.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 56
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.12-1-4 *****				
2891 County Rd 2			ACCT 0510060	BILL 221
152.12-1-4	210 1 Family Res		BAS STAR 41854	13,950
Hotaling Frank A Jr	Cincinnatus Cen 112001	8,400	School Tax	802.53
Hotaling Andrea L	ACRES 0.83	21,500		
2891 County Rd 2	EAST-1015042 NRTH-0908486			
Cincinnatus, NY 13040	DEED BOOK 2014 PG-1453			
	FULL MARKET VALUE	46,739		
TOTAL TAX ---				282.53**
				DATE #1 10/01/18
				AMT DUE 282.53
***** 154.-1-1.12 *****				
Burkholder Rd				BILL 222
154.-1-1.12	312 Vac w/imprv		School Tax	1,127.28
Hull Andrew J	Cincinnatus Cen 112001	16,200		
Hull Lisa C	ACRES 54.22	30,200		
365 Burkholder Rd	EAST-1028393 NRTH-0908676			
McDonough, NY 13801	DEED BOOK 20010 PG-2114			
	FULL MARKET VALUE	65,652		
TOTAL TAX ---				1,127.28**
				DATE #1 10/01/18
				AMT DUE 1,127.28
***** 154.-1-1.2 *****				
365 Burkholder Rd				BILL 223
154.-1-1.2	210 1 Family Res		BAS STAR 41854	13,950
Hull Andrew J	Cincinnatus Cen 112001	4,000	School Tax	1,455.75
365 Burkholder Rd	Corr Ref B763 P410	39,000		
McDonough, NY 13801	ACRES 1.81 BANK 70016			
	EAST-1028989 NRTH-0908973			
	DEED BOOK 760 PG-760			
	FULL MARKET VALUE	84,783		
TOTAL TAX ---				935.75**
				DATE #1 10/01/18
				AMT DUE 935.75
***** 154.-1-1.3 *****				
Burkholder Rd			ACCT 0510087	BILL 224
154.-1-1.3	311 Res vac land		School Tax	37.33
Hull Andrew J	Cincinnatus Cen 112001	1,000		
365 Burkholder Rd	Corr Ref B763 P410	1,000		
McDonough, NY 13801	ACRES 0.74			
	EAST-1028989 NRTH-0909139			
	DEED BOOK 760 PG-760			
	FULL MARKET VALUE	2,174		
TOTAL TAX ---				37.33**
				DATE #1 10/01/18
				AMT DUE 37.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 57
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

154.-1-1.4	Burkholder Rd 314 Rural vac<10		School Tax	3,300
Hull Andrew J	Cincinnatus Cen 112001	3,300		
365 Burkholder Rd	ACRES 5.00	3,300		
McDonough, NY 13801	EAST-1028945 NRTH-0909392			
	DEED BOOK 784 PG-195			
	FULL MARKET VALUE	7,174		
TOTAL TAX ---				123.18**
				DATE #1 10/01/18
				AMT DUE 123.18

154.-1-1.5	Burkholder Rd 312 Vac w/imprv		School Tax	2,000
Hull Andrew J	Cincinnatus Cen 112001	1,000		
365 Burkholder Rd	ACRES 0.89	2,000		
McDonough, NY 13801	EAST-1029298 NRTH-0908940			
	DEED BOOK 784 PG-195			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65

165.-2-12.1	142 Maroney Rd 270 Mfg housing		BAS STAR 41854	ACCT 0510090
Jack Daniel S	Cincinnatus Cen 112001	9,300	School Tax	33,700
Jack Jenny R	ACRES 5.03	33,700		
142 Maroney Rd	EAST-1023185 NRTH-0902530			
McDonough, NY 13801	DEED BOOK 2011 PG-1418			
	FULL MARKET VALUE	73,261		
TOTAL TAX ---				737.92**
				DATE #1 10/01/18
				AMT DUE 737.92

142.-1-9.5	893 County Rd 5 210 1 Family Res		BAS STAR 41854	ACCT 0510161
Jacobs Larry	Cincinnatus Cen 112001	3,000	School Tax	32,000
Jacobs Margaret P	ACRES 0.92	32,000		
893 County Rd 5	EAST-1032603 NRTH-0910747			
McDonough, NY 13801	DEED BOOK 00531 PG-00469			
	FULL MARKET VALUE	69,565		
TOTAL TAX ---				674.46**
				DATE #1 10/01/18
				AMT DUE 674.46

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 58
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-13.22 *****				
142.-1-13.22	Brandy Ln			ACCT 0510132
Jacobs Larry	312 Vac w/imprv		School Tax	BILL 229
Jacobs Margaret P	Cincinnatus Cen 112001	9,500		429.26
893 County Rd 5	ACRES 13.44	11,500		
McDonough, NY 13801	EAST-1032291 NRTH-0910966			
	FULL MARKET VALUE	25,000		
TOTAL TAX ---				429.26**
				DATE #1 10/01/18
				AMT DUE 429.26
***** 142.-1-7 *****				
142.-1-7	909 County Rd 5			ACCT 0510043
Jacobs Larry E	240 Rural res		School Tax	BILL 230
Jacobs Margaret P	Cincinnatus Cen 112001	10,000		951.84
893 County Rd 5	ACRES 7.90	25,500		
McDonough, NY 13801	EAST-1033031 NRTH-0910966			
	DEED BOOK 2013 PG-22			
	FULL MARKET VALUE	55,435		
TOTAL TAX ---				951.84**
				DATE #1 10/01/18
				AMT DUE 951.84
***** 142.-1-8.2 *****				
142.-1-8.2	139 Pheasant Farm-Burdick Rd			ACCT 0510176
Jacobs Larry E	240 Rural res		School Tax	BILL 231
Jacobs Margaret P	Cincinnatus Cen 112001	12,000		1,381.10
893 Co Rd 5	ACRES 24.71	37,000		
McDonough, NY 13801	EAST-1031373 NRTH-0911496			
	DEED BOOK 20050 PG-168			
	FULL MARKET VALUE	80,435		
TOTAL TAX ---				1,381.10**
				DATE #1 10/01/18
				AMT DUE 1,381.10
***** 142.-1-8.4 *****				
142.-1-8.4	Pheasant Farm-Burdick Rd			ACCT 0510177
Jacobs Larry E	260 Seasonal res		School Tax	BILL 232
Jacobs Margaret P	Cincinnatus Cen 112001	9,000		373.27
893 Co Rd 5	ACRES 20.67	10,000		
McDonough, NY 13801	EAST-1031396 NRTH-0911883			
	DEED BOOK 20050 PG-168			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 59
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

176.-1-2.14	397 Smith-Kingsman Rd			176.-1-2.14
James Anthony	210 1 Family Res		School Tax	ACCT 0510072
James Samantha	Cincinnatus Cen 112001	11,500		BILL 233
397 Kingsman Rd	ACRES 16.44	43,200		1,612.53
McDonough, NY 13801	EAST-1015169 NRTH-0894299			
	DEED BOOK 2012 PG-1759			
	FULL MARKET VALUE	93,913		
			TOTAL TAX ---	1,612.53**
			DATE #1	10/01/18
			AMT DUE	1,612.53

176.-1-1	445 Smith-Kingsman Rd			176.-1-1
Johnson Harold	210 1 Family Res		BAS STAR 41854	ACCT 0510083
Hricik Jean	Cincinnatus Cen 112001	6,500	School Tax	BILL 234
445 Smith-Kingsman Rd	ACRES 5.51	46,000		13,950
McDonough, NY 13801	EAST-1016037 NRTH-0895481			1,717.04
	DEED BOOK 2011 PG-668			
	FULL MARKET VALUE	100,000		
			TOTAL TAX ---	1,197.04**
			DATE #1	10/01/18
			AMT DUE	1,197.04

165.-2-4.91	245 Cross Rd			165.-2-4.91
Jones Julie L	271 Mfg housings		BAS STAR 41854	ACCT 0510134
Jones Jesse L	Cincinnatus Cen 112001	7,000	School Tax	BILL 235
251 Cross Rd	ACRES 5.69	28,500		13,950
McDonough, NY 13801	EAST-1021525 NRTH-0901711			1,063.82
	DEED BOOK 2009 PG-1064			
	FULL MARKET VALUE	61,957		
			TOTAL TAX ---	543.82**
			DATE #1	10/01/18
			AMT DUE	543.82

165.-3-34.1	Hollow Rd			165.-3-34.1
Kaleita Peter F	314 Rural vac<10		School Tax	ACCT 0510097
15 Cobb Ln Apt G	Cincinnatus Cen 112001	3,300		BILL 236
Middletown, NY 10940	SBD Lot 13A	3,300		123.18
	ACRES 2.56			
	EAST-1027911 NRTH-0896594			
	DEED BOOK 2008 PG-2250			
	FULL MARKET VALUE	7,174		
			TOTAL TAX ---	123.18**
			DATE #1	10/01/18
			AMT DUE	123.18

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 60
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-3-34.21	Hollow Rd 314 Rural vac<10		School Tax	3,900
Kaleita Peter F	Cincinnatus Cen 112001	3,900		
15 Cobb Ln Apt G	SBD Lot 13B-1	3,900		
Middletown, NY 10940	ACRES 3.03 EAST-1027943 NRTH-0896709 DEED BOOK 2008 PG-2250 FULL MARKET VALUE	8,478		
TOTAL TAX ---				145.58**
				DATE #1 10/01/18
				AMT DUE 145.58

165.-3-34.22	Hollow Rd 314 Rural vac<10		School Tax	6,000
Kaleita Peter F	Cincinnatus Cen 112001	6,000		
15 Cobb Ln Apt G	SBD Lot 13B-2	6,000		
Middletown, NY 10940	ACRES 4.66 EAST-1027843 NRTH-0896840 DEED BOOK 2008 PG-2250 FULL MARKET VALUE	13,043		
TOTAL TAX ---				223.96**
				DATE #1 10/01/18
				AMT DUE 223.96

141.-2-3	130 Cherry Ln 260 Seasonal res		School Tax	12,000
Kamm Chad A	Cincinnatus Cen 112001	6,000		
Cornell Wendy L	Lot 3	12,000		
1512 Dillard Heights Dr	ACRES 5.01 EAST-1018148 NRTH-0915516 DEED BOOK 20050 PG-624 FULL MARKET VALUE	26,087		
Bethlehem, GA 30620				
TOTAL TAX ---				447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

140.-1-3	3177 County Rd 2 240 Rural res		BAS STAR 41854 School Tax	60,000
Kerns Justin A	Cincinnatus Cen 112001	29,500		
King Tiffany R	ACRES 79.39 BANK 110006	60,000		
3177 Co 2	EAST-1013345 NRTH-0916138 DEED BOOK 20040 PG-1382 FULL MARKET VALUE	130,435		
Cincinnatus, NY 13040				
TOTAL TAX ---				1,719.62**
				DATE #1 10/01/18
				AMT DUE 1,719.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 61
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-9.2 *****				
142.-1-9.2	105 Brandy Ln			ACCT 0510169
Killian Tawna D	270 Mfg housing		BAS STAR 41854	BILL 241
105 Brandy Ln	Cincinnatus Cen 112001	5,000	School Tax	13,950
McDonough, NY 13801	ACRES 2.80 BANK 50007	22,000		821.19
	EAST-1031339 NRTH-0910642			
	DEED BOOK 815 PG-559			
	FULL MARKET VALUE	47,826		
			TOTAL TAX ---	301.19**
			DATE #1	10/01/18
			AMT DUE	301.19
***** 153.-1-8 *****				
153.-1-8	499 County Rd 5			ACCT 0510082
King Charles L	240 Rural res		ENH STAR 41834	BILL 242
499 County Rd 5	Cincinnatus Cen 112001	18,000	School Tax	31,060
McDonough, NY 13801	ACRES 19.00	59,500		2,220.96
	EAST-1023084 NRTH-0910064			
	DEED BOOK 2014 PG-847			
	FULL MARKET VALUE	129,348		
			TOTAL TAX ---	1,085.96**
			DATE #1	10/01/18
			AMT DUE	1,085.96
***** 142.-1-8.32 *****				
142.-1-8.32	167 Pheasant Farm-Burdick Rd			ACCT 0510008
Kondovski Steven	210 1 Family Res		BAS STAR 41854	BILL 243
167 Pheasant Farm-Burdick Rd	Cincinnatus Cen 112001	4,000	School Tax	13,950
McDonough, NY 13801	ACRES 1.00	30,000		1,119.81
	EAST-1032495 NRTH-0912291			
	DEED BOOK 2009 PG-639			
	FULL MARKET VALUE	65,217		
			TOTAL TAX ---	599.81**
			DATE #1	10/01/18
			AMT DUE	599.81
***** 130.-1-3.1 *****				
130.-1-3.1	Birdlebough-Strong Rd			ACCT 0510008
Kosilla Ronald	260 Seasonal res		School Tax	BILL 244
Dasecke Gary	Cincinnatus Cen 112001	4,500		317.28
73 Wright Blvd	ACRES 7.02	8,500		
Hopewell Jct, NY 12533	EAST-1030353 NRTH-0926551			
	DEED BOOK 723 PG-231			
	FULL MARKET VALUE	18,478		
			TOTAL TAX ---	317.28**
			DATE #1	10/01/18
			AMT DUE	317.28

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 62
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-2 *****				
399 County Rd 5	312 Vac w/imprv		School Tax	ACCT 0510017 41,200
153.-1-2	Cincinnatus Cen 112001	30,000		BILL 245
Laky Anthony	ACRES 95.00	41,200		1,537.87
Laky Michael	EAST-1020051 NRTH-0910630			
18 George St	DEED BOOK 2011 PG-962			
West Medford, NJ 07480	FULL MARKET VALUE	89,565		
TOTAL TAX ---				1,537.87**
				DATE #1 10/01/18
				AMT DUE 1,537.87
***** 152.12-1-3 *****				
2897 County Rd 2	210 1 Family Res		BAS STAR 41854	ACCT 0510057 27,000
152.12-1-3	Cincinnatus Cen 112001	3,000	School Tax	BILL 246
Landers Donald	ACRES 0.43	27,000		13,950
Landers Shannon	EAST-1015032 NRTH-0908686			1,007.83
2897 County Rd 2	DEED BOOK 2013 PG-446			
Cincinnatus, NY 13040	FULL MARKET VALUE	58,696		
TOTAL TAX ---				487.83**
				DATE #1 10/01/18
				AMT DUE 487.83
***** 165.-2-11 *****				
122 Maroney Rd	210 1 Family Res		BAS STAR 41854	ACCT 0510090 3,200
165.-2-11	Cincinnatus Cen 112001	5,000	School Tax	BILL 247
Laudig Jonathan D	ACRES 3.80	25,500		13,950
Laudig Linda M	EAST-1023569 NRTH-0901738			951.84
122 Maroney Rd	DEED BOOK 809 PG-719			
McDonough, NY 13801	FULL MARKET VALUE	55,435		
TOTAL TAX ---				431.84**
				DATE #1 10/01/18
				AMT DUE 431.84
***** 165.-2-18 *****				
Maroney Rd	314 Rural vac<10		School Tax	ACCT 0510090 3,200
165.-2-18	Cincinnatus Cen 112001	3,200		BILL 248
Laudig Jonathan D	ACRES 5.03	3,200		119.45
Laudig Linda M	EAST-1023425 NRTH-0902194			
122 Maroney Rd	DEED BOOK 809 PG-719			
McDonough, NY 13801	FULL MARKET VALUE	6,957		
TOTAL TAX ---				119.45**
				DATE #1 10/01/18
				AMT DUE 119.45

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 63
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

177.-2-11	Smith-Kingsman Rd 322 Rural vac>10		School Tax	7,000
Law John	Cincinnatus Cen 112001	7,000		
81 Capron St	ACRES 10.15	7,000		
Walden, NY 12586	EAST-1016338 NRTH-0894471			
	DEED BOOK 2015 PG-1149			
	FULL MARKET VALUE	15,217		
TOTAL TAX ---				261.29**
				DATE #1 10/01/18
				AMT DUE 261.29

129.-1-13.2	305 N End Rd 240 Rural res		School Tax	77,000
Ledger Raymond	Cincinnatus Cen 112001	24,500		
Ledger Eileen	ACRES 54.90	77,000		
PO Box 215	EAST-1019674 NRTH-0923989			
Marathon, NY 13803	DEED BOOK 2017 PG-1414			
	FULL MARKET VALUE	167,391		
TOTAL TAX ---				2,874.18**
				DATE #1 10/01/18
				AMT DUE 2,874.18

129.-1-9.2	512 N End Rd 270 Mfg housing		BAS STAR 41854 School Tax	17,000
Lee Brian H	Cincinnatus Cen 112001	5,000		
Lee Lisa M	ACRES 6.00	17,000		
512 North End Rd	EAST-1024346 NRTH-0922116			
Cincinnatus, NY 13040	DEED BOOK 814 PG-783			
	FULL MARKET VALUE	36,957		
TOTAL TAX ---				114.56**
				DATE #1 10/01/18
				AMT DUE 114.56

166.-1-13	S Pucker St 910 Priv forest		School Tax	29,000
Leeman Helen	Cincinnatus Cen 112001	25,000		
59 Oak St	ACRES 83.00	29,000		
Centereach, NY 13841	EAST-1029796 NRTH-0896211			
	DEED BOOK 20040 PG-2709			
	FULL MARKET VALUE	63,043		
TOTAL TAX ---				1,082.48**
				DATE #1 10/01/18
				AMT DUE 1,082.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 64
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 164.-1-7.1 *****				
631	Smith-Kingsman Rd			ACCT 0510119
164.-1-7.1	240 Rural res		School Tax	19,500
Lewis Eric	Cincinnatus Cen 112001	8,500		
Lewis Jennifer	sp to 7.3 03/2006 B2006 P	19,500		
133 Round Pond Rd	ACRES 13.15			
Smithville Flats, NY 13841	EAST-1016932 NRTH-0899959			
	DEED BOOK 2017 PG-1605			
	FULL MARKET VALUE	42,391		
			TOTAL TAX ---	727.88**
				DATE #1 10/01/18
				AMT DUE 727.88
***** 164.-1-9.2 *****				
631	Smith-Kingsman Rd			ACCT 0510078
164.-1-9.2	322 Rural vac>10		School Tax	10,600
Lewis Eric S	Cincinnatus Cen 112001	10,600		
133 Round Pond Rd	ACRES 22.00	10,600		
Smithville Flats, NY 13801	EAST-1016881 NRTH-0898908			
	DEED BOOK 2014 PG-1254			
	FULL MARKET VALUE	23,043		
			TOTAL TAX ---	395.67**
				DATE #1 10/01/18
				AMT DUE 395.67
***** 164.-1-7.2 *****				
601	Smith-Kingsman Rd			ACCT 0510119
164.-1-7.2	240 Rural res		School Tax	17,000
Lewis Jennifer	Cincinnatus Cen 112001	12,000		
Temple Justin	ACRES 26.76	17,000		
133 Round Pond Rd	EAST-1016947 NRTH-0899379			
Smithville Flats, NY 13841	DEED BOOK 2013 PG-1799			
	FULL MARKET VALUE	36,957		
			TOTAL TAX ---	634.56**
				DATE #1 10/01/18
				AMT DUE 634.56
***** 164.-1-8.1 *****				
601	County Rd 2			ACCT 0510120
164.-1-8.1	314 Rural vac<10		School Tax	1,200
Lewis Jennifer	Cincinnatus Cen 112001	1,200		
Temple Justin	ACRES 3.00	1,200		
133 Round Pond Rd	EAST-1018359 NRTH-0899876			
Smithville Flats, NY 13841	DEED BOOK 2013 PG-1800			
	FULL MARKET VALUE	2,609		
			TOTAL TAX ---	44.79**
				DATE #1 10/01/18
				AMT DUE 44.79

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 65
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-6.91	Thomas Ln 314 Rural vac<10		School Tax	1,500
Llewellyn Rodney R	Cincinnatus Cen 112001	1,500		
Llewellyn Debra M	ACRES 1.55	1,500		
4789 Timberline Rd	EAST-1014055 NRTH-0913263			
Walnutport, PA 18088	DEED BOOK 772 PG-304			
	FULL MARKET VALUE	3,261		
TOTAL TAX ---				55.99**
				DATE #1 10/01/18
				AMT DUE 55.99

165.-3-7	481 Cross Rd 270 Mfg housing		BAS STAR 41854	13,950
Locke Randy A	Cincinnatus Cen 112001	8,000	School Tax	15,500
3063 State Hwy 23	Lot 6	15,500		
South Plymouth, NY 13844	B759 P574			
	ACRES 7.13			
MAY BE SUBJECT TO PAYMENT	EAST-1027561 NRTH-0902074			
UNDER RPTL483 UNTIL 2020	DEED BOOK 2010 PG-648			
	FULL MARKET VALUE	33,696		
TOTAL TAX ---				58.57**
				DATE #1 10/01/18
				AMT DUE 58.57

177.-2-5	Willet Line Rd 210 1 Family Res		School Tax	30,250
Loeffler Anton	Cincinnatus Cen 112001	18,000		
69 Encore Blvd	ACRES 25.04	30,250		
Eastport, NY 11941	EAST-1018780 NRTH-0894402			
	DEED BOOK 755 PG-294			
	FULL MARKET VALUE	65,761		
TOTAL TAX ---				1,129.14**
				DATE #1 10/01/18
				AMT DUE 1,129.14

140.-1-1	3254 County Rd 2 240 Rural res		School Tax	101,500
Lohsen Rose E	Cincinnatus Cen 112001	65,000		
c/o Larry C Lohsen	ACRES 266.94	101,500		
419 Hartman Hill Rd	EAST-1014685 NRTH-0918201			
Greene, NY 13778	DEED BOOK 00517 PG-00462			
	FULL MARKET VALUE	220,652		
PRIOR OWNER ON 3/01/2018				
Lohsen Rose E				
TOTAL TAX ---				3,788.69**
				DATE #1 10/01/18
				AMT DUE 3,788.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 66
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

177.-2-9	Willet Line Rd 322 Rural vac>10		School Tax	8,200
Lombardi Dominick	Cincinnatus Cen 112001	8,200		
Lombardi Catherine	ACRES 12.23	8,200		
77-22 66th Rd	EAST-1017066 NRTH-0894973			
Middle Village, NY 11379	DEED BOOK 20070 PG-263			
	FULL MARKET VALUE	17,826		
TOTAL TAX ---				306.08**
				DATE #1 10/01/18
				AMT DUE 306.08

128.-1-9.4	Fry Rd (Rear) 322 Rural vac>10		School Tax	10,500
Loomis Charles	Cincinnatus Cen 112001	10,500		
Brown Tammy	ACRES 23.00	10,500		
c/o Tracey P Brown	EAST-1012173 NRTH-0923407			
3392 County Rd 2	DEED BOOK 20030 PG-1154			
Cincinnatus, NY 13040	FULL MARKET VALUE	22,826		
TOTAL TAX ---				391.93**
				DATE #1 10/01/18
				AMT DUE 391.93

165.-1-14.1	Cross Rd 910 Priv forest		School Tax	18,000
LoPresti Gail	Cincinnatus Cen 112001	18,000		
LoPresti Willam J	B781 P770	18,000		
302 Cross Rd	ACRES 52.21			
McDonough, NY 13801	EAST-1021529 NRTH-0899368			
	DEED BOOK 2011 PG-1540			
	FULL MARKET VALUE	39,130		
TOTAL TAX ---				671.89**
				DATE #1 10/01/18
				AMT DUE 671.89

165.-1-13.1	302 Cross Rd 210 1 Family Res		ENH STAR 41834 School Tax	111,000
Lopresti William J	Cincinnatus Cen 112001	20,000		
Lopresti Gail M	ACRES 50.00	111,000		
302 Cross Rd	EAST-1022946 NRTH-0899992			
McDonough, NY 13801	DEED BOOK 772 PG-115			
	FULL MARKET VALUE	241,304		
TOTAL TAX ---				3,008.30**
				DATE #1 10/01/18
				AMT DUE 3,008.30

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 67
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-1-14.2 *****				
262 Cross Rd	910 Priv forest		School Tax	ACCT 0510108 21,000
165.-1-14.2	Cincinnatus Cen 112001	21,000		BILL 265
Lopresti William J	ACRES 60.16	21,000		783.87
Lopresti Gail	EAST-1022161 NRTH-0899755			
302 Cross Rd	DEED BOOK 754 PG-464			
McDonough, NY 13801	FULL MARKET VALUE	45,652		
TOTAL TAX ---				783.87**
				DATE #1 10/01/18
				AMT DUE 783.87
***** 177.-1-7.3 *****				
182 Temple Rd	210 1 Family Res		BAS STAR 41854	BILL 266
177.-1-7.3	Cincinnatus Cen 112001	2,500	School Tax	4,500
Lum Homer M	ACRES 1.27	4,500		167.97
Lum Stella L	EAST-1023931 NRTH-0894125			
182 Temple Rd	DEED BOOK 590 PG-00822			
McDonough, NY 13801	FULL MARKET VALUE	9,783		
TOTAL TAX ---				0.00**
***** 177.-1-7.1 *****				
191 Temple Rd	271 Mfg housings		School Tax	ACCT 0510081 37,000
177.-1-7.1	Cincinnatus Cen 112001	28,000		BILL 267
Lum Richard H Jr	ACRES 103.31	37,000		1,381.10
Lum Lois E	EAST-1024364 NRTH-0895109			
PO Box 49	DEED BOOK 20010 PG-2249			
Smithville Flats, NY 13841	FULL MARKET VALUE	80,435		
TOTAL TAX ---				1,381.10**
				DATE #1 10/01/18
				AMT DUE 1,381.10
***** 177.-1-7.6 *****				
188 Temple Rd	210 1 Family Res		BAS STAR 41854	BILL 268
177.-1-7.6	Cincinnatus Cen 112001	6,000	School Tax	13,950
Lum Tommy A	Ref B20000 P9841	32,900		1,228.06
188 Temple Rd	ACRES 6.38			
McDonough, NY 13801	EAST-1023931 NRTH-0893662			
	DEED BOOK 20000 PG-7691			
	FULL MARKET VALUE	71,522		
TOTAL TAX ---				708.06**
				DATE #1 10/01/18
				AMT DUE 708.06

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 68
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-4.3 *****				
165.-2-4.3	Cross Rd			ACCT 0510134
Majka Stephen F	322 Rural vac>10		School Tax	9,800
34 Emma St	Cincinnatus Cen 112001	9,800		
Binghamton, NY 13905	ACRES 15.02	9,800		
	EAST-1020012 NRTH-0901951			
	DEED BOOK 20020 PG-2009			
	FULL MARKET VALUE	21,304		
			TOTAL TAX ---	365.80**
				DATE #1 10/01/18
				AMT DUE 365.80
***** 165.-3-38 *****				
165.-3-38	Hollow Rd			ACCT 0510097
Mangarell Michael	314 Rural vac<10		School Tax	4,300
202 Norton Rd	Cincinnatus Cen 112001	4,300		
Stroudsburg, PA 18360	Lot 9	4,300		
	ACRES 4.29			
	EAST-1028427 NRTH-0895173			
	DEED BOOK 771 PG-180			
	FULL MARKET VALUE	9,348		
			TOTAL TAX ---	160.51**
				DATE #1 10/01/18
				AMT DUE 160.51
***** 140.-1-6.8 *****				
140.-1-6.8	County Rd 2 (Rear)			BILL 271
Mangiamele Jane L	270 Mfg housing		School Tax	9,400
Albert Beverly A	Cincinnatus Cen 112001	4,400		
740 Green St	ACRES 3.00	9,400		
LeHighton, PA 18235	EAST-1014094 NRTH-0913020			
	DEED BOOK 20040 PG-2364			
	FULL MARKET VALUE	20,435		
			TOTAL TAX ---	350.87**
				DATE #1 10/01/18
				AMT DUE 350.87
***** 128.-1-9.7 *****				
128.-1-9.7	3440 County Rd 2			ACCT 0510019
Maricle Dorn L	210 1 Family Res		School Tax	11,800
Stafford Sara	Cincinnatus Cen 112001	9,500		
1327 State Hwy 23	ACRES 11.00	11,800		
South Plymouth, NY 13844	EAST-1011901 NRTH-0921476			
	DEED BOOK 2016 PG-1255			
	FULL MARKET VALUE	25,652		
			TOTAL TAX ---	440.46**
				DATE #1 10/01/18
				AMT DUE 440.46

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 69
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-28.2 *****				
338 County Rd 5	280 Res Multiple		BAS STAR 41854	BILL 273
153.-1-28.2	Cincinnatus Cen 112001	8,000	School Tax	13,950
Maroney James L	ACRES 10.23	25,000		933.18
338 County Rd 5	EAST-1018550 NRTH-0909444			
McDonough, NY 13801	DEED BOOK 641 PG-00344			
	FULL MARKET VALUE	54,348		
TOTAL TAX ---				413.18**
				DATE #1 10/01/18
				AMT DUE 413.18
***** 154.-1-1.9 *****				
307 Burkholder Rd	210 1 Family Res		BAS STAR 41854	BILL 274
154.-1-1.9	Cincinnatus Cen 112001	16,000	School Tax	13,950
Maroney Steven F	ACRES 32.12	78,700		2,937.64
Whitlock Pamela	EAST-1028603 NRTH-0907370			
307 Burkholder Rd	DEED BOOK 803 PG-178			
McDonough, NY 13801	FULL MARKET VALUE	171,087		
TOTAL TAX ---				2,417.64**
				DATE #1 10/01/18
				AMT DUE 2,417.64
***** 164.-1-8.21 *****				
2491 County Rd 2	210 1 Family Res		ENH STAR 41834	BILL 275
164.-1-8.21	Cincinnatus Cen 112001	5,000	School Tax	18,000
Maroney Thomas	Q/c B711 P340	18,000		671.89
Maroney Ellen	ACRES 5.90			
2491 County Rd 2	EAST-1018477 NRTH-0899405			
McDonough, NY 13801	FULL MARKET VALUE	39,130		
TOTAL TAX ---				0.00**
***** 164.-1-8.23 *****				
2501 County Rd 2	270 Mfg housing		AGED S 41804	BILL 276
164.-1-8.23	Cincinnatus Cen 112001	1,000	ENH STAR 41834	4,400
Maroney Violet S	ACRES 0.49	22,000	School Tax	17,600
2501 Co Rd 2	EAST-1018727 NRTH-0899497			656.96
McDonough, NY 13801	DEED BOOK 806 PG-755			
	FULL MARKET VALUE	47,826		
TOTAL TAX ---				0.00**
***** 141.-1-22 *****				
Shingle St	314 Rural vac<10		School Tax	ACCT 0510022 BILL 277
141.-1-22	Cincinnatus Cen 112001	6,000		223.96
Masselli Joseph Jr	Corr Deed B747 P378	6,000		
190 Crystal Lake Rd	ACRES 10.00			
Middletown, CT 06457	EAST-1018460 NRTH-0919470			
	DEED BOOK 746 PG-887			
	FULL MARKET VALUE	13,043		
TOTAL TAX ---				223.96**
				DATE #1 10/01/18
				AMT DUE 223.96

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 70
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

153.-1-31	County Rd 5			BILL 278
McDonald Hugh R	314 Rural vac<10		School Tax	335.94
McDonald Terry L	Cincinnatus Cen 112001	9,000		
305 Co Rd 5	Lot 3	9,000		
McDonough, NY 13801	ACRES 13.62			
	EAST-1018108 NRTH-0910176			
	DEED BOOK 20030 PG-321			
	FULL MARKET VALUE	19,565		
			TOTAL TAX ---	335.94**
				DATE #1 10/01/18
				AMT DUE 335.94

153.-1-30	305 County Rd 5			BILL 279
McDonald Hugh Ray	210 1 Family Res		BAS STAR 41854	13,950
Terry Loraine	Cincinnatus Cen 112001	5,500	School Tax	1,119.81
305 Co Rd 5	B778 P63	30,000		
McDonough, NY 13801	ACRES 6.24			
	EAST-1018209 NRTH-0909873			
	DEED BOOK 778 PG-61			
	FULL MARKET VALUE	65,217		
			TOTAL TAX ---	599.81**
				DATE #1 10/01/18
				AMT DUE 599.81

164.-1-11	County Line			BILL 280
McGregor (Trustee) Wayne R	910 Priv forest		School Tax	1,605.06
McGregor (Trustee) Scott C	Cincinnatus Cen 112001	43,000		
5943 Springhouse Rd	ACRES 186.17	43,000		
Rome, NY 13440	EAST-1014426 NRTH-0898909			
	DEED BOOK 2011 PG-1125			
	FULL MARKET VALUE	93,478		
			TOTAL TAX ---	1,605.06**
				DATE #1 10/01/18
				AMT DUE 1,605.06

129.-1-9.32	498 N End Rd			BILL 281
McKee Roger	270 Mfg housing		School Tax	418.06
McKee Reta	Cincinnatus Cen 112001	2,500		
PO Box 31	FRNT 100.00 DPTH 435.58	11,200		
Cincinnatus, NY 13040	ACRES 1.00			
	EAST-1024041 NRTH-0922559			
	DEED BOOK 2012 PG-1612			
	FULL MARKET VALUE	24,348		
			TOTAL TAX ---	418.06**
				DATE #1 10/01/18
				AMT DUE 418.06

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 71
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-15 *****				
	456 Cross Rd			ACCT 0510096
165.-3-15	270 Mfg housing		School Tax	16,500
McKee Roger J	Cincinnatus Cen 112001	11,000		
McKee Reta J	ACRES 9.23	16,500		
PO Box 31	EAST-1026998 NRTH-0900941			
Cincinnatus, NY 13040	DEED BOOK 2009 PG-1109			
	FULL MARKET VALUE	35,870		
			TOTAL TAX ---	615.90**
			DATE #1	10/01/18
			AMT DUE	615.90
***** 165.-3-36 *****				
	Hollow Rd			ACCT 0510097
165.-3-36	314 Rural vac<10		School Tax	5,200
McNamee Stephen A	Cincinnatus Cen 112001	5,200		
PO Box 600524	Lot 11	5,200		
Jacksonville, FL 32260	ACRES 6.56			
	EAST-1028163 NRTH-0896049			
	DEED BOOK 752 PG-724			
	FULL MARKET VALUE	11,304		
			TOTAL TAX ---	194.10**
			DATE #1	10/01/18
			AMT DUE	194.10
***** 129.-1-2.9 *****				
	176 Solitude Forest Dr			ACCT 0510079
129.-1-2.9	260 Seasonal res		School Tax	18,700
Melling Peter A	Cincinnatus Cen 112001	16,700		
1609 Green St Unit B	Lot 9	18,700		
Philadelphia, PA 19130	ACRES 30.48			
	EAST-1021308 NRTH-0926581			
	DEED BOOK 20040 PG-834			
	FULL MARKET VALUE	40,652		
			TOTAL TAX ---	698.02**
			DATE #1	10/01/18
			AMT DUE	698.02
***** 165.-3-11 *****				
	431 Cross Rd			BILL 285
165.-3-11	240 Rural res		School Tax	36,000
Mettrock Ronald	Cincinnatus Cen 112001	13,000		
Mettrock Theresa	ACRES 13.03	36,000		
23 Cherry Rd	EAST-1025880 NRTH-0901978			
Rocky Point, NY 11778	DEED BOOK 2011 PG-1322			
	FULL MARKET VALUE	78,261		
			TOTAL TAX ---	1,343.77**
			DATE #1	10/01/18
			AMT DUE	1,343.77

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 72
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-14.1 *****				
928 Hollow Rd				ACCT 0510107
165.-3-14.1	260 Seasonal res		School Tax	24,000
Mettrock Ronald	Cincinnatus Cen 112001	15,500		BILL 286
Mettrock Theresa	ACRES 15.81	24,000		895.85
23 Cherry Rd	EAST-1025360 NRTH-0901172			
Rocky Point, NY 11778	DEED BOOK 2014 PG-838			
	FULL MARKET VALUE	52,174		
			TOTAL TAX ---	895.85**
			DATE #1	10/01/18
			AMT DUE	895.85
***** 153.-1-18 *****				
N Pucker St				ACCT 0510071
153.-1-18	311 Res vac land		School Tax	6,500
Michael Gary H	Cincinnatus Cen 112001	6,500		BILL 287
Bergeron Patti A	ACRES 10.00	6,500		242.63
4299 Elwood Rd	EAST-1027432 NRTH-0904175			
Cincinnatus, NY 13040	DEED BOOK 20070 PG-1587			
	FULL MARKET VALUE	14,130		
			TOTAL TAX ---	242.63**
			DATE #1	10/01/18
			AMT DUE	242.63
***** 141.-1-25 *****				
Shingle St				ACCT 0510022
141.-1-25	314 Rural vac<10		School Tax	6,000
Michael Jed A	Cincinnatus Cen 112001	6,000		BILL 288
4299 Elwood Rd	ACRES 10.00	6,000		223.96
Cincinnatus, NY 13040	EAST-1018205 NRTH-0919512			
	DEED BOOK 2011 PG-1503			
	FULL MARKET VALUE	13,043		
			TOTAL TAX ---	223.96**
			DATE #1	10/01/18
			AMT DUE	223.96
***** 154.-1-5.7 *****				
Town Line Rd				ACCT 0510153
154.-1-5.7	322 Rural vac>10		School Tax	7,500
Mihai Constantin C	Cincinnatus Cen 112001	7,500		BILL 289
409 Underdonk Ave #2R	Lot 7	7,500		279.95
Ridgewood, NY 11385	ACRES 11.01			
	EAST-1034751 NRTH-0909372			
	DEED BOOK 2009 PG-944			
	FULL MARKET VALUE	16,304		
			TOTAL TAX ---	279.95**
			DATE #1	10/01/18
			AMT DUE	279.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 73
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

153.-1-11	587 County Rd 5			153.-1-11
Mills David	210 1 Family Res		School Tax	ACCT 0510113
Mills Jacqueline J	Cincinnatus Cen 112001	8,500		BILL 290
2176 Ridge Rd	ACRES 4.59 BANK 70009	38,000		
Bangor, PA 18013	EAST-1025095 NRTH-0909389			
	DEED BOOK 20070 PG-2454			
	FULL MARKET VALUE	82,609		
			TOTAL TAX ---	1,418.43**
				DATE #1 10/01/18
				AMT DUE 1,418.43

154.-1-5.2	County Rd 5			154.-1-5.2
Monroe Anthony P	322 Rural vac>10		School Tax	ACCT 0510153
6 Andre Dr	Cincinnatus Cen 112001	11,500		BILL 291
Highland Mills, NY 10930	Lot 2	11,500		
	ACRES 15.12			
	EAST-1033251 NRTH-0909791			
	DEED BOOK 20010 PG-2390			
	FULL MARKET VALUE	25,000		
			TOTAL TAX ---	429.26**
				DATE #1 10/01/18
				AMT DUE 429.26

154.-1-5.5	Town Line Rd			154.-1-5.5
Morley Frank W	312 Vac w/imprv		School Tax	ACCT 0510153
Morley Noreen	Cincinnatus Cen 112001	6,000		BILL 292
368 Stecoah Hts	Lot 5	9,400		
Robbinsville, NC 28771	ACRES 6.72			
	EAST-1035104 NRTH-0910342			
	DEED BOOK 20080 PG-615			
	FULL MARKET VALUE	20,435		
			TOTAL TAX ---	350.87**
				DATE #1 10/01/18
				AMT DUE 350.87

129.-1-2.6	203 Solitude Forest Dr			129.-1-2.6
Morreale Andrew	260 Seasonal res		School Tax	ACCT 0510079
12 Springdale Rd	Cincinnatus Cen 112001	12,000		BILL 293
West Caldwell, NJ 07006	Solitude Forest Lot 6	18,000		
	ACRES 20.26			
	EAST-1023433 NRTH-0925720			
	DEED BOOK 2009 PG-1941			
	FULL MARKET VALUE	39,130		
			TOTAL TAX ---	671.89**
				DATE #1 10/01/18
				AMT DUE 671.89

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 74
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-15 *****				
165.-2-15	959 Hollow Rd			ACCT 0510090
Mortensen Jack	270 Mfg housing		School Tax	7,500
52 Millrock Rd	Cincinnatus Cen 112001	5,500		
New Paltz, NY 12561	ACRES 6.13	7,500		
	EAST-1024073 NRTH-0901930			
	DEED BOOK 2011 PG-1382			
	FULL MARKET VALUE	16,304		
TOTAL TAX ---				279.95**
				DATE #1 10/01/18
				AMT DUE 279.95
***** 165.-2-13 *****				
165.-2-13	Maroney Rd			ACCT 0510090
Mortenson Jack	314 Rural vac<10		School Tax	5,200
52 Millrock Rd	Cincinnatus Cen 112001	5,200		
New Paltz, NY 12561	ACRES 5.02	5,200		
	EAST-1022416 NRTH-0902530			
	DEED BOOK 2011 PG-1625			
	FULL MARKET VALUE	11,304		
TOTAL TAX ---				194.10**
				DATE #1 10/01/18
				AMT DUE 194.10
***** 130.-1-3.4 *****				
130.-1-3.4	709 Pheasant Farm-Burdick Rd			ACCT 0510008
Mulholland Edward A	260 Seasonal res		School Tax	11,000
Mulholland Cathleen E	Cincinnatus Cen 112001	5,000		
PO Box 940731	Corr Deed B719 P268	11,000		
Rockaway Park, NY 11694	ACRES 3.01			
	EAST-1031498 NRTH-0926450			
	DEED BOOK 2014 PG-1681			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	23,913		
Mulholland Edward A				
TOTAL TAX ---				410.60**
				DATE #1 10/01/18
				AMT DUE 410.60
***** 129.-1-2.12 *****				
129.-1-2.12	Pitcher Line			ACCT 0510079
Muller Joseph M	910 Priv forest		480A FORST 47460	BILL 297
Muller Michael B	Cincinnatus Cen 112001	32,700	School Tax	11,501
c/o Port Jervis Diner	Lot 11	35,200		
41-47 E Main St	ACRES 72.57			
Port Jervis, NY 12771	EAST-1019729 NRTH-0927140			
	DEED BOOK 2009 PG-1129			
	FULL MARKET VALUE	76,522		
TOTAL TAX ---				429.30**
				DATE #1 10/01/18
				AMT DUE 429.30

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2027

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 75
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-2.3 *****				
129.-1-2.3	Pitcher Line			ACCT 0510079
Muller Michael B	260 Seasonal res		School Tax	21,000
Muller Joseph M	Cincinnatus Cen 112001	12,000		
c/o Port Jervis Diner	Lot 3	21,000		
41-47 E Main St	ACRES 20.42			
Port Jervis, NY 12771	EAST-1023242 NRTH-0926999			
	DEED BOOK 2009 PG-1131			
	FULL MARKET VALUE	45,652		
TOTAL TAX ---				783.87**
				DATE #1 10/01/18
				AMT DUE 783.87
***** 129.-1-2.8 *****				
129.-1-2.8	Pitcher Line			ACCT 0510079
Muller Michael B	910 Priv forest		480A FORST 47460	
Muller Joseph M	Cincinnatus Cen 112001	28,000	School Tax	5,966
c/o Port Jervis Diner	Lot 8	28,000		
41-47 E Main St	ACRES 61.25			
Port Jervis, NY 12771	EAST-1020470 NRTH-0925707			
	DEED BOOK 2009 PG-1131			
	FULL MARKET VALUE	60,870		
TOTAL TAX ---				222.69**
				DATE #1 10/01/18
				AMT DUE 222.69
***** 130.-1-14 *****				
130.-1-14	270 Bently-Gramch Rd		07 PCT OF VALUE USED FOR EXEMPTION PURPOSES	ACCT 0510089
Munro Gloria	280 Res Multiple		AGED CTS 41800	
270 Bentley Gramch Rd	Cincinnatus Cen 112001	40,000	ENH STAR 41834	
Cincinnatus, NY 13040	270 & 278 Bently-Gramch R	95,500	School Tax	92,826
	ACRES 155.37			
	EAST-1028280 NRTH-0921698			
	DEED BOOK 748 PG-685			
	FULL MARKET VALUE	207,609		
TOTAL TAX ---				2,329.92**
				DATE #1 10/01/18
				AMT DUE 2,329.92
***** 165.-2-12.3 *****				
165.-2-12.3	153 Maroney Rd			ACCT 0510090
Nate John G	270 Mfg housing		School Tax	25,300
5868 German Rd	Cincinnatus Cen 112001	10,300		
Cincinnatus, NY 13040	ACRES 10.03	25,300		
	EAST-1022765 NRTH-0902170			
	DEED BOOK 2016 PG-416			
	FULL MARKET VALUE	55,000		
TOTAL TAX ---				944.37**
				DATE #1 10/01/18
				AMT DUE 944.37

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 76
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 166.-1-3 *****				
166.-1-3	Skillman-Hoffman Rd			ACCT 0510092
Newton Grant	314 Rural vac<10		School Tax	3,200
Newton Kathleen	Cincinnatus Cen 112001	3,200		
1208 Shirehall Park Ln	ACRES 5.00	3,200		
Wake Forest, NC 27587	EAST-1032916 NRTH-0900813			
	DEED BOOK 00538 PG-00096			
	FULL MARKET VALUE	6,957		
TOTAL TAX ---				119.45**
				DATE #1 10/01/18
				AMT DUE 119.45
***** 141.-2-18 *****				
141.-2-18	136 Hemlock Ln			ACCT 0510110
Nielsen Kirk D	260 Seasonal res		School Tax	21,500
Nielsen Heather E	Cincinnatus Cen 112001	7,000		
1735 Creek View Dr	Lot 18	21,500		
Fogelsville, PA 18051	ACRES 5.01			
	EAST-1019423 NRTH-0915799			
	DEED BOOK 2015 PG-1328			
	FULL MARKET VALUE	46,739		
TOTAL TAX ---				802.53**
				DATE #1 10/01/18
				AMT DUE 802.53
***** 141.-2-24 *****				
141.-2-24	Maple Rdg			ACCT 0510110
Nigro Michael E	314 Rural vac<10		School Tax	7,000
Nigro Beatrice Anne	Cincinnatus Cen 112001	7,000		
5 Summit Rd	Lot 24	7,000		
Mahopac, NY 10541	Strong Brook Acres			
	ACRES 5.01			
	EAST-1018757 NRTH-0916223			
	DEED BOOK 2009 PG-1141			
	FULL MARKET VALUE	15,217		
TOTAL TAX ---				261.29**
				DATE #1 10/01/18
				AMT DUE 261.29
***** 141.-2-25 *****				
141.-2-25	141 Maple Rdg			ACCT 0510110
Nigro Michael E	260 Seasonal res		School Tax	27,000
Nigro Beatrice Anne	Cincinnatus Cen 112001	8,000		
5 Summit Rd	Lot 25	27,000		
Mahopac, NY 10541	ACRES 5.01			
	EAST-1018488 NRTH-0916824			
	DEED BOOK 2009 PG-1141			
	FULL MARKET VALUE	58,696		
TOTAL TAX ---				1,007.83**
				DATE #1 10/01/18
				AMT DUE 1,007.83

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 77
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.12-1-7.1 *****				
	197 County Rd 5			ACCT 0510093
152.12-1-7.1	220 2 Family Res		ENH STAR 41834	BILL 306
Nogva Donald	Cincinnatus Cen 112001	2,500	School Tax	25,500
Nogva Cynthia	ACRES 0.55	25,500		951.84
197 County Rd 5	EAST-1015252 NRTH-0908405			
McDonough, NY 13801	FULL MARKET VALUE	55,435		
				TOTAL TAX ---
				0.00**
***** 152.12-1-7.2 *****				
	County Rd 5			ACCT 0510094
152.12-1-7.2	314 Rural vac<10		School Tax	BILL 307
Nogva Donald	Cincinnatus Cen 112001	500		18.66
197 County Rd 5	ACRES 0.32	500		
McDonough, NY 13801	EAST-1015386 NRTH-0908420			
	DEED BOOK 585 PG-00443			
	FULL MARKET VALUE	1,087		
				TOTAL TAX ---
				18.66**
***** 152.12-1-6 *****				
	County Rd 2			ACCT 0510026
152.12-1-6	314 Rural vac<10		School Tax	BILL 308
Nogva Donald C	Cincinnatus Cen 112001	1,500		55.99
Nogva Cynthia A	ACRES 0.54	1,500		
197 County Rd 5	EAST-1015296 NRTH-0908510			
McDonough, NY 13801	DEED BOOK 799 PG-262			
	FULL MARKET VALUE	3,261		
				TOTAL TAX ---
				55.99**
***** 154.-1-5.1 *****				
	County Rd 5			ACCT 0510153
154.-1-5.1	314 Rural vac<10		School Tax	BILL 309
Obando Jose V	Cincinnatus Cen 112001	5,000		186.64
354 2nd St Apt A4A	Lot 1	5,000		
Brooklyn, NY 11215	ACRES 5.19			
	EAST-1032909 NRTH-0910276			
	DEED BOOK 2009 PG-921			
	FULL MARKET VALUE	10,870		
				TOTAL TAX ---
				186.64**

				DATE #1 10/01/18
				AMT DUE 186.64

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 78
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-19 *****				
165.-2-19	Maroney Rd			ACCT 0510090
ODonohue James J	314 Rural vac<10		School Tax	4,000
ODonohue Mary L	Cincinnatus Cen 112001	4,000		
242-15 Thornhill Ave	ACRES 5.04	4,000		
Douglaston, NY 11362	EAST-1023065 NRTH-0902890			
	DEED BOOK 738 PG-193			
	FULL MARKET VALUE	8,696		
TOTAL TAX ---				149.31**
				DATE #1 10/01/18
				AMT DUE 149.31
***** 165.-3-29 *****				
165.-3-29	S Pucker St			ACCT 0510096
Oliver Shaun	322 Rural vac>10		School Tax	8,500
Bellis Todd	Cincinnatus Cen 112001	8,500		
175 Arnold Rd	Lot B759 P574	8,500		
Lisle, NY 13797	Lot 19			
	ACRES 10.04			
	EAST-1027682 NRTH-0899393			
	DEED BOOK 2017 PG-1394			
	FULL MARKET VALUE	18,478		
TOTAL TAX ---				317.28**
				DATE #1 10/01/18
				AMT DUE 317.28
***** 165.-3-4 *****				
165.-3-4	103 Burkholder Rd			BILL 312
Omalyev Carol J	260 Seasonal res		School Tax	7,000
PO Box 96	Cincinnatus Cen 112001	5,000		
McDonough, NY 13801	ACRES 3.02	7,000		
	EAST-1027909 NRTH-0902362			
	DEED BOOK 2016 PG-1735			
	FULL MARKET VALUE	15,217		
TOTAL TAX ---				261.29**
				DATE #1 10/01/18
				AMT DUE 261.29
***** 165.-3-5 *****				
165.-3-5	N Pucker St			BILL 313
Omalyev Carol J	314 Rural vac<10		School Tax	5,000
PO Box 96	Cincinnatus Cen 112001	5,000		
McDonough, NY 13801	ACRES 3.02	5,000		
	EAST-1027933 NRTH-0902050			
	DEED BOOK 2016 PG-1735			
	FULL MARKET VALUE	10,870		
TOTAL TAX ---				186.64**
				DATE #1 10/01/18
				AMT DUE 186.64

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 79
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.-1-2 *****				
	2967 County Rd 2		ACCT 0510095	BILL 314
152.-1-2	270 Mfg housing		BAS STAR 41854	12,500
Orr Jay	Cincinnatus Cen 112001	5,000	School Tax	466.59
Orr Sharon	ACRES 5.00	12,500		
2967 County Rd 2	EAST-1014687 NRTH-0910591			
Cincinnatus, NY 13040	DEED BOOK 20000 PG-3568			
	FULL MARKET VALUE	27,174		
			TOTAL TAX ---	0.00**
***** 128.-1-6.1 *****				
	Shingle St		ACCT 0510145	BILL 315
128.-1-6.1	322 Rural vac>10		School Tax	317.28
Ozcan NY Management LLC	Cincinnatus Cen 112001	8,500		
292 Central Ave	ACRES 11.62	8,500		
Lawrence, NY 11559	EAST-1015116 NRTH-0919832			
	DEED BOOK 2013 PG-1098			
	FULL MARKET VALUE	18,478		
			TOTAL TAX ---	317.28**
			DATE #1	10/01/18
			AMT DUE	317.28
***** 165.-3-35 *****				
	710 Hollow Rd		ACCT 0510097	BILL 316
165.-3-35	210 1 Family Res		School Tax	2,332.94
Paden Ronald K	Cincinnatus Cen 112001	12,000		
710 Hollow Rd	Lot 12	62,500		
McDonough, NY 13801	ACRES 8.84			
	EAST-1028019 NRTH-0896385			
	DEED BOOK 2017 PG-545			
	FULL MARKET VALUE	135,870		
			TOTAL TAX ---	2,332.94**
			DATE #1	10/01/18
			AMT DUE	2,332.94
***** 130.-1-4.7 *****				
	Pheasant Farm-Burdick Rd		ACCT 0510097	BILL 317
130.-1-4.7	322 Rural vac>10		School Tax	1,082.48
Palumbo Francis	Cincinnatus Cen 112001	29,000		
c/o James A Palumbo	ACRES 55.81	29,000		
4063 Bel Harbor Dr	EAST-1032786 NRTH-0928204			
Liverpool, NY 13090-2643	DEED BOOK 20070 PG-1134			
	FULL MARKET VALUE	63,043		
			TOTAL TAX ---	1,082.48**
			DATE #1	10/01/18
			AMT DUE	1,082.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 80
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-2.5 *****				
	Pitcher Line			ACCT 0510079
129.-1-2.5	322 Rural vac>10		School Tax	9,200
Park Woong S	Cincinnatus Cen 112001	9,200		
Park Youn Choi	Lot 5	9,200		
59 Millers Grove Rd	ACRES 15.37			
Belle Mead N J, 08502	EAST-1023357 NRTH-0926153			
	DEED BOOK 20040 PG-877			
	FULL MARKET VALUE	20,000		
			TOTAL TAX ---	343.41**
				DATE #1 10/01/18
				AMT DUE 343.41
***** 129.-1-9.8 *****				
	426 & 434 N End Rd			BILL 319
129.-1-9.8	281 Multiple res		BAS STAR 41854	13,950
Parks Jeffrey T	Cincinnatus Cen 112001	20,000	BAS STAR 41854	13,950
Parks Nancy A	ACRES 26.59	94,800	School Tax	3,538.60
426 N End Rd	EAST-1023418 NRTH-0921576			
Cincinnatus, NY 13040	DEED BOOK 2014 PG-1438			
	FULL MARKET VALUE	206,087		
			TOTAL TAX ---	2,498.60**
				DATE #1 10/01/18
				AMT DUE 2,498.60
***** 130.-1-9.2 *****				
	Pheaant Farm-Burdick Rd			BILL 320
130.-1-9.2	260 Seasonal res		School Tax	4,000
Paro Darwin	Cincinnatus Cen 112001	1,000		
11147 Co Rte 8	ACRES 0.59	4,000		
Chaumont, NY 13622	EAST-1032264 NRTH-0920668			
	DEED BOOK 20050 PG-2036			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
				DATE #1 10/01/18
				AMT DUE 149.31
***** 130.-1-9.1 *****				
	494 Pheasant Farm-Burdick Rd			ACCT 0510098
130.-1-9.1	260 Seasonal res		School Tax	6,000
Paro Franklin	Cincinnatus Cen 112001	3,000		
Paro Wayne	ACRES 2.61	6,000		
c/o Richard Paro	EAST-1032244 NRTH-0920888			
370 Lee Rd	DEED BOOK 20050 PG-864			
Ogdensburg, NY 13669	FULL MARKET VALUE	13,043		
			TOTAL TAX ---	223.96**
				DATE #1 10/01/18
				AMT DUE 223.96

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 81
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-7.5 *****				
208 Temple Rd				ACCT 0510081
177.-1-7.5	210 1 Family Res		ENH STAR 41834	BILL 322
Peaslee Richard J	Cincinnatus Cen 112001	7,200	School Tax	18,500
Peaslee Ruth E	ACRES 5.95	18,500		690.55
208 Temple Rd	EAST-1024541 NRTH-0894085			
McDonough, NY 13801-9602	DEED BOOK 681 PG-00025			
	FULL MARKET VALUE	40,217		
			TOTAL TAX ---	0.00**
***** 165.-2-3 *****				
297 Maroney Rd				BILL 323
165.-2-3	270 Mfg housing		ENH STAR 41834	15,500
Peterson Bruce W Sr	Cincinnatus Cen 112001	2,500	School Tax	578.57
Peterson Joanne M	ACRES 0.27	15,500		
297 Maroney Rd	EAST-1020144 NRTH-0904704			
McDonough, NY 13801	DEED BOOK 2005 PG-1988			
	FULL MARKET VALUE	33,696		
			TOTAL TAX ---	0.00**
***** 129.-1-9.31 *****				
N End Rd				BILL 324
129.-1-9.31	260 Seasonal res		School Tax	858.52
Phillips Aaron	Cincinnatus Cen 112001	19,500		
Phillips Rebecca	ACRES 21.00	23,000		
PO Box 86	EAST-1024291 NRTH-0921092			
Marathon, NY 13803	DEED BOOK 2016 PG-913			
	FULL MARKET VALUE	50,000		
			TOTAL TAX ---	858.52**
			DATE #1	10/01/18
			AMT DUE	858.52
***** 129.-1-9.6 *****				
N End Rd (Rear)				BILL 325
129.-1-9.6	314 Rural vac<10		School Tax	149.31
Phillips Aaron	Cincinnatus Cen 112001	4,000		
Phillips Rebecca	ACRES 5.98	4,000		
PO Box 86	EAST-1023861 NRTH-0920497			
Marathon, NY 13803	DEED BOOK 2016 PG-913			
	FULL MARKET VALUE	8,696		
			TOTAL TAX ---	149.31**
			DATE #1	10/01/18
			AMT DUE	149.31
***** 129.-1-9.9 *****				
466 N End Rd				ACCT 0510127
129.-1-9.9	322 Rural vac>10		School Tax	BILL 326
Phillips Aaron	Cincinnatus Cen 112001	12,600		470.32
Phillips Rebecca	ACRES 17.31	12,600		
PO Box 86	EAST-1023834 NRTH-0921922			
Marathon, NY 13803	DEED BOOK 2016 PG-913			
	FULL MARKET VALUE	27,391		
			TOTAL TAX ---	470.32**
			DATE #1	10/01/18
			AMT DUE	470.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 82
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-4 *****				
141.-2-4	158 Cherry Ln			ACCT 0510110
Phillips Harry C Jr	260 Seasonal res		School Tax	12,900
Phillips Stephanie	Cincinnatus Cen 112001	6,900		
48 Mcnutt Ave	Lot 4	12,900		
Albany, NY 12205	ACRES 5.73			
	EAST-1018417 NRTH-0915177			
	DEED BOOK 20030 PG-2122			
	FULL MARKET VALUE	28,043		
			TOTAL TAX ---	481.52**
				DATE #1 10/01/18
				AMT DUE 481.52
***** 129.-1-9.122 *****				
129.-1-9.122	431 N End Rd			BILL 328
Pierce Megan E	210 1 Family Res		BAS STAR 41854	13,950
431 N End Rd	Cincinnatus Cen 112001	10,700	School Tax	1,250.45
Cincinnatus, NY 13040	ACRES 7.00 BANK 50007	33,500		
	EAST-1022707 NRTH-0922934			
	DEED BOOK 2011 PG-342			
	FULL MARKET VALUE	72,826		
			TOTAL TAX ---	730.45**
				DATE #1 10/01/18
				AMT DUE 730.45
***** 141.-1-15.2 *****				
141.-1-15.2	104 Benson Rd			ACCT 0510099
Pierson David C	270 Mfg housing		BAS STAR 41854	BILL 329
3154 Co Rd 2	Cincinnatus Cen 112001	8,000	School Tax	13,950
Cincinnatus, NY 13040	ACRES 5.70	14,000		522.58
	EAST-1015161 NRTH-0915417			
	DEED BOOK 20050 PG-76			
	FULL MARKET VALUE	30,435		
			TOTAL TAX ---	2.58**
				DATE #1 10/01/18
				AMT DUE 2.58
***** 141.-2-1 *****				
141.-2-1	104 Cherry Ln			ACCT 0510110
Pinkel Russell E	260 Seasonal res		School Tax	17,100
Pinkel Karen	Cincinnatus Cen 112001	10,100		BILL 330
313 Hessinger Lare Rd	Lot 1	17,100		638.29
PO Box 296	ACRES 10.12			
Youngsville, NY 12791	EAST-1017441 NRTH-0915035			
	DEED BOOK 2017 PG-353			
	FULL MARKET VALUE	37,174		
PRIOR OWNER ON 3/01/2018				
Pinkel Russell E				
			TOTAL TAX ---	638.29**
				DATE #1 10/01/18
				AMT DUE 638.29

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 83
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-14.1 *****				
251 N End Rd				ACCT 0510022
129.-1-14.1	240 Rural res		BAS STAR 41854	BILL 331
Pittsley Vern W	Cincinnatus Cen 112001	6,000	School Tax	13,950
Pittsley Patricia	ACRES 5.86	15,500		578.57
251 North End Rd	EAST-1017805 NRTH-0922351			
Cincinnatus, NY 13040	DEED BOOK 2007 PG-487			
	FULL MARKET VALUE	33,696		
TOTAL TAX ---				58.57**
				DATE #1 10/01/18
				AMT DUE 58.57
***** 177.-1-8.2 *****				
725 Hollow Rd				ACCT 0510097
177.-1-8.2	240 Rural res		BAS STAR 41854	BILL 332
Polakovich Laslo	Cincinnatus Cen 112001	11,600	School Tax	13,950
BeDell Maureen	ACRES 15.00 BANK 110006	37,000		1,381.10
725 Hollow Rd	EAST-1026832 NRTH-0895917			
McDonough, NY 13801	DEED BOOK 2007 PG-2848			
	FULL MARKET VALUE	80,435		
TOTAL TAX ---				861.10**
				DATE #1 10/01/18
				AMT DUE 861.10
***** 130.-1-3.9 *****				
Pheasant Farm-Burdick Rd				ACCT 0510008
130.-1-3.9	314 Rural vac<10		School Tax	BILL 333
Portalatin David	Cincinnatus Cen 112001	3,600		134.38
1428 E 57Th St	Corr Deed B719 P271	3,600		
Brooklyn, NY 11234	ACRES 6.06			
	EAST-1031228 NRTH-0926988			
	DEED BOOK 718 PG-23			
	FULL MARKET VALUE	7,826		
TOTAL TAX ---				134.38**
				DATE #1 10/01/18
				AMT DUE 134.38
***** 129.-1-14.5 *****				
292 N End Rd				BILL 334
129.-1-14.5	240 Rural res		BAS STAR 41854	13,950
Pothos Vasilios	Cincinnatus Cen 112001	19,000	School Tax	2,164.97
Pothos Irene	Deed Ref B638 P171	58,000		
292 North End Rd	ACRES 63.50			
Cincinnatus, NY 13040	EAST-1019065 NRTH-0920483			
	DEED BOOK 690 PG-00113			
	FULL MARKET VALUE	126,087		
TOTAL TAX ---				1,644.97**
				DATE #1 10/01/18
				AMT DUE 1,644.97

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 84
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-14.6 *****				
	N End Rd			ACCT 0510022
129.-1-14.6	312 Vac w/imprv		School Tax	27,400
Pothos Vasilios	Cincinnatus Cen 112001	15,400		
Pothos Irene	ACRES 44.00	27,400		
292 North End Rd	EAST-1018193 NRTH-0921368			
Cincinnatus, NY 13040	DEED BOOK 752 PG-646			
	FULL MARKET VALUE	59,565		
			TOTAL TAX ---	1,022.76**
			DATE #1	10/01/18
			AMT DUE	1,022.76
***** 129.-1-14.7 *****				
	N End Rd			BILL 336
129.-1-14.7	322 Rural vac>10		School Tax	7,200
Pothos Vasilios	Cincinnatus Cen 112001	7,200		
Pothos Irene	ACRES 24.00	7,200		
292 North End Rd	EAST-1017293 NRTH-0921036			
Cincinnatus, NY 13040	DEED BOOK 758 PG-177			
	FULL MARKET VALUE	15,652		
			TOTAL TAX ---	268.75**
			DATE #1	10/01/18
			AMT DUE	268.75
***** 128.-1-4.1 *****				
	184 N End Rd			ACCT 0510146
128.-1-4.1	210 1 Family Res		School Tax	29,000
Preston Raymond D	Cincinnatus Cen 112001	8,000		
Pothos Ioannis	Ref Deed B 783 P235	29,000		
23-10 23rd Ave	ACRES 5.83 BANK 140006			
Astoria, NY 11105	EAST-1016454 NRTH-0921071			
	DEED BOOK 2015 PG-1950			
	FULL MARKET VALUE	63,043		
			TOTAL TAX ---	1,082.48**
			DATE #1	10/01/18
			AMT DUE	1,082.48
***** 152.-1-4.2 *****				
	County Rd 2			BILL 338
152.-1-4.2	314 Rural vac<10		School Tax	1,000
Quartuccio Wendy A	Cincinnatus Cen 112001	1,000		
2093 Quaker Ridge Rd	ACRES 1.60	1,000		
Croton-on-Hudson, NY 10520	EAST-1015996 NRTH-0910410			
	DEED BOOK 2015 PG-1260			
	FULL MARKET VALUE	2,174		
			TOTAL TAX ---	37.33**
			DATE #1	10/01/18
			AMT DUE	37.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 85
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.-1-5.1 *****				
152.-1-5.1	143 & 175 Crystal Ln			ACCT 0510053
Quartuccio Wendy A	260 Seasonal res		School Tax	29,900
2093 Quaker Ridge Rd	Cincinnatus Cen 112001	12,400		
Croton-on-Hudson, NY 10520	ACRES 31.00	29,900		
	EAST-1016692 NRTH-0910160			
	DEED BOOK 2015 PG-1260			
	FULL MARKET VALUE	65,000		
TOTAL TAX ---				1,116.08**
				DATE #1 10/01/18
				AMT DUE 1,116.08
***** 153.-1-1 *****				
153.-1-1	County Rd 5 (Rear)			ACCT 0510016
Quartuccio Wendy A	322 Rural vac>10		School Tax	13,400
2093 Quaker Ridge Rd	Cincinnatus Cen 112001	13,400		
Croton-on-Hudson, NY 10520	ACRES 42.00	13,400		
	EAST-1018322 NRTH-0911134			
	DEED BOOK 2015 PG-1260			
	FULL MARKET VALUE	29,130		
TOTAL TAX ---				500.18**
				DATE #1 10/01/18
				AMT DUE 500.18
***** 153.-1-32 *****				
153.-1-32	County Rd 5			ACCT 0510013
Quartuccio Wendy A	314 Rural vac<10		School Tax	5,500
2093 Quaker Ridge Rd	Cincinnatus Cen 112001	5,500		
Croton-on-Hudson, NY 10520	Lot 4	5,500		
	ACRES 8.00			
	EAST-1018916 NRTH-0910302			
	DEED BOOK 2015 PG-1260			
	FULL MARKET VALUE	11,957		
TOTAL TAX ---				205.30**
				DATE #1 10/01/18
				AMT DUE 205.30
***** 177.-1-2.11 *****				
177.-1-2.11	2247 County Rd 2			ACCT 0510051
Quinn Paul	322 Rural vac>10		School Tax	24,000
Willams Quinn Noe'l	Cincinnatus Cen 112001	24,000		
2 Oregon St	ACRES 52.42	24,000		
Deer Park, NY 11729	EAST-1020843 NRTH-0894469			
	DEED BOOK 20050 PG-2578			
	FULL MARKET VALUE	52,174		
TOTAL TAX ---				895.85**
				DATE #1 10/01/18
				AMT DUE 895.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 86
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-5 *****				
141.-2-5	162 Cherry Ln			ACCT 0510110
Radoncic Sead	260 Seasonal res		School Tax	12,600
Ljesnanin Edin	Cincinnati Cen 112001	6,600		
92 Gottlieb Dr	Lot 5	12,600		
Pearl River, NY 10965	ACRES 5.49			
	EAST-1018517 NRTH-0914936			
	DEED BOOK 2010 PG-262			
	FULL MARKET VALUE	27,391		
			TOTAL TAX ---	470.32**
				DATE #1 10/01/18
				AMT DUE 470.32
***** 176.-1-8 *****				
176.-1-8	Smith-Kingsman Rd			ACCT 0510114
Rahn Michael	260 Seasonal res		School Tax	23,000
Bowers Keith D	Cincinnati Cen 112001	19,000		
6530 Daily Rd	ACRES 54.11	23,000		
Rome, NY 13440	EAST-1014854 NRTH-0896569			
	DEED BOOK 2017 PG-1536			
	FULL MARKET VALUE	50,000		
			TOTAL TAX ---	858.52**
				DATE #1 10/01/18
				AMT DUE 858.52
***** 140.-1-6.5 *****				
140.-1-6.5	3105 County Rd 2			BILL 345
Rainbow Amanda	210 1 Family Res		BAS STAR 41854	13,950
3105 County Rd 2	Cincinnati Cen 112001	9,500	School Tax	42,000
Cincinnati, NY 13040	ACRES 8.56 BANK 140006	42,000		
	EAST-1014504 NRTH-0914248			
	DEED BOOK 2010 PG-2022			
	FULL MARKET VALUE	91,304		
			TOTAL TAX ---	1,047.73**
				DATE #1 10/01/18
				AMT DUE 1,047.73
***** 165.-3-22 *****				
165.-3-22	Hollow Rd			ACCT 0510096
Rangel Olegario M	314 Rural vac<10		School Tax	5,000
Rangel Luiza C	Cincinnati Cen 112001	5,000		
12 Jenny Ln	B759 P574 Lot 24	5,000		
Oxford, CT 06478	ACRES 5.12			
	EAST-1025953 NRTH-0899993			
	DEED BOOK 776 PG-216			
	FULL MARKET VALUE	10,870		
			TOTAL TAX ---	186.64**
				DATE #1 10/01/18
				AMT DUE 186.64

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 87
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-23 *****				
	Hollow Rd			ACCT 0510096
165.-3-23	322 Rural vac>10		School Tax	8,000
Rangel Olegario M	Cincinnatus Cen 112001	8,000		
Rangel Luiza C	Lot 23 B759 P574	8,000		
12 Jenny Ln	ACRES 10.06			
Oxford, CT 06478	EAST-1026385 NRTH-0899861			
	DEED BOOK 776 PG-216			
	FULL MARKET VALUE	17,391		
TOTAL TAX ---				298.62**
				DATE #1 10/01/18
				AMT DUE 298.62
***** 165.-3-24 *****				
	Hollow Rd			ACCT 0510096
165.-3-24	322 Rural vac>10		School Tax	8,000
Rangel Olegario M	Cincinnatus Cen 112001	8,000		
Rangel Luiza C	Lot 22 B759 P574	8,000		
12 Jenny Ln	ACRES 10.06			
Oxford, CT 06478	EAST-1026542 NRTH-0899501			
	DEED BOOK 776 PG-216			
	FULL MARKET VALUE	17,391		
TOTAL TAX ---				298.62**
				DATE #1 10/01/18
				AMT DUE 298.62
***** 141.-2-36 *****				
	220 Shingle St			ACCT 0510101
141.-2-36	260 Seasonal res		School Tax	16,000
Reeve Bonnie L	Cincinnatus Cen 112001	12,000		
c/o Thomas Reeve	B777 P882	16,000		
14 Easy St	ACRES 25.00			
Sayville, NY 11782	EAST-1017795 NRTH-0918267			
	DEED BOOK 0481 PG-00408			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	34,783		
Reeve Bonnie L				
TOTAL TAX ---				597.23**
				DATE #1 10/01/18
				AMT DUE 597.23
***** 128.-1-5 *****				
	Shingle St			ACCT 0510144
128.-1-5	322 Rural vac>10		School Tax	15,750
Reeve Howard Sr	Cincinnatus Cen 112001	15,750		
Bonnie Howard	ACRES 31.34	15,750		
c/o Thomas Reeve	EAST-1016283 NRTH-0920302			
14 Easy St	DEED BOOK 00515 PG-00410			
Sayville, NY 11782	FULL MARKET VALUE	34,239		
PRIOR OWNER ON 3/01/2018				
Reeve Howard Sr				
TOTAL TAX ---				587.90**
				DATE #1 10/01/18
				AMT DUE 587.90

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 88
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-17 *****				
165.-2-17	Cross Rd			ACCT 0510090
Riley Mark J	314 Rural vac<10		School Tax	5,500
PO Box 2524	Cincinnatus Cen 112001	5,500		
Oakridge, NJ 07438	Deed Ref B735 P223	5,500		
	ACRES 6.40			
	EAST-1023953 NRTH-0901618			
	DEED BOOK 740 PG-327			
	FULL MARKET VALUE	11,957		
			TOTAL TAX ---	205.30**
				DATE #1 10/01/18
				AMT DUE 205.30
***** 153.-1-26.53 *****				
153.-1-26.53	Maroney Rd			BILL 352
Riley Michelle	314 Rural vac<10		School Tax	6,500
Riley Joan	Cincinnatus Cen 112001	6,500		
Attn: Joan Riley	ACRES 10.00	6,500		
PO Box 2524	EAST-1018701 NRTH-0906461			
Oak Ridge, NJ 07438	DEED BOOK 612 PG-00703			
	FULL MARKET VALUE	14,130		
			TOTAL TAX ---	242.63**
				DATE #1 10/01/18
				AMT DUE 242.63
***** 153.-1-23.43 *****				
153.-1-23.43	361 Maroney Rd			BILL 353
Riley Michelle K	312 Vac w/imprv		School Tax	6,500
Attn: Mark J Riley	Cincinnatus Cen 112001	5,000		
PO Box 2524	Life Use Reserved	6,500		
Oak Ridge, NJ 07438	ACRES 6.08			
	EAST-1019395 NRTH-0906045			
	DEED BOOK 755 PG-308			
	FULL MARKET VALUE	14,130		
			TOTAL TAX ---	242.63**
				DATE #1 10/01/18
				AMT DUE 242.63
***** 141.-2-16 *****				
141.-2-16	118 Hemlock Ln			ACCT 0510110
Rincon Robert J	260 Seasonal res		School Tax	9,000
Rincon Linda S	Cincinnatus Cen 112001	6,000		
14 Mallard Rd	Lot 16	9,000		
Levittown, NY 11756	ACRES 5.01			
	EAST-1018630 NRTH-0915615			
	DEED BOOK 20040 PG-1262			
	FULL MARKET VALUE	19,565		
			TOTAL TAX ---	335.94**
				DATE #1 10/01/18
				AMT DUE 335.94

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 89
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

128.-1-6.2	150 N End Rd			128.-1-6.2 *****
Rivera Cynthia	312 Vac w/imprv		School Tax	BILL 355
Erkan Emre	Cincinnatus Cen 112001	8,000		373.27
106 N End Rd	ACRES 11.00	10,000		
Cincinnatus, NY 13040	EAST-1015101 NRTH-0920426			
	DEED BOOK 2013 PG-433			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

152.-1-1.1	132 County Rd 6			152.-1-1.1 *****
Riverside Dairy LLC	120 Field crops		AG CEIL CO 41720	ACCT 0510123 BILL 356
6978 Route 80	Cincinnatus Cen 112001	65,000	School Tax	21,935
Tully, NY 13159	ACRES 149.34	75,000		1,980.76
	EAST-1013767 NRTH-0910090			
	DEED BOOK 2016 PG-610			
	FULL MARKET VALUE	163,043		
TOTAL TAX ---				1,980.76**
				DATE #1 10/01/18
				AMT DUE 1,980.76

129.-1-14.2	293 N End Rd			129.-1-14.2 *****
Roach Dorothy A	240 Rural res		School Tax	BILL 357
Bryne Kathleen R	Cincinnatus Cen 112001	15,000		1,045.16
631 Skyview Terrace	ACRES 51.00	28,000		
Syracuse, NY 13219	EAST-1018816 NRTH-0924238			
	DEED BOOK 20050 PG-928			
	FULL MARKET VALUE	60,870		
TOTAL TAX ---				1,045.16**
				DATE #1 10/01/18
				AMT DUE 1,045.16

129.-1-14.3	N End Rd			129.-1-14.3 *****
Roach Richard L	910 Priv forest		School Tax	BILL 358
4556 Cole Rd	Cincinnatus Cen 112001	15,800		589.77
Syracuse, NY 13215	ACRES 52.70	15,800		
	EAST-1018165 NRTH-0924127			
	DEED BOOK 606 PG-00979			
	FULL MARKET VALUE	34,348		
TOTAL TAX ---				589.77**
				DATE #1 10/01/18
				AMT DUE 589.77

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 90
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 140.-1-2 *****				
140.-1-2	County Rd 2			ACCT 0510140
Roberts Leslie F	314 Rural vac<10		School Tax	1,500
Flaherty Mary	Cincinnatus Cen 112001	1,500		
3209 County Rd 2 Rd	ACRES 1.21	1,500		
Cincinnatus, NY 13040	EAST-1013262 NRTH-0916782			
	DEED BOOK 20010 PG-2715			
	FULL MARKET VALUE	3,261		
TOTAL TAX ---				55.99**
				DATE #1 10/01/18
				AMT DUE 55.99
***** 152.12-1-10 *****				
152.12-1-10	191 County Rd 5			ACCT 0510131
Ross Thomas L	270 Mfg housing		School Tax	12,000
c/o Hugh McDonald	Cincinnatus Cen 112001	3,000		
305 County Rd 5	ACRES 0.74	12,000		
McDonough, NY 13801	EAST-1015004 NRTH-0908353			
	DEED BOOK 2008 PG-1931			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				447.92**
				DATE #1 10/01/18
				AMT DUE 447.92
***** 140.-1-5.2 *****				
140.-1-5.2	187 Benson Rd			BILL 361
Ruggieri Joseph	260 Seasonal res		School Tax	28,000
40 Lillian St	Cincinnatus Cen 112001	20,000		
Pomona, NY 10970	ACRES 28.26	28,000		
	EAST-1016774 NRTH-0916427			
	DEED BOOK 2018 PG-381			
	FULL MARKET VALUE	60,870		
TOTAL TAX ---				1,045.16**
				DATE #1 10/01/18
				AMT DUE 1,045.16
***** 153.-1-10.1 *****				
153.-1-10.1	524 County Rd 5	30 PCT OF VALUE USED FOR EXEMPTION PURPOSES		ACCT 0510033
Russell Emmett C	270 Mfg housing		AGED CTS 41800	BILL 362
Mcenemy Mary E	Cincinnatus Cen 112001	17,000	ENH STAR 41834	2,850
524 County Rd 5	ACRES 43.09	19,000	School Tax	16,150
McDonough, NY 13801	EAST-1023467 NRTH-0908771			602.83
	DEED BOOK 00480 PG-00545			
	FULL MARKET VALUE	41,304		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 91
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-12.424	County Rd 2			152.-1-12.424
Russo Angelo	311 Res vac land		School Tax	2,000
Russo Laurie	Cincinnatus Cen 112001	2,000		
35 Ichabod Ln	ACRES 1.80	2,000		
Southbury, CT 06488	EAST-1015303 NRTH-0903400			
	DEED BOOK 2010 PG-487			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65

152.-1-12.423	County Rd 2			152.-1-12.423
Russo Angelo R	314 Rural vac<10		School Tax	2,600
Russo Laurie	Cincinnatus Cen 112001	2,600		
35 Ichabod Ln	ACRES 2.00	2,600		
Southbury, CT 06488	EAST-1015548 NRTH-0903230			
	DEED BOOK 20070 PG-3172			
	FULL MARKET VALUE	5,652		
TOTAL TAX ---				97.05**
				DATE #1 10/01/18
				AMT DUE 97.05

152.-1-12.34	Melody Lake Rd			152.-1-12.34
Russo Anthony	312 Vac w/imprv		School Tax	13,300
Russo Angelo	Cincinnatus Cen 112001	11,800		
11 Forest Ave	d/b/a Russo Farms	13,300		
Danbury, CT 06810	ACRES 15.91			
	EAST-1014325 NRTH-0903506			
	DEED BOOK 20010 PG-2215			
	FULL MARKET VALUE	28,913		
TOTAL TAX ---				496.45**
				DATE #1 10/01/18
				AMT DUE 496.45

152.-1-12.352	County Rd 2			152.-1-12.352
Russo Anthony	311 Res vac land		School Tax	2,000
Russo Angelo	Cincinnatus Cen 112001	2,000		
11 Forest Ave	ACRES 2.00	2,000		
Danbury, CT 06810	EAST-1014693 NRTH-0903202			
	DEED BOOK 2010 PG-1990			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 92
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-12.21	2707 County Rd 2			152.-1-12.21 *****
Russo Barbara L	210 1 Family Res		AGED CTS 41800	BILL 367
2707 Co Rd 2	Cincinnatus Cen 112001	10,000	ENH STAR 41834	14,250
McDonough, NY 13801	ACRES 3.25	28,500	School Tax	14,250
	EAST-1015267 NRTH-0903757			531.91
	DEED BOOK 759 PG-797			
	FULL MARKET VALUE	61,957		
			TOTAL TAX ---	0.00**

152.-1-12.36	179 Melody Lake Rd			152.-1-12.36 *****
Russo Farms LLC	311 Res vac land		School Tax	BILL 368
Russo Anthony	Cincinnatus Cen 112001	2,000		74.65
11 Forest Ave	ACRES 1.33	2,000		
Danbury, CT 06810	EAST-1014965 NRTH-0903256			
	DEED BOOK 2017 PG-1220			
	FULL MARKET VALUE	4,348		
			TOTAL TAX ---	74.65**
			DATE #1	10/01/18
			AMT DUE	74.65

177.-1-4.31	167 Temple Rd			177.-1-4.31 *****
Saladis Peter P III	210 1 Family Res		School Tax	ACCT 0510173 BILL 369
Saladis Kelly J	Cincinnatus Cen 112001	8,500		20,300 757.74
136 Clark St	B777 P267	20,300		
Vestal, NY 13850	ACRES 10.02			
	EAST-1023537 NRTH-0895188			
	DEED BOOK 2016 PG-1319			
	FULL MARKET VALUE	44,130		
			TOTAL TAX ---	757.74**
			DATE #1	10/01/18
			AMT DUE	757.74

141.-1-8	Rabbit Path Rd (Rear)			141.-1-8 *****
Samuelson Jeanette M	260 Seasonal res		School Tax	ACCT 0510088 BILL 370
Samuelson Carl E	Cincinnatus Cen 112001	7,500		8,000 298.62
2117 Farm To Market Rd	B781 P267	8,000		
Johnson City, NY 13790	ACRES 25.00			
	EAST-1023623 NRTH-0915432			
	DEED BOOK 797 PG-410			
	FULL MARKET VALUE	17,391		
			TOTAL TAX ---	298.62**
			DATE #1	10/01/18
			AMT DUE	298.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 93
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

129.-1-2.2	131 Solitude Forest Dr			129.-1-2.2 *****
Santorella Carlo T	260 Seasonal res		School Tax	ACCT 0510079 BILL 371
114 Westgate Dr	Cincinnati Cen 112001	15,000		35,000 1,306.45
Edison N J, 08820	Lot 2	35,000		
	ACRES 30.44			
	EAST-1023286 NRTH-0927531			
	DEED BOOK 20040 PG-876			
	FULL MARKET VALUE	76,087		
			TOTAL TAX ---	1,306.45**
				DATE #1 10/01/18
				AMT DUE 1,306.45

153.-1-26.52	381 Maroney Rd			153.-1-26.52 *****
Sarkissian Andre	270 Mfg housing		School Tax	ACCT 0510180 BILL 372
Sarkissian Dawn	Cincinnati Cen 112001	10,000		37,500 1,399.76
36 Haymaker Ln	Ref B20050 P1381 7/11/05	37,500		
Levittown, NY 11756	ACRES 10.00			
	EAST-1018613 NRTH-0906713			
	DEED BOOK 2017 PG-1478			
	FULL MARKET VALUE	81,522		
			TOTAL TAX ---	1,399.76**
				DATE #1 10/01/18
				AMT DUE 1,399.76

177.-1-6.2	162 Temple Rd			177.-1-6.2 *****
Satya-Charan Heeralall	322 Rural vac>10		School Tax	ACCT 0510180 BILL 373
Satya-Charan Serojinie	Cincinnati Cen 112001	11,500		11,500 429.26
36 Keeble Crescent	ACRES 14.00	11,500		
Ajax Ontario, Canada L1T3R7	EAST-1023409 NRTH-0893672			
	DEED BOOK 2007 PG-15			
	FULL MARKET VALUE	25,000		
			TOTAL TAX ---	429.26**
				DATE #1 10/01/18
				AMT DUE 429.26

165.-3-14.3	432 Cross Rd			165.-3-14.3 *****
Schadewald-Fergus Matthew	210 1 Family Res		BAS STAR 41854	ACCT 0510107 BILL 374
11 Genesee St Apt 5	Cincinnati Cen 112001	9,500	School Tax	29,500 1,101.15
Greene, NY 13778	ACRES 15.14	29,500		
	EAST-1026291 NRTH-0901171			
	DEED BOOK 2018 PG-743			
	FULL MARKET VALUE	64,130		
			TOTAL TAX ---	581.15**
				DATE #1 10/01/18
				AMT DUE 581.15

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 94
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-20.2 *****				
153.-1-20.2	1075 Hollow Rd			ACCT 0510168
Schlag Richard C	240 Rural res		ENH STAR 41834	BILL 375
Schlag Eileen S	Cincinnatus Cen 112001	10,100	School Tax	31,060
1075 Hollow Rd	ACRES 16.00	39,600		1,478.15
McDonough, NY 13801	EAST-1023071 NRTH-0904841			
	DEED BOOK 00543 PG-00911			
	FULL MARKET VALUE	86,087		
TOTAL TAX ---				343.15**
				DATE #1 10/01/18
				AMT DUE 343.15
***** 142.-1-8.31 *****				
142.-1-8.31	Pheasant Farm-Burdick Rd			ACCT 0510178
Schopfer Peter	312 Vac w/imprv		School Tax	BILL 376
167 Pheasant Farm-Burdick Rd	Cincinnatus Cen 112001	13,000		671.89
McDonough, NY 13801	ACRES 29.00	18,000		
	EAST-1031349 NRTH-0912299			
	DEED BOOK 20040 PG-1171			
	FULL MARKET VALUE	39,130		
TOTAL TAX ---				671.89**
				DATE #1 10/01/18
				AMT DUE 671.89
***** 142.-1-8.51 *****				
142.-1-8.51	189 Pheasant Farm-Burdick Rd			ACCT 0510034
Schopfer Peter	210 1 Family Res		BAS STAR 41854	BILL 377
189 Pheasant Farm Rd	Cincinnatus Cen 112001	4,800	School Tax	13,950
McDonough, NY 13801	ACRES 5.00	31,000		1,157.14
	EAST-1032280 NRTH-0912900			
	DEED BOOK 20000 PG-5937			
	FULL MARKET VALUE	67,391		
TOTAL TAX ---				637.14**
				DATE #1 10/01/18
				AMT DUE 637.14
***** 142.-1-8.53 *****				
142.-1-8.53	Pheasant Farm-Burdick Rd			ACCT 0510034
Schopfer Peter	322 Rural vac>10		School Tax	BILL 378
189 Pheasant Farm Rd	Cincinnatus Cen 112001	10,000		373.27
McDonough, NY 13801	ACRES 23.40	10,000		
	EAST-1031315 NRTH-0912818			
	DEED BOOK 20020 PG-1636			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 95
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-3-20	S Pucker St			165.-3-20 *****
Schultes Wade	314 Rural vac<10		School Tax	BILL 379
Smith Karen	Cincinnatus Cen 112001	4,200		156.77
1323 State Hwy 12	ACRES 5.02	4,200		
Greene, NY 13778	EAST-1028054 NRTH-0900749			
	DEED BOOK 2012 PG-1642			
	FULL MARKET VALUE	9,130		
			TOTAL TAX ---	156.77**
				DATE #1 10/01/18
				AMT DUE 156.77

152.12-1-5	2894 County Rd 2			152.12-1-5 *****
Seeley George R III	210 1 Family Res		BAS STAR 41854	ACCT 0510048 BILL 380
Seeley Debra J	Cincinnatus Cen 112001	3,000	School Tax	13,950
2894 Co Rd 2	ACRES 1.50	30,500		1,138.47
Cincinnatus, NY 13040	EAST-1015279 NRTH-0908695			
	DEED BOOK 788 PG-812			
	FULL MARKET VALUE	66,304		
			TOTAL TAX ---	618.47**
				DATE #1 10/01/18
				AMT DUE 618.47

153.-1-23.2	Maroney Rd (Rear)			153.-1-23.2 *****
Shafer Donald	312 Vac w/imprv		School Tax	ACCT 0510159 BILL 381
409 County Rd 3A	Cincinnatus Cen 112001	7,500		10,500 391.93
Greene, NY 13778	ACRES 11.50	10,500		
	EAST-1018512 NRTH-0905654			
	DEED BOOK 2016 PG-1262			
	FULL MARKET VALUE	22,826		
			TOTAL TAX ---	391.93**
				DATE #1 10/01/18
				AMT DUE 391.93

141.-2-31	Maple Rdg			141.-2-31 *****
Shemory Adam J	312 Vac w/imprv		School Tax	ACCT 0510110 BILL 382
Shemory Nikki L	Cincinnatus Cen 112001	6,000		7,500 279.95
270 Emery Rd	Lot 31	7,500		
Mifflinburg, PA 17844	ACRES 5.01			
	EAST-1017795 NRTH-0916506			
	DEED BOOK 20040 PG-669			
	FULL MARKET VALUE	16,304		
			TOTAL TAX ---	279.95**
				DATE #1 10/01/18
				AMT DUE 279.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 96
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-2-7 *****				
210 Cherry Ln				ACCT 0510110
141.-2-7	260 Seasonal res		School Tax	12,400
Shirey Donald E	Cincinnatus Cen 112001	6,400		
Shirey Barbara A	Lot 7 Ref B20030 P244	12,400		
1770 Hemlock Rd	ACRES 5.34			
Lancaster, PA 17603	EAST-1018842 NRTH-0914158			
	DEED BOOK 20020 PG-2442			
	FULL MARKET VALUE	26,957		
			TOTAL TAX ---	462.85**
				DATE #1 10/01/18
				AMT DUE 462.85
***** 165.-3-31 *****				
778 Hollow Rd				ACCT 0510097
165.-3-31	270 Mfg housing		School Tax	28,000
Sicignano Antonio	Cincinnatus Cen 112001	15,500		
Sicignano Rosa	Lot 17	28,000		
140 Clement Ave	ACRES 25.74			
Elmont, NY 11003	EAST-1027716 NRTH-0898428			
	DEED BOOK 753 PG-565			
	FULL MARKET VALUE	60,870		
			TOTAL TAX ---	1,045.16**
				DATE #1 10/01/18
				AMT DUE 1,045.16
***** 165.-3-26 *****				
Hollow Rd				ACCT 0510143
165.-3-26	322 Rural vac>10		School Tax	7,600
Sicignano Michele	Cincinnatus Cen 112001	7,600		
Sicignano John	ACRES 10.50	7,600		
1248 Theodora St	EAST-1026864 NRTH-0898452			
Elmont, NY 11003	DEED BOOK 20040 PG-1601			
	FULL MARKET VALUE	16,522		
			TOTAL TAX ---	283.69**
				DATE #1 10/01/18
				AMT DUE 283.69
***** 152.-1-4.1 *****				
2958 County Rd 2				ACCT 0510104
152.-1-4.1	270 Mfg housing		School Tax	25,500
Smith Eric James	Cincinnatus Cen 112001	6,000		
Witty Carol M	ACRES 3.40	25,500		
2958 County Rd 2	EAST-1015439 NRTH-0910355			
Cincinnatus, NY 13040	DEED BOOK 2015 PG-654			
	FULL MARKET VALUE	55,435		
			TOTAL TAX ---	951.84**
				DATE #1 10/01/18
				AMT DUE 951.84

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 97
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

152.-1-12.23	2699 County Rd 2			152.-1-12.23 *****
Smith Ronnie R	210 1 Family Res		School Tax	BILL 387
2660 Tumbleweed Dr	Cincinnatus Cen 112001	2,000		1,045.16
Lenoir, NC 28645	ACRES 0.96	28,000		
	EAST-1015219 NRTH-0903539			
	DEED BOOK 2006 PG-815			
	FULL MARKET VALUE	60,870		
			TOTAL TAX ---	1,045.16**
			DATE #1	10/01/18
			AMT DUE	1,045.16

152.-1-12.421	2699 County Rd 2			152.-1-12.421 *****
Smith Ronnie R	311 Res vac land		School Tax	BILL 388
Smith Dawn I	Cincinnatus Cen 112001	3,500		130.64
2660 Tumbleweed Dr	ACRES 0.35	3,500		
Lenoir, NC 28645	EAST-1015392 NRTH-0903526			
	DEED BOOK 20010 PG-1522			
	FULL MARKET VALUE	7,609		
			TOTAL TAX ---	130.64**
			DATE #1	10/01/18
			AMT DUE	130.64

164.-1-6	County Rd 2			164.-1-6 *****
Smits John Cornelius	314 Rural vac<10		School Tax	ACCT 0510112 BILL 389
150 Old Route 30	Cincinnatus Cen 112001	5,000		186.64
E Branch, NY 13756	ACRES 7.09	5,000		
	EAST-1017928 NRTH-0900796			
	DEED BOOK 00553 PG-00640			
	FULL MARKET VALUE	10,870		
			TOTAL TAX ---	186.64**
			DATE #1	10/01/18
			AMT DUE	186.64

141.-1-24	229 Shingle St			141.-1-24 *****
Soltis David	260 Seasonal res		School Tax	ACCT 0510022 BILL 390
Soltis Susan	Cincinnatus Cen 112001	8,500		447.92
616 Bunn Hill Rd	ACRES 10.00	12,000		
Vestal, NY 13850	EAST-1017879 NRTH-0919640			
	DEED BOOK 2012 PG-403			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
			DATE #1	10/01/18
			AMT DUE	447.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 98
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-27 *****				
	Shingle St			BILL 391
141.-1-27	314 Rural vac<10		School Tax	8,500 317.28
Soltis David	Cincinnatus Cen 112001	8,500		
Soltis Susan	ACRES 10.00	8,500		
616 Bunn Hill Rd	EAST-1017610 NRTH-0919569			
Vestal, NY 13850	DEED BOOK 2012 PG-403			
	FULL MARKET VALUE	18,478		
TOTAL TAX ---				317.28**
				DATE #1 10/01/18
				AMT DUE 317.28
***** 165.-3-19 *****				
	138 S Pucker St			ACCT 0510096 BILL 392
165.-3-19	314 Rural vac<10		School Tax	3,000 111.98
Southern Tier Properties Inc	Cincinnatus Cen 112001	3,000		
c/o Christmas & Associates	Lot 14 B759 P574	3,000		
23 Main St	ACRES 3.76			
Camden, NY 13316	EAST-1028067 NRTH-0901337			
	FULL MARKET VALUE	6,522		
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98
***** 141.-1-26 *****				
	Shingle St			BILL 393
141.-1-26	210 1 Family Res		School Tax	37,500 1,399.76
Spanos Elis	Cincinnatus Cen 112001	12,000		
30-89 31 St 6	ACRES 24.00	37,500		
Astoria, NY 11102	EAST-1017044 NRTH-0919343			
	DEED BOOK 2016 PG-739			
	FULL MARKET VALUE	81,522		
TOTAL TAX ---				1,399.76**
				DATE #1 10/01/18
				AMT DUE 1,399.76
***** 153.-1-23.1 *****				
	330 Maroney Rd			ACCT 0510091 BILL 394
153.-1-23.1	270 Mfg housing		School Tax	28,000 1,045.16
Spaulding Warren D	Cincinnatus Cen 112001	8,000		
514 Miller Rd	ACRES 4.52	28,000		
Newark, NY 13811-4234	EAST-1020102 NRTH-0905755			
	DEED BOOK 20000 PG-6935			
	FULL MARKET VALUE	60,870		
TOTAL TAX ---				1,045.16**
				DATE #1 10/01/18
				AMT DUE 1,045.16

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 99
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-26.31 *****				
153.-1-26.31	Maroney Rd			BILL 395
St Clair Larry Sr	314 Rural vac<10		School Tax	111.98
St Clair Patricia	Cincinnatus Cen 112001	3,000		
450 Avenue F	ACRES 5.20	3,000		
PO Box 59	EAST-1018575 NRTH-0906915			
Riverside, PA 17868	DEED BOOK 647 PG-00018			
	FULL MARKET VALUE	6,522		
PRIOR OWNER ON 3/01/2018				
St Clair Larry Sr				
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98
***** 153.-1-26.32 *****				
153.-1-26.32	Maroney Rd			BILL 396
St Clair Larry Sr	314 Rural vac<10		School Tax	111.98
St Clair Patricia	Cincinnatus Cen 112001	3,000		
450 Avenue F	ACRES 5.20	3,000		
PO Box 59	EAST-1018436 NRTH-0907079			
Riverside, PA 17868	DEED BOOK 600 PG-00559			
	FULL MARKET VALUE	6,522		
PRIOR OWNER ON 3/01/2018				
St Clair Larry Sr				
TOTAL TAX ---				111.98**
				DATE #1 10/01/18
				AMT DUE 111.98
***** 128.-1-9.61 *****				
128.-1-9.61	3424 County Rd 2			BILL 397
Stafford (Life Use) Jack D	210 1 Family Res		ENH STAR 41834	31,060
Stafford (Life Use) Norma	Cincinnatus Cen 112001	7,400	School Tax	1,649.85
3424 County Rd 2	B821 P509	44,200		
Cincinnatus, NY 13040	ACRES 8.26			
	EAST-1012303 NRTH-0921772			
	DEED BOOK 2014 PG-835			
	FULL MARKET VALUE	96,087		
TOTAL TAX ---				
				514.85**
				DATE #1 10/01/18
				AMT DUE 514.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 100
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-9.62 *****				
3416 County Rd 2	210 1 Family Res		BAS STAR 41854	ACCT 0510019
128.-1-9.62	Cincinnatus Cen 112001	5,600	School Tax	49,400
Stafford Sara A	B821 P509	49,400		
3416 County Rd 2	ACRES 2.74			
Cincinnatus, NY 13040	EAST-1012469 NRTH-0921265			
	DEED BOOK 2014 PG-816			
	FULL MARKET VALUE	107,391		
			TOTAL TAX ---	1,323.95**
			DATE #1	10/01/18
			AMT DUE	1,323.95
***** 165.-3-25 *****				
165.-3-25	Hollow Rd		School Tax	ACCT 0510096
Stanton Mark D	322 Rural vac>10	14,000		14,000
Stanton Janet M	Cincinnatus Cen 112001	14,000		
132 Sherman Rd	B759 P574	14,000		
Greene, NY 13778	Lots 21 & 22			
	ACRES 20.13			
	EAST-1026696 NRTH-0899088			
	DEED BOOK 2014 PG-1750			
	FULL MARKET VALUE	30,435		
			TOTAL TAX ---	522.58**
			DATE #1	10/01/18
			AMT DUE	522.58
***** 165.-2-9 *****				
165.-2-9	185 Maroney Rd		BAS STAR 41854	ACCT 0510090
Stark Christine M	210 1 Family Res	7,500	School Tax	39,500
185 Maroney Rd	Cincinnatus Cen 112001	39,500		
McDonough, NY 13801	Deed Ref B725 P324			
	ACRES 9.79			
	EAST-1021957 NRTH-0902508			
	DEED BOOK 2013 PG-791			
	FULL MARKET VALUE	85,870		
			TOTAL TAX ---	954.42**
			DATE #1	10/01/18
			AMT DUE	954.42
***** 141.-1-4 *****				
141.-1-4	Shingle St		480A FORST 47460	ACCT 0510124
Starlight Forests LLC	910 Priv forest	65,000	School Tax	17,324
PO Box 87	Cincinnatus Cen 112001	65,000		
Lakewood, PA 18439	B20000 P7353			
	200010 P1491 & P1491			
	ACRES 277.00			
	EAST-1025265 NRTH-0918891			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 20010 PG-2517			
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	141,304		
			TOTAL TAX ---	646.65**
			DATE #1	10/01/18
			AMT DUE	646.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 101
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

153.-1-26.2	430 Maroney Rd			153.-1-26.2 *****
Stevens Donald L	271 Mfg housings		School Tax	BILL 402
Stevens Bonnie J	Cincinnatus Cen 112001	13,700		1,108.61
20 William St	ACRES 28.08	29,700		
Kirkwood, NY 13795	EAST-1019320 NRTH-0908353			
	DEED BOOK 806 PG-342			
	FULL MARKET VALUE	64,565		
TOTAL TAX ---				1,108.61**
				DATE #1 10/01/18
				AMT DUE 1,108.61

153.-1-26.6	Maroney Rd			153.-1-26.6 *****
Stevens Donald L	322 Rural vac>10		School Tax	BILL 403
Stevens Bonnie J	Cincinnatus Cen 112001	10,000		373.27
20 William St	ACRES 15.36	10,000		
Kirkwood, NY 13795	EAST-1019761 NRTH-0907672			
	DEED BOOK 800 PG-516			
	FULL MARKET VALUE	21,739		
TOTAL TAX ---				373.27**
				DATE #1 10/01/18
				AMT DUE 373.27

141.-2-19	142 Hemlock Ln			141.-2-19 *****
Sutor Alexander W	260 Seasonal res		School Tax	ACCT 0510110 BILL 404
Sutor Danielle	Cincinnatus Cen 112001	7,000		15,000 559.91
14 Clapboard Ridge Rd	Lot 19	15,000		
Danbury, CT 06811	ACRES 5.01			
	EAST-1019451 NRTH-0916195			
	DEED BOOK 20030 PG-184			
	FULL MARKET VALUE	32,609		
TOTAL TAX ---				559.91**
				DATE #1 10/01/18
				AMT DUE 559.91

130.-1-4.1	Birdlebough-Strong Rd			130.-1-4.1 *****
Swan Steven D	322 Rural vac>10		School Tax	ACCT 0510085 BILL 405
296 Leekville Rd	Cincinnatus Cen 112001	7,100		7,100 265.02
Glen Aubrey, NY 13777	ACRES 12.69	7,100		
	EAST-1034048 NRTH-0927095			
	DEED BOOK 2012 PG-1418			
	FULL MARKET VALUE	15,435		
TOTAL TAX ---				265.02**
				DATE #1 10/01/18
				AMT DUE 265.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 102
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-4.5 *****				
	Birdlebough-Strong Rd			ACCT 0510085
130.-1-4.5	322 Rural vac>10		School Tax	7,700
Swan Steven D	Cincinnatus Cen 112001	7,700		
Swan Vicki L	ACRES 13.83	7,700		
296 Leekville Rd	EAST-1032221 NRTH-0926719			
Glen Aubrey, NY 13777	DEED BOOK 2016 PG-916			
	FULL MARKET VALUE	16,739		
			TOTAL TAX ---	287.42**
				DATE #1 10/01/18
				AMT DUE 287.42
***** 177.-1-7.4 *****				
	211 Temple Rd			BILL 407
177.-1-7.4	260 Seasonal res		School Tax	20,500
Tarachand Dewan	Cincinnatus Cen 112001	18,500		
Tarachand Meenah	ACRES 45.91	20,500		
85-69 112th St	EAST-1025342 NRTH-0896185			
Richmond Hill, NY 11418	DEED BOOK 20050 PG-1504			
	FULL MARKET VALUE	44,565		
			TOTAL TAX ---	765.20**
				DATE #1 10/01/18
				AMT DUE 765.20
***** 153.-1-26.42 *****				
	396 Maroney Rd			BILL 408
153.-1-26.42	270 Mfg housing		BAS STAR 41854	13,950
Teichert Thomas	Cincinnatus Cen 112001	7,500	School Tax	28,700
Teichert Lisa	ACRES 7.43	28,700		
396 Maroney Rd	EAST-1019648 NRTH-0907180			
McDonough, NY 13801	DEED BOOK 789 PG-694			
	FULL MARKET VALUE	62,391		
			TOTAL TAX ---	551.29**
				DATE #1 10/01/18
				AMT DUE 551.29
***** 153.-1-23.41 *****				
	Maroney Rd			BILL 409
153.-1-23.41	270 Mfg housing		School Tax	16,000
Tellone Giuseppe	Cincinnatus Cen 112001	10,000		
105 Urban St	ACRES 7.84	16,000		
Mt Vernon, NY 10552	EAST-1020102 NRTH-0906120			
	DEED BOOK 742 PG-763			
	FULL MARKET VALUE	34,783		
			TOTAL TAX ---	597.23**
				DATE #1 10/01/18
				AMT DUE 597.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 103
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-10 *****				
165.-2-10	Maroney Rd			ACCT 0510090
Tellone Michele Giovanna	312 Vac w/imprv		School Tax	8,500
Tellone Pasquale	Cincinnatus Cen 112001	7,000		
166 Archer Ave	ACRES 10.06	8,500		
Mt Vernon, NY 10550	EAST-1022344 NRTH-0903250			
	DEED BOOK 742 PG-332			
	FULL MARKET VALUE	18,478		
			TOTAL TAX ---	317.28**
			DATE #1	10/01/18
			AMT DUE	317.28
***** 164.-1-7.3 *****				
164.-1-7.3	Smith-Kingsman Rd			BILL 411
Temple Dawn E	314 Rural vac<10		School Tax	8,900
334 Albion St	Cincinnatus Cen 112001	8,900		
Wakefield, MA 01880	ACRES 13.61	8,900		
	EAST-1016943 NRTH-0899700			
	DEED BOOK 20060 PG-455			
	FULL MARKET VALUE	19,348		
			TOTAL TAX ---	332.21**
			DATE #1	10/01/18
			AMT DUE	332.21
***** 164.-1-5.1 *****				
164.-1-5.1	County Rd 2 (Rear)			BILL 412
Temple Gary M	322 Rural vac>10		School Tax	10,000
6056 Hog Hollow Rd	Cincinnatus Cen 112001	10,000		
Truxton, NY 13158	ACRES 27.70	10,000		
	EAST-1015248 NRTH-0900270			
	DEED BOOK 20000 PG-10136			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	373.27**
			DATE #1	10/01/18
			AMT DUE	373.27
***** 164.-1-5.32 *****				
164.-1-5.32	County Rd 2			BILL 413
Temple Gary M	311 Res vac land		School Tax	1,500
6056 Hog Hollow Rd	Cincinnatus Cen 112001	1,500		
Truxton, NY 13158	ACRES 0.67	1,500		
	EAST-1017989 NRTH-0900221			
	DEED BOOK 2010 PG-847			
	FULL MARKET VALUE	3,261		
			TOTAL TAX ---	55.99**
			DATE #1	10/01/18
			AMT DUE	55.99

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 104
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

164.-1-5.4	County Rd 2			BILL 414
Temple Gary M	260 Seasonal res		School Tax	93.32
6056 Hog Hollow Rd	Cincinnatus Cen 112001	1,000		
Truxton, NY 13158	B580 P569	2,500		
	ACRES 0.34			
	EAST-1018111 NRTH-0900221			
	DEED BOOK 20050 PG-2234			
	FULL MARKET VALUE	5,435		
			TOTAL TAX ---	93.32**
				DATE #1 10/01/18
				AMT DUE 93.32

153.-1-10.2	500 County Rd 5			BILL 415
Temple Gerald	210 1 Family Res		ENH STAR 41834	19,000
500 County Rd 5	Cincinnatus Cen 112001	3,500	School Tax	709.21
McDonough, NY 13801	ACRES 3.00	19,000		
	EAST-1022845 NRTH-0909633			
	DEED BOOK 748 PG-534			
	FULL MARKET VALUE	41,304		
			TOTAL TAX ---	0.00**
				DATE #1 10/01/18
				AMT DUE 1,383.68

164.-1-5.31	2559 County Rd 2			BILL 416
Temple Mark	281 Multiple res		BAS STAR 41854	13,950
2559 County Rd 2	Cincinnatus Cen 112001	13,500	School Tax	1,903.68
McDonough, NY 13801	ACRES 30.37	51,000		
	EAST-1016816 NRTH-0900383			
	DEED BOOK 781 PG-718			
	FULL MARKET VALUE	110,870		
			TOTAL TAX ---	1,383.68**
				DATE #1 10/01/18
				AMT DUE 1,383.68

164.-1-5.2	County Rd 2			BILL 417
Temple Mark D	322 Rural vac>10		School Tax	447.92
2559 County Rd 2	Cincinnatus Cen 112001	12,000		
McDonough, NY 13801	ACRES 17.00	12,000		
	EAST-1016738 NRTH-0900862			
	DEED BOOK 2010 PG-141			
	FULL MARKET VALUE	26,087		
			TOTAL TAX ---	447.92**
				DATE #1 10/01/18
				AMT DUE 447.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 105
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 164.-1-3 *****				
164.-1-3	2601 County Rd 2			ACCT 0510032
Tennant Charles M	240 Rural res		BAS STAR 41854	BILL 418
Tennant Anne Y	Cincinnatus Cen 112001	19,000	School Tax	13,950
PO Box 431	ACRES 49.00	30,000		1,119.81
Cincinnatus, NY 13040	EAST-1016751 NRTH-0901424			
	DEED BOOK 2010 PG-1430			
	FULL MARKET VALUE	65,217		
TOTAL TAX ---				599.81**
				DATE #1 10/01/18
				AMT DUE 599.81
***** 140.-1-6.42 *****				
140.-1-6.42	3157 County Rd 2			BILL 419
Tennant Karie A	270 Mfg housing		BAS STAR 41854	13,950
Whaley Jonas	Cincinnatus Cen 112001	6,000	School Tax	873.45
c/o Jonas Whaley	ACRES 3.99	23,400		
3157 County Rd 2	EAST-1014429 NRTH-0914830			
Cincinnatus, NY 13040	DEED BOOK 20050 PG-1236			
	FULL MARKET VALUE	50,870		
TOTAL TAX ---				353.45**
				DATE #1 10/01/18
				AMT DUE 353.45
***** 129.-1-2.4 *****				
129.-1-2.4	171 Solitude Forest Dr			ACCT 0510079
The Edward Mullen Trust	260 Seasonal res		School Tax	BILL 420
Mullen (Trustee) Edward	Cincinnatus Cen 112001	11,000		552.44
26 Mohican Ter	Lot 4	14,800		
Hudson Falls, NY 12839	ACRES 18.40			
	EAST-1023242 NRTH-0926578			
	DEED BOOK 2018 PG-481			
	FULL MARKET VALUE	32,174		
TOTAL TAX ---				552.44**
				DATE #1 10/01/18
				AMT DUE 552.44
***** 177.-2-13 *****				
177.-2-13	Willet Line Rd			BILL 421
Tihin George	260 Seasonal res		School Tax	791.33
Tihin Anna	Cincinnatus Cen 112001	10,800		
2 Balmoral Dr	Ref B20050 P1381 7/11/05	21,200		
New City, NY 10956	ACRES 9.85			
	EAST-1018032 NRTH-0895938			
	DEED BOOK 2011 PG-1242			
	FULL MARKET VALUE	46,087		
TOTAL TAX ---				791.33**
				DATE #1 10/01/18
				AMT DUE 791.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 106
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-12 *****				
576 County Rd 5				ACCT 0510066
153.-1-12	314 Rural vac<10		School Tax	2,000
Tinklepaugh Living Trust	Cincinnatus Cen 112001	2,000		
Tinklepaugh (Trustee) Edward	ACRES 2.00	2,000		
4880 Sherwood Dr	EAST-1024477 NRTH-0908960			
Syracuse, NY 13215	DEED BOOK 2011 PG-1673			
	FULL MARKET VALUE	4,348		
TOTAL TAX ---				74.65**
				DATE #1 10/01/18
				AMT DUE 74.65
***** 153.-1-13 *****				
County Rd 5				ACCT 0510065
153.-1-13	910 Priv forest		School Tax	32,000
Tinklepaugh Living Trust	Cincinnatus Cen 112001	31,000		
Tinklepaugh (Trustee) Edward	ACRES 103.28	32,000		
4880 Sherwood Dr	EAST-1025184 NRTH-0907939			
Syracuse, NY 13215	DEED BOOK 2011 PG-1673			
	FULL MARKET VALUE	69,565		
TOTAL TAX ---				1,194.46**
				DATE #1 10/01/18
				AMT DUE 1,194.46
***** 153.-1-14 *****				
N Pucker St				ACCT 0510067
153.-1-14	322 Rural vac>10		School Tax	8,300
Tinklepaugh Living Trust	Cincinnatus Cen 112001	8,300		
Tinklepaugh (Trustee) Edward	ACRES 20.71	8,300		
4880 Sherwood Dr	EAST-1026496 NRTH-0908733			
Syracuse, NY 13215	DEED BOOK 2011 PG-1673			
	FULL MARKET VALUE	18,043		
TOTAL TAX ---				309.81**
				DATE #1 10/01/18
				AMT DUE 309.81
***** 152.-1-12.422 *****				
Melody Lake Rd				BILL 425
152.-1-12.422	314 Rural vac<10		School Tax	2,600
Torres Aldo	Cincinnatus Cen 112001	2,600		
Torres Lisa A	ACRES 2.02	2,600		
23 Forest Ave	EAST-1015243 NRTH-0903167			
Danbury, CT 06810	DEED BOOK 2007 PG-3103			
	FULL MARKET VALUE	5,652		
TOTAL TAX ---				97.05**
				DATE #1 10/01/18
				AMT DUE 97.05

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 107
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-8 *****				
467 Cross Rd	210 1 Family Res		BAS STAR 41854	BILL 426
165.-3-8	Cincinnatus Cen 112001	10,000	School Tax	13,950
Torto Urban	ACRES 7.01	45,500		1,698.38
Torto Susan	EAST-1027177 NRTH-0902050			
467 Cross Rd	DEED BOOK 2010 PG-554			
McDonough, NY 13801	FULL MARKET VALUE	98,913		
TOTAL TAX ---				1,178.38**
				DATE #1 10/01/18
				AMT DUE 1,178.38
***** 141.-2-33 *****				
109 Hemlock Ln	314 Rural vac<10		School Tax	BILL 427
141.-2-33	Cincinnatus Cen 112001	6,100		227.69
Trottier Jeffrey G Sr	Lot 33	6,100		
Pike Floyd Jr	ACRES 5.08			
PO Box 91387	EAST-1018347 NRTH-0915983			
Lakeland, FL 33804	DEED BOOK 20040 PG-459			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	13,261		
Trottier Jeffrey G Sr				
TOTAL TAX ---				227.69**
				DATE #1 10/01/18
				AMT DUE 227.69
***** 129.-1-2.1 *****				
Pitcher Line	260 Seasonal res		School Tax	BILL 428
129.-1-2.1	Cincinnatus Cen 112001	8,200		679.35
Trout Lynn E	Lot 1	18,200		
305 W Maple Ave	ACRES 10.96			
Shiremanstown, PA 17011	EAST-1022617 NRTH-0927849			
	DEED BOOK 20040 PG-793			
	FULL MARKET VALUE	39,565		
TOTAL TAX ---				679.35**
				DATE #1 10/01/18
				AMT DUE 679.35
***** 141.-2-22 *****				
Hemlock Ln	260 Seasonal res		School Tax	BILL 429
141.-2-22	Cincinnatus Cen 112001	7,400		653.22
Tullo Mark P	Lot 22	17,500		
Tullo Cindy M	ACRES 5.25			
277 Carlton Dr	EAST-1019139 NRTH-0916852			
Shirley, NY 11967	DEED BOOK 2011 PG-1505			
	FULL MARKET VALUE	38,043		
TOTAL TAX ---				653.22**
				DATE #1 10/01/18
				AMT DUE 653.22

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 108
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 128.-1-2.4 *****				
232 Fry Rd				BILL 430
128.-1-2.4	240 Rural res		School Tax	32,500 1,213.13
Turshman Alfred	Cincinnatus Cen 112001	12,500		
Turshman Lura	ACRES 13.74	32,500		
c/o Eugene & Carol Turshman	EAST-1014534 NRTH-0923799			
5247 Conrad Rd	DEED BOOK 20060 PG-388			
Cincinnatus, NY 13040	FULL MARKET VALUE	70,652		
PRIOR OWNER ON 3/01/2018				
Turshman Alfred				
TOTAL TAX ---				1,213.13**
				DATE #1 10/01/18
				AMT DUE 1,213.13
***** 128.-1-2.1 *****				
Fry Rd				BILL 431
128.-1-2.1	322 Rural vac>10		School Tax	12,600 470.32
Turshman Alfred H	Cincinnatus Cen 112001	12,600		
Turshman Lura	ACRES 31.61	12,600		
c/o Eugene & Carol Turshman	EAST-1015248 NRTH-0924214			
5247 Conrad Rd	DEED BOOK 2008 PG-103			
Cincinnatus, NY 13040	FULL MARKET VALUE	27,391		
PRIOR OWNER ON 3/01/2018				
Turshman Alfred H				
TOTAL TAX ---				470.32**
				DATE #1 10/01/18
				AMT DUE 470.32
***** 153.-1-26.51 *****				
376 Maroney Rd				BILL 432
153.-1-26.51	314 Rural vac<10		School Tax	6,800 253.82
Turshman Carol L	Cincinnatus Cen 112001	6,800		
Westfall Harold S	ACRES 6.17	6,800		
232 Fry Rd	EAST-1019963 NRTH-0906587			
Cincinnatus, NY 13040	DEED BOOK 20060 PG-974			
	FULL MARKET VALUE	14,783		
PRIOR OWNER ON 3/01/2018				
Turshman Carol L				
TOTAL TAX ---				253.82**
				DATE #1 10/01/18
				AMT DUE 253.82

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 109
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-25 *****				
	372 Maroney Rd		ACCT 0510148	BILL 433
153.-1-25	210 1 Family Res		BAS STAR 41854	13,950
Turshman Robert	Cincinnatus Cen 112001	3,000	School Tax	709.21
Turshman Carol	ACRES 0.84	19,000		
232 Fry Rd	EAST-1019673 NRTH-0906663			
Cincinnatus, NY 13040	DEED BOOK 2010 PG-1696			
	FULL MARKET VALUE	41,304		
PRIOR OWNER ON 3/01/2018				
Turshman Robert				
TOTAL TAX ---				189.21**
				DATE #1 10/01/18
				AMT DUE 189.21
***** 165.-3-17 *****				
	480 Cross Rd		ACCT 0510096	BILL 434
165.-3-17	280 Res Multiple		BAS STAR 41854	13,950
Vanwagenen Robert Jr	Cincinnatus Cen 112001	7,000	School Tax	1,922.34
490 Cross Rd	Lot 12	51,500		
McDonough, NY 13801	B759 P574			
	ACRES 5.01			
	EAST-1027574 NRTH-0901109			
	DEED BOOK 813 PG-305			
	FULL MARKET VALUE	111,957		
TOTAL TAX ---				1,402.34**
				DATE #1 10/01/18
				AMT DUE 1,402.34
***** 165.-3-18 *****				
	Cross Rd		ACCT 0510096	BILL 435
165.-3-18	314 Rural vac<10		School Tax	186.64
Vanwagenen Robert Jr	Cincinnatus Cen 112001	5,000		
490 Cross Rd	Lot 13 B759 P574	5,000		
McDonough, NY 13801	ACRES 5.28			
	EAST-1027790 NRTH-0901193			
	DEED BOOK 813 PG-305			
	FULL MARKET VALUE	10,870		
TOTAL TAX ---				186.64**
				DATE #1 10/01/18
				AMT DUE 186.64
***** 177.-1-8.32 *****				
	749 Hollow Rd		ACCT 0510097	BILL 436
177.-1-8.32	260 Seasonal res		School Tax	739.07
Vargas Fidel	Cincinnatus Cen 112001	6,800		
Vargas Ana	ACRES 5.21	19,800		
385 Jefferson Ave	EAST-1026849 NRTH-0896884			
Brentwood, NY 11717	DEED BOOK 2014 PG-1045			
	FULL MARKET VALUE	43,043		
TOTAL TAX ---				739.07**
				DATE #1 10/01/18
				AMT DUE 739.07

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 110
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-12.2 *****				
170 Maroney Rd	270 Mfg housing		BAS STAR 41854	ACCT 0510090
165.-2-12.2	Cincinnatus Cen 112001	7,000	School Tax	19,000
Vasick Michael	ACRES 5.03	19,000		
170 Maroney Rd	EAST-1022885 NRTH-0903214			
McDonough, NY 13801	DEED BOOK 2014 PG-632			
	FULL MARKET VALUE	41,304		
TOTAL TAX ---				189.21**
				DATE #1 10/01/18
				AMT DUE 189.21
***** 152.-1-10.41 *****				
County Rd 2 (Rear)	322 Rural vac>10		School Tax	ACCT 0510036
152.-1-10.41	Cincinnatus Cen 112001	9,400		15,000
Vela Juan	B787 P419	9,400		
Vela Doris	ACRES 17.13			
51 Narragansett Ln	EAST-1013280 NRTH-0904662			
Coatesville, PA 19320	DEED BOOK 20020 PG-2257			
	FULL MARKET VALUE	20,435		
TOTAL TAX ---				350.87**
				DATE #1 10/01/18
				AMT DUE 350.87
***** 152.-1-12.1 *****				
Melody Lake Rd	260 Seasonal res		School Tax	ACCT 0510036
152.-1-12.1	Cincinnatus Cen 112001	10,000		15,000
Vela Juan	ACRES 21.00	15,000		
Vela Doris	EAST-1013475 NRTH-0903646			
51 Narragansett Ln	DEED BOOK 20020 PG-2257			
Coatesville, PA 19320	FULL MARKET VALUE	32,609		
TOTAL TAX ---				559.91**
				DATE #1 10/01/18
				AMT DUE 559.91
***** 152.-1-12.5 *****				
Melody Lake Rd	311 Res vac land		School Tax	ACCT 0510036
152.-1-12.5	Cincinnatus Cen 112001	4,500		4,500
Vela Juan	ACRES 5.04	4,500		
Vela Doris	EAST-1013015 NRTH-0903520			
51 Narragansett Ln	DEED BOOK 20040 PG-2424			
Coatesville, PA 19320	FULL MARKET VALUE	9,783		
TOTAL TAX ---				167.97**
				DATE #1 10/01/18
				AMT DUE 167.97

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 111
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 176.-1-5 *****				
176.-1-5	County Line			ACCT 0510046
Vogel Ronald	322 Rural vac>10		School Tax	11,000
1118 Kerwin St	Cincinnatus Cen 112001	11,000		
Piscataway, NJ 08854	ACRES 25.00	11,000		
	EAST-1013766 NRTH-0896033			
	DEED BOOK 20050 PG-1893			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	23,913		
Vogel Ronald				
TOTAL TAX ---				410.60**
				DATE #1 10/01/18
				AMT DUE 410.60
***** 176.-1-7 *****				
176.-1-7	458 Smith-Kingsman Rd			BILL 442
Vogel Ronald	240 Rural res		School Tax	46,000
Vogel Frank	Cincinnatus Cen 112001	18,000		
1118 Kerwin St	ACRES 54.22	46,000		
Piscataway N J, 08854	EAST-1015106 NRTH-0895765			
	DEED BOOK 660 PG-00143			
	FULL MARKET VALUE	100,000		
TOTAL TAX ---				1,717.04**
				DATE #1 10/01/18
				AMT DUE 1,717.04
***** 176.-1-6 *****				
176.-1-6	Smith-Kingsman Rd			BILL 443
Vogel Ronald J	322 Rural vac>10		School Tax	13,500
1118 Kerwin St	Cincinnatus Cen 112001	13,500		
Piscataway, NJ 08854	ACRES 31.35	13,500		
	EAST-1014933 NRTH-0894883			
	DEED BOOK 2008 PG-1975			
	FULL MARKET VALUE	29,348		
TOTAL TAX ---				503.91**
				DATE #1 10/01/18
				AMT DUE 503.91
***** 152.-1-10.3 *****				
152.-1-10.3	2841 County Rd 2			ACCT 0510035
Walrath Arthur L Jr	270 Mfg housing		BAS STAR 41854	13,950
Walrath Candyce R	Cincinnatus Cen 112001	4,000	School Tax	21,700
PO Box 301	ACRES 2.00	21,700		
Cincinnatus, NY 13040	EAST-1014896 NRTH-0907272			
	DEED BOOK 813 PG-47			
	FULL MARKET VALUE	47,174		
TOTAL TAX ---				290.00**
				DATE #1 10/01/18
				AMT DUE 290.00

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 112
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-7 *****				
465 County Rd 5	270 Mfg housing		School Tax	ACCT 0510130 26,000
153.-1-7	Cincinnati Cen 112001	14,000		BILL 445
Ward Russell S	ACRES 28.00	26,000		970.50
Ward Rosa Maria	EAST-1021869 NRTH-0910302			
400 West Brown Dr	DEED BOOK 20040 PG-2094			
Sierra Vista, AZ 85635	FULL MARKET VALUE	56,522		
TOTAL TAX ---				970.50**
				DATE #1 10/01/18
				AMT DUE 970.50
***** 153.-1-6.2 *****				
Rabbit Path Rd	322 Rural vac>10		School Tax	ACCT 0510001 12,000
153.-1-6.2	Cincinnati Cen 112001	12,000		BILL 446
Warkenthien Thomas	ACRES 30.00	12,000		447.92
19-D Edgewater Park	EAST-1022096 NRTH-0911210			
Bronx, NY 10465	DEED BOOK 2009 PG-526			
	FULL MARKET VALUE	26,087		
TOTAL TAX ---				447.92**
				DATE #1 10/01/18
				AMT DUE 447.92
***** 141.-1-9.2 *****				
224 Rabbit Path Rd	260 Seasonal res		School Tax	ACCT 0510054 17,600
141.-1-9.2	Cincinnati Cen 112001	12,000		BILL 447
Warkenthien Thomas A	ACRES 28.71	17,600		656.96
Warkenthien Catherine A	EAST-1023803 NRTH-0911862			
19 -d Edgewater Park	DEED BOOK 810 PG-374			
Bronx, NY 10465	FULL MARKET VALUE	38,261		
TOTAL TAX ---				656.96**
				DATE #1 10/01/18
				AMT DUE 656.96
***** 141.-1-20 *****				
Rabbit Path Rd	314 Rural vac<10		School Tax	ACCT 0510054 2,400
141.-1-20	Cincinnati Cen 112001	2,400		BILL 448
Warkenthien Thomas A	ACRES 6.00	2,400		89.58
Warkenthien Catherine A	EAST-1023039 NRTH-0912485			
19 -d Edgewater Park	DEED BOOK 810 PG-374			
Bronx, NY 10465	FULL MARKET VALUE	5,217		
TOTAL TAX ---				89.58**
				DATE #1 10/01/18
				AMT DUE 89.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 113
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-3-16 *****				
	468 Cross Rd			ACCT 0510096
165.-3-16	210 1 Family Res		ENH STAR 41834	BILL 449
Warner Mary Claudia	Cincinnatus Cen 112001	13,000	School Tax	31,060
468 Cross Rd	ACRES 9.27	56,000		2,090.31
McDonough, NY 13801	EAST-1027310 NRTH-0900953			
	DEED BOOK 816 PG-745			
	FULL MARKET VALUE	121,739		
			TOTAL TAX ---	955.31**
			DATE #1	10/01/18
			AMT DUE	955.31
***** 165.-3-27 *****				
	S Pucker St			ACCT 0510096
165.-3-27	314 Rural vac<10		School Tax	BILL 450
Warner Mary Claudia	Cincinnatus Cen 112001	7,500		279.95
468 Cross Rd	Lot 17 B759 P574	7,500		
McDonough, NY 13801	ACRES 9.02			
	EAST-1027634 NRTH-0900065			
	DEED BOOK 769 PG-481			
	FULL MARKET VALUE	16,304		
			TOTAL TAX ---	279.95**
			DATE #1	10/01/18
			AMT DUE	279.95
***** 165.-3-28 *****				
	S Pucker St			ACCT 0510096
165.-3-28	322 Rural vac>10		School Tax	BILL 451
Warner Mary Claudia	Cincinnatus Cen 112001	8,500		317.28
468 Cross Rd	B759 P574	8,500		
McDonough, NY 13801	ACRES 10.04			
	EAST-1027682 NRTH-0899753			
	DEED BOOK 769 PG-481			
	FULL MARKET VALUE	18,478		
			TOTAL TAX ---	317.28**
			DATE #1	10/01/18
			AMT DUE	317.28
***** 177.-1-4.6 *****				
	2316 County Rd 2			ACCT 0510051
177.-1-4.6	270 Mfg housing		BAS STAR 41854	BILL 452
Warren Donald J	Cincinnatus Cen 112001	2,500	School Tax	12,500
2316 County Rd 2	ACRES 1.24	12,500		466.59
McDonough, NY 13801	EAST-1021553 NRTH-0895682			
	DEED BOOK 2014 PG-1462			
	FULL MARKET VALUE	27,174		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 114
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 177.-1-2.122 *****				
	County Rd 2			BILL 453
177.-1-2.122	314 Rural vac<10		School Tax	500 18.66
Warren Elaine A	Cincinnatus Cen 112001	500		
2296 Co Rd 2	Corr Deed B719 P326	500		
McDonough, NY 13801	FRNT 86.70 DPTH 217.00			
	EAST-1021533 NRTH-0894853			
	DEED BOOK 715 PG-307			
	FULL MARKET VALUE	1,087		
			TOTAL TAX ---	18.66**
				DATE #1 10/01/18
				AMT DUE 18.66
***** 177.-1-4.1 *****				
	2296 County Rd 2			BILL 454
177.-1-4.1	240 Rural res		School Tax	21,000 783.87
Warren Elaine A	Cincinnatus Cen 112001	11,000		
2296 Co Rd 2	ACRES 15.85	21,000		
McDonough, NY 13801	EAST-1021818 NRTH-0895454			
	DEED BOOK 626 PG-00502			
	FULL MARKET VALUE	45,652		
			TOTAL TAX ---	783.87**
				DATE #1 10/01/18
				AMT DUE 783.87
***** 177.-2-8 *****				
	Willet Line Rd			BILL 455
177.-2-8	240 Rural res		School Tax	27,300 1,019.03
Waterman Larry Jr	Cincinnatus Cen 112001	10,000		
Baxter Waterman Joanne	ACRES 12.20	27,300		
89 Hufcut Rd	EAST-1017480 NRTH-0894983			
Middletown, NY 10941	DEED BOOK 2006 PG-167			
	FULL MARKET VALUE	59,348		
			TOTAL TAX ---	1,019.03**
				DATE #1 10/01/18
				AMT DUE 1,019.03
***** 165.-2-4.2 *****				
	185 Cross Rd			BILL 456
165.-2-4.2	260 Seasonal res		School Tax	11,500 429.26
Welch Douglas B	Cincinnatus Cen 112001	11,000		
129 W Blvd	ACRES 14.03	11,500		
Rockaway, NY 11518	EAST-1019568 NRTH-0901843			
	DEED BOOK 755 PG-732			
	FULL MARKET VALUE	25,000		
			TOTAL TAX ---	429.26**
				DATE #1 10/01/18
				AMT DUE 429.26

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 115
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-1.4 *****				
298 Maroney Rd	312 Vac w/imprv		School Tax	6,500
165.-2-1.4	Cincinnatus Cen 112001	2,500		
White Fred D	ACRES 2.89	6,500		
White Claudia C	EAST-1020372 NRTH-0904896			
257 Maroney Rd	DEED BOOK 805 PG-107			
McDonough, NY 13801	FULL MARKET VALUE	14,130		
TOTAL TAX ---				242.63**
				DATE #1 10/01/18
				AMT DUE 242.63
***** 165.-2-2 *****				
257 Maroney Rd	270 Mfg housing		ENH STAR 41834	11,000
165.-2-2	Cincinnatus Cen 112001	4,000	School Tax	11,000
White Fredrick	Maroney Rd	11,000		
White Claudia	ACRES 4.50			
257 Maroney Rd	EAST-1020276 NRTH-0904020			
McDonough, NY 13801	FULL MARKET VALUE	23,913		
TOTAL TAX ---				0.00**
***** 165.-2-7 *****				
Cross Rd	260 Seasonal res		School Tax	5,800
165.-2-7	Cincinnatus Cen 112001	3,800		
White Harry	ACRES 5.62	5,800		
36 Plymouth St	EAST-1022077 NRTH-0901795			
Norwich, NY 13815	DEED BOOK 738 PG-595			
	FULL MARKET VALUE	12,609		
TOTAL TAX ---				216.50**
				DATE #1 10/01/18
				AMT DUE 216.50
***** 165.-2-1.2 *****				
307 Maroney Rd	210 1 Family Res		BAS STAR 41854	13,950
165.-2-1.2	Cincinnatus Cen 112001	3,000	School Tax	24,500
White Kenneth	Ref B801 P147	24,500		
White Patricia	ACRES 2.07			
307 Maroney Rd	EAST-1020060 NRTH-0904872			
McDonough, NY 13801	DEED BOOK 742 PG-797			
	FULL MARKET VALUE	53,261		
TOTAL TAX ---				394.51**
				DATE #1 10/01/18
				AMT DUE 394.51

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 116
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-2-4.61 *****				
165.-2-4.61	Cross Rd (Rear)			ACCT 0510134
White Robert Benjamin	314 Rural vac<10		School Tax	500
White Christine M	Cincinnati Cen 112001	500		
235 Cross Rd	ACRES 0.06	500		
McDonough, NY 13801	EAST-1021356 NRTH-0901552			
	DEED BOOK 788 PG-488			
	FULL MARKET VALUE	1,087		
TOTAL TAX ---				18.66**
				DATE #1 10/01/18
				AMT DUE 18.66
***** 165.-2-4.62 *****				
165.-2-4.62	235 Cross Rd			BILL 462
White Robert Benjamin	210 1 Family Res		BAS STAR 41854	13,950
White Christine M	Cincinnati Cen 112001	7,200	School Tax	31,200
235 Cross Rd	ACRES 5.74 BANK 140006	31,200		
McDonough, NY 13801	EAST-1021249 NRTH-0901696			
	DEED BOOK 791 PG-798			
	FULL MARKET VALUE	67,826		
TOTAL TAX ---				644.60**
				DATE #1 10/01/18
				AMT DUE 644.60
***** 140.-1-6.7 *****				
140.-1-6.7	3061 County Rd 2			BILL 463
Williams Larae	270 Mfg housing		School Tax	9,900
Llewellyn Debra	Cincinnati Cen 112001	4,400		
4789 Timberline Rd	ACRES 3.00	9,900		
Walnutport, PA 18088	EAST-1014420 NRTH-0913072			
	DEED BOOK 770 PG-716			
	FULL MARKET VALUE	21,522		
TOTAL TAX ---				369.54**
				DATE #1 10/01/18
				AMT DUE 369.54
***** 140.-1-6.12 *****				
140.-1-6.12	County Rd 2 (Rear)			BILL 464
Williams Larae C	314 Rural vac<10		School Tax	2,900
Orwan Gary	Cincinnati Cen 112001	2,900		
Attn: Jane Mangiamiele	ACRES 7.23	2,900		
740 Green St	EAST-1013538 NRTH-0913975			
LeHighton, PA 18235	DEED BOOK 777 PG-443			
	FULL MARKET VALUE	6,304		
TOTAL TAX ---				108.25**
				DATE #1 10/01/18
				AMT DUE 108.25

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 117
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

140.-1-6.13	County Rd 2 (Rear)			140.-1-6.13 *****
Williams Larae C	322 Rural vac>10		School Tax	BILL 465
Llewellyn Debra M	Cincinnatus Cen 112001	10,600		395.67
4789 Timberline Rd	ACRES 26.84	10,600		
Walnutport, PA 18088	EAST-1013338 NRTH-0913303			
	DEED BOOK 777 PG-445			
	FULL MARKET VALUE	23,043		
			TOTAL TAX ---	395.67**
			DATE #1	10/01/18
			AMT DUE	395.67

154.-1-1.6	260 Burkholder Rd			154.-1-1.6 *****
Wolf Christopher J	210 1 Family Res		BAS STAR 41854	BILL 466
260 Burkholder Rd	Cincinnatus Cen 112001	11,500	School Tax	13,950
McDonough, NY 13801	ACRES 20.50	46,000		1,717.04
	EAST-1029949 NRTH-0906598			
	DEED BOOK 785 PG-815			
	FULL MARKET VALUE	100,000		
			TOTAL TAX ---	1,197.04**
			DATE #1	10/01/18
			AMT DUE	1,197.04

128.-1-6.3	148 Shingle St			128.-1-6.3 *****
Wolowik Nicolay Jr	260 Seasonal res		School Tax	ACCT 0510145 BILL 467
Boyzuck Travis M	Cincinnatus Cen 112001	4,300		8,800 328.48
c/o Travis M Boyzuck	ACRES 4.34	8,800		
198 Great Bear Rd	EAST-1015754 NRTH-0919820			
Fulton, NY 13069	DEED BOOK 2008 PG-2268			
	FULL MARKET VALUE	19,130		
			TOTAL TAX ---	328.48**
			DATE #1	10/01/18
			AMT DUE	328.48

153.-1-26.1	425 Maroney Rd			153.-1-26.1 *****
Yoder Roy L	210 1 Family Res		School Tax	ACCT 0510041 BILL 468
Yoder Sharon A	Cincinnatus Cen 112001	8,500		31,000 1,157.14
8 Cotton Hollow Ct	ACRES 10.38 BANK 110006	31,000		
Naugatuck, CT 06770	EAST-1018209 NRTH-0907407			
	DEED BOOK 20040 PG-65			
	FULL MARKET VALUE	67,391		
			TOTAL TAX ---	1,157.14**
			DATE #1	10/01/18
			AMT DUE	1,157.14

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 118
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 152.-1-13 *****				
2714 County Rd 2	270 Mfg housing		School Tax	ACCT 0510037 44,000
152.-1-13	Cincinnatus Cen 112001	26,500		BILL 469
Yovino Joseph	ACRES 46.39	44,000		1,642.39
Yovino Debora	EAST-1016790 NRTH-0903938			
19 Bunting Ln	DEED BOOK 2010 PG-1202			
Levittown, NY 11756	FULL MARKET VALUE	95,652		
TOTAL TAX ---				1,642.39**
				DATE #1 10/01/18
				AMT DUE 1,642.39
***** 128.-1-6.4 *****				
3314 County Rd 2	270 Mfg housing		School Tax	ACCT 0510145 28,000
128.-1-6.4	Cincinnatus Cen 112001	9,000		BILL 470
Yucel Cumhur	ACRES 4.54	28,000		1,045.16
1362 W 7th St Apt 8	EAST-1014480 NRTH-0919770			
Brooklyn, NY 11204	DEED BOOK 2014 PG-177			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	60,870		
Yucel Cumhur				
TOTAL TAX ---				1,045.16**
				DATE #1 10/01/18
				AMT DUE 1,045.16
***** 128.-1-10.1 *****				
259 Fry Rd	240 Rural res		ENH STAR 41834	ACCT 0510126 42,500
128.-1-10.1	Cincinnatus Cen 112001	18,500	School Tax	BILL 471
Zeeuw Edwin F	ACRES 66.60	42,500		31,060
Zeeuw Diane J	EAST-1012997 NRTH-0924579			1,586.40
259 Frye Rd	DEED BOOK 573 PG-00951			
Cincinnatus, NY 13040	FULL MARKET VALUE	92,391		
TOTAL TAX ---				451.40**
				DATE #1 10/01/18
				AMT DUE 451.40
***** 128.-1-10.2 *****				
248 Fry Rd	240 Rural res		BAS STAR 41854	ACCT 0510126 69,000
128.-1-10.2	Cincinnatus Cen 112001	15,000	School Tax	BILL 472
Zeeuw Timothy E	ACRES 36.71	69,000		13,950
Zeeuw Rebecca A	EAST-1014439 NRTH-0924989			2,575.56
248 Fry Rd	DEED BOOK 20010 PG-1666			
Cincinnatus, NY 13040	FULL MARKET VALUE	150,000		
TOTAL TAX ---				2,055.56**
				DATE #1 10/01/18
				AMT DUE 2,055.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 119
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	472	5088,050	10009,425	230,671	9,778,754	
112001					1706,955	8,071,799	301,296.12
	S U B - T O T A L	472	5088,050	10009,425	230,671	9,778,754	
	S U B - T O T A L (CONT)				1706,955	8,071,799	301,296.12
	T O T A L	472	5088,050	10009,425	230,671	9,778,754	
	T O T A L (CONT)				1706,955	8,071,799	301,296.12

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41720	AG CEIL CO	6	58,811
41800	AGED CTS	4	32,969
41804	AGED S	1	4,400
41834	ENH STAR	27	697,805
41854	BAS STAR	74	1009,150

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 120
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
42100	SILOS/TNKS	1	1,000
47460	480A FORST	5	133,491
	T O T A L	118	1937,626

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	School Tax		5088,050	10009,425	230,671	9,778,754	
	SPEC DIST TAXES				1706,955	8,071,799	301,296.12
1	TAXABLE	472					301,296.12

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 121
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-4 *****				
129.-1-4	Pitcher Line			ACCT 0250001
State Of New York	932 Forest s532b		School Tax	18,701
Attn: County Treasurer	Cincinnatus Cen 112001	18,701		698.05
Chenango County	000031500	18,701		
County Office Building	Lot 31 Prop F			
Norwich, NY 13815	ACRES 24.73			
	EAST-1024459 NRTH-0927315			
	FULL MARKET VALUE	40,654		
			TOTAL TAX ---	698.05**
				DATE #1 10/01/18
				AMT DUE 698.05
***** 129.-1-5 *****				
129.-1-5	Bently-Gramch Rd			ACCT 0220002
State Of New York	932 Forest s532b		School Tax	59,748
Attn: County Treasurer	Cincinnatus Cen 112001	59,748		2,230.21
Chenango County	000081100	59,748		
County Office Building	Lot 29 & 30 Prop A			
Norwich, NY 13815	ACRES 80.94			
	EAST-1028311 NRTH-0927799			
	FULL MARKET VALUE	129,887		
			TOTAL TAX ---	2,230.21**
				DATE #1 10/01/18
				AMT DUE 2,230.21
***** 129.-1-6 *****				
129.-1-6	Bently-Gramch Rd			ACCT 0230002
State Of New York	932 Forest s532b		School Tax	151,270
Attn: County Treasurer	Cincinnatus Cen 112001	151,270		5,646.46
Chenango County	000253900	151,270		
County Office Building	Lot 31 & 42 Prop B			
Norwich, NY 13815	ACRES 138.67			
	EAST-1025234 NRTH-0925816			
	FULL MARKET VALUE	328,848		
			TOTAL TAX ---	5,646.46**
				DATE #1 10/01/18
				AMT DUE 5,646.46
***** 129.-1-7 *****				
129.-1-7	N End Rd			ACCT 0240001
State Of New York	932 Forest s532b		School Tax	34,015
Attn: County Treasurer	Cincinnatus Cen 112001	34,015		1,269.68
Chenango County	000054800	34,015		
County Office Building	Lot 42 Prop D			
Norwich, NY 13815	ACRES 40.32			
	EAST-1024750 NRTH-0924570			
	FULL MARKET VALUE	73,946		
			TOTAL TAX ---	1,269.68**
				DATE #1 10/01/18
				AMT DUE 1,269.68

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 122
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-8 *****				
129.-1-8	Bently-Gramch Rd			ACCT 0270003
State Of New York	932 Forest s532b		School Tax	174,950
Attn: County Treasurer	Cincinnatus Cen 112001	174,950		
Chenango County	000132800	174,950		
County Office Building	Lot 31, 42 & 49 Prop O			
Norwich, NY 13815	ACRES 252.80			
	EAST-1025996 NRTH-0923865			
	FULL MARKET VALUE	380,326		
			TOTAL TAX ---	6,530.36**
				DATE #1 10/01/18
				AMT DUE 6,530.36
***** 129.-1-12 *****				
129.-1-12	N End Rd			ACCT 0400001
State Of New York	932 Forest s532b		School Tax	58,706
Attn: County Treasurer	Cincinnatus Cen 112001	58,706		
Chenango County	000087600	58,706		
County Office Building	Lot 51 Prop O			
Norwich, NY 13815	ACRES 54.16			
	EAST-1019771 NRTH-0921202			
	FULL MARKET VALUE	127,622		
			TOTAL TAX ---	2,191.32**
				DATE #1 10/01/18
				AMT DUE 2,191.32
***** 130.-1-2 *****				
130.-1-2	Pheasant Farm-Burdick Rd			ACCT 0260001
State Of New York	932 Forest s532b		School Tax	20,450
Attn: County Treasurer	Cincinnatus Cen 112001	20,450		
Chenango County	000020600	20,450		
County Office Building	Lot 29 Prop G			
Norwich, NY 13815	ACRES 25.50			
	EAST-1030789 NRTH-0928271			
	FULL MARKET VALUE	44,457		
			TOTAL TAX ---	763.34**
				DATE #1 10/01/18
				AMT DUE 763.34
***** 130.-1-5 *****				
130.-1-5	Pheasant Farm-Burdick Rd			ACCT 0210001
State Of New York	932 Forest s532b		School Tax	100,480
Attn: County Treasurer	Cincinnatus Cen 112001	100,480		
Chenango County	000086700	100,480		
County Office Building	Lot 45 Prop M			
Norwich, NY 13815	ACRES 154.68			
	EAST-1033147 NRTH-0924701			
	FULL MARKET VALUE	218,435		
			TOTAL TAX ---	3,750.62**
				DATE #1 10/01/18
				AMT DUE 3,750.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 123
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-7 *****				
130.-1-7	Pheasant Farm-Burdick Rd			ACCT 0200001
State Of New York	932 Forest s532b		School Tax	49,000
Attn: County Treasurer	Cincinnatus Cen 112001	49,000		1,829.02
Chenango County	000043000	49,000		
County Office Building	Lot 46 Prop K			
Norwich, NY 13815	ACRES 75.34			
	EAST-1033248 NRTH-0922709			
	FULL MARKET VALUE	106,522		
			TOTAL TAX ---	1,829.02**
				DATE #1 10/01/18
				AMT DUE 1,829.02
***** 130.-1-8 *****				
130.-1-8	Pheasant Farm-Burdick Rd			ACCT 0140001
State Of New York	932 Forest s532b		School Tax	47,923
Attn: County Treasurer	Cincinnatus Cen 112001	47,923		1,788.82
Chenango County	000069600	47,923		
County Office Building	Lot 46 Prop D			
Norwich, NY 13815	ACRES 70.65			
	EAST-1033332 NRTH-0921364			
	FULL MARKET VALUE	104,180		
			TOTAL TAX ---	1,788.82**
				DATE #1 10/01/18
				AMT DUE 1,788.82
***** 130.-1-10 *****				
130.-1-10	Pheasant Farm-Burdick Rd			ACCT 0160001
State Of New York	932 Forest s532b		School Tax	115,381
Attn: County Treasurer	Cincinnatus Cen 112001	115,381		4,306.83
Chenango County	000175100	115,381		
County Office Building	Lot 63 Prop F			
Norwich, NY 13815	ACRES 102.96			
	EAST-1033450 NRTH-0919867			
	FULL MARKET VALUE	250,828		
			TOTAL TAX ---	4,306.83**
				DATE #1 10/01/18
				AMT DUE 4,306.83
***** 130.-1-11 *****				
130.-1-11	Pheasant Farm-Burdick Rd			ACCT 0130002
State Of New York	932 Forest s532b		School Tax	213,518
Attn: County Treasurer	Cincinnatus Cen 112001	213,518		7,969.99
Chenango County	000326400	213,518		
County Office Building	Lot 62 & 63 Prop C			
Norwich, NY 13815	ACRES 206.14			
	EAST-1030939 NRTH-0919226			
	FULL MARKET VALUE	464,170		
			TOTAL TAX ---	7,969.99**
				DATE #1 10/01/18
				AMT DUE 7,969.99

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 124
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-12 *****				
	Pheasant Farm-Burdick Rd			ACCT 0120001
130.-1-12	932 Forest s532b		School Tax	124,235
State Of New York	Cincinnatus Cen 112001	124,235		
Attn: County Treasurer	000203400	124,235		
Chenango County	Lot 47 Prop B			
County Office Building	ACRES 147.20			
Norwich, NY 13815	EAST-1030804 NRTH-0921867			
	FULL MARKET VALUE	270,076		
			TOTAL TAX ---	4,637.32**
				DATE #1 10/01/18
				AMT DUE 4,637.32
***** 130.-1-16 *****				
	Birdlebough-Strong Rd			ACCT 0150002
130.-1-16	932 Forest s532b		School Tax	204,246
State Of New York	Cincinnatus Cen 112001	204,246		
Attn: County Treasurer	000321200	204,246		
Chenango County	Lot 43 & 44 Prop E			
County Office Building	ACRES 166.20			
Norwich, NY 13815	EAST-1028498 NRTH-0924397			
	FULL MARKET VALUE	444,013		
			TOTAL TAX ---	7,623.89**
				DATE #1 10/01/18
				AMT DUE 7,623.89
***** 130.-1-17 *****				
	Pheasant Farm-Burdick Rd			ACCT 0170001
130.-1-17	932 Forest s532b		School Tax	60,059
State Of New York	Cincinnatus Cen 112001	60,059		
Attn: County Treasurer	000079200	60,059		
Chenango County	Lot 44 Prop G			
County Office Building	ACRES 97.43			
Norwich, NY 13815	EAST-1030993 NRTH-0924600			
	FULL MARKET VALUE	130,563		
			TOTAL TAX ---	2,241.82**
				DATE #1 10/01/18
				AMT DUE 2,241.82
***** 141.-1-3 *****				
	Shingle St			ACCT 0320004
141.-1-3	932 Forest s532b		School Tax	306,866
State Of New York	Cincinnatus Cen 112001	306,866		
Attn: County Treasurer	000594500	306,866		
Chenango County	Lot 58, 59, 68 &			
County Office Building	69 Prop E			
Norwich, NY 13815	ACRES 356.58			
	EAST-1021480 NRTH-0918664			
	FULL MARKET VALUE	667,100		
			TOTAL TAX ---	11,454.39**
				DATE #1 10/01/18
				AMT DUE 11,454.39

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 125
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-5 *****				
141.-1-5	Shingle St			ACCT 0310001
State Of New York	932 Forest s532b		School Tax	61,570
Attn: County Treasurer	Cincinnatus Cen 112001	61,570		2,298.22
Chenango County	000099300	61,570		
County Office Building	Lot 67 Prop D			
Norwich, NY 13815	ACRES 48.69			
	EAST-1025195 NRTH-0916097			
	FULL MARKET VALUE	133,848		
			TOTAL TAX ---	2,298.22**
				DATE #1 10/01/18
				AMT DUE 2,298.22
***** 141.-1-6 *****				
141.-1-6	Shingle St			ACCT 0430002
State Of New York	932 Forest s532b		School Tax	218,111
Attn: County Treasurer	Cincinnatus Cen 112001	218,111		8,141.43
Chenango County	000506200	218,111		
County Office Building	Lot 67 & 78 Prop R			
Norwich, NY 13815	ACRES 222.33			
	EAST-1026469 NRTH-0914768			
	FULL MARKET VALUE	474,154		
			TOTAL TAX ---	8,141.43**
				DATE #1 10/01/18
				AMT DUE 8,141.43
***** 141.-1-7 *****				
141.-1-7	Old County Rd 5			ACCT 0290003
State Of New York	932 Forest s532b		School Tax	188,723
Attn: County Treasurer	Cincinnatus Cen 112001	188,723		7,044.46
Chenango County	000314600	188,723		
County Office Building	Lot 79, 85 & 86 Prop B			
Norwich, NY 13815	ACRES 223.29			
	EAST-1025862 NRTH-0911221			
	FULL MARKET VALUE	410,267		
			TOTAL TAX ---	7,044.46**
				DATE #1 10/01/18
				AMT DUE 7,044.46
***** 141.-1-9.1 *****				
141.-1-9.1	Rabbit Path Rd (Rear)			ACCT 0510002
State of New York	910 Priv forest		School Tax	13,250
Attn: County Treasurer	Cincinnatus Cen 112001	13,250		494.58
Chenango County	000003200	13,250		
County Office Building	ACRES 13.82			
Norwich, NY 13815	EAST-1023894 NRTH-0911052			
	DEED BOOK 785 PG-617			
	FULL MARKET VALUE	28,804		
			TOTAL TAX ---	494.58**
				DATE #1 10/01/18
				AMT DUE 494.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 126
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-10 *****				
141.-1-10	Rabbit Path Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	24,066
Attn: County Treasurer	Cincinnatus Cen 112001	24,066		
Chenango County	000043600	24,066		
County Office Building	Lot 77 Prop I			
Norwich, NY 13815	ACRES 13.44			
	EAST-1024630 NRTH-0912495			
	FULL MARKET VALUE	52,317		
			TOTAL TAX ---	898.31**
				DATE #1 10/01/18
				AMT DUE 898.31
***** 141.-1-11 *****				
141.-1-11	Rabbit Path Rd			
State Of New York	932 Forest s532b		School Tax	146,218
Attn: County Treasurer	Cincinnatus Cen 112001	146,218		
Chenango County	000252900	146,218		
County Office Building	Lot 77 Prop C			
Norwich, NY 13815	ACRES 107.50			
	EAST-1023648 NRTH-0913800			
	FULL MARKET VALUE	317,865		
			TOTAL TAX ---	5,457.88**
				DATE #1 10/01/18
				AMT DUE 5,457.88
***** 141.-1-12 *****				
141.-1-12	Rabbit Path Rd			
State Of New York	932 Forest s532b		School Tax	177,732
Attn: County Treasurer	Cincinnatus Cen 112001	177,732		
Chenango County	000295600	177,732		
County Office Building	Lot 76 & 68 Prop A			
Norwich, NY 13815	ACRES 180.45			
	EAST-1021114 NRTH-0913192			
	FULL MARKET VALUE	386,374		
			TOTAL TAX ---	6,634.20**
				DATE #1 10/01/18
				AMT DUE 6,634.20
***** 141.-1-13 *****				
141.-1-13	Shingle St			
State Of New York	932 Forest s532b		School Tax	107,827
Attn: County Treasurer	Cincinnatus Cen 112001	107,827		
Chenango County	000185700	107,827		
County Office Building	Lot 69 Prop T			
Norwich, NY 13815	ACRES 91.53			
	EAST-1020434 NRTH-0915883			
	FULL MARKET VALUE	234,407		
			TOTAL TAX ---	4,024.86**
				DATE #1 10/01/18
				AMT DUE 4,024.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 127
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-14 *****				
	Rabbit Path Rd (Rear)			ACCT 0520001
141.-1-14	932 Forest s532b		School Tax	20,050 748.41
State Of New York	Cincinnatus Cen 112001	20,050		
Attn: County Treasurer	000005700	20,050		
Chenango County	Lot 75 Prop Z			
County Office Building	ACRES 24.25			
Norwich, NY 13815	EAST-1019585 NRTH-0912711			
	FULL MARKET VALUE	43,587		
			TOTAL TAX ---	748.41**
				DATE #1 10/01/18
				AMT DUE 748.41
***** 142.-1-1 *****				
	Shingle St			ACCT 0210103
142.-1-1	932 Forest s532b		School Tax	218,670 8,162.30
State Of New York	Cincinnatus Cen 112001	218,670		
Attn: County Treasurer	000204800	218,670		
Chenango County	Lot 61 & 66 Prop N			
County Office Building	ACRES 319.36			
Norwich, NY 13815	EAST-1028473 NRTH-0918265			
	FULL MARKET VALUE	475,370		
			TOTAL TAX ---	8,162.30**
				DATE #1 10/01/18
				AMT DUE 8,162.30
***** 142.-1-2 *****				
	Pheasant Farm-Burdick Rd			ACCT 0180002
142.-1-2	932 Forest s532b		School Tax	217,789 8,129.41
State Of New York	Cincinnatus Cen 112001	217,789		
Attn: County Treasurer	000334200	217,789		
Chenango County	Lot 65 & 80 Prop H			
County Office Building	ACRES 202.91			
Norwich, NY 13815	EAST-1031130 NRTH-0916152			
	FULL MARKET VALUE	473,454		
			TOTAL TAX ---	8,129.41**
				DATE #1 10/01/18
				AMT DUE 8,129.41
***** 142.-1-3 *****				
	Pheasant Farm-Burdick Rd			ACCT 0110002
142.-1-3	932 Forest s532b		School Tax	201,745 7,530.54
State Of New York	Cincinnatus Cen 112001	201,745		
Attn: County Treasurer	000286300	201,745		
Chenango County	Lot 64 & 81 Prop A			
County Office Building	ACRES 204.12			
Norwich, NY 13815	EAST-1033654 NRTH-0916520			
	FULL MARKET VALUE	438,576		
			TOTAL TAX ---	7,530.54**
				DATE #1 10/01/18
				AMT DUE 7,530.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 128
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-4 *****				
142.-1-4	Pheasant Farm-Burdick Rd			ACCT 0190001
State Of New York	932 Forest s532b		School Tax	68,447
Attn: County Treasurer	Cincinnatus Cen 112001	68,447		
Chenango County	000119300	68,447		
County Office Building	Lot 81 Prop J			
Norwich, NY 13815	ACRES 52.41			
	EAST-1033782 NRTH-0914101			
	FULL MARKET VALUE	148,798		
			TOTAL TAX ---	2,554.92**
				DATE #1 10/01/18
				AMT DUE 2,554.92
***** 142.-1-12 *****				
142.-1-12	Old County Rd 5			ACCT 0470002
State Of New York	932 Forest s532b		School Tax	68,040
Attn: County Treasurer	Cincinnatus Cen 112001	68,040		
Chenango County	000077600	68,040		
County Office Building	Lot 79 & 84 Prop V			
Norwich, NY 13815	ACRES 104.70			
	EAST-1027953 NRTH-0912403			
	FULL MARKET VALUE	147,913		
			TOTAL TAX ---	2,539.73**
				DATE #1 10/01/18
				AMT DUE 2,539.73
***** 153.-1-9 *****				
153.-1-9	County Rd 5			ACCT 0330002
State Of New York	932 Forest s532b		School Tax	100,847
Attn: County Treasurer	Cincinnatus Cen 112001	100,847		
Chenango County	000163900	100,847		
County Office Building	Lot 86 & 95 Prop F			
Norwich, NY 13815	ACRES 135.94			
	EAST-1023830 NRTH-0909986			
	FULL MARKET VALUE	219,233		
			TOTAL TAX ---	3,764.32**
				DATE #1 10/01/18
				AMT DUE 3,764.32
***** 153.-1-15 *****				
153.-1-15	N Pucker St			ACCT 0340001
State Of New York	932 Forest s532b		School Tax	62,600
Attn: County Treasurer	Cincinnatus Cen 112001	62,600		
Chenango County	000065200	62,600		
County Office Building	Lot 96 Prop G			
Norwich, NY 13815	ACRES 96.35			
	EAST-1027241 NRTH-0908292			
	FULL MARKET VALUE	136,087		
			TOTAL TAX ---	2,336.67**
				DATE #1 10/01/18
				AMT DUE 2,336.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 129
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-16 *****				
153.-1-16	N Pucker St			ACCT 0480002
State Of New York	932 Forest s532b		School Tax	28,754
Attn: County Treasurer	Cincinnatus Cen 112001	28,754		1,073.30
Chenango County	000037400	28,754		
County Office Building	Lot 103 & 104 Prop W			
Norwich, NY 13815	ACRES 41.19			
	EAST-1026571 NRTH-0906357			
	FULL MARKET VALUE	62,509		
			TOTAL TAX ---	1,073.30**
				DATE #1 10/01/18
				AMT DUE 1,073.30
***** 153.-1-17.1 *****				
153.-1-17.1	N Pucker St			ACCT 0370002
State Of New York	932 Forest s532b		School Tax	123,141
Attn: County Treasurer	Cincinnatus Cen 112001	123,141		4,596.49
Chenango County	000172400	123,141		
County Office Building	Lot 103 Prop K			
Norwich, NY 13815	ACRES 150.80			
	EAST-1026066 NRTH-0905146			
	FULL MARKET VALUE	267,698		
			TOTAL TAX ---	4,596.49**
				DATE #1 10/01/18
				AMT DUE 4,596.49
***** 153.-1-19 *****				
153.-1-19	Hollow Rd (Rear)			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	33,234
Attn: County Treasurer	Cincinnatus Cen 112001	33,234		1,240.53
Chenango County	000053700	33,234		
County Office Building	Lot 104 Prop J			
Norwich, NY 13815	ACRES 47.49			
	EAST-1024627 NRTH-0905978			
	FULL MARKET VALUE	72,248		
			TOTAL TAX ---	1,240.53**
				DATE #1 10/01/18
				AMT DUE 1,240.53
***** 153.-1-21 *****				
153.-1-21	Hollow Rd			ACCT 0440002
State Of New York	932 Forest s532b		School Tax	110,796
Attn: County Treasurer	Cincinnatus Cen 112001	110,796		4,135.68
Chenango County	000166300	110,796		
County Office Building	Lot 105 & 104 Prop S			
Norwich, NY 13815	ACRES 103.65			
	EAST-1023062 NRTH-0905928			
	FULL MARKET VALUE	240,861		
			TOTAL TAX ---	4,135.68**
				DATE #1 10/01/18
				AMT DUE 4,135.68

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 130
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-22 *****				
153.-1-22	Maroney Rd			ACCT 0460003
State Of New York	932 Forest s532b		School Tax	51,830
Attn: County Treasurer	Cincinnatus Cen 112001	51,830		1,934.66
Chenango County	000045600	51,830		
County Office Building	Lot 105, 106 & 112 Prop U			
Norwich, NY 13815	ACRES 99.65			
	EAST-1020951 NRTH-0904866			
	FULL MARKET VALUE	112,674		
			TOTAL TAX ---	1,934.66**
				DATE #1 10/01/18
				AMT DUE 1,934.66
***** 153.-1-27 *****				
153.-1-27	Hollow Rd			ACCT 0500004
State Of New York	932 Forest s532b		School Tax	129,028
Attn: County Treasurer	Cincinnatus Cen 112001	129,028		4,816.23
Chenango County	000189000	129,028		
County Office Building	Lot 87, 93, 94 &			
Norwich, NY 13815	105 Prop Y			
	ACRES 226.77			
	EAST-1021427 NRTH-0908517			
	FULL MARKET VALUE	280,496		
			TOTAL TAX ---	4,816.23**
				DATE #1 10/01/18
				AMT DUE 4,816.23
***** 154.-1-3 *****				
154.-1-3	Skillman-Hoffman Rd			ACCT 0390003
State Of New York	932 Forest s532b		School Tax	180,701
Attn: County Treasurer	Cincinnatus Cen 112001	180,701		6,745.03
Chenango County	000250400	180,701		
County Office Building	Lot 98, 101 & 102 Prop M			
Norwich, NY 13815	ACRES 235.15			
	EAST-1031151 NRTH-0907160			
	FULL MARKET VALUE	392,828		
			TOTAL TAX ---	6,745.03**
				DATE #1 10/01/18
				AMT DUE 6,745.03
***** 154.-1-7 *****				
154.-1-7	Town Line Rd			ACCT 0410001
State Of New York	932 Forest s532b		School Tax	97,440
Attn: County Treasurer	Cincinnatus Cen 112001	97,440		3,637.14
Chenango County	000127600	97,440		
County Office Building	Lot 100 Prop P			
Norwich, NY 13815	ACRES 150.00			
	EAST-1034310 NRTH-0906071			
	FULL MARKET VALUE	211,826		
			TOTAL TAX ---	3,637.14**
				DATE #1 10/01/18
				AMT DUE 3,637.14

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 131
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 154.-1-10 *****				
154.-1-10	Skillman-Hoffman Rd			ACCT 0380002
State Of New York	932 Forest s532b		School Tax	157,782
Attn: County Treasurer	Cincinnatus Cen 112001	157,782		
Chenango County	000209100	157,782		
County Office Building	Lot 101 & 116 Prop L			
Norwich, NY 13815	ACRES 224.83			
	EAST-1031757 NRTH-0905011			
	FULL MARKET VALUE	343,004		
			TOTAL TAX ---	5,889.53**
				DATE #1 10/01/18
				AMT DUE 5,889.53
***** 154.-1-11 *****				
154.-1-11	Burkholder Rd			ACCT 0420002
State Of New York	932 Forest s532b		School Tax	132,153
Attn: County Treasurer	Cincinnatus Cen 112001	132,153		
Chenango County	000196100	132,153		
County Office Building	Lot 102 & 115 Prop Q			
Norwich, NY 13815	ACRES 212.97			
	EAST-1029364 NRTH-0903515			
	FULL MARKET VALUE	287,289		
			TOTAL TAX ---	4,932.88**
				DATE #1 10/01/18
				AMT DUE 4,932.88
***** 165.-1-11 *****				
165.-1-11	Hollow Rd			ACCT 0550001
State Of New York	932 Forest s532b		School Tax	21,408
Attn: County Treasurer	Cincinnatus Cen 112001	21,408		
Chenango County	000032900	21,408		
County Office Building	Lot 132 Prop C			
Norwich, NY 13815	ACRES 24.26			
	EAST-1026491 NRTH-0897492			
	FULL MARKET VALUE	46,539		
			TOTAL TAX ---	799.10**
				DATE #1 10/01/18
				AMT DUE 799.10
***** 165.-1-12 *****				
165.-1-12	County Rd 2			ACCT 0540003
State Of New York	932 Forest s532b		School Tax	203,000
Attn: County Treasurer	Cincinnatus Cen 112001	203,000		
Chenango County	000349200	203,000		
County Office Building	Lot 129, 130 & 131 Prop B			
Norwich, NY 13815	ACRES 224.66			
	EAST-1023658 NRTH-0897468			
	FULL MARKET VALUE	441,304		
			TOTAL TAX ---	7,577.38**
				DATE #1 10/01/18
				AMT DUE 7,577.38

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 132
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 165.-1-16 *****				
165.-1-16	County Rd 2			ACCT 0530005
State Of New York	932 Forest s532b		School Tax	270,400
Attn: County Treasurer	Cincinnatus Cen 112001	270,400		10,093.22
Chenango County	000406600	270,400		
County Office Building	Lot 124,125,128,129 &			
Norwich, NY 13815	130 Prop A			
	ACRES 352.67			
	EAST-1019689 NRTH-0898715			
	FULL MARKET VALUE	587,826		
			TOTAL TAX ---	10,093.22**
				DATE #1 10/01/18
				AMT DUE 10,093.22
***** 165.-1-18 *****				
165.-1-18	County Rd 2			ACCT 0551001
State Of New York	932 Forest s532b		School Tax	1,660
Attn: County Treasurer	Cincinnatus Cen 112001	1,660		61.96
Chenango County	000000200	1,660		
County Office Building	Prop D			
Norwich, NY 13815	Lot 29 Proj 92			
	ACRES 0.33			
	EAST-1021010 NRTH-0895895			
	DEED BOOK 741 PG-692			
	FULL MARKET VALUE	3,609		
			TOTAL TAX ---	61.96**
				DATE #1 10/01/18
				AMT DUE 61.96
***** 333.-28-4 *****				
333.-28-4	993 Transition t			ACCT 8112001
State Of New York	Cincinnatus Cen 112001	0	School Tax	0.00
Attn: County Treasurer	Transition Assessment	0		0.00
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 133
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	47	5176,560	5176,560		5,176,560	
112001						5,176,560	193,225.49
	S U B - T O T A L	47	5176,560	5176,560		5,176,560	
	S U B - T O T A L (CONT)					5,176,560	193,225.49
	T O T A L	47	5176,560	5176,560		5,176,560	
	T O T A L (CONT)					5,176,560	193,225.49

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 134
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	School Tax		5176,560	5176,560		5,176,560 5,176,560	193,225.49
3	SPEC DIST TAXES STATE OWNED LAND	47					193,225.49

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 135
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 999.99-5-1 *****				
999.99-5-1	866 Telephone		School Tax	40,493
Frontier Communications	Cincinnatus Cen 112001	0		
c/o Duff & Phelps LLC	Special Franchise	40,493		
PO Box 2629	FULL MARKET VALUE	88,028		
Addison, TX 75001				
TOTAL TAX ---				1,511.48**
				DATE #1 10/01/18
				AMT DUE 1,511.48
***** 999.99-5-2 *****				
999.99-5-2	861 Elec & gas		School Tax	103,862
Nyseg	Cincinnatus Cen 112001	0		
c/o Avangrid Mgt Co-Local Tax	Special Franchise	103,862		
One City Center 5th Floor	FULL MARKET VALUE	225,787		
Portland, ME 04101				
TOTAL TAX ---				3,876.86**
				DATE #1 10/01/18
				AMT DUE 3,876.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2018 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 136
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	2		144,355		144,355	
112001						144,355	5,388.34
	SUB - TOTAL	2		144,355		144,355	
	SUB - TOTAL (CONT)					144,355	5,388.34
	TOTAL	2		144,355		144,355	
	TOTAL (CONT)					144,355	5,388.34

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 137
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	School Tax			144,355		144,355	
	SPEC DIST TAXES					144,355	5,388.34
5	SPECIAL FRANCHISE	2					5,388.34

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 138
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

628.000-0000-618.750-1882	Outside Plant			628.000-0000-618.750-1882***
Frontier Communications	836 Telecom. eq.		Mass Telec 47100	ACCT 0520003 BILL 475
c/o Duff & Phelps LLC	Cincinnatus Cen 112001	0	School Tax	22,781
PO Box 2629	Location No 888888	97,737		2,797.88
Addison, TX 75001	App Factor .9273			
	Poles Wires Cables			
	FULL MARKET VALUE	212,472		
TOTAL TAX ---				2,797.88**
				DATE #1 10/01/18
				AMT DUE 2,797.88

628.-9999-131.6-1002	Elec Trans			628.-9999-131.6-1002 *****
Nyseg	882 Elec Trans Imp		School Tax	ACCT 0520001 BILL 476
c/o Avangrid Mgt Co-Local Tax	Cincinnatus Cen 112001	0		135,800 5,069.01
One City Center 5th Floor	Location No 000038	135,800		
Portland, ME 04101	App Factor 1.0000			
	FULL MARKET VALUE	295,217		
TOTAL TAX ---				5,069.01**
				DATE #1 10/01/18
				AMT DUE 5,069.01

628.-9999-131.6-1012	Substation			628.-9999-131.6-1012 *****
Nyseg	872 Elec-Substation		School Tax	ACCT 0520001 BILL 477
c/o Avangrid Mgt Co-Local Tax	Cincinnatus Cen 112001	0		0.00 0.00
One City Center 5th Floor	Location No 003213	0		
Portland, ME 04101	App Factor 1.0000			
	Willett Step Substation			
	FULL MARKET VALUE	0		
TOTAL TAX ---				0.00**

628.-9999-131.6-1882	Outside Plant			628.-9999-131.6-1882 *****
Nyseg	884 Elec Dist Out		School Tax	ACCT 0520002 BILL 478
c/o Avangrid Mgt Co-Local Tax	Cincinnatus Cen 112001	0		151,767 5,665.01
One City Center 5th Floor	Location No 888888	151,767		
Portland, ME 04101	App Factor .9450			
	Poles Wires Cables			
	FULL MARKET VALUE	329,928		
TOTAL TAX ---				5,665.01**
				DATE #1 10/01/18
				AMT DUE 5,665.01

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 139
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 628.-9999-844.81-2002 *****				
628.-9999-844.81-2002	Gas Trans			
T E Products Pipeline Co LP	883 Gas Trans Impr		School Tax	90,000
Attn: Ad Valorem Tax	Cincinnatus Cen 112001	0		
PO Box 4018	Location Lno 888888	90,000		
Houston, TX 72210-4018	App Factor 1.0000			
	Oil Long Trans Line			
	FULL MARKET VALUE	195,652		
TOTAL TAX ---				3,359.43**
				DATE #1 10/01/18
				AMT DUE 3,359.43

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 140
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	5		475,304	22,781	452,523	
112001						452,523	16,891.33
	S U B - T O T A L	5		475,304	22,781	452,523	
	S U B - T O T A L (CONT)					452,523	16,891.33
	T O T A L	5		475,304	22,781	452,523	
	T O T A L (CONT)					452,523	16,891.33

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47100	Mass Telec	1	22,781
	T O T A L	1	22,781

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 141
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	School Tax			475,304	22,781	452,523	16,891.33
	SPEC DIST TAXES					452,523	
6	UTILITIES & N.C.	5					16,891.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 142
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-10 *****				
	N End Rd			ACCT 0510069
129.-1-10	910 Priv forest		CHURCH 25110	17,000
Church of Cincinnatus United P	Cincinnatus Cen 112001	17,000	School Tax	0.00
Cincinnatus, NY 13040	ACRES 50.00	17,000		0.00
	EAST-1021536 NRTH-0921286			
	DEED BOOK 607 PG-00460			
	FULL MARKET VALUE	36,957		
			TOTAL TAX ---	0.00**
***** 129.-1-11.1 *****				
	N End Rd			ACCT 0510068
129.-1-11.1	910 Priv forest		CHURCH 25110	10,000
Church of Cincinnatus United P	Cincinnatus Cen 112001	10,000	School Tax	0.00
4963 Bryn Mawr Rd	ACRES 25.00	10,000		0.00
Cincinnatus, NY 13040	EAST-1020851 NRTH-0921230			
	DEED BOOK 593 PG-00363			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	0.00**
***** 129.-1-11.2 *****				
	N End Rd			
129.-1-11.2	910 Priv forest		CHURCH 25110	10,000
Church of Cincinnatus United P	Cincinnatus Cen 112001	10,000	School Tax	0.00
Cincinnatus, NY 13040	ACRES 25.00	10,000		0.00
	EAST-1020435 NRTH-0921202			
	DEED BOOK 00587 PG-00503			
	FULL MARKET VALUE	21,739		
			TOTAL TAX ---	0.00**
***** 152.12-1-9 *****				
	206 County Rd 5			ACCT 0560001
152.12-1-9	620 Religious		CHURCH 25110	35,400
German Baptist Church	Cincinnatus Cen 112001	19,000	School Tax	0.00
206 Co Rd 5	ACRES 1.12	35,400		0.00
McDonough, NY 13801	EAST-1015422 NRTH-0908262			
	FULL MARKET VALUE	76,957		
			TOTAL TAX ---	0.00**
***** 152.12-1-2 *****				
	County Rd 2 (Rear)			ACCT 0560002
152.12-1-2	695 Cemetery		CEMETERY 27350	19,600
German Cemetery Assoc	Cincinnatus Cen 112001	17,550	School Tax	0.00
,	FRNT 195.00 DPTH 150.00	19,600		0.00
	EAST-1014863 NRTH-0908612			
	FULL MARKET VALUE	42,609		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 143
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 166.-1-14 *****				
166.-1-14	S Pucker St			
State Of New York	932 Forest s532b		NYS 12100	105,500
Attn: County Treasurer	Cincinnatus Cen 112001	105,500	School Tax	0.00
Chenango County	Proj Chen 13.16A Prop	105,500		
County Office Building	A-2			
Norwich, NY 13815	ACRES 225.33			
	EAST-1029344 NRTH-0899021			
	DEED BOOK 451 PG-77			
	FULL MARKET VALUE	229,348		
			TOTAL TAX ---	0.00**
***** 153.-1-17.2 *****				
153.-1-17.2	N Pucker St			
Town Of German	720 Mine/quarry		TOWN OWN 13500	1,000
Gravel Bed	Cincinnatus Cen 112001	1,000	School Tax	0.00
	Former Locksmith Property	1,000		
	ACRES 1.50			
	EAST-1026912 NRTH-0905335			
	DEED BOOK 487 PG-00335			
	FULL MARKET VALUE	2,174		
			TOTAL TAX ---	0.00**
***** 153.-1-28.3 *****				
153.-1-28.3	County Rd 5 (Rear)			
Town Of German	651 Highway gar		TOWN OWN 13500	2,000
Attn: Richard Schlag	Cincinnatus Cen 112001	2,000	School Tax	0.00
352 Co Rd 5	Survey	2,000		
McDonough, NY 13801	ACRES 1.75			
	EAST-1019017 NRTH-0909545			
	DEED BOOK 804 PG-882			
	FULL MARKET VALUE	4,348		
			TOTAL TAX ---	0.00**
***** 153.-1-29 *****				
153.-1-29	352 County Rd 5			
Town Of German	651 Highway gar		TOWN OWN 13500	19,000
	Cincinnatus Cen 112001	3,000	School Tax	0.00
	ACRES 2.00	19,000		
	EAST-1018966 NRTH-0909722			
	FULL MARKET VALUE	41,304		
			TOTAL TAX ---	0.00**
***** 152.-1-1.3 *****				
152.-1-1.3	County Rd 2			
Westview Cemetery Association	695 Cemetery		CEMETERY 27350	18,000
196 Co Rd 5	Cincinnatus Cen 112001	18,000	School Tax	0.00
McDonough, NY 13801	ACRES 0.77	18,000		
	EAST-1014925 NRTH-0908783			
	DEED BOOK 20020 PG-2249			
	FULL MARKET VALUE	39,130		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 144
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	10	203,050	237,500	237,500		
112001							
	S U B - T O T A L	10	203,050	237,500	237,500		
	S U B - T O T A L (CONT)						
	T O T A L	10	203,050	237,500	237,500		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	NYS	1	105,500
13500	TOWN OWN	3	22,000
25110	CHURCH	4	72,400
27350	CEMETERY	2	37,600
	T O T A L	10	237,500

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 145
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	RS 8 TOTAL		203,050	237,500	237,500		
8	SPEC DIST TAXES WHOLLY EXEMPT	10					

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 146
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE		
	Cincinnatus Cen Sch	536	10467,660	16043,144	490,952	15,552,192		
112001					1706,955	13,845,237	37.327008	516,801.28
	S U B - T O T A L	536	10467,660	16043,144	490,952	15,552,192		
	S U B - T O T A L (CONT)				1706,955	13,845,237		516,801.28
	T O T A L	536	10467,660	16043,144	490,952	15,552,192		
	T O T A L (CONT)				1706,955	13,845,237		516,801.28

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	NYS	1	105,500
13500	TOWN OWN	3	22,000
25110	CHURCH	4	72,400
27350	CEMETERY	2	37,600
41720	AG CEIL CO	6	58,811

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 147
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41800	AGED CTS	4	32,969
41804	AGED S	1	4,400
41834	ENH STAR	27	697,805
41854	BAS STAR	74	1009,150
42100	SILOS/TNKS	1	1,000
47100	Mass Telec	1	22,781
47460	480A FORST	5	133,491
	T O T A L	129	2197,907

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		5088,050	10009,425	230,671	9,778,754	
	SPEC DIST TAXES TAXABLE	472			1706,955	8,071,799	37.327008
1							301,296.12
	School Tax		5176,560	5176,560		5,176,560	
	SPEC DIST TAXES					5,176,560	37.327008
3	STATE OWNED LAND	47					193,225.49
	School Tax			144,355		144,355	
	SPEC DIST TAXES					144,355	37.327008
5	SPECIAL FRANCHISE	2					5,388.34
	School Tax			475,304	22,781	452,523	
	SPEC DIST TAXES					452,523	37.327008
6	UTILITIES & N.C.	5					16,891.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 148
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
					237,500		
8	SPEC DIST TAXES WHOLLY EXEMPT	10					
	School Tax		10467,660	16043,144	490,952 1706,955	15,552,192 13,845,237	37.327008
	SPEC DIST TAXES						
*	SUB TOTAL	536					516,801.28
	School Tax		10467,660	16043,144	490,952 1706,955	15,552,192 13,845,237	37.327008
	SPEC DIST TAXES						
**	GRAND TOTAL	536					516,801.28

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 149
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 63.-1-6 *****				
995 County Rd 12	240 Rural res		ENH STAR 41834	ACCT 0810120
63.-1-6	Cincinnatus Cen 112001	23,500	School Tax	BILL 480
Adams Gerald	ACRES 39.31 BANK 110006	56,500		37,270
Adams Patricia	EAST-1011822 NRTH-0963650			1,783.33
995 Co Rd 12	DEED BOOK 00547 PG-00372			
Deruyter, NY 13052	FULL MARKET VALUE	103,860		
TOTAL TAX ---				686.33**
				DATE #1 10/01/18
				AMT DUE 686.33
***** 63.-1-5 *****				
120 Union Valley-Lincklaen Rd	270 Mfg housing		BAS STAR 41854	ACCT 0810064
63.-1-5	Cincinnatus Cen 112001	7,500	School Tax	BILL 481
Angell Stuart	FRNT 141.00 DPTH 200.00	21,500		16,740
Angell Priscilla	EAST-1008900 NRTH-0961906			678.61
120 Union Valley Rd	DEED BOOK 20070 PG-99			
Pitcher, NY 13136	FULL MARKET VALUE	39,522		
TOTAL TAX ---				150.61**
				DATE #1 10/01/18
				AMT DUE 150.61
***** 63.-1-4.25 *****				
County Rd 12	120 Field crops		AG CEIL CO 41720	BILL 482
63.-1-4.25	Cincinnatus Cen 112001	24,500	School Tax	10,678
Barbland Dairy LLC	ACRES 36.45	24,500		436.27
8527 Virgil Rd	EAST-1010587 NRTH-0962498			
Fabius, NY 13063	DEED BOOK 2015 PG-464			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	45,037		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				436.27**
				DATE #1 10/01/18
				AMT DUE 436.27
***** 63.-1-9.3 *****				
1040 County Rd 12	240 Rural res		BAS STAR 41854	BILL 483
63.-1-9.3	Cincinnatus Cen 112001	19,500	School Tax	16,740
Crandall Roberta M	ACRES 23.50	47,500		1,499.26
PO Box 56	EAST-1013117 NRTH-0964362			
Cincinnatus, NY 13040	DEED BOOK 806 PG-41			
	FULL MARKET VALUE	87,316		
TOTAL TAX ---				971.26**
				DATE #1 10/01/18
				AMT DUE 971.26

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 150
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 63.-1-4.27 *****				
63.-1-4.27	Union Valley-Lincklaen Rd			BILL 484
Crothers Anthony	105 Vac farmland		School Tax	252.51
Crothers Deborah	Cincinnatus Cen 112001	8,000		
113 County Rd 12A	ACRES 22.20	8,000		
Pitcher, NY 13136	EAST-1009049 NRTH-0962945			
	DEED BOOK 2015 PG-1961			
	FULL MARKET VALUE	14,706		
TOTAL TAX ---				252.51**
				DATE #1 10/01/18
				AMT DUE 252.51
***** 63.-1-9.1 *****				
63.-1-9.1	County Rd 12			BILL 485
Delapp Gary	322 Rural vac>10		School Tax	236.72
Delapp Linda M	Cincinnatus Cen 112001	7,500		
Hc 65 Box 524	ACRES 10.94	7,500		
Deruyter, NY 13052	EAST-1012214 NRTH-0963051			
	DEED BOOK 778 PG-220			
	FULL MARKET VALUE	13,787		
TOTAL TAX ---				236.72**
				DATE #1 10/01/18
				AMT DUE 236.72
***** 63.-1-9.7 *****				
63.-1-9.7	County Rd 12			BILL 486
Delapp Gary	314 Rural vac<10		School Tax	15.78
Delapp Linda M	Cincinnatus Cen 112001	500		
Hc 65 Box 524	FRNT 33.47 DPTH	500		
Deruyter, NY 13052	EAST-1012049 NRTH-0962357			
	DEED BOOK 778 PG-222			
	FULL MARKET VALUE	919		
TOTAL TAX ---				15.78**
				DATE #1 10/01/18
				AMT DUE 15.78
***** 63.-1-8 *****				
63.-1-8	1056 County Rd 12			BILL 487
Diaz Eloy	210 1 Family Res		School Tax	441.89
Morris Tonya	Cincinnatus Cen 112001	7,000		
1056 County Rd 12	FRNT 195.36 DPTH 199.00	14,000		
DeRuyter, NY 13052	ACRES 0.91			
	EAST-1012526 NRTH-0964562			
	DEED BOOK 2014 PG-242			
	FULL MARKET VALUE	25,735		
TOTAL TAX ---				441.89**
				DATE #1 10/01/18
				AMT DUE 441.89

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 151
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 63.-1-9.5 *****				
1030	County Rd 12			ACCT 0810080
63.-1-9.5	270 Mfg housing		School Tax	35,600
Felice Jerry P	Cincinnatus Cen 112001	18,500		
Felice Sharolyn M	ACRES 20.03	35,600		
265 West Ave	EAST-1013106 NRTH-0963774			
Patchogue, NY 11772-3544	DEED BOOK 737 PG-325			
	FULL MARKET VALUE	65,441		
TOTAL TAX ---				1,123.65**
DATE #1				10/01/18
AMT DUE				1,123.65
***** 63.-1-9.4 *****				
976	County Rd 12			BILL 489
63.-1-9.4	210 1 Family Res		BAS STAR 41854	16,740
Gallerani Linda M	Cincinnatus Cen 112001	8,600	School Tax	42,500
976 County Rd 12	ACRES 1.96	42,500		
Deruyter, NY 13052	EAST-1012111 NRTH-0962494			
	DEED BOOK 625 PG-00001			
	FULL MARKET VALUE	78,125		
TOTAL TAX ---				813.44**
DATE #1				10/01/18
AMT DUE				813.44
***** 63.-1-4.21 *****				
	Union Valley-Lincklaen Rd			BILL 490
63.-1-4.21	322 Rural vac>10		School Tax	20,500
Gilbert Testamentary Trust Les	Cincinnatus Cen 112001	20,500		
Gilbert (Trustee) Blanche M	ACRES 59.30	20,500		
102 County Rd 12A	EAST-1009312 NRTH-0964888			
Pitcher, NY 13136	DEED BOOK 2015 PG-580			
	FULL MARKET VALUE	37,684		
TOTAL TAX ---				647.05**
DATE #1				10/01/18
AMT DUE				647.05
***** 63.-1-9.2 *****				
970	County Rd 12			BILL 491
63.-1-9.2	210 1 Family Res		BAS STAR 41854	16,740
Ludwig Edmund B	Cincinnatus Cen 112001	9,500	School Tax	53,500
Ludwig Marcia C	ACRES 3.22	53,500		
970 County Rd 12	EAST-1011966 NRTH-0962154			
DeRuyter, NY 13052	DEED BOOK 753 PG-461			
	FULL MARKET VALUE	98,346		
TOTAL TAX ---				1,160.64**
DATE #1				10/01/18
AMT DUE				1,160.64

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 152
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

63.-1-9.6	County Rd 12 322 Rural vac>10		School Tax	21,000
Ludwig Edmund B	Cincinnatus Cen 112001	21,000		
Ludwig Marcia C	ACRES 53.09	21,000		
970 County Rd 12	EAST-1013251 NRTH-0962845			
DeRuyter, NY 13052	DEED BOOK 778 PG-218			
	FULL MARKET VALUE	38,603		
TOTAL TAX ---				662.83**
				DATE #1 10/01/18
				AMT DUE 662.83

63.-1-4.1	177 Union Valley-Lincklaen Rd 270 Mfg housing		BAS STAR 41854 School Tax	20,500
Slocum Robert	Cincinnatus Cen 112001	10,200		
177 Union Valley Rd	ACRES 1.05	20,500		
Pitcher, NY 13136	EAST-1009437 NRTH-0963278			
	DEED BOOK 819 PG-531			
	FULL MARKET VALUE	37,684		
TOTAL TAX ---				119.05**
				DATE #1 10/01/18
				AMT DUE 119.05

63.-1-4.22	206 Union Valley-Lincklaen Rd 240 Rural res		ENH STAR 41834 School Tax	84,500
Smith Carole L	Cincinnatus Cen 112001	24,500		
206 Union Valley/Lincklaen Rd	ACRES 18.65	84,500		
Pitcher, NY 13136	EAST-1010157 NRTH-0963223			
	DEED BOOK 20030 PG-1319			
	FULL MARKET VALUE	155,331		
TOTAL TAX ---				1,570.10**
				DATE #1 10/01/18
				AMT DUE 1,570.10

63.-1-4.26	Union Valley-Lincklaen Rd 322 Rural vac>10		School Tax	3,400
Smith Carole L	Cincinnatus Cen 112001	3,400		
206 Union Valley-Lincklaen Rd	ACRES 41.40	3,400		
Pitcher, NY 13136	EAST-1010750 NRTH-0963894			
	DEED BOOK 2015 PG-677			
	FULL MARKET VALUE	6,250		
TOTAL TAX ---				107.32**
				DATE #1 10/01/18
				AMT DUE 107.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 153
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 63.-1-4.3 *****				
176 Union Valley-Lincklean Rd	210 1 Family Res		ENH STAR 41834	BILL 496
63.-1-4.3	Cincinnatus Cen 112001	12,000	School Tax	37,270
Strauff Judith W	ACRES 5.00 BANK 140006	71,000		2,240.99
176 Union Valley Rd	EAST-1009819 NRTH-0963289			
Pitcher, NY 13136	DEED BOOK 813 PG-252			
	FULL MARKET VALUE	130,515		
			TOTAL TAX ---	1,143.99**
			DATE #1	10/01/18
			AMT DUE	1,143.99
***** 63.-1-4.24 *****				
Union Valley-Lincklaen Rd	322 Rural vac>10		School Tax	BILL 497
63.-1-4.24	Cincinnatus Cen 112001	12,500		394.54
Thompson Steven Dale	ACRES 10.27	12,500		
Thompson Dale Edward	EAST-1009569 NRTH-0962113			
4713 Union Valley Rd	DEED BOOK 20060 PG-1965			
Pitcher, NY 13136	FULL MARKET VALUE	22,978		
			TOTAL TAX ---	394.54**
			DATE #1	10/01/18
			AMT DUE	394.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 154
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	18	238,700	545,000	10,678	534,322	
112001					195,510	338,812	10,694.03
	S U B - T O T A L	18	238,700	545,000	10,678	534,322	
	S U B - T O T A L (CONT)				195,510	338,812	10,694.03
	T O T A L	18	238,700	545,000	10,678	534,322	
	T O T A L (CONT)				195,510	338,812	10,694.03

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41720	AG CEIL CO	1	10,678
41834	ENH STAR	3	111,810
41854	BAS STAR	5	83,700
	T O T A L	9	206,188

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 155
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		238,700	545,000	10,678 195,510	534,322 338,812		10,694.03
1	SPEC DIST TAXES TAXABLE	18						10,694.03

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.40

PAGE 156
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 634.000-0000-618.750-1882*****				
634.000-0000-618.750-1882	Outside Plant			ACCT 0820001
Frontier Communications	836 Telecom. eq.		Mass Telec 47100	BILL 498
c/o Duff & Phelps LLC	Cincinnatus Cen 112001	0	School Tax	2,123
PO Box 2629	Location No 888888	6,075		124.74
Addison, TX 75001	App Factor .0292			
	Poles Wires Cables			
	FULL MARKET VALUE	11,167		
			TOTAL TAX ---	124.74**
			DATE #1	10/01/18
			AMT DUE	124.74
***** 634.-9999-132.35-1882*****				
634.-9999-132.35-1882	Outside Plant			ACCT 0820002
National Grid	884 Elec Dist Out		School Tax	BILL 499
Attn: Real Estate Tax Dept	Cincinnatus Cen 112001	0		531.40
300 Erie Blvd WestD-M	Location No 888888	16,836		
Syracuse, NY 13202	App Factor .0259			
	Poles Wires Cables			
	FULL MARKET VALUE	30,949		
			TOTAL TAX ---	531.40**
			DATE #1	10/01/18
			AMT DUE	531.40

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 157
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	2		22,911	2,123	20,788	
112001						20,788	656.14
	S U B - T O T A L	2		22,911	2,123	20,788	
	S U B - T O T A L (CONT)					20,788	656.14
	T O T A L	2		22,911	2,123	20,788	
	T O T A L (CONT)					20,788	656.14

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47100	Mass Telec	1	2,123
	T O T A L	1	2,123

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 158
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax			22,911	2,123	20,788		656.14
	SPEC DIST TAXES					20,788		
6	UTILITIES & N.C.	2						656.14

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 159
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
112001	Cincinnatus Cen Sch	20	238,700	567,911	12,801	555,110		
					195,510	359,600	31.563279	11,350.17
	S U B - T O T A L	20	238,700	567,911	12,801	555,110		
	S U B - T O T A L (CONT)				195,510	359,600		11,350.17
	T O T A L	20	238,700	567,911	12,801	555,110		
	T O T A L (CONT)				195,510	359,600		11,350.17

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41720	AG CEIL CO	1	10,678
41834	ENH STAR	3	111,810
41854	BAS STAR	5	83,700
47100	Mass Telec	1	2,123
	T O T A L	10	208,311

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Lincklaen
 SWIS - 083400

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 160
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	
	School Tax		238,700	545,000	10,678	534,322		
	SPEC DIST TAXES				195,510	338,812	31.563279	10,694.03
1	TAXABLE	18						10,694.03
	School Tax			22,911	2,123	20,788		
	SPEC DIST TAXES					20,788	31.563279	656.14
6	UTILITIES & N.C.	2						656.14
	School Tax		238,700	567,911	12,801	555,110		
	SPEC DIST TAXES				195,510	359,600	31.563279	11,350.17
*	SUB TOTAL	20						11,350.17
	School Tax		238,700	567,911	12,801	555,110		
	SPEC DIST TAXES				195,510	359,600	31.563279	11,350.17
**	GRAND TOTAL	20						11,350.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 161
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 154.-1-30.1 *****				
154.-1-30.1	Town Line Rd			ACCT 0910139
Black William L	322 Rural vac>10		School Tax	34,500
Black William E	Cincinnatus Cen 112001	34,500		
6526 Sullivan Trl	ACRES 50.00	34,500		
Wind Gap, PA 18091	EAST-1036577 NRTH-0908589			
	DEED BOOK 20040 PG-927			
	FULL MARKET VALUE	46,546		
TOTAL TAX ---				799.22**
				DATE #1 10/01/18
				AMT DUE 799.22
***** 154.-1-30.2 *****				
154.-1-30.2	Town Line Rd			ACCT 0910139
Black William L	322 Rural vac>10		School Tax	34,000
Black William E	Cincinnatus Cen 112001	34,000		
6526 Sullivan Trl	Lot #1	34,000		
Wind Gap, PA 18091	ACRES 49.04			
	EAST-1036638 NRTH-0907552			
	DEED BOOK 20040 PG-927			
	FULL MARKET VALUE	45,872		
TOTAL TAX ---				787.63**
				DATE #1 10/01/18
				AMT DUE 787.63

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 162
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	2	68,500	68,500		68,500	
112001						68,500	1,586.85
	S U B - T O T A L	2	68,500	68,500		68,500	
	S U B - T O T A L (CONT)					68,500	1,586.85
	T O T A L	2	68,500	68,500		68,500	
	T O T A L (CONT)					68,500	1,586.85

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 163
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		68,500	68,500		68,500 68,500		1,586.85
1	SPEC DIST TAXES TAXABLE	2						1,586.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 164
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 333.-36-6 *****				
				ACCT 8112001
333.-36-6	993 Transition t		School Tax	0.00 0.00
State Of New York	Cincinnatus Cen 112001	0		
Attn: County Treasurer	Transition Assessment	0		
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 165
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	1					
112001							
	S U B - T O T A L	1					
	S U B - T O T A L (CONT)						
	T O T A L	1					
	T O T A L (CONT)						

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 166
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 3 TOTAL							
	SPEC DIST TAXES							
3	STATE OWNED LAND	1						

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 167
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE	TAX RATE	TOTAL TAX
	Cincinnatus Cen Sch	3	68,500	68,500		68,500		
112001						68,500	23.165709	1,586.85
	S U B - T O T A L	3	68,500	68,500		68,500		
	S U B - T O T A L (CONT)					68,500		1,586.85
	T O T A L	3	68,500	68,500		68,500		
	T O T A L (CONT)					68,500		1,586.85

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 168
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		68,500	68,500		68,500	
	SPEC DIST TAXES TAXABLE	2				68,500	23.165709
1							1,586.85
	SPEC DIST TAXES STATE OWNED LAND	1					
3							
	School Tax		68,500	68,500		68,500	
	SPEC DIST TAXES					68,500	23.165709
*	SUB TOTAL	3					1,586.85
	School Tax		68,500	68,500		68,500	
	SPEC DIST TAXES					68,500	23.165709
**	GRAND TOTAL	3					1,586.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 169
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-3 *****				
91.-2-3	Billy Brown Rd			ACCT 1510010
Allex Kenneth R	311 Res vac land		School Tax	10,320
Allex Joyce A	Cincinnatus Cen 112001	10,320		
403 Delaware Ave	Lot 29	10,320		
Del haven, NJ 08251	ACRES 9.03			
	EAST-1035592 NRTH-0948265			
	DEED BOOK 2011 PG-177			
	FULL MARKET VALUE	18,788		
			TOTAL TAX ---	322.59**
				DATE #1 10/01/18
				AMT DUE 322.59
***** 91.-2-4 *****				
91.-2-4	Pitcher Springs Rd			ACCT 1510010
Allex Kenneth R	311 Res vac land		School Tax	9,440
Allex Joyce A	Cincinnatus Cen 112001	9,440		
403 Delaware Ave	Lot 30	9,440		
Del Haven, NJ 08251	ACRES 8.03			
	EAST-1035115 NRTH-0948211			
	DEED BOOK 2011 PG-177			
	FULL MARKET VALUE	17,186		
			TOTAL TAX ---	295.08**
				DATE #1 10/01/18
				AMT DUE 295.08
***** 91.-2-29 *****				
91.-2-29	Billy Brown Rd			ACCT 1510010
Alonso Paul A	322 Rural vac>10		School Tax	12,400
Alonso Aneta D	Cincinnatus Cen 112001	12,400		
11 Ruen Rd	Lot 4	12,400		
Albany Twp, PA 19529-8833	ACRES 13.01			
	EAST-1036565 NRTH-0949161			
	DEED BOOK 785 PG-735			
	FULL MARKET VALUE	22,574		
			TOTAL TAX ---	387.61**
				DATE #1 10/01/18
				AMT DUE 387.61
***** 104.-1-34 *****				
104.-1-34	168 George Peasley Rd			ACCT 1510148
Baldwin Natalie	210 1 Family Res		BAS STAR 41854	505
168 George Peasley Rd	Cincinnatus Cen 112001	24,000	School Tax	30,880
McDonough, NY 13801	Lot 2	30,880		
	ACRES 25.11			
	EAST-1038024 NRTH-0943803			
	DEED BOOK 2011 PG-141			
	FULL MARKET VALUE	56,217		
			TOTAL TAX ---	484.27**
				DATE #1 10/01/18
				AMT DUE 484.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 170
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-33.1 *****				
	Center Rd			ACCT 1510298
91.-2-33.1	314 Rural vac<10		School Tax	5,882
Barrett Adrian	Cincinnatus Cen 112001	5,882		
Barrett Christine	Split 2010	5,882		
131 Center Rd	ACRES 7.64			
McDonough, NY 13801	EAST-1036915 NRTH-0948300			
	DEED BOOK 674 PG-00314			
	FULL MARKET VALUE	10,708		
			TOTAL TAX ---	183.86**
				DATE #1 10/01/18
				AMT DUE 183.86
***** 91.-2-33.2 *****				
	131 Center Rd			ACCT 1510298
91.-2-33.2	210 1 Family Res		ENH STAR 41834	
Barrett Adrian D	Cincinnatus Cen 112001	3,600	School Tax	32,400
Barrett Christine	Split 2010	32,400		1,012.78
131 Center Rd	ACRES 1.61			
McDonough, NY 13801	EAST-1036652 NRTH-0948130			
	DEED BOOK 2009 PG-1872			
	FULL MARKET VALUE	58,984		
			TOTAL TAX ---	0.00**
***** 104.-1-13 *****				
	County Rd 7			ACCT 1510248
104.-1-13	322 Rural vac>10		School Tax	69,850
Bloodgood Joseph J	Cincinnatus Cen 112001	13,200		
Corbett Tracy	ACRES 27.49	69,850		
73 Hawkins Rd	EAST-1039456 NRTH-0938213			
Manalapan, NJ 07726	DEED BOOK 2013 PG-562			
	FULL MARKET VALUE	127,162		
			TOTAL TAX ---	2,183.42**
				DATE #1 10/01/18
				AMT DUE 2,183.42
***** 117.-1-18 *****				
	County Rd 7 (Rear)			ACCT 1510022
117.-1-18	323 Vacant rural		School Tax	1,760
Breed Robert G	Cincinnatus Cen 112001	1,760		
Decker Jean	ACRES 2.00	1,760		
RR 3 211 Ridge Rd	EAST-1038256 NRTH-0934614			
Vestal, NY 13850-9639	DEED BOOK 497 PG-00389			
	FULL MARKET VALUE	3,204		
			TOTAL TAX ---	55.02**
				DATE #1 10/01/18
				AMT DUE 55.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 171
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-3.1 *****				
104.-1-3.1	1141 State Hwy 23			ACCT 1510173
Bucaro Leonard G	210 1 Family Res		ENH STAR 41834	BILL 510
Bucaro Barbara Ann	Cincinnatus Cen 112001	4,800	School Tax	35,920
PO Box 432	ACRES 2.00	35,920		1,122.81
Cincinnatus, NY 13040	EAST-1034782 NRTH-0939769			
	DEED BOOK 20020 PG-376			
	FULL MARKET VALUE	65,392		
			TOTAL TAX ---	72.81**
			DATE #1	10/01/18
			AMT DUE	72.81
***** 91.-1-10 *****				
91.-1-10	George White Rd			ACCT 1510240
Bulsiewicz Frank	910 Priv forest		FISHER ACT 47450	BILL 511
Bulsiewicz Joyce	Cincinnatus Cen 112001	10,880	School Tax	10,400
331 N Summit Dr	ACRES 27.10	10,880		15.00
Seneca, SC 29672	EAST-1040288 NRTH-0951472			
	DEED BOOK 20000 PG-4308			
	FULL MARKET VALUE	19,807		
			TOTAL TAX ---	15.00**
			DATE #1	10/01/18
			AMT DUE	15.00
***** 118.-1-1.22 *****				
118.-1-1.22	Fultner Rd			ACCT 1510220
Calhoun Larry Wayne	311 Res vac land		School Tax	BILL 512
Calhoun Dale	Cincinnatus Cen 112001	2,960		92.53
323 Fultner Rd	ACRES 2.48 BANK 110006	2,960		
McDonough, NY 13801	EAST-1043064 NRTH-0934877			
	DEED BOOK 20060 PG-100			
	FULL MARKET VALUE	5,389		
			TOTAL TAX ---	92.53**
			DATE #1	10/01/18
			AMT DUE	92.53
***** 118.-1-2 *****				
118.-1-2	323 Fultner Rd			ACCT 1510220
Calhoun Larry Wayne	210 1 Family Res		BAS STAR 41854	BILL 513
Calhoun Dale	Cincinnatus Cen 112001	6,720	School Tax	16,980
323 Fultner Rd	ACRES 2.96 BANK 110006	35,520		1,110.31
McDonough, NY 13801	EAST-1043002 NRTH-0934509			
	DEED BOOK 20060 PG-100			
	FULL MARKET VALUE	64,664		
			TOTAL TAX ---	629.31**
			DATE #1	10/01/18
			AMT DUE	629.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 172
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-16.3 *****				
92.-1-16.3	State Hwy 23			ACCT 1510102
Camacho Isaias	322 Rural vac>10		School Tax	33,760
Camacho Christopher	Cincinnatus Cen 112001	33,760		
33 East 8th Street	ACRES 24.84	33,760		
Patchogue, NY 11772	EAST-1042889 NRTH-0946440			
	DEED BOOK 2006 PG-1609			
	FULL MARKET VALUE	61,460		
TOTAL TAX ---				1,055.29**
				DATE #1 10/01/18
				AMT DUE 1,055.29
***** 92.-1-16.2 *****				
92.-1-16.2	553 Moon Hill Rd			BILL 515
Cogen Shirley	260 Seasonal res		School Tax	37,640
555 Calkins Road	Cincinnatus Cen 112001	11,440		
Milanville, PA 18443	Deed Ref B596 P570	37,640		
	ACRES 15.80			
	EAST-1042919 NRTH-0945754			
	DEED BOOK 2017 PG-246			
	FULL MARKET VALUE	68,524		
TOTAL TAX ---				1,176.58**
				DATE #1 10/01/18
				AMT DUE 1,176.58
***** 91.-1-20.1 *****				
91.-1-20.1	153 George Peasley Rd			BILL 516
Connolly Kevin L	240 Rural res		BAS STAR 41854	16,980
173 Windhorst Ave	Cincinnatus Cen 112001	17,360	School Tax	51,188
Bethpage, NY 11714	ACRES 22.34	51,188		
	EAST-1037015 NRTH-0944494			
	DEED BOOK 20050 PG-1276			
	FULL MARKET VALUE	93,188		
TOTAL TAX ---				1,119.07**
				DATE #1 10/01/18
				AMT DUE 1,119.07
***** 104.-1-6.4 *****				
104.-1-6.4	269 County Rd 10			BILL 517
Correa Msgt John	270 Mfg housing		ENH STAR 41834	37,810
269 County Rd 10	Cincinnatus Cen 112001	4,400	School Tax	40,720
PO Box 179	USAF Retired	40,720		
South Plymouth, NY 13844	ACRES 1.00			
	EAST-1040045 NRTH-0940319			
	DEED BOOK 748 PG-770			
	FULL MARKET VALUE	74,131		
TOTAL TAX ---				222.86**
				DATE #1 10/01/18
				AMT DUE 222.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 173
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-20.7 *****				
91.-1-20.7	Billy Brown Rd			ACCT 1510148
Costleigh Dale W Jr	322 Rural vac>10		School Tax	12,800
2567 Jackson Ave	Cincinnatus Cen 112001	12,800		
Union, NJ 07083-8924	Lot 11	12,800		
	ACRES 13.92			
	EAST-1036261 NRTH-0947548			
	DEED BOOK 20010 PG-303			
	FULL MARKET VALUE	23,302		
			TOTAL TAX ---	400.11**
				DATE #1 10/01/18
				AMT DUE 400.11
***** 104.-1-6.1 *****				
104.-1-6.1	346 Moon Hill Rd			ACCT 1510208
Coy Luther	240 Rural res		BAS STAR 41854	
Coy Mary E	Cincinnatus Cen 112001	22,400	School Tax	43,200
346 Moon Hill Rd	ACRES 57.17	43,200		
McDonough, NY 13801	EAST-1040616 NRTH-0941028			
	DEED BOOK 795 PG-395			
	FULL MARKET VALUE	78,646		
			TOTAL TAX ---	869.38**
				DATE #1 10/01/18
				AMT DUE 869.38
***** 92.-1-7.51 *****				
92.-1-7.51	1741 State Hwy 23			ACCT 1510183
Dagnese Alan R	240 Rural res		School Tax	45,850
123 Lake Region Blvd	Cincinnatus Cen 112001	25,520		
Monroe, NY 10950	ACRES 88.78	45,850		
	EAST-1044760 NRTH-0951272			
	DEED BOOK 20010 PG-522			
	FULL MARKET VALUE	83,470		
			TOTAL TAX ---	1,433.21**
				DATE #1 10/01/18
				AMT DUE 1,433.21
***** 91.-2-24 *****				
91.-2-24	Billy Brown Rd			ACCT 1510010
Dahl Glen D	260 Seasonal res		School Tax	22,960
PO Box 298	Cincinnatus Cen 112001	18,320		
Kunkletown, PA 18058	Lot 9	22,960		
	ACRES 23.03			
	EAST-1036526 NRTH-0951422			
	DEED BOOK 208 PG-1036			
	FULL MARKET VALUE	41,799		
			TOTAL TAX ---	717.70**
				DATE #1 10/01/18
				AMT DUE 717.70

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 174
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-25 *****				
91.-2-25	Billy Brown Rd			ACCT 1510010
Dahl Glen D	322 Rural vac>10		School Tax	17,120
PO Box 298	Cincinnatus Cen 112001	17,120		
Kunkletown, PA 18058	Lot 8	17,120		
	ACRES 22.00			
	EAST-1036633 NRTH-0950970			
	DEED BOOK 208 PG-1036			
	FULL MARKET VALUE	31,167		
			TOTAL TAX ---	535.15**
				DATE #1 10/01/18
				AMT DUE 535.15
***** 117.-1-1 *****				
117.-1-1	County Rd 7 (Rear)			ACCT 1510207
Daniels Ricky	105 Vac farmland		School Tax	4,320
Daniels Diane	Cincinnatus Cen 112001	4,320		
120 Paquatuck Ave	ACRES 18.00	4,320		
E Moriches, NY 11940	EAST-1033992 NRTH-0934622			
	DEED BOOK 703 PG-00093			
	FULL MARKET VALUE	7,865		
			TOTAL TAX ---	135.04**
				DATE #1 10/01/18
				AMT DUE 135.04
***** 91.-1-3.3 *****				
91.-1-3.3	303 Billy Brown Rd			BILL 524
Davidson Holly R	270 Mfg housing		School Tax	10,880
303 Billy Brown Rd	Cincinnatus Cen 112001	7,200		
McDonough, NY 13801	ACRES 3.30	10,880		
	EAST-1035708 NRTH-0946527			
	DEED BOOK 2015 PG-435			
	FULL MARKET VALUE	19,807		
			TOTAL TAX ---	340.10**
				DATE #1 10/01/18
				AMT DUE 340.10
***** 91.-1-14.2 *****				
91.-1-14.2	1401 State Hwy 23			BILL 525
Davis Carol	210 1 Family Res		School Tax	48,640
1401 State Hwy 23	Cincinnatus Cen 112001	4,400		
So Plymouth, NY 13844	Cor Deed B613 P691	48,640		
	FRNT 185.00 DPTH			
	EAST-1039709 NRTH-0944276			
	DEED BOOK 574 PG-00922			
	FULL MARKET VALUE	88,549		
			TOTAL TAX ---	1,520.42**
				DATE #1 10/01/18
				AMT DUE 1,520.42

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 175
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-14.1 *****				
1439 State Hwy 23				ACCT 1510052
91.-1-14.1	113 Cattle farm		School Tax	83,040
Davis Garry	Cincinnatus Cen 112001	42,640		
Davis Kathy	Life Use	83,040		
1480 State Hwy 23	ACRES 152.04			
S Plymouth, NY 13844	EAST-1040583 NRTH-0945281			
	DEED BOOK 619 PG-00560			
	FULL MARKET VALUE	151,174		
			TOTAL TAX ---	2,595.73**
				DATE #1 10/01/18
				AMT DUE 2,595.73
***** 91.-1-16.3 *****				
	Center Rd			BILL 527
91.-1-16.3	322 Rural vac>10		School Tax	7,360
Davis Garry G	Cincinnatus Cen 112001	7,360		
Davis Kathy L	Lot 33	7,360		
1480 State Hwy 23	ACRES 30.54			
S Plylmouth, NY 13844	EAST-1038689 NRTH-0946755			
	DEED BOOK 785 PG-106			
	FULL MARKET VALUE	13,399		
			TOTAL TAX ---	230.06**
				DATE #1 10/01/18
				AMT DUE 230.06
***** 91.-1-16.4 *****				
	Center Rd			BILL 528
91.-1-16.4	322 Rural vac>10		School Tax	6,400
Davis Garry G	Cincinnatus Cen 112001	6,400		
Davis Kathy L	Lot 34	6,400		
1480 State Hwy 23	ACRES 16.03			
S Plymouth, NY 13844	EAST-1039317 NRTH-0947068			
	DEED BOOK 785 PG-106			
	FULL MARKET VALUE	11,651		
			TOTAL TAX ---	200.06**
				DATE #1 10/01/18
				AMT DUE 200.06
***** 91.-1-14.3 *****				
	1480 State Hwy 23			BILL 529
91.-1-14.3	210 1 Family Res		ENH STAR 41834	34,800
Davis Kathy	Cincinnatus Cen 112001	5,200	School Tax	34,800
1480 State Hwy 23	ACRES 1.77	34,800		
S Plymouth, NY 13844	EAST-1041579 NRTH-0945430			
	DEED BOOK 20030 PG-02465			
	FULL MARKET VALUE	63,353		
			TOTAL TAX ---	37.80**
				DATE #1 10/01/18
				AMT DUE 37.80

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 176
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-15 *****				
91.-1-15	State Hwy 23 (Rear)			ACCT 1510141
Davis Kathy L	260 Seasonal res		School Tax	BILL 530
1480 State Hwy 23	Cincinnatus Cen 112001	15,040		18,080
So. Plymouth, NY 13844	Deed Ref B697 P350	18,080		565.16
	ACRES 50.00			
	EAST-1038970 NRTH-0945181			
	DEED BOOK 2014 PG-1273			
	FULL MARKET VALUE	32,915		
			TOTAL TAX ---	565.16**
				DATE #1 10/01/18
				AMT DUE 565.16
***** 91.-1-11.1 *****				
91.-1-11.1	291 Center Rd			ACCT 1510250
Defeo Steven J	260 Seasonal res		School Tax	BILL 531
Defeo Joseph A	Cincinnatus Cen 112001	10,960		11,600
6405 Mud Mill Rd.	ACRES 10.06	11,600		362.60
Brewerton, NY 13029	EAST-1040666 NRTH-0948844			
	DEED BOOK 781 PG-303			
	FULL MARKET VALUE	21,118		
			TOTAL TAX ---	362.60**
				DATE #1 10/01/18
				AMT DUE 362.60
***** 104.-1-2.3 *****				
104.-1-2.3	1275 State Hwy 23			ACCT 1510305
Demore Michael S	210 1 Family Res		ENH STAR 41834	BILL 532
Demore Constance H	Cincinnatus Cen 112001	12,160	School Tax	35,000
1275 St Hwy 23	ACRES 12.92	35,000		1,094.06
So Plymouth, NY 13844	EAST-1037134 NRTH-0942939			
	DEED BOOK 20030 PG-01523			
	FULL MARKET VALUE	63,717		
			TOTAL TAX ---	44.06**
				DATE #1 10/01/18
				AMT DUE 44.06
***** 79.-1-23 *****				
79.-1-23	Beardsley Rd			ACCT 1510053
Digiacommo Paul	910 Priv forest		School Tax	BILL 533
Corrado Patsy M. & Feliix A	Cincinnatus Cen 112001	23,680		23,680
Attn: Pat Corrado	Ref B821 P723	23,680		740.21
22 Albermarle Dr	ACRES 98.79			
Marlboro, NJ 07746-2703	EAST-1044163 NRTH-0953603			
	DEED BOOK 813 PG-826			
	FULL MARKET VALUE	43,109		
			TOTAL TAX ---	740.21**
				DATE #1 10/01/18
				AMT DUE 740.21

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 177
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 79.-1-35 *****				
79.-1-35	Beardsley Rd			BILL 534
Digiaco Paul	910 Priv forest		School Tax	265.07
Corrado Patsy M & Felix A.	Cincinnatus Cen 112001	8,480		
Attn: Pat Corrado	B821 P723	8,480		
22 Albermarle Dr	ACRES 19.00			
Marlboro, NJ 07746-2703	EAST-1042716 NRTH-0954700			
	DEED BOOK 813 PG-826			
	FULL MARKET VALUE	15,438		
			TOTAL TAX ---	265.07**
				DATE #1 10/01/18
				AMT DUE 265.07
***** 117.-1-7 *****				
117.-1-7	226 Fultner Rd			BILL 535
Eaton Jesse1092017	260 Seasonal res		School Tax	327.59
226 Fultner Rd	Cincinnatus Cen 112001	5,600		
McDonough, NY 13801	Deed Ref B736 P213	10,480		
	ACRES 5.00 BANK 100008			
	EAST-1040597 NRTH-0935015			
	DEED BOOK 2017 PG-1785			
	FULL MARKET VALUE	19,079		
			TOTAL TAX ---	327.59**
				DATE #1 10/01/18
				AMT DUE 327.59
***** 91.-1-3.171 *****				
91.-1-3.171	Pitcher Springs Rd			BILL 536
Enright Earl R	322 Rural vac>10		School Tax	842.74
Enright Patricia R	Cincinnatus Cen 112001	26,960		
179 Kostenko-Sutton Rd	Lot 13 B	26,960		
McDonough, NY 13801	ACRES 24.06			
	EAST-1033878 NRTH-0949154			
	DEED BOOK 794 PG-72			
	FULL MARKET VALUE	49,081		
			TOTAL TAX ---	842.74**
				DATE #1 10/01/18
				AMT DUE 842.74
***** 91.-2-5 *****				
91.-2-5	Billy Brown Rd			BILL 537
Francis Eusi F	322 Rural vac>10		School Tax	352.60
1190 Glen Rd	Cincinnatus Cen 112001	11,280		
Shrubaok, NY 10588	ACRES 10.13	11,280		
	EAST-1035366 NRTH-0948835			
	DEED BOOK 2005 PG-2222			
	FULL MARKET VALUE	20,535		
			TOTAL TAX ---	352.60**
				DATE #1 10/01/18
				AMT DUE 352.60

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 178
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-6 *****				
91.-2-6	Billy Brown Rd			ACCT 1510010
Francis Eusi F	322 Rural vac>10		School Tax	8,000
1190 Glen Rd	Cincinnatus Cen 112001	8,000		
Shrubaok, NY 10588	Lot 27	8,000		
	ACRES 10.09			
	EAST-1035366 NRTH-0949224			
	DEED BOOK 2005 PG-2222			
	FULL MARKET VALUE	14,564		
			TOTAL TAX ---	250.07**
				DATE #1 10/01/18
				AMT DUE 250.07
***** 91.-2-20 *****				
91.-2-20	Billy Brown Rd			ACCT 1510010
Gavin Kenneth G	322 Rural vac>10		School Tax	13,200
Gavin Denise P	Cincinnatus Cen 112001	13,200		
PO Box 11	Lot 13	13,200		
So Otselic, NY 13155	ACRES 15.00			
	EAST-1035919 NRTH-0952639			
	DEED BOOK 20030 PG-02030			
	FULL MARKET VALUE	24,031		
			TOTAL TAX ---	412.62**
				DATE #1 10/01/18
				AMT DUE 412.62
***** 91.-2-21 *****				
91.-2-21	Billy Brown Rd			ACCT 1510010
Gavin Kenneth G	322 Rural vac>10		School Tax	12,800
Gavin Denise P	Cincinnatus Cen 112001	12,800		
PO Box 11	Lot 12	12,800		
So Otselic, NY 13155	ACRES 14.01			
	EAST-1036022 NRTH-0952339			
	DEED BOOK 20030 PG-02030			
	FULL MARKET VALUE	23,302		
			TOTAL TAX ---	400.11**
				DATE #1 10/01/18
				AMT DUE 400.11
***** 91.-2-22 *****				
91.-2-22	Billy Brown Rd			ACCT 1510010
Gavin Kenneth G	322 Rural vac>10		School Tax	12,400
Gavin Denise P	Cincinnatus Cen 112001	12,400		
PO Box 11	Lot 11	12,400		
So Otselic, NY 13155	ACRES 13.00			
	EAST-1036086 NRTH-0952029			
	DEED BOOK 20030 PG-02030			
	FULL MARKET VALUE	22,574		
			TOTAL TAX ---	387.61**
				DATE #1 10/01/18
				AMT DUE 387.61

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 179
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-23 *****				
500 Billy Brown Rd	210 1 Family Res		School Tax	ACCT 1510010 BILL 542
91.-2-23	Cincinnatus Cen 112001	19,040		64,050 2,002.12
Gavin Kenneth G	Lot 10	64,050		
Gavin Denise P	ACRES 12.03			
PO Box 11	EAST-1036135 NRTH-0951749			
South Otselic, NY 13155	DEED BOOK 20030 PG-02030			
	FULL MARKET VALUE	116,603		
	TOTAL TAX ---			2,002.12**
				DATE #1 10/01/18
				AMT DUE 2,002.12
***** 92.-1-8.23 *****				
537 Center Rd	260 Seasonal res		School Tax	BILL 543
92.-1-8.23	Cincinnatus Cen 112001	5,040		30,960 967.77
Getbehead Ida Kimberly	ACRES 1.55	30,960		
537 Center Rd	EAST-1046807 NRTH-0948809			
South Plymouth, NY 13844	DEED BOOK 20040 PG-2467			
	FULL MARKET VALUE	56,363		
	TOTAL TAX ---			967.77**
				DATE #1 10/01/18
				AMT DUE 967.77
***** 104.-1-2.1 *****				
941 Hakes-Calhoun-Davis Rd	210 1 Family Res		BAS STAR 41854	ACCT 1510104 BILL 544
104.-1-2.1	Cincinnatus Cen 112001	5,440	School Tax	19,600 16,980
Granger-Wall Rebeca S	Deed Ref B620 P503	19,600		612.67
941 Hakes Calhoun Davis Rd.	ACRES 1.87 BANK 110006			
McDonough, NY 13801	EAST-1036547 NRTH-0942495			
	DEED BOOK 2015 PG-219			
	FULL MARKET VALUE	35,682		
	TOTAL TAX ---			131.67**
				DATE #1 10/01/18
				AMT DUE 131.67
***** 91.-2-26 *****				
Billy Brown Rd	322 Rural vac>10		School Tax	ACCT 1510010 BILL 545
91.-2-26	Cincinnatus Cen 112001	20,000		20,000 625.17
Gross Jeffrey	Lot 7	20,000		
1296 Plandome Rd	ACRES 20.04			
Manhasset, NY 11030-1030	EAST-1036737 NRTH-0950541			
	DEED BOOK 20080 PG-494			
	FULL MARKET VALUE	36,410		
	TOTAL TAX ---			625.17**
				DATE #1 10/01/18
				AMT DUE 625.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 180
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-27 *****				
91.-2-27	Billy Brown Rd			ACCT 1510010
Gross Jeffrey	322 Rural vac>10		School Tax	17,840
1296 Plandome Rd	Cincinnatus Cen 112001	17,840		
Manhasset, NY 11030-1030	Lot 6	17,840		
	ACRES 24.32			
	EAST-1036852 NRTH-0950080			
	DEED BOOK 20040 PG-2854			
	FULL MARKET VALUE	32,478		
			TOTAL TAX ---	557.66**
				DATE #1 10/01/18
				AMT DUE 557.66
***** 91.-1-20.12 *****				
91.-1-20.12	George Peasley Rd			ACCT 1510148
Guerino Michael	260 Seasonal res		AG CEIL CO 41720	
221 So Alleghany Ave	Cincinnatus Cen 112001	18,800	School Tax	7,237
Lindenhurst, NY 11757-8924	Lot 5	19,400		
	ACRES 25.01			
	EAST-1037924 NRTH-0944979			
	DEED BOOK 20010 PG-433			
	FULL MARKET VALUE	35,318		
			TOTAL TAX ---	226.22**
				DATE #1 10/01/18
				AMT DUE 226.22
***** 91.-1-3.172 *****				
91.-1-3.172	719 Pitcher Springs Rd			ACCT 1510232
Hackett George L Jr	270 Mfg housing		BAS STAR 41854	
Hackett Elizabeth M	Cincinnatus Cen 112001	4,320	School Tax	12,576
719 Pitcher Springs Rd	Lot 13 B	12,576		
McDonough, NY 13801	ACRES 6.05			
	EAST-1034742 NRTH-0948401			
	DEED BOOK 2011 PG-407			
	FULL MARKET VALUE	22,895		
			TOTAL TAX ---	0.00**
				DATE #1 10/01/18
				AMT DUE 157.54
***** 92.-1-4 *****				
92.-1-4	Center Rd			ACCT 1510018
Haley Beth Marie	314 Rural vac<10		School Tax	5,040
11570 Old Grade Rd	Cincinnatus Cen 112001	5,040		
Polk City, FL 33868	ACRES 6.30	5,040		
	EAST-1042322 NRTH-0948746			
	DEED BOOK 771 PG-700			
	FULL MARKET VALUE	9,175		
			TOTAL TAX ---	157.54**
				DATE #1 10/01/18
				AMT DUE 157.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 181
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-7.41 *****				
	Center Rd			ACCT 1510174
92.-1-7.41	322 Rural vac>10		School Tax	12,960
Haradon Andrea	Cincinnatus Cen 112001	12,960		
PO Box 97	ACRES 18.01	12,960		
Corning, NY 14830	EAST-1043894 NRTH-0949562			
	DEED BOOK 2011 PG-1028			
	FULL MARKET VALUE	23,594		
TOTAL TAX ---				405.11**
				DATE #1 10/01/18
				AMT DUE 405.11
***** 104.-1-15.2 *****				
	1221 County Rd 7			BILL 551
104.-1-15.2	240 Rural res		BAS STAR 41854	16,980
Henderson Lance	Cincinnatus Cen 112001	18,320	School Tax	43,680
Henderson (Life Use) Thomas	L/E B2006 P214	43,680		
c/o Lance Henderson	Henderson, Thomas & Elain			
1221 County Rd 7	ACRES 35.81			
McDonough, NY 13801	EAST-1039253 NRTH-0939791			
	DEED BOOK 2006 PG-214			
	FULL MARKET VALUE	79,519		
TOTAL TAX ---				884.38**
				DATE #1 10/01/18
				AMT DUE 884.38
***** 104.-1-35 *****				
	1383 State Hwy 23			ACCT 1510148
104.-1-35	260 Seasonal res		School Tax	73,030
Hernandez Lucy S	Cincinnatus Cen 112001	13,200		
18 Beech Ct	Lot 1	73,030		
Selden, NY 11784	ACRES 15.00			
	EAST-1039041 NRTH-0943985			
	DEED BOOK 20000 PG-11069			
	FULL MARKET VALUE	132,951		
TOTAL TAX ---				2,282.83**
				DATE #1 10/01/18
				AMT DUE 2,282.83
***** 91.-1-19.2 *****				
	285 Billy Brown Rd			BILL 553
91.-1-19.2	270 Mfg housing		BAS STAR 41854	16,980
Hill Michael	Cincinnatus Cen 112001	4,400	School Tax	22,080
Hill Bonnie	ACRES 1.00	22,080		
285 Billy Brown Rd	EAST-1035715 NRTH-0946279			
McDonough, NY 13801	DEED BOOK 631 PG-00300			
	FULL MARKET VALUE	40,197		
TOTAL TAX ---				209.19**
				DATE #1 10/01/18
				AMT DUE 209.19

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 182
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

104.-1-5.2	1362 State Hwy 23			104.-1-5.2 *****
Himko Ginger	270 Mfg housing		School Tax	ACCT 1510143
Himko Richard	Cincinnatus Cen 112001	3,600		BILL 554
1362 State Hwy 23	B806 P517	20,880		20,880
Plymouth, NY 13844	ACRES 0.50			652.68
	EAST-1039193 NRTH-0943429			
	DEED BOOK 2016 PG-1636			
	FULL MARKET VALUE	38,012		
			TOTAL TAX ---	652.68**
				DATE #1 10/01/18
				AMT DUE 652.68

91.-2-16	Billy Brown Rd			91.-2-16 *****
Hunter David A	322 Rural vac>10		School Tax	ACCT 1510010
1275 Wunderland Rd	Cincinnatus Cen 112001	17,120		BILL 555
Abington, PA 19001	Lot 17	17,120		17,120
	ACRES 22.02			535.15
	EAST-1033584 NRTH-0953116			
	DEED BOOK 2015 PG-1733			
	FULL MARKET VALUE	31,167		
			TOTAL TAX ---	535.15**
				DATE #1 10/01/18
				AMT DUE 535.15

91.-2-17	Billy Brown Rd			91.-2-17 *****
Hunter David A	322 Rural vac>10		School Tax	ACCT 1510010
1275 Wunderland Rd	Cincinnatus Cen 112001	16,000		BILL 556
Abington, PA 19001	Lot 16	16,000		16,000
	ACRES 20.01			500.14
	EAST-1033515 NRTH-0953563			
	DEED BOOK 2015 PG-1733			
	FULL MARKET VALUE	29,128		
			TOTAL TAX ---	500.14**
				DATE #1 10/01/18
				AMT DUE 500.14

91.-2-28	410 Billy Brown Rd			91.-2-28 *****
Hurrell Bruce S	260 Seasonal res		School Tax	ACCT 1510010
Hurrell Joann L	Cincinnatus Cen 112001	16,400		BILL 557
443 15th St	Lot 5	34,000		34,000
West Babylon, NY 11704	ACRES 12.01			1,062.80
	EAST-1036549 NRTH-0949540			
	DEED BOOK 787 PG-481			
	FULL MARKET VALUE	61,897		
			TOTAL TAX ---	1,062.80**
				DATE #1 10/01/18
				AMT DUE 1,062.80

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 183
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-9 *****				
104.-1-9	County Rd 10 (Rear)			ACCT 1510032
Husted Wayne E	910 Priv forest		School Tax	7,200
Husted Christine J	Cincinnatus Cen 112001	7,200		
6345 County Road 32	Sigler To Williams 091675	7,200		
Norwich, NY 13815	ACRES 16.00			
	EAST-1042203 NRTH-0937796			
	DEED BOOK 2018 PG-27			
	FULL MARKET VALUE	13,108		
			TOTAL TAX ---	225.06**
				DATE #1 10/01/18
				AMT DUE 225.06
***** 91.-1-3.11 *****				
91.-1-3.11	Pitcher Springs Rd			ACCT 1510232
Johnson Joseph J	322 Rural vac>10		AG CEIL CO 41720	
Johnson Maureen P	Cincinnatus Cen 112001	11,800	School Tax	11,189
6 Smith Ave	Lot 7 B727 P245	11,800		
Binghamton, NY 13904	ACRES 34.06			
	EAST-1034463 NRTH-0946419			
	DEED BOOK 794 PG-32			
	FULL MARKET VALUE	21,482		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	349.75**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 349.75
***** 91.-1-3.12 *****				
91.-1-3.12	658 Pitcher Springs Rd			ACCT 1510232
Johnson Joseph J	312 Vac w/imprv		AG CEIL CO 41720	
Johnson Maureen P	Cincinnatus Cen 112001	10,000	School Tax	9,824
6 Smith Ave	Lot 8 B727 P245	10,500		
Binghamton, NY 13904	ACRES 25.08			
	EAST-1033456 NRTH-0946205			
	DEED BOOK 794 PG-30			
	FULL MARKET VALUE	19,115		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	307.09**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 307.09
***** 91.-1-3.15 *****				
91.-1-3.15	655 Pitcher Springs Rd			ACCT 1510232
Johnson Joseph J	312 Vac w/imprv		AG CEIL CO 41720	
Johnson Maureen P	Cincinnatus Cen 112001	29,680	School Tax	34,199
6 Smith Ave	Lot 11 B727 P245	34,844		
Binghamton, NY 13904	ACRES 50.26			
	EAST-1033242 NRTH-0949183			
	DEED BOOK 794 PG-26			
	FULL MARKET VALUE	63,433		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	1,069.02**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 1,069.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 184
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-3.9 *****				
	Pitcher Springs Rd			ACCT 1510232 BILL 562
91.-1-3.9	311 Res vac land		AG CEIL CO 41720	988
Johnson Joseph J	Cincinnatus Cen 112001	3,360	School Tax	2,372 74.15
Johnson Maureen P	Lot 6 B727 P245	3,360		
6 Smith Ave	ACRES 6.00			
Binghamton, NY 13904	EAST-1034195 NRTH-0947289			
	DEED BOOK 794 PG-24			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	6,117		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				74.15**
DATE #1				10/01/18
AMT DUE				74.15
***** 91.-1-13 *****				
	334 Center Rd			ACCT 1510309 BILL 563
91.-1-13	322 Rural vac>10		School Tax	26,000 812.73
Johnson Thomas	Cincinnatus Cen 112001	26,000		
Johnson Lori	ACRES 52.73	26,000		
302 Center Rd	EAST-1041640 NRTH-0946883			
S Plymouth, NY 13844	DEED BOOK 753 PG-339			
	FULL MARKET VALUE	47,333		
TOTAL TAX ---				812.73**
DATE #1				10/01/18
AMT DUE				812.73
***** 91.-1-12 *****				
	302 Center Rd			ACCT 1510201 BILL 564
91.-1-12	240 Rural res		BAS STAR 41854	16,980
Johnson Thomas B	Cincinnatus Cen 112001	23,840	School Tax	34,560 1,080.30
Johnson Lori J	ACRES 61.52	34,560		
302 Center Rd	EAST-1040548 NRTH-0947080			
S Plymouth, NY 13844	DEED BOOK 770 PG-317			
	FULL MARKET VALUE	62,916		
TOTAL TAX ---				599.30**
DATE #1				10/01/18
AMT DUE				599.30
***** 91.-1-6 *****				
	George White Rd			ACCT 1510266 BILL 565
91.-1-6	311 Res vac land		School Tax	2,560 80.02
Keator Ernie	Cincinnatus Cen 112001	2,560		
Keator Robert	ACRES 2.14	2,560		
10472 Harris Rd	EAST-1039558 NRTH-0949857			
Huntersville, NC 28078	DEED BOOK 2010 PG-1792			
	FULL MARKET VALUE	4,660		
TOTAL TAX ---				80.02**
DATE #1				10/01/18
AMT DUE				80.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 185
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-11.2 *****				
269 Center Rd				BILL 566
91.-1-11.2	260 Seasonal res		School Tax	6,960 217.56
Keithline Walter	Cincinnatus Cen 112001	4,880		
Keithline Robert	ACRES 6.11	6,960		
1364 Loyalville Outlet Rd	EAST-1040063 NRTH-0948629			
Harveys Lake, PA 18618	DEED BOOK 754 PG-339			
	FULL MARKET VALUE	12,671		
TOTAL TAX ---				217.56**
DATE #1				10/01/18
AMT DUE				217.56
***** 117.-1-5.2 *****				
1019 County Rd 7				BILL 567
117.-1-5.2	270 Mfg housing		School Tax	12,960 405.11
Kellaway William J Jr	Cincinnatus Cen 112001	4,400		
Gartelman Glenn C	FRNT 100.00 DPTH 400.00	12,960		
715 South 7th St	EAST-1038837 NRTH-0934886			
Lindenhurst, NY 11757	DEED BOOK 20060 PG-471			
	FULL MARKET VALUE	23,594		
TOTAL TAX ---				405.11**
DATE #1				10/01/18
AMT DUE				405.11
***** 91.-1-20.6 *****				
Billy Brown Rd				BILL 568
91.-1-20.6	322 Rural vac>10		School Tax	12,560 392.61
Knowles Keith V	Cincinnatus Cen 112001	12,560		
Knowles Lori S	Lot 10	12,560		
7 Maple Ln	ACRES 13.35			
Howell, NJ 07731	EAST-1036284 NRTH-0946828			
	DEED BOOK 20030 PG-543			
	FULL MARKET VALUE	22,865		
TOTAL TAX ---				392.61**
DATE #1				10/01/18
AMT DUE				392.61
***** 104.-1-27 *****				
129 Moon Hill Rd				BILL 569
104.-1-27	270 Mfg housing		ENH STAR 41834	37,810
Krzeminski Helen	Cincinnatus Cen 112001	16,720	School Tax	39,760 1,242.85
Bidar Moe	Ref Deed B594 P659	39,760		
129 Moon Hill Rd	ACRES 23.03			
McDonough, NY 13801	EAST-1037393 NRTH-0937197			
	DEED BOOK 820 PG-786			
	FULL MARKET VALUE	72,383		
TOTAL TAX ---				192.85**
DATE #1				10/01/18
AMT DUE				192.85

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 186
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-16.1 *****				
1541 State Hwy 23	270 Mfg housing		AG CEIL CO 41720	ACCT 1510102 BILL 570
92.-1-16.1	Cincinnatus Cen 112001	15,680	BAS STAR 41854	8,303
Loomis Gary R	ACRES 16.68	58,880	School Tax	16,980
1541 State Hwy 23	EAST-1042413 NRTH-0947557			1,580.97
S Plymouth, NY 13844	DEED BOOK 815 PG-844			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	107,191		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,099.97**
				DATE #1 10/01/18
				AMT DUE 1,099.97
***** 92.-1-8.21 *****				
Center Rd	120 Field crops		School Tax	BILL 571
92.-1-8.21	Cincinnatus Cen 112001	5,440		170.05
Loomis Jerry D	ACRES 8.53	5,440		
Loomis Gary R	EAST-1046540 NRTH-0949059			
145 County Rd 42	DEED BOOK 20050 PG-2421			
South Plymouth, NY 13844	FULL MARKET VALUE	9,904		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				170.05**
				DATE #1 10/01/18
				AMT DUE 170.05
***** 91.-2-18 *****				
Billy Brown Rd	312 Vac w/imprv		School Tax	ACCT 1510010 BILL 572
91.-2-18	Cincinnatus Cen 112001	25,280		845.24
Lukasko Gregg J	Lot 15 B787 P832	27,040		
Lukasko Donna	ACRES 30.00			
58 Woodland Rd	EAST-1035761 NRTH-0953750			
Randolph, NJ 07869	DEED BOOK 2017 PG-416			
	FULL MARKET VALUE	49,226		
TOTAL TAX ---				845.24**
				DATE #1 10/01/18
				AMT DUE 845.24
***** 92.-1-8.1 *****				
527 Center Rd	210 1 Family Res		School Tax	ACCT 1510158 BILL 573
92.-1-8.1	Cincinnatus Cen 112001	3,600		190.05
Mac Laury Nathan	ACRES 0.45	6,080		
Wilson Desiree	EAST-1046633 NRTH-0948740			
527 Center Rd	DEED BOOK 2015 PG-415			
So. Plymouth, NY 13844	FULL MARKET VALUE	11,069		
TOTAL TAX ---				190.05**
				DATE #1 10/01/18
				AMT DUE 190.05

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 187
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-5.1 *****				
	1039 County Rd 7		ACCT 1510127	BILL 574
117.-1-5.1	240 Rural res		BAS STAR 41854	16,980
Malmquist John	Cincinnatus Cen 112001	14,560	School Tax	1,010.28
1039 County Rd 7	ACRES 16.89	32,320		
McDonough, NY 13801	EAST-1038649 NRTH-0935166			
	DEED BOOK 822 PG-885			
	FULL MARKET VALUE	58,839		
			TOTAL TAX ---	529.28**
			DATE #1	10/01/18
			AMT DUE	529.28
***** 104.-1-20.7 *****				
	1121 State Hwy 23		ACCT 1510148	BILL 575
104.-1-20.7	322 Rural vac>10		School Tax	330.09
Malmquist William	Cincinnatus Cen 112001	10,560		
Malmquist Pierce	ACRES 18.85	10,560		
33 Julian St	EAST-1033648 NRTH-0939770			
Hicksville, NY 11801	DEED BOOK 20030 PG-01983			
	FULL MARKET VALUE	19,224		
			TOTAL TAX ---	330.09**
			DATE #1	10/01/18
			AMT DUE	330.09
***** 104.-1-29 *****				
	1327 State Hwy 23		ACCT 1510148	BILL 576
104.-1-29	210 1 Family Res		BAS STAR 41854	16,980
Maricle Dorn L	Cincinnatus Cen 112001	4,000	School Tax	1,277.86
1327 State Hwy 23	FRNT 300.00 DPTH 100.00	40,880		
South Plymouth, NY 13844	EAST-1038188 NRTH-0943352			
	DEED BOOK 818 PG-353			
	FULL MARKET VALUE	74,422		
			TOTAL TAX ---	796.86**
			DATE #1	10/01/18
			AMT DUE	796.86
***** 91.-1-18.1 *****				
	186 Billy Brown Rd		ACCT 1510101	BILL 577
91.-1-18.1	210 1 Family Res		BAS STAR 41854	16,980
Maroney Melanie S	Cincinnatus Cen 112001	8,240	School Tax	660.81
186 Billy Brown Rd	ACRES 5.71 BANK 50007	21,140		
McDonough, NY 13801	EAST-1036310 NRTH-0943891			
	DEED BOOK 2007 PG-746			
	FULL MARKET VALUE	38,485		
			TOTAL TAX ---	179.81**
			DATE #1	10/01/18
			AMT DUE	179.81

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 188
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-16.1 *****				
	Center Rd			BILL 578
91.-1-16.1	314 Rural vac<10		School Tax	250.07
Martensen Jack	Cincinnatus Cen 112001	8,000		
52 Millrock Rd	Lot 31	8,000		
New Paltz, NY 12561	ACRES 5.01			
	EAST-1038710 NRTH-0947880			
	DEED BOOK 2011 PG-1595			
	FULL MARKET VALUE	14,564		
			TOTAL TAX ---	250.07**
				DATE #1 10/01/18
				AMT DUE 250.07
***** 104.-1-17 *****				
	221 Moon Hill Rd			BILL 579
104.-1-17	240 Rural res		AG CEIL CO 41720	0
Martin William D	Cincinnatus Cen 112001	24,640	School Tax	2,103.09
Canada Deborah A	ACRES 68.50	67,280		
700 Berkeley Ave	EAST-1037279 NRTH-0939257			
Plainfield, NJ 07062	DEED BOOK 2011 PG-1576			
	FULL MARKET VALUE	122,483		
			TOTAL TAX ---	2,103.09**
				DATE #1 10/01/18
				AMT DUE 2,103.09
***** 104.-1-18 *****				
	Moon Hill Rd			BILL 580
104.-1-18	321 Abandoned ag		School Tax	262.57
Martin William D	Cincinnatus Cen 112001	8,400		
Canada Deborah A	ACRES 10.50	8,400		
700 Berkeley Ave	EAST-1037345 NRTH-0937825			
Plainfield, NJ 07062	DEED BOOK 2011 PG-1576			
	FULL MARKET VALUE	15,292		
			TOTAL TAX ---	262.57**
				DATE #1 10/01/18
				AMT DUE 262.57
***** 91.-2-7 *****				
	Billy Brown Rd			BILL 581
91.-2-7	322 Rural vac>10		School Tax	375.10
Mikz LLC	Cincinnatus Cen 112001	12,000		
101 Vincent Dr	Lot 26	12,000		
Hicksville, NY 11801	ACRES 12.02			
	EAST-1035336 NRTH-0949655			
	DEED BOOK 20040 PG-2264			
	FULL MARKET VALUE	21,846		
			TOTAL TAX ---	375.10**
				DATE #1 10/01/18
				AMT DUE 375.10

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 189
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-8 *****				
91.-2-8	Billy Brown Rd			ACCT 1510010
Mikz LLC	270 Mfg housing		School Tax	28,480
101 Vincent Dr	Cincinnatus Cen 112001	16,720		
Hicksville, NY 11801	Lot 25	28,480		
	ACRES 15.03			
	EAST-1035252 NRTH-0950210			
	DEED BOOK 20040 PG-2264			
	FULL MARKET VALUE	51,848		
			TOTAL TAX ---	890.25**
				DATE #1 10/01/18
				AMT DUE 890.25
***** 91.-2-9 *****				
91.-2-9	Billy Brown Rd			ACCT 1510010
Mikz LLC	314 Rural vac<10		School Tax	7,680
101 Vincent Dr	Cincinnatus Cen 112001	7,680		
Hicksville, NY 11801	Lot 24	7,680		
	ACRES 6.01			
	EAST-1035119 NRTH-0950707			
	DEED BOOK 20040 PG-2264			
	FULL MARKET VALUE	13,981		
			TOTAL TAX ---	240.07**
				DATE #1 10/01/18
				AMT DUE 240.07
***** 91.-2-10 *****				
91.-2-10	Billy Brown Rd			ACCT 1510010
Mikz LLC	314 Rural vac<10		School Tax	7,680
101 Vincent Dr	Cincinnatus Cen 112001	7,680		
Hicksville, NY 11801	Lot 23	7,680		
	ACRES 6.04			
	EAST-1035065 NRTH-0951046			
	DEED BOOK 20040 PG-2264			
	FULL MARKET VALUE	13,981		
			TOTAL TAX ---	240.07**
				DATE #1 10/01/18
				AMT DUE 240.07
***** 91.-2-11 *****				
91.-2-11	Billy Brown Rd			ACCT 1510010
Mikz LLC	314 Rural vac<10		School Tax	7,280
101 Vincent Dr	Cincinnatus Cen 112001	7,280		
Hicksville, NY 11801	Lot 22	7,280		
	ACRES 5.53			
	EAST-1034987 NRTH-0951401			
	DEED BOOK 20040 PG-2264			
	FULL MARKET VALUE	13,253		
			TOTAL TAX ---	227.56**
				DATE #1 10/01/18
				AMT DUE 227.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 190
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-7.1 *****				
92.-1-7.1	County Rd 42			ACCT 1510183
Morse Phillip	311 Res vac land		School Tax	1,200
Morse Colleen	Cincinnatus Cen 112001	1,200		
PO Box 111	ACRES 0.40	1,200		
South Otselic, NY 13155	EAST-1045303 NRTH-0948833			
	DEED BOOK 2009 PG-2248			
	FULL MARKET VALUE	2,185		
TOTAL TAX ---				37.51**
				DATE #1 10/01/18
				AMT DUE 37.51
***** 92.-1-7.52 *****				
92.-1-7.52	1655 St Hwy 23			ACCT 1510183
Morse Phillip	240 Rural res		School Tax	72,240
Morse Colleen	Cincinnatus Cen 112001	38,400		
PO Box 111	ACRES 67.66	72,240		
South Otselic, NY 13155	EAST-1044918 NRTH-0949503			
	DEED BOOK 2009 PG-2248			
	FULL MARKET VALUE	131,513		
TOTAL TAX ---				2,258.13**
				DATE #1 10/01/18
				AMT DUE 2,258.13
***** 104.-1-16.3 *****				
104.-1-16.3	154 Moon Hill Rd			ACCT 1510148
Moskal David	311 Res vac land		School Tax	12,261
509 Oak Grove Road Rd	Cincinnatus Cen 112001	12,261		
Frenchtown, NJ 08825	ACRES 25.00	12,261		
	EAST-1038430 NRTH-0938483			
	DEED BOOK 2015 PG-1657			
	FULL MARKET VALUE	22,321		
TOTAL TAX ---				383.26**
				DATE #1 10/01/18
				AMT DUE 383.26
***** 91.-1-20.11 *****				
91.-1-20.11	George Peasley Rd			ACCT 1510148
Newton Brian T	260 Seasonal res		AG CEIL CO 41720	10,769
133 Newton Rd	Cincinnatus Cen 112001	23,440	School Tax	16,111
McDonough, NY 13801	Lot 13	26,880		
	ACRES 34.25			
	EAST-1037791 NRTH-0946566			
	DEED BOOK 2015 PG-858			
	FULL MARKET VALUE	48,935		
TOTAL TAX ---				503.61**
				DATE #1 10/01/18
				AMT DUE 503.61

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 191
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-20.3 *****				
	Billy Brown Rd			ACCT 1510148 BILL 590
91.-1-20.3	314 Rural vac<10		AG CEIL CO 41720	9,069
Newton Brian T	Cincinnatus Cen 112001	11,200	School Tax	66.61
133 Newton Rd	Lot 7	11,200		
McDonough, NY 13801	ACRES 10.00			
	EAST-1036283 NRTH-0944595			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-1824			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	20,390		
TOTAL TAX ---				66.61**
				DATE #1 10/01/18
				AMT DUE 66.61
***** 118.-1-1.1 *****				
	273 Fultner Rd			ACCT 1510306 BILL 591
118.-1-1.1	210 1 Family Res		BAS STAR 41854	16,980
Newton Brian T	Cincinnatus Cen 112001	4,400	School Tax	1,425.40
Newton Heidi A	ACRES 1.00	45,600		
273 Fultner Rd	EAST-1042018 NRTH-0934846			
McDonough, NY 13801	DEED BOOK 2009 PG-311			
	FULL MARKET VALUE	83,015		
TOTAL TAX ---				944.40**
				DATE #1 10/01/18
				AMT DUE 944.40
***** 104.-1-10.1 *****				
	133 Newton Rd			ACCT 1510138 BILL 592
104.-1-10.1	112 Dairy farm		AG CEIL CO 41720	0
Newton Harold	Cincinnatus Cen 112001	59,040	ENH STAR 41834	37,810
Newton Donna	Corr Deed B686 P113	179,720	School Tax	5,617.82
133 Newton Rd	ACRES 252.49			
McDonough, NY 13801	EAST-1041556 NRTH-0936936			
	DEED BOOK 00451 PG-00331			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	327,180		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				4,567.82**
				DATE #1 10/01/18
				AMT DUE 4,567.82
***** 118.-1-1.21 *****				
	Fultner Rd			ACCT 1510138 BILL 593
118.-1-1.21	120 Field crops		AG CEIL CO 41720	13,892
Newton Harold	Cincinnatus Cen 112001	22,720	School Tax	275.95
Newton Donna	ACRES 40.50	22,720		
133 Newton Rd	EAST-1042355 NRTH-0935178			
McDonough, NY 13801	DEED BOOK 594 PG-00815			
	FULL MARKET VALUE	41,362		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				275.95**
				DATE #1 10/01/18
				AMT DUE 275.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 192
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

104.-1-20.3	State Hwy 23			BILL 594
Newton Harold B	323 Vacant rural		AG CEIL CO 41720	4,557
Newton Donna J	Cincinnatus Cen 112001	28,000	School Tax	732.80
133 Newton Rd	ACRES 85.31	28,000		
McDonough, NY 13801	EAST-1033872 NRTH-0937082			
	DEED BOOK 20020 PG-260			
	FULL MARKET VALUE	50,974		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				732.80**
				DATE #1 10/01/18
				AMT DUE 732.80

104.-1-38.1	Hakes-Calhoun-Davis Rd			ACCT 1510051 BILL 595
Newton Harold B	105 Vac farmland		AG CEIL CO 41720	2,240
Newton Donna J	Cincinnatus Cen 112001	4,910	School Tax	83.46
133 Newton Rd	Deed Ref B612 P471	4,910		
McDonough, NY 13801	ACRES 10.23			
	EAST-1036419 NRTH-0942866			
	DEED BOOK 20030 PG-01981			
	FULL MARKET VALUE	8,939		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				83.46**
				DATE #1 10/01/18
				AMT DUE 83.46

91.-1-3.173	Pitcher Springs Rd			ACCT 1510232 BILL 596
O'Brien Jerry	322 Rural vac>10		School Tax	1,437.90
1220 Cherese Ln	Cincinnatus Cen 112001	46,000		
Binghamton, NY 13905	Lot 13 B	46,000		
	ACRES 54.07			
	EAST-1034407 NRTH-0949593			
	DEED BOOK 2012 PG-66			
	FULL MARKET VALUE	83,743		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,437.90**
				DATE #1 10/01/18
				AMT DUE 1,437.90

92.-1-3	345 Center Rd			ACCT 1510128 BILL 597
O'Beirne Terence	240 Rural res		BAS STAR 41854	16,980
Halstrom Rebecca	Cincinnatus Cen 112001	13,440	School Tax	2,433.18
345 Center Rd	ACRES 11.64 BANK 110006	77,840		
S Plymouth, NY 13844	EAST-1041853 NRTH-0948705			
	DEED BOOK 20040 PG-1114			
	FULL MARKET VALUE	141,708		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,952.18**
				DATE #1 10/01/18
				AMT DUE 1,952.18

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 193
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-20.1 *****				
104.-1-20.1	1121 State Hwy 23			ACCT 1510140
Ortiz George	210 1 Family Res		ENH STAR 41834	BILL 598
1121 State Hwy 23	Cincinnatus Cen 112001	6,560	School Tax	34,080
McDonough, NY 13801	ACRES 4.69	34,080		1,065.30
	EAST-1034201 NRTH-0939497			
	FULL MARKET VALUE	62,043		
			TOTAL TAX ---	15.30**
			DATE #1	10/01/18
			AMT DUE	15.30
***** 117.-1-11.5 *****				
117.-1-11.5	921 County Rd 7			ACCT 1510262
Oster Gerald C	270 Mfg housing		School Tax	BILL 599
240 Seville Blvd	Cincinnatus Cen 112001	3,200		360.10
Sayville, NY 11782	FRNT 90.00 DPTH 120.00	11,520		
	EAST-1038220 NRTH-0932393			
	DEED BOOK 567 PG-00277			
	FULL MARKET VALUE	20,972		
			TOTAL TAX ---	360.10**
			DATE #1	10/01/18
			AMT DUE	360.10
***** 117.-1-11.2 *****				
117.-1-11.2	917 County Rd 7			ACCT 1510279
Otis Susan	260 Seasonal res		School Tax	BILL 600
Otis James	Cincinnatus Cen 112001	2,800		270.08
4752 Freestone Rd.	B816 P390	8,640		
Liverpool, NY 13090	ACRES 2.00			
	EAST-1038095 NRTH-0932233			
	DEED BOOK 2018 PG-409			
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	15,729		
Otis Susan A			TOTAL TAX ---	270.08**
			DATE #1	10/01/18
			AMT DUE	270.08
***** 91.-1-20.5 *****				
91.-1-20.5	290 Billy Brown Rd			ACCT 1510148
Otto Junior JW	270 Mfg housing		School Tax	BILL 601
Otto Victoria C	Cincinnatus Cen 112001	26,240		2,388.17
290 Billy Brown Rd	Lot 9	76,400		
McDonough, NY 13801	ACRES 25.00 BANK 110006			
	EAST-1036663 NRTH-0946128			
	DEED BOOK 20080 PG-910			
	FULL MARKET VALUE	139,086		
			TOTAL TAX ---	2,388.17**
			DATE #1	10/01/18
			AMT DUE	2,388.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 194
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-13 *****				
117.-1-13	County Rd 7 (Rear)			ACCT 1510055
Palumbo Francis	323 Vacant rural		School Tax	5,440
3 Yonda Dr	Cincinnatus Cen 112001	5,440		
Sayville, NY 11782	ACRES 15.00	5,440		
	EAST-1034336 NRTH-0928741			
	DEED BOOK 2007 PG-1134			
	FULL MARKET VALUE	9,904		
			TOTAL TAX ---	170.05**
			DATE #1	10/01/18
			AMT DUE	170.05
***** 104.-1-5.1 *****				
104.-1-5.1	1350 State Hwy 23			ACCT 1510143
Parker (Life Use) Clarence C	240 Rural res		School Tax	79,520
Parker (Life Use) Carlene J	Cincinnatus Cen 112001	18,240		
1350 State Hwy 23	L/E B20050 P228	79,520		
So Plymouth, NY 13844	Parker Clarence C & Carle			
	ACRES 29.30 BANK 110006			
	EAST-1038960 NRTH-0942641			
	DEED BOOK 20050 PG-228			
	FULL MARKET VALUE	144,766		
			TOTAL TAX ---	2,485.69**
			DATE #1	10/01/18
			AMT DUE	2,485.69
***** 117.-1-4 *****				
117.-1-4	County Rd 7 (Rear)			ACCT 1510063
Perry James M	260 Seasonal res		School Tax	13,200
6391 Brewer Rd	Cincinnatus Cen 112001	2,400		
Kirkville, NY 13082	ACRES 3.00	13,200		
	EAST-1037637 NRTH-0935329			
	DEED BOOK 797 PG-852			
	FULL MARKET VALUE	24,031		
			TOTAL TAX ---	412.62**
			DATE #1	10/01/18
			AMT DUE	412.62
***** 117.-1-3 *****				
117.-1-3	150 Moon Hill Ext			ACCT 1510172
Perry Steven	323 Vacant rural		School Tax	14,000
6399 East Molloy Rd. STE A	Cincinnatus Cen 112001	14,000		
East Syracuse, NY 13057	ACRES 35.11	14,000		
	EAST-1037421 NRTH-0936117			
	DEED BOOK 2016 PG-2106			
	FULL MARKET VALUE	25,487		
			TOTAL TAX ---	437.62**
			DATE #1	10/01/18
			AMT DUE	437.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 195
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-28 *****				
	1130 State Hwy 23			ACCT 1510144
104.-1-28	210 1 Family Res		BAS STAR 41854	BILL 606
Peterson Joan N	Cincinnatus Cen 112001	4,800	School Tax	16,800
Peterson Everett A	ACRES 2.45	16,800		525.15
51 Port Watson St	EAST-1034778 NRTH-0939037			
Cortland, NY 13045	DEED BOOK 20030 PG-02268			
	FULL MARKET VALUE	30,584		
			TOTAL TAX ---	44.15**
			DATE #1	10/01/18
			AMT DUE	44.15
***** 91.-1-3.7 *****				
	Pitcher Springs Rd			ACCT 1510232
91.-1-3.7	311 Res vac land		School Tax	BILL 607
Picucci Steven C	Cincinnatus Cen 112001	8,480		8,480
Picucci Tina	Lot 4 B727 P245	8,480		265.07
132 Main Rd	ACRES 6.14			
Hammonton, NJ 08037	EAST-1034758 NRTH-0947289			
	DEED BOOK 20050 PG-1251			
	FULL MARKET VALUE	15,438		
			TOTAL TAX ---	265.07**
			DATE #1	10/01/18
			AMT DUE	265.07
***** 91.-1-3.8 *****				
	710 Pitcher Springs Rd			ACCT 1510232
91.-1-3.8	270 Mfg housing		School Tax	BILL 608
Picucci Steven C	Cincinnatus Cen 112001	8,400		22,480
Picucci Tina	Lot 5 B727 P245	22,480		702.70
132 Main Rd	ACRES 6.00			
Hammonton, NJ 08037	EAST-1034475 NRTH-0947324			
	DEED BOOK 20050 PG-1251			
	FULL MARKET VALUE	40,925		
			TOTAL TAX ---	702.70**
			DATE #1	10/01/18
			AMT DUE	702.70
***** 104.-1-6.6 *****				
	Moon Hill Rd			BILL 609
104.-1-6.6	331 Com vac w/im		School Tax	634.90
Ramos Antonio	Cincinnatus Cen 112001	17,600		20,311
Dos Santos Luis	ACRES 54.92	20,311		
104 Stanley Rd	EAST-1040078 NRTH-0942491			
Monroe, CT 06468	DEED BOOK 805 PG-578			
	FULL MARKET VALUE	36,976		
			TOTAL TAX ---	634.90**
			DATE #1	10/01/18
			AMT DUE	634.90

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 196
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-3.1 *****				
722 Pitcher Springs Rd				ACCT 1510232
91.-1-3.1	210 1 Family Res		School Tax	32,320
Rawluk John M III	Cincinnatus Cen 112001	10,240		
PO Box 215	Ref B794 P34	32,320		
Cincinnatus, NY 13040	ACRES 8.28 BANK 50007			
	EAST-1035168 NRTH-0947595			
	DEED BOOK 2009 PG-522			
	FULL MARKET VALUE	58,839		
			TOTAL TAX ---	1,010.28**
				DATE #1 10/01/18
				AMT DUE 1,010.28
***** 91.-1-3.4 *****				
Billy Brown Rd				ACCT 1510232
91.-1-3.4	311 Res vac land		School Tax	2,400
Rawluk John M III	Cincinnatus Cen 112001	2,400		
PO Box 215	Lot 1 B727 P245	2,400		
Cincinnatus, NY 13040	Ref B794 P34			
	ACRES 2.04 BANK 50007			
	EAST-1035669 NRTH-0947725			
	DEED BOOK 2009 PG-522			
	FULL MARKET VALUE	4,369		
			TOTAL TAX ---	75.02**
				DATE #1 10/01/18
				AMT DUE 75.02
***** 91.-1-3.5 *****				
Billy Brown Rd				ACCT 1510232
91.-1-3.5	311 Res vac land		School Tax	3,600
Rawluk John M III	Cincinnatus Cen 112001	3,600		
PO Box 215	Lot 2 B727 P245	3,600		
Cincinnatus, NY 13040	Ref B794 P34			
	ACRES 3.01 BANK 50007			
	EAST-1035650 NRTH-0947423			
	DEED BOOK 2009 PG-522			
	FULL MARKET VALUE	6,554		
			TOTAL TAX ---	112.53**
				DATE #1 10/01/18
				AMT DUE 112.53
***** 91.-1-3.6 *****				
Billy Brown Rd				ACCT 1510232
91.-1-3.6	322 Rural vac>10		School Tax	9,840
Rawluk John M III	Cincinnatus Cen 112001	9,840		
PO Box 215	Lot 3 B727 P245	9,840		
Cincinnatus, NY 13040	Ref B794 P34			
	ACRES 15.39 BANK 50007			
	EAST-1035352 NRTH-0946834			
	DEED BOOK 2009 PG-522			
	FULL MARKET VALUE	17,914		
			TOTAL TAX ---	307.59**
				DATE #1 10/01/18
				AMT DUE 307.59

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 197
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-30 *****				
91.-2-30	Center Rd			ACCT 1510010
Rawluk John M Jr	322 Rural vac>10		School Tax	16,880
Rawluk Michaela	Cincinnatus Cen 112001	16,880		
150 Center Rd	Lot 2	16,880		
McDonough, NY 13801-2127	ACRES 21.51			
	EAST-1037388 NRTH-0949003			
	DEED BOOK 20020 PG-716			
	FULL MARKET VALUE	30,730		
			TOTAL TAX ---	527.65**
				DATE #1 10/01/18
				AMT DUE 527.65
***** 91.-2-31 *****				
91.-2-31	Center Rd			ACCT 1510010
Rawluk John M Jr	311 Res vac land		School Tax	10,880
Rawluk Michaela	Cincinnatus Cen 112001	10,880		
150 Center Rd	Lot 1	10,880		
McDonough, NY 13801-2127	ACRES 8.03			
	EAST-1037698 NRTH-0948528			
	DEED BOOK 20020 PG-717			
	FULL MARKET VALUE	19,807		
			TOTAL TAX ---	340.10**
				DATE #1 10/01/18
				AMT DUE 340.10
***** 91.-1-20.8 *****				
91.-1-20.8	150 Center Rd			ACCT 1510148
Rawluk Michaela	270 Mfg housing		School Tax	60,400
150 Center Rd	Cincinnatus Cen 112001	18,880		
McDonough, NY 13801	Lot 12	60,400		
	ACRES 21.72			
	EAST-1037009 NRTH-0947219			
	DEED BOOK 2016 PG-128			
	FULL MARKET VALUE	109,958		
			TOTAL TAX ---	1,888.03**
				DATE #1 10/01/18
				AMT DUE 1,888.03
***** 104.-1-33 *****				
104.-1-33	George Peasley Rd			ACCT 1510148
Remenyi Frank	314 Rural vac<10		School Tax	11,200
2993 Zulette Ave	Cincinnatus Cen 112001	11,200		
Bronx, NY 10461-8924	Lot 4	11,200		
	ACRES 10.00			
	EAST-1037250 NRTH-0943750			
	DEED BOOK 20000 PG-11039			
	FULL MARKET VALUE	20,390		
			TOTAL TAX ---	350.10**
				DATE #1 10/01/18
				AMT DUE 350.10

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 198
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-10.3 *****				
104.-1-10.3	1125 County Rd 7			ACCT 151038
Rhoades Randall R	260 Seasonal res		School Tax	18,200
Rhoades Ronald R	Cincinnatus Cen 112001	4,400		BILL 618
4041 Coye Rd	ACRES 1.01	18,200		568.91
Jamesville, NY 13078	EAST-1039733 NRTH-0937411			
	DEED BOOK 20050 PG-1358			
	FULL MARKET VALUE	33,133		
			TOTAL TAX ---	568.91**
			DATE #1	10/01/18
			AMT DUE	568.91
***** 91.-2-19 *****				
91.-2-19	Billy Brown Rd			ACCT 1510010
Ritchick William	322 Rural vac>10		School Tax	23,760
Ritchick Wendy M	Cincinnatus Cen 112001	23,760		BILL 619
52 Van Cleef Rd	Lot 14	23,760		742.71
Somerset, NJ 08873	ACRES 35.01			
	EAST-1035894 NRTH-0953121			
	DEED BOOK 787 PG-820			
	FULL MARKET VALUE	43,255		
			TOTAL TAX ---	742.71**
			DATE #1	10/01/18
			AMT DUE	742.71
***** 91.-1-3.2 *****				
91.-1-3.2	646 Pitcher Springs Rd			ACCT 1510243
Rollins Hattie Jane	270 Mfg housing		School Tax	36,400
PO Box 1133	Cincinnatus Cen 112001	9,520		BILL 620
Naugatuck, CT 06770	ACRES 7.35	36,400		1,137.82
	EAST-1033107 NRTH-0947247			
	DEED BOOK 2013 PG-1361			
	FULL MARKET VALUE	66,266		
			TOTAL TAX ---	1,137.82**
			DATE #1	10/01/18
			AMT DUE	1,137.82
***** 91.-1-9 *****				
91.-1-9	George White Rd			ACCT 1510243
Roth Matilda	260 Seasonal res		School Tax	18,720
Attn: Albert J Roth Jr	Cincinnatus Cen 112001	17,920		BILL 621
230 Eve Court	ACRES 52.00	18,720		585.16
Hayward, CA 94541	EAST-1040404 NRTH-0950201			
	DEED BOOK 622 PG-00318			
	FULL MARKET VALUE	34,080		
			TOTAL TAX ---	585.16**
			DATE #1	10/01/18
			AMT DUE	585.16

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 199
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-21 *****				
104.-1-21	1178 State Hwy 23			ACCT 1510153
Rudy William D	240 Rural res		School Tax	62,960
Rudy Sharon M	Cincinnatus Cen 112001	17,520		
c/o SMR Associates	ACRES 33.81	62,960		
418 W Heights Blvd	EAST-1036071 NRTH-0939818			
Endiott, NY 13760	DEED BOOK 786 PG-348			
	FULL MARKET VALUE	114,619		
			TOTAL TAX ---	1,968.05**
			DATE #1	10/01/18
			AMT DUE	1,968.05
***** 91.-1-16.5 *****				
91.-1-16.5	Center Rd			BILL 623
Ruiz Roberto	323 Vacant rural		School Tax	12,000
Alonso Manuel	Cincinnatus Cen 112001	12,000		
PO Box 5927	ACRES 10.02	12,000		
Newark, NJ 07105	EAST-1038313 NRTH-0947736			
	DEED BOOK 20050 PG-986			
	FULL MARKET VALUE	21,846		
			TOTAL TAX ---	375.10**
			DATE #1	10/01/18
			AMT DUE	375.10
***** 91.-2-12 *****				
91.-2-12	Billy Brown Rd			ACCT 1510010
Sanchez Gumersindo J	322 Rural vac>10		School Tax	11,200
Sanchez Yvonne	Cincinnatus Cen 112001	11,200		
4311 State Rd 1001	Lot 21 B787 P362	11,200		
Thompson, PA 18465	ACRES 10.01			
	EAST-1034563 NRTH-0951714			
	DEED BOOK 787 PG-176			
	FULL MARKET VALUE	20,390		
			TOTAL TAX ---	350.10**
			DATE #1	10/01/18
			AMT DUE	350.10
***** 91.-2-13 *****				
91.-2-13	Billy Brown Rd			ACCT 1510010
Sanchez Gumersindo J	322 Rural vac>10		School Tax	18,960
Sanchez Yvonne	Cincinnatus Cen 112001	18,960		
4311 State Rd 1001	Lot 20 B787 P362	18,960		
Thompson, PA 18465	ACRES 25.20			
	EAST-1033687 NRTH-0951832			
	DEED BOOK 787 PG-176			
	FULL MARKET VALUE	34,517		
			TOTAL TAX ---	592.67**
			DATE #1	10/01/18
			AMT DUE	592.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 200
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-2 *****				
92.-1-2	Center Rd			ACCT 1510155
Schafebook Steve M	210 1 Family Res		School Tax	BILL 626
Schafebook Tricia L	Cincinnatus Cen 112001	12,800		2,310.65
25 Horst Ave	ACRES 7.91	73,920		
Lebanon, PA 17042	EAST-1041361 NRTH-0948664			
	DEED BOOK 20060 PG-371			
	FULL MARKET VALUE	134,571		
TOTAL TAX ---				2,310.65**
				DATE #1 10/01/18
				AMT DUE 2,310.65
***** 104.-1-19.1 *****				
104.-1-19.1	1136 State Hwy 23			ACCT 1510019
Schettino Vincent	260 Seasonal res		480A FORST 47460	BILL 627
Bianco Michael	Cincinnatus Cen 112001	37,200	School Tax	29,750
C/O Michael Bianco	ACRES 186.07	48,720		592.98
2339 Yates Ave	EAST-1035779 NRTH-0937081			
Bronx, NY 10469	DEED BOOK 721 PG-153			
	FULL MARKET VALUE	88,695		
TOTAL TAX ---				592.98**
				DATE #1 10/01/18
				AMT DUE 592.98
***** 117.-1-11.3 *****				
117.-1-11.3	County Rd 7			ACCT 1510016
Schwartz Carl	120 Field crops		AG CEIL CO 41720	BILL 628
Schwartz Teresa	Cincinnatus Cen 112001	21,000	School Tax	11,057
896 Hakes Calhoun Davs Rd	ACRES 35.15	21,000		310.81
McDonough, NY 13801	EAST-1038857 NRTH-0932116			
	DEED BOOK 2014 PG-1589			
	FULL MARKET VALUE	38,230		
TOTAL TAX ---				310.81**
				DATE #1 10/01/18
				AMT DUE 310.81
***** 91.-1-18.2 *****				
91.-1-18.2	Billy Brown Rd			BILL 629
Schwartz Carl W	105 Vac farmland		AG CEIL CO 41720	9,147
Schwartz Teresa K	Cincinnatus Cen 112001	12,000	School Tax	89.18
896 Hakes Calhoun Rd	ACRES 13.79	12,000		
McDonough, NY 13801	EAST-1035578 NRTH-0944555			
	DEED BOOK 2008 PG-2253			
	FULL MARKET VALUE	21,846		
TOTAL TAX ---				89.18**
				DATE #1 10/01/18
				AMT DUE 89.18

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2027

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 201
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-1 *****				
104.-1-1	119 Billy Brown Rd			ACCT 1510150
Schwartz Carl W	210 1 Family Res		School Tax	16,065
Schwartz Teresa K	Cincinnatus Cen 112001	4,400		
896 Hakes Calhoun Davis Rd	Ref B2008 P1375 7/10/2008	16,065		
McDonough, NY 13801	ACRES 1.29			
	EAST-1036093 NRTH-0941975			
	DEED BOOK 2008 PG-1736			
	FULL MARKET VALUE	29,246		
			TOTAL TAX ---	502.17**
			DATE #1	10/01/18
			AMT DUE	502.17
***** 104.-1-3.41 *****				
104.-1-3.41	896 Hakes-Calhoun-Davis Rd			BILL 631
Schwartz Carl W	112 Dairy farm		AG CEIL CO 41720	22,121
Schwartz Teresa	Cincinnatus Cen 112001	157,040	BAS STAR 41854	16,980
896 Hakes-Calhoun-Davis Rd	606/570 740/77 624/810	216,800	School Tax	194,679
McDonough, NY 13801	2003/257			6,085.42
	ACRES 505.22			
	EAST-1036484 NRTH-0940963			
	DEED BOOK 2003 PG-1979			
	FULL MARKET VALUE	394,684		
			TOTAL TAX ---	5,604.42**
			DATE #1	10/01/18
			AMT DUE	5,604.42
***** 104.-1-37 *****				
104.-1-37	Hakes-Calhoun-Davis Rd			ACCT 1510051
Schwartz Carl W	270 Mfg housing		School Tax	18,400
Schwartz Teresa R	Cincinnatus Cen 112001	5,040		
896 Hakes-Calhoun-Davis Rd	Deed Ref B612 P471	18,400		
McDonough, NY 13801	ACRES 1.52			
	EAST-1036049 NRTH-0942256			
	DEED BOOK 2007 PG-1056			
	FULL MARKET VALUE	33,497		
			TOTAL TAX ---	575.16**
			DATE #1	10/01/18
			AMT DUE	575.16
***** 91.-1-20.4 *****				
91.-1-20.4	George Peasley Rd			ACCT 1510148
Schwartz Tanner D	322 Rural vac>10		AG CEIL CO 41720	15,052
896 Hakes-Calhoun Rd	Cincinnatus Cen 112001	23,920	School Tax	8,868
McDonough, NY 13801	Lot 8	23,920		277.20
	ACRES 25.63			
	EAST-1036702 NRTH-0945398			
	DEED BOOK 2015 PG-1656			
	FULL MARKET VALUE	43,546		
			TOTAL TAX ---	277.20**
			DATE #1	10/01/18
			AMT DUE	277.20

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 202
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-24 *****				
104.-1-24	118 Billy Brown Rd		ACCT 1510209	BILL 634
Schwartz Tanner D	210 1 Family Res		School Tax	802.72
Schwartz Heather L	Cincinnatus Cen 112001	5,440		
118 Billy Brown Rd	B796 P447	25,680		
McDonough, NY 13801	ACRES 1.88 BANK 110006			
	EAST-1036397 NRTH-0942076			
	DEED BOOK 2017 PG-1923			
	FULL MARKET VALUE	46,750		
			TOTAL TAX ---	802.72**
				DATE #1 10/01/18
				AMT DUE 802.72
***** 117.-1-11.4 *****				
117.-1-11.4	County Rd 7		ACCT 1510276	BILL 635
Shults John M Sr	321 Abandoned ag		School Tax	657.68
Shults Sylvia C	Cincinnatus Cen 112001	21,040		
30 Bresnahan Rd	ACRES 70.00	21,040		
Robbinsville, NJ 08691	EAST-1037119 NRTH-0931902			
	DEED BOOK 2011 PG-471			
	FULL MARKET VALUE	38,303		
			TOTAL TAX ---	657.68**
				DATE #1 10/01/18
				AMT DUE 657.68
***** 92.-1-7.3 *****				
92.-1-7.3	1643 State Hwy 23		ACCT 1510268	BILL 636
Small Calvin L	280 Res Multiple		ENH STAR 41834	37,810
Small Sheryl L	Cincinnatus Cen 112001	4,000	School Tax	1,322.87
1643 State Hwy 23	FRNT 200.00 DPTH	42,320		
S Plymouth, NY 13844	EAST-1044349 NRTH-0948377			
	DEED BOOK 563 PG-00141			
	FULL MARKET VALUE	77,044		
			TOTAL TAX ---	272.87**
				DATE #1 10/01/18
				AMT DUE 272.87
***** 92.-1-7.2 *****				
92.-1-7.2	1721 State Hwy 23		ACCT 1510241	BILL 637
Small Kimberly A	210 1 Family Res		ENH STAR 41834	37,810
Barney & Beverly Small Life use	Cincinnatus Cen 112001	6,080	School Tax	1,617.95
1721 State Hwy 23	Correction Deed B607 P13	51,760		
S Plymouth, NY 13844	ACRES 2.40			
	EAST-1045682 NRTH-0949424			
	DEED BOOK 2015 PG-766			
	FULL MARKET VALUE	94,229		
			TOTAL TAX ---	567.95**
				DATE #1 10/01/18
				AMT DUE 567.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 203
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-2 *****				
111 Center Rd	240 Rural res		School Tax	ACCT 1510010 638
91.-2-2	Cincinnati Cen 112001	16,800		BILL 1,387.89
Smith Kenneth A	Lot 3	44,400		
111 Center Rd	ACRES 19.56			
McDonough, NY 13801	EAST-1036346 NRTH-0948590			
	DEED BOOK 2010 PG-1054			
	FULL MARKET VALUE	80,830		
			TOTAL TAX ---	1,387.89**
				DATE #1 10/01/18
				AMT DUE 1,387.89
***** 104.-1-10.2 *****				
104.-1-10.2	260 Seasonal res		School Tax	ACCT 1510138 639
Spencer Robert N Jr	Cincinnati Cen 112001	3,040		BILL 285.08
Ripley Paul	ACRES 2.50	9,120		
377 Mountain Rd	EAST-1040123 NRTH-0938928			
Lebanon, NJ 08833-7015	DEED BOOK 689 PG-00121			
	FULL MARKET VALUE	16,603		
			TOTAL TAX ---	285.08**
				DATE #1 10/01/18
				AMT DUE 285.08
***** 104.-1-16.1 *****				
104.-1-16.1	311 Res vac land		School Tax	ACCT 1510252 640
Spencer Robert N Jr	Cincinnati Cen 112001	12,261		BILL 383.26
377 Mountain Rd	ACRES 25.02	12,261		
Lebanon, NJ 08833	EAST-1038305 NRTH-0939553			
	DEED BOOK 2009 PG-1520			
	FULL MARKET VALUE	22,321		
			TOTAL TAX ---	383.26**
				DATE #1 10/01/18
				AMT DUE 383.26
***** 91.-1-11.3 *****				
91.-1-11.3	270 Mfg housing		ENH STAR 41834	ACCT 1510250 641
Stewart Raymond C	Cincinnati Cen 112001	9,200	School Tax	BILL 19,040
Stewart Joyce A	ACRES 7.02	19,040		595.17
PO Box 14	EAST-1040999 NRTH-0948703			
S Otselic, NY 13155-0014	DEED BOOK 757 PG-799			
	FULL MARKET VALUE	34,662		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 204
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 78.-1-15.1 *****				
78.-1-15.1	Billy Brown Rd			ACCT 1510126
Sublette James	240 Rural res		BAS STAR 41854	BILL 642
Billy Brown Rd	Cincinnatus Cen 112001	79,920	School Tax	16,980
PO Box 148	ACRES 70.00 BANK 110006	98,900		3,091.49
South Otselic, NY 13155	EAST-1035622 NRTH-0954574			
	DEED BOOK 2015 PG-340			
	FULL MARKET VALUE	180,047		
TOTAL TAX ---				2,610.49**
				DATE #1 10/01/18
				AMT DUE 2,610.49
***** 92.-1-17 *****				
92.-1-17	Moon Hill Rd			ACCT 1510254
Tanner Michael O	322 Rural vac>10		School Tax	BILL 643
2918 Eaton Rd	Cincinnatus Cen 112001	8,000		250.07
Eaton, NY 13334	Deed Ref B611 P167	8,000		
	ACRES 10.04			
	EAST-1043642 NRTH-0947225			
	DEED BOOK 794 PG-858			
	FULL MARKET VALUE	14,564		
TOTAL TAX ---				250.07**
				DATE #1 10/01/18
				AMT DUE 250.07
***** 104.-1-20.2 *****				
104.-1-20.2	1104 State Hwy 23			BILL 644
Tennant John A	210 1 Family Res		ENH STAR 41834	14,320
Tennant Jeanne M	Cincinnatus Cen 112001	10,800	School Tax	447.63
PO Box 426	Trailer	14,320		
Cincinnatus, NY 13404	ACRES 9.00			
	EAST-1034418 NRTH-0937741			
	DEED BOOK 20040 PG-1758			
	FULL MARKET VALUE	26,070		
TOTAL TAX ---				0.00**
				DATE #1 10/01/18
				AMT DUE 165.05
***** 104.-1-20.4 *****				
104.-1-20.4	State Hwy 23			ACCT 1510140
Tennant John A	323 Vacant rural		School Tax	BILL 645
Tennant Jeanne M	Cincinnatus Cen 112001	5,280		165.05
PO Box 426	ACRES 10.50	5,280		
Cincinnatus, NY 13040	EAST-1034491 NRTH-0936985			
	DEED BOOK 20040 PG-1757			
	FULL MARKET VALUE	9,612		
TOTAL TAX ---				165.05**
				DATE #1 10/01/18
				AMT DUE 165.05

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 205
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-20.5 *****				
104.-1-20.5	State Hwy 23			ACCT 1510140
Tennant John A	323 Vacant rural		School Tax	BILL 646
Tennant Jeanne M	Cincinnatus Cen 112001	2,240		70.02
PO Box 426	ACRES 2.81	2,240		
Cincinnatus, NY 13040	EAST-1034523 NRTH-0938373			
	DEED BOOK 20040 PG-1757			
	FULL MARKET VALUE	4,078		
TOTAL TAX ---				70.02**
				DATE #1 10/01/18
				AMT DUE 70.02
***** 117.-1-20 *****				
117.-1-20	State Hwy 23			ACCT 1510140
Tennant John A	323 Vacant rural		School Tax	BILL 647
Tennant Jeanne M	Cincinnatus Cen 112001	14,720		460.13
PO Box 426	ACRES 29.40	14,720		
Cincinnatus, NY 13040	EAST-1034633 NRTH-0934972			
	DEED BOOK 20040 PG-1757			
	FULL MARKET VALUE	26,798		
TOTAL TAX ---				460.13**
				DATE #1 10/01/18
				AMT DUE 460.13
***** 104.-1-16.2 *****				
104.-1-16.2	242 Moon Hill Rd			ACCT 1510148
Terhune John R	240 Rural res		School Tax	BILL 648
205 Fred Allen Dr	Cincinnatus Cen 112001	12,640		1,487.92
S Plainfield, NJ 07080	ACRES 11.25	47,600		
	EAST-1038304 NRTH-0940291			
	DEED BOOK 620 PG-00455			
	FULL MARKET VALUE	86,656		
TOTAL TAX ---				1,487.92**
				DATE #1 10/01/18
				AMT DUE 1,487.92
***** 91.-1-20.9 *****				
91.-1-20.9	Center Rd			ACCT 1510148
Tyack William H	322 Rural vac>10		School Tax	BILL 649
7 Richmond Pl	Cincinnatus Cen 112001	13,200		631.02
Commack, NY 11725	Lot 14	20,187		
	ACRES 15.00			
	EAST-1037858 NRTH-0947526			
	DEED BOOK 2012 PG-1443			
	FULL MARKET VALUE	36,750		
TOTAL TAX ---				631.02**
				DATE #1 10/01/18
				AMT DUE 631.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 206
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-6.2 *****				
257 County Rd 10	210 1 Family Res		School Tax	BILL 650
104.-1-6.2	Cincinnatus Cen 112001	5,760		1,387.89
Uribe Miguel A	Ref B801 P458	44,400		
747 Via San Polo	ACRES 2.15 BANK 3020			
Lady Lake, FL 32159-4245	EAST-1039794 NRTH-0940542			
	DEED BOOK 801 PG-460			
	FULL MARKET VALUE	80,830		
			TOTAL TAX ---	1,387.89**
				DATE #1 10/01/18
				AMT DUE 1,387.89
***** 117.-1-15 *****				
117.-1-15	County Rd 7 (Rear)		School Tax	BILL 651
Van Buiten Gary	260 Seasonal res			395.11
114 Vroman Hill Rd	Cincinnatus Cen 112001	8,640		
Oxford, NY 13830	ACRES 43.00	12,640		
	EAST-1034441 NRTH-0931483			
	DEED BOOK 00476 PG-00354			
	FULL MARKET VALUE	23,011		
			TOTAL TAX ---	395.11**
				DATE #1 10/01/18
				AMT DUE 395.11
***** 104.-1-6.3 *****				
317 County Rd 10	270 Mfg housing		School Tax	BILL 652
104.-1-6.3	Cincinnatus Cen 112001	4,800		422.62
Van Wie James H	B796 P42	13,520		
Van Wie Mary R	ACRES 1.50			
8218 Speach Dr	EAST-1041439 NRTH-0940166			
Baldwinsville, NY 13027	DEED BOOK 624 PG-00318			
	FULL MARKET VALUE	24,613		
			TOTAL TAX ---	422.62**
				DATE #1 10/01/18
				AMT DUE 422.62
***** 104.-1-6.5 *****				
104.-1-6.5	County Rd 10		School Tax	BILL 653
Van Wie James H	311 Res vac land			300.08
Van Wie Mary R	Cincinnatus Cen 112001	9,600		
8218 Speach Dr	B796 P42	9,600		
Baldwinsville, NY 13027	ACRES 15.02			
	EAST-1041255 NRTH-0940371			
	DEED BOOK 768 PG-656			
	FULL MARKET VALUE	17,477		
			TOTAL TAX ---	300.08**
				DATE #1 10/01/18
				AMT DUE 300.08

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 207
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-2-14 *****				
553 Billy Brown Rd	240 Rural res		BAS STAR 41854	ACCT 1510010
91.-2-14	Cincinnati Cen 112001	19,840	School Tax	44,320
Verducci Gerardo Jr	Lot 19	44,320		
553 Billy Brown Rd	ACRES 22.05			
PO Box 114	EAST-1033756 NRTH-0952304			
South Otselic, NY 13155	DEED BOOK 20020 PG-284			
	FULL MARKET VALUE	80,685		
			TOTAL TAX ---	904.39**
				DATE #1 10/01/18
				AMT DUE 904.39
***** 91.-2-15 *****				
Billy Brown Rd	300 Vacant Land		School Tax	ACCT 1510010
91.-2-15	Cincinnati Cen 112001	19,840		19,840
Verducci Gerardo Jr	Lot 18	19,840		
553 Billy Brown Rd	ACRES 20.00			
PO Box 114	EAST-1033682 NRTH-0952698			
South Otselic, NY 13155	DEED BOOK 20020 PG-284			
	FULL MARKET VALUE	36,119		
			TOTAL TAX ---	620.17**
				DATE #1 10/01/18
				AMT DUE 620.17
***** 91.-1-3.13 *****				
656 Pitcher Springs Rd	260 Seasonal res		School Tax	ACCT 1510232
91.-1-3.13	Cincinnati Cen 112001	15,000		56,700
Waterman Mark D	Lot 9 B727 P245	56,700		
111 Elizabeth Drive	ACRES 10.04 BANK 50005			
North Syracuse, NY 13212	EAST-1033425 NRTH-0947067			
	DEED BOOK 2013 PG-813			
	FULL MARKET VALUE	103,222		
			TOTAL TAX ---	1,772.37**
				DATE #1 10/01/18
				AMT DUE 1,772.37
***** 78.-1-17 *****				
Billy Brown Rd (Rear)	323 Vacant rural		School Tax	ACCT 1510084
78.-1-17	Cincinnati Cen 112001	5,040		5,040
Whaley Daniel L	ACRES 25.00	5,040		
Martinez Doris M	EAST-1032941 NRTH-0954277			
140 County Rd 12	DEED BOOK 2009 PG-1417			
Pitcher, NY 13136	FULL MARKET VALUE	9,175		
			TOTAL TAX ---	157.54**
				DATE #1 10/01/18
				AMT DUE 157.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 208
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-19.2 *****				
1148 State Hwy 23	210 1 Family Res		School Tax	ACCT 1510073 BILL 658
104.-1-19.2	Cincinnatus Cen 112001	11,120		38,880 1,215.34
Whitmore Raymond R	R O W B623 P385	38,880		
Whitmore Alysia	ACRES 4.26 BANK 50005			
1148 State Hwy 23	EAST-1035367 NRTH-0939433			
Pharsalia, NY 13758	DEED BOOK 2014 PG-724			
	FULL MARKET VALUE	70,781		
			TOTAL TAX ---	1,215.34**
				DATE #1 10/01/18
				AMT DUE 1,215.34
***** 104.-1-32 *****				
118 George Peasley Rd	270 Mfg housing		BAS STAR 41854	ACCT 1510148 BILL 659
104.-1-32	Cincinnatus Cen 112001	14,160	School Tax	16,980
Wied William	ACRES 7.30	52,080		1,627.95
Wied Maria T	EAST-1036765 NRTH-0943484			
PO Box 203	DEED BOOK 20000 PG-11004			
E Pharsalia, NY 13758	FULL MARKET VALUE	94,812		
			TOTAL TAX ---	1,146.95**
				DATE #1 10/01/18
				AMT DUE 1,146.95
***** 117.-1-6 *****				
176 Fulner Rd	270 Mfg housing		School Tax	ACCT 1510043 BILL 660
117.-1-6	Cincinnatus Cen 112001	8,800		14,560 455.13
Wilhelm Nancy	ACRES 10.00	14,560		
18175 181st Circle S	EAST-1039507 NRTH-0935358			
Boca Raton, FL 33498	DEED BOOK 2011 PG-1373			
	FULL MARKET VALUE	26,506		
			TOTAL TAX ---	455.13**
				DATE #1 10/01/18
				AMT DUE 455.13
***** 92.-1-7.42 *****				
Center Rd	270 Mfg housing		BAS STAR 41854	ACCT 1510043 BILL 661
92.-1-7.42	Cincinnatus Cen 112001	5,200	School Tax	9,900 309.46
Willard Theresa E	ACRES 1.99	9,900		
291 Center Rd	EAST-1044012 NRTH-0948717			
South Plymouth, NY 13844	DEED BOOK 2005 PG-1598			
	FULL MARKET VALUE	18,023		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 209
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-11 *****				
135 Fultner Rd				ACCT 1510025
104.-1-11	210 1 Family Res		School Tax	74,880
Wolff Susan B Rev.	Cincinnatus Cen 112001	24,160		
Wolff Gregory A Rev	ACRES 62.75	74,880		
PO Box 22	EAST-1038982 NRTH-0936838			
South Brritain, CT 06487	DEED BOOK 2010 PG-434			
	FULL MARKET VALUE	136,319		
TOTAL TAX ---				2,340.65**
				DATE #1 10/01/18
				AMT DUE 2,340.65
***** 104.-1-12 *****				
104.-1-12	Moon Hill Rd			ACCT 1510247
Wolff Susan B Rev.	322 Rural vac>10		School Tax	8,560
Wolff Gregory A Rev	Cincinnatus Cen 112001	8,560		
PO Box 22	ACRES 13.40	8,560		
South Brritain, CT 06487	EAST-1038236 NRTH-0937306			
	DEED BOOK 2010 PG-434			
	FULL MARKET VALUE	15,583		
TOTAL TAX ---				267.57**
				DATE #1 10/01/18
				AMT DUE 267.57
***** 91.-1-11.4 *****				
279 Center Rd				ACCT 1510247
91.-1-11.4	260 Seasonal res		School Tax	22,320
Wroblewski Russell	Cincinnatus Cen 112001	11,600		
Reichert Ray	ACRES 10.08	22,320		
3642 Country Pointe Pl	EAST-1040345 NRTH-0948805			
Palm Harbor, FL 34684	DEED BOOK 2015 PG-702			
	FULL MARKET VALUE	40,634		
TOTAL TAX ---				697.69**
				DATE #1 10/01/18
				AMT DUE 697.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 210
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	163	2289,994	4416,365	161,440	4,254,925	
112001					739,526	3,515,399	109,886.95
	S U B - T O T A L	163	2289,994	4416,365	161,440	4,254,925	
	S U B - T O T A L (CONT)				739,526	3,515,399	109,886.95
	T O T A L	163	2289,994	4416,365	161,440	4,254,925	
	T O T A L (CONT)				739,526	3,515,399	109,886.95

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41720	AG CEIL CO	17	121,290
41834	ENH STAR	12	394,610
41854	BAS STAR	21	344,916
47450	FISHER ACT	1	10,400
47460	480A FORST	1	29,750

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 211
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
	T O T A L	52	900,966

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		2289,994	4416,365	161,440	4,254,925		109,886.95
1	SPEC DIST TAXES TAXABLE	163			739,526	3,515,399		109,886.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 212
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 66.-1-1 *****				
66.-1-1	Gorge Rd			ACCT 0950001
State Of New York	932 Forest s532b		School Tax	119
Attn: County Treasurer	Cincinnatus Cen 112001	119		3.72
Chenango County	000000200	119		
County Office Building	Lot 3 Prop P			
Norwich, NY 13815	ACRES 0.07			
	EAST-1041794 NRTH-0962946			
	FULL MARKET VALUE	217		
			TOTAL TAX ---	3.72**
				DATE #1 10/01/18
				AMT DUE 3.72
***** 79.-1-24 *****				
79.-1-24	Beardsley Rd			ACCT 0840001
State Of New York	932 Forest s532b		School Tax	101,864
Attn: County Treasurer	Cincinnatus Cen 112001	101,864		3,184.14
Chenango County	000149800	101,864		
County Office Building	Lot 19 Prop C			
Norwich, NY 13815	ACRES 132.20			
	EAST-1042159 NRTH-0953132			
	FULL MARKET VALUE	185,443		
			TOTAL TAX ---	3,184.14**
				DATE #1 10/01/18
				AMT DUE 3,184.14
***** 79.-1-28 *****				
79.-1-28	Beardsley Rd			ACCT 0830001
State Of New York	932 Forest s532b		School Tax	21,242
Attn: County Treasurer	Cincinnatus Cen 112001	21,242		664.00
Chenango County	000029900	21,242		
County Office Building	Lot 19 Prop B			
Norwich, NY 13815	ACRES 24.95			
	EAST-1043746 NRTH-0955055			
	FULL MARKET VALUE	38,671		
			TOTAL TAX ---	664.00**
				DATE #1 10/01/18
				AMT DUE 664.00
***** 91.-1-1 *****				
91.-1-1	Billy Brown Rd (Rear)			ACCT 0740001
State Of New York	932 Forest s532b		School Tax	5,236
Attn: County Treasurer	Cincinnatus Cen 112001	5,236		163.67
Chenango County	000005300	5,236		
County Office Building	Lot 32 Prop H			
Norwich, NY 13815	ACRES 7.00			
	EAST-1032959 NRTH-0951174			
	FULL MARKET VALUE	9,532		
			TOTAL TAX ---	163.67**
				DATE #1 10/01/18
				AMT DUE 163.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 213
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-2 *****				
91.-1-2	Billy Brown Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	25,288
Attn: County Treasurer	Cincinnatus Cen 112001	25,288		
Chenango County	000044500	25,288		
County Office Building	Lot 32 Prop I			
Norwich, NY 13815	ACRES 28.88			
	EAST-1033471 NRTH-0950865			
	FULL MARKET VALUE	46,037		
			TOTAL TAX ---	790.47**
				DATE #1 10/01/18
				AMT DUE 790.47
***** 91.-1-5 *****				
91.-1-5	George White Rd			
State Of New York	932 Forest s532b		School Tax	97,402
Attn: County Treasurer	Cincinnatus Cen 112001	97,402		
Chenango County	000114000	97,402		
County Office Building	Lot 31 Prop H			
Norwich, NY 13815	ACRES 115.61			
	EAST-1039012 NRTH-0949996			
	FULL MARKET VALUE	177,320		
			TOTAL TAX ---	3,044.66**
				DATE #1 10/01/18
				AMT DUE 3,044.66
***** 91.-2-32 *****				
91.-2-32	131 Center Rd			
State Of New York	932 Forest s532b		School Tax	31,238
Attn: County Treasurer	Cincinnatus Cen 112001	31,238		
Chenango County	000042600	31,238		
County Office Building	Lot 31 Prop S			
Norwich, NY 13815	ACRES 49.87			
	EAST-1038100 NRTH-0949927			
	FULL MARKET VALUE	56,869		
			TOTAL TAX ---	976.46**
				DATE #1 10/01/18
				AMT DUE 976.46
***** 92.-1-1 *****				
92.-1-1	Center Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	92,880
Attn: County Treasurer	Cincinnatus Cen 112001	92,880		
Chenango County	000166000	92,880		
County Office Building	Lot 30 Prop O			
Norwich, NY 13815	ACRES 102.18			
	EAST-1041799 NRTH-0950549			
	FULL MARKET VALUE	169,088		
			TOTAL TAX ---	2,903.31**
				DATE #1 10/01/18
				AMT DUE 2,903.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 214
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-5 *****				
92.-1-5	Center Rd			ACCT 0470002
State Of New York	932 Forest s532b		School Tax	178,381
Attn: County Treasurer	Cincinnatus Cen 112001	178,381		5,575.96
Chenango County	000238300	178,381		
County Office Building	Lot 30 & 35 Prop Oo			
Norwich, NY 13815	ACRES 198.06			
	EAST-1043254 NRTH-0947890			
	FULL MARKET VALUE	324,742		
TOTAL TAX ---				5,575.96**
				DATE #1 10/01/18
				AMT DUE 5,575.96
***** 92.-1-9 *****				
92.-1-9	Center Rd			ACCT 0380101
State Of New York	932 Forest s532b		School Tax	201,170
Attn: County Treasurer	Cincinnatus Cen 112001	201,170		6,288.32
Chenango County	000277600	201,170		
County Office Building	Lot 29 Prop Ff			
Norwich, NY 13815	ACRES 199.27			
	EAST-1047769 NRTH-0950139			
	FULL MARKET VALUE	366,230		
TOTAL TAX ---				6,288.32**
				DATE #1 10/01/18
				AMT DUE 6,288.32
***** 92.-1-11.2 *****				
92.-1-11.2	State Hwy 23			ACCT 0510122
State Of New York	932 Forest s532b		School Tax	36,295
Attn: County Treasurer	Cincinnatus Cen 112001	36,295		1,134.54
Chenango County	000036900	36,295		
County Office Building	Lot 28 Prop Ss			
Norwich, NY 13815	ACRES 47.98			
	EAST-1051657 NRTH-0950016			
	DEED BOOK 301 PG-592			
	FULL MARKET VALUE	66,075		
TOTAL TAX ---				1,134.54**
				DATE #1 10/01/18
				AMT DUE 1,134.54
***** 92.-1-12 *****				
92.-1-12	Old CCC Truck Trl			ACCT 0240001
State Of New York	932 Forest s532b		School Tax	178,560
Attn: County Treasurer	Cincinnatus Cen 112001	178,560		5,581.56
Chenango County	000238500	178,560		
County Office Building	Lot 37 Prop Q			
Norwich, NY 13815	ACRES 166.25			
	EAST-1051929 NRTH-0946253			
	FULL MARKET VALUE	325,068		
TOTAL TAX ---				5,581.56**
				DATE #1 10/01/18
				AMT DUE 5,581.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 215
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-13 *****				
92.-1-13	North Rd			ACCT 0450002
State Of New York	932 Forest s532b		School Tax	207,179
Attn: County Treasurer	Cincinnatus Cen 112001	207,179		6,476.15
Chenango County	000246400	207,179		
County Office Building	Lot 28 & 37 Prop Mm			
Norwich, NY 13815	ACRES 221.09			
	EAST-1050783 NRTH-0948219			
	FULL MARKET VALUE	377,169		
TOTAL TAX ---				6,476.15**
				DATE #1 10/01/18
				AMT DUE 6,476.15
***** 92.-1-14 *****				
92.-1-14	496 Center Rd			ACCT 0270002
State Of New York	932 Forest s532b		School Tax	407,099
Attn: County Treasurer	Cincinnatus Cen 112001	407,099		12,725.40
Chenango County	000553000	407,099		
County Office Building	Lot 35 & 36 Prop T			
Norwich, NY 13815	ACRES 400.37			
	EAST-1047141 NRTH-0946873			
	FULL MARKET VALUE	741,123		
TOTAL TAX ---				12,725.40**
				DATE #1 10/01/18
				AMT DUE 12,725.40
***** 92.-1-15 *****				
92.-1-15	Moon Hill Rd			ACCT 0940202
State Of New York	932 Forest s532b		School Tax	49,504
Attn: County Treasurer	Cincinnatus Cen 112001	49,504		1,547.43
Chenango County	000081800	49,504		
County Office Building	Lot 35 Prop O			
Norwich, NY 13815	ACRES 25.19			
	EAST-1042931 NRTH-0945082			
	FULL MARKET VALUE	90,122		
TOTAL TAX ---				1,547.43**
				DATE #1 10/01/18
				AMT DUE 1,547.43
***** 104.-1-8 *****				
104.-1-8	County Rd 10			ACCT 0690002
State Of New York	932 Forest s532b		School Tax	45,339
Attn: County Treasurer	Cincinnatus Cen 112001	45,339		1,417.24
Chenango County	000051100	45,339		
County Office Building	Lot 50 & 51 Prop Mmm			
Norwich, NY 13815	ACRES 58.58			
	EAST-1040732 NRTH-0939569			
	FULL MARKET VALUE	82,540		
TOTAL TAX ---				1,417.24**
				DATE #1 10/01/18
				AMT DUE 1,417.24

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 216
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 105.-1-1 *****				
105.-1-1	Moon Hill Rd			ACCT 0410002
State Of New York	932 Forest s532b		School Tax	161,126
Attn: County Treasurer	Cincinnatus Cen 112001	161,126		5,036.60
Chenango County	000195300	161,126		
County Office Building	Lot 46 & 47 Prop Ii			
Norwich, NY 13815	ACRES 243.91			
	EAST-1042813 NRTH-0943368			
	FULL MARKET VALUE	293,330		
			TOTAL TAX ---	5,036.60**
				DATE #1 10/01/18
				AMT DUE 5,036.60
***** 105.-1-2 *****				
105.-1-2	Moon Hill Rd (Rear)			ACCT 0560001
State Of New York	932 Forest s532b		School Tax	53,074
Attn: County Treasurer	Cincinnatus Cen 112001	53,074		1,659.03
Chenango County	000069100	53,074		
County Office Building	Lot 46 Prop Xx			
Norwich, NY 13815	ACRES 115.10			
	EAST-1043491 NRTH-0941676			
	FULL MARKET VALUE	96,621		
			TOTAL TAX ---	1,659.03**
				DATE #1 10/01/18
				AMT DUE 1,659.03
***** 105.-1-33 *****				
105.-1-33	County Rd 10 (Rear)			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	10,472
Attn: County Treasurer	Cincinnatus Cen 112001	10,472		327.34
Chenango County	000012900	10,472		
County Office Building	Lot 51 Prop Cc			
Norwich, NY 13815	ACRES 11.78			
	EAST-1043769 NRTH-0938184			
	FULL MARKET VALUE	19,064		
			TOTAL TAX ---	327.34**
				DATE #1 10/01/18
				AMT DUE 327.34
***** 117.-1-8 *****				
117.-1-8	Fultner Rd			ACCT 0800002
State Of New York	932 Forest s532b		School Tax	29,453
Attn: County Treasurer	Cincinnatus Cen 112001	29,453		920.66
Chenango County	000030900	29,453		
County Office Building	Lot 63 & 66 Prop N			
Norwich, NY 13815	ACRES 67.65			
	EAST-1040780 NRTH-0933543			
	FULL MARKET VALUE	53,619		
			TOTAL TAX ---	920.66**
				DATE #1 10/01/18
				AMT DUE 920.66

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 217
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-9 *****				
117.-1-9	Balsam-Tyler Rd			ACCT 0990001
State Of New York	932 Forest s532b		School Tax	23,681
Attn: County Treasurer	Cincinnatus Cen 112001	23,681		
Chenango County	000036500	23,681		
County Office Building	Lot 79 Prop C			
Norwich, NY 13815	ACRES 104.42			
	EAST-1041733 NRTH-0930172			
	FULL MARKET VALUE	43,111		
			TOTAL TAX ---	740.24**
				DATE #1 10/01/18
				AMT DUE 740.24
***** 117.-1-12 *****				
117.-1-12	County Rd 7 (Rear)			ACCT 0770001
State Of New York	932 Forest s532b		School Tax	90,797
Attn: County Treasurer	Cincinnatus Cen 112001	90,797		
Chenango County	000169900	90,797		
County Office Building`	Lot 80 Prop I			
Norwich, NY 13815	ACRES 98.94			
	EAST-1035296 NRTH-0929552			
	FULL MARKET VALUE	165,296		
			TOTAL TAX ---	2,838.20**
				DATE #1 10/01/18
				AMT DUE 2,838.20
***** 117.-1-14 *****				
117.-1-14	County Rd 7 (Rear)			ACCT 0760001
State Of New York	932 Forest s532b		School Tax	17,315
Attn: County Treasurer	Cincinnatus Cen 112001	17,315		
Chenango County	000033900	17,315		
County Office Building	Lot 80 Prop H			
Norwich, NY 13815	ACRES 12.26			
	EAST-1034266 NRTH-0929822			
	FULL MARKET VALUE	31,522		
			TOTAL TAX ---	541.25**
				DATE #1 10/01/18
				AMT DUE 541.25
***** 117.-1-16 *****				
117.-1-16	County Rd 7 (Rear)			ACCT 0780102
State Of New York	932 Forest s532b		School Tax	75,089
Attn: County Treasurer	Cincinnatus Cen 112001	75,089		
Chenango County	000123900	75,089		
County Office Building	Lot 65 Prop J			
Norwich, NY 13815	ACRES 113.70			
	EAST-1035270 NRTH-0932686			
	FULL MARKET VALUE	136,699		
			TOTAL TAX ---	2,347.19**
				DATE #1 10/01/18
				AMT DUE 2,347.19

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 218
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-17 *****				
117.-1-17	County Rd 7			ACCT 0790004
State Of New York	932 Forest s532b		School Tax	174,752
Attn: County Treasurer	Cincinnatus Cen 112001	174,752		5,462.53
Chenango County	000246000	174,752		
County Office Building	Lot 63, 64, 65 &			
Norwich, NY 13815	66 Prop K			
	ACRES 212.03			
	EAST-1037390 NRTH-0934102			
	FULL MARKET VALUE	318,136		
			TOTAL TAX ---	5,462.53**
			DATE #1	10/01/18
			AMT DUE	5,462.53
***** 117.-1-19 *****				
117.-1-19	150 Moon Hill Rd Ext			ACCT 0780202
State Of New York	932 Forest s532b		School Tax	833
Attn: County Treasurer	Cincinnatus Cen 112001	833		26.04
Chenango County	000001000	833		
County Office Building	Lot 64			
Norwich, NY 13815	ACRES 3.00			
	EAST-1037612 NRTH-0935479			
	DEED BOOK 301 PG-285			
	FULL MARKET VALUE	1,516		
			TOTAL TAX ---	26.04**
			DATE #1	10/01/18
			AMT DUE	26.04
***** 118.-1-4 *****				
118.-1-4	Harrington Rd (Rear)			ACCT 0820001
State Of New York	932 Forest s532b		School Tax	5,534
Attn: County Treasurer	Cincinnatus Cen 112001	5,534		172.99
Chenango County	000009300	5,534		
County Office Building	Lot 67 Prop T			
Norwich, NY 13815	ACRES 3.04			
	EAST-1043111 NRTH-0932144			
	FULL MARKET VALUE	10,075		
			TOTAL TAX ---	172.99**
			DATE #1	10/01/18
			AMT DUE	172.99
***** 333.-48-5 *****				
333.-48-5	993 Transition t			ACCT 8112001
State Of New York	Cincinnatus Cen 112001	0	School Tax	3,250
Attn: County Treasurer	Transition Assessment	3,250		101.59
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	5,917		
Norwich, NY 13815			TOTAL TAX ---	101.59**
			DATE #1	10/01/18
			AMT DUE	101.59

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 219
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	28	2320,922	2324,172		2,324,172	
112001						2,324,172	72,650.69
	S U B - T O T A L	28	2320,922	2324,172		2,324,172	
	S U B - T O T A L (CONT)					2,324,172	72,650.69
	T O T A L	28	2320,922	2324,172		2,324,172	
	T O T A L (CONT)					2,324,172	72,650.69

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 220
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		2320,922	2324,172		2,324,172 2,324,172		72,650.69
3	SPEC DIST TAXES STATE OWNED LAND	28						72,650.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 221
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 999.99-15-2.-3 *****				
999.99-15-2.-3	866 Telephone		School Tax	17,618
Frontier Communications	Cincinnatus Cen 112001	0		
c/o Duff & Phelps LLC	15% Cin Sch	17,618		
PO Box 2629	Special Franchise			
Addison, TX 75001	FULL MARKET VALUE	32,074		
TOTAL TAX ---				550.72**
				DATE #1 10/01/18
				AMT DUE 550.72
***** 999.99-15-1.-3 *****				
999.99-15-1.-3	861 Elec & gas		School Tax	44,670
NYSEG	Cincinnatus Cen 112001	0		
c/o Avangrid Mgt Co-Local Tax	Cin Sch 22%	44,670		
One City Center 5th Floor	FULL MARKET VALUE	81,322		
Portland, ME 04101				
TOTAL TAX ---				1,396.33**
				DATE #1 10/01/18
				AMT DUE 1,396.33

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2018 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 222
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	2		62,288		62,288	
112001						62,288	1,947.05
	S U B - T O T A L	2		62,288		62,288	
	S U B - T O T A L (CONT)					62,288	1,947.05
	T O T A L	2		62,288		62,288	
	T O T A L (CONT)					62,288	1,947.05

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2018 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 223
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax			62,288		62,288 62,288		1,947.05
5	SPEC DIST TAXES SPECIAL FRANCHISE	2						1,947.05

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 224
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

648.000-0000-618.750-1884	Outside Plant			648.000-0000-618.750-1884***
Frontier Communications	836 Telecom. eq.		Mass Telec 47100	ACCT 1520002 BILL 667
c/o Duff & Phelps LLC	Cincinnatus Cen 112001	0	School Tax	7,714
PO Box 2629	Location No 888888	60,094		1,637.33
Addison, TX 75001	App Factor .3504			
	Poles Wires Cables			
	FULL MARKET VALUE	109,401		
			TOTAL TAX ---	1,637.33**
			DATE #1	10/01/18
			AMT DUE	1,637.33

648.-9999-131.6-1883	Outside Plant			648.-9999-131.6-1883 *****
NYSEG	884 Elec Dist Out		School Tax	ACCT 1520001 BILL 668
c/o Avangrid Mgt Co-Local Tax	Cincinnatus Cen 112001	0		65,688 2,053.32
One City Center 5th Floor	Location No 888888	65,688		
Portland, ME 04101	App Factor .3927			
	Poles Wires Cables			
	FULL MARKET VALUE	119,585		
			TOTAL TAX ---	2,053.32**
			DATE #1	10/01/18
			AMT DUE	2,053.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 225
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	2		125,782	7,714	118,068	
112001						118,068	3,690.65
	S U B - T O T A L	2		125,782	7,714	118,068	
	S U B - T O T A L (CONT)					118,068	3,690.65
	T O T A L	2		125,782	7,714	118,068	
	T O T A L (CONT)					118,068	3,690.65

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47100	Mass Telec	1	7,714
	T O T A L	1	7,714

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 226
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax			125,782	7,714	118,068		
	SPEC DIST TAXES					118,068		3,690.65
6	UTILITIES & N.C.	2						3,690.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 227
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-6 *****				
	Center Rd			ACCT 1560016
92.-1-6	695 Cemetery		CEMETERY 27350	2,000
Center Cemetery	Cincinnatus Cen 112001	1,950	School Tax	0.00
	ACRES 1.30	2,000		
	EAST-1043860 NRTH-0948184			
	FULL MARKET VALUE	3,641		
TOTAL TAX ---				0.00**
***** 104.-1-7 *****				
	County Rd 10			
104.-1-7	651 Highway gar		COUNTY OWN 13100	1,000
Chen Co Hwy	Cincinnatus Cen 112001	1,000	School Tax	0.00
	ACRES 0.90	1,000		
	EAST-1039841 NRTH-0940190			
	FULL MARKET VALUE	1,820		
TOTAL TAX ---				0.00**
***** 104.-1-4 *****				
	State Hwy 23			
104.-1-4	695 Cemetery		TOWN CEM 13510	500
Crane Cemetery	Cincinnatus Cen 112001	500	School Tax	0.00
S Plymouth, NY 13844	FRNT 70.00 DPTH	500		
	EAST-1037609 NRTH-0942780			
	FULL MARKET VALUE	910		
TOTAL TAX ---				0.00**
***** 78.-1-6 *****				
	George White Rd			ACCT 1560014
78.-1-6	695 Cemetery		CEMETERY 27350	900
N W Corners Cemetery	Cincinnatus Cen 112001	900	School Tax	0.00
N Pharsalia, NY	ACRES 0.60	900		
	EAST-1038360 NRTH-0959175			
	FULL MARKET VALUE	1,638		
TOTAL TAX ---				0.00**
***** 92.-1-14.-1 *****				
	496 Center Rd (Camp Pharsalia			ACCT 1560004
92.-1-14.-1	670 Correctional		NYS 12100	4825,000
New York State	Cincinnatus Cen 112001	0	School Tax	0.00
	Suffix for 92.-1-14	4825,000		
	ACRES 400.37			
	FULL MARKET VALUE	8783,907		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 228
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 118.-1-19 *****				
	Balsam-Tyler Rd			ACCT 1560009
118.-1-19	930 State forest		NYS 12100	10,300
New York State	Cincinnatus Cen 112001	10,300	School Tax	0.00
	ACRES 85.00	10,300		0.00
	EAST-1043248 NRTH-0930567			
	FULL MARKET VALUE	18,751		
TOTAL TAX ---				0.00**
***** 117.-1-10 *****				
	County Rd 7 (Rear)			
117.-1-10	930 State forest		NYS 12100	12,100
New York State Land	Cincinnatus Cen 112001	12,100	School Tax	0.00
	ACRES 99.90	12,100		0.00
	EAST-1040020 NRTH-0930966			
	FULL MARKET VALUE	22,028		
TOTAL TAX ---				0.00**
***** 104.-1-3.42 *****				
	State Hwy 23			
104.-1-3.42	695 Cemetery		CEMETERY 27350	500
Pharsalia Cemetery Assoc	Cincinnatus Cen 112001	500	School Tax	0.00
McDonough, NY 13801	FRNT 122.00 DPTH	500		0.00
	EAST-1035342 NRTH-0940439			
	DEED BOOK 624 PG-00808			
	FULL MARKET VALUE	910		
TOTAL TAX ---				0.00**
***** 104.-1-25.1 *****				
	110 Billy Brown Rd			ACCT 1560019
104.-1-25.1	695 Cemetery		CEMETERY 27350	8,100
Trustees Pharsalia Cem Assoc	Cincinnatus Cen 112001	1,500	School Tax	0.00
R D 1 Pharsalia Hook	FRNT 120.00 DPTH	8,100		0.00
McDonough, NY 13801	EAST-1036319 NRTH-0941746			
	DEED BOOK 561 PG-00757			
	FULL MARKET VALUE	14,746		
TOTAL TAX ---				0.00**
***** 104.-1-23 *****				
	State Hwy 23			ACCT 1560017
104.-1-23	695 Cemetery		CEMETERY 27350	1,800
Wayside Rest Cemetery	Cincinnatus Cen 112001	1,800	School Tax	0.00
	Pharsalia Hook	1,800		0.00
	ACRES 1.20			
	EAST-1035294 NRTH-0940304			
	FULL MARKET VALUE	3,277		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 229
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	10	30,550	4862,200	4862,200		
112001							
	S U B - T O T A L	10	30,550	4862,200	4862,200		
	S U B - T O T A L (CONT)						
	T O T A L	10	30,550	4862,200	4862,200		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	NYS	3	4847,400
13100	COUNTY OWN	1	1,000
13510	TOWN CEM	1	500
27350	CEMETERY	5	13,300
	T O T A L	10	4862,200

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 230
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		30,550	4862,200	4,862,200			
8	SPEC DIST TAXES WHOLLY EXEMPT	10						

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 231
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					STAR AMOUNT	STAR TAXABLE		
112001	Cincinnatus Cen Sch	205	4641,466	11790,807	5031,354	6,759,453		
					739,526	6,019,927	31.258736	188,175.34
	S U B - T O T A L	205	4641,466	11790,807	5031,354	6,759,453		
	S U B - T O T A L (CONT)				739,526	6,019,927		188,175.34
	T O T A L	205	4641,466	11790,807	5031,354	6,759,453		
	T O T A L (CONT)				739,526	6,019,927		188,175.34

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	NYS	3	4847,400
13100	COUNTY OWN	1	1,000
13510	TOWN CEM	1	500
27350	CEMETERY	5	13,300
41720	AG CEIL CO	17	121,290

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 232
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	ENH STAR	12	394,610
41854	BAS STAR	21	344,916
47100	Mass Telec	1	7,714
47450	FISHER ACT	1	10,400
47460	480A FORST	1	29,750
	T O T A L	63	5770,880

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		2289,994	4416,365	161,440 739,526	4,254,925 3,515,399	31.258736
1	SPEC DIST TAXES TAXABLE	163					109,886.95
	School Tax		2320,922	2324,172		2,324,172 2,324,172	31.258736
3	SPEC DIST TAXES STATE OWNED LAND	28					72,650.69
	School Tax			62,288		62,288 62,288	31.258736
5	SPEC DIST TAXES SPECIAL FRANCHISE	2					1,947.05
	School Tax			125,782	7,714	118,068 118,068	31.258736
6	SPEC DIST TAXES UTILITIES & N.C.	2					3,690.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 233
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
					4862,200		
8	SPEC DIST TAXES WHOLLY EXEMPT	10					
	School Tax		4641,466	11790,807	5,031,354 739,526	6,759,453 6,019,927	31.258736
	SPEC DIST TAXES						
*	SUB TOTAL	205					188,175.34
	School Tax		4641,466	11790,807	5,031,354 739,526	6,759,453 6,019,927	31.258736
	SPEC DIST TAXES						
**	GRAND TOTAL	205					188,175.34

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 234
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-1.1 *****				
	400 State Hwy 26			ACCT 1610105
103.-1-1.1	210 1 Family Res		ENH STAR 41834	BILL 669
Accardi Joseph	Cincinnatus Cen 112001	6,500	School Tax	26,140
Accardi Donna	FRNT 171.00 DPTH	26,140		982.13
400 State Hwy 26	EAST-1017263 NRTH-0943053			
Pitcher, NY 13136	DEED BOOK 2013 PG-248			
	FULL MARKET VALUE	57,199		
			TOTAL TAX ---	0.00**
***** 90.-1-27 *****				
	145 Foulds Rd			ACCT 1610111
90.-1-27	310 Res Vac		School Tax	BILL 670
Adams Scott P	Cincinnatus Cen 112001	6,500		244.22
Adams Judith L	Deed Ref B641 P48	6,500		
2165 Dryden Rd	FRNT 420.00 DPTH 75.00			
Freeville, NY 13068	ACRES 1.00			
	EAST-1019820 NRTH-0947727			
	DEED BOOK 815 PG-830			
	FULL MARKET VALUE	14,223		
			TOTAL TAX ---	244.22**
				DATE #1 10/01/18
				AMT DUE 244.22
***** 104.-2-7 *****				
	Kennedy Rd			ACCT 1610150
104.-2-7	322 Rural vac>10		School Tax	BILL 671
Addo Samuel	Cincinnatus Cen 112001	6,000		225.43
Addo Mary	Ref B806 P371	6,000		
909 Marguerite Ct	ACRES 12.00			
Vestal, NY 13850	EAST-1030355 NRTH-0937898			
	DEED BOOK 20010 PG-1191			
	FULL MARKET VALUE	13,129		
			TOTAL TAX ---	225.43**
				DATE #1 10/01/18
				AMT DUE 225.43
***** 104.-2-12 *****				
	State Hwy 23			ACCT 1610150
104.-2-12	314 Rural vac<10		School Tax	BILL 672
Addo Samuel	Cincinnatus Cen 112001	3,500		131.50
Addo Mary	B806 P371	3,500		
909 Marguerite Ct	ACRES 1.25			
Vestal, NY 13850	EAST-1030934 NRTH-0937532			
	DEED BOOK 20010 PG-222			
	FULL MARKET VALUE	7,659		
			TOTAL TAX ---	131.50**
				DATE #1 10/01/18
				AMT DUE 131.50

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 235
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-2-1 *****				
121	Grover-Loomis Rd			ACCT 1610150
104.-2-1	260 Seasonal res		School Tax	46,500
Addo Samuel B	Cincinnatus Cen 112001	36,500		
Addo Mary	B806 P371	46,500		
909 Margarete Ct	ACRES 111.15 BANK 110006			
Vestal, NY 13850	EAST-1031676 NRTH-0939453			
	DEED BOOK 819 PG-1			
	FULL MARKET VALUE	101,751		
			TOTAL TAX ---	1,747.10**
				DATE #1 10/01/18
				AMT DUE 1,747.10
***** 76.-2-1 *****				
	Oak Hill Rd			BILL 674
76.-2-1	314 Rural vac<10		School Tax	4,000
Adubato Gerard M	Cincinnatus Cen 112001	4,000		
70 Hastings Ave	Sbd Lot #10	4,000		
Nutley, NJ 07110	ACRES 5.06			
	EAST-1011724 NRTH-0955640			
	DEED BOOK 2015 PG-123			
	FULL MARKET VALUE	8,753		
			TOTAL TAX ---	150.29**
				DATE #1 10/01/18
				AMT DUE 150.29
***** 103.-1-2.1 *****				
390	State Hwy 26			ACCT 1610007
103.-1-2.1	240 Rural res		School Tax	97,000
Aggelatos Dimitrios	Cincinnatus Cen 112001	55,000		
32-44 76 St	ACRES 178.17	97,000		
Jackson Heights, NY 11370	EAST-1017235 NRTH-0941090			
	DEED BOOK 721 PG-40			
	FULL MARKET VALUE	212,254		
			TOTAL TAX ---	3,644.49**
				DATE #1 10/01/18
				AMT DUE 3,644.49
***** 103.-2-4.11 *****				
148	Kostenko-Sutton Rd			BILL 676
103.-2-4.11	210 1 Family Res		School Tax	13,000
Aggelatos Maria	Cincinnatus Cen 112001	7,000		
32-44 76th St	Corr Deed B808 P647	13,000		
Jackson Heights, NY 11370	ACRES 1.53			
	EAST-1028075 NRTH-0936975			
	DEED BOOK 2013 PG-991			
	FULL MARKET VALUE	28,446		
			TOTAL TAX ---	488.44**
				DATE #1 10/01/18
				AMT DUE 488.44

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 236
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-14 *****				
297 State Hwy 26	210 1 Family Res		School Tax	ACCT 1610001 677
102.12-1-14	Cincinnatus Cen 112001	6,500		BILL 677
Aiken James L	FRNT 198.00 DPTH	21,500		807.80
Aiken Elaine R	ACRES 0.48			
PO Box 9	EAST-1014906 NRTH-0941718			
Pitcher, NY 13136	DEED BOOK 2010 PG-1292	47,046		
	FULL MARKET VALUE			
			TOTAL TAX ---	807.80**
				DATE #1 10/01/18
				AMT DUE 807.80
***** 102.12-1-13 *****				
293 State Hwy 26	311 Res vac land		School Tax	ACCT 1610002 678
102.12-1-13	Cincinnatus Cen 112001	6,500		BILL 678
Aiken James L Sr	FRNT 185.00 DPTH	6,500		244.22
Aiken Elaine R	ACRES 0.40			
Box 9	EAST-1014747 NRTH-0941631			
Pitcher, NY 13136	DEED BOOK 796 PG-436	14,223		
	FULL MARKET VALUE			
			TOTAL TAX ---	244.22**
				DATE #1 10/01/18
				AMT DUE 244.22
***** 102.12-1-17 *****				
State Hwy 26	311 Res vac land		School Tax	ACCT 1610250 679
102.12-1-17	Cincinnatus Cen 112001	3,500		BILL 679
Aiken James L Sr	ACRES 3.00	3,500		131.50
Aiken Elaine R	EAST-1015119 NRTH-0941428			
Box 9	DEED BOOK 739 PG-128	7,659		
Pitcher, NY 13136	FULL MARKET VALUE			
			TOTAL TAX ---	131.50**
				DATE #1 10/01/18
				AMT DUE 131.50
***** 102.12-1-18 *****				
296 State Hwy 26	210 1 Family Res		ENH STAR 41834	ACCT 1610196 680
102.12-1-18	Cincinnatus Cen 112001	6,500	School Tax	BILL 680
Aiken James L Sr	FRNT 90.00 DPTH 468.02	20,900		20,900
Aiken Elaine	EAST-1014966 NRTH-0941352			785.26
PO Box 9	DEED BOOK 566 PG-00226	45,733		
Pitcher, NY 13136	FULL MARKET VALUE			
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 237
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-2-21	460 Hakes-Calhoun-Davis Rd			103.-2-21 *****
Aikens Thomas H	311 Res vac land		School Tax	BILL 681
Aikens Christina	Cincinnatus Cen 112001	11,500		432.08
3240 State Hwy 26	ACRES 6.58	11,500		
Cincinnati, NY 13040	EAST-1024266 NRTH-0940277			
	DEED BOOK 2014 PG-716			
	FULL MARKET VALUE	25,164		
TOTAL TAX ---				432.08**
				DATE #1 10/01/18
				AMT DUE 432.08

102.12-1-1.1	231 State Hwy 26			102.12-1-1.1 *****
Anderson Mona C	210 1 Family Res		School Tax	ACCT 1610203 BILL 682
Woodman Judy A	Cincinnatus Cen 112001	7,000		1,972.53
200 Hatfield Rd	ACRES 2.32 BANK 110006	52,500		
Cortland, NY 13045	EAST-1013206 NRTH-0941580			
	DEED BOOK 822 PG-321			
	FULL MARKET VALUE	114,880		
TOTAL TAX ---				1,972.53**
				DATE #1 10/01/18
				AMT DUE 1,972.53

103.-2-9	239 Kostenko-Sutton Rd			103.-2-9 *****
Angell William M	270 Mfg housing		School Tax	BILL 683
Angell Veronica M	Cincinnatus Cen 112001	12,000		638.72
PO Box 148	ACRES 16.31	17,000		
Aqueboque, NY 11931	EAST-1025227 NRTH-0937047			
	DEED BOOK 20070 PG-5			
	FULL MARKET VALUE	37,199		
TOTAL TAX ---				638.72**
				DATE #1 10/01/18
				AMT DUE 638.72

90.-1-1.1	Foulds Rd			90.-1-1.1 *****
Angelo Charles	322 Rural vac>10		School Tax	ACCT 1610078 BILL 684
80 Sachem Head Rd	Cincinnatus Cen 112001	7,000		263.00
Guilford, CT 06437	Deed Ref B753 P364	7,000		
	ACRES 19.08			
	EAST-1018326 NRTH-0948554			
	DEED BOOK 2004 PG-1039			
	FULL MARKET VALUE	15,317		
TOTAL TAX ---				263.00**
				DATE #1 10/01/18
				AMT DUE 263.00

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 238
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-13 *****				
506 Oak Hill Rd	312 Vac w/imprv		School Tax	BILL 685
76.-2-13	Cincinnatus Cen 112001	10,000		751.44
Anndeherz Leslie	sbd lot #15	20,000		
13204 NE 184th Pl	ACRES 15.15			
Woodinville, WA 98072	EAST-1012784 NRTH-0953747			
	DEED BOOK 2014 PG-343			
	FULL MARKET VALUE	43,764		
			TOTAL TAX ---	751.44**
				DATE #1 10/01/18
				AMT DUE 751.44
***** 89.-3-1.8 *****				
89.-3-1.8	County Rd 12 (Rear)		School Tax	BILL 686
Aquilino Anthony R	322 Rural vac>10			582.37
Aquilino Maureen E	Cincinnatus Cen 112001	15,500		
Stockton Dr	Deed Ref B613 P783	15,500		
Williamstown, NJ 08094	Corr Deed B761 P150			
	Lot 7 Winding Brook Farm			
	ACRES 10.71			
	EAST-1010414 NRTH-0946023			
	DEED BOOK 2017 PG-1860			
	FULL MARKET VALUE	33,917		
			TOTAL TAX ---	582.37**
				DATE #1 10/01/18
				AMT DUE 582.37
***** 89.-1-18.6 *****				
89.-1-18.6	County Rd 12 (Rear) & Co Line		School Tax	BILL 687
Aquilino Anthony R Jr	314 Rural vac<10			3.76
Aquilino Maureen E	Cincinnatus Cen 112001	100		
604 Stockton Dr	Deed Ref B613 P783	100		
Williamston, NJ 08094	Corr Deed B761 P150			
	Lot 7			
	ACRES 0.13			
	EAST-1010077 NRTH-0944726			
	DEED BOOK 2017 PG-38			
	FULL MARKET VALUE	219		
			TOTAL TAX ---	3.76**
				DATE #1 10/01/18
				AMT DUE 3.76
***** 90.-1-1.9 *****				
90.-1-1.9	Cook Rd		School Tax	BILL 688
Armellino Domenic	323 Vacant rural			563.58
Armellino Emilio	Cincinnatus Cen 112001	15,000		
51 River St	ACRES 30.78	15,000		
East Haven, CT 06512	EAST-1018162 NRTH-0947583			
	DEED BOOK 20020 PG-2434			
	FULL MARKET VALUE	32,823		
			TOTAL TAX ---	563.58**
				DATE #1 10/01/18
				AMT DUE 563.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 239
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.-1-4 *****				
235 County Rd 12				ACCT 1610062
102.-1-4	240 Rural res		School Tax	59,000
Austin-Davis Homestead, LLC	Cincinnatus Cen 112001	30,000		
477 Bendwood Dr	Ref B20010 P2111	59,000		
Houston, TX 77024-8813	ACRES 49.00			
	EAST-1011749 NRTH-0943644			
	DEED BOOK 20050 PG-1842			
	FULL MARKET VALUE	129,103		
			TOTAL TAX ---	2,216.75**
				DATE #1 10/01/18
				AMT DUE 2,216.75
***** 103.-2-18 *****				
377 Kostenko-Sutton Rd				BILL 690
103.-2-18	321 Abandoned ag		School Tax	6,000
Ayers Willard	Cincinnatus Cen 112001	6,000		
Ayers Cheryl A	ACRES 7.23	6,000		
6 Homestead Ave Apt 7	EAST-1025442 NRTH-0940717			
Cortland, NY 13045	DEED BOOK 20030 PG-486			
	FULL MARKET VALUE	13,129		
			TOTAL TAX ---	225.43**
				DATE #1 10/01/18
				AMT DUE 225.43
***** 103.-2-10 *****				
Kostenko-Sutton Rd				BILL 691
103.-2-10	321 Abandoned ag		School Tax	15,300
Bailey Charles H	Cincinnatus Cen 112001	15,300		
Bailey Charles J	ACRES 16.10	15,300		
337 Harriman Height Rd	EAST-1025156 NRTH-0937502			
Harriman, NY 10926	DEED BOOK 20070 PG-2385			
	FULL MARKET VALUE	33,479		
			TOTAL TAX ---	574.85**
				DATE #1 10/01/18
				AMT DUE 574.85
***** 76.-1-12.1 *****				
County Rd 12				ACCT 1610040
76.-1-12.1	270 Mfg housing		School Tax	35,500
Baldwin James A	Cincinnatus Cen 112001	28,500		
Baldwin Dawn M	B798 P256	35,500		
1639 Lincoln Ave	ACRES 46.38			
Bohemia, NY 11716	EAST-1010576 NRTH-0954445			
	DEED BOOK 2004 PG-1844			
	FULL MARKET VALUE	77,681		
			TOTAL TAX ---	1,333.81**
				DATE #1 10/01/18
				AMT DUE 1,333.81

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 240
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

76.-2-2	Oak Hill Rd 260 Seasonal res		School Tax	31,400
Baranouski Marc L Maroon Michele S 25 Cleo Court Rd Danville, PA 17821	Cincinnatus Cen 112001 Sbd lot # 11 ACRES 20.35 EAST-1012764 NRTH-0955438 DEED BOOK 2014 PG-312 FULL MARKET VALUE	13,000 31,400 68,709		31,400
TOTAL TAX ---				1,179.76**
				DATE #1 10/01/18
				AMT DUE 1,179.76

102.-1-9	343 State Hwy 26 210 1 Family Res		ENH STAR 41834 School Tax	16,900
Bartholomew (Trust w/Life Use) Bartholomew (Trustee) Oscar L PO Box 83 Pitcher, NY 13136	Cincinnatus Cen 112001 ACRES 5.50 EAST-1016069 NRTH-0942586 DEED BOOK 2012 PG-1307 FULL MARKET VALUE	8,400 16,900 36,980		16,900
TOTAL TAX ---				0.00**
				DATE #1 10/01/18
				AMT DUE 1,179.76

103.-2-17	357 Kostenko-Sutton Rd 270 Mfg housing		BAS STAR 41854 School Tax	11,900
Bartholomew Scott W PO Box 45 Pitcher, NY 13136	Cincinnatus Cen 112001 ACRES 8.59 EAST-1025328 NRTH-0940242 DEED BOOK 20040 PG-2710 FULL MARKET VALUE	8,900 11,900 26,039		11,900
TOTAL TAX ---				0.00**
				DATE #1 10/01/18
				AMT DUE 939.30

102.-1-8	109 Cook Rd 120 Field crops		AG CEIL CO 41720 School Tax	25,000
Beckwith Dale 139 South Chenango Ext Greene, NY 13778	Cincinnatus Cen 112001 ACRES 68.50 EAST-1015954 NRTH-0943630 DEED BOOK 816 PG-867 FULL MARKET VALUE	23,000 25,000 54,705		25,000
TOTAL TAX ---				939.30**
				DATE #1 10/01/18
				AMT DUE 939.30

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 241
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-2-3 *****				
89.-2-3	Pink Hill (rear)			BILL 697
Beckwith Dale L	314 Rural vac<10		School Tax	93.93
Beckwith Dale L Jr	Cincinnatus Cen 112001	2,500		
139 South Chenango St Ext	ACRES 7.00	2,500		
Greene, NY 13778	EAST-1016617 NRTH-0950501			
	DEED BOOK 2008 PG-1405			
	FULL MARKET VALUE	5,470		
TOTAL TAX ---				93.93**
				DATE #1 10/01/18
				AMT DUE 93.93
***** 89.-1-19.2 *****				
89.-1-19.2	351 County Rd 12			BILL 698
Bement Oak Lee	433 Auto body		ENH STAR 41834	26,202
Bement Cynthia Ellen	Cincinnatus Cen 112001	14,500	School Tax	2,983.22
351 Co Rd 12	ACRES 7.50	79,400		
Pitcher, NY 13136	EAST-1010769 NRTH-0947480			
	FULL MARKET VALUE	173,742		
TOTAL TAX ---				1,998.76**
				DATE #1 10/01/18
				AMT DUE 1,998.76
***** 104.-2-15.4 *****				
104.-2-15.4	State Hwy 23			BILL 699
Benjamin Brenda	314 Rural vac<10		School Tax	112.72
Breed Douglas	Cincinnatus Cen 112001	3,000		
144 Grover Loomis Rd	L/u Brown Richard	3,000		
McDonough, NY 13801	B20020 P00605			
	ACRES 5.50			
	EAST-1031916 NRTH-0937012			
	DEED BOOK 20020 PG-00605			
	FULL MARKET VALUE	6,565		
TOTAL TAX ---				112.72**
				DATE #1 10/01/18
				AMT DUE 112.72
***** 116.-1-6.1 *****				
116.-1-6.1	641 State Hwy 23			BILL 700
Bilodeau Matthew	240 Rural res		BAS STAR 41854	13,990
641 State Hwy 23	Cincinnatus Cen 112001	16,500	School Tax	1,653.17
Cincinnatus, NY 13040	ACRES 26.36 BANK 110006	44,000		
	EAST-1024060 NRTH-0934354			
	DEED BOOK 2012 PG-912			
	FULL MARKET VALUE	96,280		
TOTAL TAX ---				1,127.54**
				DATE #1 10/01/18
				AMT DUE 1,127.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 242
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-3 *****				
243 State Hwy 26	210 1 Family Res		BAS STAR 41854	ACCT 1610249
102.12-1-3	Cincinnatus Cen 112001	7,700	School Tax	BILL 701
Blanchard Jeffrey	ACRES 1.47	44,700		13,990
Blanchard Debra	EAST-1013546 NRTH-0941430			1,679.47
PO Box 41	DEED BOOK 628 PG-00500			
Pitcher, NY 13136	FULL MARKET VALUE	97,812		
TOTAL TAX ---				1,153.84**
				DATE #1 10/01/18
				AMT DUE 1,153.84
***** 89.-1-3 *****				
341 Oak Hill Rd	210 1 Family Res		BAS STAR 41854	ACCT 1610164
89.-1-3	Cincinnatus Cen 112001	6,700	School Tax	BILL 702
Blanchard Jody Lee	L/e Mary A Horton	31,250		13,990
Loomis Charles	B20020 P01407			1,174.13
Attn: Mary A Horton	ACRES 2.00			
341 Oak Hill Rd	EAST-1013163 NRTH-0949829			
Pitcher, NY 13136	DEED BOOK 20020 PG-01407			
	FULL MARKET VALUE	68,381		
TOTAL TAX ---				648.49**
				DATE #1 10/01/18
				AMT DUE 648.49
***** 89.-1-5.22 *****				
Oak Hill Rd	314 Rural vac<10		School Tax	ACCT 1610159
89.-1-5.22	Cincinnatus Cen 112001	1,000		BILL 703
Blanchard Jody Lee	L/e Mary H Horton	1,000		37.57
Loomis Charles	B20020 P01407			
Attn: Mary A Horton	ACRES 1.00			
341 Oak Hill Rd	EAST-1013032 NRTH-0950085			
Pitcher, NY 13136	DEED BOOK 20020 PG-01407			
	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57
***** 116.-1-1.1 *****				
State Hwy 23	322 Rural vac>10		School Tax	ACCT 1610140
116.-1-1.1	Cincinnatus Cen 112001	34,980		BILL 704
Blarney Development LLC	ACRES 52.00	34,980		1,314.27
228 Desmond St	EAST-1018441 NRTH-0929586			
PO Box 128	DEED BOOK 2010 PG-1217			
Sayre, PA 18840	FULL MARKET VALUE	76,543		
TOTAL TAX ---				1,314.27**
				DATE #1 10/01/18
				AMT DUE 1,314.27

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 243
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-22.4	State Hwy 23			BILL 705
Blarney Development LLC	322 Rural vac>10		School Tax	34,980
228 Desmond St	Cincinnatus Cen 112001	34,980		1,314.27
PO Box 128	ACRES 52.56	34,980		
Sayre, PA 18840	EAST-1017151 NRTH-0928213			
	DEED BOOK 2010 PG-1217			
	FULL MARKET VALUE	76,543		
TOTAL TAX ---				1,314.27**
				DATE #1 10/01/18
				AMT DUE 1,314.27

116.-1-2.23	162 Irv Phillips Rd			BILL 706
Bocinski Terrance E Jr	210 1 Family Res		School Tax	21,900
Thompson John D	Cincinnatus Cen 112001	7,500		822.83
3626 Joel Dr	ACRES 4.73	21,900		
Endwell, NY 13760	EAST-1020227 NRTH-0930679			
	DEED BOOK 20060 PG-912			
	FULL MARKET VALUE	47,921		
TOTAL TAX ---				822.83**
				DATE #1 10/01/18
				AMT DUE 822.83

89.-1-17.2	County Rd 12 (rear)			BILL 707
Boix Trino	322 Rural vac>10		School Tax	15,000
Boix Patricia	Cincinnatus Cen 112001	15,000		563.58
174 Twin Brooks Ave	ACRES 15.54	15,000		
Middletown N J, 07748	EAST-1010539 NRTH-0944119			
	DEED BOOK 724 PG-77			
	FULL MARKET VALUE	32,823		
TOTAL TAX ---				563.58**
				DATE #1 10/01/18
				AMT DUE 563.58

102.-1-2.2	County Rd 12 (rear)			BILL 708
Boix Trino	322 Rural vac>10		School Tax	8,266
Boix Patricia	Cincinnatus Cen 112001	8,266		310.57
174 Twin Brooks Ave	ACRES 10.34	8,266		
Middletown N J, 07748	EAST-1010522 NRTH-0943380			
	DEED BOOK 724 PG-77			
	FULL MARKET VALUE	18,088		
TOTAL TAX ---				310.57**
				DATE #1 10/01/18
				AMT DUE 310.57

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 244
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-23 *****				
76.-2-23	Oak Hill Rd			BILL 709
Boyadzhyan Gevork	314 Rural vac<10		School Tax	225.43
Boyadzhyan Serpouhi	Cincinnatus Cen 112001	6,000		
518 Lafayette Rd	sbd lot #8	6,000		
Harington Park, NJ 07640	ACRES 7.10			
	EAST-1011489 NRTH-0954861			
	DEED BOOK 2014 PG-501			
	FULL MARKET VALUE	13,129		
			TOTAL TAX ---	225.43**
				DATE #1 10/01/18
				AMT DUE 225.43
***** 103.-1-1.4 *****				
103.-1-1.4	397 State Hwy 26			ACCT 1610293 BILL 710
Boyce Kimberly D	260 Seasonal res		School Tax	375.72
Boyce Steven P	Cincinnatus Cen 112001	8,000		
933 Price St	ACRES 2.14	10,000		
Dickson City, PA 18519	EAST-1016933 NRTH-0943318			
	DEED BOOK 2012 PG-1886			
	FULL MARKET VALUE	21,882		
			TOTAL TAX ---	375.72**
				DATE #1 10/01/18
				AMT DUE 375.72
***** 103.-1-2.4 *****				
103.-1-2.4	397 State Hwy 26			ACCT 1610007 BILL 711
Boyce Kimberly D	312 Vac w/imprv		School Tax	356.93
Boyce Steven P	Cincinnatus Cen 112001	8,500		
933 Price St	ACRES 3.77	9,500		
Dickson City, PA 18519	EAST-1016723 NRTH-0943118			
	DEED BOOK 2012 PG-1886			
	FULL MARKET VALUE	20,788		
			TOTAL TAX ---	356.93**
				DATE #1 10/01/18
				AMT DUE 356.93
***** 90.-1-23.2 *****				
90.-1-23.2	163 Pitcher Springs Rd			BILL 712
Boyd William N	210 1 Family Res		School Tax	469.65
163 Pitcher Springs Rd	Cincinnatus Cen 112001	6,500		
Pitcher, NY 13136	ACRES 0.83	12,500		
	EAST-1021668 NRTH-0946347			
	DEED BOOK 20050 PG-592			
	FULL MARKET VALUE	27,352		
			TOTAL TAX ---	469.65**
				DATE #1 10/01/18
				AMT DUE 469.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 245
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-11.5	Pitcher Hill Rd			ACCT 1610048
Boyer Gay M	322 Rural vac>10		School Tax	21,000
112 Pinewheel Dr	Cincinnatus Cen 112001	21,000		
Stephenson, VA 22656	ACRES 24.61	21,000		
	EAST-1015256 NRTH-0938819			
	DEED BOOK 744 PG-17			
	FULL MARKET VALUE	45,952		
TOTAL TAX ---				789.01**
				DATE #1 10/01/18
				AMT DUE 789.01

104.-2-2	144 Grover-Loomis Rd			ACCT 1610157
Breed Douglas J	270 Mfg housing		BAS STAR 41854	BILL 714
144 Grover Loomis Rd	Cincinnatus Cen 112001	6,500	School Tax	13,700
McDonough, NY 13801	FRNT 150.00 DPTH	13,700		
	ACRES 0.83			
	EAST-1031487 NRTH-0937757			
	DEED BOOK 626 PG-00990			
	FULL MARKET VALUE	29,978		
TOTAL TAX ---				0.00**

115.-1-4	221 Pitcher Hill Rd			ACCT 1610157
Brenzel Robert	240 Rural res		BAS STAR 41854	BILL 715
Brenzel Linda	Cincinnatus Cen 112001	39,500	School Tax	13,990
Bx 91 Pitcher Hill Rd	ACRES 128.73	108,000		4,057.78
Pitcher, NY 13136	EAST-1013773 NRTH-0932968			
	DEED BOOK 20000 PG-2939			
	FULL MARKET VALUE	236,324		
TOTAL TAX ---				3,532.15**
				DATE #1 10/01/18
				AMT DUE 3,532.15

116.-1-1.3	392 State Hwy 23			ACCT 1610140
Brewster Glenn	270 Mfg housing		BAS STAR 41854	BILL 716
Brewster Doreen	Cincinnatus Cen 112001	6,500	School Tax	13,990
392 State Hwy 23	ACRES 1.27	15,000		563.58
Cincinnatus, NY 13040	EAST-1018037 NRTH-0930848			
	DEED BOOK 20020 PG-01320			
	FULL MARKET VALUE	32,823		
TOTAL TAX ---				37.95**
				DATE #1 10/01/18
				AMT DUE 37.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 246
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-22.1	340 State Hwy 23			116.-1-22.1
Briggs Frederick D	112 Dairy farm		AG CEIL CO 41720	ACCT 1610155
Briggs Richard H	Cincinnatus Cen 112001	22,000	School Tax	BILL 717
5935 Staley Rd	B341 P286	50,500		6,072
Cincinnatus, NY 13040	ACRES 63.25 BANK 50005			1,669.25
	EAST-1017102 NRTH-0929436			
	DEED BOOK 20030 PG-260			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	110,503		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,669.25**
				DATE #1 10/01/18
				AMT DUE 1,669.25

90.-1-11.2	129 Horton Rd			90.-1-11.2
Brown Dayton P	210 1 Family Res		School Tax	BILL 718
129 Horton Rd	Cincinnatus Cen 112001	12,000		1,559.24
Pitcher, NY 13136	Deed Ref B610 P565	41,500		
	ACRES 8.00 BANK 110006			
	EAST-1023438 NRTH-0949129			
	DEED BOOK 2016 PG-1036			
	FULL MARKET VALUE	90,810		
TOTAL TAX ---				1,559.24**
				DATE #1 10/01/18
				AMT DUE 1,559.24

89.-1-1	501 County Rd 12			89.-1-1
Brown James	240 Rural res		School Tax	ACCT 1610021
501 Co Rd 12	Cincinnatus Cen 112001	32,500		BILL 719
PO Box 94	ACRES 97.90	45,300		1,702.01
Pitcher, NY 13136	EAST-1011023 NRTH-0950364			
	DEED BOOK 00548 PG-00329			
	FULL MARKET VALUE	99,125		
TOTAL TAX ---				1,702.01**
				DATE #1 10/01/18
				AMT DUE 1,702.01

103.-2-22	420 Hakes-Calhoun-Davis Rd			103.-2-22
Burbank Kenneth E	322 Rural vac>10		School Tax	ACCT 1610246
Burbank Lynda C	Cincinnatus Cen 112001	23,600		BILL 720
1486 Dunham Hill Rd	ACRES 100.00	23,600		886.70
Glen Aubrey, NY 13777	EAST-1023816 NRTH-0938748			
	DEED BOOK 819 PG-30			
	FULL MARKET VALUE	51,641		
TOTAL TAX ---				886.70**
				DATE #1 10/01/18
				AMT DUE 886.70

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 247
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-5 *****				
948	Pheasant Farm-Burdick Rd			ACCT 1610028
117.-1-5	260 Seasonal res		School Tax	45,500
Burke Richard	Cincinnatus Cen 112001	35,500		
PO Box 155	B779 P32 Will	45,500		
McDonough, NY 13801	ACRES 111.00			
	EAST-1032574 NRTH-0933360			
	DEED BOOK 00375 PG-00579			
	FULL MARKET VALUE	99,562		
			TOTAL TAX ---	1,709.53**
			DATE #1	10/01/18
			AMT DUE	1,709.53
***** 89.-1-2 *****				
429	County Rd 12			ACCT 1610121
89.-1-2	240 Rural res		ENH STAR 41834	
Buskey George W	Cincinnatus Cen 112001	21,500	School Tax	43,600
Buskey Geraldine E	ACRES 55.90	43,600		
429 Co Rd 12	EAST-1011162 NRTH-0948975			
Pitcher, NY 13136	DEED BOOK 576 PG-00441			
	FULL MARKET VALUE	95,405		
			TOTAL TAX ---	582.14**
			DATE #1	10/01/18
			AMT DUE	582.14
***** 76.-1-18 *****				
76.-1-18	County Rd 12			ACCT 1610262
Byron Sherry L	314 Rural vac<10		School Tax	1,400
Byron Clara J	Cincinnatus Cen 112001	1,400		
Box 58 Rt 26	FRNT 110.00 DPTH 55.00	1,400		
Cincinnatus, NY 13040	EAST-1010316 NRTH-0952681			
	DEED BOOK 654 PG-00107			
	FULL MARKET VALUE	3,063		
			TOTAL TAX ---	52.60**
			DATE #1	10/01/18
			AMT DUE	52.60
***** 116.-1-7.1 *****				
727	Bently-Gramch Rd			ACCT 1610167
116.-1-7.1	314 Rural vac<10		School Tax	5,500
Caldwell Kelly	Cincinnatus Cen 112001	5,500		
Caldwell Larry	Ref Deed B590 P539 7/79	5,500		
4268 Graham Rd	ACRES 3.56			
Jamesville, NY 13078	EAST-1026122 NRTH-0933799			
	DEED BOOK 2011 PG-1320			
	FULL MARKET VALUE	12,035		
			TOTAL TAX ---	206.65**
			DATE #1	10/01/18
			AMT DUE	206.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 248
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-1-14	241 Hakes-Calhoun-Davis Rd			103.-1-14 *****
Calhoun Cathy J	260 Seasonal res		School Tax	BILL 725
241 Hakes-Calhoun-Davis Rd	Cincinnatus Cen 112001	6,500		281.79
Pitcher, NY 13136	FRNT 425.00 DPTH 65.00	7,500		
	EAST-1018797 NRTH-0940385			
	DEED BOOK 2013 PG-524			
	FULL MARKET VALUE	16,411		
			TOTAL TAX ---	281.79**
			DATE #1	10/01/18
			AMT DUE	281.79

103.-1-3.12	245 Hakes-Calhoun-Davis Rd			103.-1-3.12 *****
Calhoun Howard L	210 1 Family Res		ENH STAR 41834	BILL 726
Calhoun Ethel J	Cincinnatus Cen 112001	7,500	School Tax	10,500
245 Hakes-Calhoun-Davis Rd	ACRES 2.40	10,500		394.51
Pitcher, NY 13136	EAST-1018950 NRTH-0940374			
	DEED BOOK 593 PG-00448			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	0.00**

103.-1-3.11	297 Hakes-Calhoun-Davis Rd			103.-1-3.11 *****
Calhoun Laura J	270 Mfg housing		BAS STAR 41854	BILL 727
Morak Kevin J Jr	Cincinnatus Cen 112001	6,500	School Tax	10,000
279 Hakes Calhoun Davis Rd	FRNT 150.00 DPTH 122.00	10,000		375.72
Pitcher, NY 13136	EAST-1020177 NRTH-0940311			
	DEED BOOK 20030 PG-168			
	FULL MARKET VALUE	21,882		
			TOTAL TAX ---	0.00**

103.-1-3.8	202 Hakes-Calhoun-Davis Rd			103.-1-3.8 *****
Calhoun Michael	270 Mfg housing		BAS STAR 41854	BILL 728
Calhoun Erika	Cincinnatus Cen 112001	6,500	School Tax	13,500
202 Davis Rd	L/C Charles Cruickshank	13,500		507.22
Pitcher, NY 13136	ACRES 1.00			
	EAST-1018511 NRTH-0941122			
	DEED BOOK 2009 PG-198			
	FULL MARKET VALUE	29,540		
			TOTAL TAX ---	0.00**

90.-1-1.5	Cook Rd			90.-1-1.5 *****
Calvello Evelyn J	314 Rural vac<10		School Tax	BILL 729
672 State Hwy 26	Cincinnatus Cen 112001	6,000		225.43
Pitcher, NY 13136	ACRES 7.32	6,000		
	EAST-1020090 NRTH-0949251			
	DEED BOOK 753 PG-364			
	FULL MARKET VALUE	13,129		
			TOTAL TAX ---	225.43**
			DATE #1	10/01/18
			AMT DUE	225.43

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 249
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-9.1 *****				
672 State Hwy 26	210 1 Family Res		ENH STAR 41834	ACCT 1610006
90.-1-9.1	Cincinnatus Cen 112001	7,000	School Tax	27,000
Calvello Evelyn J	Life Use	27,000		1,014.45
672 St Hwy 26	ACRES 3.07			
Pitcher, NY 13136	EAST-1021794 NRTH-0948524			
	DEED BOOK 2007 PG-339			
	FULL MARKET VALUE	59,081		
			TOTAL TAX ---	0.00**
***** 91.-1-2.5 *****				
415 Pitcher Springs Rd	312 Vac w/imprv		School Tax	ACCT 1610129
91.-1-2.5	Cincinnatus Cen 112001	10,700		12,500
Calvert Colleen	ACRES 11.27	12,500		469.65
Long Rhiannon C	EAST-1027797 NRTH-0947465			
9 sandford St	DEED BOOK 2008 PG-2660			
Little Egg Harbor, NJ 08087	FULL MARKET VALUE	27,352		
			TOTAL TAX ---	469.65**
			DATE #1	10/01/18
			AMT DUE	469.65
***** 117.-1-1.2 *****				
898 State Hwy 23	311 Res vac land		School Tax	ACCT 1610110
117.-1-1.2	Cincinnatus Cen 112001	7,500		7,500
Canniff Steven	Lot 2	7,500		281.79
PO Box 48708	ACRES 2.02			
Los Angeles, CA 90048	EAST-1029876 NRTH-0936390			
	DEED BOOK 2014 PG-936			
	FULL MARKET VALUE	16,411		
			TOTAL TAX ---	281.79**
			DATE #1	10/01/18
			AMT DUE	281.79
***** 116.-1-2.22 *****				
148 Irv Phillips Rd	271 Mfg housings		BAS STAR 41854	BILL 733
116.-1-2.22	Cincinnatus Cen 112001	10,500	School Tax	13,990
Capwell Charles E	ACRES 5.24	22,500		845.37
148 Irv Phillips Rd	EAST-1020209 NRTH-0930952			
Cincinnatus, NY 13040	DEED BOOK 20000 PG-9167			
	FULL MARKET VALUE	49,234		
			TOTAL TAX ---	319.74**
			DATE #1	10/01/18
			AMT DUE	319.74

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 250
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-6.32	727 State Hwy 23			116.-1-6.32 *****
Carlson Properties LLC	240 Rural res		School Tax	82,000
4 Temple Rd	Cincinnatus Cen 112001	36,000		
Wellesley, MA 02482	ACRES 41.87	82,000		
	EAST-1025884 NRTH-0935094			
	DEED BOOK 2009 PG-766			
	FULL MARKET VALUE	179,431		
TOTAL TAX ---				3,080.91**
				DATE #1 10/01/18
				AMT DUE 3,080.91

104.-1-3.15	686 Hakes-Calhoun-Davis Rd			104.-1-3.15 *****
Carr Edward J	312 Vac w/imprv		School Tax	45,000
Carr Judith M	Cincinnatus Cen 112001	11,000		
8 Oak Cir	Deed Ref B743 P279	45,000		
PO Box 272	6			
Westbrookville, NY 12785	ACRES 10.02			
	EAST-1030447 NRTH-0941434			
	DEED BOOK 20010 PG-2294			
	FULL MARKET VALUE	98,468		
TOTAL TAX ---				1,690.74**
				DATE #1 10/01/18
				AMT DUE 1,690.74

102.-1-16.51	County Rd 11 (rear)			102.-1-16.51 *****
Carrier Kenneth R	314 Rural vac<10		School Tax	3,600
Carrier Jessie E	Cincinnatus Cen 112001	3,600		
5999 Town Line Rd	B666 P179	3,600		
Cincinnatus, NY 13040	ACRES 7.41			
	EAST-1010832 NRTH-0936470			
	DEED BOOK 20000 PG-4726			
	FULL MARKET VALUE	7,877		
TOTAL TAX ---				135.26**
				DATE #1 10/01/18
				AMT DUE 135.26

76.-2-24	Oak Hill Rd			76.-2-24 *****
Carson Nathaniel	314 Rural vac<10		School Tax	8,000
Goodson Bertha Bolton	Cincinnatus Cen 112001	8,000		
150 Crown St Apt A20	sbdlot #9	8,000		
Brooklyn, NY 11225	ACRES 8.90			
	EAST-1011456 NRTH-0955271			
	DEED BOOK 2014 PG-281			
	FULL MARKET VALUE	17,505		
TOTAL TAX ---				300.58**
				DATE #1 10/01/18
				AMT DUE 300.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 251
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-2-4.8	294 Kostenko-Sutton Rd			103.-2-4.8 *****
Carter Suzanna E	311 Res vac land		School Tax	BILL 738
Carter Dale P	Cincinnatus Cen 112001	3,000		112.72
6776 State Rte 41	ACRES 2.92	3,000		
Homer, NY 13077	EAST-1026221 NRTH-0938720			
	DEED BOOK 2012 PG-1688			
	FULL MARKET VALUE	6,565		
			TOTAL TAX ---	112.72**
				DATE #1 10/01/18
				AMT DUE 112.72

76.-1-21	646 County Rd 12			76.-1-21 *****
Cass (Life Use) William H	270 Mfg housing		School Tax	ACCT 1610278 BILL 739
Cass William H Jr	Cincinnatus Cen 112001	11,500		22,500 845.37
646 County Rd 12	ACRES 1.50	22,500		
Pitcher, NY 13136	EAST-1010245 NRTH-0954264			
	DEED BOOK 2008 PG-2553			
	FULL MARKET VALUE	49,234		
			TOTAL TAX ---	845.37**
				DATE #1 10/01/18
				AMT DUE 845.37

76.-1-11	617 County Rd 12			76.-1-11 *****
Cass Timothy	240 Rural res		BAS STAR 41854	ACCT 1610041 BILL 740
617 Co Rd 12	Cincinnatus Cen 112001	15,000	School Tax	24,500 13,990
Pitcher, NY 13136	ACRES 10.00 BANK 110006	24,500		920.52
	EAST-1009843 NRTH-0953180			
	DEED BOOK 534 PG-00388			
	FULL MARKET VALUE	53,611		
			TOTAL TAX ---	394.88**
				DATE #1 10/01/18
				AMT DUE 394.88

76.-1-12.2	County Rd 12			76.-1-12.2 *****
Cass Timothy	322 Rural vac>10		School Tax	ACCT 1610040 BILL 741
617 Co Rd 12	Cincinnatus Cen 112001	12,500		12,500 469.65
Pitcher, NY 13136	ACRES 13.60	12,500		
	EAST-1009721 NRTH-0953953			
	DEED BOOK 720 PG-279			
	FULL MARKET VALUE	27,352		
			TOTAL TAX ---	469.65**
				DATE #1 10/01/18
				AMT DUE 469.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 252
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-2 *****				
235 State Hwy 26	210 1 Family Res		School Tax	ACCT 1610042 BILL 742
102.12-1-2	Cincinnatus Cen 112001	9,500		39,500 1,484.10
Catlin Dean F	ACRES 3.00	39,500		
Catlin Donna L	EAST-1013377 NRTH-0941526			
PO Box 56	DEED BOOK 763 PG-181			
Pitcher, NY 13136	FULL MARKET VALUE	86,433		
TOTAL TAX ---				1,484.10**
				DATE #1 10/01/18
				AMT DUE 1,484.10
***** 76.-2-8 *****				
76.-2-8	Oak Hill Rd		School Tax	BILL 743
Chaudhry Ammad	314 Rural vac<10	4,000		150.29
196 N Middletown Rd	Cincinnatus Cen 112001	4,000		
Nanuet, NY 10954	sbd lot #21	4,000		
	ACRES 5.06			
	EAST-1014173 NRTH-0954835			
	DEED BOOK 2014 PG-463			
	FULL MARKET VALUE	8,753		
TOTAL TAX ---				150.29**
				DATE #1 10/01/18
				AMT DUE 150.29
***** 102.12-1-40 *****				
254 State Hwy 26	210 1 Family Res		BAS STAR 41854	ACCT 1610091 BILL 744
102.12-1-40	Cincinnatus Cen 112001	6,500	School Tax	13,990
Christiana Bank & Trust Co.	L/C B20050 P828 Roberts	23,700		890.46
323 Fifth St	ACRES 0.88			
Eureka, CA 95501	EAST-1013730 NRTH-0941135			
	DEED BOOK 2008 PG-679			
	FULL MARKET VALUE	51,860		
TOTAL TAX ---				364.82**
				DATE #1 10/01/18
				AMT DUE 364.82
***** 103.-1-2.3 *****				
381 State Hwy 26	270 Mfg housing		School Tax	ACCT 1610007 BILL 745
103.-1-2.3	Cincinnatus Cen 112001	9,500		24,500 920.52
Christopher Robert J	ACRES 3.73	24,500		
Christopher Anne	EAST-1016491 NRTH-0942874			
59 Pleasant Ave	DEED BOOK 657 PG-00029			
Upper Saddle River, NJ 07458	FULL MARKET VALUE	53,611		
TOTAL TAX ---				920.52**
				DATE #1 10/01/18
				AMT DUE 920.52

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 253
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

104.-1-5.42	117 Kenney Rd			*****
104.-1-5.42	270 Mfg housing		BAS STAR 41854	BILL 746
Church Denise	Cincinnati Cen 112001	7,000	School Tax	13,990
117 Kenney Rd	ACRES 2.00	27,600		1,036.99
McDonough, NY 13801	EAST-1029656 NRTH-0937134			
	DEED BOOK 2013 PG-24			
	FULL MARKET VALUE	60,394		
			TOTAL TAX ---	511.36**
			DATE #1	10/01/18
			AMT DUE	511.36

89.-1-13.6	197 Town Hall Rd			*****
89.-1-13.6	210 1 Family Res		School Tax	BILL 747
Clark lucian R	Cincinnati Cen 112001	7,500		1,333.81
Clark Michael P	ACRES 2.12	35,500		
584 State Hwy 26 Rd	EAST-1015167 NRTH-0944186			
Pitcher, NY 13136	DEED BOOK 2017 PG-932			
	FULL MARKET VALUE	77,681		
			TOTAL TAX ---	1,333.81**
			DATE #1	10/01/18
			AMT DUE	1,333.81

89.-2-4	242 Pink Hill Rd			*****
89.-2-4	323 Vacant rural		School Tax	BILL 748
Clark Michael P	Cincinnati Cen 112001	17,800		668.78
Clark Penny L	ACRES 64.00	17,800		
584 State Highway 26	EAST-1016545 NRTH-0949376			
Pitcher, NY 13136	DEED BOOK 798 PG-444			
	FULL MARKET VALUE	38,950		
			TOTAL TAX ---	668.78**
			DATE #1	10/01/18
			AMT DUE	668.78

89.-2-5	Pink Hill Rd			*****
89.-2-5	322 Rural vac>10		School Tax	BILL 749
Clark Michael P	Cincinnati Cen 112001	23,500		882.94
Clark Penny L	ACRES 94.42	23,500		
584 State Highway 26	EAST-1016406 NRTH-0948042			
Pitcher, NY 13136	DEED BOOK 2016 PG-440			
	FULL MARKET VALUE	51,422		
			TOTAL TAX ---	882.94**
			DATE #1	10/01/18
			AMT DUE	882.94

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 254
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-10.1 *****				
115 Pitcher Springs Rd	312 Vac w/imprv		School Tax	ACCT 0000000 750
90.-1-10.1	Cincinnati Cen 112001	10,000		BILL 582.37
Clark Michael P	B766 P631	15,500		
Clark Penny L	ACRES 4.52			
584 State Hwy 26	EAST-1020798 NRTH-0946785			
Pitcher, NY 13136	DEED BOOK 20070 PG-655			
	FULL MARKET VALUE	33,917		
TOTAL TAX ---				582.37**
				DATE #1 10/01/18
				AMT DUE 582.37
***** 90.-1-23.1 *****				
Pitcher Springs Rd	322 Rural vac>10		School Tax	ACCT 1610011 751
90.-1-23.1	Cincinnati Cen 112001	10,500		BILL 394.51
Clark Michael P	Ref B766 P631	10,500		
Clark Penny L	ACRES 12.50			
584 State Highway 26	EAST-1021762 NRTH-0946461			
Pitcher, NY 13136	DEED BOOK 812 PG-523			
	FULL MARKET VALUE	22,976		
TOTAL TAX ---				394.51**
				DATE #1 10/01/18
				AMT DUE 394.51
***** 90.-1-24.2 *****				
584 State Hwy 26	210 1 Family Res		BAS STAR 41854	BILL 752
90.-1-24.2	Cincinnati Cen 112001	9,000	School Tax	13,990
Clark Michael P	ACRES 3.62 BANK 50007	44,000		1,653.17
Clark Penny L	EAST-1020480 NRTH-0946580			
584 State Hwy 26	DEED BOOK 792 PG-195			
Pitcher, NY 13136	FULL MARKET VALUE	96,280		
TOTAL TAX ---				1,127.54**
				DATE #1 10/01/18
				AMT DUE 1,127.54
***** 116.-1-17.2 *****				
250 Lum Cross Rd	270 Mfg housing		School Tax	ACCT 1610152 753
116.-1-17.2	Cincinnati Cen 112001	4,500		BILL 1,018.20
Clevenger Douglas E	ACRES 1.00	27,100		
Clevenger Teresa S	EAST-1022652 NRTH-0928768			
33 Turnpike Rd	DEED BOOK 2010 PG-510			
Newburg, PA 17240	FULL MARKET VALUE	59,300		
TOTAL TAX ---				1,018.20**
				DATE #1 10/01/18
				AMT DUE 1,018.20

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 255
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 115.-1-7.2 *****				
187 Pitcher Hill Rd				BILL 754
115.-1-7.2	240 Rural res		BAS STAR 41854	13,990
Cobb Catherine L	Cincinnatus Cen 112001	49,500	School Tax	70,500
PO Box 86	ACRES 150.31	70,500		2,648.83
Pitcher, NY 13136	EAST-1012970 NRTH-0931348			
	DEED BOOK 20000 PG-8729			
	FULL MARKET VALUE	154,267		
TOTAL TAX ---				2,123.20**
DATE #1				10/01/18
AMT DUE				2,123.20
***** 102.12-1-6 *****				
253 State Hwy 26				BILL 755
102.12-1-6	480 Mult-use bld		ENH STAR 41834	15,360
Cobb Jack	Cincinnatus Cen 112001	6,500	School Tax	24,000
Cobb Camilla	FRNT 95.00 DPTH 88.00	24,000		901.73
253 State Hwy 26	EAST-1013758 NRTH-0941291			
Pitcher, NY 13136	DEED BOOK 631 PG-00323			
	FULL MARKET VALUE	52,516		
TOTAL TAX ---				324.62**
DATE #1				10/01/18
AMT DUE				324.62
***** 115.-1-7.1 *****				
Pitcher Hill Rd				BILL 756
115.-1-7.1	321 Abandoned ag		AG CEIL CO 41720	1,049
Cobb Robert	Cincinnatus Cen 112001	13,500	480A FORST 47460	9,000
Cobb Leslie	ACRES 33.48	13,500	School Tax	3,451
114 Pitcher Hill Rd	EAST-1015041 NRTH-0931265			
Cincinnatus, NY 13040	DEED BOOK 20070 PG-1788			
	FULL MARKET VALUE	29,540		
TOTAL TAX ---				129.66**
DATE #1				10/01/18
AMT DUE				129.66
***** 115.-1-13.22 *****				
State Hwy 23				BILL 757
115.-1-13.22	116 Other stock		School Tax	3,650
Cobb Robert N	Cincinnatus Cen 112001	3,650		137.14
Cobb Leslie H	ACRES 4.38	3,650		
114 Pitcher Hill Rd	EAST-1013928 NRTH-0929642			
Cincinnatus, NY 13040	DEED BOOK 20010 PG-2393			
	FULL MARKET VALUE	7,987		
TOTAL TAX ---				137.14**
DATE #1				10/01/18
AMT DUE				137.14

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2027

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 256
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 115.-1-13.5 *****				
114 Pitcher Hill Rd	210 1 Family Res		480A FORST 47460	ACCT 1610108
115.-1-13.5	Cincinnati Cen 112001	7,000	BAS STAR 41854	BILL 758
Cobb Robert N	Ref B749 P441 & P443 2/91	57,000	School Tax	360
Cobb Leslie H	ACRES 2.86			13,990
114 Pitcher Hill Rd	EAST-1014502 NRTH-0929880			2,128.08
Cincinnati, NY 13040	DEED BOOK 776 PG-89			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	124,726		
UNDER RPTL480A UNTIL 2027				
TOTAL TAX ---				1,602.45**
DATE #1				10/01/18
AMT DUE				1,602.45
***** 115.-1-13.6 *****				
Pitcher Hill Rd	116 Other stock		School Tax	ACCT 1610108
115.-1-13.6	Cincinnati Cen 112001	5,000		BILL 759
Cobb Robert N	ACRES 6.00	7,000		263.00
Cobb Leslie H	EAST-1013964 NRTH-0929969			
114 Pitcher Hill Rd	DEED BOOK 2013 PG-1410			
Cincinnati, NY 13040	FULL MARKET VALUE	15,317		
TOTAL TAX ---				263.00**
DATE #1				10/01/18
AMT DUE				263.00
***** 115.-1-13.7 *****				
State Hwy 23	321 Abandoned ag		AG CEIL CO 41720	ACCT 1610108
115.-1-13.7	Cincinnati Cen 112001	20,000	480A FORST 47460	BILL 760
Cobb Robert N	ACRES 57.04	20,000	School Tax	2,344
Cobb Leslie H	EAST-1013984 NRTH-0928229			8,640
114 Pitcher Hill Rd	DEED BOOK 2013 PG-1411			338.75
Cincinnati, NY 13040	FULL MARKET VALUE	43,764		
TOTAL TAX ---				338.75**
DATE #1				10/01/18
AMT DUE				338.75
***** 103.-2-8 *****				
225 Kostenko-Sutton Rd	240 Rural res		BAS STAR 41854	BILL 761
103.-2-8	Cincinnati Cen 112001	22,500	School Tax	13,990
Colloca Lisa A	ACRES 19.93	83,500		3,137.27
843 Prescott Pl	EAST-1025427 NRTH-0936496			
West Babylon, NY 11704	DEED BOOK 2016 PG-1817			
	FULL MARKET VALUE	182,713		
TOTAL TAX ---				2,611.63**
DATE #1				10/01/18
AMT DUE				2,611.63

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 257
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 116.-1-18 *****				
190 Irv Phillip Rd	270 Mfg housing		BAS STAR 41854	ACCT 1610046
116.-1-18	Cincinnati Cen 112001	18,700	School Tax	BILL 762
Combes Earl	ACRES 13.88	73,400		13,990
Combes Rose	EAST-1021069 NRTH-0929914			2,757.79
190 Irv Phillips Rd	DEED BOOK 703 PG-00336			
Cincinnati, NY 13040	FULL MARKET VALUE	160,613		
TOTAL TAX ---				2,232.16**
				DATE #1 10/01/18
				AMT DUE 2,232.16
***** 115.-1-13.1 *****				
State Hwy 23	312 Vac w/imprv		480A FORST 47460	ACCT 1610108
115.-1-13.1	Cincinnati Cen 112001	41,160	School Tax	BILL 763
Comolli Irrevocable Trust Bren	ACRES 123.58	53,160		4,000
Comolli (Trustee) Rodney C	EAST-1012126 NRTH-0929393			1,847.04
151 State Hwy 23	DEED BOOK 2016 PG-1103			
Cincinnati, NY 13040	FULL MARKET VALUE	116,324		
TOTAL TAX ---				1,847.04**
				DATE #1 10/01/18
				AMT DUE 1,847.04
***** 115.-1-13.3 *****				
151 State Hwy 23	210 1 Family Res		BAS STAR 41854	ACCT 1610108
115.-1-13.3	Cincinnati Cen 112001	7,000	School Tax	BILL 764
Comolli Rodney C	ACRES 3.25	39,000		13,990
Comolli Brenda H	EAST-1012221 NRTH-0928481			1,465.31
151 State Hwy 23	DEED BOOK 672 PG-00013			
Cincinnati, NY 13040	FULL MARKET VALUE	85,339		
TOTAL TAX ---				939.68**
				DATE #1 10/01/18
				AMT DUE 939.68
***** 102.-1-11.6 *****				
495 Pitcher Hill Rd	270 Mfg housing		ENH STAR 41834	ACCT 1610048
102.-1-11.6	Cincinnati Cen 112001	1,850	School Tax	BILL 765
Cook Alan	ACRES 23.36	43,500		31,160
495 Pitcher Hill Rd	EAST-1013832 NRTH-0938593			1,634.38
Pitcher, NY 13136	DEED BOOK 744 PG-25			
	FULL MARKET VALUE	95,186		
TOTAL TAX ---				578.38**
				DATE #1 10/01/18
				AMT DUE 578.38

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 258
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.-1-11.1 *****				
526	Pitcher Hill Rd			ACCT 1610048
102.-1-11.1	270 Mfg housing		School Tax	19,400
Cook Alan J	Cincinnatus Cen 112001	7,000		
495 Pitcher Hill Rd	ACRES 2.88	19,400		
Pitcher, NY 13136	EAST-1014477 NRTH-0939618			
	DEED BOOK 2011 PG-998			
	FULL MARKET VALUE	42,451		
TOTAL TAX ---				728.90**
				DATE #1 10/01/18
				AMT DUE 728.90
***** 116.-1-17.1 *****				
273	Lum Cross Rd			ACCT 1610152
116.-1-17.1	322 Rural vac>10		School Tax	11,200
Cook Bobby B	Cincinnatus Cen 112001	11,200		
Cook Jack A	Ref B20030 P01943	11,200		
1070 Church Ave	ACRES 37.30			
Glendale, OH 45246	EAST-1022114 NRTH-0928932			
	DEED BOOK 2016 PG-1546			
	FULL MARKET VALUE	24,508		
TOTAL TAX ---				420.81**
				DATE #1 10/01/18
				AMT DUE 420.81
***** 102.12-1-12 *****				
277	State Hwy 26			ACCT 1610083
102.12-1-12	210 1 Family Res		ENH STAR 41834	
Cook Jean Y	Cincinnatus Cen 112001	6,500	School Tax	27,950
PO Box 16	FRNT 160.00 DPTH	27,950		
Pitcher, NY 13136	ACRES 0.82			
	EAST-1014457 NRTH-0941589			
	DEED BOOK 798 PG-50			
	FULL MARKET VALUE	61,160		
TOTAL TAX ---				0.00**
***** 102.-1-11.4 *****				
	Pitcher Hill Rd			ACCT 1610048
102.-1-11.4	314 Rural vac<10		School Tax	12,500
Cook Linda	Cincinnatus Cen 112001	12,500		
9755 Nostalgia Pl	ACRES 16.60	12,500		
Englewood, FL 34223	EAST-1014658 NRTH-0938324			
	DEED BOOK 744 PG-21			
	FULL MARKET VALUE	27,352		
TOTAL TAX ---				469.65**
				DATE #1 10/01/18
				AMT DUE 469.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 259
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-13.2	Mott Cook			102.-1-13.2 *****
Cooper Doug	311 Res vac land		School Tax	ACCT 1610049 BILL 770
1105 Shackham Rd	Cincinnatus Cen 112001	12,000		12,000 450.86
Fabios, NY 13063	Lot 2	12,000		
	ACRES 14.05			
	EAST-1015623 NRTH-0936784			
	DEED BOOK 2012 PG-2032			
	FULL MARKET VALUE	26,258		
			TOTAL TAX ---	450.86**
				DATE #1 10/01/18
				AMT DUE 450.86

76.-2-19	505 Oak Hill Rd			76.-2-19 *****
Coppola Peter W	210 1 Family Res		School Tax	BILL 771
596 Linden St	Cincinnatus Cen 112001	5,000		36,800 1,382.65
West Hempstead, NY 11552	sbd lot #4	36,800		
	ACRES 6.05			
	EAST-1011678 NRTH-0953609			
	DEED BOOK 2014 PG-868			
	FULL MARKET VALUE	80,525		
			TOTAL TAX ---	1,382.65**
				DATE #1 10/01/18
				AMT DUE 1,382.65

102.-1-13.5	Pitcher Hill Rd			102.-1-13.5 *****
Costanzo Raymond	322 Rural vac>10		School Tax	ACCT 1610049 BILL 772
335 VanCott Ave	Cincinnatus Cen 112001	21,000		21,000 789.01
Farmingdale, NY 11735	Lot 5	21,000		
	ACRES 22.52			
	EAST-1013869 NRTH-0935859			
	DEED BOOK 2009 PG-32			
	FULL MARKET VALUE	45,952		
			TOTAL TAX ---	789.01**
				DATE #1 10/01/18
				AMT DUE 789.01

102.-1-13.6	Pitcher Hill Rd			102.-1-13.6 *****
Costanzo Raymond	322 Rural vac>10		School Tax	ACCT 1610049 BILL 773
335 VanCott Ave	Cincinnatus Cen 112001	11,500		11,500 432.08
Farmingdale, NY 11735	Lot 6	11,500		
	ACRES 12.27			
	EAST-1014391 NRTH-0936783			
	DEED BOOK 2009 PG-32			
	FULL MARKET VALUE	25,164		
			TOTAL TAX ---	432.08**
				DATE #1 10/01/18
				AMT DUE 432.08

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 260
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-2-6 *****				
150	Pink Hill Rd			BILL 774
89.-2-6	270 Mfg housing		School Tax	44,500 1,671.96
Covert Dustin	Cincinnatus Cen 112001	21,500		
Jas Tara L	Deed Ref B712 P333	44,500		
19 Jessie Ave	B771 P548 & B783 P818			
Morrisville, PA 19067	ACRES 30.00			
	EAST-1015851 NRTH-0946745			
	DEED BOOK 20070 PG-2224			
	FULL MARKET VALUE	97,374		
			TOTAL TAX ---	1,671.96**
			DATE #1	10/01/18
			AMT DUE	1,671.96
***** 63.-1-4.6 *****				
113	County Rd 12A			BILL 775
63.-1-4.6	240 Rural res		AG CEIL CO 41720	10,932
Crothers Anthony	Cincinnatus Cen 112001	33,500	BAS STAR 41854	13,990
Crothers Deborah	Lot # 13	98,500	School Tax	87,568 3,290.11
113 County Rd 12A	ACRES 48.60			
Pitcher, NY 13136	EAST-1009704 NRTH-0960886			
	DEED BOOK 20060 PG-2683			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	215,536		
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---	2,764.48**
			DATE #1	10/01/18
			AMT DUE	2,764.48
***** 90.-1-1.3 *****				
311	Cook Rd			BILL 776
90.-1-1.3	210 1 Family Res		AGED CTS 41800	19,350
Cruikshank Nancy	Cincinnatus Cen 112001	7,000	ENH STAR 41834	23,650
311 Cook Rd	ACRES 1.90	43,000	School Tax	23,650 888.58
Pitcher, NY 13136	EAST-1018849 NRTH-0948059			
	DEED BOOK 20010 PG-1383			
	FULL MARKET VALUE	94,092		
			TOTAL TAX ---	0.00**
***** 90.-1-31 *****				
241	Cook Rd			ACCT 1610270 BILL 777
90.-1-31	260 Seasonal res		School Tax	7,000 263.00
Cullen John J	Cincinnatus Cen 112001	4,500		
9578 Clearcastle Path	Instr. 2000 Pg 7874	7,000		
Brewerton, NY 13029	Deed Ref B732 P125			
	ACRES 3.50			
	EAST-1017933 NRTH-0946490			
	DEED BOOK 2017 PG-1066			
	FULL MARKET VALUE	15,317		
			TOTAL TAX ---	263.00**
			DATE #1	10/01/18
			AMT DUE	263.00

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 261
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-2-3 *****				
104.-2-3	1112 Pheasant Farm-Burdick Rd			ACCT 1610150
Custer Bruce R	270 Mfg housing		BAS STAR 41854	BILL 778
Custer Rebecca E	Cincinnati Cen 112001	6,500	School Tax	9,500
1112 Pheasant Farm-Burdick Rd	ACRES 1.50	9,500		356.93
McDonough, NY 13801	EAST-1030397 NRTH-0936550			
	DEED BOOK 666 PG-00285			
	FULL MARKET VALUE	20,788		
			TOTAL TAX ---	0.00**
***** 102.12-1-45.2 *****				
102.12-1-45.2	216 State Hwy 26			ACCT 1610036
Custer Gary L	210 1 Family Res		BAS STAR 41854	BILL 779
Custer Mary A	Cincinnati Cen 112001	6,500	School Tax	13,990
216 State Hwy 26	ACRES 1.00	24,900		935.54
Pitcher, NY 13136	EAST-1012899 NRTH-0940955			
	DEED BOOK 776 PG-610			
	FULL MARKET VALUE	54,486		
			TOTAL TAX ---	409.91**
			DATE #1	10/01/18
			AMT DUE	409.91
***** 115.-1-9 *****				
115.-1-9	275 State Hwy 23			ACCT 1610020
Custer Jeremy E	210 1 Family Res		School Tax	BILL 780
275 State Hwy 23	Cincinnati Cen 112001	6,500		743.93
Cincinnati, NY 13040	L/u Verna Brown	19,800		
	ACRES 0.33			
	EAST-1015206 NRTH-0929895			
	DEED BOOK 2011 PG-111			
	FULL MARKET VALUE	43,326		
			TOTAL TAX ---	743.93**
			DATE #1	10/01/18
			AMT DUE	743.93
***** 104.-2-18 *****				
104.-2-18	1021 State Hwy 23			ACCT 1610234
Daniels Ricky	240 Rural res		School Tax	BILL 781
Daniels Diane	Cincinnati Cen 112001	44,000		2,216.75
120 Paquatuck Ave	ACRES 106.67	59,000		
E Moriches, NY 11940	EAST-1033178 NRTH-0937507			
	DEED BOOK 703 PG-00093			
	FULL MARKET VALUE	129,103		
			TOTAL TAX ---	2,216.75**
			DATE #1	10/01/18
			AMT DUE	2,216.75

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 262
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 115.-1-12 *****				
115.-1-12	125 State Hwy 23			ACCT 1610061
Davis Kenneth J	210 1 Family Res		ENH STAR 41834	BILL 782
125 State Hwy	Cincinnati Cen 112001	6,600	School Tax	31,160
Cincinnati, NY 13040	Life Use John & Wife	31,700		1,191.03
	ACRES 1.16			
	EAST-1011848 NRTH-0928182			
	DEED BOOK 791 PG-661			
	FULL MARKET VALUE	69,365		
			TOTAL TAX ---	135.03**
				DATE #1 10/01/18
				AMT DUE 135.03
***** 115.-1-14.1 *****				
115.-1-14.1	102 County Rd 11			BILL 783
Delee Joseph A	240 Rural res		School Tax	1,653.17
Delee Amanda B	Cincinnati Cen 112001	18,800		
5814 Route 23	ACRES 15.00 BANK 110006	44,000		
Cincinnati, NY 13040	EAST-1011381 NRTH-0934522			
	DEED BOOK 2018 PG-170			
	FULL MARKET VALUE	96,280		
			TOTAL TAX ---	1,653.17**
				DATE #1 10/01/18
				AMT DUE 1,653.17
***** 90.-1-36.33 *****				
90.-1-36.33	Horton Rd			BILL 784
DGL Management A, LLC	322 Rural vac>10		AG CEIL CO 41720	15,338
Seymour Lenter	Cincinnati Cen 112001	49,500	School Tax	1,283.54
1025 Maxwell Ln 404	B763 P73	49,500		
Hoboken, NJ 07030	ACRES 111.40			
	EAST-1025120 NRTH-0950225			
	DEED BOOK 2014 PG-1537			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	108,315		
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---	1,283.54**
				DATE #1 10/01/18
				AMT DUE 1,283.54
***** 63.-1-4.1 *****				
63.-1-4.1	870 County Rd 12			ACCT 1610093
DKT LLC	322 Rural vac>10		School Tax	BILL 785
469 West State Rd	Cincinnati Cen 112001	27,500		1,033.23
Dryden, NY 13053	B798 P256	27,500		
	Ref Instr20000 P9716			
	Ref Instr20000 P10114			
	ACRES 47.68			
	EAST-1011812 NRTH-0960178			
	DEED BOOK 2010 PG-833			
	FULL MARKET VALUE	60,175		
			TOTAL TAX ---	1,033.23**
				DATE #1 10/01/18
				AMT DUE 1,033.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 263
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-19.24	State Hwy 23			116.-1-19.24 *****
Dodge Robert K	322 Rural vac>10		School Tax	BILL 786
3995 La Brea Ct	Cincinnatus Cen 112001	5,500		206.65
Las Vegas Nev, 89110	ACRES 5.05	5,500		
	EAST-1021194 NRTH-0932791			
	DEED BOOK 564 PG-00746			
	FULL MARKET VALUE	12,035		
TOTAL TAX ---				206.65**
				DATE #1 10/01/18
				AMT DUE 206.65

104.-1-1.1	781 Hakes-Calhoun-Davis Rd			104.-1-1.1 *****
Eberhard Family Trust	312 Vac w/imprv		School Tax	ACCT 1610060 BILL 787
Eberhard (Trustees) Richard/C	Cincinnatus Cen 112001	36,500		1,596.81
264 Berwick Rd N	ACRES 50.00	42,500		
Syracuse, NY 13208	EAST-1031816 NRTH-0943342			
	DEED BOOK 2016 PG-1166			
	FULL MARKET VALUE	92,998		
TOTAL TAX ---				1,596.81**
				DATE #1 10/01/18
				AMT DUE 1,596.81

103.-1-3.6	Hakes-Calhoun-Davis Rd			103.-1-3.6 *****
Eccleston Llewellyn	314 Rural vac<10		School Tax	BILL 788
Eccleston Ronald	Cincinnatus Cen 112001	1,200		45.09
Attn: Robert Krenrich	ACRES 1.00	1,200		
3824 Makyas Rd	EAST-1019183 NRTH-0940070			
Syracuse, NY 13215	DEED BOOK 570 PG-00956			
	FULL MARKET VALUE	2,626		
TOTAL TAX ---				45.09**
				DATE #1 10/01/18
				AMT DUE 45.09

76.-2-11	451 Pink Hill Rd			76.-2-11 *****
Elghous Mike	312 Vac w/imprv		AG CEIL CO 41720	BILL 789
Moumen Fatiha	Cincinnatus Cen 112001	9,000	School Tax	4,635
30-45 77th St	sbd lot #22	15,000		389.43
East Elmhurst, NY 11370	ACRES 10.14			
	EAST-1013669 NRTH-0954557			
	DEED BOOK 2014 PG-481			
	FULL MARKET VALUE	32,823		
TOTAL TAX ---				389.43**
				DATE #1 10/01/18
				AMT DUE 389.43

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 264
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-2-4.91	Kostenko-Sutton Rd			BILL 790
Enright Earl R	105 Vac farmland		AG CEIL CO 41720	3,430
Enright Patricia	Cincinnatus Cen 112001	12,200	School Tax	329.51
179 Kostenko-Sutton Rd	B807 P630	12,200		
McDonough, NY 13801	Corr Deed B809 P12			
	ACRES 44.38			
	EAST-1026821 NRTH-0936621			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 788 PG-776			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	26,696		
				TOTAL TAX ---
				DATE #1 10/01/18
				AMT DUE 329.51

103.-2-7	179 Kostenko-Sutton Rd			BILL 791
Enright Earl R	270 Mfg housing		BAS STAR 41854	13,990
Enright Patricia	Cincinnatus Cen 112001	6,500	School Tax	789.01
179 Kostenko-Sutton Rd	Deed Ref B659 P67	21,000		
McDonough, NY 13801	ACRES 1.00			
	EAST-1027197 NRTH-0936790			
	DEED BOOK 659 PG-00063			
	FULL MARKET VALUE	45,952		
				TOTAL TAX ---
				DATE #1 10/01/18
				AMT DUE 263.38

116.-1-8.221	State Hwy 23			BILL 792
Enright Earl R	112 Dairy farm		AG CEIL CO 41720	0
Enright Patricia R	Cincinnatus Cen 112001	35,000	School Tax	2,254.32
179 Kostenko-Sutton Rd	ACRES 235.21	60,000		
McDonough, NY 13801	EAST-1028122 NRTH-0934441			
	DEED BOOK 803 PG-510			
	FULL MARKET VALUE	131,291		
				TOTAL TAX ---
				DATE #1 10/01/18
				AMT DUE 2,254.32

116.-1-8.21	816 State Hwy 23			BILL 793
Enright Ralph R	210 1 Family Res		ENH STAR 41834	26,000
Enright Hazel A	Cincinnatus Cen 112001	6,500	School Tax	976.87
Attn: Pat & Earl Enright	Lease B799 P707	26,000		
816 St Hwy 23 Rd	L/u Hazel & Ralph			
McDonough, NY 13801	ACRES 1.00			
	EAST-1027834 NRTH-0935226			
	DEED BOOK 559 PG-00738			
	FULL MARKET VALUE	56,893		
				TOTAL TAX ---
				DATE #1 10/01/18
				AMT DUE 0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 265
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-6 *****				
159 Kostenko-Sutton Rd	270 Mfg housing		BAS STAR 41854	BILL 794
103.-2-6	Cincinnatus Cen 112001	6,500	School Tax	13,990
Enright Robert E	DEED Ref B609 P445	16,500		619.94
Enright Cheryl L	ACRES 1.00			
159 Kostenko-Sutton Rd	EAST-1027770 NRTH-0936751			
McDonough, NY 13801	DEED BOOK 609 PG-00447			
	FULL MARKET VALUE	36,105		
	TOTAL TAX ---			94.31**
			DATE #1	10/01/18
			AMT DUE	94.31
***** 76.-1-3.1 *****				
76.-1-3.1	Cemetery Rd		School Tax	BILL 795
Evelyn G Gallerani Trustee	322 Rural vac>10	47,200		1,773.40
934 County Rd 12	Cincinnatus Cen 112001	47,200		
DeRuyter, NY 13052	ACRES 263.00			
	EAST-1013323 NRTH-0958426			
	DEED BOOK 2008 PG-1525			
	FULL MARKET VALUE	103,282		
	TOTAL TAX ---			1,773.40**
			DATE #1	10/01/18
			AMT DUE	1,773.40
***** 116.-1-15.2 *****				
116.-1-15.2	566 State Hwy 23		BAS STAR 41854	BILL 796
Fabian Nicole S	210 1 Family Res	6,500	School Tax	13,990
566 Rte 23	Cincinnatus Cen 112001	38,500		1,446.52
Cincinnatus, NY 13640	B809 P7			
	ACRES 1.87 BANK 110006			
	EAST-1022212 NRTH-0932317			
	DEED BOOK 20070 PG-1851			
	FULL MARKET VALUE	84,245		
	TOTAL TAX ---			920.89**
			DATE #1	10/01/18
			AMT DUE	920.89
***** 76.-1-14 *****				
76.-1-14	County Rd 12		School Tax	BILL 797
Falcon Company, LLC	322 Rural vac>10	10,300		386.99
204 Lenox Ave	Cincinnatus Cen 112001	10,300		
Westfield, NJ 07090	ACRES 10.89			
	EAST-1009845 NRTH-0951646			
	DEED BOOK 2010 PG-1743			
	FULL MARKET VALUE	22,538		
	TOTAL TAX ---			386.99**
			DATE #1	10/01/18
			AMT DUE	386.99

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 266
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

76.-1-20	County Rd 12			76.-1-20 *****
Falcon Company, LLC	322 Rural vac>10		School Tax	ACCT 1610285 BILL 798
204 Lenox Ave	Cincinnatus Cen 112001	20,400		20,400 766.47
Westfield, NJ 07090	ACRES 21.50	20,400		
	EAST-1010588 NRTH-0951928			
	DEED BOOK 2010 PG-1744			
	FULL MARKET VALUE	44,639		
			TOTAL TAX ---	766.47**
				DATE #1 10/01/18
				AMT DUE 766.47

104.-1-3.16	Kenney Rd			104.-1-3.16 *****
Farenga Lyniece Y	322 Rural vac>10		School Tax	ACCT 1610017 BILL 799
Farenga Michael A	Cincinnatus Cen 112001	19,000		19,000 713.87
PO Box 186	Deed Ref B743 P279	19,000		
DeRuyter, NY 13042	Lot 5			
	ACRES 15.00			
	EAST-1029764 NRTH-0941089			
	DEED BOOK 2017 PG-788			
	FULL MARKET VALUE	41,575		
			TOTAL TAX ---	713.87**
				DATE #1 10/01/18
				AMT DUE 713.87

89.-1-13.5	155 Town Hall Rd			89.-1-13.5 *****
Faucher Joseph R	240 Rural res		AG CEIL CO 41720	BILL 800
155 Town Hall Rd	Cincinnatus Cen 112001	30,500	BAS STAR 41854	7,283
Pitcher, NY 13136	ACRES 31.36	79,500	School Tax	13,990
	EAST-1014584 NRTH-0944254			72,217 2,713.34
	DEED BOOK 728 PG-140			
	FULL MARKET VALUE	173,961		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	2,187.71**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 2,187.71

102.12-1-16	312 State Hwy 26			102.12-1-16 *****
Fausnaugh Charles	210 1 Family Res		ENH STAR 41834	ACCT 1610082 BILL 801
Box 17 321 St Hwy 26	Cincinnatus Cen 112001	6,850	School Tax	31,160
Pitcher, NY 13136	ACRES 1.50	31,500		1,183.52
	EAST-1015174 NRTH-0941656			
	DEED BOOK 00376 PG-00505			
	FULL MARKET VALUE	68,928		
			TOTAL TAX ---	127.52**
				DATE #1 10/01/18
				AMT DUE 127.52

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 267
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-38.2 *****				
124 Grewe Rd	314 Rural vac<10		School Tax	9,500
90.-1-38.2	Cincinnatus Cen 112001	9,500		
Feeley Tara	ACRES 9.88	9,500		
14 Beverly Ln	EAST-1025957 NRTH-0947686			
Waldwick N J, 07463	DEED BOOK 693 PG-00122			
	FULL MARKET VALUE	20,788		
TOTAL TAX ---				356.93**
				DATE #1 10/01/18
				AMT DUE 356.93
***** 117.-1-8.1 *****				
848 Pheasant Farm-Burdick Rd	240 Rural res		School Tax	118,500
117.-1-8.1	Cincinnatus Cen 112001	32,500		
Fliedner Edgar L	ACRES 79.03	118,500		
Fliedner Marie E	EAST-1032546 NRTH-0930464			
848 Pheas Farm-Burdick Rd	DEED BOOK 577 PG-00465			
McDonough, NY 13801	FULL MARKET VALUE	259,300		
TOTAL TAX ---				4,452.29**
				DATE #1 10/01/18
				AMT DUE 4,452.29
***** 117.-1-11.1 *****				
Pheasant Farm-Burdick Rd	323 Vacant rural		School Tax	25,000
117.-1-11.1	Cincinnatus Cen 112001	25,000		
Fliedner Edgar L	ACRES 66.73	25,000		
Fliedner Marie E	EAST-1030843 NRTH-0931334			
848 Pheasant Farm-Burdick Rd	DEED BOOK 577 PG-00465			
McDonough, NY 13801	FULL MARKET VALUE	54,705		
TOTAL TAX ---				939.30**
				DATE #1 10/01/18
				AMT DUE 939.30
***** 117.-1-15 *****				
Pheasant Farm-Burdick Rd	314 Rural vac<10		School Tax	6,500
117.-1-15	Cincinnatus Cen 112001	6,500		
Fliedner James P	ACRES 6.70	6,500		
848 Pheas Farm-Burdick Rd	EAST-1031254 NRTH-0929648			
McDonough, NY 13801	DEED BOOK 630 PG-00491			
	FULL MARKET VALUE	14,223		
TOTAL TAX ---				244.22**
				DATE #1 10/01/18
				AMT DUE 244.22

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 268
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

63.-1-4.41	Oak Hill Rd			63.-1-4.41 *****
Freund William Jr	322 Rural vac>10		School Tax	BILL 806
29 Evergreen Ave	Cincinnatus Cen 112001	27,500		1,033.23
Middle Island, NY 11953	ACRES 35.20	27,500		
	EAST-1011689 NRTH-0959232			
	DEED BOOK 2016 PG-1800			
	FULL MARKET VALUE	60,175		
			TOTAL TAX ---	1,033.23**
			DATE #1	10/01/18
			AMT DUE	1,033.23

90.-1-25	571 State Hwy 26			90.-1-25 *****
Frink Alan	210 1 Family Res		BAS STAR 41854	ACCT 1610205 BILL 807
Frink Christine	Cincinnatus Cen 112001	6,800	School Tax	13,990
571 State Hwy 26	ACRES 2.02	50,100		1,882.36
Pitcher, NY 13136	EAST-1019932 NRTH-0946519			
	DEED BOOK 615 PG-00788			
	FULL MARKET VALUE	109,628		
			TOTAL TAX ---	1,356.73**
			DATE #1	10/01/18
			AMT DUE	1,356.73

76.-1-17.1	County Rd 12			76.-1-17.1 *****
Fuller Grant	314 Rural vac<10		School Tax	ACCT 1610166 BILL 808
4667 Union Valley Rd	Cincinnatus Cen 112001	8,500		8,500 319.36
DeRuyter, NY 13052	ACRES 9.65	8,500		
	EAST-1009698 NRTH-0955403			
	DEED BOOK 2008 PG-1408			
	FULL MARKET VALUE	18,600		
			TOTAL TAX ---	319.36**
			DATE #1	10/01/18
			AMT DUE	319.36

102.12-1-46.1	206 State Hwy 26			102.12-1-46.1 *****
Fulmer Stacy S	210 1 Family Res		BAS STAR 41854	ACCT 1610209 BILL 809
Fulmer Renee	Cincinnatus Cen 112001	6,500	School Tax	13,990
206 State Hwy 26	Deed Ref B704 P214	36,000		1,352.59
Pitcher, NY 13136	FRNT 93.11 DPTH 218.47			
	ACRES 0.49			
	EAST-1012703 NRTH-0940810			
	DEED BOOK 20080 PG-56			
	FULL MARKET VALUE	78,775		
			TOTAL TAX ---	826.96**
			DATE #1	10/01/18
			AMT DUE	826.96

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 269
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-1-13.2 *****				
155 Oak Hill Rd	240 Rural res		BAS STAR 41854	ACCT 1610294
89.-1-13.2	Cincinnatus Cen 112001	42,500	School Tax	BILL 810
Fusco Dominick	ACRES 89.01	79,500		13,990
Fusco Lisa	EAST-1013921 NRTH-0945359			2,986.98
155 Oak Hill Rd	DEED BOOK 20040 PG-2129			
PO Box 96	FULL MARKET VALUE	173,961		
Pitcher, NY 13136			TOTAL TAX ---	2,461.34**
			DATE #1	10/01/18
			AMT DUE	2,461.34
***** 63.-1-5.1 *****				
934 County Rd 12	240 Rural res		ENH STAR 41834	ACCT 1610003
63.-1-5.1	Cincinnatus Cen 112001	41,500	School Tax	BILL 811
Gallerani Evelyn G Trustee	ACRES 128.56	74,500		31,160
934 County Rd 12	EAST-1012629 NRTH-0961390			2,799.12
DeRuyter, NY 13052	DEED BOOK 2008 PG-1526			
	FULL MARKET VALUE	163,020		
			TOTAL TAX ---	1,743.12**
			DATE #1	10/01/18
			AMT DUE	1,743.12
***** 63.-1-5.2 *****				
926 County Rd 12	210 1 Family Res		BAS STAR 41854	BILL 812
63.-1-5.2	Cincinnatus Cen 112001	7,000	School Tax	13,990
Gallerani William J	ACRES 1.42 BANK 110006	67,000		2,517.33
933 Co Rd 12	EAST-1011551 NRTH-0961243			
Deruyter, NY 13052	DEED BOOK 20020 PG-00653			
	FULL MARKET VALUE	146,608		
			TOTAL TAX ---	1,991.69**
			DATE #1	10/01/18
			AMT DUE	1,991.69
***** 117.-1-11.2 *****				
Pheasant Farm-Burdick Rd	322 Rural vac>10		School Tax	BILL 813
117.-1-11.2	Cincinnatus Cen 112001	10,000		375.72
Gasrel Marie A	ACRES 12.00	10,000		
965 Pheasant Farm Rd	EAST-1030680 NRTH-0932551			
McDonough, NY 13801	DEED BOOK 2017 PG-47			
	FULL MARKET VALUE	21,882		
PRIOR OWNER ON 3/01/2018			TOTAL TAX ---	375.72**
Gasrel Marie A			DATE #1	10/01/18
			AMT DUE	375.72

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 270
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-19.221	546 State Hwy 23			116.-1-19.221 *****
Gasrel Marie A E	270 Mfg housing		School Tax	BILL 814
965 Pheasant Farm Burdick Rd	Cincinnatus Cen 112001	11,000		1,754.61
McDonough, NY 13801	ACRES 6.13	46,700		
	EAST-1021502 NRTH-0932069			
	DEED BOOK 2017 PG-1416			
	FULL MARKET VALUE	102,188		
			TOTAL TAX ---	1,754.61**
			DATE #1	10/01/18
			AMT DUE	1,754.61

104.-2-4	State Hwy 23			104.-2-4 *****
Gasrel Marie A.E.	311 Res vac land		School Tax	ACCT 1610150 BILL 815
965 Pheasant Farm Rd	Cincinnatus Cen 112001	2,000		2,000 75.14
McDonough, NY 13801	ACRES 1.20	2,000		
	EAST-1030196 NRTH-0936736			
	DEED BOOK 2016 PG-1121			
	FULL MARKET VALUE	4,376		
PRIOR OWNER ON 3/01/2018			TOTAL TAX ---	75.14**
Gasrel Marie A.E.			DATE #1	10/01/18
			AMT DUE	75.14

117.-1-14	965 Pheasant Farm-Burdick Rd			117.-1-14 *****
Gasrel Marie E	260 Seasonal res		School Tax	ACCT 1610066 BILL 816
965 Pheasant Farm-Burdick Rd	Cincinnatus Cen 112001	12,000		21,500 807.80
McDonough, NY 13801	ACRES 6.82	21,500		
	EAST-1031099 NRTH-0933129			
	DEED BOOK 2017 PG-664			
	FULL MARKET VALUE	47,046		
			TOTAL TAX ---	807.80**
			DATE #1	10/01/18
			AMT DUE	807.80

102.12-1-30.1	578 Pitcher Hill Rd			102.12-1-30.1 *****
Gates Paul A	210 1 Family Res		BAS STAR 41854	ACCT 1610088 BILL 817
Gates Paul E	Cincinnatus Cen 112001	7,900	School Tax	13,990
Box 116-578 Pitcher Hl	ACRES 1.90	25,000		25,000 939.30
Pitcher, NY 13136	EAST-1014154 NRTH-0940947			
	DEED BOOK 732 PG-219			
	FULL MARKET VALUE	54,705		
			TOTAL TAX ---	413.67**
			DATE #1	10/01/18
			AMT DUE	413.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 271
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-1-13.4 *****				
130 Town Hall Rd				BILL 818
89.-1-13.4	270 Mfg housing		ENH STAR 41834	31,160
Gates William L	Cincinnatus Cen 112001	8,200	School Tax	1,345.08
Gates Debra L	ACRES 2.34	35,800		
130 Town Hall Ext	EAST-1013893 NRTH-0943942			
Pitcher, NY 13136	FULL MARKET VALUE	78,337		
TOTAL TAX ---				289.08**
				DATE #1 10/01/18
				AMT DUE 289.08
***** 63.-1-4.2 *****				
County Rd 12				BILL 819
63.-1-4.2	260 Seasonal res		School Tax	450.86
Gifford Ettakay M	Cincinnatus Cen 112001	6,500		
Gifford Herman A	FRNT 170.00 DPTH	12,000		
2417 Picadilly Ln	EAST-1011124 NRTH-0960482			
Wichita Fall, TX 76309	DEED BOOK 2005 PG-2769			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 63.-1-2 *****				
102 County Rd 12A				BILL 820
63.-1-2	210 1 Family Res		ENH STAR 41834	19,000
Gilbert Leslie W	Cincinnatus Cen 112001	6,500	School Tax	713.87
Gilbert Blanche M	ACRES 1.24	19,000		
102 Cty Rd 12A	EAST-1009056 NRTH-0960010			
Pitcher, NY 13136	DEED BOOK 2008 PG-424			
	FULL MARKET VALUE	41,575		
TOTAL TAX ---				0.00**
***** 116.-1-19.4 *****				
149 Irv Phillips Rd				BILL 821
116.-1-19.4	260 Seasonal res		School Tax	1,033.23
Girard Mary	Cincinnatus Cen 112001	24,500		
301 Marsden Rd	ACRES 39.44	27,500		
Syracuse, NY 13208	EAST-1021234 NRTH-0931269			
	DEED BOOK 2017 PG-1552			
	FULL MARKET VALUE	60,175		
TOTAL TAX ---				1,033.23**
				DATE #1 10/01/18
				AMT DUE 1,033.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 272
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-3-1.6 *****				
County Rd 12 (rear) & Co Line				ACCT 1610195
89.-3-1.6	314 Rural vac<10		School Tax	11,000
Gomilla Susana	Cincinnatus Cen 112001	11,000		
2075 Independence Dr	Deed Ref B613 P783	11,000		
New Windsor, NY 12553	Corr Deed B761 P150			
	Lot 9 Winding Brook Farm			
	ACRES 7.23			
	EAST-1010444 NRTH-0945227			
	DEED BOOK 2009 PG-2172			
	FULL MARKET VALUE	24,070		
TOTAL TAX ---				413.29**
				DATE #1 10/01/18
				AMT DUE 413.29
***** 90.-1-33 *****				
597 State Hwy 26				ACCT 1610179
90.-1-33	210 1 Family Res		School Tax	33,000
Gordon Clifford	Cincinnatus Cen 112001	6,500		
5507 Mead Rd	No Transfer B2007 P83	33,000		
Homer, NY 13077	FRNT 393.38 DPTH			
	ACRES 0.83			
	EAST-1020357 NRTH-0946966			
	DEED BOOK 2015 PG-3			
	FULL MARKET VALUE	72,210		
TOTAL TAX ---				1,239.88**
				DATE #1 10/01/18
				AMT DUE 1,239.88
***** 102.-1-13.4 *****				
342 Pitcher Hill Rd				ACCT 1610049
102.-1-13.4	312 Vac w/imprv		School Tax	29,900
Gothard Alan John Sr	Cincinnatus Cen 112001	23,800		
Landherr Jan	Lot 4	29,900		
6416 Clearview Rd	ACRES 25.07			
Swiftwater, PA 18370	EAST-1015256 NRTH-0935905			
	DEED BOOK 20050 PG-2763			
	FULL MARKET VALUE	65,427		
TOTAL TAX ---				1,123.40**
				DATE #1 10/01/18
				AMT DUE 1,123.40
***** 76.-1-2.1 *****				
593 Oak Hill Rd				ACCT 1610074
76.-1-2.1	260 Seasonal res		School Tax	28,000
Gottlieb Lynne E	Cincinnatus Cen 112001	12,500		
601 Leaning Pin Ct	ACRES 24.12	28,000		
Summerville, SC 29485	EAST-1011422 NRTH-0956391			
	DEED BOOK 787 PG-392			
	FULL MARKET VALUE	61,269		
TOTAL TAX ---				1,052.02**
				DATE #1 10/01/18
				AMT DUE 1,052.02

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 273
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-2.3 *****				
467 Pitcher Springs Rd	312 Vac w/imprv		School Tax	ACCT 1610129 BILL 826
91.-1-2.3	Cincinnatus Cen 112001	16,500		22,500 845.37
Gravina Julie May	ACRES 25.13	22,500		
1293 Ackermanville Rd	EAST-1029259 NRTH-0948160			
Bangor, PA 18013	DEED BOOK 2017 PG-81			
	FULL MARKET VALUE	49,234		
TOTAL TAX ---				845.37**
				DATE #1 10/01/18
				AMT DUE 845.37
***** 103.-2-4.92 *****				
Kostenko-Sutton Rd	322 Rural vac>10		School Tax	BILL 827
103.-2-4.92	Cincinnatus Cen 112001	29,500		29,500 1,108.38
Groller Frank D Jr	ACRES 53.54	29,500		
Groller Susann R	EAST-1026890 NRTH-0938012			
1370 Lower S Main St	DEED BOOK 2006 PG-2671			
Bangor, PA 18013	FULL MARKET VALUE	64,551		
TOTAL TAX ---				1,108.38**
				DATE #1 10/01/18
				AMT DUE 1,108.38
***** 102.-1-10.21 *****				
325 State Hwy 26	210 1 Family Res		School Tax	BILL 828
102.-1-10.21	Cincinnatus Cen 112001	6,500		13,300 499.71
Gruseck Charles	ACRES 1.09	13,300		
Gruseck Catherine	EAST-1015477 NRTH-0942197			
325 State Hwy 26	DEED BOOK 2017 PG-357			
PO Box 22	FULL MARKET VALUE	29,103		
Pitcher, NY 13136				
TOTAL TAX ---				499.71**
				DATE #1 10/01/18
				AMT DUE 499.71
***** 90.-1-8.2 *****				
112 Horton Rd	210 1 Family Res		School Tax	BILL 829
90.-1-8.2	Cincinnatus Cen 112001	9,500		60,000 2,254.32
Guyer Robert H	ACRES 3.23 BANK 110006	60,000		
Loomis Erica A	EAST-1022780 NRTH-0949065			
145 County Rd 42	DEED BOOK 2015 PG-1563			
Plymouth, NY 13844	FULL MARKET VALUE	131,291		
TOTAL TAX ---				2,254.32**
				DATE #1 10/01/18
				AMT DUE 2,254.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 274
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-7 *****				
467 Pink Hill Rd	312 Vac w/imprv		School Tax	BILL 830
76.-2-7	Cincinnatus Cen 112001	4,000		375.72
Hale Kevin	sbd lot #20	10,000		
53 Revere Rd	ACRES 5.07			
Grand Island, NY 14072	EAST-1014129 NRTH-0955117			
	DEED BOOK 2015 PG-61			
	FULL MARKET VALUE	21,882		
TOTAL TAX ---				375.72**
				DATE #1 10/01/18
				AMT DUE 375.72
***** 116.-1-12.1 *****				
747 State Hwy 23	113 Cattle farm		AG CEIL CO 41720	ACCT 1610019 BILL 831
116.-1-12.1	Cincinnatus Cen 112001	32,800	BAS STAR 41854	4,626
Harvey David	ACRES 109.58	43,300	School Tax	13,990
747 Hwy 23	EAST-1025820 NRTH-0932283			1,453.06
Cincinnatus, NY 13040	DEED BOOK 20000 PG-9535			
	FULL MARKET VALUE	94,748		
TOTAL TAX ---				927.43**
				DATE #1 10/01/18
				AMT DUE 927.43
***** 116.-1-14 *****				
621 State Hwy 23	112 Dairy farm		AG CEIL CO 41720	ACCT 1610107 BILL 832
116.-1-14	Cincinnatus Cen 112001	48,050	ENH STAR 41834	0
Harvey Lawrence D	ACRES 236.77	125,050	School Tax	31,160
Harvey Eleanor G	EAST-1023641 NRTH-0932604			4,698.38
621 State Hwy 23	DEED BOOK 774 PG-564			
Cincinnatus, NY 13040	FULL MARKET VALUE	273,632		
TOTAL TAX ---				3,642.38**
				DATE #1 10/01/18
				AMT DUE 3,642.38
***** 103.-2-16 *****				
345 Kostenko-Sutton Rd	210 1 Family Res		BAS STAR 41854	BILL 833
103.-2-16	Cincinnatus Cen 112001	16,500	School Tax	13,990
Harvey Wayne	ACRES 14.49	31,000		1,164.73
345 Kostensko-Sutton Rd	EAST-1025012 NRTH-0939821			
McDonough, NY 13801	DEED BOOK 817 PG-122			
	FULL MARKET VALUE	67,834		
TOTAL TAX ---				639.10**
				DATE #1 10/01/18
				AMT DUE 639.10

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 275
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-16.52	County Rd 11			102.-1-16.52 *****
Hatch Kenneth	312 Vac w/imprv		School Tax	BILL 834
Hatch Alice	Cincinnatus Cen 112001	4,500		281.79
170 Co Rd 11	ACRES 5.00	7,500		
Pitcher, NY 13136	EAST-1011213 NRTH-0936298			
	DEED BOOK 20000 PG-4005			
	FULL MARKET VALUE	16,411		
			TOTAL TAX ---	281.79**
			DATE #1	10/01/18
			AMT DUE	281.79

115.-1-14.3	County Rd 11			115.-1-14.3 *****
Hatch Kenneth	300 Vacant Land		School Tax	BILL 835
Hatch Alice	Cincinnatus Cen 112001	10,000		375.72
170 County Rd 11	ACRES 50.79	10,000		
Pitcher, NY 13136	EAST-1012350 NRTH-0934875			
	DEED BOOK 2015 PG-1326			
	FULL MARKET VALUE	21,882		
			TOTAL TAX ---	375.72**
			DATE #1	10/01/18
			AMT DUE	375.72

102.-1-14	170 County Rd 11			102.-1-14 *****
Hatch Kenneth H	210 1 Family Res		BAS STAR 41854	ACCT 1610115 BILL 836
Hatch Alice L	Cincinnatus Cen 112001	8,000	School Tax	13,990
170 Co Rd 11	Deed Ref 615/336 5/83	35,500		1,333.81
Pitcher, NY 13136	ACRES 2.40			
	EAST-1011599 NRTH-0936306			
	DEED BOOK 775 PG-683			
	FULL MARKET VALUE	77,681		
			TOTAL TAX ---	808.17**
			DATE #1	10/01/18
			AMT DUE	808.17

115.-1-2.2	Pitcher Hill Rd			115.-1-2.2 *****
Haunstein Frank	120 Field crops		School Tax	ACCT 1610221 BILL 837
Haunstein Andreas	Cincinnatus Cen 112001	37,500		1,408.95
2679 Wading River Rd	ACRES 136.14	37,500		
Wading River, NY 11792	EAST-1015938 NRTH-0934183			
	DEED BOOK 644 PG-00270			
	FULL MARKET VALUE	82,057		
			TOTAL TAX ---	1,408.95**
			DATE #1	10/01/18
			AMT DUE	1,408.95

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 276
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-1.4 *****				
90.-1-1.4	Cook Rd			BILL 838
Henderson Colleen S	322 Rural vac>10		School Tax	263.00
Patterson Richard J	Cincinnatus Cen 112001	7,000		
Partrick Patterson	ACRES 27.86	7,000		
3456 State Route 79	EAST-1019058 NRTH-0950303			
Burdett, NY 14818	DEED BOOK 2011 PG-1368			
	FULL MARKET VALUE	15,317		
TOTAL TAX ---				263.00**
				DATE #1 10/01/18
				AMT DUE 263.00
***** 90.-1-1.7 *****				
90.-1-1.7	Foulds Rd			BILL 839
Henderson Colleen S	320 Rural vacant		School Tax	635.91
Patterson Richard J	Cincinnatus Cen 112001	16,925		
Partrick Patterson	ACRES 67.78	16,925		
3456 State Route 79	EAST-1018213 NRTH-0950729			
Burdett, NY 14818	DEED BOOK 2011 PG-1368			
	FULL MARKET VALUE	37,035		
TOTAL TAX ---				635.91**
				DATE #1 10/01/18
				AMT DUE 635.91
***** 104.-1-3.2 *****				
104.-1-3.2	255 Kenney Rd			BILL 840
Hickson Richard	314 Rural vac<10		School Tax	18.79
Attn: Joyce Dugan	Cincinnatus Cen 112001	500		
40 Oakleigh Ave	ACRES 1.00	500		
Patchogue, NY 11772	EAST-1029444 NRTH-0940645			
	DEED BOOK 00455 PG-00264			
	FULL MARKET VALUE	1,094		
TOTAL TAX ---				18.79**
				DATE #1 10/01/18
				AMT DUE 18.79
***** 103.-1-3.15 *****				
103.-1-3.15	261 Hakes-Calhoun-Davis Rd			BILL 841
Holmes (life Use) Michael D Sr	210 1 Family Res		BAS STAR 41854	13,990
Hunter Kelly L	Cincinnatus Cen 112001	7,500	School Tax	582.37
261 Hakes Calhoun Rd	ACRES 2.40	15,500		
Pitcher, NY 13163	EAST-1019199 NRTH-0940399			
	DEED BOOK 20080 PG-986			
	FULL MARKET VALUE	33,917		
TOTAL TAX ---				56.73**
				DATE #1 10/01/18
				AMT DUE 56.73

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 277
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-4.2 *****				
146	Kostenko-Sutton Rd			ACCT 1610248
103.-2-4.2	270 Mfg housing		School Tax	12,000
Hotaling Gregory C	Cincinnatus Cen 112001	6,500		
Huntley Matthew S	ACRES 1.00	12,000		
5612 Piety Hill Rd	EAST-1028119 NRTH-0936713			
Cincinnatus, NY 13040	DEED BOOK 2014 PG-1225			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 116.-1-2.3 *****				
483	State Hwy 23 (rear)			BILL 843
116.-1-2.3	260 Seasonal res		School Tax	7,500
Houskamp John R	Cincinnatus Cen 112001	5,000		
Houskamp Barbara L	ACRES 2.88	7,500		
485 State Hwy 23	EAST-1018955 NRTH-0933373			
Cincinnatus, NY 13040	DEED BOOK 2017 PG-761			
	FULL MARKET VALUE	16,411		
TOTAL TAX ---				281.79**
				DATE #1 10/01/18
				AMT DUE 281.79
***** 116.-1-2.5 *****				
116.-1-2.5	State Hwy 23			BILL 844
Houskamp John R	321 Abandoned ag		School Tax	2,000
Houskamp Barbara L	Cincinnatus Cen 112001	2,000		
485 State Hwy 23	ACRES 2.35	2,000		
Cincinnatus, NY 13040	EAST-1019863 NRTH-0932329			
	DEED BOOK 2017 PG-601			
	FULL MARKET VALUE	4,376		
TOTAL TAX ---				75.14**
				DATE #1 10/01/18
				AMT DUE 75.14
***** 116.-1-3 *****				
485	State Hwy 23			ACCT 1610134
116.-1-3	210 1 Family Res		ENH STAR 41834	BILL 845
Houskamp John R	Cincinnatus Cen 112001	7,000	School Tax	36,700
Houskamp Barbara L	ACRES 3.67	36,700		
485 State Hwy 23	EAST-1020279 NRTH-0932433			
Cincinnatus, NY 13040	DEED BOOK 00552 PG-00700			
	FULL MARKET VALUE	80,306		
TOTAL TAX ---				322.89**
				DATE #1 10/01/18
				AMT DUE 322.89

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 278
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-2-13	303 Kostenko-Sutton Rd			103.-2-13 *****
Humes Frank	321 Abandoned ag		School Tax	BILL 846
Humes Rene	Cincinnatus Cen 112001	19,500		732.65
641 Lynne Dr	ACRES 21.68	19,500		
So Hampton, PA 18966	EAST-1025056 NRTH-0938924			
	DEED BOOK 2011 PG-841			
	FULL MARKET VALUE	42,670		
			TOTAL TAX ---	732.65**
				DATE #1 10/01/18
				AMT DUE 732.65

76.-2-21	Oak Hill Rd			76.-2-21 *****
Husan Jahangir	314 Rural vac<10		School Tax	BILL 847
Mia Aminul I	Cincinnatus Cen 112001	4,000		150.29
3162 Decatur Ave 2B	sbd lot #6	4,000		
Bronx, NY 10467	ACRES 5.04			
	EAST-1011678 NRTH-0954228			
	DEED BOOK 2016 PG-954			
	FULL MARKET VALUE	8,753		
			TOTAL TAX ---	150.29**
				DATE #1 10/01/18
				AMT DUE 150.29

89.-1-18.2	266 County Rd 12			89.-1-18.2 *****
Ingraham Clay R	270 Mfg housing		BAS STAR 41854	BILL 848
Ingraham Deborah D	Cincinnatus Cen 112001	6,500	School Tax	11,500
266 County Rd 12	FRNT 704.00 DPTH	11,500		432.08
Pitcher, NY 13136	ACRES 0.85			
	EAST-1011471 NRTH-0945773			
	DEED BOOK 761 PG-656			
	FULL MARKET VALUE	25,164		
			TOTAL TAX ---	0.00**
				DATE #1 10/01/18
				AMT DUE 150.29

90.-1-12	209 Graham Rd			90.-1-12 *****
J.H. Beckmann Rev Liv Trust Ri	105 Vac farmland		AG CEIL CO 41720	BILL 849
3346 Sandy Reef Court	Cincinnatus Cen 112001	18,000	School Tax	1,552
Melboure Beach, FL 32951	ACRES 72.00	18,000		617.98
	EAST-1026458 NRTH-0950302			
	DEED BOOK 2016 PG-1134			
	FULL MARKET VALUE	39,387		
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---	617.98**
UNDER AGDIST LAW TIL 2022				DATE #1 10/01/18
				AMT DUE 617.98

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 279
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-1 *****				
91.-1-1	Grewe Rd			ACCT 1610013
J.H. Beckmann Rev Liv Trust Ri	105 Vac farmland		AG CEIL CO 41720	BILL 850
3346 Sandy Reef Court	Cincinnatus Cen 112001	28,000	School Tax	0
Melboure Beach, FL 32951	ACRES 159.99	28,000		1,052.02
	EAST-1029002 NRTH-0951084			
	DEED BOOK 2016 PG-1134			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	61,269		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,052.02**
				DATE #1 10/01/18
				AMT DUE 1,052.02
***** 63.-1-4.42 *****				
63.-1-4.42	698 Oak Hill Rd			BILL 851
Jennings Raymond C	312 Vac w/imprv		School Tax	807.80
Hall Roger M	Cincinnatus Cen 112001	19,500		
298 Shaun Rd	ACRES 25.08	21,500		
Montrose, PA 18801	EAST-1011807 NRTH-0958603			
	DEED BOOK 2009 PG-925			
	FULL MARKET VALUE	47,046		
TOTAL TAX ---				807.80**
				DATE #1 10/01/18
				AMT DUE 807.80
***** 90.-1-28.2 *****				
90.-1-28.2	528 State Hwy 26		02 PCT OF VALUE USED FOR EXEMPTION PURPOSES	BILL 852
Jones Freddie D	112 Dairy farm		AG CEIL CO 41720	8,811
Jones Barbara	Cincinnatus Cen 112001	50,200	AGED S 41804	401
528 State Hwy 26	Leased till 2016	100,200	School Tax	3,418.61
Pitcher, NY 13136	ACRES 121.67			
	EAST-1019019 NRTH-0945861			
	DEED BOOK 820 PG-85			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	219,256		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				3,418.61**
				DATE #1 10/01/18
				AMT DUE 3,418.61
***** 103.-2-14 *****				
103.-2-14	317 Kostenko-Sutton Rd			BILL 853
Kabanuk Kenneth	312 Vac w/imprv		School Tax	18.79
5013 Foster Rd	Cincinnatus Cen 112001	200		
Cortland, NY 13045	ACRES 0.92	500		
	EAST-1025723 NRTH-0939201			
	DEED BOOK 2010 PG-2025			
	FULL MARKET VALUE	1,094		
TOTAL TAX ---				18.79**
				DATE #1 10/01/18
				AMT DUE 18.79

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 280
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-3 *****				
117.-1-3	Pheasant Farm-Burdick Rd			ACCT 1610266
Kaler Gerald L	323 Vacant rural		School Tax	31,450
Kaler Anne	Cincinnatus Cen 112001	31,450		BILL 854
28 Sayville Blvd	ACRES 57.48	31,450		1,181.64
Sayville, NY 11782	EAST-1031581 NRTH-0935137			
	DEED BOOK 735 PG-172			
	FULL MARKET VALUE	68,818		
TOTAL TAX ---				1,181.64**
				DATE #1 10/01/18
				AMT DUE 1,181.64
***** 117.-1-4 *****				
117.-1-4	Pheasant Farm-Burdick Rd			ACCT 1610225
Kaler Gerald L	260 Seasonal res		School Tax	22,000
Kaler Anne	Cincinnatus Cen 112001	15,500		BILL 855
28 Sayville Blvd	ACRES 31.00	22,000		826.58
Sayville, NY 11782	EAST-1032877 NRTH-0934892			
	DEED BOOK 619 PG-00453			
	FULL MARKET VALUE	48,140		
TOTAL TAX ---				826.58**
				DATE #1 10/01/18
				AMT DUE 826.58
***** 103.-2-12 *****				
103.-2-12	Kostenko-Sutton Rd			BILL 856
Kalpaktchiev Stefan	322 Rural vac>10		School Tax	15,600
7 Grover St	Cincinnatus Cen 112001	15,600		586.12
E Syracuse, NY 13057	ACRES 16.44	15,600		
	EAST-1025104 NRTH-0938392			
	DEED BOOK 2017 PG-332			
	FULL MARKET VALUE	34,136		
TOTAL TAX ---				586.12**
				DATE #1 10/01/18
				AMT DUE 586.12
***** 116.-1-1.4 *****				
116.-1-1.4	State Hwy 23			BILL 857
Kamsler Donald C Jr	321 Abandoned ag		School Tax	34,700
703 Julie Ct	Cincinnatus Cen 112001	34,700		1,303.75
Mechanicsburg, PA 17055-6032	ACRES 126.18	34,700		
	EAST-1018081 NRTH-0932473			
	DEED BOOK 779 PG-817			
	FULL MARKET VALUE	75,930		
TOTAL TAX ---				1,303.75**
				DATE #1 10/01/18
				AMT DUE 1,303.75

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 281
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-2-15	Kostenko-Sutton Rd 322 Rural vac>10		School Tax	11,305
Kender Arthur 63 Sunset Ave Butler N J, 07405	Cincinnatus Cen 112001 ACRES 14.85 EAST-1025009 NRTH-0939445 DEED BOOK 689 PG-00260 FULL MARKET VALUE	11,305 11,305 24,737		11,305
TOTAL TAX ---				424.75**
				DATE #1 10/01/18
				AMT DUE 424.75

103.-2-20	Hakes-Calhoun-Davis Rd 321 Abandoned ag		School Tax	8,455
Kender Robert Attn: Arthur Kender 63 Sunset Ave Butler, NY 07405	Cincinnatus Cen 112001 ACRES 7.53 EAST-1024653 NRTH-0940381 DEED BOOK 689 PG-00262 FULL MARKET VALUE	8,455 8,455 18,501		8,455
TOTAL TAX ---				317.67**
				DATE #1 10/01/18
				AMT DUE 317.67

76.-2-22	Oak Hill Rd 314 Rural vac<10		School Tax	5,000
Khoury Amal 2681 South Course Dr Apt 711 Pompano Beach, FL 33069	Cincinnatus Cen 112001 sbd lot #7 ACRES 6.04 EAST-1011584 NRTH-0954523 DEED BOOK 2014 PG-223 FULL MARKET VALUE	5,000 5,000 10,941		5,000
TOTAL TAX ---				187.86**
				DATE #1 10/01/18
				AMT DUE 187.86

76.-2-17	Oak Hill Rd 314 Rural vac<10		School Tax	5,000
Khoury George A Khoury Linda L 8908 Snow Acres Laurel, MD 20708	Cincinnatus Cen 112001 sbd lot #2 ACRES 6.11 EAST-1011835 NRTH-0952848 DEED BOOK 2014 PG-240 FULL MARKET VALUE	5,000 5,000 10,941		5,000
TOTAL TAX ---				187.86**
				DATE #1 10/01/18
				AMT DUE 187.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 282
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-18 *****				
76.-2-18	Oak Hill Rd			BILL 862
Khoury May	314 Rural vac<10		School Tax	187.86
5100 Odessa Rd	Cincinnatus Cen 112001	5,000		
College Park, MD 20740	sbd lot #3	5,000		
	ACRES 6.21			
	EAST-1011757 NRTH-0953239			
	DEED BOOK 2014 PG-223			
	FULL MARKET VALUE	10,941		
			TOTAL TAX ---	187.86**
				DATE #1 10/01/18
				AMT DUE 187.86
***** 102.12-1-26 *****				
102.12-1-26	268 State Hwy 26			ACCT 1610008 BILL 863
King Scott	210 1 Family Res		School Tax	563.58
PO Box 58	Cincinnatus Cen 112001	6,500		
South Otselic, NY 13155	FRNT 127.00 DPTH 194.78	15,000		
	EAST-1014200 NRTH-0941220			
	DEED BOOK 2014 PG-824			
	FULL MARKET VALUE	32,823		
			TOTAL TAX ---	563.58**
				DATE #1 10/01/18
				AMT DUE 563.58
***** 102.12-1-27 *****				
102.12-1-27	State Hwy 26			ACCT 1610289 BILL 864
King Scott	311 Res vac land		School Tax	45.09
PO Box 58	Cincinnatus Cen 112001	1,200		
South Otselic, NY 13155	FRNT 75.00 DPTH 195.00	1,200		
	EAST-1014106 NRTH-0941185			
	DEED BOOK 2014 PG-824			
	FULL MARKET VALUE	2,626		
			TOTAL TAX ---	45.09**
				DATE #1 10/01/18
				AMT DUE 45.09
***** 117.-1-1.7 *****				
117.-1-1.7	Pheasant Farm-Burdick Rd			ACCT 1610110 BILL 865
Kircher Victoria Lynn	314 Rural vac<10		School Tax	187.86
Masia Victoria Lynn	Cincinnatus Cen 112001	5,000		
19 Lakewood Ave	Lot 7	5,000		
E Quogue, NY 11942	ACRES 5.02			
	EAST-1030964 NRTH-0935227			
	DEED BOOK 20020 PG-01208			
	FULL MARKET VALUE	10,941		
			TOTAL TAX ---	187.86**
				DATE #1 10/01/18
				AMT DUE 187.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 283
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-1.8 *****				
	Pheasant Farm-Burdick Rd			ACCT 1610110
117.-1-1.8	260 Seasonal res		School Tax	13,000
Kircher Victoria Lynn	Cincinnatus Cen 112001	6,500		
Masia Victoria Lynn	Lot 8	13,000		
19 Lakewood	ACRES 3.01			
E Qougue, NY 11942	EAST-1031009 NRTH-0934868			
	DEED BOOK 20020 PG-01208			
	FULL MARKET VALUE	28,446		
			TOTAL TAX ---	488.44**
				DATE #1 10/01/18
				AMT DUE 488.44
***** 89.-2-11 *****				
	Cook Rd (rear)			BILL 867
89.-2-11	323 Vacant rural		School Tax	2,500
Klein Eleanor	Cincinnatus Cen 112001	2,500		
171 Cook Rd	ACRES 2.75	2,500		
Pitcher, NY 13136	EAST-1016316 NRTH-0945315			
	DEED BOOK 2013 PG-191			
	FULL MARKET VALUE	5,470		
			TOTAL TAX ---	93.93**
				DATE #1 10/01/18
				AMT DUE 93.93
***** 89.-2-12 *****				
	163 Cook Rd			ACCT 1610271
89.-2-12	210 1 Family Res		School Tax	20,000
Klein Eleanor	Cincinnatus Cen 112001	7,500		
171 Cook Rd	ACRES 1.50	20,000		
Pitcher, NY 13136	EAST-1016544 NRTH-0945139			
	DEED BOOK 2013 PG-191			
	FULL MARKET VALUE	43,764		
			TOTAL TAX ---	751.44**
				DATE #1 10/01/18
				AMT DUE 751.44
***** 89.-2-10 *****				
	171 Cook Rd			BILL 869
89.-2-10	210 1 Family Res		BAS STAR 41854	13,990
Klein Eleanor Christine	Cincinnatus Cen 112001	19,500	School Tax	45,700
171 Cook Rd	Deed Ref B707 P333	45,700		
Pitcher, NY 13136	ACRES 25.44			
	EAST-1016755 NRTH-0945496			
	DEED BOOK 762 PG-170			
	FULL MARKET VALUE	100,000		
			TOTAL TAX ---	1,191.41**
				DATE #1 10/01/18
				AMT DUE 1,191.41

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 284
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-2-13 *****				
157 Cook Rd	311 Res vac land		School Tax	ACCT 0000000 870
89.-2-13	Cincinnatus Cen 112001	4,500		BILL 169.07
Klein Eleanor Christine	ACRES 1.00	4,500		
171 Cook Rd	EAST-1016405 NRTH-0945017			
Pitcher, NY 13136	DEED BOOK 2008 PG-1787			
	FULL MARKET VALUE	9,847		
TOTAL TAX ---				169.07**
				DATE #1 10/01/18
				AMT DUE 169.07
***** 76.-1-25 *****				
County Rd 12	322 Rural vac>10		School Tax	BILL 871
76.-1-25	Cincinnatus Cen 112001	25,600		961.84
Klessig Duwayne D	ACRES 22.19	25,600		
Klessig Sharon P	EAST-1010644 NRTH-0956451			
N1860 South Town Hall Rd	DEED BOOK 2010 PG-1489			
Chilton, WI 53014	FULL MARKET VALUE	56,018		
TOTAL TAX ---				961.84**
				DATE #1 10/01/18
				AMT DUE 961.84
***** 102.-1-11.8 *****				
Pitcher Hill Rd	270 Mfg housing		School Tax	BILL 872
102.-1-11.8	Cincinnatus Cen 112001	25,500		1,145.95
Kontodimas George	ACRES 40.00	30,500		
12034 Graham Ct	EAST-1013685 NRTH-0939734			
Flushing, NY 11354	DEED BOOK 791 PG-21			
	FULL MARKET VALUE	66,740		
TOTAL TAX ---				1,145.95**
				DATE #1 10/01/18
				AMT DUE 1,145.95
***** 116.-1-2.4 *****				
State Hwy 23 (rear)	270 Mfg housing		AG CEIL CO 41720	BILL 873
116.-1-2.4	Cincinnatus Cen 112001	80,500	School Tax	16,451
Kozdeba Michael	ACRES 163.13	132,500		4,360.20
Kozdeba Jean Marie	EAST-1019893 NRTH-0933603			
1848 Choto Rd	DEED BOOK 2013 PG-1649			
Maryville, TN 37803	FULL MARKET VALUE	289,934		
TOTAL TAX ---				4,360.20**
				DATE #1 10/01/18
				AMT DUE 4,360.20

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 285
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-21.2	State Hwy 23			BILL 874
Kozdeba Michael	322 Rural vac>10		AG CEIL CO 41720	7,960
Kozdeba Jean Marie	Cincinnatus Cen 112001	19,500	School Tax	433.58
1848 Chota Rd	ACRES 32.04	19,500		
Maryville, TN 37803	EAST-1019161 NRTH-0932260			
	DEED BOOK 2013 PG-1649			
	FULL MARKET VALUE	42,670		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				433.58**
				DATE #1 10/01/18
				AMT DUE 433.58

104.-1-3.8	241 Kenney Rd			BILL 875
Krantz Michael Scott	270 Mfg housing		School Tax	2,254.32
Krantz Susan Adele	Cincinnatus Cen 112001	20,000		
16 Gulf Rd	Deed Ref B743 P279	60,000		
East Brunswick, NJ 08816	Lot 12			
	ACRES 20.05			
	EAST-1028586 NRTH-0940205			
	DEED BOOK 2016 PG-1702			
	FULL MARKET VALUE	131,291		
TOTAL TAX ---				2,254.32**
				DATE #1 10/01/18
				AMT DUE 2,254.32

116.-1-25	663 State Hwy 23			BILL 876
Kressler Joseph G	210 1 Family Res		ENH STAR 41834	31,160
Kressler Debra A	Cincinnatus Cen 112001	7,500	School Tax	1,615.60
663 State Hwy 23	ACRES 1.86 BANK 110006	43,000		
Cincinnatus, NY 13040	EAST-1024372 NRTH-0933577			
	DEED BOOK 20010 PG-2121			
	FULL MARKET VALUE	94,092		
TOTAL TAX ---				559.60**
				DATE #1 10/01/18
				AMT DUE 559.60

90.-1-38.1	146 Grewe Rd			BILL 877
Krsnak Scott	314 Rural vac<10		School Tax	60.12
2 Maple Rd	Cincinnatus Cen 112001	1,600		
Wading River, NY 11792	ACRES 2.13	1,600		
	EAST-1026539 NRTH-0948348			
	DEED BOOK 731 PG-163			
	FULL MARKET VALUE	3,501		
TOTAL TAX ---				60.12**
				DATE #1 10/01/18
				AMT DUE 60.12

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 286
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-1-16 *****				
89.-1-16	County Rd 12			ACCT 1610211
Lakeshore Fish & Game Club Inc	920 Priv Hunt/Fi		School Tax	30,500
Attn: Scott Wilcox	Cincinnatus Cen 112001	29,000		
9125 Caughdenay Rd	Deed Ref B605 P785	30,500		
Brewerton, NY 13029	ACRES 59.03			
	EAST-1012119 NRTH-0945542			
	DEED BOOK 781 PG-445			
	FULL MARKET VALUE	66,740		
			TOTAL TAX ---	1,145.95**
				DATE #1 10/01/18
				AMT DUE 1,145.95
***** 115.-1-10 *****				
115.-1-10	288 State Hwy 23			ACCT 1610131
Lambert Jeremy	270 Mfg housing		School Tax	41,500
2200 Mountain Rd	Cincinnatus Cen 112001	34,000		
West Suffield, CT 06093	Row B641 P270	41,500		
	ACRES 76.81			
	EAST-1015368 NRTH-0928902			
	DEED BOOK 2010 PG-189			
	FULL MARKET VALUE	90,810		
			TOTAL TAX ---	1,559.24**
				DATE #1 10/01/18
				AMT DUE 1,559.24
***** 89.-3-1.7 *****				
89.-3-1.7	County Rd 12 (rear) & Co Line			ACCT 1610195
Lankenau Christopher A	314 Rural vac<10		School Tax	11,000
Lankenau Elizabeth H	Cincinnatus Cen 112001	11,000		
760 N Judson St	Deed Ref B613 P783	11,000		
Philadelphia, PA 19130	Corr Deed B761 P150			
	Lot 8 Winding Brook Farm			
	ACRES 7.19			
	EAST-1010463 NRTH-0945618			
	DEED BOOK 2009 PG-1824			
	FULL MARKET VALUE	24,070		
			TOTAL TAX ---	413.29**
				DATE #1 10/01/18
				AMT DUE 413.29
***** 104.-1-3.6 *****				
104.-1-3.6	189 Kenney Rd			ACCT 1610017
Lapin Peter D	260 Seasonal res		School Tax	52,500
Lapin Suzanne C	Cincinnatus Cen 112001	22,500		
55 Arbutus Ln	Deed Ref B743 P279	52,500		
East Stroudsburg, PA 18301	Lot 14			
	ACRES 25.02			
	EAST-1028624 NRTH-0939262			
	DEED BOOK 20010 PG-2499			
	FULL MARKET VALUE	114,880		
			TOTAL TAX ---	1,972.53**
				DATE #1 10/01/18
				AMT DUE 1,972.53

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 287
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 116.-1-19.1 *****				
229 Irv Phillips Rd				ACCT 1610202
116.-1-19.1	312 Vac w/imprv		School Tax	12,000
Lashway Herbert F	Cincinnatus Cen 112001	9,500		
Lashway Theresa M	ACRES 14.54	12,000		
133 Vroman Hill Rd	EAST-1021629 NRTH-0930049			
Oxford, NY 13830	DEED BOOK 20070 PG-2594			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 104.-1-3.7 *****				
217 Kenney Rd				ACCT 1610017
104.-1-3.7	260 Seasonal res		School Tax	27,500
Laubach James E	Cincinnatus Cen 112001	24,000		
122 Lock St	Deed Ref B743 P279	27,500		
Phillipsburg, NJ 08865-3648	13			
	ACRES 22.04			
	EAST-1028571 NRTH-0939756			
	DEED BOOK 2008 PG-2450			
	FULL MARKET VALUE	60,175		
TOTAL TAX ---				1,033.23**
				DATE #1 10/01/18
				AMT DUE 1,033.23
***** 104.-2-11.1 *****				
State Hwy 23				ACCT 1610150
104.-2-11.1	311 Res vac land		School Tax	3,600
Law Robert	Cincinnatus Cen 112001	3,600		
Tribotti Ronald	Deed Ref B738 P271	3,600		
103 Grover-Loomis Rd	ACRES 2.81			
McDonough, NY 13801	EAST-1029989 NRTH-0937151			
	DEED BOOK 792 PG-802			
	FULL MARKET VALUE	7,877		
TOTAL TAX ---				135.26**
				DATE #1 10/01/18
				AMT DUE 135.26
***** 104.-2-8 *****				
Grover-Loomis Rd				ACCT 1610150
104.-2-8	314 Rural vac<10		School Tax	4,500
Law Robert W	Cincinnatus Cen 112001	4,500		
Law Tribotti Ronald	ACRES 4.36	4,500		
103 Grover-Loomis Rd	EAST-1030488 NRTH-0937589			
McDonough, NY 13801	DEED BOOK 742 PG-111			
	FULL MARKET VALUE	9,847		
TOTAL TAX ---				169.07**
				DATE #1 10/01/18
				AMT DUE 169.07

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 288
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-2-9 *****				
104.-2-9	103 Grover-Loomis Rd			ACCT 1610150
Law Robert W	210 1 Family Res		School Tax	19,000
Tribotti Ronald	Cincinnatus Cen 112001	10,500		
103 Grover Loomis Rd	ACRES 5.67	19,000		
McDonough, NY 13801	EAST-1030133 NRTH-0937439			
	DEED BOOK 742 PG-107			
	FULL MARKET VALUE	41,575		
			TOTAL TAX ---	713.87**
			DATE #1	10/01/18
			AMT DUE	713.87
***** 63.-1-4.7 *****				
63.-1-4.7	County Rd 12			BILL 887
Leibowitz Steven	105 Vac farmland		AG CEIL CO 41720	27,639
2462 East 22 St	Cincinnatus Cen 112001	80,500	School Tax	52,861
Brooklyn, NY 11235	Lots 16-21	80,500		
	ACRES 115.38			
	EAST-1009590 NRTH-0958806			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-1660			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	176,149		
			TOTAL TAX ---	1,986.10**
			DATE #1	10/01/18
			AMT DUE	1,986.10
***** 76.-1-19.1 *****				
76.-1-19.1	554 County Rd 12			ACCT 1610265
Leonard James S	210 1 Family Res		BAS STAR 41854	BILL 888
Leonard Nanette G	Cincinnatus Cen 112001	9,250	School Tax	29,250
PO Box 72	ACRES 4.36	29,250		
Pitcher, NY 13136	EAST-1010316 NRTH-0952200			
	DEED BOOK 604 PG-00232			
	FULL MARKET VALUE	64,004		
			TOTAL TAX ---	573.35**
			DATE #1	10/01/18
			AMT DUE	573.35
***** 102.-1-16.3 *****				
102.-1-16.3	130 County Rd 11			ACCT 1610230
Liddle Kevin	240 Rural res		BAS STAR 41854	BILL 889
130 Co Rd 11	Cincinnatus Cen 112001	28,500	School Tax	74,500
Pitcher, NY 13136	ACRES 59.58	74,500		
	EAST-1012331 NRTH-0936069			
	DEED BOOK 673 PG-00281			
	FULL MARKET VALUE	163,020		
			TOTAL TAX ---	2,273.48**
			DATE #1	10/01/18
			AMT DUE	2,273.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 289
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-3 *****				
197 Foulds Rd	210 1 Family Res		BAS STAR 41854	ACCT 1610118
90.-1-3	Cincinnatus Cen 112001	6,500	School Tax	BILL 890
Lidell Alan E	ACRES 1.14	29,500		13,990
197 Foulds Rd	EAST-1018768 NRTH-0948721			1,108.38
Pitcher, NY 13136	DEED BOOK 2012 PG-1034			
	FULL MARKET VALUE	64,551		
TOTAL TAX ---				582.74**
				DATE #1 10/01/18
				AMT DUE 582.74
***** 90.-1-13 *****				
238 Graham Rd	105 Vac farmland		School Tax	ACCT 1610216
90.-1-13	Cincinnatus Cen 112001	18,500		BILL 891
Livermore Geary A	ACRES 51.13	18,500		18,500
Livermore Sharon L	EAST-1027257 NRTH-0950977			695.08
2849 State Hwy 26	DEED BOOK 592 PG-00240			
Cincinnatus, NY 13040	FULL MARKET VALUE	40,481		
TOTAL TAX ---				695.08**
				DATE #1 10/01/18
				AMT DUE 695.08
***** 104.-1-3.11 *****				
Hakes-Calhoun-Davis Rd	322 Rural vac>10		School Tax	ACCT 1610017
104.-1-3.11	Cincinnatus Cen 112001	11,000		BILL 892
Lobb James	Deed Ref B743 P279	11,000		11,000
Lobb Darla	Lot 10			413.29
136 Flyte Rd	ACRES 10.05			
Saylorsburg, PA 18353	EAST-1027688 NRTH-0940883			
	DEED BOOK 20010 PG-2329			
	FULL MARKET VALUE	24,070		
TOTAL TAX ---				413.29**
				DATE #1 10/01/18
				AMT DUE 413.29
***** 104.-1-3.12 *****				
Hakes-Calhoun-Davis Rd	314 Rural vac<10		School Tax	ACCT 1610017
104.-1-3.12	Cincinnatus Cen 112001	11,050		BILL 893
Lobb James	Deed Ref B743 P279	11,050		11,050
Lobb Darla	Lot 9			415.17
136 Flyte Rd	ACRES 10.05			
Saylorsburg, PA 18353	EAST-1028309 NRTH-0941265			
	DEED BOOK 20010 PG-2329			
	FULL MARKET VALUE	24,179		
TOTAL TAX ---				415.17**
				DATE #1 10/01/18
				AMT DUE 415.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 290
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-1.2	395 State Hwy 23			116.-1-1.2 *****
Lockwood Erwin	210 1 Family Res		School Tax	BILL 894
Attn: Lois Martin	Cincinnatus Cen 112001	4,500		901.73
50 Bell Ln	FRNT 400.00 DPTH	24,000		
Freeville, NY 13068	ACRES 0.80			
	EAST-1018037 NRTH-0931140			
	DEED BOOK 772 PG-93			
	FULL MARKET VALUE	52,516		
			TOTAL TAX ---	901.73**
				DATE #1 10/01/18
				AMT DUE 901.73

104.-1-5.1	877 State Hwy 23			104.-1-5.1 *****
Loomis Dolores M	210 1 Family Res		ENH STAR 41834	ACCT 1610151 BILL 895
877 State Hwy 23	Cincinnatus Cen 112001	10,000	School Tax	30,500
McDonough, NY 13801	ACRES 5.00	30,500		1,145.95
	EAST-1028957 NRTH-0936458			
	DEED BOOK 775 PG-543			
	FULL MARKET VALUE	66,740		
			TOTAL TAX ---	89.95**
				DATE #1 10/01/18
				AMT DUE 89.95

116.-1-8.33	865 State Hwy 23			116.-1-8.33 *****
Loomis Dolores M	270 Mfg housing		School Tax	ACCT 1610106 BILL 896
877 St Hwy 23	Cincinnatus Cen 112001	6,500		24,000 901.73
McDonough, NY 13801	Lot C B754 P656	24,000		
	ACRES 1.14			
	EAST-1029077 NRTH-0936265			
	DEED BOOK 802 PG-445			
	FULL MARKET VALUE	52,516		
			TOTAL TAX ---	901.73**
				DATE #1 10/01/18
				AMT DUE 901.73

102.12-1-41	244 State Hwy 26			102.12-1-41 *****
Loomis Floyd	210 1 Family Res		School Tax	ACCT 1610149 BILL 897
Attn: Pamela Springer	Cincinnatus Cen 112001	6,500		31,800 1,194.79
PO Box 145	FRNT 140.00 DPTH 125.00	31,800		
S Otselic, NY 13155	EAST-1013489 NRTH-0941119			
	FULL MARKET VALUE	69,584		
			TOTAL TAX ---	1,194.79**
				DATE #1 10/01/18
				AMT DUE 1,194.79

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 291
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-5.3 *****				
882 State Hwy 23	270 Mfg housing		BAS STAR 41854	BILL 898
104.-1-5.3	Cincinnatus Cen 112001	15,500	School Tax	13,990
Loomis Kevin M	ACRES 10.40 BANK 110006	41,900		1,574.27
Loomis Chrystal	EAST-1029401 NRTH-0935452			
882 St Hwy 23	DEED BOOK 20050 PG-315			
McDonough, NY 13801	FULL MARKET VALUE	91,685		
TOTAL TAX ---				1,048.64**
				DATE #1 10/01/18
				AMT DUE 1,048.64
***** 116.-1-6.31 *****				
Brackel Rd	120 Field crops		School Tax	BILL 899
116.-1-6.31	Cincinnatus Cen 112001	1,500		56.36
Loomis Malinda	ACRES 2.67	1,500		
1541 State Hwy 23	EAST-1025370 NRTH-0933908			
So Plymouth, NY 13844	DEED BOOK 809 PG-307			
	FULL MARKET VALUE	3,282		
TOTAL TAX ---				56.36**
				DATE #1 10/01/18
				AMT DUE 56.36
***** 116.-1-6.33 *****				
State Hwy 23	120 Field crops		AG CEIL CO 41720	BILL 900
116.-1-6.33	Cincinnatus Cen 112001	16,300	School Tax	0
Loomis Malinda	ACRES 68.15	16,300		612.42
1541 State Hwy 23	EAST-1024982 NRTH-0934778			
S Plymouth, NY 13844	DEED BOOK 762 PG-307			
	FULL MARKET VALUE	35,667		
TOTAL TAX ---				612.42**
				DATE #1 10/01/18
				AMT DUE 612.42
***** 89.-2-9 *****				
195 Cook Rd	240 Rural res		School Tax	BILL 901
89.-2-9	Cincinnatus Cen 112001	14,500		2,216.75
Lotz Joel T	Lot 2A	59,000		
195 Cook Rd	ACRES 10.00			
Pitcher, NY 13136	EAST-1017003 NRTH-0945886			
	DEED BOOK 2015 PG-1965			
	FULL MARKET VALUE	129,103		
TOTAL TAX ---				2,216.75**
				DATE #1 10/01/18
				AMT DUE 2,216.75

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 292
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 78.-1-4 *****				
78.-1-4	Graham Rd			ACCT 1610015
Malchak Stephen	322 Rural vac>10		School Tax	27,000
Zilberman Andrew	Cincinnatus Cen 112001	27,000		
1520 Otisco Valley Rd	ACRES 72.00	27,000		
Marietta, NY 13110	EAST-1028434 NRTH-0952924			
	DEED BOOK 2011 PG-761			
	FULL MARKET VALUE	59,081		
TOTAL TAX ---				1,014.45**
				DATE #1 10/01/18
				AMT DUE 1,014.45
***** 116.-1-16.1 *****				
116.-1-16.1	553 State Hwy 23			ACCT 1610201
Manz Authur	240 Rural res		AG CEIL CO 41720	BILL 903
Tully Karen A	Cincinnatus Cen 112001	40,900	ENH STAR 41834	1,381
PO Box 14	Row B660 P234	90,200	B STAR MH 41864	31,160
Cincinnatus, NY 13040	ACRES 137.88		School Tax	13,800
	EAST-1022285 NRTH-0931448			
	DEED BOOK 2017 PG-491			
	FULL MARKET VALUE	197,374		
TOTAL TAX ---				1,762.61**
				DATE #1 10/01/18
				AMT DUE 1,762.61
***** 116.-1-22.31 *****				
116.-1-22.31	323 State Hwy 23			BILL 904
Maricle John	314 Rural vac<10		School Tax	2,000
Maricle Joann	Cincinnatus Cen 112001	2,000		75.14
323 St Rte 23	ACRES 2.98	2,000		
Cincinnatus, NY 13040	EAST-1017332 NRTH-0930723			
	DEED BOOK 20020 PG-2084			
	FULL MARKET VALUE	4,376		
TOTAL TAX ---				75.14**
				DATE #1 10/01/18
				AMT DUE 75.14
***** 116.-1-22.6 *****				
116.-1-22.6	323 State Hwy 23			BILL 905
Maricle John	240 Rural res		AG CEIL CO 41720	3,180
Maricle Joann	Cincinnatus Cen 112001	33,250	ENH STAR 41834	31,160
323 St Rte 23	ACRES 108.56	64,500	School Tax	2,303.92
Cincinnatus, NY 13040	EAST-1016714 NRTH-0931344			
	DEED BOOK 20020 PG-2084			
	FULL MARKET VALUE	141,138		
TOTAL TAX ---				1,247.92**
				DATE #1 10/01/18
				AMT DUE 1,247.92

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 293
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

76.-2-4	Oak Hill Rd			BILL 906
76.-2-4	322 Rural vac>10		School Tax	10,000 375.72
Markovski Bogdan	Cincinnatus Cen 112001	10,000		
39 3rd St Apt 1B	sbdlot # 19	10,000		
Clifton, NJ 07011	ACRES 15.03			
	EAST-1013726 NRTH-0955432			
	DEED BOOK 2014 PG-284			
	FULL MARKET VALUE	21,882		
			TOTAL TAX ---	375.72**
				DATE #1 10/01/18
				AMT DUE 375.72

91.-1-2.2	451 Pitcher Springs Rd			BILL 907
91.-1-2.2	260 Seasonal res		AG CEIL CO 41720	2,409
Marks David Chalmers	Cincinnatus Cen 112001	19,500	BAS STAR 41854	13,990
451 Pitcher Springs Rd	ACRES 25.13	26,500	School Tax	24,091 905.15
Pitcher, NY 13136	EAST-1028755 NRTH-0948114			
	DEED BOOK 702 PG-314			
	FULL MARKET VALUE	57,987		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
			TOTAL TAX ---	379.52**
				DATE #1 10/01/18
				AMT DUE 379.52

76.-1-22	794 County Rd 12			BILL 908
76.-1-22	240 Rural res		School Tax	34,000 1,277.45
Marsh Richard M Jr	Cincinnatus Cen 112001	17,500		
794 County Rd 12	ACRES 19.36	34,000		
Pitcher, NY 13136	EAST-1010514 NRTH-0957595			
	DEED BOOK 2009 PG-2257			
	FULL MARKET VALUE	74,398		
			TOTAL TAX ---	1,277.45**
				DATE #1 10/01/18
				AMT DUE 1,277.45

89.-2-14	150 Oak Hill Rd			BILL 909
89.-2-14	270 Mfg housing		ENH STAR 41834	31,160
Maxwell & Et al Joyceann	Cincinnatus Cen 112001	22,000	School Tax	39,400 1,480.34
Attn: Donald Robb	Life Use B803 P581	39,400		
150 Oak Hill Rd	B771 P548			
Pitcher, NY 13136	ACRES 32.61			
	EAST-1015746 NRTH-0945629			
	DEED BOOK 788 PG-23			
	FULL MARKET VALUE	86,214		
			TOTAL TAX ---	424.34**
				DATE #1 10/01/18
				AMT DUE 424.34

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 294
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-4.3 *****				
132	Kostenko-Sutton Rd			BILL 910
103.-2-4.3	271 Mfg housings		School Tax	657.51
Mc Kee Roger J	Cincinnatus Cen 112001	6,500		
Mc Kee Rita J	ACRES 1.30	17,500		
PO Box 31	EAST-1028158 NRTH-0936461			
Cincinnatus, NY 13040	DEED BOOK 20010 PG-925			
	FULL MARKET VALUE	38,293		
TOTAL TAX ---				657.51**
				DATE #1 10/01/18
				AMT DUE 657.51
***** 103.-2-4.4 *****				
103.-2-4.4	Kostenko-Sutton Rd			BILL 911
Mc Kee Roger J	311 Res vac land		School Tax	112.72
Mc Kee Rita J	Cincinnatus Cen 112001	3,000		
PO Box 31	ACRES 2.24	3,000		
Cincinnatus, NY 13040	EAST-1028432 NRTH-0936477			
	DEED BOOK 20010 PG-925			
	FULL MARKET VALUE	6,565		
TOTAL TAX ---				112.72**
				DATE #1 10/01/18
				AMT DUE 112.72
***** 90.-1-28.1 *****				
254	Cook Rd			BILL 912
90.-1-28.1	210 1 Family Res		BAS STAR 41854	13,990
Mckee Kimberly	Cincinnatus Cen 112001	14,500	School Tax	2,160.39
254 Cook Rd	L/e Warren C & Virginia C	57,500		
Pitcher, NY 13136	Brown			
	ACRES 3.47			
	EAST-1018444 NRTH-0946764			
	DEED BOOK 2012 PG-400			
	FULL MARKET VALUE	125,821		
TOTAL TAX ---				1,634.76**
				DATE #1 10/01/18
				AMT DUE 1,634.76
***** 89.-1-17.1 *****				
89.-1-17.1	County Rd 12 (rear)			BILL 913
Mckee Roger	105 Vac farmland		School Tax	90.17
Mckee Reta	Cincinnatus Cen 112001	2,400		
PO Box 31	ACRES 3.31	2,400		
Cincinnatus, NY 13040	EAST-1010258 NRTH-0944521			
	DEED BOOK 2017 PG-1865			
	FULL MARKET VALUE	5,252		
TOTAL TAX ---				90.17**
				DATE #1 10/01/18
				AMT DUE 90.17

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 295
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-4 *****				
102.12-1-4	105 County Rd 12			ACCT 1610253
McKee Roger	210 1 Family Res		School Tax	BILL 914
PO Box 31	Cincinnatus Cen 112001	7,500		41,500
Cinincinnatus, NY 13040	ACRES 1.33	41,500		
	EAST-1013672 NRTH-0941518			
	DEED BOOK 2018 PG-367			
	FULL MARKET VALUE	90,810		
			TOTAL TAX ---	1,559.24**
			DATE #1	10/01/18
			AMT DUE	1,559.24
***** 102.12-1-35 *****				
102.12-1-35	565 Pitcher Hill Rd			ACCT 1610077
McKee Roger	210 1 Family Res		School Tax	BILL 915
McKee Reta	Cincinnatus Cen 112001	6,500		27,500
5727 Telephone Road Ext.	ACRES 1.00	27,500		
Cinincinnatus, NY 13040	EAST-1013873 NRTH-0940711			
	DEED BOOK 2016 PG-1832			
	FULL MARKET VALUE	60,175		
			TOTAL TAX ---	1,033.23**
			DATE #1	10/01/18
			AMT DUE	1,033.23
***** 104.-2-5 *****				
104.-2-5	1012 State Hwy 23			ACCT 1610150
McKee Roger	270 Mfg housing		School Tax	BILL 916
McKee Reta	Cincinnatus Cen 112001	6,500		8,500
PO Box 31	ACRES 1.00	8,500		
Cinincinnatus, NY 13040	EAST-1032232 NRTH-0937707			
	DEED BOOK 2009 PG-236			
	FULL MARKET VALUE	18,600		
			TOTAL TAX ---	319.36**
			DATE #1	10/01/18
			AMT DUE	319.36
***** 103.-2-4.6 *****				
103.-2-4.6	153 Kostenko-Sutton Rd			ACCT 1610248
McKee Roger J	270 Mfg housing		School Tax	BILL 917
McKee Rita J	Cincinnatus Cen 112001	6,500		9,500
PO Box 31	ACRES 1.80	9,500		
Cinincinnatus, NY 13040	EAST-1027870 NRTH-0936570			
	DEED BOOK 20040 PG-1536			
	FULL MARKET VALUE	20,788		
			TOTAL TAX ---	356.93**
			DATE #1	10/01/18
			AMT DUE	356.93

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 296
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-4.7 *****				
262 Kostenko-Sutton Rd	270 Mfg housing		School Tax	ACCT 1610248 918
103.-2-4.7	Cincinnatus Cen 112001	6,500		BILL 432.08
McKee Roger J	ACRES 1.00	11,500		
McKee Reta J	EAST-1026090 NRTH-0937643			
PO Box 31	DEED BOOK 20010 PG-101			
Cincinnati, NY 13040	FULL MARKET VALUE	25,164		
TOTAL TAX ---				432.08**
				DATE #1 10/01/18
				AMT DUE 432.08
***** 116.-1-12.2 *****				
760 State Hwy 23	271 Mfg housings		School Tax	BILL 919
116.-1-12.2	Cincinnatus Cen 112001	9,500		1,108.38
McKee Roger J	ACRES 1.00	29,500		
McKee Reta J	EAST-1026701 NRTH-0934309			
PO Box 31	DEED BOOK 2013 PG-486			
Cincinnati, NY 13040	FULL MARKET VALUE	64,551		
TOTAL TAX ---				1,108.38**
				DATE #1 10/01/18
				AMT DUE 1,108.38
***** 116.-1-12.3 *****				
State Hwy 23	314 Rural vac<10		School Tax	BILL 920
116.-1-12.3	Cincinnatus Cen 112001	5,000		187.86
McKee Roger J	Ref B20050 P2595 11/21/05	5,000		
McKee Reta J	ACRES 4.33			
PO Box 31	EAST-1026961 NRTH-0934409			
Cincinnati, NY 13040	DEED BOOK 2013 PG-485			
	FULL MARKET VALUE	10,941		
TOTAL TAX ---				187.86**
				DATE #1 10/01/18
				AMT DUE 187.86
***** 102.12-1-28 *****				
266 State Hwy 26	314 Rural vac<10		School Tax	ACCT 1610100 921
102.12-1-28	Cincinnatus Cen 112001	1,000		BILL 37.57
McKee Stefanie	FRNT 110.00 DPTH 195.00	1,000		
Maricle Dorn	EAST-1014020 NRTH-0941161			
1327 State Hwy 23	DEED BOOK 2012 PG-549			
Plymouth, NY 13844	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 297
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-1-3.4	303 Hakes-Calhoun-Davis Rd			103.-1-3.4 *****
McUmbler Christopher	210 1 Family Res		School Tax	BILL 922
545 State Hwy 23	Cincinnatus Cen 112001	6,500		432.08
Cincinnatus, NY 13040	ACRES 1.00	11,500		
	EAST-1020329 NRTH-0940377			
	DEED BOOK 2015 PG-1484			
	FULL MARKET VALUE	25,164		
			TOTAL TAX ---	432.08**
			DATE #1	10/01/18
			AMT DUE	432.08

116.-1-19.222	545 State Hwy 23			116.-1-19.222 *****
McUmbler Mearland F	270 Mfg housing		ENH STAR 41834	BILL 923
545 State Rte 23	Cincinnatus Cen 112001	10,000	School Tax	30,500
Cincinnati, NY 13040	ACRES 5.00	30,500		1,145.95
	EAST-1021527 NRTH-0933083			
	DEED BOOK 20010 PG-164			
	FULL MARKET VALUE	66,740		
			TOTAL TAX ---	89.95**
			DATE #1	10/01/18
			AMT DUE	89.95

116.-1-19.23	537 State Hwy 23			116.-1-19.23 *****
McUmbler Mearland F	270 Mfg housing		School Tax	BILL 924
545 St Hwy 23	Cincinnatus Cen 112001	8,900		522.25
Cincinnati, NY 13040	ACRES 2.50	13,900		
	EAST-1021428 NRTH-0932677			
	DEED BOOK 20070 PG-2076			
	FULL MARKET VALUE	30,416		
			TOTAL TAX ---	522.25**
			DATE #1	10/01/18
			AMT DUE	522.25

102.12-1-1.2	State Hwy 26 (rear)			102.12-1-1.2 *****
Meade Andrew	311 Res vac land		School Tax	BILL 925
225 Nys Rte 26	Cincinnatus Cen 112001	1,200		45.09
Pitcher, NY 13136	ACRES 1.79 BANK 50007	1,200		
	EAST-1013029 NRTH-0941862			
	DEED BOOK 821 PG-203			
	FULL MARKET VALUE	2,626		
			TOTAL TAX ---	45.09**
			DATE #1	10/01/18
			AMT DUE	45.09

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 298
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-1.3 *****				
225 State Hwy 26	210 1 Family Res		BAS STAR 41854	ACCT 1610203
102.12-1-1.3	Cincinnatus Cen 112001	7,000	School Tax	BILL 926
Meade Andrew	ACRES 1.54	53,000		13,990
225 State Hwy 26	EAST-1013062 NRTH-0941416			1,991.32
Pitcher, NY 13136	DEED BOOK 821 PG-203			
	FULL MARKET VALUE	115,974		
TOTAL TAX ---				1,465.69**
				DATE #1 10/01/18
				AMT DUE 1,465.69
***** 104.-2-6 *****				
1011 State Hwy 23	270 Mfg housing		ENH STAR 41834	ACCT 1610150
104.-2-6	Cincinnatus Cen 112001	7,000	School Tax	BILL 927
Merchant Gerald	ACRES 1.00	19,000		19,000
Merchant Wanda	EAST-1032102 NRTH-0938063			713.87
1011 State Hwy 23	DEED BOOK 724 PG-336			
McDonough, NY 13801	FULL MARKET VALUE	41,575		
TOTAL TAX ---				0.00**
***** 102.12-1-7 *****				
257 State Hwy 26	210 1 Family Res		BAS STAR 41854	ACCT 1610257
102.12-1-7	Cincinnatus Cen 112001	6,500	School Tax	BILL 928
Metcalf Eric	FRNT 140.00 DPTH 430.00	30,100		13,990
Metcalf Sipes	EAST-1013848 NRTH-0941468			1,130.92
257 Nys Rte 26	DEED BOOK 810 PG-848			
PO Box 26	FULL MARKET VALUE	65,864		
Pitcher, NY 13136				
TOTAL TAX ---				605.29**
				DATE #1 10/01/18
				AMT DUE 605.29
***** 102.12-1-43 *****				
230 State Hwy 26	210 1 Family Res		BAS STAR 41854	ACCT 1610125
102.12-1-43	Cincinnatus Cen 112001	10,000	School Tax	BILL 929
Metcalf Jacob W	ACRES 5.00 BANK 50007	25,400		13,990
230 St Hwy 26	EAST-1013143 NRTH-0940690			954.33
Pitcher, NY 13136	DEED BOOK 20050 PG-662			
	FULL MARKET VALUE	55,580		
TOTAL TAX ---				428.70**
				DATE #1 10/01/18
				AMT DUE 428.70

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 299
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.12-1-8.1	261 State Hwy 26			102.12-1-8.1
Metcalfe Steven W	210 1 Family Res		ENH STAR 41834	ACCT 1610252
Metcalfe Maryann	Cincinnatus Cen 112001	11,900	School Tax	BILL 930
Box 28	ACRES 1.77	23,900		23,900
Pitcher, NY 13136	EAST-1014008 NRTH-0941497			897.97
	DEED BOOK 666 PG-00060			
	FULL MARKET VALUE	52,298		
			TOTAL TAX ---	0.00**

102.-1-17	195 County Rd 11			102.-1-17
Michael Nathan	270 Mfg housing		School Tax	ACCT 1610222
Michael Alicia K	Cincinnatus Cen 112001	13,000		BILL 931
3702 Clinton St	ACRES 8.00	21,000		21,000
Interlaken, NY 14847	EAST-1011272 NRTH-0937055			789.01
	DEED BOOK 2014 PG-1737			
	FULL MARKET VALUE	45,952		
			TOTAL TAX ---	789.01**
			DATE #1	10/01/18
			AMT DUE	789.01

103.-1-3.9	315 Hakes-Calhoun-Davis Rd			103.-1-3.9
Miller David P	311 Res vac land		School Tax	BILL 932
123 Baumann Rd	Cincinnatus Cen 112001	6,500		6,500
Pitcher, NY 13136	B793 P493	6,500		244.22
	ACRES 1.00			
	EAST-1020585 NRTH-0940383			
	DEED BOOK 2005 PG-2222			
	FULL MARKET VALUE	14,223		
			TOTAL TAX ---	244.22**
			DATE #1	10/01/18
			AMT DUE	244.22

90.-1-32	195 Cook Rd			90.-1-32
Miller Robert	270 Mfg housing		BAS STAR 41854	ACCT 1610267
241 Cook Rd	Cincinnatus Cen 112001	20,500	School Tax	BILL 933
Pitcher, NY 13136	Deed Ref B650 P146	24,500		13,990
	ACRES 28.00			920.52
	EAST-1017428 NRTH-0946551			
	DEED BOOK 20060 PG-176			
	FULL MARKET VALUE	53,611		
			TOTAL TAX ---	394.88**
			DATE #1	10/01/18
			AMT DUE	394.88

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 300
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-2.7 *****				
503 Pitcher Springs Rd				ACCT 1619129
91.-1-2.7	260 Seasonal res		School Tax	49,000
Mills Edward L	Cincinnatus Cen 112001	40,000		
Cimino Michael	ACRES 79.62	49,000		
2 Swayze Ln	EAST-1029963 NRTH-0948875			
Chester N J, 07930	DEED BOOK 755 PG-599			
	FULL MARKET VALUE	107,221		
			TOTAL TAX ---	1,841.03**
			DATE #1	10/01/18
			AMT DUE	1,841.03
***** 115.-1-5 *****				
115.-1-5	Cortland County Line			ACCT 1610187
Moniz Joseph P	322 Rural vac>10		School Tax	9,000
D/B/A The Dora Dev. Corp.	Cincinnatus Cen 112001	9,000		
PO Box 148	ACRES 25.00	9,000		
Cincinnatus, NY 13040	EAST-1011412 NRTH-0931214			
	DEED BOOK 2008 PG-226			
	FULL MARKET VALUE	19,694		
			TOTAL TAX ---	338.15**
			DATE #1	10/01/18
			AMT DUE	338.15
***** 90.-1-18.5 *****				
127 Horton Rd				BILL 936
90.-1-18.5	210 1 Family Res		BAS STAR 41854	13,990
Moore Mary J	Cincinnatus Cen 112001	6,500	School Tax	31,500
Horton Rd	ACRES 1.00	31,500		
PO Box 65	EAST-1023026 NRTH-0948907			
Pitcher, NY 13136	DEED BOOK 768 PG-727			
	FULL MARKET VALUE	68,928		
			TOTAL TAX ---	657.89**
			DATE #1	10/01/18
			AMT DUE	657.89
***** 91.-1-2.4 *****				
Pitcher Springs Rd				ACCT 1610129
91.-1-2.4	321 Abandoned ag		School Tax	18,000
Moroz Edward J	Cincinnatus Cen 112001	18,000		
Moroz Carolyn Ann	ACRES 25.03	18,000		
798 Miller Ave	EAST-1028255 NRTH-0948108			
Jackson N J, 08527	FULL MARKET VALUE	39,387		
			TOTAL TAX ---	676.30**
			DATE #1	10/01/18
			AMT DUE	676.30

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 301
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

90.-1-1.6	Cook Rd			90.-1-1.6 *****
Mortenson Janet	321 Abandoned ag		School Tax	BILL 938
PO Box 443	Cincinnatus Cen 112001	12,690		476.79
Binghamton, NY 13903	ACRES 12.69	12,690		
	EAST-1019063 NRTH-0947722			
	DEED BOOK 2011 PG-311			
	FULL MARKET VALUE	27,768		
TOTAL TAX ---				476.79**
				DATE #1 10/01/18
				AMT DUE 476.79

116.-1-22.32	349 State Hwy 23			116.-1-22.32 *****
Moses David B	210 1 Family Res		BAS STAR 41854	BILL 939
Moses Nancy M	Cincinnatus Cen 112001	7,000	School Tax	13,990
349 State Rte 23	ACRES 1.52	47,200		1,773.40
Cincinnatus, NY 13040	EAST-1017043 NRTH-0930505			
	DEED BOOK 792 PG-876			
	FULL MARKET VALUE	103,282		
TOTAL TAX ---				1,247.77**
				DATE #1 10/01/18
				AMT DUE 1,247.77

116.-1-8.32	865 State Hwy 23			116.-1-8.32 *****
Mountainside Rental Group LLC	314 Rural vac<10		School Tax	ACCT 1610106 BILL 940
19 Bunting Ln	Cincinnatus Cen 112001	6,000		225.43
Levittown, NY 11756	Lot B B754 P656	6,000		
	ACRES 6.59			
	EAST-1028712 NRTH-0936098			
	DEED BOOK 2012 PG-1201			
	FULL MARKET VALUE	13,129		
TOTAL TAX ---				225.43**
				DATE #1 10/01/18
				AMT DUE 225.43

116.-1-8.31	Hendrie Ln			116.-1-8.31 *****
Mountainside Rental Group, llc	271 Mfg housings		School Tax	ACCT 1610106 BILL 941
19 Bunting Ln	Cincinnatus Cen 112001	14,000		751.44
Levittown, NY 11756	106, 110, 114 & 116	20,000		
	Hendrie Ln			
	ACRES 2.00			
	EAST-1028380 NRTH-0936122			
	DEED BOOK 2011 PG-1239			
	FULL MARKET VALUE	43,764		
TOTAL TAX ---				751.44**
				DATE #1 10/01/18
				AMT DUE 751.44

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 302
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-35 *****				
114 Sawmill Rd	210 1 Family Res		School Tax	ACCT 1610096 BILL 942
90.-1-35	Cincinnatus Cen 112001	6,500		18,100 680.05
Moutafis Theologas	FRNT 93.00 DPTH 116.00	18,100		
Parastatidis Ioannis	EAST-1019863 NRTH-0946830			
55 Crawford Blvd	DEED BOOK 20050 PG-612			
Mastic, NY 11950	FULL MARKET VALUE	39,606		
TOTAL TAX ---				680.05**
				DATE #1 10/01/18
				AMT DUE 680.05
***** 104.-1-3.4 *****				
202 Kenney Rd	240 Rural res		BAS STAR 41854	ACCT 1610017 BILL 943
104.-1-3.4	Cincinnatus Cen 112001	18,500	School Tax	41,500 13,990
Mudge Christopher	Deed Ref B743 P279	41,500		1,559.24
Mudge Lori	Lot 2			
202 Kinney Rd	ACRES 15.03 BANK 50007			
McDonough, NY 13801	EAST-1030352 NRTH-0939659			
	DEED BOOK 20050 PG-1779			
	FULL MARKET VALUE	90,810		
TOTAL TAX ---				1,033.61**
				DATE #1 10/01/18
				AMT DUE 1,033.61
***** 104.-2-15.3 *****				
968 State Hwy 23	270 Mfg housing		BAS STAR 41854	ACCT 1610139 BILL 944
104.-2-15.3	Cincinnatus Cen 112001	6,500	School Tax	28,500 13,990
Mudge Phillip	ACRES 1.04	28,500		1,070.80
Ikie Jean	EAST-1031251 NRTH-0937305			
968 St Hwy 23	DEED BOOK 778 PG-493			
McDonough, NY 13801	FULL MARKET VALUE	62,363		
TOTAL TAX ---				545.17**
				DATE #1 10/01/18
				AMT DUE 545.17
***** 116.-1-21.1 *****				
116.-1-21.1	322 Rural vac>10		480A FORST 47460	ACCT 1610139 BILL 945
Mueller Joseph M	Cincinnatus Cen 112001	75,600	School Tax	39,533 36,067
Mueller Michael B	ACRES 166.01	75,600		1,485.34
1031 State Route 42	EAST-1019872 NRTH-0929402			
Sparrowbush, NY 12780	DEED BOOK 2009 PG-1130			
	FULL MARKET VALUE	165,427		
TOTAL TAX ---				1,485.34**
				DATE #1 10/01/18
				AMT DUE 1,485.34

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2027

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 303
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-17.3	281 Lum Cross Rd			BILL 946
Muller Joseph M	270 Mfg housing		School Tax	717.63
1031 Route 42 Rd	Cincinnatus Cen 112001	4,500		
Sparrowbush, NY 12780	Ref B20030 P01943	19,100		
	ACRES 1.30			
	EAST-1021637 NRTH-0928502			
	DEED BOOK 2015 PG-1281			
	FULL MARKET VALUE	41,794		
			TOTAL TAX ---	717.63**
				DATE #1 10/01/18
				AMT DUE 717.63

116.-1-17.42	Lum Cross Rd			BILL 947
Muller Joseph M	311 Res vac land		School Tax	37.57
Muller Michael B	Cincinnatus Cen 112001	1,000		
1031 State Route 42	ACRES 0.20	1,000		
Sparrowbush, NY 12780	EAST-1021922 NRTH-0928166			
	DEED BOOK 2009 PG-1129			
	FULL MARKET VALUE	2,188		
			TOTAL TAX ---	37.57**
				DATE #1 10/01/18
				AMT DUE 37.57

104.-2-11.2	State Hwy 23			BILL 948
Murphy Martin P	311 Res vac land		School Tax	180.35
Ludwig Debra A	Cincinnatus Cen 112001	4,800		
PO Box 142	ACRES 5.00	4,800		
Cincinnati, NY 13040	EAST-1031048 NRTH-0936832			
	DEED BOOK 20050 PG-416			
	FULL MARKET VALUE	10,503		
			TOTAL TAX ---	180.35**
				DATE #1 10/01/18
				AMT DUE 180.35

104.-2-13	State Hwy 23			BILL 949
Murphy Martin P	311 Res vac land		School Tax	296.82
Ludwig Debra A	Cincinnatus Cen 112001	7,900		
PO Box 142	ACRES 8.00	7,900		
Cincinnati, NY 13040	EAST-1030711 NRTH-0936827			
	DEED BOOK 20050 PG-416			
	FULL MARKET VALUE	17,287		
			TOTAL TAX ---	296.82**
				DATE #1 10/01/18
				AMT DUE 296.82

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 304
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-2-14 *****				
104.-2-14	State Hwy 23			ACCT 1610150
Murphy Martin P	311 Res vac land		School Tax	BILL 950
Ludwig Debra A	Cincinnatus Cen 112001	4,800		180.35
PO Box 142	ACRES 5.00	4,800		
Cincinnati, NY 13040	EAST-1031314 NRTH-0936877			
	DEED BOOK 20050 PG-416			
	FULL MARKET VALUE	10,503		
TOTAL TAX ---				180.35**
				DATE #1 10/01/18
				AMT DUE 180.35
***** 104.-2-15.21 *****				
104.-2-15.21	998 State Hwy 23			BILL 951
Murphy Martin P	260 Seasonal res		School Tax	995.66
Ludwig Debra A	Cincinnatus Cen 112001	14,500		
PO Box 142	ACRES 9.93	26,500		
Cincinnati, NY 13040	EAST-1032147 NRTH-0937116			
	DEED BOOK 2015 PG-311			
	FULL MARKET VALUE	57,987		
TOTAL TAX ---				995.66**
				DATE #1 10/01/18
				AMT DUE 995.66
***** 104.-2-15.23 *****				
104.-2-15.23	1006 State Hwy 23			BILL 952
Murphy Martin P	270 Mfg housing		School Tax	1,202.31
Ludwig Debra A	Cincinnatus Cen 112001	7,500		
PO Box 142	ACRES 2.00	32,000		
Cincinnati, NY 13040	EAST-1032112 NRTH-0937408			
	DEED BOOK 2013 PG-972			
	FULL MARKET VALUE	70,022		
TOTAL TAX ---				1,202.31**
				DATE #1 10/01/18
				AMT DUE 1,202.31
***** 89.-3-1.11 *****				
89.-3-1.11	County Rd 12 (rear) & Co Line			ACCT 1610195
Nauck Heisey Alec D	314 Rural vac<10		School Tax	BILL 953
Nauck Heisey Alece M	Cincinnatus Cen 112001	11,000		413.29
90 Warrington Way	Deed Ref B613 P783	11,000		
Wellsville, PA 17365	Corr Deed B761 P150			
	Lot 5 Winding Brook Farm			
	ACRES 7.39			
	EAST-1010308 NRTH-0946892			
	DEED BOOK 2009 PG-2171			
	FULL MARKET VALUE	24,070		
TOTAL TAX ---				413.29**
				DATE #1 10/01/18
				AMT DUE 413.29

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 305
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-8.1 *****				
738 State Hwy 26	240 Rural res		School Tax	ACCT 1610032 47,800
90.-1-8.1	Cincinnatus Cen 112001	23,600		BILL 954
Nunes Carlos	ACRES 58.97	47,800		1,795.94
1 Miara St	EAST-1023564 NRTH-0950005			
Parlin, NJ 08859	DEED BOOK 2015 PG-1827			
	FULL MARKET VALUE	104,595		
TOTAL TAX ---				1,795.94**
				DATE #1 10/01/18
				AMT DUE 1,795.94
***** 90.-1-9.3 *****				
State Hwy 26	120 Field crops		School Tax	BILL 955
90.-1-9.3	Cincinnatus Cen 112001	2,000		75.14
Nunes Carlos	ACRES 7.26	2,000		
1 Miara St	EAST-1022338 NRTH-0948547			
Parlin, NJ 08859	DEED BOOK 2015 PG-1827			
	FULL MARKET VALUE	4,376		
TOTAL TAX ---				75.14**
				DATE #1 10/01/18
				AMT DUE 75.14
***** 90.-1-10.2 *****				
State Hwy 26	120 Field crops		School Tax	BILL 956
90.-1-10.2	Cincinnatus Cen 112001	19,550		734.53
Nunes Carlos	ACRES 64.98	19,550		
1 Miara St	EAST-1021865 NRTH-0947497			
Parlin, NJ 08859	DEED BOOK 2015 PG-1827			
	FULL MARKET VALUE	42,779		
TOTAL TAX ---				734.53**
				DATE #1 10/01/18
				AMT DUE 734.53
***** 90.-1-36.2 *****				
138 Horton Rd	210 1 Family Res		School Tax	BILL 957
90.-1-36.2	Cincinnatus Cen 112001	7,500		450.86
Nunes Carlos	ACRES 2.00	12,000		
Nunes Ondina	EAST-1023375 NRTH-0948678			
1 Miara St	DEED BOOK 2017 PG-1277			
Parlin, NJ 08859	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 306
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-16.2	226 County Rd 11			102.-1-16.2
Oliveira David	260 Seasonal res		School Tax	ACCT 1610230
Oliveira Monica	Cincinnatus Cen 112001	34,500		BILL 958
121 Washington Ave	ACRES 64.38	39,500		
Mineola, NY 11501	EAST-1012921 NRTH-0937352			
	DEED BOOK 20040 PG-443			
	FULL MARKET VALUE	86,433		
TOTAL TAX ---				1,484.10**
				DATE #1 10/01/18
				AMT DUE 1,484.10

104.-1-3.13	277 Kenney Rd			104.-1-3.13
Oppenheimer David A	260 Seasonal res		School Tax	ACCT 1610017
Oppenheimer Lynne	Cincinnatus Cen 112001	11,000		BILL 959
685 Langhorne-Yardley Rd	Deed Ref B743 P279	25,000		
Langhorne, PA 19047	Lot 8			
	ACRES 10.04			
	EAST-1029075 NRTH-0941325			
	DEED BOOK 20070 PG-769			
	FULL MARKET VALUE	54,705		
TOTAL TAX ---				939.30**
				DATE #1 10/01/18
				AMT DUE 939.30

116.-1-9	678 Bently-Gramch Rd			116.-1-9
Oztuek Aziz	270 Mfg housing		School Tax	ACCT 1610095
Ank Filiz	Cincinnatus Cen 112001	3,500		BILL 960
2222 East 18th St Apt 4H	ACRES 3.00	3,500		
Brooklyn, NY 11229	EAST-1026935 NRTH-0932552			
	DEED BOOK 2013 PG-296			
	FULL MARKET VALUE	7,659		
TOTAL TAX ---				131.50**
				DATE #1 10/01/18
				AMT DUE 131.50

103.-2-11	265 Kostenko-Sutton Rd			103.-2-11
Padrazo Christopher	240 Rural res		School Tax	ACCT 1610095
Padrazo Elizabeth	Cincinnatus Cen 112001	21,000		BILL 961
19 Briarcliff Rd	ACRES 16.28 BANK 110006	49,500		
Shoreham, NY 11786	EAST-1025167 NRTH-0937926			
	DEED BOOK 2016 PG-844			
	FULL MARKET VALUE	108,315		
TOTAL TAX ---				1,859.82**
				DATE #1 10/01/18
				AMT DUE 1,859.82

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 307
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-1.5 *****				
117.-1-1.5	Pheasant Farm-Burdick Rd			ACCT 1610110
Palumbo James A	322 Rural vac>10		School Tax	18,500
4063 Bel Harbor Dr	Cincinnatus Cen 112001	18,500		
Liverpool, NY 13090	Lot 5	18,500		
	ACRES 33.10			
	EAST-1030414 NRTH-0935515			
	DEED BOOK 813 PG-459			
	FULL MARKET VALUE	40,481		
			TOTAL TAX ---	695.08**
				DATE #1 10/01/18
				AMT DUE 695.08
***** 104.-1-3.1 *****				
104.-1-3.1	250 Kenney Rd			ACCT 1610017
Parenti Laurie	582 Camping park		School Tax	16,500
Parenti Anthony	Cincinnatus Cen 112001	16,500		
51 Brandywine Dr	Deed Ref B743 P279	16,500		
Mastic, NY 11950	Lot 4			
	ACRES 15.01			
	EAST-1030119 NRTH-0940610			
	DEED BOOK 2013 PG-1358			
	FULL MARKET VALUE	36,105		
			TOTAL TAX ---	619.94**
				DATE #1 10/01/18
				AMT DUE 619.94
***** 102.12-1-5 *****				
102.12-1-5	249 State Hwy 26			ACCT 1610092
Parker Jane	210 1 Family Res		AGED CTS 41800	
Box 101	Cincinnatus Cen 112001	6,500	ENH STAR 41834	9,800
Pitcher, NY 13136	FRNT 85.90 DPTH 93.75	19,600	School Tax	9,800
	EAST-1013679 NRTH-0941286			368.21
	DEED BOOK 671 PG-00061			
	FULL MARKET VALUE	42,888		
			TOTAL TAX ---	0.00**
***** 102.-1-15 *****				
102.-1-15	142 County Rd 11			ACCT 1610114
Parkin Ryan T	210 1 Family Res		BAS STAR 41854	
142 County Rd 11	Cincinnatus Cen 112001	10,000	School Tax	36,500
Pitcher, NY 13136	Corr Deed B737 P592	36,500		
	ACRES 2.00 BANK 50005			
	EAST-1011372 NRTH-0935878			
	DEED BOOK 2014 PG-955			
	FULL MARKET VALUE	79,869		
			TOTAL TAX ---	845.75**
				DATE #1 10/01/18
				AMT DUE 845.75

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 308
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-6.2	Town Hall Rd			BILL 966
	105 Vac farmland		AG CEIL CO 41720	0
Parks James	Cincinnatus Cen 112001	27,700	School Tax	32,700
4062 Union Valley Rd	Corr Deed B687 P11	32,700		1,228.61
DeRuyter, NY 13052	ACRES 97.14			
	EAST-1013421 NRTH-0943189			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014 PG-129			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	71,554		
TOTAL TAX ---				1,228.61**
				DATE #1 10/01/18
				AMT DUE 1,228.61

102.-1-13.7	Pitcher Hill Rd			ACCT 1610049 BILL 967
	322 Rural vac>10		AG CEIL CO 41720	9,999
Parks James	Cincinnatus Cen 112001	18,000	School Tax	8,001
4041 Union Valley Rd	Lot 7	18,000		300.61
DeRuyter, NY 13052	ACRES 19.08			
	EAST-1014564 NRTH-0937573			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-1247			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	39,387		
TOTAL TAX ---				300.61**
				DATE #1 10/01/18
				AMT DUE 300.61

102.-1-16.1	223 County Rd 11			ACCT 1610230 BILL 968
	470 Misc service		AG CEIL CO 41720	5,984
Parks James	Cincinnatus Cen 112001	16,000	School Tax	41,516
4041 Union Valley Rd	ACRES 16.37	47,500		1,559.84
DeRuyter, NY 13052	EAST-1011109 NRTH-0937589			
	DEED BOOK 2015 PG-299			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	103,939		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,559.84**
				DATE #1 10/01/18
				AMT DUE 1,559.84

102.-1-18	County Rd 1			BILL 969
	105 Vac farmland		AG CEIL CO 41720	4,381
Parks James	Cincinnatus Cen 112001	8,000	School Tax	3,619
4041 Union Valley Rd	leased till 2016	8,000		135.97
DeRuyter, NY 13052	ACRES 9.27			
	EAST-1010947 NRTH-0935759			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014 PG-129			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	17,505		
TOTAL TAX ---				135.97**
				DATE #1 10/01/18
				AMT DUE 135.97

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 309
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

115.-1-14.2	County Rd 11			BILL 970
Parks James	120 Field crops		AG CEIL CO 41720	813
4041 Union Valley Rd	Cincinnatus Cen 112001	1,000	School Tax	7.03
DeRuyter, NY 13052	ACRES 1.40	1,000		
	EAST-1010823 NRTH-0935079			
	DEED BOOK 2014 PG-129			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	2,188		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				7.03**
				DATE #1 10/01/18
				AMT DUE 7.03

89.-1-5.3	241 Oak Hill Rd			BILL 971
Parks James M	314 Rural vac<10		School Tax	37.57
4041 Union Valley Rd	Cincinnatus Cen 112001	1,000		
DeRuyter, NY 13052	ACRES 1.00	1,000		
	EAST-1014575 NRTH-0947639			
	DEED BOOK 20070 PG-2115			
	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57

89.-1-5.5	Oak Hill Rd			BILL 972
Parks James M	120 Field crops		AG CEIL CO 41720	4,417
4041 Union Valley Rd	Cincinnatus Cen 112001	17,500	School Tax	491.56
DeRuyter, NY 13052	ACRES 70.00	17,500		
	EAST-1013297 NRTH-0948551			
	DEED BOOK 814 PG-680			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	38,293		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				491.56**
				DATE #1 10/01/18
				AMT DUE 491.56

89.-1-14.2	Oak Hill Rd			BILL 973
Parks James M	312 Vac w/imprv		AG CEIL CO 41720	0
4041 Union Valley Rd	Cincinnatus Cen 112001	13,000	School Tax	619.94
DeRuyter, NY 13052	ACRES 68.00	16,500		
	EAST-1013843 NRTH-0946817			
	DEED BOOK 763 PG-586			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	36,105		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				619.94**
				DATE #1 10/01/18
				AMT DUE 619.94

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 310
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-2-1 *****				
89.-2-1	Pink Hill Rd			ACCT 1610064
Parks James M	322 Rural vac>10		AG CEIL CO 41720	BILL 974
4041 Union Valley Rd	Cincinnatus Cen 112001	37,500	School Tax	247
Deruyter, NY 13052	ACRES 172.71	37,500		1,399.67
	EAST-1016167 NRTH-0951306			
	DEED BOOK 817 PG-419			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	82,057		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,399.67**
				DATE #1 10/01/18
				AMT DUE 1,399.67
***** 89.-1-22 *****				
89.-1-22	County Rd 12 (rear)			ACCT 1610184
Parks Leon	314 Rural vac<10		School Tax	BILL 975
Attn: Ralph & Marj Parks	Cincinnatus Cen 112001	1,000		37.57
De Ruyter, NY 13052	ACRES 2.40	1,000		
	EAST-1009911 NRTH-0948457			
	DEED BOOK 00297 PG-00491			
	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57
***** 102.12-1-24 *****				
102.12-1-24	274 State Hwy 26			ACCT 1610119
Parks Timothy J	210 1 Family Res		BAS STAR 41854	BILL 976
PO Box 11	Cincinnatus Cen 112001	6,500	School Tax	13,990
Pitcher, NY 13136	L/e Richard & F Knapp	15,000		563.58
	FRNT 65.67 DPTH 181.42			
	ACRES 0.32			
	EAST-1014335 NRTH-0941261			
	DEED BOOK 2012 PG-1991			
	FULL MARKET VALUE	32,823		
TOTAL TAX ---				37.95**
				DATE #1 10/01/18
				AMT DUE 37.95
***** 89.-3-1.9 *****				
89.-3-1.9	County Rd 12 (rear) & Co Line			ACCT 1610195
Parsons Brandon D	314 Rural vac<10		School Tax	BILL 977
20 Bonnie Brae Dr	Cincinnatus Cen 112001	9,600		360.69
Newtown, CT 06470	Deed Ref B613 P783	9,600		
	Corr Deed B761 P150			
	Lot 6 Winding Brook Farm			
	ACRES 6.16			
	EAST-1010369 NRTH-0946461			
	DEED BOOK 2009 PG-1925			
	FULL MARKET VALUE	21,007		
TOTAL TAX ---				360.69**
				DATE #1 10/01/18
				AMT DUE 360.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 311
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

90.-1-1.8	Foulds Rd			BILL 978
Patterson Richard J	320 Rural vacant		School Tax	201.99
4883 Route 80	Cincinnatus Cen 112001	5,376		
PO Box 866	ACRES 12.82	5,376		
Tully, NY 13159	EAST-1018032 NRTH-0949307			
	DEED BOOK 20020 PG-01357			
	FULL MARKET VALUE	11,764		
TOTAL TAX ---				201.99**
				DATE #1 10/01/18
				AMT DUE 201.99

76.-2-9	Oak Hill Rd			BILL 979
Paulus Robert Nelson Jr	314 Rural vac<10		School Tax	751.44
321 South 4th St	Cincinnatus Cen 112001	20,000		
Phillipsburg, NJ 08865	sbd lot #14	20,000		
	ACRES 25.21			
	EAST-1012770 NRTH-0954328			
	DEED BOOK 2014 PG-175			
	FULL MARKET VALUE	43,764		
TOTAL TAX ---				751.44**
				DATE #1 10/01/18
				AMT DUE 751.44

102.12-1-15	321 State Hwy 26			BILL 980
Peck Gregory	210 1 Family Res		ENH STAR 41834	26,500
PO Box 53	Cincinnatus Cen 112001	9,500	School Tax	995.66
Pitcher, NY 13136	deed ref b2001 p278	26,500		
	ACRES 5.03			
	EAST-1015105 NRTH-0942004			
	DEED BOOK 751 PG-474			
	FULL MARKET VALUE	57,987		
TOTAL TAX ---				0.00**
				DATE #1 10/01/18
				AMT DUE 751.44

102.12-1-36	569 Pitcher Hill Rd			BILL 981
Peck John K	210 1 Family Res		ENH STAR 41834	28,600
Peck Linda G	Cincinnatus Cen 112001	6,500	School Tax	1,074.56
569 Pitcher Hill Rd	ACRES 0.76 BANK 140006	28,600		
Pitcher, NY 13136	EAST-1013836 NRTH-0940824			
	DEED BOOK 20101 PG-179			
	FULL MARKET VALUE	62,582		
TOTAL TAX ---				18.56**
				DATE #1 10/01/18
				AMT DUE 18.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 312
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 115.-1-6 *****				
115.-1-6	County Line			ACCT 1610186
Perkins Paul	314 Rural vac<10		School Tax	500
C/O Rhonda Christian	Cincinnatus Cen 112001	500		
PO Box 6	FRNT 90.00 DPTH 180.00	500		
Cincinnatus, NY 13040	EAST-1011195 NRTH-0930503			
	FULL MARKET VALUE	1,094		
			TOTAL TAX ---	18.79**
			DATE #1	10/01/18
			AMT DUE	18.79
***** 115.-1-11 *****				
115.-1-11	171 State Hwy 23			ACCT 1610154
Petty James M	210 1 Family Res		BAS STAR 41854	
Petty Kathrine L	Cincinnatus Cen 112001	13,500	School Tax	59,500
171 St Hwy 23	ACRES 8.27 BANK 110006	59,500		
Cincinnatus, NY 13040	EAST-1013058 NRTH-0929000			
	DEED BOOK 2011 PG-1305			
	FULL MARKET VALUE	130,197		
			TOTAL TAX ---	1,709.90**
			DATE #1	10/01/18
			AMT DUE	1,709.90
***** 103.-1-2.2 *****				
103.-1-2.2	242 Hakes-Calhoun-Davis Rd			ACCT 1610276
Phillips Carl I	312 Vac w/imprv		School Tax	14,600
182 Woolson Rd	Cincinnatus Cen 112001	6,500		
Oswego, NY 13126	Deed Ref B760 P213	14,600		
	FRNT 100.00 DPTH 145.00			
	EAST-1018666 NRTH-0940119			
	DEED BOOK 20020 PG-2441			
	FULL MARKET VALUE	31,947		
			TOTAL TAX ---	548.55**
			DATE #1	10/01/18
			AMT DUE	548.55
***** 76.-1-3.2 *****				
76.-1-3.2	610 Oak Hill Rd			BILL 985
Pigott Robert F	270 Mfg housing		BAS STAR 41854	
Pigott Maureen	Cincinnatus Cen 112001	12,000	School Tax	25,500
610 Oak Hill Rd	ACRES 10.00	25,500		
Pitcher, NY 13136	EAST-1012222 NRTH-0956271			
	DEED BOOK 2014 PG-1285			
	FULL MARKET VALUE	55,799		
			TOTAL TAX ---	432.45**
			DATE #1	10/01/18
			AMT DUE	432.45

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 313
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-15 *****				
76.-2-15	Oak Hill Rd			BILL 986
Pitcher Hill LLC	322 Rural vac>10		School Tax	10,000 375.72
402 Oak Hill Rd	Cincinnatus Cen 112001	10,000		
Pitcher, NY 13136	sbd lot #17	10,000		
	ACRES 12.42			
	EAST-1012850 NRTH-0952923			
	DEED BOOK 2014 PG-229			
	FULL MARKET VALUE	21,882		
			TOTAL TAX ---	375.72**
				DATE #1 10/01/18
				AMT DUE 375.72
***** 76.-2-16 *****				
76.-2-16	Oak Hill Rd			BILL 987
Pitcher Hill LLC	314 Rural vac<10		School Tax	3,000 112.72
Felix Tschanz	Cincinnatus Cen 112001	3,000		
402 Oak Hill Rd	sbd lot #1	3,000		
Pitcher, NY 13136	ACRES 4.11			
	EAST-1011925 NRTH-0952428			
	DEED BOOK 2014 PG-229			
	FULL MARKET VALUE	6,565		
			TOTAL TAX ---	112.72**
				DATE #1 10/01/18
				AMT DUE 112.72
***** 89.-1-4 *****				
89.-1-4	329 Oak Hill Rd			BILL 988
Pitcher Hills LLC	310 Res Vac		School Tax	6,500 244.22
402 Oak Hill Rd	Cincinnatus Cen 112001	6,500		
Pitcher, NY 13136	FRNT 83.00 DPTH 252.00	6,500		
	EAST-1013361 NRTH-0949528			
	DEED BOOK 2013 PG-1697			
	FULL MARKET VALUE	14,223		
			TOTAL TAX ---	244.22**
				DATE #1 10/01/18
				AMT DUE 244.22
***** 89.-1-5.4 *****				
89.-1-5.4	Oak Hill Rd			BILL 989
Pitcher Hills LLC	323 Vacant rural		School Tax	27,500 1,033.23
402 Oak Hill Rd	Cincinnatus Cen 112001	27,500		
Pitcher, NY 13136	ACRES 74.36	27,500		
	EAST-1014257 NRTH-0949459			
	DEED BOOK 2013 PG-1697			
	FULL MARKET VALUE	60,175		
			TOTAL TAX ---	1,033.23**
				DATE #1 10/01/18
				AMT DUE 1,033.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 314
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

90.-1-36.35	166 Horton Rd			BILL 990
Pitcher NY 6 LLC	116 Other stock		School Tax	507.22
99 Washington Ave Ste 1008	Cincinnatus Cen 112001	12,000		
Albany, NY 12260	B763 P73	13,500		
	Partial Assessment 2010			
	ACRES 23.85			
MAY BE SUBJECT TO PAYMENT	EAST-1024262 NRTH-0949009			
UNDER AGDIST LAW TIL 2021	DEED BOOK 2016 PG-1587			
	FULL MARKET VALUE	29,540		
			TOTAL TAX ---	507.22**
			DATE #1	10/01/18
			AMT DUE	507.22

104.-2-19	1058 State Hwy 23			BILL 991
Pittsley Valden W	270 Mfg housing		BAS STAR 41854	13,350
1058 St Hwy 23	Cincinnatus Cen 112001	7,750	School Tax	501.59
McDonough, NY 13801	ACRES 2.64	13,350		
	EAST-1033330 NRTH-0938613			
	DEED BOOK 20010 PG-589			
	FULL MARKET VALUE	29,212		
			TOTAL TAX ---	0.00**

116.-1-2.21	136 Irv Phillips Rd			ACCT 1610277 BILL 992
Plummer Kathy Jo	270 Mfg housing		BAS STAR 41854	13,990
Attn: Kathy Szabelski	Cincinnatus Cen 112001	12,000	School Tax	958.09
136 Irv Phillips Rd	Deed Ref B741 P793	25,500		
Cincinnatus, NY 13040	ACRES 6.83 BANK 50005			
	EAST-1020202 NRTH-0931273			
	DEED BOOK 790 PG-245			
	FULL MARKET VALUE	55,799		
			TOTAL TAX ---	432.45**
			DATE #1	10/01/18
			AMT DUE	432.45

103.-1-3.1	179 Hakes-Calhoun-Davis Rd			ACCT 1610037 BILL 993
Pohl Gerhard	240 Rural res		ENH STAR 41834	31,160
Pohl Anneliese	Cincinnatus Cen 112001	26,000	School Tax	1,495.37
179 Hakes-Calhoun Davis Rd	ACRES 118.20	39,800		
Pitcher, NY 13136-2411	EAST-1018313 NRTH-0941454			
	DEED BOOK 624 PG-00688			
	FULL MARKET VALUE	87,090		
			TOTAL TAX ---	439.37**
			DATE #1	10/01/18
			AMT DUE	439.37

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 315
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.12-1-33	555 Pitcher Hill Rd			102.12-1-33 *****
Porcoro Eugene	210 1 Family Res		School Tax	ACCT 1610050 BILL 994
Porcoro Joan	Cincinnatus Cen 112001	6,500		27,950 1,050.14
556 Pitcher Hill Rd	FRNT 216.26 DPTH 166.00	27,950		
Pitcher, NY 13136	ACRES 0.82			
	EAST-1013990 NRTH-0940471			
	DEED BOOK 2013 PG-77			
	FULL MARKET VALUE	61,160		
			TOTAL TAX ---	1,050.14**
				DATE #1 10/01/18
				AMT DUE 1,050.14

102.-1-11.9	556 Pitcher Hill Rd			102.-1-11.9 *****
Porcoro Eugene R	240 Rural res		AG CEIL CO 41720	BILL 995
Porcoro Joan M	Cincinnatus Cen 112001	28,750	ENH STAR 41834	0
556 Pitcher Hill Rd	ACRES 116.33	74,750	School Tax	31,160
Pitcher, NY 13136	EAST-1015175 NRTH-0940151			2,808.51
	DEED BOOK 799 PG-86			
	FULL MARKET VALUE	163,567		
			TOTAL TAX ---	1,752.51**
				DATE #1 10/01/18
				AMT DUE 1,752.51

116.-1-7.2	710 State Hwy 23			116.-1-7.2 *****
Pothos Emmanuel	210 1 Family Res		School Tax	BILL 996
109 N Main St	Cincinnatus Cen 112001	9,000		47,000 1,765.89
Cortland, NY 13045	ACRES 2.94	47,000		
	EAST-1025713 NRTH-0933612			
	DEED BOOK 2007 PG-799			
	FULL MARKET VALUE	102,845		
			TOTAL TAX ---	1,765.89**
				DATE #1 10/01/18
				AMT DUE 1,765.89

104.-1-5.5	107 Kenney Rd			104.-1-5.5 *****
Predmore Kristine	425 Bar		School Tax	BILL 997
2736 Lower Cincinnatus Rd	Cincinnatus Cen 112001	6,500		44,000 1,653.17
Cincinnatus, NY 13040	B775 P543	44,000		
	ACRES 2.12			
	EAST-1029657 NRTH-0936890			
	DEED BOOK 2018 PG-127			
	FULL MARKET VALUE	96,280		
			TOTAL TAX ---	1,653.17**
				DATE #1 10/01/18
				AMT DUE 1,653.17

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 316
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

103.-1-3.16	160 Hakes-Calhoun-Davis Rd			BILL 998
Prentice Daniel J	270 Mfg housing		School Tax	281.79
Prentice Rebecca J	Cincinnatus Cen 112001	6,500		
160 Hakes Calhoun Rd	ACRES 1.02	7,500		
Pitcher, NY 13136	EAST-1018117 NRTH-0942006			
	DEED BOOK 793 PG-692			
	FULL MARKET VALUE	16,411		
TOTAL TAX ---				281.79**
				DATE #1 10/01/18
				AMT DUE 281.79

103.-1-3.142	195 Hakes-Calhoun-Davis Rd			BILL 999
Prentice James A	270 Mfg housing		ENH STAR 41834	8,000
Prentice Lisa A	Cincinnatus Cen 112001	6,500	School Tax	300.58
195 Hakes Calhoun Rd	FRNT 129.17 DPTH 215.72	8,000		
Pitcher, NY 13136	EAST-1018728 NRTH-0941269			
	DEED BOOK 20000 PG-9607			
	FULL MARKET VALUE	17,505		
TOTAL TAX ---				0.00**

103.-1-3.143	189 Hakes-Calhoun-Davis Rd			BILL 1000
Prentice James A	210 1 Family Res		School Tax	112.72
Prentice Lisa A	Cincinnatus Cen 112001	3,000		
195 Hakes Calhoun Rd	B793 P357	3,000		
Pitcher, NY 13136	FRNT 111.83 DPTH 215.72			
	EAST-1018704 NRTH-0941394			
	DEED BOOK 20000 PG-9607			
	FULL MARKET VALUE	6,565		
TOTAL TAX ---				112.72**
				DATE #1 10/01/18
				AMT DUE 112.72

104.-1-3.3	230 Kenney Rd			BILL 1001
Prentice Robert H	240 Rural res		CLERGY1500 41400	1,500
Prentice Doris R	Cincinnatus Cen 112001	18,500	ENH STAR 41834	31,160
230 Kenney Rd	Deed Ref B743 P279	41,500	School Tax	1,502.88
McDoughn, NY 13801	Lot 3			
	ACRES 15.00			
	EAST-1030410 NRTH-0940166			
	DEED BOOK 2015 PG-1801			
	FULL MARKET VALUE	90,810		
TOTAL TAX ---				446.88**
				DATE #1 10/01/18
				AMT DUE 446.88

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 317
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-34 *****				
561 Pitcher Hill Rd	210 1 Family Res		BAS STAR 41854	ACCT 1610198
102.12-1-34	Cincinnati Cen 112001	6,500	School Tax	25,100
Price Robert L	FRNT 61.45 DPTH 268.00	25,100		
Price Eleanor	EAST-1013906 NRTH-0940613			
561 Pitcher Hill Rd	DEED BOOK 00433 PG-00340			
Pitcher, NY 13136	FULL MARKET VALUE	54,923		
TOTAL TAX ---				417.43**
				DATE #1 10/01/18
				AMT DUE 417.43
***** 91.-1-7 *****				
538 Pitcher Springs Rd	322 Rural vac>10		School Tax	ACCT 1610103
91.-1-7	Cincinnati Cen 112001	9,500		9,500
Purcell Owen	ACRES 10.00	9,500		
Purcell Margaret	EAST-1030420 NRTH-0946403			
567 Rawhide Dr	DEED BOOK 2015 PG-737			
Auburn, PA 17922	FULL MARKET VALUE	20,788		
TOTAL TAX ---				356.93**
				DATE #1 10/01/18
				AMT DUE 356.93
***** 76.-2-20 *****				
Oak Hill Rd	314 Rural vac<10		School Tax	ACCT 1610273
76.-2-20	Cincinnati Cen 112001	4,000		4,000
Rahman Ataur	sbd lot #5	4,000		
3023 Paulding Ave 2B	ACRES 5.02			
Bronx, NY 10469	EAST-1011681 NRTH-0953930			
	DEED BOOK 2014 PG-451			
	FULL MARKET VALUE	8,753		
TOTAL TAX ---				150.29**
				DATE #1 10/01/18
				AMT DUE 150.29
***** 116.-1-15.1 *****				
570 State Hwy 23	210 1 Family Res		ENH STAR 41834	ACCT 1610273
116.-1-15.1	Cincinnati Cen 112001	10,000	School Tax	47,000
Rathbone John	ACRES 4.56	47,000		
Rathbone Norma	EAST-1022400 NRTH-0931860			
570 State Hwy 23	DEED BOOK 582 PG-00424			
Cincinnati, NY 13040	FULL MARKET VALUE	102,845		
TOTAL TAX ---				709.89**
				DATE #1 10/01/18
				AMT DUE 709.89

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 318
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-23 *****				
278 State Hwy 26				ACCT 1610079
102.12-1-23	210 1 Family Res		BAS STAR 41854	BILL 1006
Raymond Irving L	Cincinnatus Cen 112001	6,500	School Tax	13,990
Raymond Sue	FRNT 100.00 DPTH 195.44	46,200		1,735.83
PO Box 20	EAST-1014415 NRTH-0941291			
Pitcher, NY 13136	FULL MARKET VALUE	101,094		
TOTAL TAX ---				1,210.20**
				DATE #1 10/01/18
				AMT DUE 1,210.20
***** 102.12-1-8.2 *****				
267 State Hwy 26				ACCT 1610251
102.12-1-8.2	210 1 Family Res		ENH STAR 41834	BILL 1007
Raymond Kathryn Irene	Cincinnatus Cen 112001	6,500	School Tax	26,950
PO Box 35	FRNT 60.00 DPTH 194.00	26,950		1,012.57
Pitcher, NY 13136	EAST-1013836 NRTH-0940824			
	DEED BOOK 20060 PG-1829			
	FULL MARKET VALUE	58,972		
TOTAL TAX ---				0.00**
***** 76.-2-3 *****				
76.-2-3	Oak Hill Rd			BILL 1008
Reese Wendy	314 Rural vac<10		School Tax	150.29
Reese Allen C	Cincinnatus Cen 112001	4,000		
374 Skyline Dr	Sbd lot # 18	4,000		
Staten Island, NY 10304	ACRES 5.06			
	EAST-1014083 NRTH-0955752			
	DEED BOOK 2014 PG-311			
	FULL MARKET VALUE	8,753		
TOTAL TAX ---				150.29**
				DATE #1 10/01/18
				AMT DUE 150.29
***** 103.-1-13 *****				
302 Hakes-Calhoun-Davis Rd				ACCT 1610279
103.-1-13	260 Seasonal res		School Tax	BILL 1009
Regan Francis C	Cincinnatus Cen 112001	29,000		1,221.09
Attn: David Coon	ACRES 63.89	32,500		
Box 278	EAST-1019942 NRTH-0939407			
Marietta, NY 13110	DEED BOOK 573 PG-00147			
	FULL MARKET VALUE	71,116		
TOTAL TAX ---				1,221.09**
				DATE #1 10/01/18
				AMT DUE 1,221.09

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 319
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-1.3 *****				
117.-1-1.3	1109 Pheasant Farm-Burdick Rd			ACCT 1610110
Rennus Liliana	270 Mfg housing		School Tax	13,690
Rennus-Rosero Lorelei C	Cincinnatus Cen 112001	6,690		
1109 Pheasant Farm-Burdick Rd	Lot 3	13,690		
McDonough, NY 13801	L/C Rennu			
	ACRES 2.02			
	EAST-1030035 NRTH-0936522			
	DEED BOOK 2014 PG-576			
	FULL MARKET VALUE	29,956		
			TOTAL TAX ---	514.36**
			DATE #1	10/01/18
			AMT DUE	514.36
***** 104.-2-15.1 *****				
	972 State Hwy 23			ACCT 1610150
104.-2-15.1	210 1 Family Res		ENH STAR 41834	
Rhedrick Ellsworth E	Cincinnatus Cen 112001	13,500	School Tax	37,500
Rhedrick Yvonne	Deed Ref B731 P162	37,500		
972 State Hwy 23	ACRES 8.96			
McDonough, NY 13801	EAST-1031602 NRTH-0936947			
	DEED BOOK 20040 PG-00910			
	FULL MARKET VALUE	82,057		
			TOTAL TAX ---	352.95**
			DATE #1	10/01/18
			AMT DUE	352.95
***** 102.12-1-39 *****				
	577 Pitcher Hill Rd			ACCT 1610087
102.12-1-39	210 1 Family Res		School Tax	33,800
Rice Mellisa M	Cincinnatus Cen 112001	12,000		
577 Pitcher Hill Rd	ACRES 7.11	33,800		
Pitcher, NY 13136	EAST-1013518 NRTH-0940673			
	DEED BOOK 2014 PG-14			
	FULL MARKET VALUE	73,961		
			TOTAL TAX ---	1,269.94**
			DATE #1	10/01/18
			AMT DUE	1,269.94
***** 102.12-1-32 *****				
	549 Pitcher Hill Rd			ACCT 1610207
102.12-1-32	210 1 Family Res		ENH STAR 41834	
Rice Roger	Cincinnatus Cen 112001	6,500	School Tax	24,900
549 Pitcher Hill Rd	FRNT 121.62 DPTH	24,900		
Pitcher, NY 13136	ACRES 0.44			
	EAST-1014032 NRTH-0940334			
	DEED BOOK 744 PG-508			
	FULL MARKET VALUE	54,486		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 320
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-2-7 *****				
89.-2-7	Cook Rd			BILL 1014
Rickert Clair	314 Rural vac<10		School Tax	300.58
4330 May Rd	Cincinnatus Cen 112001	8,000		
Cincinnatus, NY 13040	ACRES 10.00	8,000		
	EAST-1016732 NRTH-0946960			
	DEED BOOK 20010 PG-295			
	FULL MARKET VALUE	17,505		
TOTAL TAX ---				300.58**
				DATE #1 10/01/18
				AMT DUE 300.58
***** 89.-2-8 *****				
89.-2-8	197 Cook Rd			BILL 1015
Rickert Lynnette	210 1 Family Res		School Tax	845.37
PO Box 202	Cincinnatus Cen 112001	14,500		
Cincinnatus, NY 13040	Lot 2B	22,500		
	ACRES 10.00			
	EAST-1016815 NRTH-0946380			
	DEED BOOK 20010 PG-294			
	FULL MARKET VALUE	49,234		
TOTAL TAX ---				845.37**
				DATE #1 10/01/18
				AMT DUE 845.37
***** 90.-1-34 *****				
90.-1-34	122 Foulds Rd			BILL 1016
Rickert Melinda A	210 1 Family Res		ENH STAR 41834	18,400
122 Foulds Rd	Cincinnatus Cen 112001	6,500	School Tax	691.33
Pitcher, NY 13136	FRNT 152.50 DPTH 205.00	18,400		
	EAST-1020367 NRTH-0947566			
	DEED BOOK 783 PG-331			
	FULL MARKET VALUE	40,263		
TOTAL TAX ---				0.00**
***** 63.-1-3.3 *****				
63.-1-3.3	895 County Rd 12	56 PCT OF VALUE USED FOR EXEMPTION PURPOSES		BILL 1017
Riehl Leonard	271 Mfg housings		AGED CTS 41800	6,020
Riehl Stella M	Cincinnatus Cen 112001	11,500	ENH STAR 41834	15,480
895 Co Rd 12	ACRES 5.00	21,500	School Tax	581.62
DeRuyter, NY 13052	EAST-1010705 NRTH-0960660			
	DEED BOOK 20070 PG-2913			
	FULL MARKET VALUE	47,046		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 321
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-12 *****				
142	Mott Cook Rd			ACCT 1610180
103.-1-12	105 Vac farmland		School Tax	61,500
Riverside Dairy LLC	Cincinnatus Cen 112001	61,500		
6978 Route 80	ACRES 307.00	61,500		
Tully, NY 13159	EAST-1018749 NRTH-0937584			
	DEED BOOK 2010 PG-450			
	FULL MARKET VALUE	134,573		
TOTAL TAX ---				2,310.68**
				DATE #1 10/01/18
				AMT DUE 2,310.68
***** 102.-1-1 *****				
189	State Hwy 26			ACCT 1610200
102.-1-1	112 Dairy farm		AG CEIL CO 41720	
Riverside Dairy, LLC	Cincinnatus Cen 112001	102,500	SILOS/TNKS 42100	16,318
6978 Route 80	ACRES 268.21	173,000	School Tax	6,000
Tully, NY 13159	EAST-1011753 NRTH-0940732			5,661.43
	DEED BOOK 2015 PG-693			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	378,556		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				5,661.43**
				DATE #1 10/01/18
				AMT DUE 5,661.43
***** 102.-1-2.1 *****				
	County Rd 12 (rear)			ACCT 1610194
102.-1-2.1	105 Vac farmland		AG CEIL CO 41720	
Riverside Dairy, LLC	Cincinnatus Cen 112001	13,830	School Tax	13,612
6978 Route 80	ACRES 46.09	13,830		511.43
Tully, NY 13159	EAST-1010652 NRTH-0942206			
	DEED BOOK 2015 PG-693			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	30,263		
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				511.43**
				DATE #1 10/01/18
				AMT DUE 511.43
***** 116.-1-26 *****				
389	State Hwy 23			ACCT 1610264
116.-1-26	210 1 Family Res		ENH STAR 41834	
Rodriguez Ivy	Cincinnatus Cen 112001	13,000	School Tax	56,000
389 State Hwy 23	B767 P756	56,000		
Cincinnatus, NY 13040	ACRES 1.75			
	EAST-1017757 NRTH-0931033			
	DEED BOOK 2012 PG-2170			
	FULL MARKET VALUE	122,538		
TOTAL TAX ---				1,048.03**
				DATE #1 10/01/18
				AMT DUE 1,048.03

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 322
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-23.2	111 Irv Phillips Rd			116.-1-23.2 *****
Rounds Garry	314 Rural vac<10		School Tax	BILL 1022
111 Irv Phillips Rd	Cincinnatus Cen 112001	2,500		93.93
Cincinnatus, NY 13040	ACRES 0.28	2,500		
	EAST-1020647 NRTH-0932051			
	DEED BOOK 2009 PG-1460			
	FULL MARKET VALUE	5,470		
			TOTAL TAX ---	93.93**
			DATE #1	10/01/18
			AMT DUE	93.93

116.-1-20	105 Irv Phillips Rd			116.-1-20 *****
Rounds Garry W	270 Mfg housing		ENH STAR 41834	ACCT 1610116 BILL 1023
111 Irv Phillips Rd	Cincinnatus Cen 112001	6,500	School Tax	19,500
lCincinnatus, NY 13040	ACRES 0.59	19,500		732.65
	EAST-1020643 NRTH-0932153			
	DEED BOOK 2008 PG-2044			
	FULL MARKET VALUE	42,670		
			TOTAL TAX ---	0.00**

89.-1-14.1	184 Oak Hill Rd			89.-1-14.1 *****
Rowe Gregory M	240 Rural res		BAS STAR 41854	ACCT 1610138 BILL 1024
Rowe Jennifer L	Cincinnatus Cen 112001	17,000	School Tax	13,990
184 Oak Hill Rd	ACRES 12.30	25,000		939.30
Pitcher, NY 13136	EAST-1014971 NRTH-0947214			
	DEED BOOK 764 PG-127			
	FULL MARKET VALUE	54,705		
			TOTAL TAX ---	413.67**
			DATE #1	10/01/18
			AMT DUE	413.67

91.-1-2.1	Grewe Rd			91.-1-2.1 *****
Russell Timothy	322 Rural vac>10		School Tax	ACCT 1610129 BILL 1025
Gernon Russell Amy	Cincinnatus Cen 112001	21,500		21,500 807.80
29 Greenbush Apt 3	ACRES 23.99	21,500		
Cortland, NY 13045	EAST-1027516 NRTH-0948554			
	DEED BOOK 2017 PG-1109			
	FULL MARKET VALUE	47,046		
			TOTAL TAX ---	807.80**
			DATE #1	10/01/18
			AMT DUE	807.80

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 323
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-2.6 *****				
405 Pitcher Springs Rd				ACCT 1610129
91.-1-2.6	240 Rural res		School Tax	57,500
Russell Timothy	Cincinnatus Cen 112001	16,500		
Gernon Russell Amy	ACRES 11.13	57,500		
29 Greenbush Apt 3	EAST-1027300 NRTH-0947432			
Cortland, NY 13045	DEED BOOK 2017 PG-1109			
	FULL MARKET VALUE	125,821		
			TOTAL TAX ---	2,160.39**
			DATE #1	10/01/18
			AMT DUE	2,160.39
***** 89.-2-17 *****				
136 Cook Rd				BILL 1027
89.-2-17	210 1 Family Res		BAS STAR 41854	13,990
Rutan Randall L Jr	Cincinnatus Cen 112001	6,500	School Tax	39,500
136 Cook Rd	FRNT 270.00 DPTH 206.80	39,500		
Pitcher, NY 13136	EAST-1016193 NRTH-0944584			
	DEED BOOK 812 PG-696			
	FULL MARKET VALUE	86,433		
			TOTAL TAX ---	958.46**
			DATE #1	10/01/18
			AMT DUE	958.46
***** 76.-2-5 *****				
Oak Hill Rd				BILL 1028
76.-2-5	314 Rural vac<10		School Tax	4,000
Salib Amzy A	Cincinnatus Cen 112001	4,000		
Salib Mina A	sbd lot # 12	4,000		
PO Box 841	ACRES 5.03			
Syasset, NY 11791	EAST-1012401 NRTH-0955053			
	DEED BOOK 2014 PG-751			
	FULL MARKET VALUE	8,753		
			TOTAL TAX ---	150.29**
			DATE #1	10/01/18
			AMT DUE	150.29
***** 76.-2-6 *****				
Oak Hill Rd				BILL 1029
76.-2-6	314 Rural vac<10		School Tax	4,000
Salib Amzy A	Cincinnatus Cen 112001	4,000		
Salib Mina A	sbd lot #13	4,000		
PO Box 841	ACRES 5.06			
Syasset, NY 11791	EAST-1012394 NRTH-0954758			
	DEED BOOK 2014 PG-751			
	FULL MARKET VALUE	8,753		
			TOTAL TAX ---	150.29**
			DATE #1	10/01/18
			AMT DUE	150.29

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 324
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

102.-1-10.1	State Hwy 26			102.-1-10.1
Sandy Janice M	311 Res vac land		School Tax	ACCT 1610210
1375 Lichen Ct	Cincinnatus Cen 112001	4,500		BILL 1030
Concord, CA 94521	ACRES 1.87	4,500		169.07
	EAST-1015651 NRTH-0942328			
	DEED BOOK 622 PG-00906			
	FULL MARKET VALUE	9,847		
			TOTAL TAX ---	169.07**
				DATE #1 10/01/18
				AMT DUE 169.07

90.-1-9.2	671 State Hwy 26			90.-1-9.2
Scanlan Evelyn J	270 Mfg housing		ENH STAR 41834	ACCT 1610006
Stith Casey Erin	Cincinnatus Cen 112001	12,000	School Tax	BILL 1031
Pitcher Springs Rd	ACRES 5.25	23,500		23,500
Pitcher, NY 13136	EAST-1021375 NRTH-0948402			882.94
	DEED BOOK 2010 PG-722			
	FULL MARKET VALUE	51,422		
			TOTAL TAX ---	0.00**

90.-1-1.2	329 Cook Rd			90.-1-1.2
Schutta Lawrence W	240 Rural res		BAS STAR 41854	BILL 1032
Schutta Connie W	Cincinnatus Cen 112001	21,000	School Tax	13,990
PO Box 52	ACRES 24.35	53,485		2,009.54
Pitcher, NY 13136	EAST-1019471 NRTH-0948598			
	DEED BOOK 20000 PG-4253			
	FULL MARKET VALUE	117,035		
			TOTAL TAX ---	1,483.91**
				DATE #1 10/01/18
				AMT DUE 1,483.91

104.-1-5.23	135 Kenney Rd			104.-1-5.23
Schwind Thomas	240 Rural res		School Tax	BILL 1033
Schwind Suzanne	Cincinnatus Cen 112001	17,500		2,235.54
35 Larrabee Ave	ACRES 13.53	59,500		
Oyster Bay, NY 11771	EAST-1029534 NRTH-0937854			
	DEED BOOK 20050 PG-343			
	FULL MARKET VALUE	130,197		
			TOTAL TAX ---	2,235.54**
				DATE #1 10/01/18
				AMT DUE 2,235.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 325
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-5.6 *****				
104.-1-5.6	State Hwy 23			ACCT 1610151
Schwind Thomas	322 Rural vac>10		School Tax	33,500
Schwind Suzanne	Cincinnatus Cen 112001	33,500		
35 Larrabee Ave	ACRES 62.11	33,500		
Oyster Bay, NY 11711	EAST-1028374 NRTH-0938079			
	DEED BOOK 2009 PG-2070			
	FULL MARKET VALUE	73,304		
TOTAL TAX ---				1,258.66**
				DATE #1 10/01/18
				AMT DUE 1,258.66
***** 104.-1-2.2 *****				
104.-1-2.2	815 Hakes-Calhoun-Davis Rd			ACCT 1610059
Schwizer Jonas W	240 Rural res		School Tax	53,800
Schwizer Debra A	Cincinnatus Cen 112001	23,500		
PO Box 142	ACRES 46.87	53,800		
Cincintaus, NY 13040	EAST-1032804 NRTH-0943267			
	DEED BOOK 2011 PG-874			
	FULL MARKET VALUE	117,724		
TOTAL TAX ---				2,021.38**
				DATE #1 10/01/18
				AMT DUE 2,021.38
***** 117.-1-1.1 *****				
117.-1-1.1	894 State Hwy 23			ACCT 1610110
Scott Charles E Jr	210 1 Family Res		BAS STAR 41854	
Scott Katrina A	Cincinnatus Cen 112001	9,500	School Tax	29,700
894 St Hwy 23	Lot 1	29,700		
McDonough, NY 13801	ACRES 5.01 BANK 140006			
	EAST-1029692 NRTH-0936103			
	DEED BOOK 816 PG-258			
	FULL MARKET VALUE	64,989		
TOTAL TAX ---				590.26**
				DATE #1 10/01/18
				AMT DUE 590.26
***** 104.-1-5.22 *****				
104.-1-5.22	106-107 Rabbit Ln			BILL 1037
Scranton John H	271 Mfg housings		ENH STAR 41834	31,160
231 Kenney Rd	Cincinnatus Cen 112001	16,000	School Tax	33,000
McDonough, NY 13801	ACRES 8.06	33,000		
	EAST-1029405 NRTH-0938835			
	DEED BOOK 20060 PG-1319			
	FULL MARKET VALUE	72,210		
TOTAL TAX ---				183.88**
				DATE #1 10/01/18
				AMT DUE 183.88

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 326
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-2-16 *****				
104.-2-16	State Hwy 23			ACCT 1610150
Shadwell Martha J	314 Rural vac<10		School Tax	6,500
14 Alpine Dr	Cincinnatus Cen 112001	6,500		
Kinnelon, NJ 07405	ACRES 7.36	6,500		
	EAST-1032531 NRTH-0937391			
	DEED BOOK 20050 PG-553			
	FULL MARKET VALUE	14,223		
			TOTAL TAX ---	244.22**
			DATE #1	10/01/18
			AMT DUE	244.22
***** 76.-1-24 *****				
76.-1-24	Oak Hill Rd			BILL 1039
Shamus Leonard J	322 Rural vac>10		School Tax	12,300
Shamus Kristina L	Cincinnatus Cen 112001	12,300		
10 Walnut St	ACRES 10.25	12,300		
Middleport, PA 17953	EAST-1011066 NRTH-0958040			
	DEED BOOK 20060 PG-2349			
	FULL MARKET VALUE	26,915		
			TOTAL TAX ---	462.14**
			DATE #1	10/01/18
			AMT DUE	462.14
***** 102.-1-13.3 *****				
102.-1-13.3	Mott Cook Rd			BILL 1040
Sharlow John	210 1 Family Res		School Tax	30,000
Sharlow Deborah	Cincinnatus Cen 112001	21,500		
60 High St	Lot 1	30,000		
Franklin, NJ 07416	ACRES 30.07			
	EAST-1016343 NRTH-0936510			
	DEED BOOK 802 PG-253			
	FULL MARKET VALUE	65,646		
			TOTAL TAX ---	1,127.16**
			DATE #1	10/01/18
			AMT DUE	1,127.16
***** 115.-1-13.21 *****				
115.-1-13.21	221 State Hwy 23			BILL 1041
Shevalier Clarence J	270 Mfg housing		School Tax	33,500
Shevalier Hazel A	Cincinnatus Cen 112001	7,000		
221 State Hwy 23	Ref B20010 P2391	33,500		
Cincinnatus, NY 13040	Deed To Correct Prior			
	Conveyance			
	ACRES 1.51			
	EAST-1013877 NRTH-0929359			
	DEED BOOK 2012 PG-1216			
	FULL MARKET VALUE	73,304		
			TOTAL TAX ---	1,258.66**
			DATE #1	10/01/18
			AMT DUE	1,258.66

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 327
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-47 *****				
208 State Hwy 26			ACCT 1610036	BILL 1042
102.12-1-47	210 1 Family Res		BAS STAR 41854	13,990
Silvey Chatherine M	Cincinnatus Cen 112001	6,750	School Tax	1,083.95
Hatch Kenneth	Deed Ref B704 P214	28,850		
208 State Hwy 26	B20050 P292 Life Use Patr			
Pitcher, NY 13136	Land Contract Catherine S			
	ACRES 1.78			
	EAST-1012923 NRTH-0940725			
	DEED BOOK 2008 PG-491			
	FULL MARKET VALUE	63,129		
			TOTAL TAX ---	558.32**
			DATE #1	10/01/18
			AMT DUE	558.32
***** 104.-2-17.2 *****				
	Kenney Rd			BILL 1043
104.-2-17.2	322 Rural vac>10		School Tax	394.51
Simeone Patrick	Cincinnatus Cen 112001	10,500		
Simeone Kim	ACRES 11.46	10,500		
59 Suffern Ln	EAST-1030285 NRTH-0938851			
Garnerville, NY 10923	DEED BOOK 20060 PG-620			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	394.51**
			DATE #1	10/01/18
			AMT DUE	394.51
***** 104.-1-3.5 *****				
	194 Kenney Rd		ACCT 1610017	BILL 1044
104.-1-3.5	260 Seasonal res		School Tax	2,810.39
Simeone Patrick S	Cincinnatus Cen 112001	10,000		
Simeone Kim P	Deed Ref B743 P279	74,800		
59 Suffern Ln	Lot 1			
Garnerville, NY 10923	ACRES 10.02			
	EAST-1030408 NRTH-0939255			
	DEED BOOK 20010 PG-2588			
	FULL MARKET VALUE	163,676		
			TOTAL TAX ---	2,810.39**
			DATE #1	10/01/18
			AMT DUE	2,810.39
***** 104.-1-3.9 *****				
	Spruce Hollow Kinney Rd		ACCT 1610017	BILL 1045
104.-1-3.9	322 Rural vac>10		School Tax	601.15
Simeone Patrick S	Cincinnatus Cen 112001	16,000		
Simeone Kim P	Deed Ref B743 P279	16,000		
59 Suffern Ln	Lot 11			
Garnerville, NY 10923	ACRES 20.09			
	EAST-1028744 NRTH-0940714			
	DEED BOOK 20010 PG-2446			
	FULL MARKET VALUE	35,011		
			TOTAL TAX ---	601.15**
			DATE #1	10/01/18
			AMT DUE	601.15

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 328
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 104.-1-5.21 *****				
161 Kenney Rd	314 Rural vac<10		School Tax	ACCT 1610284 4,500
104.-1-5.21	Cincinnatus Cen 112001	4,500		BILL 1046 169.07
Simeone Patrick S	ACRES 5.96	4,500		
Simeone Kim P	EAST-1029595 NRTH-0938164			
59 Suffern Ln	DEED BOOK 2016 PG-1590			
Garnersville, NY 10923	FULL MARKET VALUE	9,847		
TOTAL TAX ---				169.07**
				DATE #1 10/01/18
				AMT DUE 169.07
***** 104.-2-17.1 *****				
Kenney Rd	322 Rural vac>10		School Tax	ACCT 1610150 5,400
104.-2-17.1	Cincinnatus Cen 112001	5,400		BILL 1047 202.89
Simeone Patrick S	ACRES 5.48	5,400		
Simeone Kim P	EAST-1030324 NRTH-0938318			
59 Suffern Ln	DEED BOOK 2013 PG-171			
Garnerville, NY 10923	FULL MARKET VALUE	11,816		
TOTAL TAX ---				202.89**
				DATE #1 10/01/18
				AMT DUE 202.89
***** 104.-2-17.3 *****				
Kenney Rd	322 Rural vac>10		School Tax	ACCT 1610150 5,500
104.-2-17.3	Cincinnatus Cen 112001	5,500		BILL 1048 206.65
Simeone Patrick S	ACRES 5.54	5,500		
Simeone Kim P	EAST-1030302 NRTH-0938518			
59 Suffern Ln	DEED BOOK 2010 PG-532			
Garneville, NY 10923	FULL MARKET VALUE	12,035		
TOTAL TAX ---				206.65**
				DATE #1 10/01/18
				AMT DUE 206.65
***** 103.-1-3.141 *****				
205 Hakes-Calhoun-Davis Rd	270 Mfg housing		BAS STAR 41854	BILL 1049 13,990
103.-1-3.141	Cincinnatus Cen 112001	8,000	School Tax	28,000 1,052.02
Slocum Gerald K	ACRES 3.06 BANK 140006	28,000		
205 Hakes Calhoun Davis Rd	EAST-1018777 NRTH-0940922			
Pitcher, NY 13136	DEED BOOK 2007 PG-2635			
	FULL MARKET VALUE	61,269		
TOTAL TAX ---				526.38**
				DATE #1 10/01/18
				AMT DUE 526.38

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 329
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 116.-1-19.212 *****				
515 State Hwy 23	210 1 Family Res		School Tax	ACCT 0000000 1,010.69
116.-1-19.212	Cincinnatus Cen 112001	16,000		BILL 1050
Slocum Gerald K	ACRES 11.12	26,900		
Perkins Joanne	EAST-1020770 NRTH-0932811			
515 State Hwy 23	DEED BOOK 2014 PG-1406			
Pitcher, NY 13040	FULL MARKET VALUE	58,862		
TOTAL TAX ---				1,010.69**
				DATE #1 10/01/18
				AMT DUE 1,010.69
***** 90.-1-36.32 *****				
Graham Rd	322 Rural vac>10		School Tax	BILL 1051
90.-1-36.32	Cincinnatus Cen 112001	12,000		450.86
Smith Kris	B763 P73	12,000		
8553 Cook Rd	ACRES 22.43			
Pitcher, NY 13136	EAST-1025873 NRTH-0949340			
	DEED BOOK 2008 PG-617			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 90.-1-36.34 *****				
Pitcher Springs Rd	322 Rural vac>10		School Tax	BILL 1052
90.-1-36.34	Cincinnatus Cen 112001	17,500		657.51
Smith Kris	ACRES 28.60	17,500		
8553 Cook Rd	EAST-1024311 NRTH-0947777			
Pitcher, NY 13136	DEED BOOK 2008 PG-2085			
	FULL MARKET VALUE	38,293		
TOTAL TAX ---				657.51**
				DATE #1 10/01/18
				AMT DUE 657.51
***** 90.-1-36.1 *****				
Horton Rd	210 1 Family Res		School Tax	BILL 1053
90.-1-36.1	Cincinnatus Cen 112001	10,300		958.09
Smith Kris R	ACRES 5.00	25,500		
138 Cook Rd	EAST-1025273 NRTH-0948429			
Pitcher, NY 13136	DEED BOOK 763 PG-480			
	FULL MARKET VALUE	55,799		
TOTAL TAX ---				958.09**
				DATE #1 10/01/18
				AMT DUE 958.09

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 330
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-1.4 *****				
117.-1-1.4	1107 Pheasant Farm-Burdick Rd			ACCT 1610110
Smith Raymond G	270 Mfg housing		BAS STAR 41854	BILL 1054
Smith Donna D	Cincinnatus Cen 112001	6,940	School Tax	13,940
1107 Pheasant Farm Burdick Rd	Lot 4	13,940		523.75
McDonough, NY 13801	ACRES 3.01			
	EAST-1030200 NRTH-0936227			
	DEED BOOK 2008 PG-1380			
	FULL MARKET VALUE	30,503		
			TOTAL TAX ---	0.00**
***** 102.-1-16.4 *****				
102.-1-16.4	177 County Rd 11			BILL 1055
Smith Ronald	270 Mfg housing		ENH STAR 41834	30,500
Smith Sherry	Cincinnatus Cen 112001	10,500	School Tax	1,145.95
177 Co Rd 11	ACRES 5.56	30,500		
Pitcher, NY 13136	EAST-1011350 NRTH-0936667			
	DEED BOOK 762 PG-523			
	FULL MARKET VALUE	66,740		
			TOTAL TAX ---	89.95**
			DATE #1	10/01/18
			AMT DUE	89.95
***** 90.-1-26 *****				
90.-1-26	118 Sawmill Rd			ACCT 1610204
Sopp Michael J	210 1 Family Res		BAS STAR 41854	BILL 1056
118 Sawmill Rd	Cincinnatus Cen 112001	6,500	School Tax	13,990
PO Box 66	FRNT 113.00 DPTH 163.50	23,000		864.16
Pitcher, NY 13136	EAST-1019762 NRTH-0946887			
	DEED BOOK 775 PG-70			
	FULL MARKET VALUE	50,328		
			TOTAL TAX ---	338.52**
			DATE #1	10/01/18
			AMT DUE	338.52
***** 89.-3-1.5 *****				
89.-3-1.5	County Rd 12 (rear) & Co Line			ACCT 1610195
Sotnik David R	314 Rural vac<10		School Tax	BILL 1057
140 Riverside Blvd Apt 1407	Cincinnatus Cen 112001	9,500		9,500
New York, NY 10069	Deed Ref B613 P783	9,500		356.93
	Corr Deed B761 P150			
	Lot 10 Winding Brook Farm			
	ACRES 6.31			
	EAST-1010424 NRTH-0944810			
	DEED BOOK 2010 PG-757			
	FULL MARKET VALUE	20,788		
			TOTAL TAX ---	356.93**
			DATE #1	10/01/18
			AMT DUE	356.93

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 331
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

104.-1-1.2	Hakes-Calhoun-Davis Rd			104.-1-1.2 *****
Soto Florentino	271 Mfg housings		School Tax	ACCT 1610060
81 Carl St	Cincinnatus Cen 112001	41,500		BILL 1058
Valley Stream, NY 11581	ACRES 50.00	49,500		1,859.82
	EAST-1031211 NRTH-0943149			
	DEED BOOK 2009 PG-1617			
	FULL MARKET VALUE	108,315		
			TOTAL TAX ---	1,859.82**
				DATE #1 10/01/18
				AMT DUE 1,859.82

116.-1-24	712 Bently-Gramch Rd			116.-1-24 *****
Spann Kathleen M	240 Rural res		BAS STAR 41854	BILL 1059
Spann Maureen M	Cincinnatus Cen 112001	56,500	School Tax	13,990
712 Bentley Rd	ACRES 290.00	77,500		2,911.83
Cincinnatus, NY 13040	EAST-1026781 NRTH-0929926			
	DEED BOOK 20060 PG-1838			
	FULL MARKET VALUE	169,584		
			TOTAL TAX ---	2,386.20**
				DATE #1 10/01/18
				AMT DUE 2,386.20

103.-1-4	Hakes-Calhoun-Davis Rd			103.-1-4 *****
Stafford Gerald R	320 Rural vacant		School Tax	ACCT 1610009
5285 Gee Brook Rd	Cincinnatus Cen 112001	2,500		BILL 1060
Cincinnatus, NY 13040	ACRES 13.00	2,500		93.93
	EAST-1022695 NRTH-0943514			
	DEED BOOK 637 PG-00261			
	FULL MARKET VALUE	5,470		
			TOTAL TAX ---	93.93**
				DATE #1 10/01/18
				AMT DUE 93.93

103.-2-4.5	250 Kostenko-Sutton Rd			103.-2-4.5 *****
Standish Adam	270 Mfg housing		School Tax	ACCT 1610248
King Leah	Cincinnatus Cen 112001	5,500		BILL 1061
815 State Hwy 23 Rd	ACRES 3.00	10,500		394.51
McDonough, NY 13801	EAST-1026185 NRTH-0937407			
	DEED BOOK 2012 PG-1159			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	394.51**
				DATE #1 10/01/18
				AMT DUE 394.51

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 332
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-8.222	815 State Hwy 23			116.-1-8.222
Standish Garry R	270 Mfg housing		BAS STAR 41854	
Standish Gail R	Cincinnatus Cen 112001	6,500	School Tax	9,600
815 State Highway 23	FRNT 225.00 DPTH	9,600		
McDonough, NY 13801	EAST-1027520 NRTH-0935410			
	DEED BOOK 803 PG-513			
	FULL MARKET VALUE	21,007		
			TOTAL TAX ---	0.00**

104.-1-5.41	State Hwy 23			104.-1-5.41
Stap Darlene R	320 Rural vacant		School Tax	5,000
PO Box 367	Cincinnatus Cen 112001	5,000		
DeRuyter, NY 13052	ACRES 5.65	5,000		
	EAST-1029373 NRTH-0936868			
	DEED BOOK 775 PG-553			
	FULL MARKET VALUE	10,941		
			TOTAL TAX ---	187.86**
			DATE #1	10/01/18
			AMT DUE	187.86

102.12-1-19	290 State Hwy 26	96 PCT OF VALUE USED FOR EXEMPTION PURPOSES	ACCT 1610071	102.12-1-19
Stefanie McKee Trust	210 1 Family Res			
Maricle Dorn Trustee	Cincinnatus Cen 112001	7,500	AGED CTS 41800	14,640
1327 State Hwy 23	ACRES 2.02	30,500	ENH STAR 41834	15,860
Plymouth, NY 13844	EAST-1014830 NRTH-0941290		School Tax	595.89
	DEED BOOK 2016 PG-585			
	FULL MARKET VALUE	66,740		
			TOTAL TAX ---	0.00**

102.12-1-29	582 Pitcher Hill Rd			102.12-1-29
Stefanie McKee Trust	220 2 Family Res		School Tax	24,000
Maricle Dorn Trustee	Cincinnatus Cen 112001	6,500		
1327 State Hwy 23	ACRES 0.14	24,000		
Plymouth, NY 13844	EAST-1013929 NRTH-0941185			
	DEED BOOK 2016 PG-585			
	FULL MARKET VALUE	52,516		
			TOTAL TAX ---	901.73**
			DATE #1	10/01/18
			AMT DUE	901.73

116.-1-2.1	112 Irv Phillips Rd			116.-1-2.1
Stephenson Jon	260 Seasonal res		School Tax	19,500
Stephenson Claire	Cincinnatus Cen 112001	11,500		
1120 Perl St	ACRES 11.28	19,500		
Phillipsburg, NJ 08865	EAST-1020150 NRTH-0931775			
	DEED BOOK 2011 PG-630			
	FULL MARKET VALUE	42,670		
			TOTAL TAX ---	732.65**
			DATE #1	10/01/18
			AMT DUE	732.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 333
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.-1-5 *****				
163 County Rd 12	210 1 Family Res		BAS STAR 41854	ACCT 1610217
102.-1-5	Cincinnatus Cen 112001	8,000	School Tax	BILL 1067
Stith Adam N	ACRES 3.00	22,700		13,990
Stith Amy C	EAST-1012747 NRTH-0942430			852.89
163 County Rd 12	DEED BOOK 2012 PG-842			
Pitcher, NY 13136	FULL MARKET VALUE	49,672		
TOTAL TAX ---				327.25**
				DATE #1 10/01/18
				AMT DUE 327.25
***** 90.-1-22 *****				
156 Pitcher Springs Rd	25 PCT OF VALUE USED FOR EXEMPTION PURPOSES		ACCT 1610228	BILL 1068
90.-1-22	112 Dairy farm		AG CEIL CO 41720	0
Stith Farms	Cincinnatus Cen 112001	34,000	AGED CTS 41800	10,770
156 Pitcher Springs Rd	ACRES 183.00	86,160	ENH STAR 41834	31,160
Pitcher, NY 13136	EAST-1022456 NRTH-0945493		School Tax	2,832.56
	DEED BOOK 771 PG-105			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	188,534		
UNDER AGDIST LAW TIL 2022	TOTAL TAX ---			
				1,776.56**
				DATE #1 10/01/18
				AMT DUE 1,776.56
***** 90.-1-17.1 *****				
372 Pitcher Springs Rd	210 1 Family Res		BAS STAR 41854	ACCT 1610081
90.-1-17.1	Cincinnatus Cen 112001	7,500	School Tax	BILL 1069
Stith Michael L	ACRES 2.11	32,000		13,990
Scanlan Lee	EAST-1026333 NRTH-0946734			1,202.31
372 Pitcher Spring Rd	DEED BOOK 796 PG-313			
Pitcher, NY 13136	FULL MARKET VALUE	70,022		
TOTAL TAX ---				676.67**
				DATE #1 10/01/18
				AMT DUE 676.67
***** 90.-1-18.2 *****				
325 & 348 Pitcher Springs Rd	240 Rural res		AG CEIL CO 41720	BILL 1070
90.-1-18.2	Cincinnatus Cen 112001	19,770	BAS STAR 41854	0
Stith Roy	ACRES 61.67	70,500	B STAR MH 41864	13,990
Stith Rita	EAST-1024997 NRTH-0947164		School Tax	11,290
156 Pitcher Springs Rd	DEED BOOK 542 PG-00813			2,648.83
Pitcher, NY 13136	FULL MARKET VALUE	154,267		
MAY BE SUBJECT TO PAYMENT	TOTAL TAX ---			
UNDER AGDIST LAW TIL 2022				
				1,699.01**
				DATE #1 10/01/18
				AMT DUE 1,699.01

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 334
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-17.2 *****				
	Pitcher Springs Rd			BILL 1071
90.-1-17.2	120 Field crops		AG CEIL CO 41720	4,025
Stith Roy J	Cincinnatus Cen 112001	31,100	School Tax	1,129.98
Stith Rita	ACRES 164.71	34,100		
156 Pitcher Springs Rd	EAST-1026052 NRTH-0945484			
Pitcher, NY 13136	DEED BOOK 601 PG-00915			
	FULL MARKET VALUE	74,617		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,129.98**
				DATE #1 10/01/18
				AMT DUE 1,129.98
***** 90.-1-20 *****				
	Pitcher Springs Rd			BILL 1072
90.-1-20	120 Field crops		AG CEIL CO 41720	1,467
Stith Roy J	Cincinnatus Cen 112001	2,500	School Tax	38.81
Stith Rita	ACRES 10.00	2,500		
156 Pitcher Springs Rd	EAST-1024143 NRTH-0944439			
Pitcher, NY 13136	DEED BOOK 601 PG-00913			
	FULL MARKET VALUE	5,470		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				38.81**
				DATE #1 10/01/18
				AMT DUE 38.81
***** 90.-1-21 *****				
	Pitcher Springs Rd			BILL 1073
90.-1-21	105 Vac farmland		AG CEIL CO 41720	0
Stith Roy J	Cincinnatus Cen 112001	2,750	School Tax	103.32
Stith Rita	ACRES 27.25	2,750		
156 Pitcher Springs Rd	EAST-1023441 NRTH-0944656			
Pitcher, NY 13136	DEED BOOK 00529 PG-00641			
	FULL MARKET VALUE	6,018		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				103.32**
				DATE #1 10/01/18
				AMT DUE 103.32
***** 90.-1-19 *****				
	Pitcher Springs Rd			BILL 1074
90.-1-19	105 Vac farmland		AG CEIL CO 41720	139
Stith Roy Jack	Cincinnatus Cen 112001	2,500	School Tax	88.71
Stith Rita	ACRES 11.00	2,500		
156 Pitcher Springs Rd	EAST-1024723 NRTH-0946089			
Pitcher, NY 13136	DEED BOOK 00507 PG-00523			
	FULL MARKET VALUE	5,470		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				88.71**
				DATE #1 10/01/18
				AMT DUE 88.71

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 335
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-3.5 *****				
308 Hakes-Calhoun-Davis Rd	210 1 Family Res		School Tax	BILL 1075
103.-1-3.5	Cincinnatus Cen 112001	6,500		638.72
Stempel John F	B775 P716 & B807 P768	17,000		
Edick David J	ACRES 1.00			
4466 Frank Gay Rd	EAST-1020482 NRTH-0939975			
Marcellus, NY 13108	DEED BOOK 2017 PG-1691			
	FULL MARKET VALUE	37,199		
TOTAL TAX ---				638.72**
				DATE #1 10/01/18
				AMT DUE 638.72
***** 103.-2-5 *****				
131 Kostenko-Sutton Rd	270 Mfg housing		BAS STAR 41854	BILL 1076
103.-2-5	Cincinnatus Cen 112001	6,500	School Tax	13,990
Taylor Jeffrey	ACRES 0.78	28,500		1,070.80
Taylor Dawn	EAST-1027937 NRTH-0936384			
PO Box 221	DEED BOOK 20070 PG-1970			
Cincinnatus, NY 13040	FULL MARKET VALUE	62,363		
TOTAL TAX ---				545.17**
				DATE #1 10/01/18
				AMT DUE 545.17
***** 102.12-1-42 *****				
236 State Hwy 26	210 1 Family Res		ENH STAR 41834	BILL 1077
102.12-1-42	Cincinnatus Cen 112001	13,400	School Tax	31,160
Teichert Rolland	ACRES 2.00	48,200		1,810.97
Teichert Lorraine	EAST-1013315 NRTH-0940966			
236 State Hwy 26	DEED BOOK 20070 PG-2780			
Pitcher, NY 13136	FULL MARKET VALUE	105,470		
TOTAL TAX ---				754.97**
				DATE #1 10/01/18
				AMT DUE 754.97
***** 63.-1-3.1 *****				
873 County Rd 12	270 Mfg housing		School Tax	BILL 1078
63.-1-3.1	Cincinnatus Cen 112001	12,000		732.65
Teichert Sean R	Brown N & D	19,500		
234 State Hwy 26	Deed Ref B611 P754			
Pitcher, NY 13136	Ref B2008 P1375 7/10/2008			
	ACRES 5.00			
	EAST-1010618 NRTH-0960250			
	DEED BOOK 2016 PG-1961			
	FULL MARKET VALUE	42,670		
TOTAL TAX ---				732.65**
				DATE #1 10/01/18
				AMT DUE 732.65

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 336
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 90.-1-18.4 *****				
90.-1-18.4	Horton Rd			ACCT 1610010
Temple Aaron	314 Rural vac<10		School Tax	500
103-1 Darling Ln	Cincinnatus Cen 112001	500		
Chenango Forks, NY 13746	ACRES 0.34	500		
	EAST-1025620 NRTH-0948036			
	DEED BOOK 20060 PG-1863			
	FULL MARKET VALUE	1,094		
TOTAL TAX ---				18.79**
				DATE #1 10/01/18
				AMT DUE 18.79
***** 89.-3-1.1 *****				
89.-3-1.1	County Rd 12			ACCT 1610195
Thassu Deepak	314 Rural vac<10		School Tax	8,500
Shivpuri Anuradha	Cincinnatus Cen 112001	8,500		
12417 Hawk Stone Dr	Deed Ref B613 P783	8,500		
Colorado Springs, CO 80921	Corr Deed B761 P150			
	Lot 14 Winding Brook Farm			
	ACRES 4.00			
	EAST-1011159 NRTH-0945624			
	DEED BOOK 2009 PG-1920			
	FULL MARKET VALUE	18,600		
TOTAL TAX ---				319.36**
				DATE #1 10/01/18
				AMT DUE 319.36
***** 89.-1-19.1 *****				
89.-1-19.1	332 County Rd 12			ACCT 1610058
Thompson Dale	270 Mfg housing		School Tax	13,059
Thompson Steven	Cincinnatus Cen 112001	10,000		
107 Union Valley Rd	ACRES 25.34	13,059		
Pitcher, NY 13136	EAST-1011441 NRTH-0946604			
	DEED BOOK 2016 PG-1122			
	FULL MARKET VALUE	28,575		
TOTAL TAX ---				490.65**
				DATE #1 10/01/18
				AMT DUE 490.65
***** 63.-1-1 *****				
63.-1-1	105 Union Valley-Lincklean Rd			BILL 1082
Thompson Dale E	210 1 Family Res		BAS STAR 41854	13,990
107 Union Valley Lincklean Rd	Cincinnatus Cen 112001	7,000	School Tax	23,500
Pitcher, NY 13136	ACRES 0.48 BANK 110006	23,500		
	EAST-1008907 NRTH-0961764			
	DEED BOOK 2009 PG-1814			
	FULL MARKET VALUE	51,422		
TOTAL TAX ---				357.31**
				DATE #1 10/01/18
				AMT DUE 357.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 337
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

63.-1-4.5	County Rd 12 Rd 314 Rural vac<10		School Tax	11,500
Thompson Steven Dale	Cincinnatus Cen 112001	11,500		
Thompson Dale Edward	Lots 11 & 12	11,500		
4713 Union Valley Rd	ACRES 7.33			
Pitcher, NY 13136	EAST-1011812 NRTH-0961381			
	DEED BOOK 20060 PG-1965			
	FULL MARKET VALUE	25,164		
			TOTAL TAX ---	432.08**
				DATE #1 10/01/18
				AMT DUE 432.08

102.12-1-31	568 Pitcher Hill Rd 210 1 Family Res		ENH STAR 41834 School Tax	23,500
Thornton Michael O	Cincinnatus Cen 112001	6,500		
Thornton Caroline	FRNT 93.00 DPTH 120.00	23,500		
Pitcher Hill Rd	EAST-1014087 NRTH-0940815			
Pitcher, NY 13136	DEED BOOK 578 PG-00015			
	FULL MARKET VALUE	51,422		
			TOTAL TAX ---	0.00**
				DATE #1 10/01/18
				AMT DUE 1,089.59

76.-1-15	567 County Rd 12 260 Seasonal res		School Tax	29,000
Townes Robert C	Cincinnatus Cen 112001	15,000		
Townes Arlene	ACRES 13.00	29,000		
2142 Hobbs Ct	EAST-1009874 NRTH-0952503			
The Villages, FL 32162	DEED BOOK 00546 PG-00047			
	FULL MARKET VALUE	63,457		
			TOTAL TAX ---	1,089.59**
				DATE #1 10/01/18
				AMT DUE 1,089.59

76.-2-14	Oak Hill Rd 322 Rural vac>10		School Tax	8,000
Travis Leroy T	Cincinnatus Cen 112001	8,000		
1916 Balwin Rd Apt 3	sbd lot #16	8,000		
Yorktown, NY 10598	ACRES 10.02			
	EAST-1012788 NRTH-0953319			
	DEED BOOK 2018 PG-331			
	FULL MARKET VALUE	17,505		
			TOTAL TAX ---	300.58**
				DATE #1 10/01/18
				AMT DUE 300.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 338
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

116.-1-17.41	Lum Cross Rd 314 Rural vac<10		School Tax	116.-1-17.41
Trout Lynn E	Cincinnatus Cen 112001	1,000		
305 W Maple Ave	FRNT 25.21 DPTH 342.74	1,000		
Shiremanstown, PA 17011	EAST-1021933 NRTH-0928228			
	DEED BOOK 20040 PG-00793			
	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57

76.-1-9.1	456 Oak Hill Rd 210 1 Family Res		School Tax	76.-1-9.1
Tschanz Felix	Cincinnatus Cen 112001	8,500		
402 Oak Hill Rd	ACRES 2.73	51,500		
Pitcher, NY 13136	EAST-1012388 NRTH-0952402			
	DEED BOOK 2017 PG-1752			
	FULL MARKET VALUE	112,691		
TOTAL TAX ---				1,934.96**
				DATE #1 10/01/18
				AMT DUE 1,934.96

76.-1-9.2	402 Oak Hill Rd 100 Agricultural		FARM BLDG 41700	76.-1-9.2
Tschanz Felix	Cincinnatus Cen 112001	49,000	AG CEIL CO 41720	
402 Oak Hill Rd	ACRES 163.31	161,800	BAS STAR 41854	
Pitcher, NY 13136	EAST-1013642 NRTH-0951915		School Tax	26,947
	DEED BOOK 2017 PG-1752			
	FULL MARKET VALUE	354,048		
TOTAL TAX ---				486.82**
				DATE #1 10/01/18
				AMT DUE 486.82

76.-1-9.4	Oak Hill Rd 321 Abandoned ag		School Tax	76.-1-9.4
Tschanz Felix	Cincinnatus Cen 112001	21,500		
402 Oak Hill Rd	ACRES 71.45	21,500		
Pitcher, NY 13136	EAST-1011346 NRTH-0952310			
	DEED BOOK 2017 PG-1752			
	FULL MARKET VALUE	47,046		
TOTAL TAX ---				807.80**
				DATE #1 10/01/18
				AMT DUE 807.80

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2027

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 339
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-1-9.5 *****				
466 Oak Hill Rd	210 1 Family Res		School Tax	BILL 1091
76.-1-9.5	Cincinnatus Cen 112001	7,000		1,596.81
Tschanz Felix	ACRES 1.48	42,500		
402 Oak Hill Rd	EAST-1012415 NRTH-0952714			
Pitcher, NY 13136	DEED BOOK 2017 PG-1752			
	FULL MARKET VALUE	92,998		
TOTAL TAX ---				1,596.81**
				DATE #1 10/01/18
				AMT DUE 1,596.81
***** 89.-1-5.21 *****				
Oak Hill Rd	105 Vac farmland		School Tax	BILL 1092
89.-1-5.21	Cincinnatus Cen 112001	10,500		394.51
Tschanz Felix	ACRES 13.67	10,500		
402 Oak Hill Rd	EAST-1012775 NRTH-0950022			
Pitcher, NY 13136	DEED BOOK 2017 PG-1752			
	FULL MARKET VALUE	22,976		
TOTAL TAX ---				394.51**
				DATE #1 10/01/18
				AMT DUE 394.51
***** 102.12-1-25 *****				
272 State Hwy 26	210 1 Family Res		School Tax	BILL 1093
102.12-1-25	Cincinnatus Cen 112001	6,500		717.63
Turshman Alfred	FRNT 39.00 DPTH 195.00	19,100		
c/o Alfred Turshman Jr	EAST-1014281 NRTH-0941236			
602 Forest Hill Rd	DEED BOOK 823 PG-395			
Apalachin, NY 13732	FULL MARKET VALUE	41,794		
TOTAL TAX ---				717.63**
				DATE #1 10/01/18
				AMT DUE 717.63
***** 115.-1-14.4 *****				
102 County Rd 11	311 Res vac land		School Tax	BILL 1094
115.-1-14.4	Cincinnatus Cen 112001	33,600		1,262.42
Ufford Franklin	ACRES 84.05	33,600		
Ufford Louise	EAST-1011473 NRTH-0933435			
102 Co Rd 11	FULL MARKET VALUE	73,523		
Pitcher, NY 13136				
TOTAL TAX ---				1,262.42**
				DATE #1 10/01/18
				AMT DUE 1,262.42

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 340
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 116.-1-8.1 *****				
116.-1-8.1	122 Kostenko-Sutton Rd			ACCT 1610106
Vallely Scott P	311 Res vac land		School Tax	2,500
5 Steel Works Cir	Cincinnatus Cen 112001	2,500		
Wassaic, NY 12592	ACRES 1.00	2,500		
	EAST-1028215 NRTH-0936207			
	DEED BOOK 2011 PG-700			
	FULL MARKET VALUE	5,470		
TOTAL TAX ---				93.93**
				DATE #1 10/01/18
				AMT DUE 93.93
***** 102.-1-12 *****				
102.-1-12	Mott Cook Rd			ACCT 1610052
van erden Dale	323 Vacant rural		School Tax	14,500
6978 Route 80 Rd	Cincinnatus Cen 112001	14,500		
Tully, NY 13159	ACRES 31.78	14,500		
	EAST-1015997 NRTH-0937976			
	DEED BOOK 2013 PG-958			
	FULL MARKET VALUE	31,729		
TOTAL TAX ---				544.79**
				DATE #1 10/01/18
				AMT DUE 544.79
***** 89.-2-16 *****				
89.-2-16	121 Cook Rd			ACCT 1610272
Van Wagenen Robert J	270 Mfg housing		ENH STAR 41834	
Van Wagenen Dorothy R	Cincinnatus Cen 112001	6,700	School Tax	26,000
121 Cook Rd	ACRES 4.97	26,000		
Pitcher, NY 13136	EAST-1015655 NRTH-0944656			
	DEED BOOK 20050 PG-243			
	FULL MARKET VALUE	56,893		
TOTAL TAX ---				0.00**
***** 117.-1-8.2 *****				
117.-1-8.2	880 Pheasant Farm-Burdick Rd			ACCT 1610085
Vanbuiten Gary	314 Rural vac<10		School Tax	1,000
Vanbuiten Peter	Cincinnatus Cen 112001	1,000		
114 Vroman Hill Rd	ACRES 2.94	1,000		
Oxford, NY 13830	EAST-1032176 NRTH-0931337			
	DEED BOOK 2010 PG-1911			
	FULL MARKET VALUE	2,188		
TOTAL TAX ---				37.57**
				DATE #1 10/01/18
				AMT DUE 37.57

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 341
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.-1-13.1 *****				
102.-1-13.1	Mott Cook Rd			ACCT 1610049
VanErden Family LLC	120 Field crops		AG CEIL CO 41720	BILL 1099
6978 Route 80	Cincinnatus Cen 112001	14,000	School Tax	11,127
Tully, NY 13159	Lot 3	14,000		107.94
	ACRES 15.10			
	EAST-1015004 NRTH-0936747			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-168			
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	30,635		
			TOTAL TAX ---	107.94**
				DATE #1 10/01/18
				AMT DUE 107.94
***** 89.-3-1.3 *****				
89.-3-1.3	County Rd 12			ACCT 1610195
Vilairoj Theerayuth	314 Rural vac<10		School Tax	BILL 1100
Vilairoj Orathip	Cincinnatus Cen 112001	10,500		394.51
345 51st St	Deed Ref B613 P783	10,500		
Brooklyn, NY 11220-1807	Corr Deed B761 P150			
	Lot 12 Winding Brook Farm			
	ACRES 5.00			
	EAST-1011179 NRTH-0944916			
	DEED BOOK 2009 PG-2188			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	394.51**
				DATE #1 10/01/18
				AMT DUE 394.51
***** 89.-3-1.4 *****				
89.-3-1.4	County Rd 12			ACCT 1610195
Vilairoj Theerayuth	314 Rural vac<10		School Tax	BILL 1101
Vilairoj Orathip	Cincinnatus Cen 112001	10,500		394.51
345 51st St	Deed Ref B613 P783	10,500		
Brooklyn, NY 11220-1807	Corr Deed B761 P150			
	Lot 11 Winding Brook Farm			
	ACRES 5.00			
	EAST-1011200 NRTH-0944643			
	DEED BOOK 2009 PG-2188			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	394.51**
				DATE #1 10/01/18
				AMT DUE 394.51

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 342
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-1-5.1 *****				
89.-1-5.1	285 Oak Hill Rd			ACCT 1610159
Vosburg Thomas	210 1 Family Res		BAS STAR 41854	BILL 1102
285 Oak Hill Rd	Cincinnatus Cen 112001	13,000	School Tax	13,990
Pitcher, NY 13136-2608	L/c B759 Pg	36,400		1,367.62
	ACRES 8.75			
	EAST-1014158 NRTH-0948314			
	DEED BOOK 20020 PG-01028			
	FULL MARKET VALUE	79,650		
			TOTAL TAX ---	841.99**
			DATE #1	10/01/18
			AMT DUE	841.99
***** 89.-3-1.2 *****				
89.-3-1.2	County Rd 12			ACCT 1610195
Welch Jonathan Allen	314 Rural vac<10		School Tax	BILL 1103
Welch Julie Ann	Cincinnatus Cen 112001	10,500		394.51
808 Clark St	Deed Ref B613 P783	10,500		
Lansing, MI 48906-5526	Corr Deed B761 P150			
	Lot 13 Winding Brook Farm			
	ACRES 5.00			
	EAST-1011165 NRTH-0945249			
	DEED BOOK 2009 PG-1840			
	FULL MARKET VALUE	22,976		
			TOTAL TAX ---	394.51**
			DATE #1	10/01/18
			AMT DUE	394.51
***** 102.-1-6.3 *****				
102.-1-6.3	140 County Rd 12			ACCT 112001
Whaley Daniel L	270 Mfg housing		BAS STAR 41854	BILL 1104
140 Cnty Rd 12	Cincinnatus Cen 112001	9,000	School Tax	13,990
Pitcher, NY 13136	Q/c B757 P269 1/92	37,500		1,408.95
	ACRES 6.36			
	EAST-1014016 NRTH-0942061			
	FULL MARKET VALUE	82,057		
			TOTAL TAX ---	883.32**
			DATE #1	10/01/18
			AMT DUE	883.32
***** 102.-1-6.1 *****				
102.-1-6.1	154 County Rd 12			ACCT 1610026
Whaley Herbert P Sr	210 1 Family Res		ENH STAR 41834	BILL 1105
Whaley Carolyn G	Cincinnatus Cen 112001	6,500	School Tax	24,500
154 Co Rd 12	Corr Deed B687 P11	24,500		920.52
Pitcher, NY 13136	ACRES 2.03			
	EAST-1013578 NRTH-0942474			
	DEED BOOK 679 PG-00217			
	FULL MARKET VALUE	53,611		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 343
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-1.2 *****				
137 Hakes-Calhoun-Davis Rd	270 Mfg housing		BAS STAR 41854	ACCT 1610275
103.-1-1.2	Cincinnatus Cen 112001	9,000	School Tax	BILL 1106
White Dawn	ACRES 7.60	29,000		13,990
Hakes Calhoun Rd	EAST-1017700 NRTH-0942774			1,089.59
Pitcher, NY 13136	DEED BOOK 733 PG-301			
	FULL MARKET VALUE	63,457		
TOTAL TAX ---				563.96**
				DATE #1 10/01/18
				AMT DUE 563.96
***** 103.-2-4.1 *****				
154 Kostenko-Sutton Rd	270 Mfg housing		School Tax	ACCT 1610248
103.-2-4.1	Cincinnatus Cen 112001	6,500		BILL 1107
White Malcolm J	B807 P630	12,000		12,000
Attn: Joseph White	ACRES 0.42			450.86
PO Box 31	EAST-1027900 NRTH-0936995			
Pitcher, NY 13136	DEED BOOK 00375 PG-00022			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 102.12-1-44 *****				
224 State Hwy 26	210 1 Family Res		School Tax	ACCT 1610197
102.12-1-44	Cincinnatus Cen 112001	6,500		BILL 1108
White Michael R	FRNT 192.06 DPTH 145.16	12,000		12,000
105 County Rd 26	EAST-1012990 NRTH-0941082			450.86
Pitcher, NY 13136	DEED BOOK 2017 PG-1011			
	FULL MARKET VALUE	26,258		
TOTAL TAX ---				450.86**
				DATE #1 10/01/18
				AMT DUE 450.86
***** 90.-1-29 *****				
412 State Hwy 26	240 Rural res		AG CEIL CO 41720	ACCT 1610174
90.-1-29	Cincinnatus Cen 112001	40,000	BAS STAR 41854	BILL 1109
Whitelonis John	ACRES 168.00	92,498	School Tax	0
PO Box 116	EAST-1018684 NRTH-0943954			13,990
Pitcher, NY 13136	DEED BOOK 20030 PG-01016			3,475.34
	FULL MARKET VALUE	202,403		
TOTAL TAX ---				2,949.71**
				DATE #1 10/01/18
				AMT DUE 2,949.71

MAY BE SUBJECT TO PAYMENT
 UNDER RPTL480A UNTIL 2025

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 344
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-3.13 *****				
103.-1-3.13	Hakes-Calhoun-Davis Rd			BILL 1110
Whorrall Lyle	314 Rural vac<10		School Tax	18.79
19 Wallace Rd	Cincinnatus Cen 112001	500		
Phoenix, NY 13135	B793 P493	500		
	Ref B20040 P2897			
	FRNT 61.00 DPTH 195.00			
	ACRES 0.33			
	EAST-1020453 NRTH-0940368			
	DEED BOOK 2016 PG-1209			
	FULL MARKET VALUE	1,094		
			TOTAL TAX ---	18.79**
				DATE #1 10/01/18
				AMT DUE 18.79
***** 102.12-1-9 *****				
102.12-1-9	269 State Hwy 26			BILL 1111
Willard Teresa H	210 1 Family Res		School Tax	627.45
PO Box 215	Cincinnatus Cen 112001	6,500		
Truxton, NY 13158	Life Use	16,700		
	Florence Livermore			
	ACRES 0.58			
	EAST-1014194 NRTH-0941522			
	DEED BOOK 2011 PG-1172			
	FULL MARKET VALUE	36,543		
			TOTAL TAX ---	627.45**
				DATE #1 10/01/18
				AMT DUE 627.45
***** 103.-2-19 *****				
103.-2-19	Hakes-Calhoun-Davis Rd			BILL 1112
Williams Donald S	314 Rural vac<10		School Tax	259.25
Curt Desjaden	Cincinnatus Cen 112001	6,900		
Rd	ACRES 4.34	6,900		
PO Box 405	EAST-1025006 NRTH-0940648			
East Middlebury, VT 05740	DEED BOOK 2012 PG-1127			
	FULL MARKET VALUE	15,098		
			TOTAL TAX ---	259.25**
				DATE #1 10/01/18
				AMT DUE 259.25
***** 116.-1-19.3 *****				
116.-1-19.3	516 State Hwy 23			BILL 1113
Williams Joanne	270 Mfg housing		BAS STAR 41854	13,990
Williams Corina	Cincinnatus Cen 112001	6,500	School Tax	789.01
516 State Hwy 23	Deed Ref B654 P83	21,000		
Cincinnatus, NY 13040	L/C with Joanne Williams			
	ACRES 0.47			
	EAST-1020802 NRTH-0932189			
	DEED BOOK 2016 PG-2039			
	FULL MARKET VALUE	45,952		
			TOTAL TAX ---	263.38**
				DATE #1 10/01/18
				AMT DUE 263.38

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 345
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 115.-1-2.1 *****				
337 Pitcher Hill Rd				ACCT 1610221
115.-1-2.1	240 Rural res		AG CEIL CO 41720	BILL 1114
Williams Raymond	Cincinnatus Cen 112001	21,000	ENH STAR 41834	2,101
Williams Jeanne	ACRES 48.63	79,000	School Tax	31,160
PO Box 90	EAST-1014143 NRTH-0934718			2,889.25
Pitcher, NY 13136	DEED BOOK 803 PG-236			
	FULL MARKET VALUE	172,867		
MAY BE SUBJECT TO PAYMENT				
UNDER AGDIST LAW TIL 2022				
TOTAL TAX ---				1,833.25**
				DATE #1 10/01/18
				AMT DUE 1,833.25
***** 90.-1-14 *****				
183 Grewe Rd				ACCT 1610219
90.-1-14	240 Rural res		ENH STAR 41834	BILL 1115
Winters Ralph	Cincinnatus Cen 112001	15,500	School Tax	31,160
Winters Mildred M	ACRES 12.70	35,500		1,333.81
183 Grewe Rd	EAST-1027356 NRTH-0949372			
Pitcher, NY 13136	DEED BOOK 573 PG-00877			
	FULL MARKET VALUE	77,681		
TOTAL TAX ---				277.81**
				DATE #1 10/01/18
				AMT DUE 277.81
***** 76.-1-2.3 *****				
Oak Hill Rd				ACCT 1610074
76.-1-2.3	314 Rural vac<10		School Tax	BILL 1116
Wood Gary R	Cincinnatus Cen 112001	5,700		214.16
Wood Linda S	ACRES 12.27	5,700		
166 Horton Rd	EAST-1011576 NRTH-0957485			
Pitcher, NY 13136	DEED BOOK 2017 PG-1476			
	FULL MARKET VALUE	12,473		
TOTAL TAX ---				214.16**
				DATE #1 10/01/18
				AMT DUE 214.16
***** 90.-1-36.31 *****				
166 Horton Rd				BILL 1117
90.-1-36.31	210 1 Family Res		School Tax	3,005.76
Wood Gary R	Cincinnatus Cen 112001	26,500		
Wood Linda S	B763 P73	80,000		
166 Horton Rd	Partial Assessment 2010			
Pitcher, NY 13136	ACRES 34.45			
	EAST-1023504 NRTH-0948118			
	DEED BOOK 2016 PG-1979			
	FULL MARKET VALUE	175,055		
TOTAL TAX ---				3,005.76**
				DATE #1 10/01/18
				AMT DUE 3,005.76

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 346
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-10.2 *****				
287 State Hwy 26				ACCT 1610113
102.12-1-10.2	210 1 Family Res		BAS STAR 41854	BILL 1118
Wright Leigh	Cincinnatus Cen 112001	11,000	School Tax	13,990
Wright Shelby	ACRES 5.80 BANK 110006	43,500		1,634.38
PO Box 93	EAST-1014427 NRTH-0941825			
Pitcher, NY 13136	DEED BOOK 741 PG-408			
	FULL MARKET VALUE	95,186		
TOTAL TAX ---				1,108.75**
				DATE #1 10/01/18
				AMT DUE 1,108.75
***** 102.12-1-37 *****				
575 Pitcher Hill Rd				ACCT 1610112
102.12-1-37	312 Vac w/imprv		School Tax	BILL 1119
Wright Shelby L	Cincinnatus Cen 112001	6,500		300.58
Wright Leigh M	Q/c B643 P235-233-248-246	8,000		
287 State Hwy 26	244-242-252-250 B644 P149			
Pitcher, NY 13136	ACRES 0.42			
	EAST-1013832 NRTH-0940940			
	DEED BOOK 2015 PG-197			
	FULL MARKET VALUE	17,505		
TOTAL TAX ---				300.58**
				DATE #1 10/01/18
				AMT DUE 300.58
***** 102.12-1-21 *****				
286 State Hwy 26				ACCT 1610212
102.12-1-21	210 1 Family Res		BAS STAR 41854	BILL 1120
Yager Charles J	Cincinnatus Cen 112001	6,500	School Tax	13,990
Yager Darlene R	FRNT 108.00 DPTH 195.00	28,500		1,070.80
PO Box 24	EAST-1014659 NRTH-0941364			
Pitcher, NY 13136	FULL MARKET VALUE	62,363		
TOTAL TAX ---				545.17**
				DATE #1 10/01/18
				AMT DUE 545.17
***** 116.-1-4 *****				
573 State Hwy 23				ACCT 1610258
116.-1-4	240 Rural res		BAS STAR 41854	BILL 1121
Yeaw Scott A	Cincinnatus Cen 112001	15,500	School Tax	13,990
Yeaw Valerie M	ACRES 10.82 BANK 110006	83,400		3,133.51
573 St Hwy 23	EAST-1022305 NRTH-0932993			
Cincinnatus, NY 13040	DEED BOOK 20010 PG-1722			
	FULL MARKET VALUE	182,495		
TOTAL TAX ---				2,607.88**
				DATE #1 10/01/18
				AMT DUE 2,607.88

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 347
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-2-12 *****				
76.-2-12	Pink Hill Rd			BILL 1122
Zale Curtis	314 Rural vac<10	7,000	School Tax	7,000 263.00
3326 Isle Royale Dr	Cincinnatus Cen 112001	7,000		
Las Vegas, NV 89122	sbd lot # 23	7,000		
	ACRES 8.29			
	EAST-1014008 NRTH-0954239			
	DEED BOOK 2014 PG-310			
	FULL MARKET VALUE	15,317		
TOTAL TAX ---				263.00**
				DATE #1 10/01/18
				AMT DUE 263.00

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 348
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	454	6147,817	11962,839	447,729	11,515,110	
112001					2549,512	8,965,598	336,855.84
	S U B - T O T A L	454	6147,817	11962,839	447,729	11,515,110	
	S U B - T O T A L (CONT)				2549,512	8,965,598	336,855.84
	T O T A L	454	6147,817	11962,839	447,729	11,515,110	
	T O T A L (CONT)				2549,512	8,965,598	336,855.84

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41400	CLERGY1500	1	1,500
41700	FARM BLDG	1	63,400
41720	AG CEIL CO	43	257,781
41800	AGED CTS	5	60,580
41804	AGED S	1	401

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 349
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	ENH STAR	53	1382,172
41854	BAS STAR	83	1142,250
41864	B STAR MH	2	25,090
42100	SILOS/TNKS	1	6,000
47460	480A FORST	5	58,067
	T O T A L	195	2997,241

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		6147,817	11962,839	447,729	11,515,110		
	SPEC DIST TAXES				2549,512	8,965,598		336,855.84
1	TAXABLE	454						336,855.84

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 350
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-1-7 *****				
76.-1-7	Pink Hill Rd			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	125,866
Attn: County Treasurer	Cincinnatus Cen 112001	125,866		
Chenango County	000182700	125,866		
County Office Building	Lot 75 Prop E			
Norwich, NY 13815	ACRES 166.08			
	EAST-1015899 NRTH-0955598			
	FULL MARKET VALUE	275,418		
			TOTAL TAX ---	4,729.04**
				DATE #1 10/01/18
				AMT DUE 4,729.04
***** 76.-1-8 *****				
76.-1-8	Pink Hill Rd			ACCT 0410001
State Of New York	932 Forest s532b		School Tax	111,390
Attn: County Treasurer	Cincinnatus Cen 112001	111,390		
Chenango County	000088900	111,390		
County Office Building	Lot 88 Prop N			
Norwich, NY 13815	ACRES 80.44			
	EAST-1016020 NRTH-0953584			
	FULL MARKET VALUE	243,742		
			TOTAL TAX ---	4,185.15**
				DATE #1 10/01/18
				AMT DUE 4,185.15
***** 90.-1-15 *****				
90.-1-15	Pitcher Springs Rd			ACCT 0200002
State Of New York	932 Forest s532b		School Tax	31,349
Attn: County Treasurer	Cincinnatus Cen 112001	31,349		
Chenango County	000024200	31,349		
County Of Chenango	Lot 115 & 116 Prop K			
Norwich, NY 13815	ACRES 50.46			
	EAST-1027952 NRTH-0946316			
	FULL MARKET VALUE	68,597		
			TOTAL TAX ---	1,177.85**
				DATE #1 10/01/18
				AMT DUE 1,177.85
***** 90.-1-16 *****				
90.-1-16	Burdick Rd			ACCT 0190205
State Of New York	932 Forest s532b		School Tax	81,122
Attn: County Treasurer	Cincinnatus Cen 112001	81,122		
Chenango County	000096300	81,122		
County Office Building	Lot 115, 116, 119 & 120			
Norwich, NY 13815	Prop J			
	ACRES 124.93			
	EAST-1027965 NRTH-0944523			
	FULL MARKET VALUE	177,510		
			TOTAL TAX ---	3,047.92**
				DATE #1 10/01/18
				AMT DUE 3,047.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 351
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-5 *****				
91.-1-5	Pitcher Springs Rd			ACCT 0160002
State Of New York	932 Forest s532b		School Tax	88,548
Attn: County Treasurer	Cincinnatus Cen 112001	88,548		
Chenango County	000078600	88,548		
County Office Building	Lot 100 & 117 Prop F			
Norwich, NY 13815	ACRES 150.08			
	EAST-1031739 NRTH-0945973			
	FULL MARKET VALUE	193,759		
			TOTAL TAX ---	3,326.93**
				DATE #1 10/01/18
				AMT DUE 3,326.93
***** 91.-1-6 *****				
91.-1-6	Kenney Rd			ACCT 0140002
State Of New York	932 Forest s532b		School Tax	100,157
Attn: County Treasurer	Cincinnatus Cen 112001	100,157		
Chenango County	000101300	100,157		
County Office Building	Lot 116 & 119 Prop D			
Norwich, NY 13815	ACRES 99.96			
	EAST-1029923 NRTH-0944335			
	FULL MARKET VALUE	219,162		
			TOTAL TAX ---	3,763.10**
				DATE #1 10/01/18
				AMT DUE 3,763.10
***** 91.-1-8 *****				
91.-1-8	Ray Kenyon Rd			ACCT 0190105
State Of New York	932 Forest s532b		School Tax	23,829
Attn: County Treasurer	Cincinnatus Cen 112001	23,829		
Chenango County	000024100	23,829		
County Office Building	Lot 116 Prop J			
Norwich, NY 13815	ACRES 38.69			
	EAST-1029529 NRTH-0946350			
	FULL MARKET VALUE	52,142		
			TOTAL TAX ---	895.30**
				DATE #1 10/01/18
				AMT DUE 895.30
***** 91.-1-9 *****				
91.-1-9	Kenney Rd			ACCT 0210001
State Of New York	932 Forest s532b		School Tax	5,217
Attn: County Treasurer	Cincinnatus Cen 112001	5,217		
Chenango County	000005000	5,217		
County Office Building	Lot 116 Prop L			
Norwich, NY 13815	ACRES 10.44			
	EAST-1029027 NRTH-0945882			
	FULL MARKET VALUE	11,416		
			TOTAL TAX ---	196.01**
				DATE #1 10/01/18
				AMT DUE 196.01

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 352
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-5 *****				
103.-1-5	Hakes-Calhoun-Davis Rd			ACCT 0220001
State Of New York	932 Forest s532b		School Tax	13,724
Attn: County Treasurer	Cincinnatus Cen 112001	13,724		
Chenango County	000014600	13,724		
County Office Building	Lot 122 Prop M			
Norwich, NY 13815	ACRES 39.29			
	EAST-1022729 NRTH-0942212			
	FULL MARKET VALUE	30,031		
			TOTAL TAX ---	515.64**
				DATE #1 10/01/18
				AMT DUE 515.64
***** 103.-1-11 *****				
103.-1-11	Hakes-Calhoun-Davis Rd			ACCT 0110005
State Of New York	932 Forest s532b		School Tax	273,446
Attn: County Treasurer	Cincinnatus Cen 112001	273,446		
Chenango County	000346400	273,446		
County Office Building	Lot 122,131,139,140&141			
Norwich, NY 13815	Prop A			
	ACRES 429.16			
	EAST-1021892 NRTH-0939910			
	FULL MARKET VALUE	598,350		
			TOTAL TAX ---	10,273.92**
				DATE #1 10/01/18
				AMT DUE 10,273.92
***** 103.-2-1 *****				
103.-2-1	Hakes-Calhoun-Davis Rd			ACCT 0130002
State Of New York	932 Forest s532b		School Tax	100,815
Attn: County Treasurer	Cincinnatus Cen 112001	100,815		
Chenango County	0000104000	100,815		
County Office Building	Lot 121 & 132 Prop C			
Norwich, NY 13815	ACRES 195.07			
	EAST-1024444 NRTH-0942342			
	FULL MARKET VALUE	220,602		
			TOTAL TAX ---	3,787.83**
				DATE #1 10/01/18
				AMT DUE 3,787.83
***** 103.-2-2 *****				
103.-2-2	Hakes-Calhoun-Davis Rd			ACCT 0150001
State Of New York	932 Forest s532b		School Tax	78,584
Attn: County Treasurer	Cincinnatus Cen 112001	78,584		
Chenango County	000123800	78,584		
County Office Building	Lot 120 Prop E			
Norwich, NY 13815	ACRES 53.35			
	EAST-1026285 NRTH-0942372			
	FULL MARKET VALUE	171,956		
			TOTAL TAX ---	2,952.56**
				DATE #1 10/01/18
				AMT DUE 2,952.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 353
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-3 *****				
103.-2-3	Hakes-Calhoun-Davis Rd			ACCT 0120003
State Of New York	932 Forest s532b		School Tax	234,859
Attn: County Treasurer	Cincinnatus Cen 112001	234,859		
Chenango County	000296000	234,859		
County Office Building	Lot 119, 120 & 123 Prop B			
Norwich, NY 13815	ACRES 248.64			
	EAST-1026756 NRTH-0940436			
	FULL MARKET VALUE	513,915		
			TOTAL TAX ---	8,824.13**
				DATE #1 10/01/18
				AMT DUE 8,824.13
***** 104.-1-4 *****				
104.-1-4	Hakes-Calhoun-Davis Rd			ACCT 0170001
State Of New York	932 Forest s532b		School Tax	81,357
Attn: County Treasurer	Cincinnatus Cen 112001	81,357		
Chenango County	000059100	81,357		
County Office Building	Lot 135 Prop G			
Norwich, NY 13815	ACRES 70.63			
	EAST-1032118 NRTH-0941143			
	FULL MARKET VALUE	178,024		
			TOTAL TAX ---	3,056.75**
				DATE #1 10/01/18
				AMT DUE 3,056.75
***** 116.-1-13 *****				
116.-1-13	Lum Cross Rd			ACCT 0250002
State Of New York	932 Forest s532b		School Tax	69,137
Attn: County Treasurer	Cincinnatus Cen 112001	69,137		
Chenango County	000069900	69,137		
County Office Building	Lot 23 Prop C			
Norwich, NY 13815	ACRES 87.64			
	EAST-1024341 NRTH-0928627			
	FULL MARKET VALUE	151,284		
			TOTAL TAX ---	2,597.62**
				DATE #1 10/01/18
				AMT DUE 2,597.62
***** 117.-1-2 *****				
117.-1-2	Pheasant Farm-Burdick Rd			ACCT 0300002
State Of New York	932 Forest s532b		School Tax	23,406
Attn: County Treasurer	Cincinnatus Cen 112001	23,406		
Chenango County	000026200	23,406		
County Office Building	Lot 8 & 11 Prop P			
Norwich, NY 13815	ACRES 40.78			
	EAST-1030670 NRTH-0934186			
	FULL MARKET VALUE	51,217		
			TOTAL TAX ---	879.41**
				DATE #1 10/01/18
				AMT DUE 879.41

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 354
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-6 *****				
117.-1-6	Pheasant Farm-Burdick Rd			ACCT 0290001
State Of New York	932 Forest s532b		School Tax	22,043
Attn: County Treasurer	Cincinnatus Cen 112001	22,043		828.20
Chenango County	000110000	22,043		
County Office Building	Lot 10 Prop M			
Norwich, NY 13815	ACRES 48.67			
	EAST-1032665 NRTH-0931843			
	FULL MARKET VALUE	48,234		
			TOTAL TAX ---	828.20**
				DATE #1 10/01/18
				AMT DUE 828.20
***** 117.-1-7 *****				
117.-1-7	Pheasant Farm-Burdick Rd			ACCT 0280001
State Of New York	932 Forest s532b		School Tax	8,648
Attn: County Treasurer	Cincinnatus Cen 112001	8,648		324.92
Chenango County	000014000	8,648		
County Office Building	Lot 27 Prop L			
Norwich, NY 13815	ACRES 18.75			
	EAST-1033731 NRTH-0930541			
	FULL MARKET VALUE	18,923		
			TOTAL TAX ---	324.92**
				DATE #1 10/01/18
				AMT DUE 324.92
***** 117.-1-9 *****				
117.-1-9	Pheasant Farm-Burdick Rd			ACCT 0270002
State Of New York	932 Forest s532b		School Tax	66,881
Attn: County Treasurer	Cincinnatus Cen 112001	66,881		2,512.86
Chenango County	000135700	66,881		
County Office Building	Lot 26 & 27 Prop G			
Norwich, NY 13815	ACRES 93.93			
	EAST-1032045 NRTH-0929154			
	FULL MARKET VALUE	146,348		
			TOTAL TAX ---	2,512.86**
				DATE #1 10/01/18
				AMT DUE 2,512.86
***** 117.-1-10 *****				
117.-1-10	Bently-Gramch Rd			ACCT 0240003
State Of New York	932 Forest s532b		School Tax	59,126
Attn: County Treasurer	Cincinnatus Cen 112001	59,126		2,221.48
Chenango County	000067600	59,126		
County Office Building	Lot 12, 25 & 26 Prop A			
Norwich, NY 13815	ACRES 106.15			
	EAST-1029431 NRTH-0930060			
	FULL MARKET VALUE	129,379		
			TOTAL TAX ---	2,221.48**
				DATE #1 10/01/18
				AMT DUE 2,221.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 355
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-12 *****				
117.-1-12	Pheasant Farm-Burdick Rd			ACCT 0260001
State Of New York	932 Forest s532b		School Tax	12,784
Attn: County Treasurer	Cincinnatus Cen 112001	12,784		480.32
Chenango County	000030600	12,784		
County Office Building	Lot 11 Prop E			
Norwich, NY 13815	ACRES 42.55			
	EAST-1029574 NRTH-0931938			
	FULL MARKET VALUE	27,974		
			TOTAL TAX ---	480.32**
				DATE #1 10/01/18
				AMT DUE 480.32
***** 117.-1-13 *****				
117.-1-13	Pheasant Farm-Burdick Rd			ACCT 0310001
State Of New York	932 Forest s532b		School Tax	5,546
Attn: County Treasurer	Cincinnatus Cen 112001	5,546		208.37
Chenango County	000008100	5,546		
County Office Building	Lot 11 Prop Q			
Norwich, NY 13815	ACRES 13.03			
	EAST-1030585 NRTH-0933126			
	FULL MARKET VALUE	12,136		
			TOTAL TAX ---	208.37**
				DATE #1 10/01/18
				AMT DUE 208.37
***** 333.-50-4 *****				
333.-50-4	993 Transition t			ACCT 8112001
State Of New York	Cincinnatus Cen 112001	0	School Tax	0.00
Attn: County Treasurer	Transition Assessment	0		0.00
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 356
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	23	1617,834	1617,834		1,617,834	
112001						1,617,834	60,785.31
	S U B - T O T A L	23	1617,834	1617,834		1,617,834	
	S U B - T O T A L (CONT)					1,617,834	60,785.31
	T O T A L	23	1617,834	1617,834		1,617,834	
	T O T A L (CONT)					1,617,834	60,785.31

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 357
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		1617,834	1617,834		1,617,834 1,617,834		60,785.31
3	SPEC DIST TAXES STATE OWNED LAND	23						60,785.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 358
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

999.99-16-2	866 Telephone		School Tax	999.99-16-2 *****
Frontier Communications	Cincinnatus Cen 112001	0		ACCT 1630002 BILL 1123
c/o Duff & Phelps LLC	Cinn Sch 70%	55,598		
PO Box 2629	FULL MARKET VALUE	121,659		
Addison, TX 75001				
			TOTAL TAX ---	2,088.93**
				DATE #1 10/01/18
				AMT DUE 2,088.93

999.99-16-1	861 Elec & gas		School Tax	999.99-16-1 *****
NYSEG	Cincinnatus Cen 112001	0		ACCT 1630001 BILL 1124
c/o Avangrid Mgt Co-Local Tax	Cinn Sch 70%	137,036		
One City Center 5th Floor	FULL MARKET VALUE	299,860		
Portland, ME 04101				
			TOTAL TAX ---	5,148.72**
				DATE #1 10/01/18
				AMT DUE 5,148.72

999.99-16-5	869 Television		School Tax	999.99-16-5 *****
Time Warner of Syracuse	Cincinnatus Cen 112001	0		BILL 1125
PO Box 7467	Cinn Sch 70%	16,943		
Charlotte, NC 28241-7467	FULL MARKET VALUE	37,074		
			TOTAL TAX ---	636.58**
				DATE #1 10/01/18
				AMT DUE 636.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2018 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 359
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	3		209,577		209,577	
112001						209,577	7,874.23
	S U B - T O T A L	3		209,577		209,577	
	S U B - T O T A L (CONT)					209,577	7,874.23
	T O T A L	3		209,577		209,577	
	T O T A L (CONT)					209,577	7,874.23

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2018 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 360
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax			209,577		209,577 209,577		7,874.23
5	SPECIAL FRANCHISE	3						7,874.23

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 361
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

650.000-0000-618.750-1882	Outside Plant			650.000-0000-618.750-1882***
Frontier Communications	836 Telecom. eq.		Mass Telec 47100	ACCT 1620001
c/o Duff & Phelps LLC	Cincinnatus Cen 112001	0	School Tax	BILL 1126
PO Box 2629	Location No 888888	87,396		21,638
Addison, TX 75001	App Factor 73.92%			2,470.66
	Poles Wires Cables			
	FULL MARKET VALUE	191,239		
			TOTAL TAX ---	2,470.66**
			DATE #1	10/01/18
			AMT DUE	2,470.66

650.-9999-131.6-1882	Outside Plant			650.-9999-131.6-1882 *****
NYSEG	884 Elec Dist Out		School Tax	ACCT 1620002
c/o Avangrid Mgt Co-Local Tax	Cincinnatus Cen 112001	0		BILL 1127
One City Center 5th Floor	Location No 888888	215,390		215,390
Portland, ME 04101	App Factor .7421			8,092.64
	Poles Wires Cables			
	FULL MARKET VALUE	471,313		
			TOTAL TAX ---	8,092.64**
			DATE #1	10/01/18
			AMT DUE	8,092.64

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 362
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	2		302,786	21,638	281,148	
112001						281,148	10,563.30
	S U B - T O T A L	2		302,786	21,638	281,148	
	S U B - T O T A L (CONT)					281,148	10,563.30
	T O T A L	2		302,786	21,638	281,148	
	T O T A L (CONT)					281,148	10,563.30

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47100	Mass Telec	1	21,638
	T O T A L	1	21,638

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 363
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax			302,786	21,638	281,148		10,563.30
6	SPEC DIST TAXES UTILITIES & N.C.	2				281,148		10,563.30

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 364
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 89.-1-21 *****				
	154 Hydeville Rd			ACCT 1660011
89.-1-21	620 Religious		CHURCH 25110	103,600
Bible Club Movement Club	Cincinnatus Cen 112001	41,000	School Tax	0.00
237 Fairfield Ave	ACRES 66.27	103,600		0.00
Upper Darby Penn, 19082	EAST-1011155 NRTH-0948111			
	DEED BOOK 505 PG-00323			
	FULL MARKET VALUE	226,696		
			TOTAL TAX ---	0.00**
***** 116.-1-23.1 *****				
	Irv Phillips Rd			ACCT 1660006
116.-1-23.1	695 Cemetery		CEMETERY 27350	1,000
Central NY Conference	Cincinnatus Cen 112001	1,000	School Tax	0.00
30-49 East Genesse St	FRNT 145.00 DPTH 144.00	1,000		0.00
Syracuse, NY 13224	EAST-1020659 NRTH-0931912			
	FULL MARKET VALUE	2,188		
			TOTAL TAX ---	0.00**
***** 102.12-1-11 *****				
	273 State Hwy 26			ACCT 1660008
102.12-1-11	620 Religious		CHURCH 25110	23,300
Federated Chrch Soc of Pitcher	Cincinnatus Cen 112001	3,700	School Tax	0.00
Pitcher, NY 13136	FRNT 150.00 DPTH	23,300		0.00
	EAST-1014311 NRTH-0941548			
	FULL MARKET VALUE	50,985		
			TOTAL TAX ---	0.00**
***** 90.-1-30 *****				
	State Hwy 26			ACCT 1660004
90.-1-30	695 Cemetery		CEMETERY 27350	400
Hinman Cemetery	Cincinnatus Cen 112001	400	School Tax	0.00
,	FRNT 180.00 DPTH 140.00	400		0.00
	ACRES 0.57			
	EAST-1018025 NRTH-0943689			
	FULL MARKET VALUE	875		
			TOTAL TAX ---	0.00**
***** 102.12-1-20 *****				
	State Hwy 26 (rear)			ACCT 1660001
102.12-1-20	695 Cemetery		CEMETERY 27350	2,000
Pitcher Cemetery	Cincinnatus Cen 112001	2,000	School Tax	0.00
Attn: Virginia Cook	ACRES 1.86	2,000		0.00
Pitcher, NY 13136	EAST-1014620 NRTH-0941116			
	FULL MARKET VALUE	4,376		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 365
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 102.12-1-22 *****				
282 State Hwy 26	695 Cemetery		CHURCH 25110	15,000
102.12-1-22	Cincinnatus Cen 112001	2,800	School Tax	0.00
Pitcher Federated Church	FRNT 145.00 DPTH 195.00	15,000		0.00
Pitcher, NY 13136	EAST-1014548 NRTH-0941329			
	FULL MARKET VALUE	32,823		
			TOTAL TAX ---	0.00**
***** 76.-1-16 *****				
County Rd 12	852 Landfill		TOWN OWN 13500	19,500
76.-1-16	Cincinnatus Cen 112001	19,455	School Tax	0.00
Town of Pitcher	ACRES 12.10	19,500		0.00
Pitcher, NY 13136	EAST-1009713 NRTH-0954774			
	DEED BOOK 585 PG-00788			
	FULL MARKET VALUE	42,670		
			TOTAL TAX ---	0.00**
***** 90.-1-39 *****				
Grewe Rd	311 Res vac land		TOWN OWN 13500	5,500
90.-1-39	Cincinnatus Cen 112001	5,500	School Tax	0.00
Town of Pitcher	Pitcher Springs	5,500		0.00
Pitcher, NY 13136	ACRES 2.05			
	EAST-1025957 NRTH-0948239			
	DEED BOOK 767 PG-155			
	FULL MARKET VALUE	12,035		
			TOTAL TAX ---	0.00**
***** 103.-1-15 *****				
State Hwy 26	322 Rural vac>10		TOWN OWN 13500	3,000
103.-1-15	Cincinnatus Cen 112001	1,000	School Tax	0.00
Town of Pitcher	FRNT 60.00 DPTH 80.00	3,000		0.00
Pitcher, NY 13136	EAST-1017067 NRTH-0943140			
	DEED BOOK 999 PG-00999			
	FULL MARKET VALUE	6,565		
			TOTAL TAX ---	0.00**
***** 102.-1-7 *****				
145 Town Hall Rd	651 Highway gar		TOWN OWN 13500	67,400
102.-1-7	Cincinnatus Cen 112001	3,000	School Tax	0.00
Town Storage Barn	ACRES 3.41	67,400		0.00
,	EAST-1014049 NRTH-0943599			
	FULL MARKET VALUE	147,484		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 366
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	10	79,855	240,700	240,700		
112001							
	S U B - T O T A L	10	79,855	240,700	240,700		
	S U B - T O T A L (CONT)						
	T O T A L	10	79,855	240,700	240,700		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
13500	TOWN OWN	4	95,400
25110	CHURCH	3	141,900
27350	CEMETERY	3	3,400
	T O T A L	10	240,700

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 367
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		79,855	240,700	240,700			
8	SPEC DIST TAXES WHOLLY EXEMPT	10						

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 368
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
112001	Cincinnatus Cen Sch	492	7845,506	14333,736	710,067	13,623,669		
					2549,512	11,074,157	37.572043	416,078.68
	S U B - T O T A L	492	7845,506	14333,736	710,067	13,623,669		
	S U B - T O T A L (CONT)				2549,512	11,074,157		416,078.68
	T O T A L	492	7845,506	14333,736	710,067	13,623,669		
	T O T A L (CONT)				2549,512	11,074,157		416,078.68

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
13500	TOWN OWN	4	95,400
25110	CHURCH	3	141,900
27350	CEMETERY	3	3,400
41400	CLERGY1500	1	1,500
41700	FARM BLDG	1	63,400

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 369
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41720	AG CEIL CO	43	257,781
41800	AGED CTS	5	60,580
41804	AGED S	1	401
41834	ENH STAR	53	1382,172
41854	BAS STAR	83	1142,250
41864	B STAR MH	2	25,090
42100	SILOS/TNKS	1	6,000
47100	Mass Telec	1	21,638
47460	480A FORST	5	58,067
	T O T A L	206	3259,579

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	School Tax		6147,817	11962,839	447,729	11,515,110	
	SPEC DIST TAXES TAXABLE	454			2549,512	8,965,598	37.572043
	School Tax		1617,834	1617,834		1,617,834	37.572043
	SPEC DIST TAXES STATE OWNED LAND	23				1,617,834	37.572043
	School Tax			209,577		209,577	37.572043
	SPEC DIST TAXES SPECIAL FRANCHISE	3				209,577	37.572043
	School Tax			302,786	21,638	281,148	37.572043
						281,148	37.572043

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 370
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
6	SPEC DIST TAXES UTILITIES & N.C.	2					10,563.30
					240,700		
8	SPEC DIST TAXES WHOLLY EXEMPT	10					
	School Tax		7845,506	14333,736	710,067	13,623,669	
	SPEC DIST TAXES				2549,512	11,074,157	37.572043
*	SUB TOTAL	492					416,078.68
	School Tax		7845,506	14333,736	710,067	13,623,669	
	SPEC DIST TAXES				2549,512	11,074,157	37.572043
**	GRAND TOTAL	492					416,078.68

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch

2 0 1 8 S C H O O L T A X R O L L
 S C H O O L T O T A L S 112001

PAGE 371
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE		
	Cincinnatus Cen Sch	1256	23261,832	42804,098	6245,174	36,558,924		
112001					5191,503	31,367,421		1,133,992.32
	S U B - T O T A L	1256	23261,832	42804,098	6245,174	36,558,924		
	S U B - T O T A L (CONT)				5191,503	31,367,421		1,133,992.32
	T O T A L	1256	23261,832	42804,098	6245,174	36,558,924		
	T O T A L (CONT)				5191,503	31,367,421		1,133,992.32

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	NYS	4	4952,900
13100	COUNTY OWN	1	1,000
13500	TOWN OWN	7	117,400
13510	TOWN CEM	1	500
25110	CHURCH	7	214,300

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch

2 0 1 8 S C H O O L T A X R O L L
 S C H O O L T O T A L S 112001

PAGE 372
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
27350	CEMETERY	10	54,300
41400	CLERGY1500	1	1,500
41700	FARM BLDG	1	63,400
41720	AG CEIL CO	67	448,560
41800	AGED CTS	9	93,549
41804	AGED S	2	4,801
41834	ENH STAR	95	2586,397
41854	BAS STAR	183	2580,016
41864	B STAR MH	2	25,090
42100	SILOS/TNKS	2	7,000
47100	Mass Telec	4	54,256
47450	FISHER ACT	1	10,400
47460	480A FORST	11	221,308
	T O T A L	408	11436,677

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
**	GRAND TOTAL	1,256	23261,832	42804,098	6,245,174 5191,503	36,558,924 31,367,421		1,133,992.32

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L PAGE 1
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - N VALUATION DATE-JUL 01, 2017
 OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2018
 UNIFORM PERCENT OF VALUE IS 046.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-4 *****				
129.-1-4	Pitcher Line			129.-1-4
State Of New York	932 Forest s532b		School Tax	ACCT 0250001
Attn: County Treasurer	Cincinnatus Cen 112001	18,701		18,701
Chenango County	000031500	18,701		
County Office Building	Lot 31 Prop F			
Norwich, NY 13815	ACRES 24.73			
	EAST-1024459 NRTH-0927315			
	FULL MARKET VALUE	40,654		
			TOTAL TAX ---	698.05**
				DATE #1 10/01/18
				AMT DUE 698.05
***** 129.-1-5 *****				
129.-1-5	Bently-Gramch Rd			129.-1-5
State Of New York	932 Forest s532b		School Tax	ACCT 0220002
Attn: County Treasurer	Cincinnatus Cen 112001	59,748		59,748
Chenango County	000081100	59,748		
County Office Building	Lot 29 & 30 Prop A			
Norwich, NY 13815	ACRES 80.94			
	EAST-1028311 NRTH-0927799			
	FULL MARKET VALUE	129,887		
			TOTAL TAX ---	2,230.21**
				DATE #1 10/01/18
				AMT DUE 2,230.21
***** 129.-1-6 *****				
129.-1-6	Bently-Gramch Rd			129.-1-6
State Of New York	932 Forest s532b		School Tax	ACCT 0230002
Attn: County Treasurer	Cincinnatus Cen 112001	151,270		151,270
Chenango County	000253900	151,270		
County Office Building	Lot 31 & 42 Prop B			
Norwich, NY 13815	ACRES 138.67			
	EAST-1025234 NRTH-0925816			
	FULL MARKET VALUE	328,848		
			TOTAL TAX ---	5,646.46**
				DATE #1 10/01/18
				AMT DUE 5,646.46
***** 129.-1-7 *****				
129.-1-7	N End Rd			129.-1-7
State Of New York	932 Forest s532b		School Tax	ACCT 0240001
Attn: County Treasurer	Cincinnatus Cen 112001	34,015		34,015
Chenango County	000054800	34,015		
County Office Building	Lot 42 Prop D			
Norwich, NY 13815	ACRES 40.32			
	EAST-1024750 NRTH-0924570			
	FULL MARKET VALUE	73,946		
			TOTAL TAX ---	1,269.68**
				DATE #1 10/01/18
				AMT DUE 1,269.68

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 2
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 129.-1-8 *****				
129.-1-8	Bently-Gramch Rd			ACCT 0270003
State Of New York	932 Forest s532b		School Tax	174,950
Attn: County Treasurer	Cincinnatus Cen 112001	174,950		
Chenango County	000132800	174,950		
County Office Building	Lot 31, 42 & 49 Prop O			
Norwich, NY 13815	ACRES 252.80			
	EAST-1025996 NRTH-0923865			
	FULL MARKET VALUE	380,326		
			TOTAL TAX ---	6,530.36**
				DATE #1 10/01/18
				AMT DUE 6,530.36
***** 129.-1-12 *****				
129.-1-12	N End Rd			ACCT 0400001
State Of New York	932 Forest s532b		School Tax	58,706
Attn: County Treasurer	Cincinnatus Cen 112001	58,706		
Chenango County	000087600	58,706		
County Office Building	Lot 51 Prop O			
Norwich, NY 13815	ACRES 54.16			
	EAST-1019771 NRTH-0921202			
	FULL MARKET VALUE	127,622		
			TOTAL TAX ---	2,191.32**
				DATE #1 10/01/18
				AMT DUE 2,191.32
***** 130.-1-2 *****				
130.-1-2	Pheasant Farm-Burdick Rd			ACCT 0260001
State Of New York	932 Forest s532b		School Tax	20,450
Attn: County Treasurer	Cincinnatus Cen 112001	20,450		
Chenango County	000020600	20,450		
County Office Building	Lot 29 Prop G			
Norwich, NY 13815	ACRES 25.50			
	EAST-1030789 NRTH-0928271			
	FULL MARKET VALUE	44,457		
			TOTAL TAX ---	763.34**
				DATE #1 10/01/18
				AMT DUE 763.34
***** 130.-1-5 *****				
130.-1-5	Pheasant Farm-Burdick Rd			ACCT 0210001
State Of New York	932 Forest s532b		School Tax	100,480
Attn: County Treasurer	Cincinnatus Cen 112001	100,480		
Chenango County	000086700	100,480		
County Office Building	Lot 45 Prop M			
Norwich, NY 13815	ACRES 154.68			
	EAST-1033147 NRTH-0924701			
	FULL MARKET VALUE	218,435		
			TOTAL TAX ---	3,750.62**
				DATE #1 10/01/18
				AMT DUE 3,750.62

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 3
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 130.-1-7 *****				
130.-1-7	Pheasant Farm-Burdick Rd			ACCT 0200001
State Of New York	932 Forest s532b		School Tax	49,000
Attn: County Treasurer	Cincinnatus Cen 112001	49,000		1,829.02
Chenango County	000043000	49,000		
County Office Building	Lot 46 Prop K			
Norwich, NY 13815	ACRES 75.34			
	EAST-1033248 NRTH-0922709			
	FULL MARKET VALUE	106,522		
			TOTAL TAX ---	1,829.02**
				DATE #1 10/01/18
				AMT DUE 1,829.02
***** 130.-1-8 *****				
130.-1-8	Pheasant Farm-Burdick Rd			ACCT 0140001
State Of New York	932 Forest s532b		School Tax	47,923
Attn: County Treasurer	Cincinnatus Cen 112001	47,923		1,788.82
Chenango County	000069600	47,923		
County Office Building	Lot 46 Prop D			
Norwich, NY 13815	ACRES 70.65			
	EAST-1033332 NRTH-0921364			
	FULL MARKET VALUE	104,180		
			TOTAL TAX ---	1,788.82**
				DATE #1 10/01/18
				AMT DUE 1,788.82
***** 130.-1-10 *****				
130.-1-10	Pheasant Farm-Burdick Rd			ACCT 0160001
State Of New York	932 Forest s532b		School Tax	115,381
Attn: County Treasurer	Cincinnatus Cen 112001	115,381		4,306.83
Chenango County	000175100	115,381		
County Office Building	Lot 63 Prop F			
Norwich, NY 13815	ACRES 102.96			
	EAST-1033450 NRTH-0919867			
	FULL MARKET VALUE	250,828		
			TOTAL TAX ---	4,306.83**
				DATE #1 10/01/18
				AMT DUE 4,306.83
***** 130.-1-11 *****				
130.-1-11	Pheasant Farm-Burdick Rd			ACCT 0130002
State Of New York	932 Forest s532b		School Tax	213,518
Attn: County Treasurer	Cincinnatus Cen 112001	213,518		7,969.99
Chenango County	000326400	213,518		
County Office Building	Lot 62 & 63 Prop C			
Norwich, NY 13815	ACRES 206.14			
	EAST-1030939 NRTH-0919226			
	FULL MARKET VALUE	464,170		
			TOTAL TAX ---	7,969.99**
				DATE #1 10/01/18
				AMT DUE 7,969.99

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 4
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

130.-1-12	Pheasant Farm-Burdick Rd 932 Forest s532b		School Tax	130.-1-12 ACCT 0120001 124,235
State Of New York	Cincinnatus Cen 112001	124,235		4,637.32
Attn: County Treasurer	000203400	124,235		
Chenango County	Lot 47 Prop B			
County Office Building	ACRES 147.20			
Norwich, NY 13815	EAST-1030804 NRTH-0921867			
	FULL MARKET VALUE	270,076		
			TOTAL TAX ---	4,637.32**
				DATE #1 10/01/18
				AMT DUE 4,637.32

130.-1-16	Birdlebough-Strong Rd 932 Forest s532b		School Tax	130.-1-16 ACCT 0150002 204,246
State Of New York	Cincinnatus Cen 112001	204,246		7,623.89
Attn: County Treasurer	000321200	204,246		
Chenango County	Lot 43 & 44 Prop E			
County Office Building	ACRES 166.20			
Norwich, NY 13815	EAST-1028498 NRTH-0924397			
	FULL MARKET VALUE	444,013		
			TOTAL TAX ---	7,623.89**
				DATE #1 10/01/18
				AMT DUE 7,623.89

130.-1-17	Pheasant Farm-Burdick Rd 932 Forest s532b		School Tax	130.-1-17 ACCT 0170001 60,059
State Of New York	Cincinnatus Cen 112001	60,059		2,241.82
Attn: County Treasurer	000079200	60,059		
Chenango County	Lot 44 Prop G			
County Office Building	ACRES 97.43			
Norwich, NY 13815	EAST-1030993 NRTH-0924600			
	FULL MARKET VALUE	130,563		
			TOTAL TAX ---	2,241.82**
				DATE #1 10/01/18
				AMT DUE 2,241.82

141.-1-3	Shingle St 932 Forest s532b		School Tax	141.-1-3 ACCT 0320004 306,866
State Of New York	Cincinnatus Cen 112001	306,866		11,454.39
Attn: County Treasurer	000594500	306,866		
Chenango County	Lot 58, 59, 68 &			
County Office Building	69 Prop E			
Norwich, NY 13815	ACRES 356.58			
	EAST-1021480 NRTH-0918664			
	FULL MARKET VALUE	667,100		
			TOTAL TAX ---	11,454.39**
				DATE #1 10/01/18
				AMT DUE 11,454.39

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 5
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-5 *****				
141.-1-5	Shingle St			ACCT 0310001
State Of New York	932 Forest s532b		School Tax	61,570
Attn: County Treasurer	Cincinnatus Cen 112001	61,570		2,298.22
Chenango County	000099300	61,570		
County Office Building	Lot 67 Prop D			
Norwich, NY 13815	ACRES 48.69			
	EAST-1025195 NRTH-0916097			
	FULL MARKET VALUE	133,848		
			TOTAL TAX ---	2,298.22**
				DATE #1 10/01/18
				AMT DUE 2,298.22
***** 141.-1-6 *****				
141.-1-6	Shingle St			ACCT 0430002
State Of New York	932 Forest s532b		School Tax	218,111
Attn: County Treasurer	Cincinnatus Cen 112001	218,111		8,141.43
Chenango County	000506200	218,111		
County Office Building	Lot 67 & 78 Prop R			
Norwich, NY 13815	ACRES 222.33			
	EAST-1026469 NRTH-0914768			
	FULL MARKET VALUE	474,154		
			TOTAL TAX ---	8,141.43**
				DATE #1 10/01/18
				AMT DUE 8,141.43
***** 141.-1-7 *****				
141.-1-7	Old County Rd 5			ACCT 0290003
State Of New York	932 Forest s532b		School Tax	188,723
Attn: County Treasurer	Cincinnatus Cen 112001	188,723		7,044.46
Chenango County	000314600	188,723		
County Office Building	Lot 79, 85 & 86 Prop B			
Norwich, NY 13815	ACRES 223.29			
	EAST-1025862 NRTH-0911221			
	FULL MARKET VALUE	410,267		
			TOTAL TAX ---	7,044.46**
				DATE #1 10/01/18
				AMT DUE 7,044.46
***** 141.-1-9.1 *****				
141.-1-9.1	Rabbit Path Rd (Rear)			ACCT 0510002
State of New York	910 Priv forest		School Tax	13,250
Attn: County Treasurer	Cincinnatus Cen 112001	13,250		494.58
Chenango County	000003200	13,250		
County Office Building	ACRES 13.82			
Norwich, NY 13815	EAST-1023894 NRTH-0911052			
	DEED BOOK 785 PG-617			
	FULL MARKET VALUE	28,804		
			TOTAL TAX ---	494.58**
				DATE #1 10/01/18
				AMT DUE 494.58

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 6
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-10 *****				
141.-1-10	Rabbit Path Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	24,066
Attn: County Treasurer	Cincinnatus Cen 112001	24,066		
Chenango County	000043600	24,066		
County Office Building	Lot 77 Prop I			
Norwich, NY 13815	ACRES 13.44			
	EAST-1024630 NRTH-0912495			
	FULL MARKET VALUE	52,317		
				898.31**
				DATE #1 10/01/18
				AMT DUE 898.31
***** 141.-1-11 *****				
141.-1-11	Rabbit Path Rd			
State Of New York	932 Forest s532b		School Tax	146,218
Attn: County Treasurer	Cincinnatus Cen 112001	146,218		
Chenango County	000252900	146,218		
County Office Building	Lot 77 Prop C			
Norwich, NY 13815	ACRES 107.50			
	EAST-1023648 NRTH-0913800			
	FULL MARKET VALUE	317,865		
				5,457.88**
				DATE #1 10/01/18
				AMT DUE 5,457.88
***** 141.-1-12 *****				
141.-1-12	Rabbit Path Rd			
State Of New York	932 Forest s532b		School Tax	177,732
Attn: County Treasurer	Cincinnatus Cen 112001	177,732		
Chenango County	000295600	177,732		
County Office Building	Lot 76 & 68 Prop A			
Norwich, NY 13815	ACRES 180.45			
	EAST-1021114 NRTH-0913192			
	FULL MARKET VALUE	386,374		
				6,634.20**
				DATE #1 10/01/18
				AMT DUE 6,634.20
***** 141.-1-13 *****				
141.-1-13	Shingle St			
State Of New York	932 Forest s532b		School Tax	107,827
Attn: County Treasurer	Cincinnatus Cen 112001	107,827		
Chenango County	000185700	107,827		
County Office Building	Lot 69 Prop T			
Norwich, NY 13815	ACRES 91.53			
	EAST-1020434 NRTH-0915883			
	FULL MARKET VALUE	234,407		
				4,024.86**
				DATE #1 10/01/18
				AMT DUE 4,024.86

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 7
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 141.-1-14 *****				
	Rabbit Path Rd (Rear)			ACCT 0520001
141.-1-14	932 Forest s532b		School Tax	20,050 748.41
State Of New York	Cincinnatus Cen 112001	20,050		
Attn: County Treasurer	000005700	20,050		
Chenango County	Lot 75 Prop Z			
County Office Building	ACRES 24.25			
Norwich, NY 13815	EAST-1019585 NRTH-0912711			
	FULL MARKET VALUE	43,587		
			TOTAL TAX ---	748.41**
				DATE #1 10/01/18
				AMT DUE 748.41
***** 142.-1-1 *****				
	Shingle St			ACCT 0210103
142.-1-1	932 Forest s532b		School Tax	218,670 8,162.30
State Of New York	Cincinnatus Cen 112001	218,670		
Attn: County Treasurer	000204800	218,670		
Chenango County	Lot 61 & 66 Prop N			
County Office Building	ACRES 319.36			
Norwich, NY 13815	EAST-1028473 NRTH-0918265			
	FULL MARKET VALUE	475,370		
			TOTAL TAX ---	8,162.30**
				DATE #1 10/01/18
				AMT DUE 8,162.30
***** 142.-1-2 *****				
	Pheasant Farm-Burdick Rd			ACCT 0180002
142.-1-2	932 Forest s532b		School Tax	217,789 8,129.41
State Of New York	Cincinnatus Cen 112001	217,789		
Attn: County Treasurer	000334200	217,789		
Chenango County	Lot 65 & 80 Prop H			
County Office Building	ACRES 202.91			
Norwich, NY 13815	EAST-1031130 NRTH-0916152			
	FULL MARKET VALUE	473,454		
			TOTAL TAX ---	8,129.41**
				DATE #1 10/01/18
				AMT DUE 8,129.41
***** 142.-1-3 *****				
	Pheasant Farm-Burdick Rd			ACCT 0110002
142.-1-3	932 Forest s532b		School Tax	201,745 7,530.54
State Of New York	Cincinnatus Cen 112001	201,745		
Attn: County Treasurer	000286300	201,745		
Chenango County	Lot 64 & 81 Prop A			
County Office Building	ACRES 204.12			
Norwich, NY 13815	EAST-1033654 NRTH-0916520			
	FULL MARKET VALUE	438,576		
			TOTAL TAX ---	7,530.54**
				DATE #1 10/01/18
				AMT DUE 7,530.54

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 8
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 142.-1-4 *****				
142.-1-4	Pheasant Farm-Burdick Rd			ACCT 0190001
State Of New York	932 Forest s532b		School Tax	68,447
Attn: County Treasurer	Cincinnatus Cen 112001	68,447		
Chenango County	000119300	68,447		
County Office Building	Lot 81 Prop J			
Norwich, NY 13815	ACRES 52.41			
	EAST-1033782 NRTH-0914101			
	FULL MARKET VALUE	148,798		
			TOTAL TAX ---	2,554.92**
				DATE #1 10/01/18
				AMT DUE 2,554.92
***** 142.-1-12 *****				
142.-1-12	Old County Rd 5			ACCT 0470002
State Of New York	932 Forest s532b		School Tax	68,040
Attn: County Treasurer	Cincinnatus Cen 112001	68,040		
Chenango County	000077600	68,040		
County Office Building	Lot 79 & 84 Prop V			
Norwich, NY 13815	ACRES 104.70			
	EAST-1027953 NRTH-0912403			
	FULL MARKET VALUE	147,913		
			TOTAL TAX ---	2,539.73**
				DATE #1 10/01/18
				AMT DUE 2,539.73
***** 153.-1-9 *****				
153.-1-9	County Rd 5			ACCT 0330002
State Of New York	932 Forest s532b		School Tax	100,847
Attn: County Treasurer	Cincinnatus Cen 112001	100,847		
Chenango County	000163900	100,847		
County Office Building	Lot 86 & 95 Prop F			
Norwich, NY 13815	ACRES 135.94			
	EAST-1023830 NRTH-0909986			
	FULL MARKET VALUE	219,233		
			TOTAL TAX ---	3,764.32**
				DATE #1 10/01/18
				AMT DUE 3,764.32
***** 153.-1-15 *****				
153.-1-15	N Pucker St			ACCT 0340001
State Of New York	932 Forest s532b		School Tax	62,600
Attn: County Treasurer	Cincinnatus Cen 112001	62,600		
Chenango County	000065200	62,600		
County Office Building	Lot 96 Prop G			
Norwich, NY 13815	ACRES 96.35			
	EAST-1027241 NRTH-0908292			
	FULL MARKET VALUE	136,087		
			TOTAL TAX ---	2,336.67**
				DATE #1 10/01/18
				AMT DUE 2,336.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 9
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-16 *****				
153.-1-16	N Pucker St			ACCT 0480002
State Of New York	932 Forest s532b		School Tax	28,754
Attn: County Treasurer	Cincinnatus Cen 112001	28,754		
Chenango County	000037400	28,754		
County Office Building	Lot 103 & 104 Prop W			
Norwich, NY 13815	ACRES 41.19			
	EAST-1026571 NRTH-0906357			
	FULL MARKET VALUE	62,509		
			TOTAL TAX ---	1,073.30**
				DATE #1 10/01/18
				AMT DUE 1,073.30
***** 153.-1-17.1 *****				
153.-1-17.1	N Pucker St			ACCT 0370002
State Of New York	932 Forest s532b		School Tax	123,141
Attn: County Treasurer	Cincinnatus Cen 112001	123,141		
Chenango County	000172400	123,141		
County Office Building	Lot 103 Prop K			
Norwich, NY 13815	ACRES 150.80			
	EAST-1026066 NRTH-0905146			
	FULL MARKET VALUE	267,698		
			TOTAL TAX ---	4,596.49**
				DATE #1 10/01/18
				AMT DUE 4,596.49
***** 153.-1-19 *****				
153.-1-19	Hollow Rd (Rear)			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	33,234
Attn: County Treasurer	Cincinnatus Cen 112001	33,234		
Chenango County	000053700	33,234		
County Office Building	Lot 104 Prop J			
Norwich, NY 13815	ACRES 47.49			
	EAST-1024627 NRTH-0905978			
	FULL MARKET VALUE	72,248		
			TOTAL TAX ---	1,240.53**
				DATE #1 10/01/18
				AMT DUE 1,240.53
***** 153.-1-21 *****				
153.-1-21	Hollow Rd			ACCT 0440002
State Of New York	932 Forest s532b		School Tax	110,796
Attn: County Treasurer	Cincinnatus Cen 112001	110,796		
Chenango County	000166300	110,796		
County Office Building	Lot 105 & 104 Prop S			
Norwich, NY 13815	ACRES 103.65			
	EAST-1023062 NRTH-0905928			
	FULL MARKET VALUE	240,861		
			TOTAL TAX ---	4,135.68**
				DATE #1 10/01/18
				AMT DUE 4,135.68

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 10
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 153.-1-22 *****				
153.-1-22	Maroney Rd			ACCT 0460003
State Of New York	932 Forest s532b		School Tax	51,830
Attn: County Treasurer	Cincinnatus Cen 112001	51,830		1,934.66
Chenango County	000045600	51,830		
County Office Building	Lot 105, 106 & 112 Prop U			
Norwich, NY 13815	ACRES 99.65			
	EAST-1020951 NRTH-0904866			
	FULL MARKET VALUE	112,674		
			TOTAL TAX ---	1,934.66**
				DATE #1 10/01/18
				AMT DUE 1,934.66
***** 153.-1-27 *****				
153.-1-27	Hollow Rd			ACCT 0500004
State Of New York	932 Forest s532b		School Tax	129,028
Attn: County Treasurer	Cincinnatus Cen 112001	129,028		4,816.23
Chenango County	000189000	129,028		
County Office Building	Lot 87, 93, 94 &			
Norwich, NY 13815	105 Prop Y			
	ACRES 226.77			
	EAST-1021427 NRTH-0908517			
	FULL MARKET VALUE	280,496		
			TOTAL TAX ---	4,816.23**
				DATE #1 10/01/18
				AMT DUE 4,816.23
***** 154.-1-3 *****				
154.-1-3	Skillman-Hoffman Rd			ACCT 0390003
State Of New York	932 Forest s532b		School Tax	180,701
Attn: County Treasurer	Cincinnatus Cen 112001	180,701		6,745.03
Chenango County	000250400	180,701		
County Office Building	Lot 98, 101 & 102 Prop M			
Norwich, NY 13815	ACRES 235.15			
	EAST-1031151 NRTH-0907160			
	FULL MARKET VALUE	392,828		
			TOTAL TAX ---	6,745.03**
				DATE #1 10/01/18
				AMT DUE 6,745.03
***** 154.-1-7 *****				
154.-1-7	Town Line Rd			ACCT 0410001
State Of New York	932 Forest s532b		School Tax	97,440
Attn: County Treasurer	Cincinnatus Cen 112001	97,440		3,637.14
Chenango County	000127600	97,440		
County Office Building	Lot 100 Prop P			
Norwich, NY 13815	ACRES 150.00			
	EAST-1034310 NRTH-0906071			
	FULL MARKET VALUE	211,826		
			TOTAL TAX ---	3,637.14**
				DATE #1 10/01/18
				AMT DUE 3,637.14

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 11
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 154.-1-10 *****				
154.-1-10	Skillman-Hoffman Rd			ACCT 0380002
State Of New York	932 Forest s532b		School Tax	157,782
Attn: County Treasurer	Cincinnatus Cen 112001	157,782		
Chenango County	000209100	157,782		
County Office Building	Lot 101 & 116 Prop L			
Norwich, NY 13815	ACRES 224.83			
	EAST-1031757 NRTH-0905011			
	FULL MARKET VALUE	343,004		
			TOTAL TAX ---	5,889.53**
				DATE #1 10/01/18
				AMT DUE 5,889.53
***** 154.-1-11 *****				
154.-1-11	Burkholder Rd			ACCT 0420002
State Of New York	932 Forest s532b		School Tax	132,153
Attn: County Treasurer	Cincinnatus Cen 112001	132,153		
Chenango County	000196100	132,153		
County Office Building	Lot 102 & 115 Prop Q			
Norwich, NY 13815	ACRES 212.97			
	EAST-1029364 NRTH-0903515			
	FULL MARKET VALUE	287,289		
			TOTAL TAX ---	4,932.88**
				DATE #1 10/01/18
				AMT DUE 4,932.88
***** 165.-1-11 *****				
165.-1-11	Hollow Rd			ACCT 0550001
State Of New York	932 Forest s532b		School Tax	21,408
Attn: County Treasurer	Cincinnatus Cen 112001	21,408		
Chenango County	000032900	21,408		
County Office Building	Lot 132 Prop C			
Norwich, NY 13815	ACRES 24.26			
	EAST-1026491 NRTH-0897492			
	FULL MARKET VALUE	46,539		
			TOTAL TAX ---	799.10**
				DATE #1 10/01/18
				AMT DUE 799.10
***** 165.-1-12 *****				
165.-1-12	County Rd 2			ACCT 0540003
State Of New York	932 Forest s532b		School Tax	203,000
Attn: County Treasurer	Cincinnatus Cen 112001	203,000		
Chenango County	000349200	203,000		
County Office Building	Lot 129, 130 & 131 Prop B			
Norwich, NY 13815	ACRES 224.66			
	EAST-1023658 NRTH-0897468			
	FULL MARKET VALUE	441,304		
			TOTAL TAX ---	7,577.38**
				DATE #1 10/01/18
				AMT DUE 7,577.38

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 046.00

PAGE 12
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT

165.-1-16	County Rd 2			165.-1-16
State Of New York	932 Forest s532b		School Tax	ACCT 0530005
Attn: County Treasurer	Cincinnatus Cen 112001	270,400		270,400
Chenango County	000406600	270,400		10,093.22
County Office Building	Lot 124,125,128,129 &			
Norwich, NY 13815	130 Prop A			
	ACRES 352.67			
	EAST-1019689 NRTH-0898715			
	FULL MARKET VALUE	587,826		
			TOTAL TAX ---	10,093.22**
				DATE #1 10/01/18
				AMT DUE 10,093.22

165.-1-18	County Rd 2			165.-1-18
State Of New York	932 Forest s532b		School Tax	ACCT 0551001
Attn: County Treasurer	Cincinnatus Cen 112001	1,660		1,660
Chenango County	000000200	1,660		61.96
County Office Building	Prop D			
Norwich, NY 13815	Lot 29 Proj 92			
	ACRES 0.33			
	EAST-1021010 NRTH-0895895			
	DEED BOOK 741 PG-692			
	FULL MARKET VALUE	3,609		
			TOTAL TAX ---	61.96**
				DATE #1 10/01/18
				AMT DUE 61.96

333.-28-4	993 Transition t			333.-28-4
State Of New York	Cincinnatus Cen 112001	0	School Tax	ACCT 8112001
Attn: County Treasurer	Transition Assessment	0		0.00
Chenango County	School Purposes			0.00
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 13
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	47	5176,560	5176,560		5,176,560	
112001						5,176,560	193,225.49
	S U B - T O T A L	47	5176,560	5176,560		5,176,560	
	S U B - T O T A L (CONT)					5,176,560	193,225.49
	T O T A L	47	5176,560	5176,560		5,176,560	
	T O T A L (CONT)					5,176,560	193,225.49

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 14
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		5176,560	5176,560		5,176,560 5,176,560		193,225.49
3	SPEC DIST TAXES STATE OWNED LAND	47						193,225.49

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 15
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
112001	Cincinnatus Cen Sch	47	5176,560	5176,560		5,176,560		
						5,176,560	37.327008	193,225.49
	S U B - T O T A L	47	5176,560	5176,560		5,176,560		
	S U B - T O T A L (CONT)					5,176,560		193,225.49
	T O T A L	47	5176,560	5176,560		5,176,560		
	T O T A L (CONT)					5,176,560		193,225.49

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - German
 SWIS - 082800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 16
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		5176,560	5176,560		5,176,560	
	SPEC DIST TAXES					5,176,560	37.327008
3	STATE OWNED LAND	47					193,225.49
	School Tax		5176,560	5176,560		5,176,560	
	SPEC DIST TAXES					5,176,560	37.327008
*	SUB TOTAL	47					193,225.49
	School Tax		5176,560	5176,560		5,176,560	
	SPEC DIST TAXES					5,176,560	37.327008
**	GRAND TOTAL	47					193,225.49

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 17
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 333.-36-6 *****				
				ACCT 8112001
333.-36-6	993 Transition t		School Tax	0.00
State Of New York	Cincinnatus Cen 112001	0		0.00
Attn: County Treasurer	Transition Assessment	0		
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 18
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Cincinnatus Cen Sch	1					
112001							
	S U B - T O T A L	1					
	S U B - T O T A L (CONT)						
	T O T A L	1					
	T O T A L (CONT)						

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 074.12

PAGE 19
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 3 TOTAL							
	SPEC DIST TAXES							
3	STATE OWNED LAND	1						

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 20
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
	Cincinnatus Cen Sch	1						
112001								
	S U B - T O T A L	1						
	S U B - T O T A L (CONT)							
	T O T A L	1						
	T O T A L (CONT)							

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - McDonough
 SWIS - 083600

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 21
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
3	SPEC DIST TAXES STATE OWNED LAND	1					
*	SPEC DIST TAXES SUB TOTAL	1					
**	SPEC DIST TAXES GRAND TOTAL	1					

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 22
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 66.-1-1 *****				
66.-1-1	Gorge Rd			ACCT 0950001
State Of New York	932 Forest s532b		School Tax	119
Attn: County Treasurer	Cincinnatus Cen 112001	119		3.72
Chenango County	000000200	119		
County Office Building	Lot 3 Prop P			
Norwich, NY 13815	ACRES 0.07			
	EAST-1041794 NRTH-0962946			
	FULL MARKET VALUE	217		
			TOTAL TAX ---	3.72**
				DATE #1 10/01/18
				AMT DUE 3.72
***** 79.-1-24 *****				
79.-1-24	Beardsley Rd			ACCT 0840001
State Of New York	932 Forest s532b		School Tax	101,864
Attn: County Treasurer	Cincinnatus Cen 112001	101,864		3,184.14
Chenango County	000149800	101,864		
County Office Building	Lot 19 Prop C			
Norwich, NY 13815	ACRES 132.20			
	EAST-1042159 NRTH-0953132			
	FULL MARKET VALUE	185,443		
			TOTAL TAX ---	3,184.14**
				DATE #1 10/01/18
				AMT DUE 3,184.14
***** 79.-1-28 *****				
79.-1-28	Beardsley Rd			ACCT 0830001
State Of New York	932 Forest s532b		School Tax	21,242
Attn: County Treasurer	Cincinnatus Cen 112001	21,242		664.00
Chenango County	000029900	21,242		
County Office Building	Lot 19 Prop B			
Norwich, NY 13815	ACRES 24.95			
	EAST-1043746 NRTH-0955055			
	FULL MARKET VALUE	38,671		
			TOTAL TAX ---	664.00**
				DATE #1 10/01/18
				AMT DUE 664.00
***** 91.-1-1 *****				
91.-1-1	Billy Brown Rd (Rear)			ACCT 0740001
State Of New York	932 Forest s532b		School Tax	5,236
Attn: County Treasurer	Cincinnatus Cen 112001	5,236		163.67
Chenango County	000005300	5,236		
County Office Building	Lot 32 Prop H			
Norwich, NY 13815	ACRES 7.00			
	EAST-1032959 NRTH-0951174			
	FULL MARKET VALUE	9,532		
			TOTAL TAX ---	163.67**
				DATE #1 10/01/18
				AMT DUE 163.67

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 23
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-2 *****				
91.-1-2	Billy Brown Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	25,288
Attn: County Treasurer	Cincinnatus Cen 112001	25,288		
Chenango County	000044500	25,288		
County Office Building	Lot 32 Prop I			
Norwich, NY 13815	ACRES 28.88			
	EAST-1033471 NRTH-0950865			
	FULL MARKET VALUE	46,037		
			TOTAL TAX ---	790.47**
				DATE #1 10/01/18
				AMT DUE 790.47
***** 91.-1-5 *****				
91.-1-5	George White Rd			
State Of New York	932 Forest s532b		School Tax	97,402
Attn: County Treasurer	Cincinnatus Cen 112001	97,402		
Chenango County	000114000	97,402		
County Office Building	Lot 31 Prop H			
Norwich, NY 13815	ACRES 115.61			
	EAST-1039012 NRTH-0949996			
	FULL MARKET VALUE	177,320		
			TOTAL TAX ---	3,044.66**
				DATE #1 10/01/18
				AMT DUE 3,044.66
***** 91.-2-32 *****				
91.-2-32	131 Center Rd			
State Of New York	932 Forest s532b		School Tax	31,238
Attn: County Treasurer	Cincinnatus Cen 112001	31,238		
Chenango County	000042600	31,238		
County Office Building	Lot 31 Prop S			
Norwich, NY 13815	ACRES 49.87			
	EAST-1038100 NRTH-0949927			
	FULL MARKET VALUE	56,869		
			TOTAL TAX ---	976.46**
				DATE #1 10/01/18
				AMT DUE 976.46
***** 92.-1-1 *****				
92.-1-1	Center Rd (Rear)			
State Of New York	932 Forest s532b		School Tax	92,880
Attn: County Treasurer	Cincinnatus Cen 112001	92,880		
Chenango County	000166000	92,880		
County Office Building	Lot 30 Prop O			
Norwich, NY 13815	ACRES 102.18			
	EAST-1041799 NRTH-0950549			
	FULL MARKET VALUE	169,088		
			TOTAL TAX ---	2,903.31**
				DATE #1 10/01/18
				AMT DUE 2,903.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 24
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-5 *****				
92.-1-5	Center Rd			ACCT 0470002
State Of New York	932 Forest s532b		School Tax	178,381
Attn: County Treasurer	Cincinnatus Cen 112001	178,381		
Chenango County	000238300	178,381		
County Office Building	Lot 30 & 35 Prop Oo			
Norwich, NY 13815	ACRES 198.06			
	EAST-1043254 NRTH-0947890			
	FULL MARKET VALUE	324,742		
			TOTAL TAX ---	5,575.96**
				DATE #1 10/01/18
				AMT DUE 5,575.96
***** 92.-1-9 *****				
92.-1-9	Center Rd			ACCT 0380101
State Of New York	932 Forest s532b		School Tax	201,170
Attn: County Treasurer	Cincinnatus Cen 112001	201,170		
Chenango County	000277600	201,170		
County Office Building	Lot 29 Prop Ff			
Norwich, NY 13815	ACRES 199.27			
	EAST-1047769 NRTH-0950139			
	FULL MARKET VALUE	366,230		
			TOTAL TAX ---	6,288.32**
				DATE #1 10/01/18
				AMT DUE 6,288.32
***** 92.-1-11.2 *****				
92.-1-11.2	State Hwy 23			ACCT 0510122
State Of New York	932 Forest s532b		School Tax	36,295
Attn: County Treasurer	Cincinnatus Cen 112001	36,295		
Chenango County	000036900	36,295		
County Office Building	Lot 28 Prop Ss			
Norwich, NY 13815	ACRES 47.98			
	EAST-1051657 NRTH-0950016			
	DEED BOOK 301 PG-592			
	FULL MARKET VALUE	66,075		
			TOTAL TAX ---	1,134.54**
				DATE #1 10/01/18
				AMT DUE 1,134.54
***** 92.-1-12 *****				
92.-1-12	Old CCC Truck Trl			ACCT 0240001
State Of New York	932 Forest s532b		School Tax	178,560
Attn: County Treasurer	Cincinnatus Cen 112001	178,560		
Chenango County	000238500	178,560		
County Office Building	Lot 37 Prop Q			
Norwich, NY 13815	ACRES 166.25			
	EAST-1051929 NRTH-0946253			
	FULL MARKET VALUE	325,068		
			TOTAL TAX ---	5,581.56**
				DATE #1 10/01/18
				AMT DUE 5,581.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 25
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 92.-1-13 *****				
92.-1-13	North Rd			ACCT 0450002
State Of New York	932 Forest s532b		School Tax	207,179
Attn: County Treasurer	Cincinnatus Cen 112001	207,179		6,476.15
Chenango County	000246400	207,179		
County Office Building	Lot 28 & 37 Prop Mm			
Norwich, NY 13815	ACRES 221.09			
	EAST-1050783 NRTH-0948219			
	FULL MARKET VALUE	377,169		
TOTAL TAX ---				6,476.15**
				DATE #1 10/01/18
				AMT DUE 6,476.15
***** 92.-1-14 *****				
92.-1-14	496 Center Rd			ACCT 0270002
State Of New York	932 Forest s532b		School Tax	407,099
Attn: County Treasurer	Cincinnatus Cen 112001	407,099		12,725.40
Chenango County	000553000	407,099		
County Office Building	Lot 35 & 36 Prop T			
Norwich, NY 13815	ACRES 400.37			
	EAST-1047141 NRTH-0946873			
	FULL MARKET VALUE	741,123		
TOTAL TAX ---				12,725.40**
				DATE #1 10/01/18
				AMT DUE 12,725.40
***** 92.-1-15 *****				
92.-1-15	Moon Hill Rd			ACCT 0940202
State Of New York	932 Forest s532b		School Tax	49,504
Attn: County Treasurer	Cincinnatus Cen 112001	49,504		1,547.43
Chenango County	000081800	49,504		
County Office Building	Lot 35 Prop O			
Norwich, NY 13815	ACRES 25.19			
	EAST-1042931 NRTH-0945082			
	FULL MARKET VALUE	90,122		
TOTAL TAX ---				1,547.43**
				DATE #1 10/01/18
				AMT DUE 1,547.43
***** 104.-1-8 *****				
104.-1-8	County Rd 10			ACCT 0690002
State Of New York	932 Forest s532b		School Tax	45,339
Attn: County Treasurer	Cincinnatus Cen 112001	45,339		1,417.24
Chenango County	000051100	45,339		
County Office Building	Lot 50 & 51 Prop Mmm			
Norwich, NY 13815	ACRES 58.58			
	EAST-1040732 NRTH-0939569			
	FULL MARKET VALUE	82,540		
TOTAL TAX ---				1,417.24**
				DATE #1 10/01/18
				AMT DUE 1,417.24

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 26
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 105.-1-1 *****				
105.-1-1	Moon Hill Rd			ACCT 0410002
State Of New York	932 Forest s532b		School Tax	161,126
Attn: County Treasurer	Cincinnatus Cen 112001	161,126		5,036.60
Chenango County	000195300	161,126		
County Office Building	Lot 46 & 47 Prop Ii			
Norwich, NY 13815	ACRES 243.91			
	EAST-1042813 NRTH-0943368			
	FULL MARKET VALUE	293,330		
			TOTAL TAX ---	5,036.60**
				DATE #1 10/01/18
				AMT DUE 5,036.60
***** 105.-1-2 *****				
105.-1-2	Moon Hill Rd (Rear)			ACCT 0560001
State Of New York	932 Forest s532b		School Tax	53,074
Attn: County Treasurer	Cincinnatus Cen 112001	53,074		1,659.03
Chenango County	000069100	53,074		
County Office Building	Lot 46 Prop Xx			
Norwich, NY 13815	ACRES 115.10			
	EAST-1043491 NRTH-0941676			
	FULL MARKET VALUE	96,621		
			TOTAL TAX ---	1,659.03**
				DATE #1 10/01/18
				AMT DUE 1,659.03
***** 105.-1-33 *****				
105.-1-33	County Rd 10 (Rear)			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	10,472
Attn: County Treasurer	Cincinnatus Cen 112001	10,472		327.34
Chenango County	000012900	10,472		
County Office Building	Lot 51 Prop Cc			
Norwich, NY 13815	ACRES 11.78			
	EAST-1043769 NRTH-0938184			
	FULL MARKET VALUE	19,064		
			TOTAL TAX ---	327.34**
				DATE #1 10/01/18
				AMT DUE 327.34
***** 117.-1-8 *****				
117.-1-8	Fultner Rd			ACCT 0800002
State Of New York	932 Forest s532b		School Tax	29,453
Attn: County Treasurer	Cincinnatus Cen 112001	29,453		920.66
Chenango County	000030900	29,453		
County Office Building	Lot 63 & 66 Prop N			
Norwich, NY 13815	ACRES 67.65			
	EAST-1040780 NRTH-0933543			
	FULL MARKET VALUE	53,619		
			TOTAL TAX ---	920.66**
				DATE #1 10/01/18
				AMT DUE 920.66

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 27
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-9 *****				
117.-1-9	Balsam-Tyler Rd			ACCT 0990001
State Of New York	932 Forest s532b		School Tax	23,681
Attn: County Treasurer	Cincinnatus Cen 112001	23,681		
Chenango County	000036500			
County Office Building	Lot 79 Prop C			
Norwich, NY 13815	ACRES 104.42			
	EAST-1041733 NRTH-0930172			
	FULL MARKET VALUE	43,111		
			TOTAL TAX ---	740.24**
				DATE #1 10/01/18
				AMT DUE 740.24
***** 117.-1-12 *****				
117.-1-12	County Rd 7 (Rear)			ACCT 0770001
State Of New York	932 Forest s532b		School Tax	90,797
Attn: County Treasurer	Cincinnatus Cen 112001	90,797		
Chenango County	000169900			
County Office Building`	Lot 80 Prop I			
Norwich, NY 13815	ACRES 98.94			
	EAST-1035296 NRTH-0929552			
	FULL MARKET VALUE	165,296		
			TOTAL TAX ---	2,838.20**
				DATE #1 10/01/18
				AMT DUE 2,838.20
***** 117.-1-14 *****				
117.-1-14	County Rd 7 (Rear)			ACCT 0760001
State Of New York	932 Forest s532b		School Tax	17,315
Attn: County Treasurer	Cincinnatus Cen 112001	17,315		
Chenango County	000033900			
County Office Building	Lot 80 Prop H			
Norwich, NY 13815	ACRES 12.26			
	EAST-1034266 NRTH-0929822			
	FULL MARKET VALUE	31,522		
			TOTAL TAX ---	541.25**
				DATE #1 10/01/18
				AMT DUE 541.25
***** 117.-1-16 *****				
117.-1-16	County Rd 7 (Rear)			ACCT 0780102
State Of New York	932 Forest s532b		School Tax	75,089
Attn: County Treasurer	Cincinnatus Cen 112001	75,089		
Chenango County	000123900			
County Office Building	Lot 65 Prop J			
Norwich, NY 13815	ACRES 113.70			
	EAST-1035270 NRTH-0932686			
	FULL MARKET VALUE	136,699		
			TOTAL TAX ---	2,347.19**
				DATE #1 10/01/18
				AMT DUE 2,347.19

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 054.93

PAGE 28
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-17 *****				
117.-1-17	County Rd 7			ACCT 0790004
State Of New York	932 Forest s532b		School Tax	174,752
Attn: County Treasurer	Cincinnatus Cen 112001	174,752		5,462.53
Chenango County	000246000	174,752		
County Office Building	Lot 63, 64, 65 &			
Norwich, NY 13815	66 Prop K			
	ACRES 212.03			
	EAST-1037390 NRTH-0934102			
	FULL MARKET VALUE	318,136		
			TOTAL TAX ---	5,462.53**
			DATE #1	10/01/18
			AMT DUE	5,462.53
***** 117.-1-19 *****				
117.-1-19	150 Moon Hill Rd Ext			ACCT 0780202
State Of New York	932 Forest s532b		School Tax	833
Attn: County Treasurer	Cincinnatus Cen 112001	833		26.04
Chenango County	000001000	833		
County Office Building	Lot 64			
Norwich, NY 13815	ACRES 3.00			
	EAST-1037612 NRTH-0935479			
	DEED BOOK 301 PG-285			
	FULL MARKET VALUE	1,516		
			TOTAL TAX ---	26.04**
			DATE #1	10/01/18
			AMT DUE	26.04
***** 118.-1-4 *****				
118.-1-4	Harrington Rd (Rear)			ACCT 0820001
State Of New York	932 Forest s532b		School Tax	5,534
Attn: County Treasurer	Cincinnatus Cen 112001	5,534		172.99
Chenango County	000009300	5,534		
County Office Building	Lot 67 Prop T			
Norwich, NY 13815	ACRES 3.04			
	EAST-1043111 NRTH-0932144			
	FULL MARKET VALUE	10,075		
			TOTAL TAX ---	172.99**
			DATE #1	10/01/18
			AMT DUE	172.99
***** 333.-48-5 *****				
333.-48-5	993 Transition t			ACCT 8112001
State Of New York	Cincinnatus Cen 112001	0	School Tax	3,250
Attn: County Treasurer	Transition Assessment	3,250		101.59
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	5,917		
Norwich, NY 13815			TOTAL TAX ---	101.59**
			DATE #1	10/01/18
			AMT DUE	101.59

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2018 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 29
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	28	2320,922	2324,172		2,324,172	
112001						2,324,172	72,650.69
	S U B - T O T A L	28	2320,922	2324,172		2,324,172	
	S U B - T O T A L (CONT)					2,324,172	72,650.69
	T O T A L	28	2320,922	2324,172		2,324,172	
	T O T A L (CONT)					2,324,172	72,650.69

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 30
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		2320,922	2324,172		2,324,172 2,324,172		72,650.69
3	SPEC DIST TAXES STATE OWNED LAND	28						72,650.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 31
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE	TAX RATE	TOTAL TAX
	Cincinnatus Cen Sch	28	2320,922	2324,172		2,324,172		
112001						2,324,172	31.258736	72,650.69
	S U B - T O T A L	28	2320,922	2324,172		2,324,172		
	S U B - T O T A L (CONT)					2,324,172		72,650.69
	T O T A L	28	2320,922	2324,172		2,324,172		
	T O T A L (CONT)					2,324,172		72,650.69

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pharsalia
 SWIS - 084800

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 32
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		2320,922	2324,172		2,324,172	
	SPEC DIST TAXES					2,324,172	31.258736
3	STATE OWNED LAND	28					72,650.69
	School Tax		2320,922	2324,172		2,324,172	
	SPEC DIST TAXES					2,324,172	31.258736
*	SUB TOTAL	28					72,650.69
	School Tax		2320,922	2324,172		2,324,172	
	SPEC DIST TAXES					2,324,172	31.258736
**	GRAND TOTAL	28					72,650.69

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 33
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 76.-1-7 *****				
76.-1-7	Pink Hill Rd			ACCT 0360001
State Of New York	932 Forest s532b		School Tax	125,866
Attn: County Treasurer	Cincinnatus Cen 112001	125,866		
Chenango County	000182700	125,866		
County Office Building	Lot 75 Prop E			
Norwich, NY 13815	ACRES 166.08			
	EAST-1015899 NRTH-0955598			
	FULL MARKET VALUE	275,418		
			TOTAL TAX ---	4,729.04**
				DATE #1 10/01/18
				AMT DUE 4,729.04
***** 76.-1-8 *****				
76.-1-8	Pink Hill Rd			ACCT 0410001
State Of New York	932 Forest s532b		School Tax	111,390
Attn: County Treasurer	Cincinnatus Cen 112001	111,390		
Chenango County	000088900	111,390		
County Office Building	Lot 88 Prop N			
Norwich, NY 13815	ACRES 80.44			
	EAST-1016020 NRTH-0953584			
	FULL MARKET VALUE	243,742		
			TOTAL TAX ---	4,185.15**
				DATE #1 10/01/18
				AMT DUE 4,185.15
***** 90.-1-15 *****				
90.-1-15	Pitcher Springs Rd			ACCT 0200002
State Of New York	932 Forest s532b		School Tax	31,349
Attn: County Treasurer	Cincinnatus Cen 112001	31,349		
Chenango County	000024200	31,349		
County Of Chenango	Lot 115 & 116 Prop K			
Norwich, NY 13815	ACRES 50.46			
	EAST-1027952 NRTH-0946316			
	FULL MARKET VALUE	68,597		
			TOTAL TAX ---	1,177.85**
				DATE #1 10/01/18
				AMT DUE 1,177.85
***** 90.-1-16 *****				
90.-1-16	Burdick Rd			ACCT 0190205
State Of New York	932 Forest s532b		School Tax	81,122
Attn: County Treasurer	Cincinnatus Cen 112001	81,122		
Chenango County	000096300	81,122		
County Office Building	Lot 115, 116, 119 & 120			
Norwich, NY 13815	Prop J			
	ACRES 124.93			
	EAST-1027965 NRTH-0944523			
	FULL MARKET VALUE	177,510		
			TOTAL TAX ---	3,047.92**
				DATE #1 10/01/18
				AMT DUE 3,047.92

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 34
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 91.-1-5 *****				
91.-1-5	Pitcher Springs Rd			
State Of New York	932 Forest s532b		School Tax	88,548
Attn: County Treasurer	Cincinnatus Cen 112001	88,548		
Chenango County	000078600	88,548		
County Office Building	Lot 100 & 117 Prop F			
Norwich, NY 13815	ACRES 150.08			
	EAST-1031739 NRTH-0945973			
	FULL MARKET VALUE	193,759		
			TOTAL TAX ---	3,326.93**
				DATE #1 10/01/18
				AMT DUE 3,326.93
***** 91.-1-6 *****				
91.-1-6	Kenney Rd			
State Of New York	932 Forest s532b		School Tax	100,157
Attn: County Treasurer	Cincinnatus Cen 112001	100,157		
Chenango County	000101300	100,157		
County Office Building	Lot 116 & 119 Prop D			
Norwich, NY 13815	ACRES 99.96			
	EAST-1029923 NRTH-0944335			
	FULL MARKET VALUE	219,162		
			TOTAL TAX ---	3,763.10**
				DATE #1 10/01/18
				AMT DUE 3,763.10
***** 91.-1-8 *****				
91.-1-8	Ray Kenyon Rd			
State Of New York	932 Forest s532b		School Tax	23,829
Attn: County Treasurer	Cincinnatus Cen 112001	23,829		
Chenango County	000024100	23,829		
County Office Building	Lot 116 Prop J			
Norwich, NY 13815	ACRES 38.69			
	EAST-1029529 NRTH-0946350			
	FULL MARKET VALUE	52,142		
			TOTAL TAX ---	895.30**
				DATE #1 10/01/18
				AMT DUE 895.30
***** 91.-1-9 *****				
91.-1-9	Kenney Rd			
State Of New York	932 Forest s532b		School Tax	5,217
Attn: County Treasurer	Cincinnatus Cen 112001	5,217		
Chenango County	000005000	5,217		
County Office Building	Lot 116 Prop L			
Norwich, NY 13815	ACRES 10.44			
	EAST-1029027 NRTH-0945882			
	FULL MARKET VALUE	11,416		
			TOTAL TAX ---	196.01**
				DATE #1 10/01/18
				AMT DUE 196.01

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 35
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-1-5 *****				
103.-1-5	Hakes-Calhoun-Davis Rd			ACCT 0220001
State Of New York	932 Forest s532b		School Tax	13,724
Attn: County Treasurer	Cincinnatus Cen 112001	13,724		515.64
Chenango County	000014600	13,724		
County Office Building	Lot 122 Prop M			
Norwich, NY 13815	ACRES 39.29			
	EAST-1022729 NRTH-0942212			
	FULL MARKET VALUE	30,031		
			TOTAL TAX ---	515.64**
			DATE #1	10/01/18
			AMT DUE	515.64
***** 103.-1-11 *****				
103.-1-11	Hakes-Calhoun-Davis Rd			ACCT 0110005
State Of New York	932 Forest s532b		School Tax	273,446
Attn: County Treasurer	Cincinnatus Cen 112001	273,446		10,273.92
Chenango County	000346400	273,446		
County Office Building	Lot 122,131,139,140&141			
Norwich, NY 13815	Prop A			
	ACRES 429.16			
	EAST-1021892 NRTH-0939910			
	FULL MARKET VALUE	598,350		
			TOTAL TAX ---	10,273.92**
			DATE #1	10/01/18
			AMT DUE	10,273.92
***** 103.-2-1 *****				
103.-2-1	Hakes-Calhoun-Davis Rd			ACCT 0130002
State Of New York	932 Forest s532b		School Tax	100,815
Attn: County Treasurer	Cincinnatus Cen 112001	100,815		3,787.83
Chenango County	0000104000	100,815		
County Office Building	Lot 121 & 132 Prop C			
Norwich, NY 13815	ACRES 195.07			
	EAST-1024444 NRTH-0942342			
	FULL MARKET VALUE	220,602		
			TOTAL TAX ---	3,787.83**
			DATE #1	10/01/18
			AMT DUE	3,787.83
***** 103.-2-2 *****				
103.-2-2	Hakes-Calhoun-Davis Rd			ACCT 0150001
State Of New York	932 Forest s532b		School Tax	78,584
Attn: County Treasurer	Cincinnatus Cen 112001	78,584		2,952.56
Chenango County	000123800	78,584		
County Office Building	Lot 120 Prop E			
Norwich, NY 13815	ACRES 53.35			
	EAST-1026285 NRTH-0942372			
	FULL MARKET VALUE	171,956		
			TOTAL TAX ---	2,952.56**
			DATE #1	10/01/18
			AMT DUE	2,952.56

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 36
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 103.-2-3 *****				
103.-2-3	Hakes-Calhoun-Davis Rd			ACCT 0120003
State Of New York	932 Forest s532b		School Tax	234,859
Attn: County Treasurer	Cincinnatus Cen 112001	234,859		8,824.13
Chenango County	000296000	234,859		
County Office Building	Lot 119, 120 & 123 Prop B			
Norwich, NY 13815	ACRES 248.64			
	EAST-1026756 NRTH-0940436			
	FULL MARKET VALUE	513,915		
			TOTAL TAX ---	8,824.13**
				DATE #1 10/01/18
				AMT DUE 8,824.13
***** 104.-1-4 *****				
104.-1-4	Hakes-Calhoun-Davis Rd			ACCT 0170001
State Of New York	932 Forest s532b		School Tax	81,357
Attn: County Treasurer	Cincinnatus Cen 112001	81,357		3,056.75
Chenango County	000059100	81,357		
County Office Building	Lot 135 Prop G			
Norwich, NY 13815	ACRES 70.63			
	EAST-1032118 NRTH-0941143			
	FULL MARKET VALUE	178,024		
			TOTAL TAX ---	3,056.75**
				DATE #1 10/01/18
				AMT DUE 3,056.75
***** 116.-1-13 *****				
116.-1-13	Lum Cross Rd			ACCT 0250002
State Of New York	932 Forest s532b		School Tax	69,137
Attn: County Treasurer	Cincinnatus Cen 112001	69,137		2,597.62
Chenango County	000069900	69,137		
County Office Building	Lot 23 Prop C			
Norwich, NY 13815	ACRES 87.64			
	EAST-1024341 NRTH-0928627			
	FULL MARKET VALUE	151,284		
			TOTAL TAX ---	2,597.62**
				DATE #1 10/01/18
				AMT DUE 2,597.62
***** 117.-1-2 *****				
117.-1-2	Pheasant Farm-Burdick Rd			ACCT 0300002
State Of New York	932 Forest s532b		School Tax	23,406
Attn: County Treasurer	Cincinnatus Cen 112001	23,406		879.41
Chenango County	000026200	23,406		
County Office Building	Lot 8 & 11 Prop P			
Norwich, NY 13815	ACRES 40.78			
	EAST-1030670 NRTH-0934186			
	FULL MARKET VALUE	51,217		
			TOTAL TAX ---	879.41**
				DATE #1 10/01/18
				AMT DUE 879.41

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 37
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-6 *****				
117.-1-6	Pheasant Farm-Burdick Rd			ACCT 0290001
State Of New York	932 Forest s532b		School Tax	22,043
Attn: County Treasurer	Cincinnatus Cen 112001	22,043		828.20
Chenango County	000110000	22,043		
County Office Building	Lot 10 Prop M			
Norwich, NY 13815	ACRES 48.67			
	EAST-1032665 NRTH-0931843			
	FULL MARKET VALUE	48,234		
			TOTAL TAX ---	828.20**
				DATE #1 10/01/18
				AMT DUE 828.20
***** 117.-1-7 *****				
117.-1-7	Pheasant Farm-Burdick Rd			ACCT 0280001
State Of New York	932 Forest s532b		School Tax	8,648
Attn: County Treasurer	Cincinnatus Cen 112001	8,648		324.92
Chenango County	000014000	8,648		
County Office Building	Lot 27 Prop L			
Norwich, NY 13815	ACRES 18.75			
	EAST-1033731 NRTH-0930541			
	FULL MARKET VALUE	18,923		
			TOTAL TAX ---	324.92**
				DATE #1 10/01/18
				AMT DUE 324.92
***** 117.-1-9 *****				
117.-1-9	Pheasant Farm-Burdick Rd			ACCT 0270002
State Of New York	932 Forest s532b		School Tax	66,881
Attn: County Treasurer	Cincinnatus Cen 112001	66,881		2,512.86
Chenango County	000135700	66,881		
County Office Building	Lot 26 & 27 Prop G			
Norwich, NY 13815	ACRES 93.93			
	EAST-1032045 NRTH-0929154			
	FULL MARKET VALUE	146,348		
			TOTAL TAX ---	2,512.86**
				DATE #1 10/01/18
				AMT DUE 2,512.86
***** 117.-1-10 *****				
117.-1-10	Bently-Gramch Rd			ACCT 0240003
State Of New York	932 Forest s532b		School Tax	59,126
Attn: County Treasurer	Cincinnatus Cen 112001	59,126		2,221.48
Chenango County	000067600	59,126		
County Office Building	Lot 12, 25 & 26 Prop A			
Norwich, NY 13815	ACRES 106.15			
	EAST-1029431 NRTH-0930060			
	FULL MARKET VALUE	129,379		
			TOTAL TAX ---	2,221.48**
				DATE #1 10/01/18
				AMT DUE 2,221.48

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 045.70

PAGE 38
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 117.-1-12 *****				
117.-1-12	Pheasant Farm-Burdick Rd			ACCT 0260001
State Of New York	932 Forest s532b		School Tax	12,784
Attn: County Treasurer	Cincinnatus Cen 112001	12,784		480.32
Chenango County	000030600	12,784		
County Office Building	Lot 11 Prop E			
Norwich, NY 13815	ACRES 42.55			
	EAST-1029574 NRTH-0931938			
	FULL MARKET VALUE	27,974		
			TOTAL TAX ---	480.32**
				DATE #1 10/01/18
				AMT DUE 480.32
***** 117.-1-13 *****				
117.-1-13	Pheasant Farm-Burdick Rd			ACCT 0310001
State Of New York	932 Forest s532b		School Tax	5,546
Attn: County Treasurer	Cincinnatus Cen 112001	5,546		208.37
Chenango County	000008100	5,546		
County Office Building	Lot 11 Prop Q			
Norwich, NY 13815	ACRES 13.03			
	EAST-1030585 NRTH-0933126			
	FULL MARKET VALUE	12,136		
			TOTAL TAX ---	208.37**
				DATE #1 10/01/18
				AMT DUE 208.37
***** 333.-50-4 *****				
333.-50-4	993 Transition t			ACCT 8112001
State Of New York	Cincinnatus Cen 112001	0	School Tax	0.00
Attn: County Treasurer	Transition Assessment	0		0.00
Chenango County	School Purposes			
County Office Building	FULL MARKET VALUE	0		
Norwich, NY 13815				
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 39
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Cincinnatus Cen Sch	23	1617,834	1617,834		1,617,834	
112001						1,617,834	60,785.31
	S U B - T O T A L	23	1617,834	1617,834		1,617,834	
	S U B - T O T A L (CONT)					1,617,834	60,785.31
	T O T A L	23	1617,834	1617,834		1,617,834	
	T O T A L (CONT)					1,617,834	60,785.31

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 40
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	School Tax		1617,834	1617,834		1,617,834 1,617,834		60,785.31
3	SPEC DIST TAXES STATE OWNED LAND	23						60,785.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 41
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
112001	Cincinnatus Cen Sch	23	1617,834	1617,834		1,617,834		
						1,617,834	37.572043	60,785.31
	S U B - T O T A L	23	1617,834	1617,834		1,617,834		
	S U B - T O T A L (CONT)					1,617,834		60,785.31
	T O T A L	23	1617,834	1617,834		1,617,834		
	T O T A L (CONT)					1,617,834		60,785.31

*** 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

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch
 TOWN - Pitcher
 SWIS - 085000

2 0 1 8 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 42
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	School Tax		1617,834	1617,834		1,617,834	
	SPEC DIST TAXES					1,617,834	37.572043
3	STATE OWNED LAND	23					60,785.31
	School Tax		1617,834	1617,834		1,617,834	
	SPEC DIST TAXES					1,617,834	37.572043
*	SUB TOTAL	23					60,785.31
	School Tax		1617,834	1617,834		1,617,834	
	SPEC DIST TAXES					1,617,834	37.572043
**	GRAND TOTAL	23					60,785.31

STATE OF NEW YORK
 COUNTY - Chenango
 SCHOOL - Cincinnatus Cen Sch

2 0 1 8 S C H O O L T A X R O L L
 S C H O O L T O T A L S 112001

PAGE 43
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 8/13/2018

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE		
	Cincinnatus Cen Sch	99	9115,316	9118,566		9,118,566		
112001						9,118,566		326,661.49
	S U B - T O T A L	99	9115,316	9118,566		9,118,566		
	S U B - T O T A L (CONT)					9,118,566		326,661.49
	T O T A L	99	9115,316	9118,566		9,118,566		
	T O T A L (CONT)					9,118,566		326,661.49

*** 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

