

OATH

TOWN FINAL ASSESSMENT ROLL

"I (We), the undersigned, do (severally) depose and swear that, to the best of my (our) knowledge and belief, the foregoing final assessment roll conforms in all respects to the tentative assessment roll with the exception of changes made by the Board of Assessment Review and assessments made by the State Board of Real Property Services."

Assessor/Chairman/Sole Assessor

Sworn to before me this

26 day of June
2012 by Donna D. MCBATH
Notary Public

TOWN OF: Canton

DONNA D. MCBATH
Notary Public, State of New York
No. 01MC8064167
Qualified in St. Lawrence County
Commission Expires Sept. 24, 2013

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-6-1	Canton Central School District	642,000	132,000	642,000	0	612		8		8-216-16
74.004-6-2.2	Peters, Barbara J.	64,000	16,000	64,000	0	210		1		
74.004-6-2.12	Bortnick, Edward V. III.	5,500	5,500	5,500	0	311		1		
74.004-6-2.13	VanHyning, Paul S.	5,800	5,800	5,800	0	311		1		
74.004-6-2.112	Sanderson, James	355,500	48,000	355,500	0	411		1		
74.004-6-3	Village Of Canton	2,500,000	134,900	2,500,000	0	853		8		
74.004-6-4.11	Village Of Canton	1,850,000	250,000	1,850,000	0	552		8		
74.004-6-4.12	Carpenter, Alan B.	6,000	6,000	6,000	0	314		1		
74.004-6-6	St Lawrence County IDA	4,400,000	50,000	4,400,000	0	411		8		
74.004-6-7.1	Village of Canton	20,500	20,500	20,500	0	311		8		
74.004-6-7.2	Jenison, Thomas L.	75,000	9,500	75,000	0	210		1		
74.004-6-8	VanHyning, Paul S.	118,000	22,000	118,000	0	210		1		
74.004-6-9	United Helpers Canton Nursing	18,100,000	150,000	18,100,000	0	633		8		U
74.004-6-10	Bortnick, Edwards V. III.	250,000	27,000	250,000	0	210		1		
74.004-6-11	Prier, Robert W.	12,000	12,000	12,000	0	314		1		
88.026-1-2	Speer, Patricia E.	193,000	25,000	193,000	0	210		1		1- 64- 4
88.026-1-3	Sabad, Joseph	333,900	45,000	340,000	0	411		1		1- 48-13
88.026-1-4.1	LawLes	143,000	30,000	143,000	0	411		1		1- 12- 2
88.026-1-4.2	LawLes	143,000	30,000	143,000	0	411		1		1- 12- 3
88.026-1-5	Krisciunas, Raymond	183,000	28,800	183,000	0	210		1		1- 10- 4
88.026-1-7.1	Fountain, Raymond H. Jr.	178,000	26,200	178,000	0	210		1		1- 2- 8
88.026-1-8	Minor, Michael J.	154,000	25,000	147,000	0	210		1		1- 26- 5.52
88.026-1-9	Pierce, Duane E.	185,000	25,000	185,000	0	210		1		1- 26- 5.8
88.026-1-10	Casey, Lance	168,000	25,000	168,000	0	210		1		1- 26- 5.6
88.026-1-11	Cashman, Margaret	178,000	26,100	178,000	0	210		1		1- 13- 1
88.026-1-12	McAuliffe, Joseph F. Jr.	129,600	24,500	129,600	0	210		1		1- 36-14
88.026-1-13	LaQuier, Matthew	162,000	24,500	162,000	0	210		1		1- 27- 4
88.026-1-14	Tracy, Donald J.	20,000	20,000	20,000	0	311		1		1- 59- 7
88.026-1-15	Webster, Donna Lagrave	96,000	24,500	96,000	0	210		1		1- 39- 1
88.026-1-16	Bradman, David J.	37,500	22,000	37,500	0	210		1		1- 58-13.2
88.026-1-17	Layhee, Nancy	69,500	24,200	69,500	0	210		1		1- 58-13. 1
88.026-1-18	Udechukwu, Godwin Obiora	148,000	21,200	148,000	0	210		1		1- 63-14
88.026-1-19	Village Of Canton	2,100,000	45,000	2,100,000	0	662	W	8		8- 1-24
88.026-1-20.22	Koch, Michael	149,000	17,000	149,000	0	210		1		
88.026-1-20.211	Bradt, Charles J.	18,500	18,500	18,500	0	314	W	1		
88.026-2-1.2	White, Frank J.	112,500	25,000	112,500	0	210		1		1- 26- 5.53
88.026-2-1.3	Zaidi, Ali	140,000	25,000	140,000	0	210		1		1- 26- 5.3

Page Totals

Parcels

37

33,445,800

1,466,700

33,444,900

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.026-2-2	Willette, Wayne	162,000	28,500	162,000	0	210	1			1- 26- 5. 2
88.026-2-3	Glidden, Richard D.	112,300	27,800	112,300	0	210	1			1- 4- 4
88.026-2-4	McAllester, Lois L (LU)	138,200	29,000	160,000	0	210	1			1- 28- 4
88.026-2-5	EKFELT, Lynn C.	161,900	25,000	161,900	0	210	1			1- 71- 3
88.026-2-6	EKFELT, Nils	20,000	20,000	20,000	0	311	1			1- 64-10
88.026-2-7	Monroe, Susan H.	141,000	25,000	141,000	0	210	1			1- 64- 9
88.026-2-8	Cheng, Yuchin	148,900	25,000	148,900	0	210	1			1- 8- 9
88.026-2-9	Furnia, Gregory	158,500	24,600	132,500	0	210	1			1- 1-15
88.026-2-10	Patrick, Timothy J.	138,000	22,700	138,000	0	210	1			1- 47- 1
88.026-2-11	Glover, Albert G.	198,000	29,300	198,000	0	210	1			1- 2- 1
88.026-2-12	Rogers, Shane	155,000	25,100	155,000	0	210	1			1- 8-11
88.026-2-14	Degone, Juliana M.	107,500	19,600	107,500	0	210	1			1- 45-11
88.026-2-15	Taylor, Jeffrey	174,000	27,600	177,000	0	210	1			1- 46-10
88.026-2-16	Crowe, Michael	118,000	25,600	118,000	0	210	1			1- 46- 9
88.026-2-17	Spies, Ann	192,000	26,000	192,000	0	210	1			1- 21- 6
88.026-2-18	Chittenden, Varick A.	19,000	20,000	20,000	0	311	1			1- 21- 7
88.026-2-19	Swinwood, Eric J.	123,000	24,500	123,000	0	210	1			1- 1-10
88.026-2-20	Liggio, Robert F.	150,000	24,500	150,000	0	210	1			1- 27- 2
88.026-2-21	Beldock, Timothy R.	205,000	26,700	205,000	0	210	1			1- 6-10
88.026-2-22	Defazio, Frances A.	127,000	25,000	127,000	0	210	1			1- 6-11
88.026-2-23	Latimer, Donald R.	166,000	25,000	166,000	0	210	1			1- 37- 9
88.026-2-24	Schwartz, David B.	184,000	27,500	184,000	0	210	1			1- 45-12
88.026-2-25	Frank, Thomas A.	176,000	27,800	176,000	0	210	1			1- 40- 9
88.026-2-26	Lamendola Family Asset	171,700	28,600	171,700	0	210	1			1- 38- 5
88.026-2-27	Smith, George T. II.	190,000	25,500	190,000	0	210	1			1- 14-14
88.026-2-28	Sergi, Elizabeth	145,500	25,400	145,500	0	210	1			1- 26- 5. 7
88.026-2-29	Carvel, Charles	148,000	27,200	148,000	0	210	1			1- 12-13
88.026-2-30	Meyers, John C.	155,500	25,400	155,500	0	210	1			1- 54- 3
88.026-2-31	Goodman, Jacqueline	152,000	26,200	152,000	0	210	1			1- 26- 5.4
88.026-2-32	Larrabee, Robert E.	200,000	28,500	200,000	0	210	1			
88.026-2-33	Compeau, Larry	174,500	32,900	174,500	0	210	1			
88.026-2-34	Comer, Marcia	182,000	25,100	182,000	0	210	1			
88.026-2-35	Pierson, Joseph C.	214,000	25,000	214,000	0	210	1			
88.026-2-36	Towle, Jamie J.	250,000	26,700	250,000	0	210	1			
88.026-2-37	Gardner, Dale	215,000	26,900	215,000	0	210	1			
88.026-2-38	Zimmerman, Keith	226,000	25,600	226,000	0	210	1			1-26-5.
88.026-2-39	Richey, John F.	208,000	25,600	208,000	0	210	1			1-26-5.51
Page Totals	Parcels		37	5,907,500	956,400	5,907,300				

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
88.026-2-40	Proulx, Thomas	162,000	25,100	0	210		1		1-26-5.51
88.026-2-41	Phalon, Timothy J.	222,500	27,200	0	210		1		1-26-5.51
88.026-2-42	Schrauth, Peter A.	200,000	27,200	0	210		1		1-26-5.51
88.026-2-43	Pellegrino, Eric T.	181,000	25,000	0	210		1		1- 26- 5.51
88.026-2-44	Scanlin, Marc C.	244,000	27,300	0	210		1		
88.026-2-45	Burdick, Neal S.	185,000	25,800	0	210		1		
88.026-2-46	O'Connor, Timothy	253,000	25,700	0	210		1		
88.026-2-47	Hoy, Peter A.	230,000	25,800	0	210		1		
88.026-2-48	Lorenc, Jason	186,000	25,000	0	210		1		
88.026-2-49	Halloran, Owen W.	208,500	25,100	0	210		1		
88.026-2-50	Maginn, William F. Jr.	205,000	24,600	0	210		1		
88.026-2-51	Searleman, Alan	241,000	25,700	0	210		1		1- 26- 5.51
88.026-2-52	Keller, David R.	180,000	25,100	0	210		1		
88.026-2-53	Warner, David	199,000	25,200	0	210		1		
88.026-2-54	Frazer, Michael	275,000	25,300	0	210		1		
88.026-2-55	Johnson, James G.	19,000	19,000	0	311		1		
88.026-2-56	Johnson, James G.	213,400	20,800	0	210		1		
88.026-2-57.1	Sieminski, Randy	192,500	26,300	0	210		1		
88.026-3-1	Labaff, Nancy	178,000	25,400	0	210		1		1- 48- 7
88.026-3-4	Spooner, Clede	188,000	24,500	0	210		1		1- 48- 7
88.026-3-6	Wilkinson Revoc Living Trust	198,000	24,500	0	210		1		1- 48- 7
88.026-3-8	Gabriel, Elun	200,000	25,000	0	210		1		1- 48- 7
88.026-3-10	Gabriel, Elun T.	25,000	25,000	0	311		1		1- 48- 7
88.026-3-11.2	Davis, Christine	165,000	10,000	0	210		1		
88.026-3-11.3	Elberty, JoAnn S	165,000	10,000	0	210		1		
88.026-3-11.4	Tuttle, Nancy F.	135,000	10,000	0	210		1		
88.026-3-11.11	Canterbury Builders LLC	28,000	28,000	0	311		1		1- 48- 7
88.026-3-11.12	Allen, Joyce E.	135,000	10,000	0	210		1		
88.026-3-12	Furnia, Joseph A.	15,000	15,000	0	311		1		1- 48- 7
88.026-3-13	Mastro, Gregory	196,000	25,800	0	210		1		1- 48- 7
88.026-3-14	Ricalton, Jannette	150,000	25,000	0	210		1		1- 48- 7
88.026-4-1	Gibson, Judith C.	165,000	27,500	0	210		1		1- 7-13
88.026-4-2	Thompson, Robert M.	197,000	25,400	0	210		1		1- 57- 8.1
88.026-4-3	Gauthier, Edward	102,500	20,000	0	210		1		1- 57- 8.2
88.026-4-4	Besette, Warren D. Jr.	109,000	22,400	0	210		1		1- 34-13.1
88.026-4-5	Kenna, Chad	170,000	17,200	0	210		1		8-195- 9
88.026-4-6	Kelley, Mary K.	113,000	15,900	0	210		1		1- 74-11
Page Totals	Parcels	37	6,231,400	837,800	6,219,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.026-4-7	Scouten, Susan	116,500	18,500	116,500	0	210	1			1- 11- 6
88.026-4-8	Hallahan, Brien E.	122,000	17,400	122,000	0	210	1			1- 47- 5
88.026-4-9	Gilson, Heather H.	200,300	18,200	200,300	0	215	1			
88.026-4-10	St Mary's Church	12,900	5,900	12,900	0	312	8			8-195-15
88.026-4-11	Edwards, Stacey	54,000	19,700	65,000	0	210	1			1- 22- 3
88.027-1-1	Canton Central School	13,700,000	65,000	13,700,000	0	612	8			8-201-13
88.027-1-2	Weinhold, Eric W.	131,000	19,100	131,000	0	210	1			1- 9- 4
88.027-1-3	Baffaro, Nicholas	126,400	19,100	126,400	0	210	1			1- 3-13
88.027-1-4	Mattice, James	130,400	20,700	130,400	0	210	1			1- 32-11
88.027-1-5	Dewan, Duane (LU)	101,000	20,900	101,000	0	210	1			1- 20-11
88.027-1-6	Blanchard, David S.	150,000	20,800	159,000	0	210	1			1- 66- 2
88.027-2-1	Lamitie, Timothy J.	175,000	25,000	175,000	0	210	1			1- 15- 8
88.027-2-2.1	Hunnewell, Charles G.	147,000	25,000	147,000	0	210	1			1- 56-14.1
88.027-2-3.1	Whalen, Gerald F.	167,000	27,300	167,000	0	210	1			1- 72- 3.1
88.027-2-4	Gerlach, David M.	210,000	26,300	210,000	0	210	1			1- 50- 5
88.027-2-5	Hornung, David	135,000	21,300	135,000	0	210	1			1- 15- 1
88.027-2-6	Torres, Barry A.	149,000	22,400	149,000	0	210	1			1- 70- 1
88.027-2-7	Hornung, David E.	9,500	9,500	9,500	0	311	1			1- 70- 2
88.027-2-8	Sutton, Larry J.	156,000	25,000	156,000	0	210	1			1- 46- 1
88.027-2-9	Tiel, Carl Richard	129,600	32,500	129,600	0	210	1			1- 28-11
88.027-2-10	Dutcher (Trust), Maynard W	150,000	32,500	150,000	0	210	1			1- 21-15
88.027-2-11	Boak, Linda	149,000	25,300	149,000	0	210	1			1- 32-10
88.027-2-12	Rader, Paul S.	139,000	22,300	139,000	0	210	1			1- 38-14
88.027-2-14	Basham, John E.	127,000	26,000	127,000	0	210	1			1- 60- 2
88.027-2-15	Lobdell, Nellie C.	135,000	25,000	135,000	0	210	1			1- 39-14
88.027-2-16	Lobdell-Kocher, Peggy A.	113,400	23,700	113,400	0	210	1			1- 74-10
88.027-2-17	Pitts, Joseph P.	81,000	15,100	81,000	0	210	1			1- 52- 8
88.027-2-18	Moody, Donald	77,800	17,300	77,800	0	210	1			1- 38- 3
88.027-2-19	Czarnecki, Leonard S.	111,000	14,100	121,900	0	210	1			1- 3-11
88.027-2-20	Downs, Christopher	140,000	18,700	140,000	0	210	1			1- 13- 9
88.027-2-21.1	Jenison, Thomas L.	150,000	22,000	150,000	0	210	1			1- 76- 3
88.027-2-22	Tupper, Elsie	102,500	15,600	102,500	0	210	1			1- 69- 5
88.027-2-23	Christy, Walter	102,500	14,300	102,500	0	210	1			1- 13-12
88.027-2-24.1	Cunningham, Alan W	117,500	18,400	117,500	0	210	1			1- 18- 9
88.027-2-25	Jenkins, Peggy J.	101,500	19,200	101,500	0	210	1			1- 49-13
88.027-2-26	Frank, Michael J.	111,200	18,900	111,200	0	210	1			1- 17-15
88.027-2-27	Prier, Robert W.	105,000	16,800	105,000	0	210	1			1- 39-15
Page Totals	Parcels		37	18,136,000	804,800	18,166,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.027-2-28	Rahn, Matthew R.	94,000	21,300	94,000	0	210	1			1- 26- 2
88.027-2-29	Lasala, Carol Dewan	97,200	16,900	97,200	0	210	1			1- 65-13
88.027-2-30	Rahn, Matthew R.	138,000	22,600	138,000	0	210	1			1- 22- 5
88.027-2-31.1	Jones, Paul S.	151,000	19,900	151,000	0	210	1			1- 76- 5.1
88.027-2-31.2	Singh, Shailindar	110,000	19,000	110,000	0	210	1			1- 76- 5.2
88.027-2-32	Mitchell, Alan C (LU)	77,800	19,500	77,800	0	210	1			1- 45- 5
88.027-2-33	Pennella, Jason L.	101,500	18,100	110,000	0	210	1			1- 74-14
88.027-2-34	Hutcheson, Sara A.	161,500	21,800	161,500	0	210	1			1- 11- 7
88.027-2-35	Russell, Edmund Jr.	104,000	14,100	104,000	0	210	1			1- 57- 2
88.027-2-36	Jayne, Margaret	101,000	13,700	101,000	0	210	1			1- 47-12
88.027-2-37	Marie, Diane	118,000	17,300	118,000	0	210	1			1- 66-12
88.027-2-38	Sanderson, Robert	79,000	20,600	79,000	0	210	1			1- 58-11
88.027-2-39	Pearson, Caroline B.	105,900	16,700	105,900	0	215	1			
88.027-2-40	St Mary's Church	105,000	14,200	105,000	0	210	8			8-196- 1
88.027-2-41	Marsh, Joseph	127,400	20,500	127,400	0	210	1			1- 11-12
88.027-3-1	Gainey, Debra Lynn Datush	20,000	20,000	20,000	0	311	1			1- 19- 5
88.027-3-2	Cady, Carol	129,600	37,500	129,600	0	210	1			1- 18- 5
88.027-3-3	2006 A & C Neubert Fam. Trust	167,400	25,000	167,400	0	210	1			1- 62-13
88.027-3-4	Husinec, Antun	161,000	23,100	161,000	0	210	1			1- 30- 2
88.027-3-5	Daley, Matthew F.	181,000	25,100	181,000	0	210	1			1- 47-10
88.027-3-6	Nelson, Constance A.	160,000	25,000	160,000	0	210	1			1- 6- 9
88.027-3-7	Watson, Lynn	130,000	25,000	130,000	0	210	1			1- 13-11
88.027-3-8	Garwood, Mary L.	172,500	25,900	172,500	0	210	1			1- 30-15
88.027-3-9	Barry, James	149,500	26,900	149,500	0	210	1			1- 3- 4
88.027-3-10.1	Collins, John K.	220,000	33,200	220,000	0	210	1			1- 61- 9
88.027-3-10.2	Mandalaywala, Vijaykumar	265,000	29,900	230,000	0	210	1			
88.027-3-11.2	Christy, Richard D.	160,000	26,500	160,000	0	210	1			1- 61-10.2
88.027-3-11.11	Elvy, Philip J.	140,000	27,500	153,900	0	210	1			1- 61-10.1
88.027-3-11.12	Haq,Trustee, Sylvia S.	155,000	27,500	155,000	0	210	1			1- 61- 10.2
88.027-3-12	Whitman, Noel	180,000	25,000	180,000	0	210	1			1- 72-14
88.027-3-13	Huntley, Robin W.	182,000	29,200	126,000	0	210	1			1- 26-14
88.027-3-14	Curtis, Melinda J.	125,000	28,500	125,000	0	210	1			1- 24- 5
88.027-3-15	Sheesley, Tracy L.	25,900	25,900	25,900	0	120	1			1- 55-14
88.027-3-16	Miller, Andrew D.	195,000	39,000	195,000	0	210	1			1- 73- 9
88.027-4-1	Bullock, Sue	162,000	29,900	162,000	0	210	1			1- 44- 9
88.027-4-2	Archibald, Michael	198,000	34,200	198,000	0	210	1			1- 27- 5
88.027-4-3	Jent, Carol Gretchen	118,000	24,900	118,000	0	210	1			1- 19- 3
Page Totals	Parcels		37	5,068,200	890,900	4,999,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.027-4-4	Cohen, Stanley	114,500	26,400	114,500	0	210	1			1- 15-10
88.027-4-5	Staples, Brian	118,800	24,400	118,800	0	210	1			1- 71- 4
88.027-4-6.1	Royce, Philip	118,800	25,700	118,800	0	210	1			1- 16-15.1
88.027-4-7.1	Jones, Aaron T.	144,500	24,100	144,500	0	210	1			1- 57- 4.1
88.027-4-8	Witherhead, John	145,500	24,200	145,500	0	210	1			1- 74- 3
88.027-4-9	Van Horne, Otis E.	111,200	25,000	111,200	0	210	1			1- 69-12
88.027-4-10	Molnar, Fay	121,000	25,000	121,000	0	210	1			1- 45-10
88.027-4-11	Witherhead, Virginia	19,000	19,000	19,000	0	311	1			1- 74- 4
88.027-4-12	Williams, Maxine	116,100	28,500	116,100	0	210	1			1- 73- 7
88.027-4-13	Ross, Curt Daniel	167,400	33,000	167,400	0	210	1			1- 39-12
88.028-1-1	Canton Human Service Inc	4,400,000	53,900	4,400,000	0	465	8			
88.033-1-1	New York State	38,255,300	447,300	38,255,300	0	613	W 8			8-198-13
88.033-1-1./1	New York State	4,802,700	0	4,802,700	0	613	8			8-200- 1
88.033-1-2	Village Of Canton	535,000	49,500	535,000	0	822	1			8-202-12
88.033-1-3	Coloton, Norma Jean (Trust)	240,000	27,600	240,000	0	210	1			1- 61- 6
88.033-1-4.2	Skiff, Danford N.	161,000	23,600	161,000	0	210	1			1- 53-13.3
88.033-1-5	Phelps, Wayne H.	127,400	25,000	127,400	0	210	1			1- 31- 3
88.033-1-6	Cutter, Thomas M.	140,000	25,000	140,000	0	210	1			1- 16- 7
88.033-1-7	Sanderson, Robert A.	110,000	25,000	110,000	0	210	1			1- 69-11
88.033-1-8	Fraser, Robert	135,000	25,000	135,000	0	210	1			1- 24-14
88.033-1-9	Crawford, Travis M.	129,000	25,000	145,000	0	210	1			1- 42- 3
88.033-1-10	Jennings, Robert	142,000	25,000	142,000	0	210	1			1- 35- 2
88.033-1-11	Clark, Sandra A.	137,500	28,800	137,500	0	210	1			1- 60-10
88.033-1-13	Mattice, Robert J (LU)	170,300	28,800	170,300	0	210	1			1- 22- 8
88.033-1-14	Rupp, John	113,400	25,000	113,400	0	210	1			1- 57- 5
88.033-1-15	Danehy, James	139,000	25,000	139,000	0	210	1			1- 66- 8
88.033-1-16	Cromie (Estate), Dolores	150,000	25,000	126,000	0	210	1			1- 18- 2
88.033-1-17.1	Bullock, Herbert V.	235,000	35,000	235,000	0	210	1			1- 61- 7
88.033-1-20.1	Aldous, Ronald	136,000	27,400	136,000	0	210	1			1- 15-14.1
88.033-1-21	Peggs, Catherine D.	122,000	23,600	122,000	0	210	1			1- 68- 7
88.033-1-22	Desantis, Steven J.	106,000	25,000	106,000	0	210	1			1- 68- 8
88.033-1-23	Crupi (LU), Rose Marie	89,000	25,000	89,000	0	210	1			1- 18- 6
88.033-1-24	Gates, Mary V (LU)	131,000	25,000	122,000	0	210	1			1- 26- 1
88.033-1-25	Nee, James A.	108,000	25,000	110,000	0	210	1			1- 29- 2
88.033-1-26	Kocher, Nicholas C.	120,000	25,000	120,000	0	210	1			1- 49-15
88.033-1-27	Trippany , Mary (LU) C.	104,000	25,000	104,000	0	210	1			1- 68-12
88.033-1-28	Mitchell, Dawn C.	124,200	25,000	124,200	0	210	1			1- 5-10
Page Totals	Parcels		37	52,339,600	1,400,800	52,324,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.033-1-29	Pinckney, Nancy	128,500	25,000	128,500	0	210	1			1- 42- 4
88.033-1-30	Hamilton, Patrick	144,000	25,000	144,000	0	210	1			1- 35-10
88.033-1-31	Lloyd, David T.	99,700	25,000	99,700	0	210	1			1- 10-14
88.033-1-32	Podgurski, Harry	108,900	25,000	108,900	0	210	1			1- 52-10
88.033-1-33	Ames, Mary B.	102,500	25,000	102,500	0	210	1			1- 9- 9
88.034-1-1	Merrill, Ann K (LU)	96,100	18,900	96,100	0	210	1			1- 44-14
88.034-1-2	Tracy, Donald J.	106,800	30,000	106,800	0	210	1			1- 59- 9
88.034-1-3	Ramsay, Robert D.	36,500	22,900	120,000	0	210	1			1- 60- 8
88.034-1-4	Reasoner, Katherine (LU)	108,000	26,400	132,000	0	210	1			1- 54- 8
88.034-1-5	Maneely, Nicholas J.	92,000	19,300	101,000	0	210	1			1- 10- 8
88.034-1-6	Esposito, Victoria M.	113,000	20,500	100,000	0	210	1			1- 27- 1
88.034-1-7	Leclerc, Patrice P.	118,600	20,000	118,600	0	210	1			1- 21- 5
88.034-1-8	Curro, Leo	132,800	21,000	132,800	0	210	1			1- 8- 4
88.034-1-9	Putman, Stephen M.	152,300	19,100	152,300	0	210	1			1- 42- 5
88.034-1-10	Ramler, Ivan P.	135,000	19,500	135,000	0	210	1			1- 56- 5
88.034-1-11	Ratowski, Wayne T.	96,000	18,600	96,000	0	210	1			1- 54- 6
88.034-1-13.1	Howe Reale Inc	758,000	48,200	758,000	0	411	1			1- 19-10.1
88.034-1-14	Jenison, Thomas	40,000	17,400	40,000	0	210	1			1- 27- 8
88.034-1-15	Richards, Kim M.	105,000	21,800	110,000	0	210	1			1- 23- 4
88.034-1-16	Jenison, Thomas	75,000	12,900	75,000	0	230	1			1- 7- 2
88.034-1-17	Cowser, Robert D.	111,000	12,400	111,000	0	210	1			1- 68- 5
88.034-1-18.1	Rook, Kurtis L.	70,500	13,700	70,500	0	210	1			1- 52- 3
88.034-1-19.11	Mousaw, Kevin J.	112,500	22,000	112,500	0	210	1			1- 77- 5
88.034-1-20	Jenison, Thomas	59,400	15,500	59,400	0	220	1			1- 40- 1
88.034-1-21	Jenison, Thomas	59,400	15,000	59,400	0	411	1			1- 2- 4
88.034-1-22	Mousaw, Megan S.	86,000	10,500	86,000	0	210	1			1- 43- 9
88.034-1-23	Pierce, Edwin N (Trust)	105,000	12,000	105,000	0	210	W 1			1- 7-14
88.034-1-24.1	Robinson, Betsy B (LU)	102,000	12,000	102,000	0	210	W 1			1- 61- 2
88.034-1-25.1	Grant, J Kerr	156,600	18,000	156,600	0	210	W 1			1- 10-13
88.034-2-1.1	Filippi, Elia	81,000	11,800	81,000	0	220	1			1- 37- 5.1
88.034-2-2.1	McKenna, Donald	109,500	13,100	109,500	0	210	1			1- 43-14.1
88.034-2-3.1	Cunningham, Thomas	107,500	16,200	107,500	0	210	1			1- 18-11
88.034-2-4.1	Nash, Richard D.	106,000	14,800	106,000	0	210	1			1- 61- 4
88.034-2-5	Richardson Apartments LLC	89,000	18,400	89,000	0	411	1			1- 54-14
88.034-2-6	Richardson, Mark	127,000	19,700	127,000	0	411	1			1- 23- 6
88.034-2-7	Alpha Theta Gamma Frat	149,000	20,000	149,000	0	418	1			1- 12- 1
88.034-2-8	Shene, Charles P.	99,700	17,300	99,700	0	210	1			1- 36- 1

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-2-9	St Lawrence County	3,475,000	45,900	3,475,000	0	652	8			8-201- 1
88.034-2-10	Duffy, Jared W.	95,500	12,600	95,500	0	215	1			1- 17- 2
88.034-2-11	Putman, John	5,000	3,200	5,000	0	312	1			1- 47- 9
88.034-2-12	Putman, John A.	59,000	13,000	59,000	0	210	1			1- 77- 2
88.034-2-13	Foster, Laura A.	82,000	16,100	82,000	0	210	1			1- 35- 3
88.034-2-14	Bridgen, Michael R.	107,000	15,000	107,000	0	210	1			1- 63-10
88.034-2-15	Wood, Joyce A.	86,400	15,700	86,400	0	210	1			1- 25- 3
88.034-2-16	Bastien, Samuel A.	160,000	18,300	160,000	0	210	1			1- 9- 7
88.034-2-17	Frysinger, Char M.	89,000	12,000	89,000	0	210	1			1- 25- 2
88.034-2-18	Storrin, Anne L.	70,000	18,000	70,000	0	210	1			1- 63-13
88.034-2-19	Wilson, William Scott	130,000	20,300	120,000	0	210	1			1- 74- 1
88.034-2-20	Wilson, Kenneth A.	104,900	15,900	104,900	0	210	1			1- 20- 7
88.034-2-21	Todd, Nathaniel S.	125,000	18,100	125,000	0	210	1			1- 9-15
88.034-2-22.1	Mallam, Dorothy	105,500	19,300	105,500	0	210	1			1- 3-12
88.034-2-24	Daniels, Rebecca	122,000	17,100	122,000	0	210	1			1- 21-13
88.034-2-25.1	Exoo, Calvin F.	116,600	13,100	116,600	0	210	1			1- 17- 5.1
88.034-2-26.1	Buck, Christopher D.	145,000	14,000	145,000	0	210	1			1- 31- 8.1
88.034-2-27	St Mary's Church	182,000	17,200	182,000	0	210	8			8-202- 8
88.034-2-28	St Mary's Catholic Church	610,000	45,000	610,000	0	620	8			8-195-11
88.034-2-29	Robinson, George	169,000	18,600	169,000	0	210	1			1- 56- 1
88.034-2-30	Weiner, Bruce I.	127,000	17,200	127,000	0	210	1			1- 41- 5
88.034-2-31	Rudiger, Lance	96,100	16,300	96,100	0	210	1			1- 50- 4
88.034-2-32	Seventh Day Advent Church	275,000	58,600	275,000	0	620	8			8-195-13
88.034-3-1	Gardner, Stuart	111,800	15,900	111,800	0	220	1			1- 21- 2
88.034-3-2	Hollis, Paul A.	85,300	15,300	85,300	0	230	1			1- 24- 1
88.034-3-3	Grant, Dale	127,400	19,200	127,400	0	210	1			1- 15- 6
88.034-3-4	Butler, Tamar A.	135,000	16,100	137,000	0	210	1			1- 73- 5
88.034-3-5	Diop, Lauren M.	122,000	17,600	122,000	0	210	1			1- 54- 4
88.034-3-6	Palmer, Amanda N.	98,500	17,900	92,000	0	210	1			1- 59-12
88.034-3-8	St Lawrence County	99,000	14,000	99,000	0	483	8			8-28-9
88.034-3-10	Village Of Canton	11,100	11,100	11,100	0	963	8			8-203- 5
88.034-3-14	Methodist, Parsonage	108,000	15,000	108,000	0	210	8			8-195-10
88.034-3-15	United Methodist Church	345,000	43,700	345,000	0	620	8			8-196- 8
88.034-3-17.1	Community Bank NA	1,320,000	62,000	1,320,000	0	463	1			1- 58- 6.1
88.034-3-18	Walsh, Denis	123,700	15,700	123,700	0	210	1			1- 70-11
88.034-3-19	Walsh, Denis	88,000	15,200	88,000	0	210	1			1- 70-12
88.034-3-20	Longshore, Judith, Revoc Trust	149,100	22,500	149,100	0	210	1			1- 40- 4
Page Totals	Parcels		37	9,460,900	761,700	9,446,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-3-21	Weiss, Olgierd	168,000	21,600	168,000	0	210	1			1- 71-10
88.034-3-22	Narrow, Joan	120,000	21,800	120,000	0	215	1			1- 27-10
88.034-3-23	Stein, Devon A Murphy	130,000	12,100	130,000	0	210	1			1- 47- 8
88.034-3-24	Hill, John F.	75,000	13,500	75,000	0	210	1			1- 43-15
88.034-3-25	Allen, Frances (LU)	91,000	13,500	91,000	0	210	1			1- 1-11
88.034-3-26	Boyd, David	63,700	11,700	63,700	0	220	1			1- 46- 7
88.034-3-27	Aschenbrenner, Lawrence H.	68,000	9,100	68,000	20	411	1			1- 27-12
88.034-3-28	Barr, Eric C.	69,000	16,600	69,000	0	210	1			1- 20- 9
88.034-3-29	Huntley, Robin W.	69,700	13,300	69,700	0	220	1			1- 22-14
88.034-3-30	Leggett, Adam J.	129,000	11,300	129,000	0	220	1			1- 25- 9
88.034-3-31	The 407 Sherman St Partnership	140,000	20,000	147,500	0	483	1			1- 14-15
88.034-3-32	Silver, George F.	214,000	20,000	214,000	0	483	1			1- 25-11
88.034-3-33	Elliott, David B.	90,000	20,000	90,000	0	411	1			1- 41- 1
88.034-4-1.12	MR Bells, Inc	31,000	11,000	31,000	0	433	1			
88.034-4-1.111	MR Bells, Inc	1,000	1,000	1,000	0	311	1			
88.034-4-1.112	Bell, Rance E.	89,500	11,000	89,500	0	210	1			1- 6- 5.1
88.034-4-2	Carbarino, Carol L.	97,000	17,300	97,000	0	210	1			1- 72- 4
88.034-4-3	Blanchard, Kip E.	140,500	22,500	140,500	0	220	1			1- 17- 9
88.034-4-4	Blanchard, Kip E.	121,000	13,900	121,000	0	210	1			1- 17- 8
88.034-4-5	Village of Canton	36,200	36,200	36,200	0	330	8			1- 60- 5
88.034-4-6	Nguyen, Hang T.	46,300	18,000	46,300	0	230	1			1- 44- 1
88.034-4-7	Besette, Gerald M. Jr.	103,000	13,000	103,000	0	411	1			1- 60- 3
88.034-4-8	CW Augustine, Inc	75,000	10,000	75,000	0	411	1			1- 14- 2
88.034-4-9	St Lawrence Valley Renewal	125,000	12,200	125,000	0	210	8			1- 16-13
88.034-4-10	Custmo, Inc	250,000	40,000	250,000	0	421	1			1- 66-15
88.034-4-11	Pelkey, Thelma R.	81,000	9,000	81,000	0	210	1			1- 51- 2
88.034-4-12	Community Bank NA	6,900	4,100	6,900	0	312	1			1- 58- 3
88.034-4-13	Grant, Steven L.	96,000	13,500	96,000	0	411	1			1- 74-13
88.034-4-14.1	Brookwater Enterprises, LLC	201,000	39,700	201,000	0	483	1			1- 60- 1
88.034-4-15.1	Red Sky Realty Group, LLC	135,000	38,600	135,000	0	465	1			1- 61- 3
88.034-4-16	Ford, Henry R.	106,000	26,600	106,000	0	482	1			1- 4- 2
88.034-4-18	Miller, Julie A.	182,000	30,000	182,000	0	431	1			1- 55-15
88.034-4-19	O'Neill, Don P.	13,500	13,500	13,500	0	330	1			1- 60-13
88.034-4-20	The Roman Catholic Church	300,000	60,000	300,000	0	620	8			8-196- 7
88.034-4-21	The Roman Catholic Church	90,000	14,800	90,000	0	210	8			
88.034-4-22	North Country Savings Bank	15,700	15,700	15,700	0	330	1			1- 37- 8
88.034-4-23	North Country Savings Bank	52,000	52,000	52,000	0	330	1			1- 57-15
Page Totals	Parcels		37	3,822,000	728,100	3,829,500				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
88.034-5-1	Crowe, Robert M.	64,800	10,500	64,800	0	210	1					1- 30-11
88.034-5-2	Hammond, John J.	71,300	12,800	71,300	0	210	1					1- 60- 7
88.034-5-3	Laduke, Cynthia A.	78,300	18,100	78,300	0	210	1					1- 38- 2
88.034-5-4	McCarthy, Margery	81,000	18,200	81,000	0	210	1					1- 41- 7
88.034-5-5	Stoughton, Harold W.	72,000	20,700	72,000	0	220	1					1- 33- 1
88.034-5-6	Mason, William	79,000	15,000	83,000	0	210	1					1- 32-15
88.034-5-7	Hayden, Robert R.	84,000	18,100	84,000	0	210	1					
88.034-5-8	Mentley, Joan F.	94,000	18,000	99,000	0	210	1					1- 44-12
88.034-5-9	Creasey, Beverly K.	97,300	15,300	97,300	0	210	1					1- 17-13
88.034-5-10	McMonagle, Art	85,300	16,600	85,300	0	210	1					1- 44- 7
88.034-5-11	Jenison, Thomas	89,600	20,600	89,600	0	210	1					1- 32- 8
88.034-5-12	Prier, Robert W.	150,000	20,000	150,000	0	280	1					1- 11-11
88.034-5-13	Coots, Brian D.	128,500	17,300	139,500	0	210	1					1- 26- 4
88.034-5-14	Parker, William A. Jr..	139,000	13,800	139,000	0	210	1					1- 4- 1
88.034-5-15	Thacher, Brett W.	187,000	26,500	187,000	0	210	1					1- 66- 5
88.034-5-16	Christy, Richard D.	109,000	13,900	109,000	0	220	1					1- 69- 8
88.034-5-17	Martineau, Lyman F.	79,500	13,900	79,500	0	210	1					1- 19-12
88.034-5-18	Noble, Tommy	81,000	10,800	81,000	0	411	1					1- 27-11
88.034-5-19	Egan, Rhonda Danielle	140,200	15,000	140,200	0	215	1					1- 70-13
88.034-5-20	Elliott, David B.	55,000	14,000	55,000	0	220	1					1- 70-14
88.034-5-21	Stone, Steven T.	40,000	11,500	40,000	0	215	1					1- 62- 1
88.034-5-22	Todd, Richard E.	38,000	9,200	38,000	0	210	1					1- 37- 4
88.034-5-23	Sayer, Gregory R (LC)	64,800	9,200	62,000	0	210	1					1- 12-10
88.034-5-24.2	Lopez, Bartholomew	2,000	2,000	2,000	0	311	1					
88.034-5-25.1	Jennings, Evelyn P.	96,000	15,400	96,000	0	210	1					1- 26- 9
88.034-5-26	Lehmer, Dale L.	75,000	18,000	75,000	0	210	1					1- 66- 4
88.034-5-27	Gibson, Kenneth	59,400	11,800	59,400	0	210	1					1- 68- 1
88.034-6-1	Berg, Ralph W.	6,700	6,700	6,700	0	314	W 1					1- 30-13
88.034-6-2	Hemlock Acres, LLC	6,300	6,300	6,300	0	311	W 8					1- 38- 8
88.034-6-3	Arvidson, James	70,000	12,300	70,000	0	210	W 1					1- 40- 7
88.034-6-4	Butler, Karen E.	110,000	14,900	110,000	0	210	W 1					1- 76- 7
* 88.034-6-5	O'Neill, Don P.	80,000	15,000	80,000	0	210	W 1					1- 42- 8
* 88.034-6-5.1	O'Neill, Don P.		15,000	80,000	0	210	W 1					1- 42- 8
* 88.034-6-5.2	O'Neill, Don P.		1	1	0	314	1					O'Nei
88.034-6-5.11	Brundage, Debra L.		15,000	82,000	0	210	W 1					1- 42- 8
* 88.034-6-6	O'Neill, Don P.	90,000	32,000	90,000	0	449	W 1					1- 5-12
* 88.034-6-6.1	O'Neill, Don P.		32,000	90,000	0	449	W 1					1- 5-12

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
* 88.034-6-6.2	O'Neill, Don P.		1	1	0	314		1		
88.034-6-6.11	O'Neill, Don P.		32,000	90,000	0	449	W	1		1- 5-12
88.034-6-7	Bell, Martha A.	76,500	11,000	76,500	0	210		1		1- 6- 4
88.034-6-8	Canton Housing Authority	3,250,000	46,000	3,250,000	0	411	W	8		
88.034-6-10.1	Canton Housing Authority	2,150,000	42,000	2,150,000	0	411	W	8		1- 33- 3
88.034-6-11	Brad-Chad Inc	39,000	11,000	39,000	0	484	W	1		1- 47- 3
88.034-6-12	O'Neill, Don P.	60,000	25,000	60,000	0	482	W	1		1- 60- 9
88.034-7-2.11	Grasse River Heritage Area	14,800	14,800	14,800	0	314	W	8		1- 67- 1
88.034-8-3	Gibson, Karen K.	99,700	23,600	99,700	0	210		1		1- 12-11
88.034-8-4.1	Marquart, Stuart L.	135,000	23,600	135,000	0	210		1		1- 53-13.38
88.034-8-4.2	Hart, Gary R.	180,000	25,000	225,000	0	210		1		1- 53-13.39
88.034-8-5	Smith, Cathy L.	250,000	25,000	250,000	0	210		1		1- 23- 2
88.034-8-6	Sanchez, Martha Idalia Chew	138,500	23,200	138,500	0	210		1		1- 53-13.40
88.034-8-7	De La Motte, Noel	109,200	29,100	109,200	0	210		1		1- 53-11
88.034-8-8	Winterbottom, James	139,400	25,000	139,400	0	210		1		1- 60- 6
88.034-8-9	Lawrence, Ted L.	137,000	30,000	137,000	0	210		1		1- 3- 6
88.034-8-10	Sanderson, James L.	138,200	23,600	138,200	0	210		1		1- 41- 6
88.034-8-15	Stitt, Wesley	122,500	23,600	122,500	0	210		1		1- 70- 7
88.034-8-16	Cruikshank, Robert W.	185,000	25,000	185,000	0	210		1		1- 3- 7
88.034-8-17	Bridgen, M Pauline (LU)	99,000	25,000	99,000	0	210		1		1- 53-13.4
88.034-8-18	Ellis, Taylor R.	92,000	25,000	92,000	0	210		1		1- 11-13
88.034-8-19	Porter, Roy	140,000	25,000	140,000	0	210		1		1- 53-13.32
88.034-8-20	Von Schiller, Erich	111,200	25,200	111,200	0	210		1		1- 70- 5
88.034-8-22.1	Cassara, Patricia	235,400	35,000	235,400	0	210	W	1		1- 41- 2.1
88.034-8-23	Mace, Frank J (LU)	191,000	25,400	191,000	0	210	W	1		1- 40-13
88.034-8-24	Hitchman, Frederick	207,000	22,700	207,000	0	215		1		1- 53-13.2
88.034-8-25	Rossiter, Clifford	142,600	24,500	142,600	0	210		1		1- 53-13.42
88.034-8-26	Hoyt, Van C.	107,500	24,500	107,500	0	210		1		1- 33- 6
88.034-8-27	Barlow, Jean M (LU)	107,500	24,500	107,500	0	210		1		1- 63-11
88.034-8-28	Sanborn, Helen	99,400	25,000	99,400	0	210		1		1- 51- 8
88.034-8-29	Proulx, Bernard (Trust)	159,000	23,600	159,000	0	210		1		1- 53-12PT
88.034-8-30	New York State	280,000	25,300	280,000	0	210		8		8-199-13
88.034-8-31	Maxon, Dean T.	146,000	23,600	146,000	0	210		1		1- 1-16
88.035-1-2	St Mary's School	329,000	45,000	329,000	0	612		8		8-195-14
88.035-1-3	Mock, Cassidy S.	75,000	13,000	75,000	0	210		1		1- 52-11
88.035-1-4	Patterson (Estate), Janet	129,600	13,000	129,600	0	210		1		1- 50- 8
88.035-1-5	Huntley, Susan M.	133,000	13,400	133,000	0	210		1		1- 59- 6
Page Totals	Parcels		36	10,009,000	897,200	10,144,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-1-6	Alzo, Michael G.	130,700	17,200	130,700	0	210	1			1- 62- 6
88.035-1-7	Casey, Patrick	124,200	18,500	124,200	0	210	1			1- 12-15
88.035-1-8	Sullivan, Keith W.	125,000	20,400	125,000	0	210	1			1- 65-12
88.035-1-9	Darou, Mark A.	124,200	20,300	124,200	0	210	1			1- 49- 8
88.035-1-10	Ricalton, Sara J.	144,700	20,300	144,700	0	210	1			1- 10-10
88.035-1-11	Parker, Bryan	74,000	15,400	74,000	0	210	1			1- 76- 9
88.035-1-12	Bartalo, Roger A.	145,800	19,600	145,800	0	210	1			1- 22- 1
88.035-1-13	Brandt, Ogden	140,400	20,200	140,400	0	210	1			1- 9- 8
88.035-1-14	MaLoney, Caroline J.	110,200	13,600	110,200	0	210	1			1- 13-10
88.035-1-15	Nyamweru, Celia K.	140,400	15,200	140,400	0	210	1			1- 28-14
88.035-1-16	Bennett, Brian	176,000	17,300	188,000	0	210	1			1-208-10
88.035-1-17	Neadom, Randy	112,300	15,000	34,000	0	210	1			1- 47-13
88.035-1-18	Kennedy, Robert	138,200	19,700	139,500	0	210	1			1- 53-11
88.035-1-21.1/1	St Lawrence County	5,750,000	0	5,750,000	0	652	8			8-200-9.1/1
88.035-1-21.1/2	St Lawrence County	325,000	0	325,000	0	652	8			8-200-9.1/1
88.035-1-21.1/3	St Lawrence County	7,100,000	0	7,100,000	0	670	8			8-200-9.1/1
88.035-1-21.1/4	St Lawrence County	189,000	0	189,000	0	652	8			8-200-9.1/1
88.035-1-21.11	St Lawrence County	105,000	105,000	105,000	0	330	8			8-200- 9
88.035-2-1.11	Noble, Marshall	85,000	14,400	85,000	0	210	1			1- 17- 4.1
88.035-2-2.1	Boise, Linda J.	90,700	27,000	90,700	0	210	1			1- 33- 2.1
88.035-2-3	Keniston, Joseph	86,500	24,400	86,500	0	210	1			1- 20-13
88.035-2-4	Maroney, Lita	101,500	26,000	101,500	0	210	1			1- 4- 3
88.035-2-5	Wilder Family Trust	148,000	28,000	148,000	0	210	1			1- 19-11
88.035-2-6	Palumbo, Frank A. Jr.	128,000	25,500	128,000	0	210	1			1- 68-10
88.035-2-7	Estevez, Ana Y.	122,000	24,400	122,000	0	210	1			1- 32- 4
88.035-2-8	Zebedee, Allan	172,000	24,600	172,000	0	210	1			1- 75- 3
88.035-2-9	Manchester, Bethany	114,800	25,000	114,800	0	210	1			1- 41-13
88.035-2-10	Duda, Robert	131,800	28,900	131,800	0	210	1			1- 7- 5
88.035-2-11	Curtis, Ronda L.	104,000	18,000	104,000	0	210	1			1- 33-11
88.035-2-12	Smith (Estate), Donald	118,800	22,600	130,000	0	210	1			1- 37- 1
88.035-2-13	Olendzenski, Lorraine C.	130,600	22,500	130,600	0	210	1			1- 58-14
88.035-2-14	Johnson, Baylor L.	135,000	18,300	135,000	0	210	1			1- 53- 4
88.035-2-15	Coburn, Jesse C.	160,000	18,300	160,000	0	210	1			1- 32- 1
88.035-2-16	Delta, Delta Delta House	295,000	30,000	295,000	0	418	1			1- 20- 6
88.035-2-17.1	Quackenbush, Arthur	138,900	18,300	138,900	0	210	1			1- 49- 5.1
88.035-2-18.1	Burns, Sandra S.	175,000	18,400	186,000	0	210	1			1- 65-10.1
88.035-2-19.1	Taylor, Kendall F.	88,600	13,000	88,600	0	210	1			1- 52-15.1

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-2-20	Howlett, Mark D.	109,100	15,100	109,100	0	210	1			1- 23-10
88.035-2-21.1	Metcalf, Richard	142,600	18,800	142,600	0	210	1			1- 73- 6.1
88.035-2-22.11	MacMahon, Thomas F.	91,500	18,100	91,500	0	210	1			1- 65-15.1
88.035-2-23	Freego, Jennifer L.	92,000	13,000	92,000	0	210	1			1- 49- 4
88.035-2-24	Koser, Daniel S.	144,700	18,100	144,700	0	210	1			1- 64- 8
88.035-2-25.1	Koser, Daniel	5,000	5,000	5,000	0	311	1			1- 5- 9
88.035-2-25.2	Eissenstat, Howard L.	167,000	16,900	167,000	0	210	1			
88.035-2-26.21	M W Lamar Properties, LLC	14,200	14,200	14,200	0	311	1			1-65-14.2
88.035-2-27	Del Rossi, Dennis	157,000	18,400	157,000	0	210	1			1- 12- 8
88.035-2-28	Freego, Robert D.	148,000	18,400	148,000	0	210	1			1- 36-13
88.035-2-29	Lamar, Martin	115,600	19,400	115,600	0	210	1			1- 45- 6
88.035-2-30	Stafford, John E.	123,000	16,900	123,000	0	210	1			1- 32- 2
88.035-2-31	Flanagan, Paul J.	137,000	16,600	137,000	0	210	1			1- 73- 2
88.035-2-32	Barrick, James D.	128,000	15,400	128,000	0	210	1			1- 76- 1
88.035-3-1	Renick, Wanda J Revoc Trust	138,200	22,600	138,200	0	210	1			1- 49- 6
88.035-3-2	Lawrence, Kevin M.	158,000	21,700	158,000	0	210	1			1- 17-11
88.035-3-3	Zook, Daryl L.	108,000	25,300	108,000	0	210	1			1- 19- 6
88.035-3-4	Weeks, Jeffrey	153,400	31,200	153,400	0	210	1			1- 73-10
88.035-3-5	McCluskey, William J.	124,200	22,100	124,200	0	210	1			1- 43- 7
88.035-3-6.1	Case-Ledoux Family Revoc Trust	139,600	22,100	139,600	0	210	1			1- 47-14
88.035-3-6.2	Case-Ledoux Family Revoc Trust	16,000	16,000	16,000	0	311	1			1-47-14
88.035-3-7	Remus, Jeremiah J.	119,000	22,300	119,000	0	210	1			8-196- 2
88.035-3-8	Ladouceur, Robert	145,800	22,300	145,800	0	210	1			1- 16-12
88.035-3-9	Jenseth, Richard H.	114,000	23,300	114,000	0	210	1			1- 69- 4
88.035-3-10	Wheeler, Kristina Petty	127,400	18,500	127,400	0	210	1			1- 5-14
88.035-3-11	Matteson, Robert	126,000	18,600	126,000	0	210	1			1- 42-13
88.035-3-12	Manders, Steven	124,200	18,300	124,200	0	210	1			1- 17- 6
88.035-3-13	McGee, Dellice M (Trust)	106,300	18,300	106,300	0	210	1			1- 43-13
88.035-3-14	Lawrence, Mary	113,400	23,300	113,400	0	210	1			1- 38-12
88.035-3-15	Carson, Barry	156,500	24,200	156,500	0	210	1			1- 12-12
88.035-3-16	Ardito, Marilyn	105,500	22,700	105,500	0	210	1			1- 23- 7
88.035-3-17	Shaver, Tyler	124,000	22,600	110,000	0	210	1			1- 31-15
88.035-3-18.1	Wheeler, Robert	124,000	26,400	124,000	0	210	1			1- 36- 6. 1
88.035-3-19.1	Bommer, Michael RW Trustee	169,000	29,300	169,000	0	210	1			1- 62- 5.1
88.035-3-20	Hill, Nathan J.	123,000	23,700	123,000	0	210	1			1- 34-10
88.035-3-21	Leonard, W James	132,000	23,700	132,000	0	210	1			1- 17-14
88.035-3-22	Casey, Lawrence D.	125,000	25,100	125,000	0	210	1			1- 52-12
Page Totals	Parcels		37	4,447,200	747,900	4,433,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-4-1	Howe Reale Inc	14,300	14,300	14,300	0	120	1			1- 23-15.2
88.035-4-3	Basu, Chandreyi	172,500	25,800	155,000	0	210	1			1- 2-12
88.035-4-4	Schwartz, Alan M.	143,500	22,800	143,500	0	210	1			1- 63- 8
88.035-4-5	Leonard, Dorothy T (LU)	152,000	19,700	152,000	0	210	1			1- 39- 6
88.035-4-6	Dudley, Richard	136,000	22,400	136,000	0	210	1			1- 21- 8
88.035-4-7	Greguire, Harlow	98,800	20,000	98,800	0	210	1			1- 16- 1
88.035-4-8	O'Neill, Kelly	126,000	19,300	126,000	0	210	1			1- 75- 2
88.035-4-9.1	Smith, Kenneth (LU) F.	127,400	16,800	127,400	0	210	1			1- 63- 7
88.035-4-10	Springer, Jayson S.	105,000	19,000	105,000	0	210	1			1- 9-11
88.035-4-11	Roberts, Glenn O.	150,000	20,000	150,000	0	210	1			1- 29- 7
88.035-4-12	Momot, Lillian Elaine	139,000	21,000	130,000	0	210	1			1- 67- 2
88.035-4-13	Creurer, Troy R.	128,000	19,800	128,000	0	210	1			1- 9- 3
88.035-4-14	Howe Reale Inc	1,415,000	48,000	1,415,000	0	411	1			1- 32-14
88.035-4-15	Goldberg, Rita	162,000	19,900	162,000	0	210	1			1- 32-13
88.035-4-16	Maisonneuve, John	175,000	20,000	175,000	0	210	1			1- 63- 6
88.035-4-17	Draper, Alan	173,500	22,500	173,500	0	210	1			1- 69-10
88.035-4-18	Wells, Christopher R.	156,600	16,400	156,600	0	210	1			1- 72-11
88.035-4-19	Dalton, Michael E.	123,100	15,100	123,100	0	210	1			1- 36- 5
88.035-4-20	Rasmussen, Don	133,800	18,400	133,800	0	210	1			1- 36- 4
88.035-4-21	Dalton, Thomas	127,400	24,100	127,400	0	210	1			1- 18-14
88.035-4-22	Mayhew, Mary Rita	118,800	23,700	118,800	0	210	1			1- 43- 3
88.035-4-23	Ames, Ryan J.	190,700	28,400	190,700	0	210	1			1- 63- 1
88.035-4-24	Hull, William Brooks	88,800	29,200	88,800	0	210	1			1- 37-12
88.035-4-25	Whalen, Robert	140,500	29,200	140,500	0	210	1			1- 72- 5
88.035-4-26	Rasmussen, Katherine M.	123,000	27,100	128,000	0	210	1			1- 11- 2
88.035-4-27	Wilder Family (Trust)	156,600	26,700	156,600	0	210	1			1- 73- 4
88.035-4-28	Freego, Pauline	121,000	25,400	121,000	0	210	1			1- 55- 9
88.035-4-29	Fenner, Charles R. Jr.	205,000	26,100	205,000	0	210	1			1- 61- 8
88.035-4-30	Jaskowski, Michael J.	116,000	25,400	116,000	0	210	1			1- 33- 7
88.035-4-31	Rienbeck , Judy A.	130,000	25,400	130,000	0	210	1			1- 10- 9
88.035-4-32.1	Flanagan, Rosemary (LU)	191,000	18,800	191,000	0	210	1			1- 23-15.1
88.035-4-33	Boise, Anna	118,000	21,000	118,000	0	210	1			1- 8- 3
88.035-4-34	Palmateer, Daniel R.	162,000	24,800	162,000	0	210	1			1- 34-12
88.035-5-1	Lapinski, Gregory J.	125,000	19,300	125,000	0	210	1			1- 71- 5
88.035-5-2	Reome, Jean P.	130,000	17,700	130,000	0	210	1			1- 52- 2
88.035-5-3	Wallace, James	173,500	17,700	173,500	0	210	1			1- 8- 2
88.035-5-4	Grant, Brett	106,900	18,100	106,900	0	210	1			1- 18- 3
Page Totals	Parcels		37	6,355,700	829,300	6,334,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-5-5	Sergi, Sam	98,300	18,000	98,300	0	210	1			1- 61-15
88.035-5-6	Mahoney, Michael P.	152,000	18,000	152,000	0	210	1			1- 62- 4
88.035-5-7	Dixon, Benjamin R.	160,000	17,200	160,000	0	210	1			1- 51- 6
88.035-5-8	Watts, Christopher M.	115,600	13,300	115,600	0	210	1			1- 23-14
88.035-5-9	Kelly, Jason W.	90,000	10,800	90,000	0	210	1			1- 71-11
88.035-5-10	Martin, Daniel	124,200	17,000	124,200	0	210	1			1- 47- 4
88.035-5-11	King, Barbara J.	104,000	13,700	104,000	0	210	1			1- 5- 8
88.035-5-12	Meng, Constance (LU)	64,500	12,600	64,500	0	210	1			1- 46- 3
88.035-5-13.1	Coakley, William	129,600	22,000	129,600	0	210	1			1- 43- 1
88.035-5-15	MacArthur, Peter W.	118,800	18,600	118,800	0	210	1			1- 36-15
88.035-5-16	Olesker, Ronnie M.	125,000	16,500	125,000	0	210	1			1- 77- 9
88.035-5-17	Williams, Gertrude E.	75,600	14,100	75,600	0	210	1			1- 61- 5
88.035-5-18	Coviello, Ted	113,000	14,300	113,000	0	210	1			1- 34- 1
88.035-5-19	Wisner, Warren G (Trust)	74,000	13,700	74,000	0	210	1			1- 70- 8
88.035-5-20	Ladd, Brian C.	115,600	19,300	115,600	0	210	1			1- 34-15
88.035-5-21	Degraff, Judith L.	115,000	19,400	122,000	0	210	1			1- 20- 5
88.035-5-22	Pratt, Kent F.	140,400	18,700	140,400	0	215	1			1- 25- 1
88.035-5-23	Dobson, Douglas	113,400	20,100	113,400	0	210	1			1- 43-12
88.035-5-24	Stafford, John	106,500	18,200	106,500	0	210	1			1- 64-11
88.035-5-25	Walch, Barry W.	142,000	18,200	142,000	0	210	1			1- 34-11
88.035-5-26	Decoteau, William	162,000	16,000	162,000	0	210	1			1- 50- 7
88.035-5-27	McElhearn, Hugh	133,900	17,800	133,900	0	210	1			1- 48- 6
88.035-5-28	Proemm, Klaus	86,400	16,800	86,400	0	210	1			1- 8- 6
88.035-5-29	Katz, Esther	115,600	16,200	115,600	0	210	1			1- 35-15
88.035-5-30	Sheard, Alec M. III.	95,000	16,300	95,000	0	210	1			1- 37- 3
88.035-5-31	Ellen, Martha A.	101,500	21,500	101,500	0	210	1			1- 24-12
88.035-5-32	Connett, Paul	153,400	27,500	175,000	0	210	1			1- 71-13
88.035-5-33	Hunt, William	225,000	22,600	225,000	0	210	1			1- 21-14
88.035-5-34	Poole, Evan W.	153,400	28,200	155,000	0	210	1			1- 64- 5
88.035-6-1	Lawrence, Russell B. IV.	113,300	13,300	113,300	0	210	1			1- 2-11
88.035-6-2	Ashley, Mary Ann	77,800	18,200	77,800	0	210	1			1- 33- 9
88.035-6-3	Coir, Lois M (LU)	121,000	14,600	121,000	0	210	1			1- 15-11
88.035-6-4	Stromgren, Daniel R.	116,600	20,800	112,000	0	210	1			1- 65- 2
88.035-6-5	Laraway, Lansing R.	124,200	18,100	124,200	0	210	1			1- 12- 7
88.035-6-6	McDonough, Joseph D.	121,000	16,800	121,000	0	210	1			1- 44- 4
88.035-6-7	Abraham, Shinu	142,000	17,000	142,000	0	210	1			1- 39- 4
88.035-6-8	Gauthier, Loren R.	94,000	14,900	94,000	0	210	1			1- 56- 4
Page Totals	Parcels		37	4,413,600	650,300	4,439,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-6-9	Bishop, Jane C.	86,000	14,900	86,000	0	210	1			1- 63- 9
88.035-6-10	McCluskey, Matthew D.	89,000	18,300	89,000	0	210	1			1- 66- 9
88.035-6-11	Gaurin, Elias J.	75,000	16,000	75,000	0	210	1			1- 35- 8
88.035-6-12	Raymond, Eileen B.	106,500	12,100	106,500	0	210	1			1- 19-13
88.035-6-13	Hussmann, Mary	148,000	13,100	148,000	0	210	1			1- 10- 1
88.035-6-14	Krenceski, Irene (LU)	97,000	12,100	97,000	0	210	1			1- 37-15
88.035-6-15	Tkacik, James J.	85,300	11,400	85,300	0	210	1			1- 13- 4
88.035-6-16	Torrey, Lisa	110,000	16,000	110,000	0	210	1			1- 47- 2
88.035-6-17	Wilson, Ray	138,200	15,800	138,200	0	210	1			1- 8- 1
88.035-6-18	Peters, Fay III.	129,200	12,500	129,200	0	210	1			1- 51-11
88.035-6-19	Melville, Duncan	126,100	12,200	126,100	0	210	1			1- 64-12
88.035-6-20	Caldwell, Roy C.	105,500	12,900	105,500	0	210	1			1- 21- 4
88.035-6-21	Sherburne, Pamela	99,000	13,300	99,000	0	210	1			1- 22-11
88.035-6-22	Berg, Brian	120,000	12,400	120,000	0	210	1			1- 73-12
88.035-6-23	McDonnell, Daniel J.	107,000	15,400	107,000	0	210	1			1- 10-11
88.035-6-24	Todd, Stephen J.	134,000	11,500	135,000	0	210	1			1- 20- 1
88.035-6-25	Lascell, Thomas W.	112,400	10,700	112,400	0	210	1			1- 9-10
88.035-6-26	Langen, Thomas A.	99,400	12,200	99,400	0	210	1			1- 26- 6
88.035-6-27	Rediehs, Christopher R.	102,500	13,400	102,500	0	210	1			1- 24- 6
88.035-6-28	Savage, Timothy	133,500	18,200	133,500	0	210	1			1- 54- 9
88.035-6-29	Savage, Timothy	34,500	18,400	34,500	0	270	1			1- 75- 1
88.035-6-30	Atlantic Refining & Marketing	597,000	90,000	597,000	0	432	1			1- 29- 1
88.035-6-31	Carver, David E.	122,000	20,000	122,000	0	483	1			1- 53- 1
88.035-6-32	Bortnick, Edward III.	155,000	15,500	155,000	0	210	1			1- 56-13
88.035-7-1	Miller, Kristine E.	90,000	16,600	82,000	0	210	1			1- 54-15
88.035-7-2	Bouchard, Marcel	92,900	15,800	92,900	0	210	1			1- 57- 6
88.035-7-3	Salvi, Marcella	105,000	13,700	105,000	0	210	1			1- 29- 5
88.035-7-4	Gillie, Andrew J.	99,400	12,000	99,400	0	210	1			1- 63-15
88.035-7-5	Kenna, Bruce Alan	91,800	13,100	91,800	0	210	1			1- 40- 5
88.035-7-6.1	Haugh, Wendi A.	129,000	12,500	129,000	0	210	1			1- 77- 1
88.035-7-7.1	Vargas, Victor Sanchez	125,000	18,100	125,000	0	210	1			1- 44-11
88.035-7-8	Gable, Carol	115,000	15,100	115,000	0	210	1			1- 48- 1
88.035-7-9	Chase, Jerry A.	123,100	15,100	123,100	0	210	1			1- 7-11
88.035-7-10	Sheldon, Robert J (LU)	179,000	18,800	179,000	0	210	1			1- 62- 7
88.035-7-11	St Lawrence Alumni KKG	397,000	28,000	397,000	0	418	1			1- 57-13
88.035-7-12.1	Fitzrandolph, Annemarie	220,000	15,600	220,000	0	210	1			1- 36- 3
88.035-7-12.2	Mazzotta, Sebastian	6,000	5,000	6,000	0	312	1			
Page Totals	Parcels		37	4,885,300	617,700	4,878,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-7-13	Mazzotta, Sebastian	266,000	15,800	275,000	0	210	1			1- 16-14
88.035-7-14	Jordan, Corey	119,900	16,900	119,900	0	210	1			1- 35-13
88.035-7-15	Monteith, Carolyn B (LU)	104,800	18,200	104,800	0	210	1			1- 45-13
88.035-7-16	Huebner, David L.	91,000	15,300	91,000	0	210	1			1- 52-14
88.035-7-17	O'Brien, Karen M.	92,900	14,800	92,900	0	210	1			1- 38- 7
88.035-7-18	Semple, Ronald J.	187,500	18,000	187,500	0	210	1			1- 7- 1
88.035-7-19	Besette, Gerald M. Jr.	81,500	17,700	81,500	0	210	1			1- 74- 2
88.035-7-20	Sheridan, William J.	92,500	18,000	92,500	0	411	1			
88.035-7-21	Black-Treumer, Diana	70,000	12,500	70,000	0	220	1			1- 33-12
88.035-7-22	Hebb, Kenneth M.	75,000	7,000	75,000	0	210	1			1- 57- 3
88.035-8-1	Davis, Margaret R.	115,000	14,100	115,000	0	210	1			1- 3-10
88.035-8-2	LaPierre, Patrick K. E.	93,500	12,100	93,500	0	210	1			1- 68- 3
88.035-8-3	Merson, Eric	122,000	18,700	122,000	0	210	1			1- 63- 1
88.035-8-4	Silver, Andrew W.	145,800	20,400	145,800	0	210	1			1- 14- 4
88.035-8-5	Metcalfe, Matthew G.	191,000	19,200	191,000	0	210	1			1- 77- 4
88.035-8-6	Pletcher, Galen K.	265,000	21,500	265,000	0	210	1			1- 41-14
88.035-8-7	Skoglund, Elizabeth	150,000	17,100	150,000	0	210	1			1- 55- 2
88.035-8-8	Harloe, Bartley M.	174,500	20,400	174,500	0	210	1			1- 41- 9
88.035-8-9	Gardner, Richard R.	201,000	17,500	201,000	0	210	1			1- 20-14
88.035-8-10	Van Auken, Jeanne	132,500	17,400	132,500	0	210	1			1- 69- 9
88.035-8-11	Mende, Mark R.	115,600	15,000	115,600	0	210	1			1- 18- 7
88.035-8-12	Temkin, Michael H.	198,000	19,800	198,000	0	210	1			1- 28- 6
88.035-8-13	Phillips, Richard Hayes	79,000	13,400	79,000	0	210	1			1- 33-10
88.035-8-14	Leierer, Charles P.	97,500	18,700	97,500	0	210	1			1- 46-13
88.035-8-15	Bright, Bernella W.	42,000	12,000	42,000	0	210	1			1- 16- 9
88.035-8-16	Alzo, Michael G.	88,500	16,300	88,500	0	220	1			1- 22-12
88.035-8-18	Siematowski, Catherine M.	114,000	30,000	114,000	0	449	1			1- 72- 7
88.035-8-19	Siematkowski, Catherine M.	14,500	12,000	14,500	0	312	1			1- 75- 9
88.035-8-20	Hart, Lucinda K.	95,500	14,000	95,500	0	210	1			1- 10- 2
88.035-8-21	Ruscher, John C.	75,600	12,300	75,600	0	210	1			1- 43-11
88.035-8-22	Martin, Gerald R.	112,500	12,100	105,000	0	210	1			1- 71- 9
88.035-8-23	Smith, Marion Burt	87,500	13,000	87,500	0	210	1			1- 11- 5
88.035-8-24	Todd, Barbara (Estate)	71,200	14,300	71,200	0	210	1			1- 15-15
88.035-8-25	Tisdell, William	73,500	11,000	73,500	0	220	1			1- 52- 6
88.035-8-26	Siematkowski, Catherine M.	72,400	18,600	72,400	0	210	1			1- 64- 6
88.035-8-27	Siematkowski, Catherine M.	71,300	21,500	71,300	0	210	1			1- 72-10
88.035-8-28	Siematkowski, Catherine M.	64,800	29,000	64,800	0	210	1			1- 72- 8
Page Totals	Parcels		37	4,244,800	615,600	4,246,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-8-29	Fassinger, William J.	168,000	17,400	168,000	0	210	1			1- 75-10
88.035-8-30	Bartley, Brent	158,800	19,800	160,000	0	280	1			1- 63- 4
88.035-8-31	Newman, Paul	168,500	20,000	168,500	0	210	1			1- 30- 5
88.035-8-32.1	Siematkowski, Catherine M.	800	800	800	0	311	1			1- 64-13.1
88.035-8-32.2	Shea, Bryan P.	73,400	17,100	73,400	0	210	1			1- 64-13. 2
88.035-8-33	Klemens, John	110,000	18,900	110,000	0	210	1			1- 37-10
88.035-8-34.1	Hall, John	199,000	22,100	199,000	0	215	1			1- 29- 3
88.035-8-35	Mamary, Anne J.	118,800	18,700	118,800	0	210	1			1- 33- 8
88.035-8-36	Peckham, Elizabeth	131,800	18,200	131,800	0	210	1			1- 50-13
88.035-8-37	Porta, Craig	80,000	13,400	80,000	0	210	1			1- 65-11
88.035-9-3	Jenkins, Michael A.	102,600	11,200	102,600	0	210	1			1- 9-12
88.035-9-4	St Lawrence County	3,200,000	48,000	3,200,000	0	652	8			8-201- 4
88.035-9-5	Snyder, Carmen E.	120,000	17,600	120,000	0	210	1			1- 15- 3
88.035-9-6.1	Pfotenhauer, Jason	104,000	16,600	104,000	0	210	1			1- 58-12
88.035-9-7.1	Button, Stephen D.	118,000	13,800	118,000	0	210	1			1- 17-10
88.035-9-8	Deshane, Paul F.	89,500	12,700	89,500	0	210	1			1- 29- 9
88.035-9-9	Blodgett, Nancy	63,800	11,600	63,800	0	210	1			1- 7-15
88.035-9-10	Welsh, Joseph Richard	133,000	20,600	133,000	0	210	1			1- 65- 8
88.035-9-11	Cain, Peter	107,000	20,200	107,000	0	210	1			1- 76- 2
88.035-9-12	Erickson, J Mark	105,000	21,500	105,000	0	210	1			1- 74-12
88.035-9-13	Bartley, Faye E.	99,000	20,600	99,000	0	210	1			1- 41- 8
88.035-9-14	Stuntz, Stephen C.	160,000	23,900	160,000	0	210	1			1- 39- 3
88.035-9-15	Town & Village Of Canton	88,000	46,700	88,000	0	682	8			8-195- 8
88.035-9-16	St Lawrence County	43,300	43,300	43,300	0	438	8			8-217- 1
88.035-9-17	Canton Federal Savings & Loan	15,400	15,400	15,400	0	330	1			1- 2-14
88.035-9-19	North Country Savings Bank	800,000	37,500	800,000	0	463	1			1- 37- 6
88.035-9-20.2	Canton Federal Savings & Loan	18,500	18,500	18,500	0	330	1			
88.035-9-21	Staples, Brian W.	265,000	55,000	265,000	0	465	1			1- 12- 5
88.036-1-3	Lee, Brian J.	150,000	24,700	150,000	0	210	1			1- 2-13
88.036-1-4.1	Sheesley, Tracy L.	168,000	36,100	168,000	0	241	1			1- 55-13
88.036-1-4.2	Merrill, Alan J.	70,000	22,900	70,000	0	210	1			
88.036-3-1	Town Of Canton	250,000	46,600	250,000	0	651	8			8-204-10
88.036-3-2	Layhee, Dean A.	65,000	19,200	65,000	0	210	1			1- 56-10
88.036-3-4	Pinckney, Michael G.	79,000	23,400	79,000	0	210	1			1- 17- 3
88.036-3-13	All States Asphalt Inc	89,000	40,000	89,000	0	484	1			
88.036-3-14	All States Asphalt Inc	43,600	43,600	43,600	0	330	1			
88.036-4-1	North Country Housing Develop-	675,000	60,000	600,000	0	411	1			
Page Totals	Parcels		37	8,430,800	937,600	8,357,000				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.036-4-2.1	K & B Dev Of Canton	1,200,000	100,000	1,200,000	0	454	1			
88.036-4-2.2	K & B Dev Of Canton	245,000	30,000	245,000	0	433	1			
88.036-4-3.1	St Lawrence University	80,000	80,000	80,000	0	330	1			
88.036-4-3.2	Mountain Mart 106, LLC	700,000	125,000	700,000	0	432	1			
88.036-4-4	Primo, Robert N.	675,000	40,000	675,000	0	484	1			
88.036-4-5	Stewart's Ice Cream Co Inc	330,000	75,000	330,000	0	432	1			
88.036-4-6	CSX Transportation Inc	500	500	500	0	842	7			
88.036-4-7.1	St Lawrence County	75,000	75,000	75,000	0	330	8			
88.036-5-1	St Lawrence Univeristy	38,200	38,200	38,200	0	330	1			
88.036-5-2	St Lawrence University	40,000	40,000	40,000	0	330	1			
88.036-5-3	Seacomm Federal Credit Union	1,120,000	175,000	1,120,000	0	461	1			
88.036-5-4	St Lawrence University	12,600	12,600	12,600	0	311	1			
88.036-5-5	St Lawrence University	12,600	12,600	12,600	0	311	1			
88.036-6-1.1	St Lawrence University	118,000	19,800	118,000	0	210	1			1-133- 6
88.036-6-2./1	St Lawrence University	145,000	0	145,000	0	220	1			
88.036-6-2./6	St Lawrence University	102,000	0	102,000	0	210	1			
88.036-6-2.1	St Lawrence University	41,700	41,700	41,700	0	311	1			9-212-10.1
88.036-6-2.3	St Lawrence University	19,500	19,500	19,500	0	311	1			
88.036-6-2.21	Calvary Baptist Church	408,200	48,500	408,200	0	620	8			
88.036-6-3	White , James D.	73,000	13,000	73,000	0	210	1			1-186-6
88.036-6-4	Davis, Rance L.	105,000	15,000	105,000	0	210	1			1-145-11
88.036-6-5	St Lawrence University	101,000	15,000	101,000	0	210	1			1-143- 8
88.036-6-6	St Lawrence University	92,000	15,000	92,000	0	210	1			1-107- 5
88.036-6-7	St Lawrence University	101,000	15,000	101,000	0	210	1			1-190-11
88.036-6-8	St Lawrence University	101,000	15,000	101,000	0	210	1			
88.036-6-9	Logan, Kevin D.	134,000	15,000	134,000	0	210	1			
88.036-6-10	St Lawrence University	97,000	11,000	97,000	0	220	1			8-111- 8
88.036-7-1	Galileo Appollo I Sub LLC	35,000	35,000	35,000	0	438	1			
88.036-7-2	Galileo Appollo I Sub LLC	2,600,000	67,800	2,600,000	0	452	1			
88.036-7-3	Galileo Appollo I Sub LLC	435,000	40,000	435,000	0	426	1			
88.036-7-4	Village of Canton	16,000	3,500	16,000	0	331	8			
88.036-7-5	Stretton, Ernest H.	109,000	12,000	109,000	0	435	1			
88.041-2-1	Auster, Donald	113,400	27,500	113,400	0	210	1			1- 3- 9
88.041-2-2	Mason, William F.	165,000	25,000	165,000	0	210	1			1- 51- 1
88.041-2-3.2	Brown, Severn P.	144,500	25,000	144,500	0	210	1			1- 53-13.34
88.041-2-3.11	Cole, Charles A.	151,200	25,000	151,200	0	210	1			1- 53-13.33
88.041-2-3.12	Santamont, Brooke E.	129,600	25,000	142,500	0	210	1			1-53-13.332
Page Totals	Parcels		37	10,066,000	1,333,200	10,078,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.041-2-4	Bhat, Mangalore V.	122,000	25,000	122,000	0	210	1			1- 41-10
88.041-2-5	Waske, Ronald J.	143,000	25,000	143,000	0	210	1			1- 53- 5
88.041-2-6	Papaw, Stuart C.	119,000	25,000	119,000	0	210	1			1- 16- 4
88.041-2-7	St Lawrence-Lewis Board of	3,300,000	50,300	4,000,000	0	615	8			1- 4- 9
88.041-2-8.1	Frank, Joseph	145,000	25,600	145,000	0	210	1			1- 53-13.41
88.041-2-8.2	Coakley, Thomas F.	113,400	25,600	116,000	0	210	1			1- 53-13.35
88.041-2-9	Gilson, Peter A.	120,000	25,600	120,000	0	210	1			1- 47- 6
88.041-2-10	Barkley, Randy	101,200	18,500	101,200	0	210	1			1- 16-10
88.041-2-11	Curry, Thomas J.	94,800	16,500	94,800	0	210	1			1- 18-13
88.041-2-12	Tracy, Donald	116,000	21,000	116,000	0	210	1			1- 69-13
88.041-2-13	Lawrence, Joyce	89,600	16,000	89,600	0	215	1			1- 38-13
88.041-2-14	Leavitt, Carolyn	122,000	16,000	122,000	0	210	1			1- 26- 3
88.041-2-15	United States Army Reserve Ctr	550,000	47,700	550,000	0	661	8			8-201- 9
88.041-2-16	J P Coakley & Sons	1,700	1,700	1,700	0	438	1			1- 51- 7
88.041-2-17.1	Terra Development Inc	37,700	37,700	37,700	0	330	1			1- 77-13.1
88.041-2-17.22	Terra Development Inc	33,000	33,000	33,000	0	330	1			1- 48-15.22
88.041-2-17.211	Ross, Curt D.	133,000	32,000	133,000	0	484	1			1- 48-15.21
88.041-2-18	Terra Development Inc	350,000	65,000	350,000	0	411	1			1- 48-14
88.041-2-20	Teriele Realty, LLC	1,300	1,300	1,300	0	120	1			1- 72-15
88.041-2-21	Terra Development Inc	60,000	10,600	60,000	0	210	1			1-48-15.22
88.041-2-22	Terra Development Inc	15,000	11,000	15,000	0	312	1			
88.041-2-23	Darrow-Haggard, Mary E.	103,700	25,000	103,700	0	210	1			1- 53-14
88.041-2-24	Clemmer, Robert C.	107,500	25,000	107,500	0	210	1			1- 39- 7
88.041-2-25.1	Green, Vernon A.	55,000	15,000	55,000	0	453	1			1- 43- 6
88.041-2-26	Triple A Lumber Inc	455,000	45,000	455,000	0	444	1			
88.041-4-1	NYSARC, Inc	18,500	18,500	18,500	0	330	1			
88.041-4-2	NYSARC, Inc	17,000	17,000	17,000	0	330	1			
88.041-4-3	NYSARC, Inc	16,500	16,500	16,500	0	330	1			
88.042-1-4	Barlow, Jean M (LU)	121,000	23,600	121,000	0	210	1			1- 4- 8
88.042-1-5	Johnson, Carol A.	92,000	23,000	92,000	0	210	1			1- 35- 4
88.042-1-6	Bain, Philip M.	109,500	24,500	109,500	0	210	1			1- 27-13
88.042-1-7	Clark, Sandra	109,000	24,500	109,000	0	210	1			1- 14- 9
88.042-1-8	Miller, William	106,900	24,500	106,900	0	210	1			1- 45- 8
88.042-1-9	Murray, John C.	106,900	24,500	106,900	0	210	1			1- 6- 2
88.042-1-10	Boyden, John Grover Jr.	118,800	25,000	118,800	0	210	1			1- 17- 1
88.042-1-11	Tisdell, William P.	159,500	16,000	159,500	0	210	W 1			1- 12- 4
88.042-1-12	Cascade Inn Inc	340,000	57,500	340,000	0	415	W 1			1- 66-14
Page Totals	Parcels		37	7,804,500	935,200	8,507,100				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.042-1-13	Angus, Christopher Kyle	132,000	25,000	132,000	0	411	1				1- 2- 9
88.042-1-14	Boyden, John G. Jr.	105,000	17,000	105,000	0	210	1				1- 9- 1
88.042-1-15	NYSARC Inc	93,000	17,000	93,000	0	210	8				1- 14- 6
88.042-1-16	Durocher, Arthur	118,000	20,000	118,000	0	210	1				1- 21-12
88.042-1-17	Sheridan, Norene	13,000	13,000	13,000	0	311	1				1- 18-12
88.042-1-18	Savage, Edward W.	91,800	16,500	91,800	0	210	1				1- 13- 3
88.042-1-19	Springstead, Scott	82,000	18,000	82,000	0	483	1				1- 8-12
88.042-1-20	Springstead, Scott	79,000	18,000	79,000	0	210	1				1- 8-13
88.042-1-21	Maxon, John	105,500	22,200	105,500	0	210	1				1- 53-12PT
88.042-2-1	Grasse River Heritage Area	45,700	45,700	96,400	0	331	W 8				1- 15- 4
88.042-2-2	Grasse River Heritage Area	37,900	37,900	37,900	0	330	W 8				1- 65- 1
88.042-2-3	Village Park	50,000	50,000	50,000	0	330	W 8				8-203- 4
88.042-3-2.11	Village Of Canton	48,000	48,000	48,000	0	653	8				8- 42- 1
88.042-3-3	1688 Gouverneur LLC	78,000	15,000	78,000	0	482	1				1- 3- 8
88.042-3-4	Siematkowski, Catherine M.	81,000	20,000	81,000	0	482	1				1- 72- 6
88.042-3-5	93 ACAD, LLC	100,000	29,000	100,000	0	481	1				1- 13- 2
88.042-3-6.1	Village of Canton	40,000	40,000	40,000	0	330	8				1- 24- 9.1
88.042-3-8	Village of Canton	22,000	22,000	22,000	0	330	8				1- 3- 5
88.042-3-9.1	Village Of Canton	26,500	26,500	26,500	0	653	8				1- 14-10.1
88.042-3-10.1	Village Of Canton	45,000	45,000	45,000	0	653	8				
88.042-3-11	Scanlin, Michele R.	120,000	12,000	120,000	0	481	1				1- 50-15
88.042-3-12	Mintener, Bradshaw	100,000	19,000	100,000	33	481	1				1- 38-11
88.042-3-13	Gendebien, Blake	105,000	18,000	120,000	0	481	1				1- 58- 9
88.042-3-14	Lemieux, William M.	119,000	18,000	119,000	0	481	1				1- 14-11
88.042-3-15	Stretton, Ernest H.	105,000	18,000	105,000	0	481	1				1- 61-11
88.042-3-16	TLC Oot, LLC	118,000	18,000	118,000	0	481	1				1- 57- 9
88.042-3-17	Traditional Arts in Upstate NY	365,000	30,500	365,000	0	481	8				1- 47-15
88.042-3-18	Wisner, Angela	115,000	17,700	115,000	0	481	1				1- 39- 5
88.042-3-19	Habeas Corp	150,000	18,000	150,000	0	481	1				1- 25- 6
88.042-3-20	Zheng, Jian Shan	105,000	17,400	105,000	0	481	1				1- 4-12
88.042-3-21	Zheng, Jian	104,000	16,300	104,000	0	481	1				1- 67-14
88.042-3-22.1	Curry, David P.	90,000	16,800	90,000	0	481	1				1- 37- 7
88.042-3-22.2	Sergi, Frank	86,000	18,500	86,000	0	481	1				
88.042-3-23	Sergi, Sam	87,000	17,400	87,000	0	481	1				1- 61-14
88.042-3-24	Peria, Sylvia K.	92,000	17,900	92,000	0	481	1				1- 37- 2
88.042-3-25	Crabtree, Rainbow	109,000	20,000	109,000	0	481	1				1- 34- 7
88.042-3-26	St Lawrence County Housing	119,000	19,500	130,000	0	481	1				1- 28- 8

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-3-27.1	MacFadden-Dier Leonard Agency,	87,500	15,100	87,500	0	481	1			1- 69-14
88.042-3-27.2	Collins, William P.	88,000	16,600	88,000	0	481	1			
88.042-3-28	Bridges, Debra L.	78,500	15,700	78,500	0	481	1			1- 61- 1
88.042-3-29	Noble, Donald E.	190,000	30,500	190,000	0	481	1			1- 60-15
* 88.042-3-30.1	Rushton Place, LLC	960,000	45,000	960,000	0	483	W 8			1- 27-14
88.042-3-32	Bartalo, Roger A.	69,000	14,200	69,000	0	481	1			1- 4-13
88.042-3-33	Miller, William B.	107,000	27,000	107,000	0	431	1			1- 16- 2
88.042-3-34	Old Fire House Incorporated	470,000	39,100	470,000	0	465	1			8-203- 9
88.042-3-35	Community Bank NA	273,000	33,300	273,000	0	461	1			1- 58- 2
88.042-3-36	NYSARC, Inc	140,000	18,500	150,000	0	481	1			1- 58- 7
88.042-3-37	NYSARC, Inc	290,000	32,000	400,000	0	481	1			1- 50-14
88.042-3-38	Poole, Evan W.	79,000	18,500	79,000	0	482	1			1- 4- 6
88.042-3-39	110 South School Realty	65,000	12,000	65,000	0	431	1			1- 14-13
88.042-3-40	Ironwood Ventures, Inc	12,000	12,000	12,000	0	330	1			1- 22-10
88.042-3-41	Grayson, Julie Sherman	150,000	16,200	150,000	0	481	1			1- 22- 9
88.042-3-42	Ironwoods Ventures, Inc	180,000	16,000	180,000	0	481	1			1- 15- 2
88.042-3-43	Hill, Gary	123,000	15,300	123,000	0	481	1			1- 61-12
88.042-3-44	Nash, Charles B.	106,000	17,500	106,000	0	481	1			1- 49- 9
88.042-3-45	Lamar, Martin W.	85,000	32,000	85,000	0	433	W 1			1- 60-14
88.042-4-1	Town & Village Of Canton	425,000	47,100	425,000	0	652	8			
88.042-4-2	Lettuce Feed You Inc	450,000	50,000	450,000	0	426	1			1- 3- 3
88.042-4-3	Kingston, Sylvia	176,700	28,600	176,700	0	482	1			1- 44-15
88.042-4-4	Northern Abstract Corporation	98,000	25,700	100,000	0	464	1			1- 8-10
88.042-4-5	Community Bank NA	435,000	38,500	435,000	0	461	1			1- 23- 9
88.042-4-6	Bardeschewski, Noelle	27,000	10,100	27,000	0	484	1			1- 55- 5
88.042-4-7	Village of Canton	36,700	36,700	36,700	0	330	8			9-999-91
88.042-4-8	Planned Parenthood of NCNY Inc	111,000	32,700	111,000	0	484	8			1- 53- 7
88.042-4-9	Cohen, Garry L.	410,000	50,000	410,000	0	452	1			1- 23-12
88.042-4-10.1	Cohen, Garry L.	66,000	38,000	66,000	0	484	1			1- 23-11.1
88.042-4-11.1	Aubuchon Realty Company Inc	187,000	37,400	187,000	0	453	1			1- 23-13.1
88.042-4-13	Cohen, Garry L.	13,900	13,900	13,900	0	311	1			1- 1- 7
88.042-4-14	Washburn, Pakakarn (Trust)	76,000	10,900	76,000	0	210	1			1- 45-14
88.042-4-16.1	Snow, Michael	232,000	35,000	232,000	0	230	1			1- 72-12
* 88.042-4-17.1	Snow, Michael	85,000	35,000	85,000	0	418	1			8-208- 7.1
88.042-4-17.11	Snow, Michael		5,000	5,000	0	330	1			8-208- 7.1
88.042-4-17.12	Palmer, Edwin		30,000	80,000	0	400	1			
88.042-4-19	Snow, Michael R.	77,800	9,000	77,800	0	220	1			1- 46- 5
Page Totals	Parcels		35	5,415,100	880,100	5,622,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-4-20	Estabrooks, Tyler W.	105,000	10,800	105,000	0	210	1			1- 65- 9
88.042-4-21	Ringo, Bryan C.	183,000	20,700	183,000	0	210	1			1- 12-14
88.042-4-22	Bradman, David J.	85,000	9,400	85,000	0	220	1			1- 32- 3
88.042-4-23	Webb, William	101,000	9,300	101,000	0	215	1			1- 71- 8
88.042-4-24.2	Patrick Hackett Hardware Co	174,000	20,800	119,000	0	453	1			
88.042-4-24.11	Green, Vernon A.	248,000	30,000	248,000	0	453	1			1- 25- 5
88.042-4-24.12	Patrick Hackett Hardware Co	1,500	1,500	1,500	0	311	1			
88.042-4-25	Hayes, Patricia A.	88,600	6,900	88,600	0	215	1			1- 75- 7
88.042-4-26	McGaw, Maureen C.	64,000	6,900	64,000	0	220	1			1- 53- 8
88.042-4-27	Filippi, Elia	59,400	7,100	59,400	0	210	1			1- 29- 6
88.042-4-28	US Post Office		36,000	375,000	0	652	8			8-201- 8
88.042-4-29	J.S. Cinemas, Inc		39,600	185,000	0	512	1			1- 60- 4
88.042-4-30	Sullivan, Joseph Jr.		35,000	359,000	0	426	1			1- 7- 8
88.042-5-1	McGaw, Maureen C.	74,500	7,600	74,500	0	230	1			1- 6-15
88.042-5-2	Martin, Daniel E & Deborah N	72,500	6,900	72,500	0	210	1			1- 76-14
88.042-5-3	Clark, Mary (LU)	77,800	10,600	77,800	0	210	1			1- 14- 3
88.042-5-4	Grant, Steven M.	69,000	6,700	69,000	0	210	1			1- 27- 7
88.042-5-5	Grant, Steven L.	74,300	10,200	74,300	0	210	1			1- 2-15
88.042-5-6	Jaskowski, Melvin E.	67,000	9,700	67,000	0	210	1			1- 28- 1
88.042-5-7	Grant, Steven M.	53,000	8,000	53,000	0	449	1			1- 21- 1
88.042-5-8	Graveline, Pauline	90,500	8,800	90,500	0	210	1			1- 71- 7
88.042-5-9	Barnes, Karen	85,500	9,000	85,500	0	210	1			1- 45- 4
88.042-5-10.1	Lauber, Kristin A.	88,500	9,700	88,500	0	210	1			1- 26- 7
88.042-5-11.1	Harrington, Grady	90,000	11,700	95,000	0	210	1			1- 42- 6.1
88.042-5-12	Sherburne, Pamela	86,000	11,200	86,000	0	220	1			1- 42- 7
88.042-5-13	Rose, Carolyn	81,000	4,000	81,000	0	210	1			1- 8- 5
88.042-5-14	St Andrews, Richard L.	65,900	3,000	65,900	0	210	1			1- 46-15
88.042-5-15	Sheridan, Rob R.	69,000	8,100	69,000	0	210	1			1- 60-12
88.042-5-16	Flint, Timothy J.	66,000	7,900	42,000	0	210	1			1- 28- 7
88.042-5-17	Silas Wright Cemetery	40,000	40,000	40,000	0	695	8			8-198- 7
88.042-5-18	Hoot Owl Express Enterprises	59,500	30,000	59,500	0	411	1			1- 28-12
88.042-5-19	Ford, Henry R.	24,000	6,500	24,000	0	422	1			1- 51- 4
88.042-5-20	RRS Inc	105,000	33,000	105,000	0	452	1			1- 27- 9
88.042-6-1.1	Proulx, Pauline M (Trustee)	265,000	40,000	265,000	0	453	W 1			1- 7- 9
88.042-6-2	Lavigne Enterprises, LLC	99,000	33,000	99,000	0	484	1			1- 28-15
88.042-6-3	Topaz Development, LLC	65,000	100,000	400,000	0	432	1			1- 45- 9
88.042-6-4	Topaz Development, LLC	59,500	50,000	200,000	0	486	1			1- 5- 2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-6-5.1	Wight & Patterson	144,000	47,500	144,000	0	443	1			1- 73- 3
88.042-6-6	Peria, Sylvia Kingston	144,000	47,500	144,000	0	483	W	1		1- 53-15
88.042-6-7	Peria, Sylvia Kingston	32,000	32,000	32,000	0	330	W	1		1- 40- 2
88.042-6-8	Peria, Sylvia Kingston	142,000	33,000	142,000	0	483	W	1		1- 51- 5
88.042-6-9	Kingston, Sylvia M.	120,000	32,000	120,000	0	483	W	1		1- 9- 6
88.042-6-10	Kingston, Sylvia	30,000	30,000	30,000	0	330	W	1		1- 9- 5
88.042-6-11	Sarto Club Inc	69,500	12,000	69,500	0	484	W	1		1- 59-10
88.042-6-12	Palmer, Edwin A.	58,000	12,300	58,000	0	210	W	1		1- 25- 7
88.042-6-13	Trulock, Trent A.	86,000	11,700	86,000	0	210	W	1		1- 62- 2
88.042-6-14	Snow, Michael	8,200	8,200	8,200	0	311	W	1		1- 51-12
88.042-6-15	Snow, Michael	53,000	13,000	53,000	0	411	W	1		1- 50- 6
88.042-6-16	Foster Sherman Investors, LLC	130,000	10,500	130,000	0	411	W	1		1- 22- 4
88.042-6-17	Garris, Gay E.	61,000	7,600	61,000	0	210		1		1- 66-11
88.042-6-18	Seaman, Daniel B.	127,000	7,500	127,000	0	210		1		1- 44- 2
88.042-6-19	Peggs, David	125,800	10,600	125,800	0	215	W	1		1- 13- 8
88.042-6-20	Tisdell, William F.	128,000	15,000	128,000	0	411	W	1		1- 28- 5
88.042-6-21.1	Arvidson, James A.	95,000	15,000	95,000	0	411	W	1		1- 69- 6
88.042-6-22.1	Pletcher, Helen M (LU)	66,000	11,300	66,000	0	210	W	1		1- 67-15
88.042-6-23.1	Lilholt, Joyce A.	59,000	9,000	59,000	0	210	W	1		1- 70-10
88.042-6-24	St Andrews, Roy	135,000	12,300	135,000	0	210	W	1		1- 54-11
88.042-6-25	Todd, Elaine	84,000	11,300	84,000	0	210	W	1		1- 70- 3
88.042-6-26	Perry, Richard	99,600	11,000	99,600	0	210	W	1		1- 38- 4
88.042-6-27	MacMahon, Thomas	97,700	9,500	97,700	0	220		1		1- 18- 4
88.042-6-28	McMasters, Rouette P.	75,500	9,700	88,000	0	215	W	1		1- 52- 1
88.042-7-1	Grasse River Heritage Area	11,000	11,000	11,000	0	311	W	8		1- 13-13
88.042-7-2	Bennett, William	75,500	12,900	75,500	0	210	W	1		1- 19-15
88.042-7-3	Johnson, Harriet	20,000	18,100	20,000	0	312	W	1		1- 35- 5
88.042-7-4	Lee, Roland	56,800	17,400	56,800	0	210	W	1		1- 39- 2
88.042-7-5	Trombly, Lyles C.	81,000	7,800	81,000	0	220		1		1- 16- 5
88.042-7-6	Jordan, Bonnie M.	93,000	11,500	93,000	0	210	W	1		1- 35-12
88.042-7-7	Newman, Joan	95,000	12,900	95,000	0	210		1		1- 48- 2
88.042-7-8	Triple, Lumber A.	132,000	22,000	132,000	0	485	W	1		1- 68-11
88.042-7-9	Christy, Richard S.	64,500	10,700	64,500	0	210	W	1		1- 62-15
88.042-7-10	Jenison, Thomas L.	67,000	10,800	67,000	0	210	W	1		1- 37-11
88.042-7-11	Jenison, Thomas	67,000	10,000	67,000	0	483	W	1		1- 32- 7
88.042-7-12	Mace Motors Inc	90,000	40,000	90,000	0	431	W	1		1- 40-15
88.042-7-13.1	Luther, Krista A.	48,000	9,000	48,000	0	210		1		1- 31- 7
Page Totals	Parcels		37	3,071,100	613,600	3,083,600				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.042-7-13.2	Mace Motors, Inc	4,000	4,000	4,000	0	314	1				
88.042-7-14	Thayer, Jeffrey A.	70,000	7,100	70,000	0	230	1				1- 73-11
88.042-7-15	Williams, Robert	48,500	12,600	48,500	0	210	W 1				1- 24-13
88.042-7-16	Kenyon, Helen M.	52,000	7,900	52,000	0	210	1				1- 66-10
88.042-7-17	Besette, Randy S.	60,000	12,400	65,000	0	483	1				1- 76-11
88.042-7-18	Besette, Randy	70,000	11,500	70,000	0	484	1				1- 36-12
88.042-7-19	Jenison, Thomas L.	38,000	9,100	38,000	0	210	1				1- 42-14
88.042-7-20	Jenison, Thomas L.	76,000	15,500	76,000	0	220	W 1				1- 4-10
88.042-8-1.121	Hoot Owl Express Enterprises	757,700	45,800	757,700	0	465	1				
88.042-8-2.1	Filippi, Elia	67,500	16,000	67,500	0	210	1				1- 50- 9
88.042-8-3	Filippi, Elia	92,000	16,300	92,000	0	210	1				1- 74-15
88.042-8-4	Angus, Christopher	94,000	17,200	94,000	0	215	1				1- 2-10
88.042-8-5.1	Jaunzems, John	102,000	15,000	102,000	0	210	1				1- 40- 6
88.042-8-5.2	Angus, Christopher	13,000	13,000	13,000	0	311	1				
88.042-8-6	Dietrich, John R.	129,000	17,700	129,000	0	210	1				1- 15-12
88.042-8-7	Lyndaker, Christopher P.	118,500	21,500	118,500	0	220	1				1- 4- 7
88.042-8-8.1	Pynchon, Thomas R.	180,000	16,000	180,000	0	210	1				1- 73- 8
88.042-8-9.1	Giarrusso, Dante	129,600	17,000	129,600	0	210	1				1- 11- 8
88.042-8-10	Miller, Richard (Estate)	101,000	17,500	101,000	0	210	1				1- 45- 7
88.042-8-11	Curtis, Duane	78,000	12,300	78,000	0	210	1				1- 29-12
88.042-8-12.12	Howard, Michael	2,600	2,600	2,600	0	311	1				
88.042-8-12.13	Howard, Michael P.	135,000	15,200	135,000	0	210	1				
88.042-8-14	Lalone, Betsy K.	72,000	10,000	72,000	0	210	1				1- 9-13
88.042-8-15	Durant, Dennis	78,000	12,000	78,000	0	220	1				1- 30-14
88.042-8-16	Curtis, Duane H.	69,600	12,500	69,600	0	210	1				1- 15-13
88.042-8-17	Curtis, Duane H.	112,500	20,000	112,500	0	210	1				1- 19- 7
88.042-8-18	Jenison, Thomas L.	52,000	9,300	52,000	0	210	1				1- 30- 4
88.042-8-19	Richard, Lory D.	68,000	6,500	68,000	0	210	1				1- 30- 1
88.042-8-20	Wood, Joyce A.	65,000	8,200	65,000	0	210	1				1- 34- 8
88.042-8-21	MacDonald, Frances A.	82,000	13,700	82,000	0	210	1				1- 55- 3
88.042-8-22.1	Michaelson, James T.	102,000	12,100	102,000	0	210	1				1- 22- 7.1
88.042-8-23.1	Pinkerton, Michael	70,000	7,800	70,000	0	210	1				1- 34- 3.1
88.042-8-24	Wright, Betty E.	16,000	10,900	10,900	0	311	1				1- 34- 2
88.042-8-25	Jordan, Myrna A (LU)	83,000	10,900	83,000	0	210	1				1- 35-11
88.042-8-26	Stewart's Ice Cream Co	345,000	55,000	345,000	0	432	1				1- 10- 7
88.042-8-27	Edward G Seymour	115,000	35,000	115,000	0	534	8				1- 40-14
88.042-8-28.1	Bartley, Brent	154,900	52,600	154,900	0	483	1				1- 34- 5
Page Totals	Parcels		37	3,903,400	599,700	3,903,300					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-9-9.1	NYSARC Inc	16,000	16,000	16,000	0	330	1			1- 35- 6.11
88.042-9-10.11	NYSARC Inc	14,000	14,000	14,000	0	330	1			1- 35- 6.11
88.042-9-11.111	NYSARC Inc	20,000	20,000	20,000	0	330	1			1- 35- 6.11
88.042-10-1	Canton Free Library	1,300,000	47,000	1,300,000	0	611	8			8-203- 6
88.042-10-2	93 ACAD, LLC	29,900	15,700	29,900	0	423	1			1- 67- 9
88.042-10-3	Thacher, Brett	116,000	8,000	116,000	0	411	1			1- 67- 8.1
88.042-10-4	Cohen, Garry L.	2,500	2,500	2,500	0	330	1			1- 67- 8.2
88.042-10-5	Francey, Lisa M.	120,000	10,000	120,000	0	483	1			1- 76-12
88.042-10-6	Christy, Debbie A.	110,000	13,500	110,000	0	483	1			1- 17-12
88.042-10-7	Breashears, Caroline	110,000	7,000	110,000	0	220	1			1- 6-18
88.042-10-8	Hersh, Sarah S.	133,500	8,700	133,500	0	210	1			1- 77-10.1
88.042-10-9	Garrett, Barbara B.	2,400	2,400	2,400	0	311	1			1- 64- 2.2
88.042-10-10	Garrett, Barbara	118,800	10,400	118,800	0	215	1			1- 64- 2.1
88.042-10-11	Todd, Richard E.	50,000	8,300	50,000	0	220	1			1- 10-12
88.042-10-12	Gilson, Ronald L.	45,000	11,100	45,000	0	210	1			1- 26-15
88.042-10-13	Martin, Jill L.	170,000	15,000	170,000	0	411	1			1- 59- 8
88.042-10-14	NC Resources, LTD	73,000	8,900	70,000	0	210	1			1- 6- 3
88.042-10-15	Pier, Elizabeth A.	125,000	10,000	125,000	0	411	1			1- 45-15.1
88.042-10-16	Putman, John A.	62,000	6,800	62,000	0	220	1			1- 51-13
88.042-10-17	Schuckers, Michael	115,600	10,900	115,600	0	210	1			1- 56- 9
88.042-10-18	Townsend, John	32,400	5,200	32,400	0	210	1			1- 75-11
88.042-10-19	Sieminski, Randy	67,000	7,500	67,000	0	210	1			1- 57-11
88.042-10-21	Streeter, Michael	50,800	6,600	50,800	0	210	1			1- 56- 6
88.042-10-22	Parker, David L.	82,000	15,000	82,000	0	484	1			1- 43- 4
88.042-10-23	Filippi, Elia	56,000	9,100	56,000	0	210	1			1- 44-10
88.042-11-7	Romoda, Thomas H.		0	88,300	0	210	C 1			
88.042-11-11	Rushton Place, LLC		45,000	871,700	0	483	W 8			1- 27-14
88.043-1-13	LOC Assoicates	135,000	18,600	135,000	0	481	1			1- 78- 4. 3
88.043-1-14	Jaffe, Adam	96,900	18,000	96,900	50	481	1			1- 29- 8
88.043-1-15	Canton Savings & Loan Assoc	1,110,000	45,000	1,110,000	0	461	1			1- 12- 6
88.043-1-16	St Lawrence County Historical	750,000	25,500	750,000	0	681	8			8-216-15
88.043-1-17	First Universalist Society	575,000	55,000	575,000	0	620	8			8-196- 3
88.043-1-18	First Baptist Parsonage	115,000	17,000	115,000	0	210	8			8-197- 6
88.043-1-19	First Baptist Church	301,000	48,400	301,000	0	620	8			8-197- 7
88.043-1-20	Casey, Nancy W.	139,000	15,000	139,000	0	411	1			1- 24- 7
88.043-1-21.1	Grace Episcopal Church	400,000	44,000	400,000	0	620	8			8-197- 5
88.043-1-21.2	Episcopal Parsonage	134,800	15,000	134,800	0	210	8			8-197- 4

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-1-22	Lawrence, Ted	110,200	15,000	110,200	0	220	1			1- 77- 3
88.043-1-23	Dartt, Bruce E.	99,800	16,000	99,800	0	210	1			1- 19- 4
88.043-1-24	Siematkowski, Catherine M.	3,000	3,000	3,000	0	311	1			1- 72- 9
* 88.043-1-25	US Post Office	350,000	25,000	350,000	0	652	8			8-201- 8
* 88.043-1-26	J.S. Cinemas, Inc	185,000	39,600	185,000	0	512	1			1- 60- 4
* 88.043-1-27.1	Sullivan, Joseph Jr.	359,000	35,000	359,000	0	426	1			1- 7- 8
* 88.043-2-1	First Presbyterian Church	39,800	37,800	39,800	0	963	8			8-202- 9
88.043-2-1.1	First Presbyterian Church		37,800	39,800	0	963	8			8-202- 9
* 88.043-2-1.2	New York State D.O.T.		1	1	0	311	1			
88.043-2-2	Collins, Patricica M.	209,000	42,000	209,000	0	483	1			1-216-13
88.043-2-3	Verizon New York Inc	166,000	44,000	166,000	0	831	6			6- 78- 2
88.043-2-4	Tozzi, Gerard	265,000	16,800	265,000	0	210	1			1- 73-14
88.043-2-5	Danehy, Timothy J.	69,000	16,000	69,000	0	210	1			1- 2- 3
88.043-2-6.1	NBT Bank	335,000	50,000	335,000	0	461	1			1- 45- 2
88.043-2-8	Currie, Grant J.	179,100	19,700	179,100	0	210	1			1- 18-15
88.043-2-9	Kenny, John	112,500	19,200	112,500	0	210	1			1- 34- 6
88.043-2-10	Kenny, John S.	48,600	4,900	48,600	0	210	1			1- 40- 3
88.043-2-11	Stone, Lisa D.	87,000	10,000	87,000	0	210	1			1- 59-11
88.043-2-12	YNYH LLC	82,000	15,200	82,000	0	210	1			1- 35- 9
88.043-2-13	First Presbyterian Parsonage	135,900	18,100	135,900	0	210	8			8-196-15
88.043-2-14	Wisner, Theodore C. II.	85,000	7,100	85,000	0	210	1			1- 18- 1
88.043-2-15	Furgison, Kerry-Jo A.	82,000	18,000	82,000	0	210	1			1- 29-14
88.043-2-16	Clifford-Allard, Joanna L.	79,500	13,800	79,500	0	210	1			1- 49-11
88.043-2-17	YNXH, LLC	10,700	10,000	10,700	0	312	1			1- 6-12
88.043-2-18	Post, Jocelyn M.	127,500	15,000	127,500	0	215	1			1- 14-12
88.043-2-19.21	Santimaw, James	175,000	22,000	175,000	0	411	1			
88.043-2-20	Cassara, Richard M.	104,000	18,000	104,000	0	215	1			1- 75- 6
88.043-2-21	White, Joseph E.	150,000	40,000	150,000	0	411	1			1- 41-12
88.043-2-22	Lawrence, Sharon A.	11,200	11,200	11,200	0	311	1			1- 6-14
88.043-2-23.1	Gunnison, Patricia B.	180,000	15,800	180,000	0	215	1			1- 16-11
88.043-2-24.11	Lawrence, Russell B. III.	170,000	25,000	170,000	0	483	1			1- 23- 5
88.043-2-26	Lawrence, Sharon A.	180,000	30,000	180,000	0	471	1			1- 38-15
88.043-2-27	First Presbyterian Church	479,000	60,000	479,000	0	620	8			8-197- 1
88.043-3-1	Sanderson, Scott	90,000	10,700	90,000	0	210	1			1- 41- 4
88.043-3-2	Limouze, Dorothy A.	115,600	13,500	115,600	0	210	1			1- 24-15
88.043-3-3	Lawrence, Ted	146,900	15,100	146,900	0	230	1			1-209-14
88.043-3-4	Frank, Larry G.	139,300	20,000	139,300	0	210	1			1- 71- 1

Page Totals

Parcels

32

4,227,800

672,900

4,267,600

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-3-5	Passamonte, Mark T.	151,200	18,100	151,200	0	210	1			1- 69-15
88.043-3-6	McMurray, Mark	171,500	17,000	171,500	0	210	1			1- 6- 7
88.043-3-7	Besette, Gerald M. Jr.	105,600	13,200	105,600	0	230	1			1- 21-11
88.043-3-8	Culpepper, Jack M. III.	48,700	14,800	48,700	0	210	1			1- 1- 5
88.043-3-9	Culpepper, Jack III.	31,300	4,300	25,000	0	210	1			1- 1- 4
88.043-3-10	McCambly, Eric J.	155,000	17,500	155,000	0	210	1			1- 54-12
88.043-3-11	Wells, Robert Jr.	170,500	20,600	170,500	0	210	1			1- 71-14
88.043-3-12	Carotenuto, Matthew P.	165,000	18,700	165,000	0	210	1			1- 23- 3
88.043-3-13	Graham, Paul R.	142,000	15,600	142,000	0	210	1			1- 66- 3
88.043-3-14	Jenison, Thomas	110,200	18,700	110,200	0	220	1			1- 46- 8
88.043-3-15	Thayer, Jeffrey A.	120,000	15,600	120,000	0	230	1			1- 22-15
88.043-3-16	Grover, Richard	45,400	14,000	45,400	0	210	1			1- 36- 7
88.043-3-17	Putman, John	45,500	11,000	45,500	0	411	1			1- 7- 6
88.043-3-18	McMurray, Mark	25,000	11,200	25,000	0	312	1			1- 6- 8
88.043-3-19	Fay, Daniel G.	92,000	16,000	92,000	0	411	1			1- 32- 6
88.043-4-1	Putman, John A.	44,500	9,000	44,500	0	210	1			1- 77-12
88.043-4-3	Rouse, Charles F.	155,000	13,500	155,000	0	210	1			1- 19- 8
88.043-4-4	Rouse, Charles F.	95,000	14,000	99,000	0	230	1			1- 14- 5
88.043-4-5.1	Sanderson, James L.	115,000	14,000	115,000	0	210	1			1- 57- 1
88.043-4-6.1	Kerrigan, Brian	86,600	10,600	72,000	0	210	1			1- 35-14
88.043-4-7	Ducharme, Gerald J.	184,000	15,300	184,000	0	210	1			1- 25-10
88.043-4-8	Townsend, Ethan R.	125,000	17,400	125,000	0	210	1			1- 9-14
88.043-4-9	VandenHeuvel, Marion	156,000	18,200	156,000	0	210	1			1- 53- 3
88.043-4-10	Whitter, Andrew J.	219,000	20,800	219,000	0	220	1			1- 45- 1
88.043-4-11	Clark, Arthur	209,900	23,600	209,900	0	210	1			1- 64- 3
88.043-4-12.1	St Lawrence University	164,700	20,800	164,700	0	210	8			1- 20-12
88.043-4-13.1	Wells-Mooradian, Cynthia	159,500	20,700	159,500	0	210	1			1- 40- 8
88.043-4-14	Degraaff, Robert M.	118,300	18,500	118,300	0	210	1			1- 34-14
88.043-4-15	Gonzalez, Richard	149,000	18,200	149,000	0	210	1			1- 31-13
88.043-4-16	Jenseth, Richard	165,000	16,800	142,000	0	210	1			1- 36- 2
88.043-4-17	Blewett, Robert A.	133,800	16,800	133,800	0	210	1			1- 62-14
88.043-4-18	McKinnon, Lennelle	145,800	13,900	145,800	0	210	1			1- 44- 3
88.043-4-19	Colton, Carl G.	129,000	12,800	129,000	0	210	1			1- 16- 8
88.043-5-1	Lyndaker, Karrie O.	180,000	15,900	180,000	0	210	1			1- 72- 2
88.043-5-2	Muraco, Louis D.	145,000	14,000	120,000	0	210	1			1- 65- 7
88.043-5-3	St Lawrence University	145,000	14,000	145,000	0	411	1			8-208- 4
88.043-5-4.1	St Lawrence University	135,000	16,000	135,000	0	411	1			8-217- 6
Page Totals	Parcels		37	4,739,000	581,100	4,674,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-5-5.1	Nordberg, Margaret E.	230,000	20,000	230,000	0	210	1			1- 8- 8
88.043-5-6	Nordberg, Margaret E.	220,000	26,000	220,000	0	210	1			1- 5-15
88.043-5-7	Redlich, Sarah Johnson	220,000	20,300	220,000	0	210	1			1- 1- 2
88.043-5-8	Redlich, Sara Johnson	360,000	17,500	360,000	0	210	1			1- 43- 5
88.043-5-9	Chezum, Brian E.	189,200	14,000	189,200	0	210	1			1- 33-13
88.043-5-10	Chezum, Brian E.	11,600	11,600	11,600	0	311	1			1- 33-14
88.043-5-11	Green, Janet Hope (Trust)	143,000	18,100	143,000	0	210	1			1- 28- 3
88.043-5-12	O'Connor, Daniel	135,000	18,200	135,000	0	210	1			1- 48-11
88.043-5-13.1	Murphy, William R.	148,000	18,200	148,000	0	210	1			1- 36-10
88.043-5-14.1	Monroe, James L.	183,500	19,800	183,500	0	210	1			1- 10- 3
88.043-5-15	Harrington, Maurice B.	152,300	18,000	152,300	0	210	1			1- 11- 9
88.043-5-17.1	St Lawrence University	190,000	19,000	190,000	0	210	8			8-211- 8
88.043-5-19	Haberkornhalm, Joshua A.	185,000	17,400	225,000	0	210	1			8- 66- 1
88.043-5-20	Healey, Gregory J.	335,000	18,300	335,000	0	210	1			1- 48-10
88.043-5-21	Kerrigan, Darlene E.	195,000	18,500	195,000	0	210	1			1- 56- 3
88.043-5-22	St Lawrence University	169,000	18,200	169,000	0	210	8			8-216- 8
88.043-5-23	Lyndaker, Karrie O.	132,000	18,400	132,000	0	210	1			1- 48-12
88.043-5-24	Finch, Frances K (Trust)	141,000	18,600	141,000	0	210	1			1- 13- 5
88.043-5-25	Green, Vernon A.	123,000	15,800	123,000	0	210	1			1- 52-13
88.043-5-26	Coakley, Robert B.	155,000	18,300	160,000	0	210	1			1- 1- 3
88.043-5-27	Lyndaker, Karrie O.	10,000	9,200	10,000	0	312	1			9-999-49
88.043-5-28	McConnell, Shelley	140,000	14,900	140,000	0	210	1			8-205-10
88.043-5-29	Chezum, Brian E.	8,600	8,600	8,600	0	311	1			1- 1-19
88.043-6-1	St Lawrence University	108,000	18,000	108,000	0	210	1			8-212- 5
88.043-6-2	St Lawrence University	502,000	15,000	502,000	0	210	8			8-205- 1
88.043-6-4	St Lawrence University	130,100	13,000	130,100	0	210	1			1- 21- 3
88.043-6-5	St Lawrence University	152,000	13,000	152,000	0	210	1			1- 11-14
88.043-6-6	St Lawrence University	143,000	15,000	143,000	0	210	1			8-216-14
88.043-6-7	St Lawrence University	139,900	16,000	139,900	0	210	1			8- 11-18
88.043-6-9	St Lawrence University	149,000	15,000	149,000	0	210	1			1- 70- 4
88.043-6-11	Lumbard, Christine	164,200	17,200	164,200	0	210	1			1- 3-15
88.043-6-13./1	St Lawrence University	787,000	0	787,000	0	613	8			8-211-11
88.043-6-13./2	St Lawrence University	476,200	0	476,200	0	613	8			8-211-12
88.043-6-13./3	St Lawrence University	668,700	0	668,700	0	620	8			8-212- 2
88.043-6-13./4	St Lawrence University	5,827,100	0	5,827,100	0	611	8			8-206- 7
88.043-6-13./5	St Lawrence University	868,700	0	868,700	0	613	8			8-211-15
88.043-6-13./6	St Lawrence University	512,400	0	512,400	0	613	8			8-216- 5

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-6-13./7	St Lawrence University	2,153,800	0	2,153,800	0	613	8			8-211-10
88.043-6-13./8	St Lawrence University	560,000	0	560,000	0	613	8			8-215- 1
88.043-6-13./9	St Lawrence University	230,700	0	230,700	0	613	8			8-211-13
88.043-6-13./10	St Lawrence University	777,700	0	777,700	0	613	8			8-210-15
88.043-6-13./11	St Lawrence University	1,500,000	0	1,500,000	0	613	8			8-210-13
88.043-6-13./13	St Lawrence University	3,390,000	0	3,390,000	0	613	8			8-210-10
88.043-6-13./14	St Lawrence University	2,837,400	0	2,837,400	0	613	8			8-213-15
88.043-6-13./15	St Lawrence University	3,200,000	0	3,500,000	0	613	8			8-211- 7
88.043-6-13./16	St Lawrence University	1,884,200	0	1,884,200	0	613	8			8-205- 3
88.043-6-13./17	St Lawrence University	1,698,500	0	1,698,500	0	613	8			8-212- 4
88.043-6-13./18	St Lawrence University	75,000	0	75,000	0	613	8			8-210- 4
88.043-6-13./19	St Lawrence University	3,192,200	0	3,192,200	0	613	8			8-205- 4
88.043-6-13./20	St Lawrence University	602,000	0	602,000	0	613	8			8-207- 5
88.043-6-13./21	St Lawrence University	655,800	0	655,800	0	613	8			8-211- 1
88.043-6-13./22	St Lawrence University	351,500	0	351,500	0	613	8			8-204-15
88.043-6-13./23	St Lawrence University	180,000	0	180,000	0	546	8			
88.043-6-13./24	St Lawrence University	3,315,500	0	3,315,500	0	613	8			8-216- 2
88.043-6-13./26	St Lawrence University	111,600	0	111,600	0	613	8			
88.043-6-13./27	St Lawrence University	23,000,000	0	23,000,000	0	613	8			
88.043-6-13./28	St Lawrence University	125,000	0	125,000	0	613	8			
88.043-6-13./29	St Lawrence University	700,000	0	700,000	0	613	8			
88.043-6-13./30	St Lawrence University	740,000	0	740,000	0	613	8			
88.043-6-13./31	St Lawrence University	910,000	0	910,000	0	613	8			
88.043-6-13./32	St Lawrence University	1,605,000	0	1,605,000	0	613	8			
88.043-6-13./33	St Lawrence University	4,646,000	0	4,646,000	0	613	8			
88.043-6-13./34	St Lawrence University	2,507,000	0	2,507,000	0	613	8			
88.043-6-13.2	St Lawrence University	3,616,800	46,300	3,616,800	0	613	8			8-211- 5
88.043-6-13.12	St Lawrence University	476,800	58,500	476,800	0	418	8			1- 57-14
88.043-6-13.111	St Lawrence University	9,750,000	250,000	9,750,000	0	613	8			8-205- 5.1
88.043-6-14	St Lawrence University	457,300	55,200	457,300	0	418	8			1- 48- 5
88.043-7-1.1	St Lawrence University	485,000	75,000	485,000	0	613	8			8-208-12
88.043-7-3	St Lawrence University	187,100	15,200	187,100	0	210	8			1- 65- 4
88.043-7-4	Lammers, Bernard	145,800	19,700	145,800	0	210	1			1- 38- 6
88.043-7-5	St Lawrence University	203,900	19,700	203,900	0	210	8			8-205- 7
88.043-7-6	St Lawrence University	150,000	20,000	150,000	0	615	8			8-208- 9
88.043-7-7	St Lawrence University	155,000	21,200	155,000	0	210	8			8-206- 1
88.043-7-8	St Lawrence University	139,000	16,200	139,000	0	210	8			8-206- 6
Page Totals	Parcels		37	76,715,600	597,000					77,015,600

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-7-9	St Lawrence University	465,000	52,500	465,000	0	613	8			8-206-14
88.043-7-10	Holgado, Joette Anne	162,300	15,100	162,300	0	210	1			1- 71- 2
88.043-7-11	Campbell, Mark R.	173,900	14,000	173,900	0	210	1			1- 14- 8
88.043-7-12	Pitkin, Howard Living Trust	225,000	20,000	225,000	0	281	1			1- 52- 5
88.043-7-13	Beekman, Peter A.	186,000	18,500	186,000	0	210	1			1- 58-10
88.043-7-14	McFarland, George	119,600	18,800	119,600	0	210	1			1- 30- 6
88.043-7-15	Gage, Clarke	149,000	17,700	149,000	0	210	1			1- 25- 4
88.043-7-16	Brown, Wendell V.	138,000	17,700	138,000	0	210	1			1- 24- 8
88.043-7-17	Rediehs, Laura J.	130,000	15,600	130,000	0	210	1			1- 73-15
88.043-7-18	Young, Jeffrey T.	209,000	22,800	209,000	0	210	1			1- 12- 9
88.043-7-19	Pfeil, Joann	136,000	18,800	136,000	0	210	1			1- 73- 1
88.043-7-20	Kappa Epsilon Chapter	289,000	18,000	299,000	0	418	1			1- 2- 2
88.043-8-1	Whalen, Mary J.	156,500	18,000	156,500	0	215	1			1- 72- 1
88.043-8-2	St Lawrence University	340,000	25,000	340,000	0	418	1			1- 56-15
88.043-8-3	St Lawrence University	170,000	20,000	170,000	0	210	8			8-217- 5
88.043-8-4	St Lawrence University	180,000	22,000	180,000	0	210	8			8-208- 1
88.043-8-5	St Lawrence University	160,000	22,100	160,000	0	220	8			8-207-13
88.043-8-6.1	Button, David T.	187,800	20,000	187,800	0	210	1			1- 18- 8
88.043-8-7	St Lawrence University	305,000	45,000	305,000	0	418	8			8-216- 6
88.043-8-8	Malaquias, Assis V.	70,000	9,200	70,000	0	210	1			1-205- 8
88.043-8-9.1	Rayburn, Karen E.	69,000	9,200	69,000	0	210	1			8- 36-11
88.043-8-10	Sheridan, Ollie G.	54,000	9,600	54,000	0	210	1			1- 31-14
88.043-8-11	Gushea, Winifred T.	71,300	10,500	71,300	0	210	1			1- 4- 5
88.043-8-12	Keenan, John M.	64,300	10,600	64,300	0	210	1			1- 75-14
88.043-8-13.1	St Lawrence County	1,412,000	49,000	1,412,000	0	651	8			8-200-12
88.043-8-14	CSX Transportation Inc	680,100	160,000	680,100	0	842	7			6- 78- 5
88.043-8-19	Fay, Daniel	87,500	40,000	87,500	0	484	1			1- 28-13
88.043-8-20	Trackside 21 Inc	99,500	25,000	99,500	0	425	1			1- 32- 5
88.043-8-21	Fay, Daniel G.	42,000	12,500	42,000	0	449	1			1- 63- 2
88.043-8-22	Palmer, Edwin A.	78,000	8,300	78,000	0	220	1			1- 25- 8
88.043-8-23	Fay, Linda	97,000	8,300	101,000	0	210	1			1- 75- 5
88.043-9-6	Smile Sanctuary II, Inc	215,000	18,000	215,000	0	483	1			1- 66- 7
88.043-9-7	Sergi, Frank M.	59,400	9,000	59,400	0	220	1			1- 67-13
88.043-9-8	Johnson, Nancy J.	57,700	6,300	57,700	0	210	1			1- 52- 9
88.043-9-21	McDonald, Helen O (LU)	133,500	15,000	133,500	0	215	1			1- 49- 2
88.043-9-22	Franklin, James E.	160,000	40,000	200,000	0	210	1			1- 49- 1
88.043-9-23	Collins, William	160,000	20,000	160,000	0	411	1			1- 11-15

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-9-24	Tupper, Jana	105,000	15,000	105,000	90	483		1		1- 49- 3
88.043-9-25	Parm, Melissane	94,000	7,600	94,000	0	210		1		1- 44- 6
88.043-9-26	Hoot Owl Express Enterprises	94,000	15,000	94,000	0	411		1		1- 13- 6
88.043-9-31	Lawrence, Ted L.	109,100	11,000	109,100	0	230		1		1- 39-11
88.044-1-1	Snell's Service & Repair, LLC	135,000	44,000	135,000	0	432		1		1- 49-12
88.044-1-2	St Lawrence University	20,000	15,000	20,000	0	312		8		8-212-15
88.044-2-1	Canton Potsdam Hospital	2,500,000	100,000	3,900,000	0	465		1		1-120-17
88.044-2-2	St Lawrence Univ Inn Inc	3,498,000	70,000	3,498,000	0	415		1		1- 69- 7
88.044-2-3	St Lawrence University	380,000	87,000	380,000	0	552		1		8-207-15
* 88.049-1-2.1	St Lawrence County	23,100,000	300,000	23,100,000	0	670		8		
88.049-1-2.11	St Lawrence County		200,000	23,000,000	0	670		8		
88.049-1-2.12	St Lawrence County IDA		103,000	103,000	0	330		8		
88.049-1-3	NYSARC, Inc	15,500	15,500	15,500	0	330		1		
88.050-1-1.12	Canton Housing Authority	2,900,000	54,200	2,900,000	0	411		8		1- 35- 6.12
88.050-1-2	Jenison, Thomas L.	59,200	12,400	59,200	0	210	W	1		1- 35- 7
88.050-1-3	Jenison, Elizabeth J.	58,400	10,600	58,400	0	210	W	1		1- 64- 7
88.050-1-4	Crabtree, Gail	144,000	20,000	144,000	0	423	W	1		1- 21-10
88.050-1-5	Friehofer Sales Co Inc	245,000	30,000	245,000	0	449	W	1		1- 43- 2
88.050-1-6	Westdijk (Estate), Emma	45,000	8,200	45,000	0	210	W	1		1- 71-15
88.050-1-7	Jenison, Thomas	45,000	8,000	45,000	0	210		1		1- 22- 2
88.050-1-8	Todd, Paul R.	55,000	9,800	55,000	0	210		1		1- 68- 4
88.050-1-9	Matott, Burton	24,000	10,000	20,000	0	449	W	1		1- 42-12
88.050-1-11.3	Northern NY Library Network	228,000	52,500	228,000	0	465		8		1-35- 6.3
88.050-1-11.4	St Lawrence NYARC Inc	1,500,000	49,900	1,600,000	0	632		8		1- 35- 6.4
88.050-1-11.12	United Cerebral Palsy Assoc	449,000	45,600	449,000	0	464		8		
88.050-1-11.112	Association for Neighborhood	195,000	37,500	195,000	0	418		1		
88.050-1-11.113	NYSARC Inc	205,000	45,600	205,000	0	465		8		
88.050-1-11.132	St Lawrence Cty Community	480,000	70,000	480,000	0	464		8		
88.050-1-11.211	United Cerebral Palsy Assoc	1,990,000	46,900	1,990,000	0	632		8		1- 35- 6.2
88.050-1-14	Wyoming Realty Inc	250,000	36,000	250,000	0	464		1		
88.050-2-1.1	St Lawrence County Mfg &	980,000	51,400	980,000	0	710	W	1		1- 37-13
88.050-2-3	Scuderi, Christine	150,500	15,700	150,500	0	210		1		1- 53- 6
88.050-2-4.1	Thorbahn, Jean E (LU)	57,100	13,500	57,100	0	210		1		1- 67-10
88.050-2-5.11	Ramsay, Robert	105,000	10,400	105,000	0	220		1		1- 30- 8.11
88.050-2-5.12	Ramsay, Robert	105,000	10,400	105,000	0	220		1		1- 30- 8.12
88.050-2-5.13	Ramsay, Robert	105,000	10,400	105,000	0	220		1		1- 30- 8.13
88.050-2-6	Parsons, Victoria	21,600	12,700	25,000	0	270		1		1- 31- 4

Page Totals

Parcels

36

17,347,400

1,354,800

41,949,800

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.050-2-7	Prier, Robert W.	59,500	12,700	59,500	0	210	1			1- 26-13
88.050-2-8	M W Lamar Properties, LLC	30,000	10,400	30,000	0	210	1			1- 1-12
88.050-2-10.1	Gillett, Robert C.	37,500	14,700	37,500	0	210	1			1- 26-11.1
88.050-2-11	Peacock, John R.	70,000	10,700	70,000	0	210	1			1- 46-11
88.050-2-12	MDJ Investments, LLC	12,000	12,000	12,000	0	330	1			1- 30- 7. 1
88.050-2-13	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 30- 7. 2
88.050-2-15.1	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 62- 9
88.050-2-16	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 53- 2
88.050-2-17	M W Lamar Properties LLC	3,700	3,700	3,700	0	311	1			1-203- 7.3
88.050-2-18	Village Of Canton	2,935,200	45,400	2,935,200	0	853	W 8			8-203- 7.4
88.050-2-19	Jayne, Margaret M.	65,500	15,000	65,500	0	283	W 1			1- 44- 5
88.050-3-1	Curtis, Duane	20,500	20,500	20,500	0	330	1			1- 1- 6
88.050-3-2	MacMahon, Thomas	75,000	14,800	75,000	0	220	1			1- 27- 6
88.050-3-3.1	A-1 Limo, LLC	25,000	10,000	25,000	0	449	1			1- 59-13
88.050-3-4	Bascom, Linda	46,400	10,600	46,400	0	210	1			1- 5-13
88.050-3-5	Paro, Laurie L.	102,000	11,200	102,000	0	210	1			1- 2- 6
88.050-3-6	Aldrich, Patricia M.	69,100	11,600	69,100	0	210	1			1- 48- 4
88.050-3-7	Mattice, Elise M.	69,700	8,800	69,700	0	210	1			1- 39-13
88.050-3-8	Parker, Arlin L.	9,500	9,500	9,500	0	311	1			1- 16- 3
88.050-3-10	Reilly, Thomas Edward	62,000	11,400	62,000	0	210	1			1- 54-10. 1
88.050-3-11	Bunt, Helen J.	62,000	10,100	62,000	0	210	1			1- 30-12
88.050-3-12	Forbes, Emerson (LU)	71,500	9,300	71,500	0	210	1			1- 24- 2
88.050-3-14	Hitchman, Fredrick W.	68,000	8,600	68,000	0	220	1			1- 31- 9
88.050-3-15	Zimmer, David	71,300	7,900	71,300	0	210	1			1- 67- 6
88.050-3-16	Trombley, John A.	66,900	9,400	66,900	0	210	1			1- 69- 2
88.050-3-17	Briggs, Joseph V.	80,400	8,000	80,400	0	210	1			1- 68-13
88.050-3-18	Briggs, Joseph V.	8,700	8,000	8,700	0	312	1			1- 68-14
88.050-3-19	Doty, Paul A.	5,700	5,700	5,700	0	311	1			1- 59- 3
88.050-3-20	Doty, Paul A.	83,500	12,300	83,500	0	210	1			1- 76-15
88.050-3-21	Trombley, Patricia	64,500	10,300	64,500	0	210	1			1- 69- 1
88.050-3-22	Cote, Michelle	65,000	10,300	65,000	0	210	1			1- 17- 7
88.050-3-23	Rosales, Jon R.	103,500	11,300	103,500	0	210	1			1- 34- 9
88.050-3-24.1	Tavernier, Ronald J. Jr.	92,500	11,400	92,500	0	210	1			1- 21- 9
88.050-3-25	Witherhead, Dorothea	64,500	11,400	64,500	0	215	1			1- 59- 1
88.050-3-26.1	Drury, Brian G.	88,600	12,100	88,600	0	210	1			1- 20-10.1
88.050-3-28	Collo, Michael	37,500	10,000	37,500	0	210	1			1- 16- 6
88.050-3-29	Noble, David	51,400	10,000	51,400	0	210	1			1- 76- 8
Page Totals	Parcels		37	5,183,100	474,100	5,183,100				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.050-3-30	Joyce, Joseph C.	59,000	7,400	59,000	0	220	1				1- 30-10
88.050-3-31	Noble, David	54,500	6,000	54,500	0	210	1				1- 71-12
88.050-3-32	Kenyon, Christopher	44,200	5,900	44,200	0	210	1				1- 56- 2
88.050-3-33	Burnham, Toby E.	44,200	9,700	44,200	0	210	1				1- 11- 4
88.050-3-34	LaFaver, David M.	59,000	6,600	59,000	0	220	1				1- 67- 5
88.050-3-35	Phalon, Timothy J.	77,700	10,400	77,700	0	220	1				1- 2- 5
88.050-3-36	Phalon, Timothy J.	76,500	8,000	76,500	0	210	1				1- 51-15
88.050-3-37	Grandaw, Robert Jr.	85,000	11,500	85,000	0	210	1				1- 24- 3
88.050-3-38	Thompson, Don O.	77,500	8,400	77,500	0	220	1				1- 67- 3
88.050-3-39	Clark, Nick H.	32,400	7,100	32,400	0	210	1				1- 48- 3
88.050-3-40	Duprey, Ruth	56,100	11,000	56,100	0	210	1				1- 66- 6
88.050-3-41	Filippi, Elia	47,000	10,000	47,000	0	210	1				1- 7- 4
88.050-3-42	Bristol, Lowena	75,800	9,700	75,800	0	210	1				1- 29-11
88.050-3-43	Lyon, Martin E.	91,000	11,200	91,000	0	210	1				1- 77- 7.1
88.050-3-44.1	Gibson, David W.	76,000	16,000	76,000	0	210	1				1- 31- 6
88.050-4-1.2	Foundation for North Country	350,000	60,000	350,000	0	411	8				8-203-7.2
88.050-4-1.12	Atlantic Testing Laboratories,	205,000	75,000	205,000	0	449	W 1				
88.050-4-3	McGaw, Lance	4,000	4,000	4,000	0	311	1				
88.050-4-4	McGaw, Lance	66,500	9,200	66,500	0	210	1				1- 52- 4
88.050-4-6.1	Scaggs, Danny L. Jr.	85,000	12,000	85,000	0	210	1				1- 70-15. 1
88.050-4-6.2	McGaw, Lance K.	35,000	11,200	35,000	0	210	1				1- 70-15. 2
88.050-4-7	Hance, Desiree L.	65,800	12,600	65,800	0	210	1				1- 42- 2
88.050-4-8.1	Gibson, Kenneth N.	64,800	9,900	64,800	0	210	1				1- 20- 8.1
88.050-4-8.2	Clarke, John C. Jr.	2,900	2,900	2,900	0	311	1				1-20 -8.2
88.050-4-9	Clarke, John C. Jr.	71,000	10,900	71,000	0	210	1				1- 77- 6
88.050-4-10	Hayden, Patricia (Trust)	99,400	23,700	99,400	0	210	1				1- 29-15
88.050-4-11	Panshin, Natalie	76,000	11,100	76,000	0	210	1				1- 14- 7
88.050-4-12	Cotter, Gary J.	74,500	9,600	74,500	0	210	1				1- 31- 2
88.050-4-13	Scharf, Ben A.	90,500	11,300	90,500	0	210	1				1- 68- 6
88.050-4-14	Burke, Clara R (LU)	58,300	9,700	58,300	0	210	1				1- 43-10
88.050-4-15	Rodriguez, Leigh B.	81,000	9,700	75,000	0	210	1				1- 25-13
88.050-4-16	LaFave, Cheryl A.	72,400	11,600	72,400	0	230	1				1- 6- 1
88.050-4-17	Saunders, Mark	75,000	8,400	75,000	0	210	1				1- 34- 4
88.050-4-18	Hamilton, William G Jr (LU)	58,300	9,200	58,300	0	210	1				1- 22-13
88.050-4-19	Fay, Linda	60,500	10,600	60,500	0	210	1				1- 23- 1
88.050-4-20	Love, Dawn R.	42,700	8,900	42,700	0	210	1				1- 38- 1
88.050-4-21	Gibson, Kenneth N.	60,300	11,500	60,300	0	210	1				1- 51-10
Page Totals	Parcels		37	2,754,800	481,900	2,748,800					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.050-4-22	Gibson, Kenneth N.	56,900	12,800	56,900	0	210	1			1- 67-11
88.050-4-23.1	Race, Katherine A.	138,000	10,500	130,000	0	210	1			1- 32- 9.1
88.050-4-23.2	Houle, Ronald A.	70,000	10,300	70,000	0	411	1			1- 32- 9.2
88.050-4-25.11	Bisnett, Clifford	53,000	17,700	53,000	0	210	1			1- 7-10.1
88.050-4-25.12	Bisnett, Sharilyn G.	8,100	12,000	175,000	0	210	1			
88.050-4-25.13	Bisnett, Sharilyn G.	1,300	1,300	1,300	0	314	1			
88.050-4-26.1	Scharf, Ben Albert	81,000	17,200	81,000	0	280	1			1- 55- 7
88.050-4-27	Village Of Canton	2,600,000	61,800	2,600,000	0	822	W 8			8-203-7.1
88.050-4-28	Ingram, Valerie	100,000	14,000	100,000	0	230	1			1- 8-14.1
88.050-4-29	Green Hammer Construction LLC	95,000	10,300	95,000	0	220	1			
88.050-4-30	Delorme, Richard B.	117,500	14,000	120,000	0	210	1			1- 55-12
88.050-4-31	Fay, Linda	72,000	9,200	72,000	0	220	1			1- 3- 1
88.050-4-32	Fay, Linda L.	78,000	13,800	78,000	0	210	1			1- 51- 9
88.050-4-33	Larrance, John	114,000	9,900	114,000	0	210	1			8-214- 7
88.051-1-4	Davison, Brock	65,000	8,100	65,000	0	210	1			1- 22- 6
88.051-1-5	Morrisroe, Darby Ann	84,000	11,200	74,500	0	210	1			1- 18-10
88.051-1-6	Bowen, Robert	73,400	12,000	73,400	0	210	1			1- 74- 5
88.051-1-7	Farley, Michael	71,300	8,600	71,300	0	210	1			1- 74- 7
88.051-1-8	Wight, Earl	70,200	8,500	70,200	0	210	1			1- 5-11
88.051-1-9	Curry, Linda	74,000	11,100	74,000	0	210	1			1- 45- 3
88.051-1-10	Pierce, Edward J.	62,500	11,100	62,500	0	210	1			1- 39-10
88.051-1-11	Shatraw, Philip	70,200	10,900	70,200	0	210	1			1- 56-12
88.051-1-12	Maine, Jennifer L.	64,400	5,800	64,400	0	210	1			1- 40-12
88.051-1-13	Gibson, Kenneth	71,300	10,800	71,300	0	210	1			1- 50- 2
88.051-1-14	Quackenbush, Everett R (LU)	57,000	9,800	57,000	0	210	1			1- 53- 9
88.051-1-15	Geddes, Junko	76,700	7,900	76,700	0	210	1			1- 47-11
88.051-2-1	Roche, Carol A.	75,600	9,300	75,600	0	215	1			1- 74- 9
88.051-2-2	Filippi, Carolyn R.	46,000	10,600	46,000	0	210	1			1- 67- 4
88.051-2-3	Rose (Mathews), Colleen A.	55,100	8,500	55,100	0	210	1			1- 40-10
88.051-2-4	Haenel, Lizette C.	95,100	7,900	95,100	0	210	1			1- 75-13
88.051-2-5	Richardson, James E.	83,200	9,200	83,200	0	210	1			1- 36- 9
88.051-2-6.11	Bogett, Lonie K.	67,000	9,600	67,000	0	210	1			1- 36- 8
88.051-2-7	Sheridan, Robert C. Jr.	60,500	11,500	60,500	0	210	1			1- 64-14
88.051-2-8	Spadaccini, Nic (LU)	64,500	8,300	64,500	0	210	1			1- 64- 1
88.051-2-9	White, Michael	76,500	11,500	82,000	0	210	1			1- 50-11
88.051-2-10	Locke, Lori A.	56,200	11,500	56,200	0	210	1			1- 51- 3
88.051-2-11	Hetu, Derek L.	79,900	8,300	79,900	0	210	1			1- 62-12

Page Totals	Parcels	37	5,184,400	436,800	5,341,800					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.051-2-12	Locke, Walter E.	67,000	10,100	67,000	0	210	1			1- 54-13
88.051-2-13	Yelle, Ronald R.	51,000	10,600	51,000	0	210	1			1- 38- 9
88.051-2-14	Smith, KC M	80,000	7,600	80,000	0	210	1			1- 5- 7
88.051-2-15	Bertrand, Linda J.	94,000	9,500	94,000	0	210	1			1- 55- 1
88.051-2-16	Coakley, Colleen	77,800	11,700	77,800	0	210	1			1- 30- 3
88.051-2-17	James, Michele	63,700	8,800	63,700	0	210	1			1- 57-10
88.051-2-18	Conmar Enterprises, LLC	7,300	7,300	7,300	0	311	1			1- 5- 6
88.051-2-19	Nelson, Linda F.	79,000	12,800	79,000	0	210	1			1- 13-14
88.051-2-20	Nelson, Linda F.	7,500	7,500	7,500	0	311	1			1- 13-15
88.051-2-21	Nash, Richard	62,600	10,500	62,600	0	210	1			1- 33-15
88.051-2-22	Donnelly, Judith A.	72,000	10,300	72,000	0	210	1			1- 10-15
88.051-2-23	Ferguson, Lori Margaret	64,000	10,200	64,000	0	210	1			1- 62-11
88.051-2-24	Filippi, Elia	60,500	10,700	60,500	0	220	1			1- 59- 5
88.051-2-25	MacMahon, Thomas F.	70,200	8,500	70,200	0	220	1			1- 2- 7
88.051-2-26	Filippi, Elia	64,800	10,300	64,800	0	210	1			1- 11-10
88.051-2-27	Rood, William	74,000	9,900	74,000	0	210	1			1- 56-11
88.051-2-28	Putman, John A.	55,000	9,200	55,000	0	210	1			1- 8- 7
88.051-2-29	Noble, Tommy	63,700	8,200	63,700	0	210	1			1- 54- 1
88.051-3-1	Filippi, Elia	49,700	7,800	49,700	0	210	1			1- 3-14
88.051-3-2	Kidwell, Brian	67,000	8,200	67,000	0	210	1			1- 74- 8
88.051-3-3.2	Williams, Kenneth M.	39,700	7,800	39,700	0	210	1			1- 74- 6.2
88.051-3-3.11	Gavin, Timothy J.	87,000	8,500	87,000	0	210	1			1- 74- 6.1
88.051-3-3.12	Kidwell, Brian	1,500	1,500	1,500	0	311	1			
88.051-3-4	Mueller, Roger S.	43,200	4,800	43,200	0	210	1			1- 76- 4
88.051-3-5	Murphy, Michael	64,500	4,000	64,500	0	210	1			1- 46-14
88.051-3-6	Courtney, Rhonda L.	80,500	4,200	80,500	0	210	1			1- 44- 8
88.051-3-7.1	Davis, Amber	61,000	6,200	61,000	0	210	1			1- 8-15
88.051-3-8.1	O'Neil, Karen Dillon	81,000	7,400	81,000	0	210	1			1- 29-13
88.051-3-9	Porter, William	47,500	6,300	47,500	0	210	1			1- 75-15
88.051-3-10	Clark, Alice	58,300	11,300	58,300	0	215	1			1- 14- 1
88.051-3-11	Whinnery, William	53,500	8,600	53,500	0	210	1			1- 76-10
88.051-3-12	St Lawrence University	72,000	12,100	72,000	0	210	1			1- 47-17
88.051-3-13	St Lawrence University	85,000	10,100	85,000	0	210	1			8-205- 9
88.051-3-15./1	St Lawrence University	550,000	0	550,000	0	613	8			
88.051-3-15./2	St Lawrence University	600,000	0	600,000	0	613	8			8-213- 7
88.051-3-15./3	St Lawrence University	250,000	0	250,000	0	613	8			8-207- 2
88.051-3-15./4	St Lawrence University	377,400	0	377,400	0	613	8			8-216-12

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.051-3-15./5	St Lawrence University	1,500,000	0	1,500,000	0	613	8			8-207-14
88.051-3-15./6	St Lawrence University	83,000	0	83,000	0	210	8			8-217- 4
88.051-3-15./7	St Lawrence University	145,000	0	145,000	0	210	8			8-207-12
88.051-3-15./8	St Lawrence University	320,800	0	320,800	0	613	8			8-208-15
88.051-3-15.1	St Lawrence University	46,000	46,000	46,000	0	330	8			
88.051-3-16	St Lawrence University	131,000	20,000	131,000	0	210	8			1- 25-12
88.051-3-17	St Law Valley Renewal	117,800	9,000	117,800	0	210	8			1- 24-11
88.051-3-21.1	St Lawrence University	12,000	12,000	12,000	0	311	1			1- 20- 2
88.051-3-23	Axtell, Todd R.	62,600	12,300	62,600	0	210	1			1- 31-10
88.051-3-24	Knowlden, James P.	87,200	10,600	87,200	0	210	1			1- 43- 8
88.051-3-25	Ladison, Robert	77,800	10,600	77,800	0	210	1			1- 49-14
88.051-3-26	Turcotte, Judy R.	57,700	10,600	57,700	0	210	1			1- 31- 1
88.051-3-27	Hauber, Amy	66,500	5,600	66,500	0	210	1			1- 77- 8
88.051-3-28	Curran, Mary Kate	66,500	5,600	66,500	0	210	1			1- 19-14
88.051-4-1	St Lawrence University	15,000	15,000	15,000	0	311	8			1- 7- 7
88.051-4-2	St Lawrence University	700,000	102,600	700,000	0	557	8			8-209- 9
88.051-4-2./1	St Lawrence University	4,000,000	0	4,000,000	0	613	8			8-205- 6
88.051-4-2./2	St Lawrence University	409,700	0	409,700	0	613	8			8-212- 3
88.051-4-4	St Lawrence University	14,100	14,100	14,100	0	311	8			1- 1- 8
88.051-4-5	Conmar Enterprises, LLC	60,600	10,200	60,600	0	220	1			1- 5- 1
88.051-4-6	Waters, Roderick	64,800	11,400	64,800	0	210	1			1- 1- 1
88.051-4-7	Dodd, Kim M.	81,000	11,400	81,000	0	210	1			1- 76- 6
88.051-4-8	Gardam, Brian	71,200	11,400	71,200	0	210	1			1- 10- 6
88.051-4-9	Bregg, Vickie L.	85,000	11,400	85,000	0	210	1			1- 41-11
88.051-4-10	Koon, Daniel	92,900	11,400	92,900	0	210	1			1- 49-10
88.051-4-11	St Lawrence University	79,000	11,400	79,000	0	210	8			1- 11- 1
88.051-4-12	Fitzrandolph, Robert	102,000	11,400	102,000	0	210	1			1- 3- 2
88.051-4-13	St Lawrence University	103,700	11,400	103,700	0	210	8			1- 4-11
88.051-4-16.11	St Lawrence University	11,800,000	138,000	11,800,000	0	613	W 8			
88.051-4-16.11/1	St Lawrence University	6,170,000	0	6,170,000	0	613	1			
88.051-5-10.1	Votra, Elmer J.	65,900	10,600	65,900	0	210	1			1- 70- 6
88.051-5-11	Martin, Russell	49,500	10,400	45,000	0	210	1			1- 41-15
88.051-5-12	Hammond, John J.	76,700	11,700	76,700	0	210	1			1- 75- 8
88.051-5-13	Conmar Enterprises, LLC	7,100	7,100	7,100	0	311	1			1- 5- 4
88.051-5-14	Conmar Enterprises, LLC	46,000	11,400	46,000	0	210	1			1- 5- 3
88.051-5-15.1	White, Elias F.	88,500	12,100	88,500	0	210	1			1- 46- 6
88.051-5-16.2	Mousaw, Jon D.	80,000	11,100	80,000	0	210	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.051-5-17	Gleason, Kathleen M.	51,800	11,100	51,800	0	210	1			1- 27- 3
88.051-5-18	Barr, Michael S.	11,500	11,500	11,500	0	311	1			1- 5- 5
88.051-5-19	Conmar Enterprises, LLC	9,000	9,000	9,000	0	311	1			1- 46- 4
88.051-5-20.1	Jenison, Thomas L.	56,000	10,600	56,000	0	210	1			1- 19- 2
88.051-5-21	Surface, Linda Marie	54,000	7,900	54,000	0	210	1			1- 63- 3
88.051-5-22	Conmar Enterprises, LLC	32,400	5,000	32,400	0	210	1			1- 4- 15
88.051-5-23.1	Alpert, Alana M.	72,000	10,500	72,000	0	210	1			1- 65- 6
88.051-5-24	Gibson, Karen K.	24,000	10,600	24,000	0	210	1			1- 19- 1
88.051-5-25	Harrington, Robert	84,200	9,700	84,200	0	210	1			1- 29- 10
88.051-5-27.1	Morgan, Michael	88,900	10,900	88,900	0	210	1			1- 55- 11.1
88.051-5-27.2	Gittings, Robin I.	79,900	10,600	79,900	0	210	1			1- 55- 11.2
88.051-5-28	Coakley, Thomas F.	8,100	8,100	8,100	0	311	1			1- 15- 7
88.051-5-31	Coakley, Thomas F.	6,300	6,300	6,300	0	311	1			1- 42- 11
88.051-5-32	Davey, Nola	45,100	8,900	45,100	0	210	1			1- 47- 7
88.051-5-33.11	Wilson, Jamie	6,400	6,400	6,400	0	311	1			1- 42- 10
88.051-5-33.12	Davey, Nola L.	6,300	6,300	6,300	0	311	1			
88.051-5-35	Wilson, Jamie	55,000	8,900	55,000	0	210	1			1- 25- 14
88.051-5-36	Conmar Enterprises, LLC	49,700	11,500	49,700	0	220	1			1- 4- 14
88.057-1-1	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-2	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-3	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-4	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-5	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-6	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-7	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-8	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-9	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-10	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-11	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-12	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-13	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-14	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-15	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-16	Lawrence, Ted	330,000	36,000	330,000	0	464	1			
88.058-1-1	Village Of Canton	39,300	39,300	39,300	0	682	W 8			
88.058-2-2.1	Thompson, Marlene R.	94,000	16,300	94,000	0	210	1			1- 67- 7
88.058-2-3	Fay, Linda Lahey	118,000	11,000	118,000	0	210	1			- 56- 7

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.058-3-1.1	Village of Canton	68,200	68,200	68,200	0	330	W	8		
88.058-4-4.1	Community Bank, NA	1,625,000	125,000	1,625,000	0	465		8		
88.058-4-6	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-8	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-9	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-12	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-13	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-14	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-15	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-18	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-19	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-20	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-21	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-22	LMS Enterprises of Canton, LLC	2,000	2,000	2,000	0	311		1		
88.058-4-23	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-24	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-25	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-26	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-27	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
88.058-4-28	LMS Enterprises of Canton, LLC	2,000	2,000	2,000	0	311		1		
88.058-4-29	Cunningham, Thomas	5,000	5,000	5,000	0	311		1		
88.058-4-30	Proulx, Jeffrey L.	320,000	25,000	320,000	0	210		1		
88.058-4-31	Johnson, Baylor L.	5,000	5,000	5,000	0	311	W	1		
88.058-4-32	Peacock, Matthew J.	282,500	26,300	310,000	0	210	W	1		
88.058-4-33	LMS Enterprises of Canton, LLC	4,500	4,500	4,500	0	311		1		
88.058-5-1.21	Van de Water, Peter E.	275,000	30,000	275,000	0	210	W	1		
88.058-6-1	Fairview Cemetery Assoc	36,800	36,800	36,800	0	695	W	8		
88.059-2-1	Lemieux, William M.	68,000	11,100	68,000	0	210		1		1- 15- 9
88.059-2-2.1	St Lawrence University	46,500	46,500	46,500	0	330		8		8-205-11.1
88.059-2-2.2	St Lawrence University	25,000	25,000	25,000	0	311		8		
88.059-2-2.31	Van de Water, Peter	35,000	35,000	35,000	0	330	W	1		
88.059-3-2	Thacker, Joseph P.	115,000	11,200	115,000	0	210		1		1- 28- 2
88.059-3-3	Matoes, Donna	62,100	10,700	62,100	0	215		1		1- 26-10
88.059-3-4	Goldie, Karen E.	64,900	13,200	64,900	0	210		1		1- 52- 7
88.059-3-5.1	Brokoph, Gudrun	188,300	18,900	188,300	0	210		1		1- 55- 8
88.065-1-1	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311		1		
89.001-3-1.1	Thorntree Hotel Corp	65,000	65,000	65,000	0	330		1		
Page Totals	Parcels		37	3,346,800	617,400	3,374,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-3-1.2	Thorntree Hotel Corp	2,475,000	80,000	2,475,000	0	414		1		
89.001-3-2	Cassara, Patricia	181,000	40,000	181,000	0	421		1		
89.001-3-3	Evergreen Cemetery	88,000	80,000	88,000	0	695		8		
89.001-3-4.1	Poulin Grain Inc	1,020,000	50,000	1,020,000	0	443		1		
89.001-3-5.11	Bourdeau Brothers Real Estate,	605,000	75,000	665,000	0	443		1		
555.007-2-1	Time Warner - North Region	104,688	0	92,784	0	869		5		5- 79- 1
555.008-2-1	Verizon New York Inc	560,595	0	509,504	0	866		5		5- 79- 2
555.009-2-1	Niagara Mohawk Power Corp	1,168,441	0	1,504,887	0	861		5 R		5- 79- 3
555.012-2-1	St Lawrence Gas Co	1,553,924	0	1,632,619	0	861		5		5- 79- 4
555.020-2-1	SLIC Network Solutions, Inc	37,856	0	37,356	0	836		5		
622.001-9999-132.350/1881	Niagara Mohawk Power Corp	584,837	0	568,754	0	884		6 R		6- 78- 4.12
622.001-9999-139.900/2881	St Lawrence Gas Co	83,751	0	87,449	0	885		6		
622.001-9999-631.900/1881	Verizon New York Inc	304,851	0	282,530	0	836		6		6- 78- 1
888.001-1-1	New York State	750,000	750,000	750,000	0	882		8		
888.001-1-2	New York State	1,080,000	1,080,000	1,080,000	0	882		8		
Village Totals	Parcels		1,444	429,633,143	31,605,600	458,587,783				

Parcel Id	Name	2011	-----	2012	-----	Res	Prp	O	R	T	Account Nbr
		Total Av	Land Av	Total Av	Pct	Cls	C	S	S	C	
87.037-1-1.11	Sandarusi, Dana	50,000	5,700	50,000	0	411	1				1- 85- 4
87.037-1-2	Dollinger, Jeffrey W.	40,000	5,400	40,000	0	210	1				1- 80- 6
87.037-1-3	Weller, Michael W.	30,200	3,900	30,200	0	210	1				1- 85-14
87.037-1-4	Griswold, James D.	28,500	3,400	28,500	0	210	1				1- 88-12
87.037-1-5	Sanders, Mary	7,000	1,800	7,000	0	312	1				1- 88-15
87.037-1-6	Calton, Shirley	33,500	5,100	33,500	0	270	1				
87.037-1-8	Kelly, Valerie L.	2,600	2,600	2,600	0	311	W	1			1- 86-11
87.037-1-9	Sizeland, Edward	1,500	1,500	1,500	0	314	W	1			1- 87-15
87.037-1-10	Barr, Marion I.	78,500	4,700	78,500	0	210	W	1			1- 81- 8
87.037-1-11	D & D Tech Services Inc	58,300	4,300	58,300	0	210	W	1			1- 83- 7
87.037-1-12.1	Bennett, William I.	105,800	4,800	105,800	0	271	W	1			1- 88-14
87.037-1-13	Willocks, Cecilia	32,500	5,100	32,500	0	210	1				1- 88- 8
87.037-1-14	Hammond, Curtis R. Jr.	4,900	4,700	4,900	0	312	1				1- 82-15
87.037-1-15	Boprey, James L.	74,500	8,400	74,500	0	210	1				1- 84- 6
87.037-1-16	Hammond, Curtis Jr.	10,000	8,000	10,000	0	312	W	1			1- 83- 1
87.037-1-17	Village of Rensselaer Falls	5,500	5,500	5,500	0	311	8				
87.037-1-18.1	Village Of Rensselaer Falls	330,000	12,000	330,000	0	853	8				
87.037-2-1	Storie, William	1,400	1,400	1,400	0	314	1				
87.037-2-2	Bellinger, Stephen G.	67,000	10,500	67,000	0	210	1				1- 89-14
87.037-2-3	Powers, Amy M.	41,900	5,800	48,000	0	210	1				1- 81-15
87.037-2-4	Planty, Sharon	29,100	8,400	29,100	0	271	1				1- 88-11
87.037-2-5	Hammond, Curt Jr.	48,800	5,000	48,800	0	210	1				1- 83- 2
87.037-2-6	McAllister, Randy J.	75,600	4,800	75,600	0	210	1				1- 85-10
87.037-2-7	Lester, Bruce E.	53,900	5,900	53,900	0	210	1				1- 85- 2
87.037-2-8	Burke, Richard C.	7,500	5,500	7,500	0	312	1				1- 81- 5
87.037-2-9	Putnam, Vicky	40,000	3,900	40,000	0	210	1				1- 86- 2
87.037-2-10	Palmer, Lynn	70,000	5,600	70,000	0	210	1				1- 85- 8
87.037-2-11	Stiles, Harry M Jr (LU)	56,200	3,400	56,200	0	210	1				1- 90- 5
87.037-2-12	Downing, William A.	60,700	4,300	60,700	0	210	1				1- 88- 7
87.037-2-13	Cougler, Edward	18,900	5,000	18,900	0	432	1				1- 89- 9
87.037-2-14.1	Clark, Wendy C.	65,000	5,800	70,000	0	210	1				1- 86-10. 1
87.037-2-14.2	Downing, William A.	3,800	3,800	3,800	0	311	1				1- 86-10. 2
87.037-2-15	Palmer, Nettie	49,700	5,900	49,700	0	210	1				1- 85- 9
87.037-2-16	Hewey, John I.	54,000	8,500	54,000	0	210	1				1- 86- 7
87.037-2-17	Dobbs, Julia M (Estate)	56,000	7,600	56,000	0	210	1				1- 80-11
87.037-2-18	Dumont, Lonnie C.	62,000	8,500	62,000	0	210	1				1- 82-14
87.037-2-19	Storie, William	4,000	4,000	4,000	0	311	1				1- 85-11
Page Totals	Parcels		37	1,758,800		200,500		1,769,900			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.037-2-20	Village of Rensselaer Falls	5,000	5,000	5,000	0	311		8		
87.037-2-21	LaSiege, Scott F.	79,000	5,500	79,000	0	210		1		1- 81-12
87.037-2-22	Snell, Gerald F. Jr.	46,000	9,000	46,000	0	210		1		1- 88-13
87.037-2-23	Powell, Richard S. Jr.	70,200	4,200	70,200	0	210		1		1- 81- 7
87.037-2-24	Wright, Doreen A.	61,600	4,200	61,600	0	210		1		1- 81- 6
87.037-2-25	Besette, Brandi L.	35,000	4,900	35,000	0	210		1		8-196- 9
87.037-2-26	Cotton, Tammy	50,000	5,000	50,000	0	410		1		8-196- 5
87.037-3-1	McAllister, Marlene R (LU)	48,600	4,800	48,600	0	210		1		1- 84-13
87.037-3-2	Hance, Margaret (LU)	67,000	5,400	67,000	0	210		1		1- 83- 6
87.037-3-3	Downing, Mary M.	51,000	3,000	51,000	0	210		1		1- 89- 4
87.037-3-4	Arquitt, Loren C.	47,000	5,000	47,000	0	270		1		1- 88- 9
87.037-3-5.1	McAllister , Connie	35,500	3,500	35,500	0	422		1		1- 87- 3
87.037-3-6.1	Reynolds, Kevin	25,900	2,200	25,900	0	210		1		1- 85- 6
87.037-3-9	Frysinger, Jon	64,000	5,300	64,000	0	210		1		1- 90- 3
87.037-3-10.1	Reynolds, Kevin	28,000	2,200	28,500	98	482		1		1- 82- 2
87.037-3-12.2	Reynolds, Kevin	52,500	4,500	52,500	0	411		1		1- 87- 8.2
87.037-3-13.1	Hartman, Kyle	32,400	4,700	32,400	0	215		1		1- 87-16.1
87.037-3-15.1	Mathews, Michele	20,500	5,900	20,500	0	270		1		1- 83-10.1
87.037-3-16	Hartman, Kyle	8,500	1,500	8,500	0	312		1		1- 87-13
* 87.037-3-17	Rensselaer Falls Fire District	8,000	8,000	8,000	0	330	W	8		8-198- 6
87.037-3-17.1	Rensselaer Falls Fire District		7,000	7,000	0	330	W	8		8-198- 6
* 87.037-3-17.2	St Lawrence County		1	1	0	314		8		
87.037-3-18	Wainwright, Jessie	10,700	4,300	10,700	0	449		1		1- 89-11
87.037-3-19.1	Hartman, Kyle	29,200	8,300	29,200	0	481	W	1		1- 83-12.1
87.037-3-21.1	Village of Rensselaer Falls	5,700	5,700	5,700	0	314		8		1- 91- 4.2
87.037-3-22	Foote, Brayton A.	65,900	6,000	68,000	0	210		1		1- 85-15
87.037-3-23	Jones, Thomas H.	64,800	5,000	64,800	0	210		1		1- 85- 3
87.037-3-24	Palmer, Harold	59,400	5,000	59,400	0	210		1		1- 80-14
87.037-3-25	Reynolds, Kevin	29,200	3,600	29,200	0	210		1		1- 84- 7
87.037-3-26	Lane, Jacqueline	41,500	3,200	41,500	0	482		1		1- 89-13
87.037-3-27	Stiles, Ronald	27,500	3,000	27,500	0	483		1		1- 87- 5
87.037-3-28	McAllister, Randy J.	32,400	5,200	32,400	0	210		1		1- 80- 7.1
87.037-3-29.1	Village Of Rensselaer Falls	50,000	3,000	50,000	0	611		8		8-204- 6
87.037-3-30	Wainwright, Jessie (LU)	48,000	4,700	48,000	0	484		1		1- 89-10
87.037-3-31	Brossoit, Kathaleen M.	35,600	4,000	35,600	0	210		1		1- 84- 5
87.037-4-1	Seymour, Michael J.	64,800	8,900	64,800	0	210	W	1		1- 80-10
87.037-4-2	Lane, James J. Jr.	91,800	8,100	91,800	0	210	W	1		1- 87-14
Page Totals	Parcels		35	1,484,200	170,800	1,493,800				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.037-4-3	Dolan, Mary K.	5,500	5,500	5,500	0	314	1			1- 80-17
87.037-4-4	Stoner, Richard	56,200	5,000	56,200	0	210	1			1- 90- 6
87.037-4-5	Bomyea, Mark	39,400	8,100	39,400	0	210	1			1- 87- 2
87.037-4-6	Dolan, Brian	3,300	3,300	3,300	0	311	1			
87.038-1-1	St. Denny, Carl S.	69,000	10,000	69,000	0	210	1			1- 87-10
87.038-1-2	Hammond, Scott C.	20,000	5,800	20,000	0	270	1			1- 80- 4
87.038-1-3	Simser, Ronnie A.	46,100	6,000	46,100	0	210	1			1- 81-13
87.038-1-4	United Helpers	250,000	9,700	250,000	0	633	8			8-202- 4
87.038-1-5	Halpin, Casey	47,000	8,600	51,000	0	210	1			1- 82- 9
87.038-1-6	Putnam, Beverly	45,400	5,300	45,400	0	210	1			1- 87- 4
87.038-1-7	Palmer, Claude	57,200	4,200	57,200	0	210	1			1- 81- 2
87.038-1-8	Davis, Jared R.	15,000	3,900	15,000	0	270	1			1- 81-14
87.038-1-9.1	Shirtz, Ronald A.	65,800	6,200	65,800	0	210	1			1- 80- 1.1
87.038-1-9.2	Wright, Sara L.	22,700	5,400	22,700	0	270	1			1-80-1.2
87.038-1-10	Rensselaer Falls Fire District	240,000	9,000	240,000	0	662	8			8-204- 3
87.038-1-11	Sizeland, Edward J.	6,000	6,000	6,000	0	311	1			1- 88- 1
87.038-1-12	Derouchie, Stephen & Elsie	62,600	4,700	62,600	0	210	1			1- 84- 9
87.038-1-13	Benware, Louis	40,000	3,300	40,000	0	210	1			1- 83-15
87.038-2-1	Village Of Rensselaer Falls	2,100	2,100	2,100	0	963	8			8-204- 2
87.038-2-2	Wright, Alexis Ann	83,000	3,200	83,000	0	210	1			1- 84- 2
87.038-2-3	Lasiege, Junior F	46,100	4,800	46,100	0	210	1			1- 84- 3
87.038-2-4.1	Worthley, Manning H.	21,000	4,000	21,000	0	270	1			1- 85- 1
87.038-2-6.1	LeBlanc, Eric G.	21,600	5,300	21,600	0	210	1			1- 87-12.1
87.038-2-6.2	LeBlanc, Eric G.	2,700	2,700	2,700	0	311	1			1-87-12.2
87.038-2-7	Gushea, Charles O.	63,700	5,700	63,700	0	210	1			1- 82-13
87.038-2-8	Murray, Richard J.	84,200	5,800	84,200	0	210	1			1- 81- 3
87.038-2-9	Mitchell, James	59,400	8,700	59,400	0	210	1			1- 89- 5
87.038-2-10	Carney, Loree	55,700	5,600	55,700	0	210	1			1- 81- 1
87.038-2-11	Foster, Jeffrey	59,400	3,600	59,400	0	210	1			1- 88- 2
87.038-2-12	LaBarge, Louis	56,200	9,100	56,200	0	210	1			1- 84- 1
87.038-2-13	Lester, Janine F.	78,800	4,200	78,800	0	210	1			1- 82- 3
87.038-2-14	Maury, John	59,400	4,800	59,400	0	210	1			1- 87- 6
87.038-2-15	Gushea, Esther B (LU)	46,300	3,500	46,300	0	210	1			1- 82-12
87.038-2-16	Hammond, Donald B (LU)	70,100	4,600	70,100	0	210	1			1- 83- 4
87.038-2-17	Chapin's Country Market, Inc	50,800	3,000	50,800	0	484	1			1- 83- 3
87.038-2-18	Rivers, Scott A.	43,200	4,600	43,200	0	210	1			1- 83- 9
87.038-2-19	St Pierre, Teresa	6,500	3,000	6,500	0	312	1			1- 83- 5

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
87.038-2-20	McPherson (LC), Teresa L.	54,000	4,200	54,000	0	210		1			1- 88-10
87.038-2-21	Rensselaer Falls Historical	95,000	4,100	95,000	0	681		8			8-196- 4
87.038-2-26	Wright, Christopher J.	3,000	3,000	3,000	0	311		1			
87.038-3-2	Reynolds, Kevin M.	25,000	6,000	25,000	0	210		1			1- 82-11
87.038-3-3	Reynolds, Cory R.	59,400	4,300	59,400	0	210		1			1- 89- 1
87.038-3-4	Danis, Jacqueline M.	73,400	4,300	73,400	0	210		1			1- 86- 3
87.038-3-5	Blackburn, James N. Jr.	69,100	4,600	69,100	0	210		1			1- 80-15
87.038-3-6	Flynn, Jean L.	43,000	5,000	43,000	0	210		1			1- 86- 8
87.038-3-7	Palmer, Charles	62,600	5,300	62,600	0	210		1			1- 85- 7
87.038-3-8	Fifield, Charles H.	59,400	3,800	59,400	0	210		1			1- 85- 5
87.038-3-9	Wainwright (LU), Jessie	59,400	4,700	59,400	0	210		1			1- 89- 8
87.038-4-4	Roca, Robert	75,500	5,500	75,500	0	210		1			1- 87- 7
87.038-4-5	Reynolds, Roger	62,600	4,100	62,600	0	210		1			1- 82-10
87.038-4-6	Mullaney, Michael	47,500	4,200	47,500	0	210		1			1- 82- 8
87.045-1-1	Batt, Donald S.	36,000	6,500	36,000	0	210	W	1			1- 83- 8
87.045-1-2	Ferrick, Margaret J.	68,000	5,100	68,000	0	210		1			1- 83-14
* 87.045-1-3	Newcombe, Roger F.	15,000	5,000	15,000	0	270	W	1			1- 84-10
87.045-1-3.1	Newcombe, Roger F.		5,000	15,000	0	270	W	1			1- 84-10
* 87.045-1-3.2	St Lawrence County		1	1	0	314		8			
* 87.045-1-4	Stiles, Ronald J.	7,000	5,000	7,000	0	312	W	1			1- 84- 4
87.045-1-4.1	Stiles, Ronald J.		5,000	7,000	0	312	W	1			1- 84- 4
* 87.045-1-4.2	St Lawrence County		1	1	0	314		8			
* 87.045-1-5	McAdoo, John R.	82,000	5,400	82,000	0	210	W	1			1- 86- 9
87.045-1-5.1	McAdoo, John R.		5,400	82,000	0	210	W	1			1- 86- 9
* 87.045-1-5.2	St Lawrence County		1	1	0	314		8			
87.045-1-6	McAdoo, LLC	64,800	5,500	64,800	0	220		1			1- 86- 1
87.045-1-7	Farnham, Andrew F.	128,000	10,000	128,000	0	210	W	1			1- 81-11
87.045-1-8	Hammond, Steven L.	58,200	8,600	69,000	0	210		1			1- 84-11
87.045-1-9	Fernandez, Manuel F.	54,900	4,800	54,900	0	210		1			1- 86-15
87.045-1-10	Infantine, Stanley G.	62,400	4,800	62,400	0	210		1			1- 90- 7
87.045-1-11	Gushea, James	68,500	6,500	68,500	0	210		1			1- 84-14
87.045-1-12	Emerson, Kyle J.	94,000	8,100	94,000	0	210		1			1- 84-12
87.045-2-1	Richardson, Claire	2,200	2,200	2,200	0	311		1			1- 88- 6
87.045-2-2	Richardson, Claire	73,400	5,000	73,400	0	210		1			1- 80- 2
87.045-2-3	Henderson, David Randolph	52,900	4,500	54,000	0	210		1			1- 90- 1
87.045-2-4	Sedore, Michael O.	69,100	4,500	69,100	0	210		1			1- 80- 3
87.045-2-5	Bullock, Adam	155,000	6,500	155,000	0	210		1			1- 89- 6
Page Totals	Parcels		31	1,776,300	161,100	1,892,200					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.046-1-6	Bullock, Adam	4,000	4,000	4,000	0	311		1		1- 89- 7
87.046-1-7	Scott, Aaron P.	95,000	4,300	95,000	0	210		1		1- 81-10
87.046-1-8	Bender, Rachel	74,500	5,500	74,500	0	210		1		1- 84- 8
87.046-1-9	Downing, Sandra L.	34,000	4,800	34,000	0	270		1		1- 86- 5
87.046-1-10	McAllister, Matthew	38,000	5,700	38,000	0	210		1		1- 87- 9
87.046-1-13.1	Poor, Robert	81,000	8,300	81,000	0	210		1		1- 86-13
87.046-1-14	Nordberg, Christian D.	72,000	3,000	72,000	0	210		1		1- 90- 2
87.046-1-15	Berbrich, Jennifer A.	48,600	4,300	48,600	0	210		1		1- 82- 1
87.046-1-16.1	Williams, Janet (LU)	65,000	8,200	65,000	0	210		1		1- 89-15
87.046-1-17.1	Mussen, Michael Allen	82,000	5,000	89,000	0	210		1		1- 89- 3
87.046-1-17.2	Davis, Susan A.	48,600	5,500	48,600	0	210		1		
87.046-1-18	Norenberg, David F.	62,600	3,500	62,600	0	210		1		1- 85-13
87.046-1-19	Holbrook, Joshua P.	54,000	5,500	54,000	0	210		1		1- 80- 9
87.046-1-20.11	Stiles, Ronald	1,200	1,200	1,200	0	314		1		8- 91- 4.1
87.046-1-20.12	Childs, Stephen M.	3,200	3,200	3,200	0	314		1		
87.046-1-21	Childs, Bernice	3,300	3,300	3,300	0	314		1		
87.046-1-22	Stiles, Ronald J.	2,200	2,200	2,200	0	314	W	1		9-999-14
87.046-2-2.1	Venette, Donald Jr.	63,400	9,600	63,400	0	210		1		1- 82- 5.1
87.046-2-4	Laquier, Henry L.	3,700	3,700	3,700	0	311		1		1- 80-13
87.046-2-5	Village of Rensselaer Falls	5,500	5,500	5,500	0	314		8		8-204- 9
87.046-2-6.1	Martin, Richard H. Jr.	34,000	6,000	34,000	0	270		1		1- 82- 7
87.046-2-7.1	Hartman, Kyle D.	12,400	7,000	13,000	0	312		1		1- 81- 4
87.046-2-9	Rensselaer Falls Cemetery	10,900	10,500	10,900	0	695		8		8-197-11
87.046-2-10	Laquier, Henry L.	45,400	5,500	45,400	0	210		1		1- 80-12
87.046-2-11	Devins, Robert H.	70,200	8,700	70,200	0	220		1		1- 86-14
87.046-2-12	Green Hammer Construction, LLC	3,800	3,800	3,800	0	311		1		1- 88- 5
87.046-2-13	Martin, Richard H. Jr.	3,800	3,800	3,800	0	314		1		
555.007-2-2	Time Warner - North Region	12,613	0	11,690	0	869		5		555.007-2-2
555.008-2-1	Verizon New York Inc	26,837	0	26,068	0	866		5		5- 92- 1
555.009-2-1	Niagara Mohawk Power Corp	95,450	0	124,118	0	861		5 R		5- 92- 2
622.003-9999-132.350/1881	Niagara Mohawk Power Corp	49,549	0	46,579	0	884		6 R		6- 91- 3
622.003-9999-631.900/1881	Verizon New York Inc	7,180	0	6,233	0	836		6		6- 91- 1

Village Totals	Parcels	172	8,234,629	872,300	8,405,888					
-----------------------	----------------	-----	-----------	---------	-----------	--	--	--	--	--

Page Totals	Parcels	32	1,213,929	141,600	1,244,588					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
62.002-3-1.11	Fayette, Thomas	54,000	29,600	54,000	0	240	1			1-188- 5.11
62.002-3-1.12	United Cerebral Palsy Assoc	140,000	8,500	140,000	0	210	8			1-188- 5.12
62.002-3-2.1	Munt, Patricia Silcox	55,000	27,600	55,000	0	241	1			1-188- 6
62.002-3-3	Hayes, Robert J.	159,600	9,000	159,600	0	210	1			1-141- 6.2
62.002-3-4	Vanbrocklin, Christopher	24,600	7,400	24,600	0	270	1			1-188- 5.2
62.002-4-1	L T Smith & Sons Farm	1,700	1,700	1,700	0	314	W 1			1-172- 4
62.003-3-1.1	Sisk, Edwin K.	69,500	11,300	69,500	0	210	W 1			1-170- 1
62.003-3-2	Foster, Daniel K.	8,000	8,000	8,000	0	322	W 1			
62.003-3-3	Thompson, Scott W.	83,200	11,200	83,200	0	240	W 1			1- 93- 8
62.003-3-4	Fadden, Sandra L.	62,000	8,100	62,000	0	210	1			
62.003-3-5	Backus, Russell L.	85,000	7,100	85,000	0	210	1			1-141-11
62.003-4-1.1	Lewis, Isabel	55,700	8,500	55,700	0	210	1			1- 98- 6
62.003-4-1.2	Williams, Lee C.	1,800	1,800	1,800	0	314	1			
62.003-4-2	Williams, Lee	82,600	8,100	82,600	0	210	1			1-187-10
62.003-4-3	Casey, John	72,000	8,000	72,000	0	210	1			1-158- 7
62.003-4-5	Hamilton, William G. III.	68,000	8,100	68,000	0	210	1			1-111-1.2
62.003-4-6	Perkins, Travis	68,000	8,300	68,000	0	210	1			
62.003-4-7	Butler, Matthew	72,000	8,200	87,000	0	210	1			1- 96- 6
62.003-4-8	Mathews, Paul	65,200	9,000	65,200	0	210	1			1-111- 1.2
62.003-4-10	Trippany, Mary C (LU)	15,500	5,800	15,500	0	312	1			
62.003-5-1	Gilbert, Timothy F.	86,000	9,000	86,000	0	210	1			1-190-14
62.003-5-2.1	L T Smith & Sons Farm	395,000	84,900	395,000	0	112	W 1			1-174-13
62.003-5-2.2	St Lawrence University	8,600	8,600	8,600	0	314	W 1			
62.003-5-3	Smith, Janel	99,900	10,900	99,900	0	210	W 1			1-174-11
62.003-5-4.21	Jordan, Bonnie M.	26,800	10,700	26,800	0	270	W 1			
62.003-5-5	Perry, Joel (Estate)	30,000	9,700	30,000	0	270	W 1			1-161-11
62.003-6-1.1	Richards Family Trust	175,000	82,700	200,000	0	112	1			1-107- 6
62.003-6-2.11	Bertrand, Maurice R.	345,000	102,000	345,000	0	120	1			1-170- 3
62.003-6-2.12	Henderson, James M.	29,000	9,200	160,000	0	210	1			
62.003-6-3	Perry, Judy A.	28,100	8,000	28,100	0	210	1			1-161-13
62.003-6-4	Doane, Carlton	85,000	8,100	85,000	0	210	1			1-117-15
62.003-6-5.2	Bertrand, Douglas	135,000	10,700	135,000	0	210	1			
62.003-6-6	Cunningham, Arnold	135,000	73,700	135,000	0	241	W 1			1-114- 4
62.003-6-7	Watson, Brian	106,900	9,100	106,900	0	210	W 1			1-151- 6
62.003-6-8.111	LT Smith & Sons Farm	485,000	75,600	485,000	0	112	W 1			1-137- 2
62.003-6-8.112	Jordan, Arlene	24,300	11,200	24,300	0	120	1			
62.003-6-9.1	Morley Cemetery	17,300	17,300	17,300	0	695	8			8-197- 8
Page Totals	Parcels		37	3,455,300	736,700	3,626,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
62.003-6-10	Trinity Chapel Episcopal	215,000	8,700	215,000	0	620	8			8-197- 3
62.004-1-2.2	Ormsbee , Debra (LC)	69,100	8,500	69,100	0	210	1			
62.004-1-2.12	Rycroft, Katherine Law	6,200	6,200	6,200	0	314	1			
62.004-1-2.111	O'Neill, Ronald M.	39,600	39,600	39,600	0	120	W 1			1-158- 2
62.004-1-2.112	O'Neill, Ronald M.	224,200	10,700	224,200	0	210	W 1			
62.004-1-3.1	Waite, David A.	111,500	111,500	111,500	0	910	W 1			1-183-14.1
62.004-1-3.2	Munt, Patricia S.	92,000	9,400	92,000	0	210	1			1-183-14.1
62.004-1-4.1	Whitcomb, James E.	57,000	15,500	57,000	0	240	1			1-185-14
62.004-1-4.2	Whitcomb, Heather	3,000	3,000	3,000	0	314	1			
62.004-1-5	O'Neill, Benjamin J.	12,000	12,000	12,000	0	910	1			1-158- 4
62.004-1-6	Beauvais, William	94,000	24,700	94,000	0	240	1			1-141-15
62.004-1-6./1	Verizon Wireless		0	220,000	0	837	6			
62.004-1-7.2	Greenwood Acres LLC	4,100	4,100	4,100	0	120	1			
* 62.004-1-7.11	Osterhout, Dorothy M.	63,100	9,900	63,100	0	210	1			1-158-13
* 62.004-1-7.12	Forsythe, Robert L (LU)	42,900	15,000	42,900	0	270	1			
62.004-1-7.111	Osterhout, Dorothy M.		19,000	73,000	0	241	1			1-158-13
62.004-1-7.121	Forsythe, Donald F.		9,000	33,000	0	270	1			
* 62.004-1-7.122	Osterhout, Dorothy M.		5,500	5,500	0	322	1			
62.004-1-8.1	Greenwood Acres LLC	25,400	25,400	25,400	0	120	1			1-103-11
62.004-1-8.2	Greenwood Acres LLC	4,200	4,200	4,200	0	120	1			
62.004-1-9	Dean, Robert	139,000	12,400	139,000	0	240	1			1-117- 1
62.004-1-10.11	Blackburn, Leon	97,000	12,100	97,000	0	210	1			1-106-11
62.004-1-10.12	Hicks, Austin D.	34,000	9,600	34,000	0	270	1			
62.004-1-11.1	Smith, Irene J (LU)	52,900	46,100	52,900	0	120	1			1-174- 9
62.004-1-12	Eggleson, Herb	113,400	8,500	113,400	0	210	1			1-119-10
62.004-1-13.11	Smith, Irene J (LU)	42,800	42,800	42,800	0	120	1			1-174- 7
62.004-1-14	Smith, Irene J (LU)	209,600	91,800	209,600	0	112	1			1-174- 8
* 62.004-1-15	Sergi, Michael J.	8,400	8,000	8,400	0	312	1			1-181-11
62.004-1-15.1	Sergi, Michael J.		14,000	208,000	0	241	1			1-181-11
62.004-1-16.1	Sergi, Patsi P.	235,000	65,500	235,000	0	241	1			1-125-13
* 62.004-1-16.2	Sergi, Michael J.	98,000	13,600	98,000	0	241	1			
62.004-1-17	Stokes, Wayne (LC) L. Jr.	33,400	7,100	33,400	0	270	1			1-181-15
62.004-1-18.2	Lasala, Lester J.	149,900	10,500	149,900	0	210	1			1-141- 6.12
62.004-1-18.11	Lasala (Estate), Eleanor	164,000	121,400	164,000	0	210	1			1-141- 6.11
62.004-1-18.12	Smith, Terry A.	105,000	11,900	105,000	0	240	1			
62.004-1-19	O'Neill, Ronald M.	6,600	6,600	6,600	0	322	1			1- 97- 4
62.004-1-20	O'Neill, Ronald M.	5,400	5,400	5,400	0	322	1			1-156- 2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
62.004-1-21	Ward, Jeffrey D.	3,100	3,100	3,100	0	322	1			1-156- 1
62.004-1-22.1	L.T. Smith & Sons Farm	58,000	58,000	58,000	0	120	1			1-174-12
62.004-1-23	Kalal, Thomas E.	76,000	8,000	76,000	0	210	1			1-158- 9
62.004-1-24	Dawley, Shawn M (LC)	19,000	8,500	28,000	0	270	1			1-120-14
62.004-1-27.12	Rycroft, Katherine Law	162,900	8,900	162,900	0	210	1			
62.004-1-27.111	Congdon, Helena	72,000	26,700	72,000	0	241	1			1-111- 1.11
62.004-1-29	Rookey, Francis B.	59,600	8,200	59,600	0	210	1			1-156- 4.2
62.004-1-30.11	Palmer, Joanne D.	65,000	15,200	65,000	0	240	1			1-156- 4.1
62.004-1-30.12	Bertrand, Heather E.	85,000	8,000	85,000	0	210	1			
62.004-1-31	O'Neill, Ronald M.	8,200	8,200	8,200	0	322	1			1-158- 1
62.004-1-32.1	O'Neill, Benjamin J.	116,000	13,800	116,000	0	210	1			1-158- 5
62.004-1-32.2	Dominie, Roberta J.	60,500	8,000	60,500	0	210	1			
62.004-1-33	Denhoff, Kurt	32,400	14,900	15,000	0	240	1			1-117- 7
62.004-1-34	O'Neill, Ronald M.	2,500	2,500	2,500	0	910	1			1-158- 3
62.004-1-35	Ward, Jeff	2,900	2,900	2,900	0	322	1			1-182-11
62.004-1-37	Eggleston, Margaret R.	16,000	16,000	16,000	0	322	1			
62.004-1-38	Sergi, Michael & Etal	34,000	30,000	34,000	0	910	1			
62.056-2-1	Ames, Brian R.	67,000	7,200	67,000	0	210	1			1-179- 1
62.056-2-2.1	Hurlbut, Gerald O.	180,000	7,900	180,000	0	215	1			1-152-12
62.056-2-4	Hurlbut, Gerald O.	11,600	7,000	11,600	0	312	1			1-146-11
62.056-2-5	Wilson, Sharon A.	39,000	5,200	39,000	0	210	1			1-100- 4
62.056-2-8	Nelson, Richard	160,000	15,000	160,000	0	210	1			1-181- 5
62.056-2-9.2	Adams, Stephen	61,600	8,500	71,000	0	210	1			
62.056-2-10	McCluskey, Nancy (LU)	63,000	8,500	63,000	0	210	1			1-105- 4
62.056-2-11.211	Hastings, Christopher C.	86,000	11,600	86,000	0	210	1			1-131-10.2
62.056-2-12.1	Hazelton, Robert	60,500	3,900	60,500	0	210	1			1-171- 3
62.056-2-13	Cross, Gerald	27,000	6,000	27,000	0	270	1			1-171- 4
62.056-2-14	Pitts, Esther	43,200	5,500	28,000	0	210	1			1-164- 4
62.056-2-15	Lennox, Michael J.	54,000	9,000	54,000	0	210	1			1-142-10
62.056-2-17	VanBrocklin, Travis L.	59,400	7,500	59,400	0	210	1			1-150- 8.1
62.056-2-18.1	Mattice, David R.	59,400	7,000	59,400	0	210	1			1-150- 8.2
62.056-2-19	Fadden, Nelson J.	4,500	4,500	4,500	0	314	1			
62.056-2-20	L.T. Smith & Sons Farm	800	800	800	0	314	1			
62.056-2-21.1	Hastings, Glenn	88,000	13,000	88,000	0	210	1			1-131-10.1
62.056-2-22	Spicer, Lawrence E.	19,000	6,200	19,000	0	270	1			
62.064-1-1	Sanderson, Howard E (LU)	91,800	8,000	91,800	0	210	1			1-170-12
62.064-1-2	Wood, Joseph C.	33,400	8,000	33,400	0	270	1			1-125- 8

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
62.064-1-4	Moore, Donald	99,500	8,500	99,500	0	210	1			1-106-10
62.064-1-6.1	Grant, Dale R.	42,100	6,000	42,100	0	210	1			1-128-13
62.064-1-6.2	Sterling, Joseph	36,700	6,000	36,700	0	210	1			
62.064-1-7.11	Ellison (LC), Sheli	64,800	7,000	64,800	0	210	1			1-181- 4
62.064-1-7.12	Hastings, Glenn	8,600	8,600	8,600	0	314	1			
62.064-1-8	Doring, April	45,000	6,000	45,000	0	210	1			1-112- 2
62.064-1-9	McBroom, Sheena Ray	45,000	8,100	45,000	0	210	1			1-150-13
62.064-1-10	Straight, Jeffrey A.	67,000	8,000	67,000	0	210	1			1-144- 9
62.064-1-11	Woodley, Richard	54,600	8,500	54,600	0	210	1			1-188-10
62.064-1-12	Woodley, Richard	5,400	4,100	5,400	0	312	1			1-188-11
62.064-2-1.1	Trustees of the Morley	26,000	6,000	26,000	0	210	1			1-104- 4.1
62.064-2-2.11	Morley Wesleyan Church	350,000	16,400	350,000	0	620	8			8-196-11
62.064-2-4	Young, Ray	75,000	4,000	75,000	0	210	1			1-160- 4
62.064-2-6	Perkins, Michael W.	92,000	6,200	92,000	0	210	1			1-168- 1
62.064-2-7	Burge, Gerald R.	70,200	4,200	70,200	0	210	1			1-110- 7
62.064-2-8.1	Morgan, Michael R.	58,300	5,000	58,300	0	210	1			1-152-10
62.064-2-9	Woodward, Carol	55,700	5,000	55,700	0	210	1			1-165- 3
62.064-2-10.1	Lynch, Donald C. Jr.	128,000	9,400	128,000	0	210	W 1			1-158- 6
62.064-2-11	Streit, Clifford Jr.	102,000	9,000	102,000	0	210	W 1			1-165- 5
62.064-2-12	Beaudette, John G.	95,400	8,200	95,400	0	210	W 1			1-137- 1
62.064-2-13.1	Morley Volunteer Fire Depart	189,600	4,600	189,600	0	662	W 8			8-200- 7
62.064-2-15.1	Morley Library	35,000	6,000	15,000	0	312	8			1-158- 8
62.064-2-16	Morley Library	68,000	3,000	68,000	0	611	8			8-204- 7
62.064-2-17	Bice, Linanne	68,000	4,000	68,000	0	210	1			1-188- 3
62.064-2-18.1	Ormasen, Nickolas T.	55,000	7,100	55,000	0	220	W 1			1-175- 9
62.064-2-19	Morley Volunteer Fire Co Inc	160,000	12,200	160,000	0	662	8			8-999-99
62.064-2-20	Christy, Michael	90,000	6,400	90,000	0	210	1			1-132-10.1
62.064-3-2.1	Shelmidine, Hollis	99,500	8,100	99,500	0	210	1			1-172-15
62.064-3-3	Burwell, Tracey E.	22,000	8,300	22,000	0	210	W 1			1-109- 9
62.064-3-4	Santamoor, Robert T.	58,300	6,900	65,000	0	210	W 1			1- 99- 1
62.064-3-5	Caldwell, Daniel S.	120,000	5,800	120,000	0	210	W 1			1- 98-14
62.064-3-6	Darraha, Wayne	61,000	7,000	61,000	0	422	W 1			1-131-11
62.064-3-7	The Heritage Grist Mill Assoc	43,000	6,300	45,000	0	312	W 8			1-165- 2
62.064-3-8	Darraha, Wayne O.	110,000	10,000	110,000	0	210	W 1			1-137- 7
62.064-3-9	Darraha, Roger	77,500	7,600	77,500	0	210	W 1			1-116- 3
62.064-3-10	Stebbins, Sara Ann	67,500	7,000	67,500	0	210	W 1			1-176- 6
62.064-3-11	Meirose, Edward H.	60,300	8,300	60,300	0	210	1			1-185- 2
Page Totals	Parcels		37	2,906,000	262,800	2,894,700				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
62.064-3-12	Meirose, Edward H.	4,300	4,300	4,300	0	314	1				1-180- 8
62.064-3-13	LaFlair, Andrew J.	99,000	8,000	99,000	0	210	1				1-164-15
62.064-3-14	Blanchard, Kip E.	88,000	8,000	88,000	0	220	1				1-112-12
62.064-3-15.1	Hourihan, Catherine M (LU)	60,500	8,000	60,500	0	210	1				1-133-14
62.064-3-15.2	Morrison, Patricia W.	16,500	7,000	16,500	0	270	1				
62.064-3-16.1	Perkins, Michael S.	28,500	9,000	28,500	0	270	1				1- 98- 7
62.064-4-1.1	Potter, Stephen	101,800	8,400	101,800	0	210	1				1-165- 1.1
62.064-4-2.1	Woods, Fred	65,000	7,500	65,000	0	210	1				1-135- 2
62.064-4-2.2	Woods, Fred	4,000	4,000	4,000	0	314	1				
62.064-4-3.1	Woods, Fred	54,000	6,000	54,000	0	210	1				1-105- 5
62.064-4-3.2	Woods, Fred	4,000	4,000	4,000	0	314	1				
62.064-4-4	Longshore, William	30,200	6,800	30,200	0	270	1				1-144- 8
62.064-4-5	Locke (LC), Robert	75,000	4,500	75,000	0	210	1				1-169-17
62.064-4-6.2	Smith, James	23,000	20,000	20,000	0	330	1				
62.064-4-6.112	Smith, James	3,000	3,000	3,000	0	314	1				
62.064-4-7.1	Miller, Audrie L.	41,000	5,500	41,000	0	210	1				1-138- 6
62.064-4-8	Coller, Thurman W.	56,200	6,500	56,200	0	210	1				1-128- 6
62.064-4-9	Morley Volunteer Fire Co	30,000	4,000	30,000	0	312	8				1-150-15
62.064-4-11.1	Woods, Fred	12,000	12,000	12,000	0	314	W 1				1-188-14.1
62.064-4-12.1	Woods, Fred	28,000	4,800	28,000	0	270	1				1-131-12
62.064-4-13	Woods, Gerald F.	33,000	3,000	33,000	0	270	1				1-147-14
62.064-4-14.1	Stebbins, Kevin W.	57,500	5,500	57,500	0	210	1				1-184- 7
62.064-4-15	Woods, Fred	115,000	8,400	115,000	0	210	W 1				1-188- 1
62.064-4-16.1	Cota, Amber Lee	32,000	6,000	32,000	0	210	1				1-188- 2
62.064-4-17	Mattot, Lynne H.	40,500	3,800	40,500	0	210	1				1-141- 4
62.064-4-18	Jordan, Kelly	113,500	8,600	113,500	0	210	1				
62.064-4-19	Smith, James	3,000	3,000	3,000	0	314	1				1-144- 7
62.064-4-20	Woods, Fred	85,000	5,000	85,000	0	220	1				
63.003-3-1.1	Van Brocklin, Gerald	140,700	32,700	135,000	0	112	1				1-182-12
73.002-4-1	Kotz, William T. Jr.	5,600	5,600	5,600	0	322	1				1-138-13
73.002-4-3	Maloney, Gerald P.	36,100	36,100	36,100	0	120	1				1-170-7
73.002-4-4.1	Newman, John A.	115,100	26,300	115,100	0	241	1				1-155- 4
73.002-4-4.2	Newman, William	88,400	36,100	88,400	0	241	1				
73.002-4-5.1	McLean, Robert	100,000	10,500	100,000	0	241	1				1-156- 9
73.002-4-5.2	Morrill, Steven J.	54,200	54,200	54,200	0	120	1				
73.002-4-6	McLean, Jann K.	110,000	63,000	110,000	0	120	1				1-169-10
73.002-4-7	McLean, Jann K.	57,400	57,400	57,400	0	120	1				1-169-11
Page Totals	Parcels		37	2,011,000	506,500	2,002,300					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.002-4-8	Smith, David	91,800	7,100	91,800	0	210	1			1-147- 5
73.002-4-9	Alexander, Charles	86,400	8,000	86,400	0	210	1			1- 94-12
73.002-4-10.12	Tracy, Kurt L.	87,000	14,700	87,000	99	433	1			
73.002-4-11.1	Norton, Frank	75,600	8,400	75,600	0	210	1			1-156- 8
73.002-4-11.2	Morrill, Steven J.	37,000	37,000	37,000	0	120	1			
73.002-4-12	Morrill, Steven J.	33,300	33,300	33,300	0	120	1			1-156- 7
73.002-4-13	Newman, John	62,600	10,800	62,600	0	241	1			1-155- 5
73.002-4-14	Aldrich, Bruce H.	4,500	4,500	4,500	0	322	1			1-154- 9
73.002-4-15	Knollwood Farms, LLC	70,000	70,000	70,000	0	120	1			1-155- 2
73.003-3-1	Fobare, Eugene	19,800	19,800	19,800	0	120	1			1-122-13
73.003-3-2	Fobare, Paul	79,900	24,500	79,900	0	241	1			1-122- 8
73.003-3-3	Fobare, Paul	8,000	8,000	8,000	0	120	1			1-122- 7
73.003-3-4	Swartzentruber, Jonas E.	99,000	47,700	99,000	0	112	1			1-172- 6
73.003-3-6	Gingerich, Mose	10,700	10,700	10,700	0	120	1			9-999-49
73.003-3-7	Gingerich, Abraham	15,200	15,200	15,200	0	120	1			1-163-10
73.003-3-8	McAllister, Robert Lee	6,100	6,100	6,100	0	322	1			1-149-10
73.003-3-12	Forsythe, David W.	3,200	3,200	3,200	0	322	1			1-182-14
73.003-3-13.11	Gingerich, Mose	81,000	28,600	81,000	0	112	1			1-150- 6
73.003-3-13.12	Lewis, Christopher A.	55,000	12,600	55,000	0	240	1			
73.003-3-14	Dustin, Christine E.	128,500	22,800	128,500	0	241	1			1-129- 4
73.003-3-15	Bouchey, Linda M.	24,800	8,100	12,700	0	312	1			1-114- 8
73.003-3-16.1	Folk, Jude E.	60,000	19,000	60,000	0	241	1			1-123- 1
73.003-3-17	Ripa, Raymond	17,000	10,400	17,000	0	910	1			1-167-14
73.003-3-18	Ripa, Raymond A.	9,300	9,300	9,300	0	910	1			1-126-14
73.003-3-20	Forsythe, Robert	30,000	13,300	30,000	0	240	1			1- 93-16
73.003-3-21	Goodison, Herbert L.	12,500	12,500	12,500	0	120	1			1-172- 9
73.003-3-22	Gingerich, Mose	5,400	5,400	5,400	0	120	1			1-119- 5.1
73.003-3-23.1	Cougler, Elwyn S.	116,000	18,900	116,000	0	241	1			1-113- 2
73.003-3-24.2	Cougler, Elwyn S.	6,900	6,900	6,900	0	120	1			
73.003-3-24.11	Basswood Lodge & Hunting LLC	32,400	23,900	32,400	0	120	1			
73.003-3-25	Fobare, Paul	102,600	15,700	102,600	0	241	1			1-149- 8
73.003-3-26	Ryerson, James	5,000	5,000	5,000	0	322	1			1-145- 6.23
73.003-3-27	Gingerich, Mose	3,200	3,200	3,200	0	120	1			1-119- 5.2
73.003-3-29	Walruth Cemetery	1,500	1,500	1,500	0	695	8			
73.004-1-1.1	Smithers, Leif	76,000	38,200	76,000	0	241	1			1-183- 9
73.004-1-2	Smithers, Leif	6,500	6,500	6,500	0	910	1			1-183- 6
73.004-1-3.2	Norton, James	60,500	8,200	60,500	0	210	1			
Page Totals	Parcels		37	1,624,200	599,000	1,612,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.004-1-3.11	Norton, James	2,900	2,900	2,900	0	314	1			1-156- 6
73.004-1-3.12	Morrill, Steven J.	72,600	72,600	72,600	0	120	1			
73.004-1-4	St Hilaire, George	79,800	8,500	79,800	0	210	1			1-166- 3
73.004-1-5	Lumbard, Terry	98,000	8,000	135,000	0	210	1			1-177-10.2
73.004-1-6.1	Corscadden, Kenneth	45,000	37,900	45,000	0	120	1			1-177-10.1
73.004-1-6.21	Corscadden, Kenneth	3,000	3,000	3,000	0	314	1			
73.004-1-6.22	Baxter, Melissa S.	97,200	8,500	99,500	0	210	1			
73.004-1-7.2	Planty, Maynard	25,900	8,200	25,900	0	270	1			1-177-9.12
73.004-1-7.12	Wilcox, Ronald	128,500	8,500	128,500	0	210	1			1-177-9.12
73.004-1-7.111	Corscadden, Kenneth	45,800	45,800	45,800	0	120	1			1-177- 9.11
73.004-1-7.132	Brown, Donald R.	46,000	7,600	46,000	0	210	1			
73.004-1-8	Lalone, Michelle R.	77,800	8,000	77,800	0	210	1			1-165- 7
73.004-1-10.1	Doyle, Thomas	106,900	8,500	106,900	0	210	1			1-143-10.1
73.004-1-11	Lytte, Elizabeth C (LU)	70,200	6,000	70,200	0	210	1			1-145- 5
73.004-1-13.12	Forsythe, Robert	65,000	8,200	65,000	0	210	1			
73.004-1-13.111	Forsythe, John	230,800	118,500	230,800	0	240	1			1-183- 8
73.004-1-14	Paasch, Richard	10,100	10,100	10,100	0	322	1			1-159- 2
73.004-1-16	Burnett, Phillip II	54,000	8,300	54,000	0	215	1			
73.004-1-17	Willard, Douglas H.	55,300	8,300	55,300	0	210	1			
73.004-1-18	Newcombe, Roger	97,200	8,300	97,200	0	210	1			
73.004-1-19.1	Planty, Maynard	126,000	13,200	126,000	0	210	1			1-177- 9.13
73.004-1-20.1	Tuthill, Rex C.	63,500	8,100	63,500	0	210	1			
73.004-2-1.1	Knollwood Farm, LLC	20,000	20,000	20,000	0	120	1			1-166- 4
73.004-2-1.21	Zeledon, Oscar A.	25,600	8,400	25,600	0	270	1			
73.004-2-1.22	Cruikshank Thrasher Family	169,000	10,000	169,000	0	210	1			
73.004-2-1.23	Knollwood Farm, LLC	38,000	38,000	38,000	0	120	1			
73.004-2-2	Erlichman, Joseph	98,300	8,100	98,300	0	210	1			1-169- 9
73.004-2-3	Sabir, Patricia R.	116,000	9,000	116,000	0	210	1			
73.004-3-1	Reed, John A.	170,000	15,000	170,000	0	210	1			
74.001-1-1	McDonald, Robert	2,700	2,700	2,700	0	120	1			
74.001-1-2.2	Daniels, Alfred J.	28,100	8,300	28,100	0	271	1			1-100-11.2
74.001-1-2.3	Votra, William	199,800	8,000	199,800	0	210	1			1-100-11.3
74.001-1-2.4	Crego, Anthony F.	110,000	21,900	110,000	0	210	1			1-100-11.4
74.001-1-2.11	Martin, David	71,300	8,100	71,300	0	210	1			1-100-11.11
74.001-1-2.12	Martin, David K.	18,200	18,200	18,200	0	322	1			1-100-11.12
74.001-1-3	Perry, Randy	19,000	8,000	19,000	0	270	1			1-186- 5
74.001-1-4	Coleman, George	70,200	8,500	70,200	0	210	1			1-170- 4
Page Totals	Parcels		37	2,757,700	609,200	2,797,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.001-1-5	Hall, Francis	124,200	8,000	124,200	0	210	1			1-130- 8
74.001-1-6.2	Alston, Lucille L.	145,800	12,500	145,800	0	240	1			
74.001-1-6.32	Richards, Todd A.	8,600	8,600	8,600	0	322	W	1		
74.001-1-7	Tozzi, Gerard	44,000	44,000	44,000	0	120	W	1		1-157- 8
74.001-1-8	Aldrich, Gerald A.	86,000	48,400	86,000	0	241	W	1		1- 94- 7
74.001-1-9	Eisele, Joseph P.	299,000	83,900	299,000	0	113	1			1- 94- 6
74.001-1-10	Crary, John	56,200	7,900	56,200	0	210	W	1		1-113-11
74.001-1-12	Sweet, Robert	215,000	105,000	215,000	0	112	1			1-178- 3
74.001-1-13.2	Kimble, George E.	75,000	9,500	75,000	0	210	1			
74.001-1-13.11	Hammond, Christopher	130,000	9,500	130,000	0	210	1			1-128- 7
74.001-1-13.12	Hammond, Gary L.	36,300	36,300	36,300	0	120	1			
74.001-1-14	Aldrich, Chris	5,100	5,100	5,100	0	314	1			1- 94- 9
74.001-1-15	Demers, Tiffany M.	20,500	8,300	20,500	0	270	1			1- 95-13
74.001-1-16	Field, Floyd N. Jr.	58,300	8,000	58,300	0	210	1			1-156- 5
74.001-1-17.1	Spooner, Clede	95,000	95,000	95,000	0	910	W	1		1-107-11
74.001-1-17.2	Curran, Mary B.	102,600	12,900	102,600	0	240	1			
74.001-1-18	Cypert, Susan	130,000	8,000	130,000	0	210	1			1-100-15
74.001-1-19	Wisner, Theodore C.	113,400	8,900	113,400	0	210	1			1-182- 8
74.001-1-20	Smith, John D (LU)	243,000	76,700	243,000	0	241	1			1-147- 8
74.001-1-21.1	Latimer, Mary (LU)	196,000	61,600	196,000	0	241	W	1		1-141- 8
74.001-1-21.2	Latimer, Montgomery	93,000	8,000	93,000	0	210	1			
74.001-1-22.1	Short, William L.	102,000	102,000	102,000	0	120	W	1		1-142- 1
74.001-1-23	Short, William L.	48,000	48,000	48,000	0	120	W	1		1-173-10
74.001-1-24	Short, William L.	180,000	50,700	180,000	0	112	1			1-173- 9
74.001-1-25	Stauble, Robert	11,200	11,200	11,200	0	322	1			1-176- 5
74.001-1-26	Race, Alice M.	97,400	8,500	97,400	0	210	1			1-152-13
74.001-1-27	Martin, Richard	6,900	5,500	6,900	0	312	1			1-177-13
74.001-1-28.1	Martin, Richard	61,000	10,400	61,000	0	210	1			1-100-12.2
74.001-1-29.1	Blackburn, John	115,000	10,000	115,000	0	210	1			1-100-12.1
74.001-1-30	Kelly, James W.	57,000	8,000	57,000	0	210	1			1-112- 3
74.001-1-31	Daniels, Alfred J.	108,000	11,000	108,000	0	210	W	1		1-109-10
74.001-1-32.1	Drzewiecki, Paul	14,000	11,100	14,000	0	270	W	1		1-109-11
74.001-1-32.2	Daniels, Alfred J.	800	800	800	0	314	1			
74.001-1-33	Courtney, Vera	10,900	10,900	10,900	0	322	1			
74.001-1-34	Crandall, Ralph	4,000	4,000	4,000	0	322	1			
74.001-1-35	Crandall, Ralph	3,400	3,400	3,400	0	314	1			
* 74.001-1-36	Westaway, John (Estate)	5,200	5,200	5,200	0	322	1			
Page Totals	Parcels	36	3,096,600	961,600	3,096,600					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.002-1-1	Congdon, Helena	7,800	7,800	7,800	0	322	1			1-110-15
74.002-1-3.1	Ladison, Terry D.	135,000	10,000	135,000	0	210	1			1-125-14
74.002-1-4	Hutchins, Elwood	22,000	8,100	22,000	0	270	1			1-134-14
74.002-1-5	Whittingham, Michael T.	145,000	8,600	125,000	0	210	1			1-132- 7
74.002-1-6	Hastings, Christopher C.	115,000	82,400	115,000	0	241	1			1-131-13
74.002-1-8.1	Wilson, Donald	105,000	8,500	105,000	0	210	1			1-187-13
74.002-1-9.1	Wilson, Donald	13,500	5,700	13,500	0	270	1			1-187-12
74.002-1-10	Olin Cemetery	8,000	8,000	8,000	0	695	8			8-197- 9
74.002-1-11	Westerdick, William T.	18,000	5,000	18,000	0	210	1			1-185- 9
74.002-1-12.2	Logan, Joseph R.	91,500	8,000	91,500	0	210	1			
74.002-1-12.12	Wilson, Trudy Ann	33,500	8,000	33,500	0	270	1			
74.002-1-12.112	Pike, Ronald A.	66,900	66,900	66,900	0	120	1			
74.002-1-13	Van Brocklin, Gerald	3,000	3,000	3,000	0	120	1			1-125-15
74.002-1-14.1	Archetko, Thomas	74,000	11,800	74,000	0	240	1			1-125-12
74.002-1-14.2	Smith, David L.	29,300	29,300	29,300	0	120	1			
74.002-1-15.2	Knight, Gene P.	46,000	8,300	46,000	0	210	1			1-138-3.2
74.002-1-15.31	Knight, Gene P.	7,500	5,000	7,500	0	312	1			1-138-3.3
74.002-1-16	Ames, Patrick T.	83,000	14,900	83,000	0	240	1			1- 95-15
74.002-1-17.1	Ashley, Victoria	32,000	8,200	32,000	0	270	1			1-115-10
74.002-1-17.2	Carroll, David	81,000	8,300	81,000	0	210	1			
74.002-1-18	Billings, Terry L.	96,200	20,100	96,200	0	240	1			1- 99- 7
74.002-1-19	Darrah, Mark	36,700	8,000	36,700	0	270	1			1-170-15
74.002-1-20	Billings (LC), Terisa	16,500	6,400	16,500	0	270	1			1-130-13
74.002-1-21	Brackett, Mark I.	125,000	8,200	125,000	0	210	1			1-177- 2
74.002-1-22.2	Swinwood, Corey	139,000	8,200	139,000	0	210	1			1-138- 2.2
74.002-1-22.12	Stahl, Gregory	81,000	8,300	81,000	0	210	1			1-138- 2.12
74.002-1-22.112	White, David L.	134,000	8,000	134,000	0	210	1			
74.002-1-23.12	Freego, John F.	81,000	15,100	81,000	0	210	1			
74.002-1-23.22	Sweeney, Daniel J.	214,000	23,600	229,000	0	210	1			1-124-12.22
74.002-1-23.111	Freego, John F.	42,000	38,700	42,000	0	120	1			1-124-12.1
74.002-1-23.112	Freego, John F.	1,500	1,500	1,500	0	314	1			
74.002-1-23.211	Greenwood Acres LLC	29,500	29,500	29,500	0	120	1			1-124-12.2
74.002-1-24.1	Wentworth, David	8,300	8,300	8,300	0	120	1			1-185- 7
74.002-1-24.2	Alguire, William R.	183,600	18,700	183,600	0	210	1			
74.002-1-25.2	Carver, David Edward	135,000	15,800	135,000	0	210	1			1-109-12.2
74.002-1-25.11	Wentworth, David H.	8,100	8,100	8,100	0	120	1			1-109-12.11
74.002-1-25.12	Wentworth, David H.	24,600	24,600	24,600	0	120	1			1-109-12.12
Page Totals	Parcels		37	2,473,000	566,900	2,468,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.002-1-26	Wentworth, David	128,000	70,200	128,000	0	113	1			1-185- 6
74.002-1-27.11	Onyper, Serge V.	160,000	15,000	160,000	0	240	1			1-126- 2
74.002-1-27.12	Smith, David L.	18,200	18,200	18,200	0	120	1			
74.002-1-27.13	Palma, Corey T.	20,000	20,000	20,000	0	314	1			
74.002-1-28.2	SBC Tower Holdings LLC	177,500	30,700	177,500	0	837	1			
74.002-1-28.11	Hawley, Thomas W.	218,000	63,000	218,000	0	241	1			1-178- 4
74.002-1-28.12	Dalton, Michael E.	40,000	40,000	40,000	0	322	1			
74.002-1-29	Weissbard, David	205,000	9,300	205,000	0	210	1			1-165-14
74.002-1-30	Kinnen, Theodore L.	125,900	11,300	125,900	0	210	1			1-162- 1
* 74.002-1-31	Benson, Kirsten Re	145,000	108,600	145,000	0	241	1			1-113- 7
74.002-1-31.1	Crandall, Ralph		75,000	115,000	0	241	1			1-113- 7
74.002-1-31.2	Benson, Kirsten		23,900	23,900	0	322	1			
74.002-1-32.2	Collins, Deborah	54,800	9,100	54,800	0	210	1			
74.002-1-32.11	Crandall, Mark S.	81,000	14,300	81,000	0	210	1			1-113- 8
74.002-1-32.12	Benson, Kirsten Re	11,300	13,700	13,700	0	120	1			
74.002-1-33.1	McGregor, Matt	33,500	15,400	33,500	0	270	1			1-134- 5
74.002-1-33.2	McGregor, Matt	34,100	8,200	34,100	0	210	1			
74.002-1-34.2	Duvall, Neil R.	71,300	8,400	71,300	0	210	1			
74.002-1-34.11	Aldrich, Gerald A.	27,400	27,400	27,400	0	120	1			1-110- 1
74.002-1-34.12	Wilson, Leo J.	83,200	8,200	83,200	0	210	1			
74.002-1-35	Blanchard, Barry M.	3,200	4,000	4,000	0	322	1			1-184-10
74.002-1-37	Brackett, Mark	14,300	14,300	14,300	0	120	1			
74.002-1-38	Smith, David L.	45,400	8,000	50,900	0	210	1			
74.002-1-39.12	White, David L.	18,500	12,100	18,500	0	312	1			
74.002-1-39.21	LaFlair, Wendy L.	81,000	8,300	81,000	0	210	1			
74.002-1-39.111	Kenyon, Joseph R.	71,500	38,000	71,500	0	240	1			1-138- 2.11
74.002-1-39.112	Brackett, Mark	5,000	5,000	5,000	0	314	1			
74.002-1-40.2	Brossoit, Lisa M.	97,200	8,900	97,200	0	210	1			
74.002-1-40.112	Bigwarfe, Dawn	10,000	10,000	10,000	0	322	1			
74.002-1-41	LaBrake, Kelvin	75,000	8,500	75,000	0	210	1			
74.002-1-42.1	Pike, Ronald & Jane	85,000	25,900	85,000	0	241	1			1-163-11
74.002-1-43	Bigwarfe, Dawn	99,000	10,700	110,000	0	280	1			
74.002-1-44	Kenyon, Patrick E.	104,800	8,000	104,800	0	210	1			1-138- 5
74.002-1-45	Grandaw, Robert	77,800	8,000	77,800	0	210	1			
74.002-1-46	Brackett, Mark	160,000	8,000	160,000	0	210	1			1-138- 4.1
74.002-1-47	Carls, Peter V.	28,600	28,600	28,600	0	910	1			
74.002-1-48	Petrie, Kimber L.	200,000	70,000	200,000	0	240	1			
Page Totals	Parcels		36	2,665,500	757,600	2,824,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.002-1-49	Kenyon, Patrick	24,900	24,900	24,900	0	322	1			1-138- 3.1
74.002-1-51	Westaway, John (Estate)		20,000	20,000	0	322	1			
74.002-2-1	Pike, Ronald U.	92,000	14,500	92,000	0	240	1			
74.003-1-1	Norton's Cemetery	6,000	6,000	6,000	0	695	8			8-197-14
74.003-2-1.1	Wells, Cecil G.	12,300	8,500	12,300	0	270	1			1-147- 7
74.003-2-1.22	Barney, Brian K.	2,300	2,300	2,300	0	314	1			
74.003-2-1.211	Tyler, Arlene H.	90,000	8,500	90,000	0	210	1			
74.003-2-1.212	Bush, Don M.	70,000	37,000	70,000	0	215	W 1			
74.003-2-2	Barney, Brian K.	105,800	8,500	105,800	0	210	1			1-147-10.2
74.003-2-4	Hollenbaugh, Linda S.	61,600	8,100	61,600	0	210	1			1- 99- 8
74.003-2-5	Labarge, Mae (Estate)	6,900	6,900	6,900	0	314	1			1-142- 2.2
74.003-2-6	Penn, Terri	19,000	8,100	19,000	0	270	1			1-119- 4
74.003-2-7.11	Punt, David J. Sr.	125,000	60,800	125,000	0	113	W 1			1-142- 2.1
74.003-2-8	Syvetsen, Martin Jr.	115,000	53,500	115,000	0	112	W 1			1-166- 2
74.003-2-9.2	Carls, Peter	99,000	16,100	99,000	0	210	1			
74.003-2-9.12	Endreson, Linda (LU)	72,000	16,100	72,000	0	210	1			
74.003-2-9.112	Dudley, Alan James & Alana	131,800	55,600	131,800	0	241	1			
74.003-2-10.1	Waylett, Shirley	12,700	12,700	12,700	0	314	1			1-184-12.1
74.003-2-10.2	Laurie, Jon H.	194,400	17,100	208,000	0	210	1			1-184-12.2
74.003-2-11.1	James, Thomas	139,900	15,500	139,900	0	210	1			1-137- 8
74.003-2-12	Palmer, William	92,900	12,900	92,900	0	210	1			1-133- 7
74.003-2-13	Masters, Katherine M.	36,700	11,100	36,700	0	210	1			1-181- 6
74.003-2-14.122	Kennedy, John T.	122,000	15,800	122,000	0	210	1			
74.003-2-15.1	Forsythe, Sally Ellis	61,600	10,900	61,600	0	210	1			1-123-10.1
74.003-2-16	Archer, Robert R. II.	148,000	15,100	148,000	0	210	1			1-123-10.2
74.003-2-17	McGovern, Mary C.	110,000	14,100	110,000	0	210	1			1-184-11.3
74.003-2-18	Crawford, James Jr.	87,500	13,800	87,500	0	210	1			1-184-11.2
74.003-2-19	McMasters, Philip N.	128,000	14,200	128,000	0	210	1			1-184-11.4
74.003-2-20	Stromgren, Diane	113,500	13,800	115,000	0	210	1			1-184-11.12
74.003-2-21	Stipa, Ingrid C.	106,900	15,100	106,900	0	210	1			1-166- 1
74.003-2-22.2	Todd, Brian P.	138,900	14,300	138,900	0	210	1			
74.003-2-22.3	Bradman, David J.	170,000	24,500	170,000	0	240	1			
74.003-2-22.111	Blanchard, Barry M.	19,000	19,000	19,000	0	322	W 1			1-184-11.1
74.003-2-22.112	Romano, Ronald	291,000	30,000	291,000	0	240	1			
74.003-2-23.21	Backus, Paul J.	225,000	32,000	225,000	0	240	W 1			1-170- 8.2
74.003-2-23.122	Roiger, Daniel J.	329,000	21,000	329,000	0	210	W 1			
74.003-2-23.222	Sergi, Frank M.	240,000	20,000	280,000	0	210	W 1			
Page Totals	Parcels		37	3,800,600	698,300	3,875,700				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.003-2-24	Jones, Patricia Ann	99,400	22,000	99,400	0	240	W	1		1-136-14
74.003-2-27.1	Smith, Eric J.	89,000	19,300	89,000	0	210	W	1		1-131-5
74.003-2-28	Pelton, Daniel	6,000	6,000	6,000	0	314	W	1		1-102-10
74.003-2-29.1	Miller, David J.	73,000	16,700	73,000	0	210	W	1		1-147-10.1
74.003-2-30	McDonald, Charlene G.	5,000	5,000	5,000	0	314	W	1		1-150-12
74.003-2-31.1	St Lawrence County	6,000	6,000	6,000	0	695	W	8		
74.003-2-32	Labrake, Thomas J.	178,200	17,500	178,200	0	210	W	1		
74.003-2-33	Chisholm, Scott D.	274,000	19,300	274,000	0	210	W	1		
74.003-2-34	Jo, Steven J.	240,000	20,000	240,000	0	280	W	1		
74.003-2-35	Sergi, Patsi	281,000	23,200	281,000	0	210		1		
74.003-2-36	Howard, Paul E. II.	81,000	16,800	81,000	0	210		1		
74.003-2-37	Schulz, Reinhard	68,000	17,200	68,000	0	270		1		
74.003-2-38	Smith, James T.	238,500	121,500	238,500	0	241	W	1		
74.003-2-39	Burns, Ronald	282,000	17,400	282,000	0	210	W	1		
74.003-2-40	Trombly, Lyles C.	138,000	17,500	138,000	0	210		1		
74.003-3-2	Short, Lowell W.	90,000	8,200	90,000	0	210		1		
74.004-1-1.1	Burke, Richard C (LU)	112,300	15,400	112,300	0	210		1		1-110-4
74.004-1-2	Santimaw, James R.	150,000	23,300	200,000	0	240		1		1-164-7
74.004-2-1	Daniels, Warren O (Estate)	29,200	15,600	29,200	0	210		1		1-161-10
74.004-2-2	McDonald, Dale (LU)	91,800	16,100	91,800	0	210		1		1-150-9
74.004-2-3.1	Norman, Jeffrey A (LC)	45,400	18,700	45,400	0	270		1		1-167-15.1
74.004-2-3.2	Courtney, Deborah A.	87,500	15,100	87,500	0	210		1		
74.004-2-3.3	Short, Edwin J.	65,000	28,000	65,000	0	240		1		
74.004-2-4.2	Ashwood, Phyllis	25,600	25,600	25,600	0	322		1		
74.004-2-4.11	Toomey (LC), Robert	31,000	15,000	31,000	0	270		1		1-126-1
74.004-2-4.12	Toomey, Carla N.	80,000	30,000	80,000	0	240		1		
74.004-2-5	Mattice, Elise M.	90,700	18,900	90,700	0	210		1		1-167-15.2
74.004-2-6	Cunningham, Eleanor M.	42,100	12,800	42,100	0	210		1		1-114-6
74.004-2-7	Hitchman, Donald	103,400	21,200	103,400	0	116		1		1-133-3
74.004-2-8.1	Witherhead, Virginia V.	22,300	12,200	22,300	0	120		1		1-95-5
74.004-2-9.1	Carpenter, Alan B.	132,700	25,000	132,700	0	416		1		1-181-1
74.004-2-10	Norton, Shirley	54,000	14,600	54,000	0	210		1		1-156-10
74.004-2-12.2	Hockett, Robert C.	177,000	19,100	177,000	0	210		1		
74.004-2-37	Richbett Inc	9,000	9,000	9,000	0	314		1		1-159-4
74.004-2-38	Richbett Inc	110,500	24,000	110,500	0	416		1		1-161-7
74.004-2-39	Locke, Tyler E.	105,000	17,900	120,000	0	210		1		1-191-4
74.004-2-40.1	Seeley, Eugene	88,600	16,600	88,600	0	210		1		1-172-5
Page Totals	Parcels		37	3,802,200	747,700	3,867,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-2-41	Hashey, Laura Ann	115,600	12,600	115,600	0	210	1			1-157-15
74.004-2-43	Miller, Anita	140,400	12,600	140,400	0	210	1			1-147- 4
74.004-2-44	Fletcher, Steven W.	156,600	12,700	156,600	0	210	1			1-155- 3
74.004-2-52	Spicer, Lawrence E.	63,700	7,700	63,700	0	210	W	1		1-112-11
74.004-2-53	Spicer, Lawrence	60,000	7,000	60,000	0	210	W	1		1-181- 2
74.004-2-54	Cotter, Patricia	92,900	8,200	92,900	0	210	W	1		1-112-13
74.004-2-55	Chadwick, Elizabeth (Trust)	150,100	10,100	150,100	0	210	W	1		1-107- 7
74.004-2-56	Rexford, Mary B.	119,000	15,400	119,000	0	210	W	1		1-151- 7
74.004-2-57	Witherhead, David J.	76,000	24,200	76,000	0	240	W	1		1-167- 9
74.004-2-58	Rexford, Alan L.	150,000	25,000	150,000	0	210	W	1		1-184- 5
74.004-2-59	Noble, Marshall E.	12,000	10,000	12,000	0	312		1		1-148- 6
74.004-2-60.2	Hitchman, Paul	114,000	22,600	114,000	0	210	W	1		1-133-4.1
74.004-2-60.11	Hitchman, Donald	12,200	12,200	12,200	0	322	W	1		1-133- 4.1
74.004-2-60.121	Hanna, John	99,000	14,500	99,000	0	210		1		
74.004-2-62	Pelkey, Thelma (LU)	139,300	14,700	139,300	0	280		1		1-161- 6
74.004-2-66	Toomey, Carla N.	3,500	3,500	3,500	0	910		1		1-126- 3
74.004-2-68.1	Hitchman, Donald	3,600	3,600	3,600	0	120		1		1-133- 5
74.004-3-1.112	Brown, Randall	119,100	16,100	119,100	0	210		1		
74.004-3-1.121	Rosenbarker, Sharon L.	130,000	19,600	130,000	0	210		1		
74.004-3-2	Murdie, Roger	6,500	6,500	6,500	0	314		1		1-100- 9.2
74.004-3-3	Murdie, Roger	57,100	15,400	57,100	0	210		1		1-154- 2
74.004-3-4.2	Burcume, Paulette M.	83,000	16,900	83,000	0	210		1		
74.004-3-4.12	Taylor, Luther Jr.	15,400	15,400	15,400	0	314		1		
74.004-3-4.111	Green, Helen M.	65,000	65,000	65,000	0	120		1		1-100- 9.1
74.004-3-4.112	WCT Surveyors, PC	6,900	6,900	6,900	0	314		1		
74.004-4-1	Proulx, Gary	113,500	12,000	113,500	0	210		1		1-108- 7.3
74.004-4-2	Johnson, Susan C.	194,400	17,200	194,400	0	210		1		1-108- 7.12
74.004-4-3	Halouska, Jean L.	99,900	26,700	99,900	0	240		1		1-191- 2
74.004-4-4	Chittenden, Varick	150,700	15,600	150,700	0	210		1		1-108- 7.2
74.004-4-5	Zabel, John	156,600	15,800	156,600	0	210		1		1-108-7.2
74.004-4-6	Conant, Roger	96,100	12,000	96,100	0	210		1		1-110-14
74.004-4-7	Cornwell, Sheila M.	74,500	10,500	74,500	0	270		1		1-111- 5
74.004-4-8	Weekes, Marshall	96,100	14,700	90,000	0	210		1		1-185- 1
74.004-4-9	St Mary's Cemetery	10,000	10,000	10,000	0	695		8		8-197-15
74.004-4-10	Baldwin, Bradley	146,900	15,400	146,900	0	210		1		1-157- 5
74.004-7-13.111	Curbeau (Estate), Charles	200,000	140,000	140,000	0	241		1		1-144-14
74.004-7-13.112	Curbeau (Estate), Charles	30,000	25,000	25,000	0	314		1		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-7-14	Howie, Joel C.	101,000	15,800	101,000	0	210	1			1-154-13
74.004-7-16.1	Ames, Michael H.	144,000	15,600	144,000	0	210	1			1-110- 2.2
74.004-7-17.1	Ames, Debra	24,000	15,100	24,000	0	270	1			1-104- 6
74.004-7-18	McBath, Stephen	137,000	18,600	137,000	0	210	1			1-136- 6
74.004-7-19	Eggleston, William	108,000	19,700	108,000	0	210	1			1-147-13.11
74.004-7-20.1	Smith, Jack	83,200	26,700	83,200	0	240	1			1-174- 3
74.004-7-21.2	Collins, Richard A.	15,000	13,300	15,000	0	312	1			
74.004-7-22	Collins, Richard A.	12,100	12,100	12,100	0	314	1			1-110- 9
74.004-7-23	Collins, Richard A.	99,000	15,900	99,000	0	210	1			1-110- 8
74.004-7-24	Brown, Randall P.	13,000	12,000	13,000	0	312	1			1-129- 6
74.004-7-25.2	Petry, Dale	138,200	15,100	138,200	0	210	1			
74.004-7-25.11	Perretta, Francine M.	72,000	19,100	72,000	0	210	1			1-190-15
74.004-7-26	Baxter, Edward	68,000	17,100	68,000	0	210	1			1-160-10
74.004-7-27.1	Greenwood Acres LLC	29,000	29,000	29,000	0	120	1			1-124-13
74.004-7-27.2	RBST Management Co LTD	200,000	20,000	200,000	0	447	1			
74.004-7-28	Thomas, William	42,000	9,800	42,000	0	210	1			1- 95- 4
74.004-7-29.2	Ray Burns & Sons Trucking Inc	225,000	22,000	225,000	0	447	1			
74.004-7-30.11	Dafoe, Mark	176,000	15,600	176,000	0	210	1			1-160- 5.2
74.004-7-32.12	Roberson, Paul D.	70,300	16,100	70,300	0	210	1			1-110- 2.12
74.004-7-33.11	Hayes, Erma	158,000	75,600	158,000	0	112	1			1-132- 1.1
74.004-7-33.12	Hayes, John T.	120,000	15,100	120,000	0	210	1			
74.004-7-34	Hewlett, Francis	91,800	13,800	91,800	0	210	1			1-113-15
74.004-7-35	Gainey, Debra Lynn Datush	107,700	60,000	107,700	0	240	1			1-116- 4
74.004-7-63	Niagara Mohawk Power Corp	99,406	13,000	100,921	0	872	6 R			6-192- 9. 9
74.004-7-64	St Lawrence Gas Co	11,200	11,200	11,200	0	873	6			6-193- 1.2
74.004-7-65	Collins, Richard A.	15,000	12,000	15,000	0	270	1			1-147-13.12
74.004-7-66	Holmes, Tex	55,100	13,800	55,100	0	210	1			1-133-11
74.004-7-67	Thomas, William C.	7,500	7,500	7,500	0	314	1			
74.004-7-68	Burns, Myron F.	30,000	22,600	30,000	0	312	1			1-160- 5.1
* 74.004-7-69	McCollum, Debra J.	190,000	80,000	190,000	0	241	1			1-110- 2.11
74.004-7-69.1	McCollum, Debra J.		90,000	190,000	0	241	1			1-110- 2.11
74.004-7-69.2	Howie, Joel C.		7,000	7,000	0	314	1			
74.004-7-70	S.A. Connection, LLC	50,000	50,000	725,000	0	465	1			
74.004-8-45.21	Beecher, Stephen M.	119,000	31,200	119,000	0	447	1			1-162- 3.2
74.004-8-45.22	Sanderson, James L.	7,500	7,500	7,500	0	330	1			
74.004-8-46.1	Gray, Charles L.	124,000	14,000	124,000	0	215	1			1-162-13.11
74.004-8-46.2	Gray, Charles	14,000	7,600	14,000	0	210	1			1-162-13.12
Page Totals	Parcels		36	2,767,006	780,500	3,640,521				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
74.004-8-47	Soulia, Dan	75,000	10,000	75,000	0	210	1					1-162-13.2
74.004-8-48.2	Patterson, Paul W.	12,100	12,100	12,100	0	314	1					1-118-14.2
74.004-8-48.11	Lawrence, Mary A.	18,000	18,000	18,000	0	322	1					1-118-14.11
74.004-8-48.121	Ballard, Walter E. III.	2,000	2,000	2,000	0	314	1					1-118-14.12
74.004-8-48.122	Ballard, Walter E. III.	75,000	16,000	75,000	0	210	1					
74.004-8-49	St Mary's Cemetery	23,000	20,000	23,000	0	695	W 8					8-198- 1
74.004-8-50	Conant, Terry L.	35,500	19,200	35,500	0	210	W 1					1-110-13
74.004-8-51	Blanchard, Kip E.	6,300	6,300	6,300	0	314	W 1					1-113- 1
75.001-3-1	Ames, Michael H.	17,400	14,400	17,400	0	120	1					1- 95-14
75.001-3-2.21	Brackett, Mark L.	115,000	45,000	115,000	0	120	1					1-138-4.2
75.001-3-3.1	Marks, Jethro	45,000	45,000	45,000	0	322	1					1-178-12.1
75.001-3-3.3	Dean, Scott J.	8,000	8,000	8,000	0	314	1					
75.001-3-3.21	Dean, Scott	40,000	40,000	40,000	0	322	1					
75.001-3-3.22	Hathaway, Susan	175,000	18,700	175,000	0	210	1					
75.001-3-4.1	McDermid (Estate), Verlie	86,300	34,700	86,300	0	240	1					1-150- 7
75.001-3-4.2	McDermid, Elizabeth L.	45,000	14,500	45,000	0	210	1					
75.001-3-5.2	Greenwald, Michael R.	145,800	18,100	145,800	0	210	1					
75.001-3-5.3	Lauber, William E.	3,000	3,000	3,000	0	314	1					
75.001-3-6.12	Thacker, Robert W.	199,800	19,900	199,800	0	210	1					
75.001-3-6.111	Slack, Gregory C.	288,000	32,000	288,000	0	240	1					1-178-10.1
75.001-3-6.112	Spicer, Scott M.	175,000	16,200	175,000	0	210	1					
75.001-3-7	Rood, Mark G.	91,800	17,900	91,800	0	210	1					1-178-10.2
75.001-3-8.2	Wood, Darren P.	199,000	15,900	199,000	0	210	1					1-178-10.32
75.001-3-8.11	Leonard, Donald	75,600	15,800	75,600	0	210	1					1-178-10.3
75.001-3-9.2	Reid, Wade	180,000	20,000	197,000	0	240	1					1-147- 2.12
75.001-3-9.3	Maroney, Mauri E.	103,700	18,800	103,700	0	210	1					1-147- 2.3
75.001-3-9.4	Hodge, David F.	158,600	21,100	158,600	0	240	1					1-147- 2.4
75.001-3-9.12	Larson, Ami	162,000	19,500	145,000	0	210	1					1-147- 2.12
75.001-3-9.111	Maroney, Mauri E.	3,000	3,000	3,000	0	314	1					1-147- 2.11
75.001-3-9.112	Stone, William H.	24,500	24,500	24,500	0	322	1					
75.001-3-10.2	Fay, Thomas S.	219,700	18,100	219,700	0	210	1					1-147-3.2
75.001-3-11.11	Irish, Thomas F.	44,200	15,600	44,200	0	270	1					1-152- 2.21
75.001-3-11.12	Aldous, David L.	60,500	17,700	60,500	0	210	1					1-152- 2.2
75.001-3-12.1	Abplanalp, Timothy	119,500	25,200	119,500	0	240	1					1-177- 4.2
75.001-3-12.21	Lobdell, Raymond J.	150,000	20,600	150,000	0	210	1					
75.001-3-12.22	Given, Paul (LU)	88,000	20,000	88,000	0	210	1					
75.001-3-13	Murdock, Lester	18,000	13,400	18,000	0	270	1					1-154- 5
Page Totals	Parcels		37	3,288,300	700,200	3,288,300						

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.001-3-14	Rycroft, Frederick F.	162,000	17,600	162,000	0	210	1			1-147- 2.2
75.001-3-15	Sackett, Gretchen	14,800	14,800	14,800	0	314	1			1-147- 2.3
75.001-3-16	Sackett, Gretchen	285,000	18,800	285,000	0	210	1			1-133-13
75.001-3-17	Tremaine, Louis E.	180,000	22,300	180,000	0	240	1			1-177- 4.1
75.001-3-18	Lewis, William	152,300	21,100	152,300	0	210	1			1-178-11
75.001-3-19	Maroney, Mauri E.	2,400	2,400	2,400	0	314	1			1-178-12.3
75.001-3-20	Dean, Scott J.	70,000	15,000	70,000	0	210	1			1-181- 8
75.001-3-21	Washburn, Brian	178,200	15,900	178,200	0	210	1			1-178-10.4
75.001-3-22.1	Lauber, William	150,100	15,600	150,100	0	210	1			1-178-10.52
75.001-3-23.11	Greenwald, Michael R.	21,000	21,000	21,000	0	322	1			1-178-10.51
75.001-3-24	Ames, Paul K.	4,600	4,600	4,600	0	910	1			
75.001-3-25	Dent, Ronald J.	162,000	19,400	162,000	0	210	1			
75.001-3-26	Ames, J Robert		20,000	20,000	0	120	1			
75.003-1-2	Butler, Gail J.	45,000	13,200	45,000	0	210	1			1-105- 9
75.003-1-3.2	Ames, Shirley	61,000	15,200	61,000	0	210	1			1-95-3.2
75.003-1-3.11	Ames, Dennis J.	45,400	45,400	45,400	0	120	1			1- 95- 3.1
75.003-1-4	Peters, Glen E (LU)	180,000	22,900	180,000	0	240	1			1-162- 9
75.003-1-6.2	Storie, June	168,000	17,500	168,000	0	210	1			1- 95-11.2
75.003-1-6.12	Wentworth, Michael J.	147,200	15,200	147,200	0	210	1			1-95-11.12
75.003-1-7	Bard, Fay D.	100,500	17,600	100,500	0	210	1			1-173- 2
75.003-1-8	Mackey, Colin	135,000	15,100	135,000	0	210	1			1-142-14
75.003-1-9.1	Hundley, Albert T.	43,000	40,000	159,000	0	241	1			1- 95-12
* 75.003-1-10.121	Ames, Robert J.	85,200	85,200	85,200	0	120	1			
75.003-1-11.1	Hirnschall, Elfrieda	153,300	115,500	153,300	0	241	1			1- 95- 2
75.003-1-11.2	St Andrews, Neil J. Jr.	209,000	20,000	209,000	0	449	1			
75.003-1-12	Paro, Charles	69,000	15,300	69,000	0	210	1			1-141- 9
75.003-1-13	Caswell, Diana LP	110,000	17,000	110,000	0	210	1			1-146- 3
75.003-1-14	Johnson, Erik D.	82,000	18,000	82,000	0	210	1			1-163- 5
75.003-1-16.1	Petty, Edward Trust	106,800	23,800	106,800	0	210	1			1-163- 4
75.003-1-17	Cota, Stuart A.	45,000	10,000	45,000	0	210	1			1-120- 5
75.003-1-18.112	Marsh, Dorothy M (LU)	51,800	15,400	51,800	0	210	1			
75.003-1-20	Thomas, Betty J.	38,000	15,100	38,000	0	270	1			1-179-11
75.003-1-21.1	Clemmo, John	190,000	18,300	190,000	0	484	1			1- 95- 6.3
75.003-1-22	Race, Mary (LU)	76,700	15,100	76,700	0	210	1			1- 95- 6.2
75.003-1-23	Longshore, Charlene	77,800	15,700	77,800	0	210	1			1-144- 6
75.003-1-24	Frank, Theodore A.	26,000	18,800	26,000	0	270	1			1-134- 2
75.003-1-25	Haley, Jo Ann P.	55,100	9,000	55,100	0	210	1			1-118- 7
Page Totals	Parcels		36	3,598,000	737,600	3,734,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.003-1-26.1	Gibstaab, Inc	389,500	27,500	350,000	0	416	1			1-131-15
75.003-1-26.2	Fancher, Karen E.	25,500	28,300	80,000	0	240	1			
75.003-1-28	Durham (LU), James V	97,200	18,000	97,200	0	210	1			1-188-12
75.003-1-29.1	Frazer Properties, LLC	260,000	20,000	260,000	0	441	1			1-114-15
75.003-1-30.1	Durham, James V.	40,000	16,500	40,000	0	416	1			1-135- 3
75.003-1-31	St Lawrence County	12,900	12,900	12,900	0	314	1 R			1-127- 1
75.003-1-32.1	Ryken, Joan A.	20,700	20,700	20,700	0	322	1			1- 95- 8.1
75.003-1-33	Amerco Real Estate Company	900,000	25,000	900,000	0	484	1			1-135- 4
75.003-1-34	Walldroff Farm Equipment Inc	219,000	35,300	219,000	0	449	1			1- 95- 8.2
75.003-1-35	Aldous, Vernon C.	133,000	73,500	133,000	0	241	1			1- 94- 3
75.003-1-35./1	Penn Advertising Inc	3,000	0	3,000	0	474	1			1-159- 9
75.003-1-36.1	Swan, Dean R.	108,000	40,400	108,000	0	240	1			1-168-12
75.003-1-36.21	Gagliardi, Daniel J.	289,000	15,000	289,000	0	210	1			
75.003-1-37	Kimball, Richard	130,000	15,100	130,000	0	210	1			1-137-15
75.003-1-38	Gould, James B.	130,000	15,200	130,000	0	210	1			1-164- 8
75.003-1-39	McCollum (Estate), Thelma	30,900	30,900	30,900	0	120	1			1-149-13
75.003-1-40	Thorbahn, Douglas	130,500	20,300	130,500	0	240	1			1-161- 2
75.003-1-41.1	Platt, Timothy J.	15,100	15,100	15,100	0	314	1			1-157-13
75.003-1-42.1	Todd, Amy L H.	74,500	12,900	74,500	0	210	1			1-157-12
75.003-1-43	Cotey, Jodee P.	165,000	14,400	165,000	0	210	1			1-163- 2
75.003-1-46.1	Whitman, Ronald J (LU)	138,000	36,200	138,000	0	240	1			1-186-15
75.003-1-51	Ballard, Jeannine	35,000	15,100	35,000	0	270	1			1-182- 1
75.003-1-52	Butler, Partick J.	97,000	25,500	97,000	0	241	1			1-172-14
75.003-1-53	Mousaw, Scott	39,000	15,800	39,000	0	270	1			1- 97- 3
75.003-1-54.1	Peria, Sylvia Kingston	12,400	12,400	12,400	0	314	1			1-138- 7.1
75.003-1-54.2	Bates, Charleen A.	82,000	15,400	82,000	0	210	1			
75.003-1-55	Hunt, Timothy J.	37,800	15,100	37,800	0	270	1			1-115- 9
75.003-1-56	Christy, Debbie	117,700	15,100	117,700	0	210	1			1-138- 7.2
75.003-1-57	Glasgow, Steve	135,000	15,400	135,000	0	210	1			1-137- 6
75.003-1-58	Disalvo, James	197,000	15,300	197,000	0	210	1			1-164-12
75.003-1-59	Pope, Joan R.	158,800	15,500	158,800	0	210	1			1-164-11
75.003-1-60	Laughman, Alan L.	12,400	12,400	12,400	0	314	1			1-183-13
75.003-1-61	Laughman, Alan	162,000	15,100	162,000	0	210	1			1-123-15
75.003-1-62	Rosser, Keith R.	182,000	15,100	182,000	0	210	1			1-121- 2
75.003-1-63	Jones, Dennis	146,000	37,500	150,000	0	240	1			1-168-10
75.003-1-64	Clifford, Jody J.	75,000	18,100	75,000	0	210	1			1-152- 2.1
75.003-1-66	St Lawrence County	10,000	2,500	2,500	0	910	1 R			1-178-10.11
Page Totals	Parcels		37	4,810,900	754,500	4,822,400				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.003-1-67	Alam, Fakhrul	10,000	5,000	5,000	0	314	1			1-178-10.12
75.003-1-68	Nash, Jeffrey W.	75,000	15,200	75,000	0	210	1			
75.003-1-69.2	Ames, J Robert	134,500	55,000	134,500	0	241	1			
75.003-1-69.11	Ames, Paul K.	7,500	7,500	7,500	0	322	1			1- 95-11.11
75.003-1-69.122	Moses, Andrew S.	226,000	15,500	226,000	0	210	1			
75.003-1-70.1	LaRue, Joseph A.	161,000	16,600	161,000	0	210	1			
75.003-1-71.1	Basford, Steven J.	195,000	27,300	195,000	0	240	1			1-178-10.2
75.003-1-72	North Woods Properties Inc	175,000	75,000	175,000	0	120	1			1- 95- 7.1
75.003-1-73	Curtis, Ellis Jr.	33,400	33,400	33,400	0	120	1			
75.003-1-74	Dean, Edward C (LU)	299,400	22,900	299,400	0	240	1			
75.003-1-76	LaPoint, Brad	260,000	28,700	260,000	0	240	1			1-147- 3.1
75.003-1-77	Ames, Robert J.		66,000	66,000	0	120	1			
75.003-1-78	Martin, Chris A.		50,000	200,000	0	241	1			
* 86.002-5-1	Norton, Kandi J.	6,800	6,800	6,800	0	314	1			1-118- 1
* 86.002-5-2	Norton, Kandi J.	60,000	6,300	60,000	0	210	1			1-118- 2
86.002-5-2.1	Norton, Kandi J.		8,100	62,500	0	210	1			1-118- 2
86.002-5-3	Chapin, Albert (LU)	29,000	29,000	29,000	0	120	1			1-107- 9
86.002-5-4	Fobare, Eugene	3,500	3,500	3,500	0	120	1			1-122-12
86.002-5-5.1	Schlabach, John & Mattie	122,000	51,100	122,000	0	112	1			1-131- 8.1
86.002-5-6	Lane, James J. Jr.	12,100	12,100	12,100	0	322	W 1			1-152- 6
86.002-5-7	Fobare, Eugene L.	5,800	5,800	5,800	0	120	W 1			
86.002-5-8	Schlabach, John	1,100	1,100	1,100	0	314	1			1-192-13.3
86.002-5-9	Schlabach, John	1,100	1,100	1,100	0	314	1			
86.002-5-10	Lane, James J. Jr.	1,600	1,600	1,600	0	314	W 1			1-187-11
87.001-1-1	Hammond, Gary	4,400	4,400	4,400	0	322	W 1			1-124- 1
87.001-1-2	Craig, David J.	54,000	8,200	54,000	0	210	1			1-154-11
87.001-1-3	Fobare, Steven L.	8,000	8,000	8,000	0	314	1			1-100- 2
87.001-1-5	Boprey, James L.	2,300	2,300	2,300	0	314	1			1-143- 9
87.001-1-7.1	Sandarusi, Dana	2,000	2,000	2,000	0	314	1			1-165- 9
87.001-1-8.11	Storie, William	164,000	78,400	172,000	0	112	1			1-177- 5
* 87.001-1-8.12	Verizon New York Inc	10,000	4,000	10,000	0	866	6			
87.001-1-9	Fobare, Eugene	16,700	16,700	16,700	0	120	1			1-122-11
87.001-1-10	Fobare, Eugene	203,000	40,600	203,000	0	112	1			1-122-14
87.001-1-11.1	Fobare, Eugene	104,800	19,700	104,800	0	120	1			1-122- 9
87.001-1-11.2	Fobare, Steven	171,400	38,400	182,000	0	241	1			
87.001-1-12	Cougler, Edward (LU)	114,000	48,800	114,000	0	241	1			1-113- 3
87.001-1-13	Swartzentruber, Rudy E.	97,000	40,100	97,000	0	112	1			1-172- 7
Page Totals	Parcels		34	2,694,600	839,100	3,036,700				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.001-1-13.1	Swartzentruber, Rudy & Katie	20,000	0	20,000	0	483	8			
87.001-1-14.1	Planty, Florence R (LU)	27,500	19,600	27,500	0	270	1			1-164- 9.1
87.001-1-14.2	Planty, Channy H.	17,000	8,600	17,000	0	270	1			1-164- 9.2
87.001-1-15.1	Sosebee, James L.	100,000	8,500	100,000	0	210	1			1-145- 6.1
87.001-1-15.21	Ryerson, James	56,000	56,000	56,000	0	120	1			1-145- 6.21
87.001-1-15.22	Hanss, Patrick G.	140,000	8,500	140,000	0	210	1			1-145- 6.22
87.001-1-16	Ryerson, James	31,300	20,300	31,300	0	312	1			1-145- 7
87.001-1-17	Johnson, Andrew L.	10,500	10,500	10,500	0	314	1			1-126-13
87.001-1-18.2	Perry, Lillian	17,000	8,000	17,000	0	270	1			
87.001-1-18.11	Perry, Willis D.	86,000	12,700	86,000	0	240	1			1-130-12
87.001-1-18.12	Wright, Rickie W.	96,000	8,900	96,000	0	270	1			
87.001-1-19	Burnsnall, John T.	88,100	15,200	88,100	0	240	1			1-105-13
87.001-1-20	White, John J.	16,600	8,000	16,600	0	270	1			1-130-11
87.001-1-21	White, Donna J.	65,900	8,000	65,900	0	210	1			1-124-15
87.001-1-22	Keim, Levi M.	99,500	33,800	99,500	0	112	1			1-131- 7
87.001-1-23	Wells, Cecil G.	53,000	12,500	53,000	0	210	1			1-105-15
87.001-1-24	Keim, Levi M.	1,200	1,200	1,200	0	314	1			1-173-14
87.001-1-25	FiField, Lloyd	49,900	8,500	49,900	0	210	1			1-163- 3
87.001-1-26	Keim, Mose L.	115,000	38,000	115,000	0	240	1			1-130-10
87.001-1-27.1	Willemin, James H.	54,000	7,200	54,000	0	210	1			1-119- 7.1
87.001-1-27.2	Gingerich, Mose	21,300	21,300	21,300	0	120	1			1-119- 7.2
87.001-1-28	Brown, Donald L.	61,000	13,500	61,000	0	240	1			1-103- 4
87.001-1-29	Polniak, Joseph	59,400	8,300	59,400	0	210	1			1-142-11
87.001-1-30	Shirtz, Ronald A.	4,000	4,000	4,000	0	314	1			1- 94- 8
87.001-1-31	Halpin, Casey	5,100	5,100	5,100	0	322	1			1-127- 8
87.001-1-32.1	Sharlow, Darren S.	90,000	8,500	90,000	0	210	1			1-106- 9.1
87.001-1-32.2	Martin, Richard H. Jr.	20,000	9,000	20,000	0	312	1			1-106- 9.2
87.001-1-33.1	Hanna, Daniel D.	1,000	1,000	1,000	0	314	1			1-105-14
87.001-1-33.2	Morrow, Lorraine J.	31,300	6,600	31,300	0	210	1			
87.001-1-34	Hanna, Daniel D.	65,000	8,000	55,000	0	210	1			1-114-14
87.001-1-35.1	Hanna, Daniel	4,500	4,500	4,500	0	314	1			1-125- 1.1
87.001-1-35.2	Hammond, Jeffrey	93,500	11,000	93,500	0	240	1			1-125- 1.2
87.001-1-36	Friot, Mabel (LU)	101,800	10,800	101,800	0	210	1			1-125- 2
87.001-1-40	Claiborne, George W.	3,000	3,000	3,000	0	314	W 1			1-132-11
87.001-2-1.1	Lane, James J. Jr.	13,800	13,800	13,800	0	322	1			1-152- 4
87.001-2-2	Lane, James J. Jr.	6,300	6,300	6,300	0	314	1			1-152- 5
87.001-2-3.2	McManus, Thomas	59,000	8,100	59,000	0	210	1			1-151- 1.2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.001-2-3.11	Dolan, Brian P.	61,000	9,000	61,000	0	210	1			1-151- 1.1
87.001-2-4.1	Danis, John	135,000	9,600	135,000	0	210	W 1			1-124- 7
87.001-2-5	Bomyea, Mark	149,000	12,000	149,000	0	210	1			1-165-12
87.001-2-6	Stoner, Richard	3,200	3,200	3,200	0	314	1			
87.001-2-7	Dolan, Mary K.	11,800	11,800	11,800	0	322	1			1-100- 1
87.001-2-8	Hammond, Steven L.	8,200	8,200	8,200	0	322	1			1-149- 7
87.001-2-10	Infantine, Stanley G.	1,100	1,100	1,100	0	314	1			
87.001-2-11	Fernandez, Manuel F.	1,100	1,100	1,100	0	314	1			
87.001-2-12	Benware, Louis J. II.	4,400	4,400	4,400	0	322	1			1-168-13
87.001-2-13	Crobar, Matthew	44,000	5,000	44,000	0	210	1			1-101- 7
87.001-2-14	Burnett, Robert F.	99,400	8,100	125,000	0	210	1			1-151- 2
87.001-2-15	Clark, Rebecca L.	58,300	6,000	64,000	0	210	1			1-104-11
87.001-2-16	Benware (LU), Peggy	44,300	8,000	44,300	0	210	1			1-168-14
87.001-2-17	Alverson, Schuyler	65,800	9,200	65,800	0	210	W 1			1- 94-15
87.001-2-18	Burgess, James	30,000	10,000	30,000	0	260	W 1			1-146- 2
87.001-2-19.2	Tracy, Joseph	20,200	9,700	20,200	0	270	W 1			
87.001-2-19.11	Tracy, Kelly	20,000	9,700	20,000	0	270	W 1			1-182- 3
87.001-2-19.12	Tracy, Doris M (LU)	42,000	8,600	42,000	0	210	1			
87.001-2-20	Skroders, Victor	40,900	8,700	40,900	0	210	W 1			1-123-12
87.001-2-21	Burnett, Phillip & Joan (LU)	75,000	7,800	75,000	0	210	W 1			1-121- 3
87.001-2-24	Seymour, Michael J.	2,400	2,400	2,400	0	314	1			
87.001-2-26.1	Infantine, Dominic S.	130,900	8,200	130,900	0	210	1			1-183-11
87.001-4-1	Larson, Glen	65,000	10,000	65,000	0	210	1			1-136- 3
87.001-4-2	Williams, Mark	82,600	8,400	82,600	0	210	1			1-107-12
87.001-4-3	Williams, Mark	2,400	2,400	2,400	0	314	1			
87.002-1-1.1	New York State	1,800,000	1,700,000	1,800,000	0	971	8			8-198- 8
87.002-1-2	New York State	9,500	9,500	9,500	0	931	3			0110001
87.003-2-1	Poor, Kevin R.	8,400	8,400	8,400	0	910	1			1-164-10
87.003-2-2	Newvine, Claron John	30,100	10,500	33,000	0	210	1			1-140-15
87.003-2-3.1	Recker, Betsy	33,500	8,500	37,000	0	210	1			1-177-12.1
87.003-2-3.2	Phillips, Brent H.	6,000	6,000	6,000	0	314	1			1-177-12.2
87.003-2-4	Phillips, Brent H.	44,000	8,400	44,000	0	210	1			1-173-15
87.003-2-5	Newcombe, Randy S.	37,700	11,100	37,700	0	210	1			1-136-12
87.003-2-6.1	Newcombe, Randy S.	5,000	5,000	5,000	0	314	1			1-119- 1.1
87.003-2-8	Sullivan, Katherine M.	28,100	8,000	28,100	0	270	1			1-114-13
87.003-2-9	Spears, Cynthia A.	45,400	8,100	9,000	0	312	1			1-136-13
87.003-2-10.11	McCready, James	34,000	15,100	34,000	0	270	W 1			1-150- 5.1
Page Totals	Parcels		37	3,279,700	1,981,200	3,281,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.003-2-10.21	Cutler, Darrell G.	81,000	8,400	81,000	0	210	1			1-150- 5.2
87.003-2-11	Fleming, Virginia	8,000	8,000	8,000	0	314	1			1-148- 4
87.003-2-12	Colby, Lisa M.	8,100	6,200	8,100	0	312	W 1			1-148- 5
* 87.003-2-13.12	Vanschaick, Edwin J. Jr.	16,500	9,500	16,500	0	270	W 1			1-155-1.12
87.003-2-13.13	Newcombe, Roger F.	11,500	9,500	15,000	0	312	W 1			1-155-1.13
87.003-2-13.21	Backus, Aaron P.	10,000	7,500	10,000	0	314	W 1			1-155-1.2
* 87.003-2-13.111	Newcombe, Roger F.	16,000	8,100	16,000	0	270	1			1-155- 1.11
87.003-2-13.121	Vanschaick, Edwin J. Jr.		9,000	16,000	0	270	W 1			1-155-1.12
87.003-2-13.122	Newcombe, Roger F.		1,000	1,000	0	311	1			
* 87.003-2-15.11	Dolan, Edmond	45,000	10,000	45,000	0	260	W 1			
87.003-2-15.111	Dolan, Edmond		10,000	45,000	0	260	W 1			
87.003-2-15.112	VanShaick, Edwin J. Jr.		1,000	1,000	0	314	1			
87.003-2-16	Newcombe, Roger F.		6,000	16,000	0	270	1			1-155- 1.11
87.003-2-17	VanSchaick, Edwin J. Jr.		1,000	1,000	0	314	1			
87.003-3-1	Benson, Zachary	175,000	36,100	175,000	0	240	1			1-102-15
87.003-3-2.11	New York State	5,500	5,500	5,500	0	971	8			6-192-15.1
87.003-3-2.12	Shmul, Ben	3,000	3,000	3,000	0	314	1			
87.003-3-3	Niagara Mohawk Power Corp	338,896	44,000	340,965	0	872	6 R			6-192- 9.7
87.003-3-4	Benson, Zachary	2,000	2,000	2,000	0	314	1			
87.003-5-1	Stiles, Ronald J.	10,500	8,000	10,500	0	312	W 1			
87.004-1-2.2	Bartholomew, Peter	20,000	8,300	20,000	0	260	1			1-123- 5.02
87.004-1-2.11	Foote, John B.	17,900	17,900	17,900	0	120	1			1-123- 5.01
87.004-1-3	Renaud, Roland A.	56,000	9,300	56,000	0	270	1			1-101- 1.2
* 87.004-1-4.1	Brundage, Chester J.	146,000	11,400	146,000	0	210	1			1-101- 1.1
87.004-1-4.2	Fontaine, Robert F.	40,000	8,500	40,000	0	210	1			
87.004-1-4.11	Brundage, Chester J.		9,700	125,000	0	210	1			1-101- 1.1
* 87.004-1-4.12	Smith, Amanda		1	1	0	314	1			
87.004-1-5.1	Dargie, Peter (LC)	115,000	14,700	115,000	0	241	1			1-118-11
87.004-1-5.2	Wright, Danielle L.	40,000	9,100	42,000	0	270	1			
* 87.004-1-6.2	Brundage, Chester J.	3,200	3,200	3,200	0	322	1			1-123- 6.31
87.004-1-6.12	Foote, Benny E.	1,000	1,000	1,000	0	314	1			
87.004-1-6.21	Brundage, Chester J.		3,000	3,000	0	314	1			1-123- 6.31
* 87.004-1-6.22	Smith, Amanda		1	1	0	314	1			
87.004-1-6.111	Foote, John	23,200	23,200	23,200	0	120	1			1-123- 6.11
87.004-1-6.112	Foote, Carl A.	1,000	1,000	1,000	0	314	1			
87.004-1-6.221	Smith, Amanda		9,000	44,000	0	210	1			
87.004-1-7.11	Ort, Sara A.	91,000	14,800	91,000	0	240	1			1-123- 7

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.004-1-7.12	Ort, Sara A.	10,000	8,100	10,000	0	314	1			
87.004-1-10	Gomes, Mrs David	6,000	6,000	6,000	0	314	1			1-123- 6.32
87.004-1-11	Walrath, Beverly	17,800	8,000	17,800	0	270	1			1-123- 6.33
87.004-1-12	Lee, Bryan	75,000	14,200	75,000	0	240	1			1-118-16
87.004-1-14.1	Martinchek, Mark	106,000	31,400	106,000	0	240	1			1-180-15
87.004-1-14.2	Vanschaick, Wilbur	22,000	8,600	22,000	0	260	1			
87.004-1-15	Sibbitts, Rick	98,000	28,700	98,000	0	240	1			1-184- 2.1
87.004-1-16	Atchie, Judith A.	64,800	8,000	64,800	0	210	1			1-184- 2.2
87.004-1-17	Brothers, Nancy	18,900	8,000	18,900	0	270	1			1-103- 3
87.004-1-18	Ashlaw, Donald S. Jr.	20,500	8,000	20,500	0	270	1			1-103- 2
87.004-1-20	Crump, Erie J (LU)	4,400	4,400	4,400	0	322	1			1-114- 3
87.004-1-21.2	Todd, Richard E.	107,500	8,400	107,500	0	210	1			1-184-14.2
87.004-1-21.111	Sprague, Russell	8,200	8,200	8,200	0	120	1			1-184-15.1
87.004-1-21.112	Todd, Richard E.	2,700	2,700	2,700	0	314	1			
87.004-1-21.121	Mouthorp, Raymond T. Jr.	30,500	30,500	30,500	0	120	1			1-184-15.2
87.004-1-23.1	Sprague, Mary	68,000	34,800	68,000	0	113	1			1-176- 1.1
87.004-1-24	Sprague, Mary	14,200	14,200	14,200	0	120	1			1-175-14
87.004-1-25	O'Horo, Cathleen	223,600	59,200	223,600	88	241	1			1-157- 9
87.004-1-26	Crump, Margaret (LU)	58,000	10,400	58,000	0	210	1			1-114- 2
87.004-1-27	Sprague, Mary	36,300	36,300	36,300	0	120	1			1-175-12
87.004-1-28.2	Besette, Bryan D.	47,000	10,200	47,000	0	210	1			
87.004-1-28.11	Besette, Warren (LU)	71,000	22,700	71,000	0	240	1			1- 99-14
87.004-1-28.12	Besette, Tammy L (LU)	60,000	8,000	60,000	0	210	1			
87.004-1-29.1	Besette, Warren	3,700	3,700	3,700	0	314	1			1-99-14.2
87.004-1-29.2	Besette, Randy S.	97,100	8,500	97,100	0	210	1			
87.004-1-30	Hunt, Jeffrey	92,400	9,200	92,400	0	210	1			
87.004-1-31	Hewlett, Cheryl R.	52,000	8,000	52,000	0	210	1			
87.004-1-32	Jones, Lynne N.	160,000	32,000	164,000	0	240	1			
87.004-1-33	Faucher, Rene	85,000	8,100	85,000	0	210	1			1-120-15
87.004-1-34	Todd, Richard E.	1,500	1,500	1,500	0	314	1			
87.004-2-1	Hunt, Robert P.	92,000	13,400	92,000	0	210	1			1-121-13
87.004-2-2	Mouthorp, Roderick Sr.	51,400	51,400	51,400	0	120	1			1-118-12
87.004-3-1	Wood, Edward J.	52,000	22,700	52,000	0	260	1			1-160- 6
88.001-1-1	Paro, Helen	59,500	10,400	59,500	0	240	1			1-154-14
88.001-2-1	Bolis, Gary	92,900	20,500	92,900	0	210	1			1-146-10
88.001-2-2.1	Paro, Charles	7,000	7,000	7,000	0	314	1			1-160- 7
88.001-2-2.2	Hills, Ronald R.	33,500	8,500	33,500	0	270	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.001-2-2.3	Paro, Charles	6,800	6,800	6,800	0	314		1		
88.001-2-2.4	Shoulette, Donald J.	33,500	8,500	33,500	0	270		1		
88.001-2-3	Hemlock Acres, LLC	66,400	66,400	66,400	0	322	W	1		1-106- 3
88.001-2-4.1	Bancroft, Lisa R.	770,000	13,700	795,000	0	465		1		1-124-11
88.001-2-5.2	Murdie, Reginald	78,000	15,100	78,000	0	210		1		
88.001-2-5.11	Murdie, Reginald	59,000	19,900	59,000	0	240		1		1-134- 6
88.001-2-6.1	Teriele Realty, LLC	63,700	63,700	63,700	0	120		1		1- 93- 3
88.001-2-6.2	Teriele, Gerard J. Jr.	123,200	15,400	123,200	0	210		1		
88.001-2-7.1	Locy, Nellie M (LU)	75,000	30,700	75,000	0	210		1		1-143-14
88.001-2-9.1	Grayson, Richard L.	192,200	20,000	192,200	0	240		1		1-141- 5.21
88.001-2-9.2	Tyo, Raymond	120,000	19,100	120,000	0	210		1		1-141-5.22
88.001-2-10	Teriele, Robert E.	59,500	18,200	59,500	90	240		1		1-182- 2
88.001-2-12	Teriele, Kevin J.	79,000	9,300	79,000	0	210		1		1-102-12
88.001-2-13	Goolden, James J.	18,000	18,000	18,000	0	120		1		1-185-12.1
88.001-2-14.11	Maroney, Mark C.	133,000	10,500	133,000	0	210		1		1-176- 3
88.001-2-16	Ingram, James M. Jr.	6,000	8,500	8,500	0	314		1		1-128-12
88.001-2-18.1	Whittier, H Sargent Jr.	12,500	12,500	12,500	0	314		1		1-127-13. 1
88.001-2-18.2	Teriele Realty, LLC	45,000	40,500	45,000	0	120		1		1-127-13.2
88.001-2-19	Peebles, Mike	124,200	7,600	124,200	0	210		1		1-161- 5
88.001-2-20.1	Whittier, Sargent	166,800	7,000	166,800	0	210		1		1-187- 3
88.001-2-21.211	Goolden, Mary (LU)	39,400	39,400	39,400	0	120		1		1-128-15.2
88.001-2-22	Teriele Realty, LLC	65,000	61,000	65,000	0	120		1		1-153-13
88.001-2-23.1	Mace, Richard	123,100	10,700	123,100	0	210		1		1-145-13
88.001-2-25	Thompson, Lisa M.	90,000	8,300	90,000	0	210		1		1-167- 3.1
88.001-2-26	Goolden, James J.	140,000	56,700	140,000	0	112		1		1-185-11
88.001-2-28	Maroney, Arlene D.	19,200	10,600	19,200	0	270		1		1-146-13
88.001-2-29	Maroney, Frank M.	26,200	9,100	26,200	0	270		1		1-136-15
88.001-2-30.2	Donaldson, Larry D.	51,000	11,800	51,000	0	270		1		
88.001-2-30.11	Fredette, Kenneth	79,900	8,700	79,900	0	210		1		1-118- 4
88.001-2-30.12	Donaldson, Leslie (LU)	10,900	10,900	10,900	0	322		1		
88.001-2-31	Donaldson, Leslie (LU)	52,900	8,300	52,900	0	210		1		1-118- 6
88.001-2-32	Kinney, Charles	21,600	5,500	21,600	0	270		1		1-133- 2
88.001-2-33	Downs, Bryan M.	97,200	12,000	97,200	0	240		1		1-154- 1
88.001-2-34.1	Newkofsky, Stephen I.	162,000	8,300	162,000	0	210		1		1-128-11.1
88.001-3-1	Moyer, Robert S.	68,000	28,200	68,000	0	270		1		1-121-12.1
88.001-3-2	Irven, William E.	127,000	41,200	127,000	0	241		1		1-121-12.12
88.002-1-1	Giglio, Catherine A.	136,100	15,700	136,100	0	210	W	1		1-114- 7
Page Totals	Parcels		37	3,541,300	757,800	3,568,800				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.002-1-2	Scanlon, Everett J. Jr.	125,000	16,600	115,000	0	210	W	1			1-146-12
88.002-1-3.1	Scott, Ronald	180,900	16,500	180,900	0	210	W	1			1-172- 1
88.002-1-3.2	Scanlon, , Everett J. Jr.	250,500	15,500	250,500	0	210	W	1			
88.002-1-4	Dominie, Daniel	86,400	8,900	86,400	0	210		1			1-145- 4
88.002-1-5	Scott, David S.	63,000	9,800	63,000	0	210	W	1			1-130- 9
88.002-1-6.1	Scott, Ronald J.	78,000	16,200	78,000	0	210	W	1			1-171-14
88.002-1-6.22	Koch, Michael	8,400	8,400	8,400	0	314		1			
88.002-1-7	Thompson, Donald	59,000	3,400	59,000	0	210		1			1-171-15
88.002-1-8	Greene, Thomas	105,800	15,700	105,800	0	210		1			1-179- 2
88.002-1-9.1	Lawrence, James H.	12,000	12,000	12,000	0	314		1			1-125-11
88.002-1-9.2	Levato, Michael L.	73,900	15,500	73,900	0	210		1			
88.002-1-10	Stiles, Donna J.	113,400	15,400	113,400	0	210		1			1-141-12
88.002-1-11	Clark, William T.	91,800	10,000	91,800	0	210		1			1- 99- 2
88.002-1-12	Clark, William T.	7,000	7,000	7,000	0	314		1			1- 99- 3
88.002-1-13	Sabad, Joseph W.	31,000	15,000	31,000	0	484		1			1-162- 6
88.002-1-14.1	Lawrence, James H.	13,000	13,000	13,000	0	322		1			1-113- 4
88.002-1-14.2	Spadacinni, Ronald J.	96,500	15,500	96,500	0	210		1			
88.002-1-17.2	Koch, Michael	21,000	4,200	21,000	0	312		1			
88.002-1-17.11	Bradt, Charles J.	270,000	15,400	270,000	0	210	W	1			
88.002-2-1	Sheesley, Tracy L.	16,000	16,000	16,000	0	120		1			1-168- 6
88.002-2-2.2	Vose, John C.	258,200	23,000	258,200	0	210		1			1-162- 2.2
88.002-2-2.3	Ragan, Daniel	203,000	16,600	203,000	0	210		1			1-162- 2.4
88.002-2-2.4	Bakshi, Fozia	265,000	20,000	242,000	0	210		1			1-162- 2.4
88.002-2-2.111	Rood, Peggy I.	95,000	32,600	95,000	0	240		1			1-162- 2.1
88.002-2-2.112	New Life Presbyterian Church	350,000	23,500	350,000	0	620		8			
88.002-2-3	Baldwin, Bradley	13,300	12,900	13,300	0	312		1			1-157- 7
88.002-2-4.1	Gibson, Kenneth N.	94,000	15,100	94,000	0	210		1			1- 96- 2.2
88.002-2-4.2	United Cerebral Palsy	185,000	13,800	185,000	0	210		8			
88.002-2-5	Pike, Ronald A.	29,500	13,800	29,500	0	270		1			1-106- 2
88.002-2-6	Pike, Ronald	75,500	11,100	75,500	0	210		1			1-164- 2
88.002-2-7.11	Ahlfeld, Robert J.	86,700	15,800	86,700	0	210		1			1- 96- 2.11
88.002-2-7.122	McCluskey, Brian J.	88,400	15,100	88,400	0	210		1			1-96-2.122
88.002-2-9.1	Emhoff, Carson	76,000	35,000	76,000	99	557		1			1- 96- 2.12
88.002-2-11.2	Cloce, Clara L.	259,000	16,100	259,000	0	210		1			1-180- 5.2
88.002-2-11.12	Fadden, Roger E.	279,000	16,000	279,000	0	210		1			
88.002-2-11.111	Cloce, Clara L.	10,000	10,000	10,000	0	322		1			1-180- 5.1
88.002-2-11.112	Cloce, Thomas S.	299,500	16,000	299,500	0	210		1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.002-2-12	Finnerty, Thomas C. Jr.	154,000	13,300	154,000	0	210	1			1-124-14
88.002-2-13	Village Of Canton	508,000	15,100	508,000	0	822	1			8-216-17
88.002-2-14	Wood, Joyce A.	5,000	5,000	5,000	0	314	1			1-130- 1
88.002-2-15	Wood, Joyce A.	64,800	16,400	64,800	0	210	1			1-129-15
88.002-2-16	Sheesley, Tracy	47,000	9,000	47,000	0	120	1			1-168- 5
88.002-2-17	Casey, Brian D.	145,000	14,500	145,000	0	210	1			1-148-15
88.002-2-18	Durocher, Robert A.	178,000	15,300	178,000	0	210	1			1-145- 3
88.002-2-19	Durocher, Robert A.	3,500	3,500	3,500	0	314	1			1-145- 2
88.002-2-20.1	Veinott, Laurance W.	252,000	15,200	252,000	0	210	1			1-182- 6
88.002-2-21.1	Wells, Shirley	170,000	14,200	170,000	0	210	1			1-185- 3
88.002-2-21.2	Cloce, Clara L.	20,000	10,000	20,000	0	312	1			
88.002-2-22	Cougler, Gary K.	150,000	13,300	150,000	0	210	1			1-185-10
88.002-2-23	Hance, M. Wayne	53,000	19,100	53,000	0	210	1			1- 96-2.121
88.002-2-24	Pike, Ronald	3,000	3,000	3,000	0	314	1			
88.002-2-25	Baldwin, Bradley	12,500	12,500	12,500	0	322	1			1-157- 6
88.002-3-1./4	St Lawrence University	8,600	0	8,600	0	312	8			
88.002-3-1./11	St Lawrence University	8,200	0	8,200	0	312	8			
88.002-3-1./12	St Lawrence University	65,000	0	65,000	0	210	8			
88.002-3-1./15	St Lawrence University	545,000	200,000	545,000	0	552	1			
* 88.002-3-1.111	St Lawrence University	480,100	388,600	480,100	0	613	8			8-213- 3
88.002-3-2.1	St Lawrence University		388,600	480,100	0	613	8			8-213- 3
88.002-5-1	Warren, Norman D.	56,000	25,000	56,000	0	240	1			1-184- 8
88.002-5-2.1	Teriele Realty, LLC	53,700	53,700	53,700	0	120	1			1-187- 1
88.002-5-2.2	Teriele, Josef M.	78,000	10,900	78,000	0	210	1			
88.002-5-3	Jenison, Thomas L.	60,000	15,200	60,000	0	534	1			1-106- 7
88.002-5-4	Kurish, Brian E.	89,900	10,100	89,900	0	210	1			1-187- 8
88.002-5-5	Payne, Ilene (LU)	93,500	10,300	93,500	0	210	1			1-161- 1
88.002-5-6	Manson, John	87,000	10,000	87,000	0	210	1			1-113-10
88.002-5-7	Hess, Gerald T.	99,900	15,300	99,900	0	210	1			1-116- 8
88.002-5-8	Bogardus, Glen R.	78,000	12,500	78,000	0	210	1			1-138-14
88.002-5-9	Coakley JP & Sons Inc	279,000	28,000	279,000	0	455	1			1-161- 9
88.002-5-10.2	Terra Development Inc	688,000	40,000	688,000	0	464	1			1-191-12.2
88.002-5-10.11	Terra Development Inc	3,100	3,100	3,100	0	314	1			1-191-12.1
88.002-5-10.12	Terra Development Inc	3,500	3,500	3,500	0	314	1			
88.002-5-11	Jenison, Thomas L.	38,000	10,000	38,000	0	210	1			8-106- 6
88.002-5-12.1	Teriele, Gerald & Shirley	69,500	6,900	69,500	0	210	1			1-187- 2
88.002-5-12.2	Teriele Realty, LLC	378,000	54,700	378,000	0	112	1			

Page Totals

Parcels

36

4,547,700

1,077,200

5,027,800

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.002-5-13.21	Wyoming Realty Inc	5,200	5,200	5,200	0	314		1		
88.002-5-14.1	Queensboro Enterprises LLC	30,000	25,000	30,000	0	449		1		1-145-10
88.002-5-15	LaPierre, George D (LU)	67,000	7,700	67,000	0	210		1		1-141- 1
88.002-5-16.2	Village of Canton	1,000	1,000	1,000	0	314	W	8		1-131- 9.2
88.002-5-16.11	Matott, Burton W.	1,500	1,000	1,000	0	314		1		1-131- 9
88.002-5-16.12	Stevens, Yvonne P.	37,500	9,000	37,500	0	210		1		
88.002-5-17	Matott, Burton	55,000	9,900	25,000	0	484		1		1-148- 2
88.002-5-18	Village Of Canton	1,300	1,300	1,300	0	330	W	8		
88.002-5-19.1	Megan , John T.	15,800	15,800	15,800	0	314	W	1		1-145- 9
88.002-5-19.2	Niagara Mohawk Power Corp	13,000	13,000	13,000	0	314	W	6 R		
88.002-5-20	Megan, John T.	13,900	13,900	13,900	0	314		1		1-117-9.2
88.002-5-21	Lawrence, Ted	176,000	25,000	176,000	0	464		1		
88.002-5-22.1	Niagara Mohawk Power Corp	20,000	20,000	20,000	0	330		6 R		
88.002-5-24	Putman, John A.	191,900	16,000	191,900	0	210		1		1-182- 7.12
88.003-1-2.1	Newman, Thomas M.	77,800	14,200	77,800	0	240		1		1-184-14.31
88.003-1-2.2	Mouthorp, Raymond T. Jr.	8,900	8,900	8,900	0	120		1		1-184-14.32
88.003-1-3.1	Mouthorp, Brothers Farm	69,000	64,000	69,000	0	120		1		1-153-11.1
88.003-1-3.2	Mouthorp, Roderick	57,900	4,000	57,900	0	210		1		1-153-11.2
88.003-1-4	Richardson, Mark	15,500	15,500	15,500	0	120		1		1-174- 5
88.003-1-6.1	Mouthorp, Thomas W.	88,000	76,900	88,000	0	270		1		1-153- 9
88.003-1-6.2	Mouthorp, Thomas N.	77,000	10,200	77,000	0	210		1		
88.003-1-7.1	Minckler, Gary J.	25,000	25,000	25,000	0	120		1		1-174- 4
88.003-1-7.21	Foster, Daniel K.	141,000	43,900	141,000	0	241		1		
88.003-1-7.22	Foster, Daniel K.	36,000	8,000	36,000	0	270		1		
88.003-1-9.1	Richardson, Mark	189,000	87,200	189,000	0	113		1		1-167-11.1
88.003-1-10	Goolden, Mary (LU)	135,000	63,600	135,000	0	241		1		1-128-14
88.003-1-11.2	Coller, Eugene	78,000	78,000	78,000	0	120		1		
88.003-1-13	Mace, Helen A.	95,000	28,200	95,000	0	241		1		1-189- 1
88.003-1-14.1	Riley, Steven N.	60,500	15,300	60,500	0	210		1		1-167-13
88.003-1-14.2	Spadaccini, Randy J.	127,400	18,000	127,400	0	210		1		
88.003-1-15	Thivierge, Leon	81,000	15,100	81,000	0	210		1		1-179- 8
88.003-1-16	Thivierge, Leon C.	800	800	800	0	314		1		1-134- 3
88.003-1-17	Huber, Andrea H.	12,900	12,900	12,900	0	120		1		1-130- 3
* 88.003-1-18	Huber, Andrea H.	128,000	115,100	128,000	0	120		1		1-180- 2
* 88.003-1-18.1	Huber, Andrea H.		108,400	108,400	0	120		1		1-180- 2
* 88.003-1-18.2	Pearson, Marc J (LC)		10,000	23,000	0	120		1		
88.003-1-18.11	Huber, Andrea H.		130,000	130,000	0	120		1		1-180- 2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
* 88.003-1-19.1	Huber, Andrea H.	250,000	87,900	250,000	0	241	1			1-180- 1
88.003-1-19.2	Bailey, James M. Jr.	148,500	15,100	148,500	0	210	1			
88.003-1-19.11	Huber, Andrea H.		36,000	36,000	0	120	1			1-180- 1
* 88.003-1-19.12	Pearson, Marc J (LC)		200,000	200,000	0	117	1			
* 88.003-1-19.13	Huber, Andrea		1	1	0	322	1			
88.003-1-19.121	Pearson, Marc J (LC)		36,000	260,000	0	117	1			
88.003-1-20	Carrow, M. Eileen	79,000	12,400	79,000	0	210	1			1-106-12
88.003-1-21.1	Huber, Andrea H.	42,200	42,200	42,200	0	120	1			1-146-15
88.003-1-21.2	Reed, Jason	99,000	17,800	99,000	0	210	1			
88.003-1-23	Evans, Betty J.	167,000	32,400	167,000	0	283	1			1-120-13
88.003-1-24.1	Evans, Merton (Estate)	208,000	71,300	208,000	0	241	1			1-120- 9
88.003-1-24.2	Watrous, Linda Evans	102,600	8,200	102,600	0	210	1			
88.003-1-26.2	Ayen, Clifford E.	26,400	26,400	26,400	0	120	1			
88.003-1-26.12	Mouthorp, Rory A.	86,400	8,400	86,400	0	210	1			
88.003-1-26.111	Sweeney, William C.	350,000	148,300	350,000	0	120	1			1-153-12
88.003-1-27.1	Thompson, Kevin R.	126,000	8,000	126,000	0	210	1			1-151- 5
88.003-1-27.2	Thompson, Kevin R.	5,500	7,000	23,300	0	270	1			
88.003-1-28	Mouthorp, Brothers Farm	181,000	91,900	181,000	0	112	1			1-153-10
88.003-1-29	Fischer, Steven	235,000	50,000	235,000	0	241	1			1-184-14.1
88.003-1-35	Mousaw, Joseph	2,500	2,500	2,500	0	314	1			
88.004-1-1.1/1	Penn Advertising Inc	3,000	0	3,000	0	474	1			1-159- 8
88.004-1-1.11	Putman, John A.	70,000	21,400	70,000	0	449	1			1-182- 7.11
88.004-1-1.12	Putman, John	150,000	20,000	175,000	0	210	1			
88.004-1-2.1	White, Joseph	182,000	28,000	250,000	0	471	1			1-182- 7.21
88.004-1-2.2	Lawrence, Ted	145,800	15,100	145,800	0	210	1			1-182- 7.22
88.004-1-3.12	Woodside, Thomas L.	1,900	1,900	1,900	0	314	1			
88.004-1-5	Bisnett, Clifford	8,000	8,000	8,000	0	314	W 1			
88.004-1-6	Fay, Linda Lahey	200	200	200	0	314	1			
88.004-1-8.1	Brokoph, Gudrun	3,000	3,000	3,000	0	314	W 1			
88.004-1-9	Williams, Gregory E.	8,400	8,200	8,400	0	312	W 1			1-187- 9
88.004-1-10.1	Bailey, Frances W.	112,300	15,000	112,300	0	210	W 1			1-113-14. 1
88.004-1-10.2	Newell, Allan	157,700	12,000	157,700	0	210	W 1			1-113-14. 2
88.004-1-11	Kirby, Sally E.	167,400	10,300	167,400	0	210	W 1			1-169-14
88.004-1-12	Clifford, Randy (LC)	84,200	9,100	84,200	0	210	1			1- 98-15
88.004-1-13.11	Fairview Cemetery	200,000	25,000	200,000	0	695	8			8-198- 3
88.004-1-14	Vrooman, Sally	180,400	15,400	180,400	0	210	W 1			1-184- 4
88.004-1-15	Russell, William N.	70,000	18,700	70,000	0	210	W 1			1-184- 6

Page Totals

Parcels

34

3,403,400

825,200

3,810,200

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av							
88.004-1-17	Goolden, Lawrence	68,000	15,300	0	210		1			1-191- 5
88.004-1-18	Guyett, Ronald	50,800	11,300	0	210		1			1-130- 3
88.004-1-19	Preston, Paul E.	86,000	15,100	0	210		1			1-168- 9
88.004-1-20.1	Woodside, Thomas L.	32,000	15,100	0	449		1			1-189- 3.1
88.004-1-21.11	Woodside, Thomas L.	92,000	15,600	0	210		1			1-156-15.1
88.004-1-22.1	Guyett, Ronald G.	28,000	28,000	0	322	W	1			1-168- 8
88.004-1-22.2	Gollinger, Donna	71,300	15,300	0	210		1			
88.004-1-23	Davis, Laurie	60,000	17,000	0	210		1			1-135- 1
88.004-1-24	Corbine, David	85,900	16,500	0	210		1			1-111-12
88.004-1-25	Patterson, Irene	68,000	15,100	0	210		1			1-190- 2
88.004-1-26	Morrison, Andrew R.	30,200	6,700	0	260	W	1			1-158-11
88.004-1-27	Matthews, Larry A.	31,300	10,600	0	260	W	1			1-133- 1
88.004-1-28	Gardner, Richard	45,400	11,300	0	260	W	1			1-148-11
88.004-1-29	Swanson, David C.	10,000	10,000	0	314	W	1			1-175- 4
88.004-1-30	Swanson, David	34,600	10,600	0	260	W	1			1-155- 7
88.004-1-32	Gardner, Richard	7,500	7,500	0	314	W	1			1-158-12
88.004-1-33.1/1	Town Of Canton Beach	25,000	0	0	560	W	8			8-204-11
88.004-1-33.112	Filippi, Elia	30,000	27,000	0	312	W	1			
88.004-1-33.121	NYSARC Inc	190,000	15,300	0	210		8			
88.004-1-33.122	Sovay, Jonathan R.	177,000	15,300	0	210		1			
88.004-1-44	Ramsay, Robert	28,500	20,000	0	312		1			1-189- 6
88.004-1-45.21	Shoulette, Donald J.	124,000	14,700	0	210		1			
88.004-1-45.22	Shoulette, David	125,000	14,700	0	210		1			
88.004-1-45.31	Frank, Randy S.	109,500	17,000	0	210		1			
88.004-1-45.131	Shoulette, David J.	2,000	2,000	0	314		1			1-144- 5
88.004-1-46	Shorette (LC), Jason	24,800	7,500	0	210		1			1-115-13
88.004-1-48	Dafoe, Roger A.	36,700	8,400	0	210		1			1-115- 8
88.004-1-49	Dafoe, Veronica	14,000	8,100	0	270		1			1-115- 6
88.004-1-50	Law, Lance R.	31,600	10,200	0	210		1			1-115- 3
88.004-1-52	Huber, Andrea H.	39,700	39,700	0	120		1			1-147- 1
88.004-1-53.21	Francis, Anita M.	85,300	24,100	0	240		1			
88.004-1-53.22	Huber, Andrea H.	31,600	31,600	0	120		1			
88.004-1-54.12	Olmstead, Daniel J.	136,000	12,700	0	210		1			1-175- 6.2
88.004-1-54.111	Mace, Helen A.	86,000	16,000	0	433		1			1-175- 6.1
88.004-1-55	French, Larry G.	103,700	17,700	0	210		1			1-183- 2
88.004-1-56	Scriminger, Michael R.	3,500	3,500	0	314		1			
88.004-1-57	Scriminger, Michael R.	56,200	11,400	0	210		1			1-172- 2.1
Page Totals	Parcels	37	2,261,100	537,900	2,261,100					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.004-1-58	Bush, Rose L.	69,900	12,900	69,900	0	210	1			1-105- 6
88.004-1-59	Sovie, John	25,500	25,500	25,500	0	322	1			1-162- 7
88.004-1-60	Sovie, John	6,000	6,000	6,000	0	314	1			1-162- 5
88.004-1-61	Sovie, John	91,000	15,300	91,000	0	431	1			1-162- 4
88.004-1-62	Huber, Andrea H.	365,000	111,400	365,000	0	112	1			1-168- 4
88.004-1-62./1	Penn Advertising Inc	4,000	0	4,000	0	474	1			1-159-13
88.004-1-63	Gilson, Peter A.	40,000	40,000	40,000	0	322	1			1-127-12
88.004-1-64	Weekes, Marshall	9,400	8,600	9,400	0	312	W 1			1-166-11.3
88.004-1-65	Gardner, Richard	7,500	7,500	7,500	0	314	W 1			1-166-11.5
88.004-1-66	Swanson, David C.	7,500	7,500	7,500	0	314	W 1			1-166-11.6
88.004-1-67	Cota, Leroy	16,200	8,500	16,200	0	270	1			1-112- 5.2
88.004-1-68	LaBar, Matthew H.	7,200	7,200	7,200	0	314	W 1			1-166-11.
88.004-1-69	Peck, Kimberley Anne	7,000	7,000	7,000	0	314	W 1			1-166-11.11
88.004-1-70	Lawrence, Russell B. III.	75,000	20,000	75,000	0	447	1			1-100- 3
88.004-1-72.1	Maplehill Hunt Club	50,800	50,800	50,800	0	920	1			1-117- 9.1
88.004-1-72.2	Woodside, Thomas L.	13,500	13,500	13,500	0	322	1			
88.004-1-73.1	Daniels, Norris & Etal	28,000	11,500	28,000	0	271	1			1-116- 1.1
88.004-1-76.1	Matthews, Douglas A.	103,000	16,900	103,000	0	210	1			
88.004-1-77	Sovay, Jonathan R.	7,500	7,500	7,500	0	314	1			
88.004-1-78.1	Newell, Catherine, Trustee	320,000	19,200	320,000	0	210	1			
88.004-1-79.1	Eschmann, Marianne (LU)	69,100	38,800	69,100	0	270	1			1-144- 5
88.004-1-79.2	Eschmann, Andreas	10,000	10,000	10,000	0	314	1			
88.004-2-1	Town of Canton	7,800	7,800	7,800	0	314	8			1- 98- 9
88.004-3-1.1	Locy, William F.	145,000	23,000	145,000	0	240	1			1-133- 9
88.004-3-2	Kuno, Stephen	151,400	13,800	151,400	0	432	1			1-127- 2
88.004-3-3	LeBerge & Curtis, Inc	52,100	16,200	52,100	0	210	1			1-142- 4
88.004-3-4	Leberge & Curtis Inc	188,000	10,000	188,000	0	431	1			1-114-11
88.004-3-5	Leberge & Curtis Inc	170,000	15,900	170,000	0	455	1			1-142- 3
88.004-3-6.1	Leberge & Curtis Inc	8,000	8,000	8,000	0	314	1			1-114-12.1
88.004-3-6.2	Curtis, Duane	75,600	15,100	75,600	0	210	1			1-114-12.2
88.004-3-7	Leberge & Curtis Inc	59,700	26,200	59,700	0	312	1			1-114-10
88.004-3-8	Aldous, Lawrence G (LU)	64,500	17,700	64,500	0	210	1			1- 93-12
88.004-3-9	Smith, Jeffrey D.	55,000	40,000	55,000	0	910	1			1-178-14
88.004-3-10	Collins, John M.	142,000	13,200	142,000	0	210	1			1-104-10
88.004-3-11	Martinchek, Thomas E.	118,000	15,100	118,000	0	210	1			1- 99- 6
88.004-3-12.1	Smith, Jeffrey D.	140,000	15,100	140,000	0	210	1			1-178-15
88.004-3-13.11	Kepes, Richard	170,000	78,600	170,000	0	240	W 1			1-191- 6.1

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.004-3-14	Mulkin, Alan	106,900	13,600	106,900	0	210	1			1-117-14
88.004-3-15.1	Young, Cynthia L.	144,000	13,600	144,000	0	210	1			1-175- 8
88.004-3-17	Conmar Enterprises, LLC	40,300	33,100	40,300	0	270	W 1			1- 98-11
88.004-3-18	Conmar Enterprises, LLC	13,000	8,000	13,000	0	260	W 1			1- 98-12
88.004-3-19.111	Nautel, Elizabeth (Estate)	180,000	107,300	180,000	0	241	W 1			1-154-15
88.004-3-19.112	Nautel, Elizabeth (LU)	1,000	1,000	1,000	0	314	1			
88.004-4-1	Niagara Mohawk Power Corp	1,230,780	13,500	1,150,872	0	872	6 R			6-19-9.8
88.004-4-2	Village of Canton	8,100	8,100	8,100	0	314	8			
88.004-5-1	Alguire, Brent	98,000	5,000	98,000	0	210	1			1-125-10
88.004-5-2	Garman, Margaret R.	118,800	8,100	118,800	0	210	1			1-108- 5
88.004-5-3	Geleta, David	105,800	11,700	105,800	0	210	1			1-132-13
88.004-5-4	Parks, Dianne L.	117,300	10,700	117,300	0	210	1			1-163- 8
88.004-5-5	Lawrence, Kendall G.	138,000	10,200	138,000	0	210	1			1-176- 7
88.004-5-6	Newkirk, Teresa I.	103,700	10,800	103,700	0	210	1			1-135-12
88.004-5-7	Firman, Floyd A Jr (LU)	139,800	10,100	139,800	0	210	1			1-121- 9
88.004-5-8	Nee, Edward J.	104,800	9,700	104,800	0	210	1			1-132- 3
88.004-5-9	Collins, William	156,000	10,800	156,000	0	210	1			1-110-11
88.004-5-10	Furgal, Michael J (LU)	150,600	13,600	150,600	0	210	1			
88.004-5-11.1	Lawrence, Kendall G.	20,000	20,000	20,000	0	322	W 1			1-107- 8.1
88.004-5-11.2	Furgal, Michael J. Jr.	11,500	11,500	11,500	0	314	1			
88.004-5-11.3	Lawrence, Kendall G.	4,500	4,000	4,500	0	312	1			
88.004-5-12	Newvine, Lyal	9,500	5,000	9,500	0	312	W 1			
88.004-5-13	Newvine, Lyal	90,500	17,600	90,500	0	210	W 1			1-107-8.2
88.004-5-14	Newvine, Leslie R.	133,000	15,200	133,000	0	210	1			
88.004-5-16	Balling, William H.	10,500	5,600	10,500	0	210	1			1-154- 6
88.004-5-17	Utter, Gregory	113,000	20,000	113,000	0	210	1			
88.004-5-18	Barnes, William D.	30,000	39,000	39,000	0	314	W 1			
88.004-6-1	Theobald, Kenneth H.	4,200	4,200	4,200	0	322	1			1-179- 7
89.001-1-2	McCollum, Thelma	14,700	14,700	14,700	0	120	1			1-149-15
89.001-1-3	McCollum, Kevin	94,000	29,600	94,000	0	241	1			1-168- 7
89.001-1-4	Planty, Walter	610,000	20,000	610,000	0	447	1			1-159- 6
89.001-1-5.1	McCollum, Thelma	39,600	39,600	39,600	0	120	1			1-149-14
89.001-1-5.2	McCollum, Debra J.	81,000	17,800	81,000	0	210	1			
89.001-1-6	New York State	10,800	10,800	10,800	0	961	8			
89.001-1-8.1	MacKellar, Ian	89,500	19,300	89,500	0	210	1			1-128- 1
89.001-1-9.1	Frazer Properties, LLC	60,000	15,000	60,000	0	210	1			1-110-12
89.001-1-10	Aldous, Vernon	39,000	39,000	39,000	0	120	1			1- 94- 5
Page Totals	Parcels		37	4,422,180	646,800	4,351,272				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-1-11	Aldous, Vernon	20,100	20,100	20,100	0	120	1			1- 94- 4
89.001-1-12.2	Aldrich, Natalie	123,000	15,100	123,000	0	210	1			1-188-13.2
89.001-1-12.12	Clark, Linda	80,000	15,400	80,000	0	210	1			
89.001-1-12.111	Barnes, Melvin	87,000	24,700	87,000	0	210	1			1-188-13.1
89.001-1-13	Donnelly, James	146,000	19,700	146,000	0	240	1			1-111- 2
89.001-1-14	Gilbert, Steven	188,000	20,700	188,000	0	210	1			1-143-11
89.001-1-16.11	Caswell, Karl A.	130,000	17,000	130,000	0	210	1			1-107- 4
89.001-1-17.1	Curtis, Ellis J. Jr.	252,200	58,300	252,200	0	240	1			1- 93- 6
89.001-1-18.1	Serviss, Paul B.	125,000	15,100	129,000	0	210	1			1-116-13.2
89.001-1-19.2	Woodley, Raymond Jr.	50,000	15,100	50,000	0	210	1			1-116-13.12
89.001-1-19.3	Sackett, Richard	60,000	16,400	60,000	0	270	1			1-116-13.3
89.001-1-19.4	Parker, Michael K.	72,000	15,100	85,000	0	210	1			1-116-13.4
89.001-1-19.12	Heinbuck, Robert J.	105,000	15,100	105,000	0	411	1			1-116-13.13
89.001-1-20	Navan, Robert L.	69,500	15,300	69,500	0	433	1			1-163-12
89.001-1-21	Hayes, Susan M.	156,000	20,100	156,000	0	210	1			1-132-14
89.001-1-22	Ames, Lawrence	73,000	13,800	73,000	0	210	1			1-127- 7
89.001-1-23	Curtis, Ellis J. Jr.	48,500	43,400	48,500	0	120	1			93- 7
89.001-1-24	Sovie, John Bruce	17,100	17,100	17,100	0	910	1			1-175- 7
89.001-1-25.1	Soucis, John	20,100	9,500	20,100	0	270	1			1-175- 3
89.001-1-25.2	Corbine, Shirley	38,600	8,400	38,600	0	270	1			
89.001-1-26.12	Smith, Benjamin	40,000	9,500	45,000	0	271	1			1-179-10.12
89.001-1-26.111	Shaw, Joseph J.	7,000	7,000	7,000	0	322	1			1-179-10.11
89.001-1-27	Shaw, James	18,500	10,700	35,000	0	270	1			1-172-11
89.001-1-29	Fobare, Eugene	13,000	13,000	13,000	0	120	1			1-122-15
89.001-1-30	Warren-Kuelgen, Daniel J.	68,000	11,800	68,000	0	210	1			1-158-10
89.001-1-31	Hewitt, Terry R.	70,200	7,000	85,000	0	210	1			1-131-14
89.001-1-32	Wilson, Verna (LU)	47,500	8,100	47,500	0	210	1			1-175- 5
89.001-1-33.1	Cassery, Jesse C.	45,000	4,500	45,000	0	210	1			1-140-10
89.001-1-34.1	Murphy, John M.	101,200	12,200	101,200	0	210	1			1-177-14
89.001-1-35.3	Leo, Alan J.	99,000	8,300	99,000	0	210	1			1-180- 4.3
89.001-1-35.21	Caryl, Mary Ann	129,600	8,000	129,600	0	230	1			1-180- 4.2
89.001-1-35.111	Thompson, Lawrence E.	33,000	33,000	33,000	0	120	1			1-180- 4.1
89.001-1-36.1	Thompson, Jean	129,600	19,700	129,600	0	240	1			1-180- 6.1
89.001-1-36.2	Thompson, David S.	27,500	8,000	27,500	0	270	1			1-180-6.2
89.001-1-37.1	Thompson, Larry	113,400	15,400	113,400	0	241	1			1-180- 3
89.001-1-37.2	Thompson, Larry	25,000	8,200	25,000	0	270	1			
89.001-1-38	Brown, Mark Sr.	78,000	27,000	78,000	0	241	1			1-134- 7
Page Totals	Parcels		37	2,906,600	606,800	2,959,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-1-39	Prouty, Everett	185,000	67,300	185,000	0	112	1			1-165-10
89.001-1-40	Coffey, John D.	4,500	4,500	4,500	0	322	1			1- 98- 5.2
89.001-1-42	North Woods Properties, Inc	210,000	82,600	210,000	0	112	1			1-143-15
89.001-1-43	Neveau, Mary Kay (LU)	91,800	7,800	91,800	0	210	1			1-154-12
* 89.001-1-44.11	Coburn, Jesse C.	26,500	26,500	26,500	0	322	1			1-120- 4.1
89.001-1-44.12	Swanson, David C.	208,000	18,800	208,000	0	210	1			
89.001-1-44.21	Cerio, James E.	205,000	18,700	205,000	0	210	1			1-120- 4.2
89.001-1-44.111	Coburn, Jesse C.		38,500	38,500	0	322	1			1-120- 4.1
89.001-1-44.112	McDonnell, Daniel J.		13,100	13,100	0	314	1			
* 89.001-1-45.1	Gibson, David	47,500	12,900	47,500	0	210	1			1-125- 9
89.001-1-45.11	Gibson, David		12,900	47,500	0	210	1			1-125- 9
* 89.001-1-45.12	St Lawrence County		1	1	0	311	8			
89.001-1-47	Hurlbut, Andrew	229,000	106,600	229,000	0	112	1			1-103- 6
89.001-1-48	St Lawrence Univeristy	115,000	14,600	115,000	0	210	8			1-216- 7.2
89.001-1-59	Fifield, Roberta A.	26,000	11,400	26,000	0	270	1			1-165-13
89.001-1-60	Gilbert, Stephanie A.	68,500	8,600	68,500	0	210	1			1-116-15
89.001-1-61	Regan, Francis	56,400	8,600	56,400	0	210	1			1-167- 2
89.001-1-62	McCollum, Kevin P.	210,000	43,200	210,000	0	112	1			1-110- 6
89.001-1-63	Bridge Cemetery	11,100	11,100	11,100	0	695	8			8-198- 2
89.001-1-64.1	CSX Transportation Inc	1,000,800	50,000	1,000,800	0	842	7			6-192-14
89.001-1-65	Suburban Propane	174,000	15,900	174,000	0	441	1			1-159- 5
89.001-1-66	Labrake, Agnes	47,300	13,700	47,300	0	210	1			1-168-2.2
89.001-1-67.1	Burt, Thomas J.	35,000	16,000	35,000	0	270	1			1-116-13.11
89.001-1-67.2	Mitchell, Justin	6,000	6,000	6,000	0	314	1			
89.001-1-67.3	Woodley, Raymond P. Jr.	7,800	7,800	7,800	0	314	1			
89.001-1-68	Mitchell, Justin L.	137,000	13,900	132,500	0	210	1			1-116-12.11
* 89.001-2-1	Gibson, James N.	150,500	16,100	150,500	0	210	W 1			1-127- 5.12
89.001-2-1.1	Gibson, James N.		16,100	150,500	0	210	W 1			1-127- 5.12
* 89.001-2-1.2	St Lawrence County		1	1	0	311	8			
89.001-4-1	Funkhouser, Sandra G.	128,000	9,500	128,000	0	210	1			
89.001-5-1	St Lawrence University	250,000	28,600	250,000	0	555	8			
89.001-6-1	Pike, Robert	150,100	10,500	150,100	0	210	1			
89.001-6-2	Pike, Robert S.	1,000	1,000	1,000	0	314	1			
89.001-7-1.1	Morter, Floyd	91,000	21,900	91,000	0	210	1			1-153- 6
89.001-7-2	Dihrborg, Cory P.	98,000	20,000	98,000	0	210	1			1-136-11
89.002-1-1.1	North Woods Properties, Inc	42,500	38,000	42,500	0	120	1			1-119- 6
89.002-1-1.2	Duvall, Joanne	52,000	8,000	52,000	0	210	1			

Page Totals

Parcels

32

3,840,800

745,200

4,085,900

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.002-1-2	North Woods Properties, Inc	10,700	10,700	10,700	0	120	1			1-160-13
89.002-1-3.1	Radway, Rett Jr (LU)	8,700	8,700	8,700	0	322	1			1-166- 6
89.002-1-3.2	Cameron, Taffy	6,000	6,000	6,000	0	322	1			
89.002-1-3.3	Trombley, Mary Jean	6,000	6,000	6,000	0	322	1			
89.002-1-3.4	Sewak, Brenda	6,000	6,000	6,000	0	322	1			
89.002-1-4	Rogerson Family Rev Trust	181,400	13,000	181,400	0	240	1			1-126-10.2
89.002-1-5	MacKellar, Ian	4,800	4,800	4,800	0	314	1			1-126-10.11
89.002-1-6	Amo, David G (LU)	79,900	5,400	79,900	0	210	1			1- 96- 3
89.002-1-7	Hart, William G.	124,700	9,200	124,700	0	210	1			1-150-10
89.002-1-8.12	Patterson, David C.	233,600	12,500	233,600	0	240	1			
89.002-1-9.2	Tamarack Tree Service Inc	97,000	16,500	97,000	0	449	1			1-96-4.2
89.002-1-9.12	Adams, Donald L.	66,400	8,700	66,400	0	210	1			
89.002-1-9.111	McCarthy, Edward J.	59,400	20,200	59,400	0	241	1			1- 96- 4.1
89.002-1-9.112	McCarthy, Edward J.	22,000	10,000	10,000	0	314	1			
89.002-1-10	Gary, Douglas A.	14,700	14,700	14,700	0	322	1			1-123-8.1
89.002-1-11	Baker, Patricia Lynch A.	4,000	4,000	4,000	0	314	1			1-145- 1
89.002-1-12	Gary, Douglas A.	13,500	13,500	13,500	0	322	1			1-126- 9
89.002-1-13	Cota, Robert R.	80,000	25,100	80,000	0	240	1			1-132- 9
89.002-1-14.1	Cota, Robert R.	2,600	2,600	2,600	0	314	1			1-133-15
89.002-1-14.2	North Woods Properties, Inc	2,000	2,000	2,000	0	314	1			
89.002-1-15	Laraby, Richard A.	75,600	9,500	75,600	0	210	1			1-126- 7
89.002-1-16.1	North Woods Properties, Inc	2,000	2,000	2,000	0	314	1			1-160-12
89.002-1-16.2	North Woods Properties, Inc	40,000	40,000	40,000	0	910	1			
* 89.002-3-2.1	St Lawrence University		388,600	480,100	0	613	8			8-213- 3
* 89.002-3-2.2	St Lawrence County		1	1	0	311	8			
* 89.003-1-1	Gibson, David	152,000	19,300	152,000	0	210	1			1-127- 3
89.003-1-1.1	Gibson, David		19,300	152,000	0	210	1			1-127- 3
* 89.003-1-1.2	St Lawrence County		1	1	0	314	8			
* 89.003-1-1.3	St Lawrence County		1	1	0	314	8			
89.003-1-2.21	Gibson, Carolyn	134,000	15,400	134,000	0	210	1			1-127- 5.2
89.003-1-2.112	Collins, Alan	10,000	10,000	10,000	0	314	1			
89.003-1-3	Elmer, Eileen	242,000	29,800	242,000	0	280	1			1-120- 2
89.003-1-5.1	Legault, Eugene P (Estate)	37,000	17,200	37,000	0	270	1			1-163-13.1
89.003-1-7.1	Gushea, Winifred T.	18,600	15,000	18,600	0	312	1			1- 98- 5.1
89.003-1-7.2	Barcomb, Garrison T.	5,700	5,700	5,700	0	314	1			
89.003-1-8	North Woods Properties, Inc	175,000	48,800	175,000	0	113	1			1-139- 1.1
89.003-1-9	McCluskey, Patrick W.	75,000	8,400	75,000	0	210	1			1- 98- 8

Page Totals Parcels 32 1,838,300 420,700 1,978,300

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-1-10	Todd, Terry	113,400	8,500	102,000	0	210	1			1-101-10.1
89.003-1-11	LaBrake, Kelvin P.	21,000	21,000	21,000	0	120	1			1-139- 1.2
89.003-1-12.1	Cornell Cooperative Ext	306,000	96,900	306,000	0	116	8			8-198- 9.1
89.003-1-12.2	Cornell Cooperative Ext	6,000	6,000	6,000	0	314	8			8-198-9.2
89.003-1-13	Rayonier Forest Resources LP	25,000	25,000	25,000	0	910	1			1-149- 6
89.003-1-14	Charlebois, Daniel	127,400	10,500	127,400	0	210	1			1-120- 3
89.003-1-16	Elmer, John	64,100	64,100	64,100	0	322	1			1-120- 2
89.003-1-17.1	Liscum, Dan Lloyd	30,700	30,700	30,700	0	910	1			1-163-15.1
89.003-1-18.1	Lawrence, Carol Ruth	138,000	70,200	138,000	0	241	1			1-141-13
89.003-1-18.2	Hager, Michaëlle	95,000	19,700	95,000	0	210	1			
89.003-1-19	Curtis, Ronald J.	77,800	15,100	77,800	0	210	1			1-119- 9
89.003-1-20	Curtis, Ronald J.	6,000	6,000	6,000	0	314	1			1-181- 3
89.003-1-21	Barney, Michael	82,000	15,100	82,000	0	210	1			1-191-9
89.003-1-22	Taillon, John S.	97,100	15,500	97,100	0	210	1			1-181-12
89.003-1-23	White, Barbara	92,000	16,400	95,000	0	210	1			1-186-10
89.003-1-24	Kennedy, Joseph	160,000	20,500	160,000	0	240	1			1-130- 6
89.003-1-27.11	Jennings, Gloria	32,000	15,100	32,000	0	270	1			1-183-10.1
89.003-1-28	Bush, Mavis	40,000	14,500	45,000	0	210	1			1-111-14
89.003-1-29	Reynolds, David C.	63,000	9,600	63,000	0	210	1			1-133-10
89.003-1-31.1	Reynolds, Ellen Kay	57,200	15,000	57,200	0	210	1			1-130-15
89.003-1-32	Taylor, Connie	26,900	12,300	26,900	0	270	1			1-131-1
89.003-1-33	Abplanalp, Christopher K.	132,000	16,000	145,000	0	210	1			1-167- 8
89.003-1-34.1	Hale, Ledyard	160,000	50,400	160,000	0	240	1			1-130- 4
89.003-1-35.1	Rexford, Max Jr.	85,500	16,700	85,500	0	210	1			1-167- 7
89.003-1-35.2	Rexford, Lee	13,500	13,500	13,500	0	314	1			
89.003-1-36.1	Star Route Auto Service, LLC	80,000	26,000	80,000	0	433	1			1- 96- 5
89.003-1-36.2	Scott, Gary E.	48,000	17,500	48,000	0	270	1			
89.003-1-37.2	Kreuzer, Jerry	113,500	15,900	113,500	0	210	1			1-174-10.2
89.003-1-37.111	Lawrence, Ted L.	170,000	18,000	170,000	0	411	1			1-174-10.1
89.003-1-37.121	Sheridan, Robert C.	68,000	18,000	68,000	0	210	1			
89.003-1-38.11	Kuno Oil Company, Inc	350,000	30,000	350,000	0	441	1			1-142- 5
89.003-1-43	Augustine, Sonia R.	107,200	16,600	107,200	0	210	1			1-107-14
89.003-1-44	Jones, Brenda J.	70,200	15,100	70,200	0	210	1			1-176-10
89.003-1-45	Fordham-Hernandez, Traci	102,600	8,200	102,600	0	210	1			1-160- 2
89.003-1-46.1	Vandermark, Stephen	84,200	7,500	84,200	0	210	1			1-162- 8
89.003-1-47	Burnham, Donald	102,600	8,800	102,600	0	210	1			1-104-13
89.003-1-48	Hurley, David M.	106,000	9,000	99,000	0	210	1			1-149- 1
Page Totals	Parcels		37	3,453,900	794,900	3,456,500				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-1-49	Bacon, Wesley	62,000	15,600	62,000	0	210	1			1-173- 3
89.003-1-50.1	Smith, Christopher	129,600	15,000	129,600	0	210	1			1-117- 3
89.003-1-51	Shean, Pauline	70,200	10,600	70,200	0	210	1			1-172-13
89.003-1-52	Sibbitts, Ronald	48,600	15,400	48,600	0	210	1			1-123-13
89.003-1-53	Martin, Patrick & Christina	111,200	14,100	111,200	0	210	1			1-176-13
89.003-1-54	Smith, Bruce T.	61,600	10,800	61,600	0	210	1			1-171- 5
89.003-1-55	Button, Ann Denice	32,000	29,000	32,000	0	910	1			1-103- 7
89.003-1-56.12	Lampman, Alice B.	152,000	22,200	152,000	0	210	1			
89.003-1-56.22	Schreurs, Peter A.	235,000	16,000	235,000	0	210	1			
89.003-1-56.211	Filliatrault, Jeremy	213,000	26,700	213,000	0	240	1			1-141-14.2
89.003-1-56.212	Hahn, Summer T.	175,000	15,900	190,000	0	210	1			
89.003-1-57	Barney, Sandra D.	80,000	15,100	80,000	0	210	1			1-183- 5
89.003-1-58	Vincent-Barwood, Allen	178,000	15,900	178,000	0	210	1			1-183- 4
89.003-1-59.11	Brewer, Brian L.	27,400	27,400	27,400	0	120	1			1-187-14.1
89.003-1-59.21	Rose, James E.	330,000	26,000	330,000	99	433	1			1-187-14.2
89.003-1-61	Nautel, Richard C.	145,000	20,600	145,000	0	210	1			
89.003-1-62	Roller, Joseph	280,000	20,000	280,000	0	240	1			
89.003-1-63	Horwitz, Steven G.	247,000	19,200	247,000	0	210	1			
* 89.003-1-64	Gibson, David	108,000	45,600	108,000	0	241	1			1-127- 5.11
89.003-1-64.1	Gibson, David		57,800	125,800	0	241	1			1-127- 5.11
* 89.003-1-64.2	St Lawrence County		1	1	0	311	8			
* 89.003-1-64.3	St Lawrence County		1	1	0	311	8			
* 89.003-1-64.4	St Lawrence County		1	1	0	314	8			
89.003-1-65	Nautel, Richard C.	117,000	17,400	117,000	0	422	1			
89.003-1-66.11	Johnson, Kyle W.	156,000	38,700	156,000	0	241	1			1-163-14.11
89.003-1-66.121	Pike, Ruth	76,000	14,600	76,000	0	210	1			
89.003-1-67	Budelmann, Bendix	226,800	38,200	226,800	0	117	1			1-142- 9.1
89.003-1-68	Smith, Christopher H.	138,000	17,000	138,000	0	210	1			
89.003-1-70	Curtis, Ronald	264,000	17,700	264,000	0	210	1			
89.003-2-1	Livernois, Steven	105,800	6,300	105,800	0	210	1			1-104- 3
89.003-2-2.1	Stuba, Paul J (Trustee)	152,000	6,400	152,000	0	210	1			1-177-15
89.003-2-3.1	Collins, Robert W & Allyson	94,000	6,400	94,000	0	210	1			1-110-10
89.003-2-4	Wisniewski, Holly S.	137,000	5,800	137,000	0	210	1			1-186- 4
89.003-2-5	Cullen, David K.	115,000	8,000	115,000	0	210	1			1-182- 4
89.003-2-6	Gray, Richard	78,000	8,000	78,000	0	210	1			1-129- 8
89.003-2-7	Janack, Lauriston	70,000	8,400	70,000	0	210	1			1-175-11
89.003-2-8	LaPointe, Wallace B Jr (LU)	126,000	8,000	126,000	0	210	1			1-175-10
Page Totals	Parcels		33	4,433,200	594,200	4,574,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-2-9	Young, Ryan S.	106,900	8,000	106,900	0	210	1			1-160- 3
89.003-3-1	Scott, Murray D.	181,000	15,400	181,000	0	210	1			1-188- 7
89.003-3-2	Frank (LU), James M. Jr.	102,600	15,900	102,600	0	210	1			1-124- 8
89.003-3-3	Schryver, David J.	102,500	15,800	102,500	0	210	1			1-170-13
89.003-3-4.1	Clark, Charles Jr.	11,000	11,000	11,000	0	322	1			1-108- 4.11
89.003-3-4.2	Phillips, Janice C.	67,000	15,200	67,000	0	210	1			1-108-4.12
89.003-4-1.11	Hager, Michaelle J.	39,100	39,100	39,100	0	314	1			
89.003-4-7	Wood, Douglas	170,600	15,700	170,600	0	210	1			
89.004-3-1	Cornell Cooperative Ext	180,000	70,800	200,000	0	116	8			8-198-10
89.004-3-2	Rogerson Family Rev Trust	20,400	20,400	20,400	0	322	1			1-126- 5
89.004-3-3	Radway, Randy	59,400	19,200	59,400	0	241	1			1-166- 5
89.004-3-4.2	Radway, Rett Jr (LU)	7,000	7,000	7,000	0	314	1			
89.004-3-4.11	Radway, Rett Jr (LU)	27,300	27,300	27,300	0	322	1			1-166- 7
89.004-3-4.12	Radway, Randy	103,500	15,800	103,500	0	215	1			
89.004-3-5.2	Sheridan, Wayne E.	72,000	8,700	72,000	0	210	1			1-164- 6.2
89.004-3-5.111	Carrier, Brandon J.	110,000	16,800	110,000	0	210	1			1-164- 6.1
89.004-3-6	Plain, Joseph	5,800	5,800	5,800	0	314	1			1-156-13.2
89.004-3-7.21	Gibson & Son Inc	8,000	8,000	8,000	0	322	1			
89.004-3-7.22	Butterfield, Jeffrey	108,000	10,900	108,000	0	210	1			
89.004-3-9	Crary Mills Presbyterian	148,500	6,000	148,500	0	620	8			8-196-12
89.004-3-10	Crary Mills Cemetery Inc	9,200	9,200	9,200	0	695	8			8-197-10
89.004-3-11	Johnston, Kyla M.	32,000	8,500	32,000	0	270	1			1-102-11
89.004-3-12.2	Scovil, Donald	21,900	8,000	21,900	0	270	1			1- 99- 4.2
89.004-3-12.3	Sharlow, Arnold L.	82,000	8,000	82,000	0	210	1			1- 99- 4.3
89.004-3-12.12	Gaurin, Stephen L.	22,000	8,000	22,000	0	270	1			1- 99- 4.12
89.004-3-12.112	Flanagan, Brenda	34,500	8,500	34,500	0	271	1			
89.004-3-13	Lobdell, F Mahlon (LU)	61,000	13,200	61,000	0	240	1			1-143-12
89.004-3-14.1	Fountain, David J. Sr.	32,500	12,300	32,500	0	270	1			1-135-14.1
89.004-3-14.2	Rice, Terrie J.	59,000	8,100	59,000	0	210	1			1-135-14.2
89.004-3-15	Kroeger, Matthew R.	38,500	5,300	38,500	0	210	1			1-101- 9
89.004-3-16.1	The Carranza Corporation	55,000	10,900	55,000	0	220	1			1-188- 9.1
89.004-3-16.2	Currie, James A.	38,500	8,400	38,500	0	210	1			1-188- 9.2
89.004-3-17	Hayes, Richard P.	46,500	13,500	46,500	0	210	1			1-132- 2
89.004-3-18	Huntley, Daniel	16,500	11,600	16,500	0	270	1			1-134- 9
89.004-3-19.1	Haycook, Edward D. Jr.	233,000	8,500	233,000	0	210	1			1-158-14
89.004-3-19.21	Haycook, Edward D. Jr.	27,300	27,300	27,300	0	120	1			
89.004-3-19.22	Haycook, Michael E.	222,000	14,900	222,000	0	210	1			
Page Totals	Parcels		37	2,662,000	537,000	2,682,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.004-3-20	Ladison, George	81,000	7,300	81,000	0	210	1			1-140- 6
89.004-3-21	Smith, Roswell K.	24,800	11,800	24,800	0	270	1			1-125- 5
89.004-3-22.1	Ames, Peter G.	148,000	25,000	148,000	0	240	1			8-213- 9.2
89.004-3-22.2	Ames, Kyle P.	5,500	5,500	5,500	0	314	1			
89.004-3-23.12	Miller, Matthew	154,400	12,900	175,000	0	240	1			1-162-14.12
89.004-3-23.21	Parker, Arlin	3,700	3,700	3,700	0	314	1			1-162-14.2
89.004-3-23.22	Parker, Cathy L.	295,000	9,000	295,000	0	210	1			
89.004-3-23.111	Ostrander, Alan	262,000	14,100	262,000	0	240	1			1-162-14.11
89.004-3-23.112	Hansen, Sharlyn O.	192,000	9,500	192,000	0	210	1			
89.004-3-23.113	Syrett, Peter	236,700	14,500	236,700	0	240	1			
89.004-3-24.2	Medve, Steve	126,000	60,500	135,000	0	113	1			1-158-15.1
89.004-3-24.11	James, Jeffrey	106,000	8,400	106,000	0	210	1			1-158-15.41
89.004-3-25.1	Stone, Linda A.	198,000	22,000	198,000	0	210	1			1-187- 4.2
89.004-3-27	Garrett, Barbara B.	122,000	7,900	122,000	0	210	1			1-126- 4
89.004-3-28	Griffith, Ethel	15,500	5,300	15,500	0	270	1			1-129-13
89.004-3-29.1	Bourdette, Carl J.	92,000	14,600	92,000	0	240	1			1-155- 9
89.004-3-32.12	Powers, Mark A.	94,000	7,800	94,000	0	210	1			
89.004-3-32.111	Powers, Mark	95,000	45,100	95,000	0	241	1			1-191- 3
89.004-3-32.112	Powers , Mark A.	95,000	11,200	95,000	0	210	1			
89.004-3-33.1	Seeger, Lawrence C.	86,400	20,100	86,400	0	240	1			1-150- 4
89.004-3-34.1	Randi Trust, Joseph A.	151,200	30,000	151,200	0	240	1			1-166-13
89.004-3-35	Randi, Matthew	241,900	15,200	241,900	0	240	1			1-187- 5
89.004-3-36	Tamarack Tree Service Inc	83,000	7,200	83,000	0	210	1			1-103-10
89.004-3-37	Mauch, Margaret	159,000	13,600	159,000	0	240	1			1-186- 2.2
89.004-3-38	Jensen, Peggy J.	75,600	8,100	75,600	0	210	1			1- 97-13
89.004-3-39	Bullock, Herbert	180,000	15,900	180,000	0	411	1			1-186- 2.1
89.004-3-40	Bullock, Herbert V.	80,000	15,900	80,000	0	411	1			1-187- 6
89.004-3-41	Blair, Howard	19,500	8,000	19,500	0	270	1			1-163- 9
89.004-3-42.1	Blair, Howard	135,000	22,000	135,000	0	416	1			1-166-14
89.004-3-42.2	Randi, Matthew	5,100	5,100	5,100	0	314	1			
89.004-3-43.1	Guyette, James A.	100,000	12,000	90,000	0	210	1			1-170- 5
89.004-3-43.2	Chadwick, Sandy	150,000	15,900	150,000	0	240	1			
89.004-3-44	Bridges, Debra L.	172,000	12,500	172,000	0	240	1			1-136- 1
89.004-3-45	Wood, Robert	85,000	4,200	85,000	0	210	1			1-188- 8.1
89.004-3-46.1	Seeger, Lawrence	172,900	8,800	172,900	0	210	1			1-134- 1
89.004-3-46.22	Wood, Margaret (LU)	49,700	7,900	49,700	0	210	1			
89.004-3-46.212	Wood, Robert J.	4,000	4,000	4,000	0	314	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.004-3-47	Aldous, Kevin R.	32,000	4,000	32,000	0	270	1			1-174-15
89.004-3-48	Gilson, Peter	4,000	2,400	4,000	0	312	1			1-175- 1
89.004-3-49	Gilson, Peter A.	21,000	5,700	21,000	0	330	1			1-175- 2
89.004-3-50	Feickert, Peter	138,200	11,500	138,200	0	210	1			1-108- 3
89.004-3-51	Ozols, Ruta	86,400	7,200	86,400	0	210	1			1-111- 3
89.004-3-52	Waters, Rolf A.	60,000	9,100	60,000	0	210	1			1-183-12
89.004-3-53.1	Parker, Arlin	217,400	11,700	217,400	0	210	1			1-160- 1.1
89.004-3-54.1	Rose, Joshua J.	86,400	8,400	86,400	0	210	1			1-169-12
89.004-3-56.1	Brewer, Brian L.	97,600	15,000	30,000	0	241	1			1-187-15
89.004-3-56.2	Brewer, Brian L.	32,400	40,000	240,000	0	241	1			
89.004-3-57.1	Noble, David	89,000	84,600	89,000	0	120	1			1-155-15
89.004-3-57.2	Noble, Rachel (LU)	40,000	8,500	40,000	0	210	1			
89.004-3-58.2	Noble, Garry	97,000	9,400	97,000	0	241	1			
89.004-3-58.11	Noble, David	3,500	3,500	3,500	0	314	1			1-155-14
89.004-3-58.12	Noble, Garry	24,300	24,300	24,300	0	120	1			
89.004-3-60.1	Stripp, Wayne	101,000	22,500	101,000	0	210	1			1-190- 7
89.004-3-61	Wight, David E.	27,700	27,700	27,700	0	120	1			1-187- 7
89.004-3-62.1	Wight, David E.	108,000	24,400	108,000	0	240	1			1-186- 3.11
89.004-3-62.2	Leonard, Mary C.	148,000	9,000	148,000	0	210	1			1-186- 3.12
89.004-3-63	Parsons, Timothy	148,000	9,000	148,000	0	210	1			1-186- 3.2
89.004-3-66	Rogers, Gail A.	90,700	10,000	90,700	0	210	1			1-126- 6.2
89.004-3-67	Gould, Lawrence	60,000	12,000	69,000	0	270	1			1- 99- 4.11
89.004-3-68	Woodruff, Bruce E.	60,000	8,700	60,000	0	210	1			
89.004-3-69.2	Sharlow, Arnold	1,000	1,000	1,000	0	314	1			
89.004-3-70	Dennis, Charles A.	5,900	5,900	5,900	0	314	1			
89.004-3-71.1	Martin, Jeanne D.	135,000	15,000	135,000	0	240	1			
89.004-3-72	Butterfield, Ronald (LC)	67,000	9,000	67,000	0	270	1			
89.004-4-1	Beck, Joyce K.	55,000	8,500	55,000	0	210	1			
89.004-4-2	Beck, Joyce K.	54,400	11,300	54,400	0	210	1			1-125- 6
89.004-5-1	Funkhouser, Sandra	43,800	43,800	43,800	0	322	1			1-126- 6.1
101.001-2-1.1	Davis, James E.	33,100	33,100	33,100	0	120	1			1-116- 7
101.001-2-1.2	Pratt, George A. II.	5,500	5,500	5,500	0	314	1			
101.001-2-2.1	Davis, James	76,000	17,400	76,000	0	240	1			1-116- 6.1
101.001-2-2.2	Ragan, David	16,800	16,800	16,800	0	120	1			1-116- 6.2
101.001-2-4	Grant, Henry P.	77,800	7,700	77,800	0	210	1			1-119-11
101.001-2-5.1	Teriele, Richard	15,000	8,700	20,000	0	270	1			1-107- 1
101.001-2-5.2	Wilson, Brian P.	51,500	8,700	51,500	0	210	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
101.001-2-6	Hibbard, Eva Jane	77,800	8,000	77,800	0	210	1			1-132-12
101.001-2-7.1	Whiteford, Kathleen	14,000	8,000	14,000	0	270	1			1-146- 5.1
101.001-2-7.2	Stacy, Theron	48,300	48,300	48,300	0	120	1			1-146- 5.2
101.001-2-8	Shetler, Eli L A & Barbara	15,000	20,000	25,000	0	120	1			1-118- 5
101.001-2-9	Mahoney, Pauline	81,000	30,400	81,000	0	240	1			1-146- 4
101.001-2-10	Davis, James	1,200	1,200	1,200	0	314	1			1-192-15.2
101.001-2-11	Holland, Robert G.	131,300	10,600	131,300	0	210	1			
101.002-1-1.1	Morgan, Kermit Trustee	163,000	67,700	163,000	0	241	1			1-152- 8
101.002-1-2.1	Starts, Randell K.	137,000	63,600	137,000	0	240	1			1-106-15
101.002-1-2.21	Foote, John	16,000	16,000	16,000	0	120	1			
101.002-1-2.22	TeRiele Realty, LLC	50,000	50,000	50,000	0	120	1			
101.002-1-2.23	Foote, John	29,000	29,000	29,000	0	910	1			
101.002-1-3	Foote, Carl A.	99,900	46,600	99,900	0	113	1			1-123- 8
101.002-1-4.1	Foote, James & John	98,000	61,500	98,000	0	241	1			1-123- 9
101.002-1-4.21	Foote, Benny E.	85,500	37,500	85,500	0	241	1			
101.002-1-4.22	Teriele, David A.	40,000	10,700	38,000	0	210	1			
101.002-1-5.12	Plumadore, Amy	60,500	8,000	60,500	0	210	1			
101.002-1-5.111	Varney, Andrew L.	40,000	46,200	75,000	0	210	1			1-129- 9
101.002-1-6.2	Morgan, Daniel	99,400	10,000	102,000	0	210	1			
101.002-1-6.12	Newman, Morris	77,800	8,200	77,800	0	210	1			
101.002-1-6.111	Welbergen, Johannes C.	152,000	53,900	152,000	0	241	1			1-155- 6
101.002-1-6.112	Caracciolo, Anthony M.	165,000	8,600	165,000	0	210	1			
101.002-1-7.1	Foote, Carol L.	120,000	46,800	120,000	0	241	1			1-116-14
101.002-1-8	Matott, Thelma	32,800	8,000	32,800	0	210	1			1-148- 3.1
101.002-1-10	Turbide, Ronald	101,300	8,400	101,300	0	210	1			1-148- 1
101.002-1-11	Carvel, Lee J.	107,000	50,300	107,000	0	241	1			1-106-14
101.002-1-13	McDonald, Allan J.	78,700	8,300	78,700	0	210	1			1-101- 2
101.002-1-15	O'Shea, Robin (LC)	20,000	8,800	20,000	0	270	1			1- 98- 1.3
101.002-1-16	Jerusalem Cemetery Assoc	11,700	11,700	11,700	0	695	8			8-197-13
101.002-1-18	Dunkelberg, Tracey R.	108,000	47,200	108,000	0	240	1			1-119- 3
101.002-1-19	McDonald, Allan J.	2,500	2,500	2,500	0	314	1			1-101- 3
101.002-1-20	Lomaki, Jonathan	79,000	33,900	79,000	0	240	1			1- 98- 3
101.002-1-21	Blount, Donald	165,000	61,100	165,000	0	241	1			1-101- 4
101.002-1-22.2	Elliott, David B.	135,000	38,500	135,000	0	241	1			
101.002-1-23.1	Willmart, Daniel B.	103,000	26,300	103,000	0	210	1			1-160- 8
101.002-1-24	Degraphenried, Ruth L.	146,000	41,800	146,000	0	240	1			1-130-14
101.002-1-25	Shaw, James	62,600	12,300	62,600	0	210	1			1-172-10
Page Totals	Parcels	37	2,954,300	1,049,900	2,999,900					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
101.002-1-27	Amaral, Earle	89,300	89,300	89,300	0	120	1			1-113-12
101.002-1-28	Verizon New York Inc	23,900	9,900	23,900	0	872	6			6-192- 4
101.002-1-29	Holt, Richard H.	21,600	9,100	21,600	0	270	1			1-172-12
101.002-1-30	Smith, Ronald W.	115,900	29,900	115,900	0	241	1			1-174- 6
101.002-1-31	Hughes, Alan J.	117,000	12,600	117,000	0	210	1			1- 97-15.1
101.002-1-32	Conklin, John Jr.	68,400	8,600	68,400	0	210	1			1-111- 4
101.002-1-33	Gollinger, Robert	75,600	6,600	75,600	0	210	1			1-148- 9
101.004-2-1	Amaral, Earle	190,000	58,200	190,000	0	112	1			1-113-13
101.004-2-2	Shaw, Russel G.	62,000	8,600	62,000	0	210	1			1-122- 1
101.004-2-5	Amaral, Daniel S.	22,000	8,000	22,000	0	210	1			1-167-12
101.004-2-6.11	Huska, Paul G.	149,000	32,000	149,000	0	241	1			1-100- 5.1
101.004-2-7	Brown, Mark A.	98,500	33,200	98,500	0	241	1			1-102-14
101.004-2-8.2	Merithew, Michael P.	86,400	8,500	86,400	0	210	1			1-119- 8.2
101.004-2-8.11	Thornton, Anias	3,900	3,900	3,900	0	322	1			1-119- 8.1
101.004-2-8.12	Fong, Soo Har	77,000	77,000	77,000	0	910	1			
101.004-2-9.1	Clark, John	325,000	50,800	325,000	0	241	1			1-178- 9.1
101.004-2-9.2	Emerson, Reginald H.	11,600	14,000	14,000	0	910	1			1-178- 9.2
101.004-2-10	Clark, John A.	203,000	8,000	203,000	0	210	1			1-164- 1
101.004-2-11.1	Elliott, David	117,700	14,200	117,700	0	241	1			1-119-12
101.004-2-11.2	Parkman, Eric A.	13,700	13,700	13,700	0	120	1			
101.004-2-12	Simon, Sara C.	102,000	8,000	102,000	0	210	1			1-178- 7
101.004-2-13.1	Morrison, Andrew R.	189,000	114,200	189,000	0	241	1			1-104-15
101.004-2-14.1	Morrison, Andrew	380,000	164,000	380,000	0	112	1			1-153- 1
101.004-2-16	Morrison, James	12,000	12,000	12,000	0	120	1			1-153- 4
101.004-2-19.1	Parkman, Eric A.	86,400	32,700	86,400	0	210	1			1-153-14.1
101.004-2-19.2	Petroccione, Paul E.	86,400	8,200	96,000	0	210	1			1-153-14.2
101.004-2-20.1	Taylor, Shirley	86,400	12,500	90,000	0	240	1			1-178- 8
101.004-2-20.2	Petroccione, Paul	500	1,000	1,000	0	314	1			
101.004-2-21	Politi, Robert T.	12,000	12,000	12,000	0	120	1			1-153-15
101.004-2-22	Bellinger Roofing Co Inc	154,000	10,000	154,000	0	449	1			1-127-14
101.004-2-23	Campbell, Janet	19,000	6,600	19,000	0	270	1			1-100-14
101.004-2-24.1	Parkman, Eric A.	41,600	28,900	41,600	0	270	1			1-119-14
101.004-2-24.2	Seacomm Federal Credit Union	135,000	44,200	135,000	0	241	1			
101.004-2-25	Kennedy, Robert	7,200	7,200	7,200	0	314	1			1-138- 1
101.004-2-26.1	Stevenson, Roger L.	147,000	24,000	147,000	0	240	1			1-176- 8
101.004-2-26.3	Coleman, Christina M.	105,000	11,700	105,000	0	210	1			
101.004-2-27.2	Daniell, Richard B.	100,000	14,900	100,000	0	240	1			1-122- 4.2
Page Totals	Parcels		37	3,535,000	1,008,200	3,551,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
101.004-2-28	Holt, Richard H.	65,000	7,600	65,000	0	210	1			1-100- 6
101.004-2-29.11	Miller, Loren	14,400	16,400	19,700	0	910	1			1-186- 7.1
101.004-2-30.2	Flight, Lawrence	41,000	8,100	41,000	0	210	1			1-122-6.2
101.004-2-30.11	Flight, Janet	64,500	9,200	64,500	0	270	1			1-122- 6.1
101.004-2-30.12	Flight, Lawrence	10,000	10,000	10,000	0	322	1			
101.004-2-31.2	Gehret, Genine Ann	70,000	12,700	70,000	0	210	1			1-122- 3.2
101.004-2-31.11	Amo, Martin F.	108,800	12,600	108,800	0	240	1			1-122- 3.1
101.004-2-32	Thornton, Anias	9,100	9,100	9,100	0	322	1			1-122- 5
101.004-2-33	Thornton, Anias	98,300	8,300	98,300	0	210	1			1-180- 9
101.004-2-34.1	Huber, Andrea H.	59,900	59,900	59,900	0	120	1			1-122- 2
101.004-2-34.2	Hale, Jeffrey B.	90,700	14,500	90,700	0	240	1			
101.004-2-35	Jobes, Vernon T.	22,000	8,000	22,000	0	270	1			1-122-4.12
101.004-2-36	McDonald, Shawn (LC)	30,000	12,500	30,000	0	270	1			
101.004-2-37	Doerr, Sean	9,500	9,500	9,500	0	314	1			
102.001-1-1	O'Horo, William J.	108,600	57,300	108,600	0	241	1			1-157-10
102.001-1-2.1	Foote, Edward	102,000	63,100	102,000	0	241	1			1-123- 2
102.001-1-2.2	Foote, Susan A.	23,500	8,500	87,000	0	210	1			
102.001-1-3.2	Phillips, Randall	169,500	20,300	169,500	0	210	1			1-171-1.2
102.001-1-4.12	Houk, Carter	55,000	11,500	55,000	0	240	1			1-171-10.12
102.001-1-4.13	Varney, Michael L.	129,600	11,500	129,600	0	240	1			1-171-10.13
102.001-1-4.111	Proulx, Jeffrey	13,500	13,500	13,500	0	322	1			1-171-10.11
102.001-1-4.112	Proulx, Jeffrey L.	255,000	11,500	255,000	0	240	1			
102.001-1-5	Trowbridge, Christopher M.	114,000	17,000	114,000	0	210	1			1-171-10.2
102.001-1-6	Pellett, David R.	104,000	25,700	104,000	0	241	1			1-164- 3
102.001-1-7	Ashley, Jane	38,500	15,300	38,500	0	210	1			1-165- 8
102.001-1-8	Huber, Felix O.	6,400	6,400	6,400	0	120	1			1-179- 4
102.001-1-9.1	Crabtree, Gail	297,000	29,000	293,000	0	416	1			1-161-15
102.001-1-9.2	Durkee (LC), Spencer	50,800	15,100	50,800	0	210	1			
102.001-1-10.1	Crandall, Sharon D.	79,900	15,900	79,900	0	210	1			1-134- 8
102.001-1-10.2	Tamarack Tree Service Inc	150,000	15,900	150,000	0	484	1			
102.001-1-11.1	Theobald, Kenneth	95,000	8,100	95,000	0	210	1			1-179- 6
102.001-1-11.2	Huber, Felix O.	260,000	76,000	260,000	0	112	1			
102.001-1-12	Towne, Barbara (LU)	102,600	15,500	102,600	0	210	1			1-150- 1
102.001-1-13.1	Knowlton, Robert L.	100,300	8,200	100,300	0	210	1			1-179- 3
102.001-1-13.2	Huber, Felix O.	96,000	86,000	96,000	0	120	1			
102.001-1-14	Smith, Stanton Jr.	74,000	15,700	74,000	0	210	1			1-182-15
* 102.001-1-15	Wight, Gary	53,000	10,600	53,000	0	210	1			1-164-13
Page Totals	Parcels		36	3,118,400	745,400	3,183,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.001-1-15.1	Wight, Gary		15,000	59,000	0	210	1			1-164-13
* 102.001-1-16.2	Wight, Gary E.	8,000	8,000	8,000	0	314	1			
102.001-1-16.11	Evans, Betty	4,000	4,000	4,000	0	314	1			1-120-12
102.001-1-16.12	Brown (LC), Weldon	54,000	15,100	54,000	0	215	1			
102.001-1-17	Evans, Merton (Estate)	154,000	65,800	154,000	0	241	1			1-120-11
102.001-1-18	Ragan, David	105,000	62,100	105,000	0	241	1			1-166-10.1
102.001-1-19	Thompson, Marcia Ragan	5,300	5,300	5,300	0	314	1			1-166-10.2
102.001-1-20	Flint, John G.	75,000	9,500	75,000	0	270	1			1-162-10
102.001-1-21	Huber, Andrea H.	42,200	42,200	42,200	0	120	1			1-120-7
102.001-1-22	Phalon, Timothy	12,600	12,600	12,600	0	322	1			1-163-7
102.001-1-23	Ragan, Avis	11,900	11,900	11,900	0	910	1			1-166-8
102.001-1-24	New York Power Authority	7,600	7,600	7,600	0	322	8			1-101-8
102.001-1-25	Huber, Felix O.	3,500	3,500	3,500	0	120	1			1-179-5
102.001-1-26	Ashley, Charles W.	85,000	11,500	85,000	0	240	1			1-140-7
102.001-1-27	LaFlair, Fred	33,500	8,100	33,500	0	270	1			1-140-8
102.001-1-28	Ragan, Avis	82,000	18,900	82,000	0	240	1			1-166-9
102.001-1-30.1	Dafoe, Timothy J.	64,800	8,000	64,800	0	210	1			1-120-8.2
102.001-1-31.2	Laplatney, David P.	45,400	8,900	45,400	0	210	1			
102.001-1-31.11	Locke, Randy	67,000	13,600	67,000	0	240	1			1-120-10
102.001-1-31.12	Bristol, Sai	150,000	22,400	150,000	0	240	1			
102.001-1-32	Lamarche, Caroline M & Phillip	250,000	36,500	212,000	0	240	1			1-100-7
102.001-1-33	Foote, Dale E.	127,500	37,000	127,500	0	113	1			1-156-11
102.001-1-34.2	Taberski, Terry C.	150,000	20,300	150,000	0	210	1			
102.001-1-34.2/1	Verizon Wireless		0	220,000	0	837	6			
102.001-1-34.11	Taberski (Estate), Shirley	158,000	47,400	158,000	0	241	1			1-178-5
102.001-1-34.12	Taberski, Terry C.	175,000	5,000	5,000	0	311	1			
102.001-1-35	Goobic, Elizabeth	113,400	11,700	113,400	0	240	1			1-129-5
102.001-1-36	Noble, Bryan K.	96,100	9,500	96,100	0	210	1			1-148-10
102.001-1-37	Conklin, Joseph	57,200	8,200	57,200	0	270	1			1-124-10
102.001-1-38	Conklin, Joseph	4,200	4,200	4,200	0	314	1			1-124-9
102.001-1-40	Mace, Frank	20,000	16,600	20,000	0	446	1			1-147-6
102.001-1-41.12	Donah, Robin	10,000	10,000	65,000	0	210	1			
102.001-1-42	CSX Transportation Inc	2,900,000	790,300	2,900,000	0	842	7			7-1-1
102.001-1-45.1	Dafoe, William	27,000	7,500	27,000	0	270	1			
102.001-1-45.2	Bombard, Trevor C.	34,600	8,100	34,600	0	270	1			
102.001-1-46	Corbine, George	86,400	18,600	86,400	0	240	1			
* 102.001-1-47.1	Noble, Keith W.	165,000	102,700	165,000	0	112	1			

Page Totals

Parcels

35

5,212,200

1,376,900

5,338,200

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.001-1-47.2	Noble, Bryan K.	6,000	6,000	6,000	0	314		1		
102.001-1-47.11	Noble, Keith W.		66,200	145,000	0	112		1		
102.001-1-47.12	TeRiele Realty, LLC		67,000	67,000	0	120		1		
102.002-1-1	Thompson, Don O.	5,500	5,500	5,500	0	314		1		
102.002-1-2	Quick, Leona	21,400	8,000	21,400	0	270		1		1-139-12
102.002-1-3	Dox, David E.	43,200	8,800	43,200	0	210		1		1-143- 6
102.002-1-4	Daniels, Charles M.	97,000	13,700	97,000	0	240		1		1-115-14
102.002-1-5	Moore, Samantha I.	17,000	8,000	17,000	0	270		1		1-143- 7
102.002-1-6	Ladison, Bucky J.	75,000	8,000	75,000	0	210		1		1-140- 5
102.002-1-7.12	Ladison (Estate), Charles W	1,800	1,800	1,800	0	314		1		
102.002-1-7.31	Gibbons, Scott A.	35,000	9,800	35,000	0	270		1		1-112- 5.3
102.002-1-7.111	Cota, Isabelle (LU)	42,000	9,600	42,000	0	210		1		1-112- 5.1
102.002-1-8.12	Knowlden, Sandra P.	119,000	16,400	119,000	0	210	W	1		
102.002-1-8.211	Seymour, Michael	172,500	30,000	172,500	0	210	W	1		
102.002-1-9	Pete, James	34,600	17,500	34,600	0	270		1		1-130- 2
102.002-1-10	Labrake, Randolph	32,500	11,100	32,500	0	210		1		1-176-14
102.002-1-11	Larue, Francis	66,000	19,700	66,000	0	210		1		1-176- 4
102.002-1-12	Harris, Roger R.	96,000	16,000	96,000	0	210		1		1-129- 2
102.002-1-13	Foote, Branden M.	6,000	6,000	6,000	0	314		1		1-129- 1
102.002-1-14	Holz, Raymond J.	102,600	19,600	102,600	0	215	W	1		1-184- 9
102.002-1-15	Casserly, John T.	99,500	13,200	99,500	0	210	W	1		1-178- 2
102.002-1-16	Chapin, Robert E (LU)	12,100	12,100	12,100	0	314	W	1		1-106-13
102.002-1-17	St Lawrence University	12,100	12,100	12,100	0	314	W	1		1- 97-11
102.002-1-18	Poor, Robert	18,000	15,400	18,000	0	270	W	1		1-175-13
102.002-1-19	Casserly, Peter M.	21,600	21,600	21,600	0	322	W	1		1-144- 4
102.002-1-20	Casserly, Peter M.	12,000	12,000	12,000	0	322	W	1		1-144- 1
102.002-1-21.211	Robert, Stan	100,400	20,800	100,400	0	210		1		1-189-7.2
102.002-1-22.12	Casserly, Linda A.	89,000	16,300	89,000	0	210		1		
102.002-1-23	Lawrence, Karen L.	32,400	11,200	32,400	0	210		1		1-154- 3
102.002-1-24.2	Budler, Michael R.	74,000	17,000	77,000	0	210		1		
102.002-1-24.11	Rivers, William P.	144,300	48,600	144,300	0	241	W	1		1-134-15
102.002-1-24.12	Rivers, William P.	98,000	15,600	98,000	0	210		1		
* 102.002-1-26.1	Day, Roger	84,000	18,800	84,000	0	113		1		1-190-12
102.002-1-26.11	Day, Roger		45,000	110,000	0	113		1		1-190-12
102.002-1-27	Thompson, Rhonda	45,000	17,500	50,000	0	220		1		1-116-12
102.002-1-29	Hubbard, Kenneth	74,500	15,600	74,500	0	210		1		1-134- 4
102.002-1-30.1	Reilly, Minnie Foote	26,800	26,800	26,800	0	322	W	1		1-167- 4.1

Page Totals

Parcels

36

1,832,800

669,500

2,162,800

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.002-1-32.1	Foote, James B.	14,300	14,300	14,300	0	322	1			1-123- 4.1
102.002-1-33	Foote, James	85,000	36,100	85,000	0	240	W 1			1-123- 4.2
102.002-1-34	White, Juanita R.	10,000	7,200	10,000	0	270	1			1-115-15
102.002-1-35	White, Tammy L.	65,900	14,600	65,900	0	210	1			1-115-12
102.002-1-36	Foote, Branden M.	25,900	8,000	25,900	0	210	1			1-139-13
102.002-1-37	Foote, Brayton E.	56,200	15,300	56,200	0	210	1			1-135-15
102.002-1-38.12	Eschmann, Wilfried Jr.	77,800	16,200	77,800	0	210	1			
* 102.002-1-38.112	Day, Roger A.	35,000	35,000	35,000	0	120	W 1			
102.002-1-39	Walrath, Larry B (LU)	42,000	15,500	35,000	0	270	1			1-112-10
102.002-1-40.11	Newvine, Lynne M.	27,000	15,900	27,000	0	270	1			1-154- 7.1
102.002-1-40.12	Gollinger, Mark A.	92,000	12,000	92,000	0	240	1			
102.002-1-42	Rood, Franklin	19,000	13,800	19,000	0	270	1			1-128-10
102.002-1-43.1	Lobdell, Robert D.	70,200	23,600	70,200	0	210	1			1-144- 3
102.002-1-43.2	Clemens, Glenn	183,000	20,000	183,000	0	210	1			
* 102.002-1-44	Huber, Andrea H.	66,800	66,800	66,800	0	120	1			1-120- 6
102.002-1-44.1	Huber, Andrea H.		43,700	43,700	0	120	1			1-120- 6
102.002-1-44.2	Oct Soc, LLC		20,000	50,000	0	910	1			
102.002-1-44.3	Oct Soc, LLC		40,000	40,000	0	910	1			
102.002-1-45.1	Schroer, David W.	90,000	20,000	83,000	0	240	1			
102.002-1-48	Thompson, Scott J.	38,000	10,700	38,000	0	270	1			
102.002-1-49	Butterfield, Patricia	17,300	8,400	17,300	0	270	1			1-116- 1.2
102.002-1-50	Daniels, Almond	19,400	8,500	19,400	0	270	1			
102.002-1-51	Holmes, Lisa	23,800	9,000	23,800	0	270	1			
102.002-1-52	Casserly, John T. Jr.	22,000	19,000	22,000	0	312	1			
102.002-2-1.1	Church, Dennis	56,800	56,800	56,800	0	120	W 1			1-108- 1.1
102.002-2-1.2	Church, Dennis	110,000	15,000	110,000	0	240	1			1-108- 1.2
102.002-2-2	Canton Sportsman Club Inc	65,000	44,900	65,000	0	534	1			1-106- 4
102.002-2-3	Mitchell, Ronald D.	145,000	73,500	145,000	0	112	1			1-115- 5
102.002-2-4.1	Scarfone, LLC	29,400	29,400	29,400	0	322	1			1-171- 8.1
102.002-2-5.11	United Cerebral Palsy Assoc	110,000	12,000	110,000	0	210	8			1-171- 8.31
102.002-2-6	Bailey, John P.	145,900	14,500	145,900	0	240	1			1-171- 8.2
102.002-2-7	Buckley, Arthur	85,000	12,800	85,000	0	210	1			1-104-12.2
102.002-2-8.1	Todd, Kirk	100,600	11,200	100,600	0	240	1			1-104-12.1
102.002-2-8.2	Cotter, Gary	5,300	5,300	5,300	0	314	1			1-104-12.2
102.002-2-9.2	Stevenson, David	68,000	8,000	68,000	0	210	1			1-171- 6.2
102.002-2-9.11	Scarfone, LLC	25,900	25,900	25,900	0	910	1			1-171- 6.1
102.002-2-9.12	Stevenson, Christopher G.	97,200	8,400	97,200	0	210	1			
Page Totals	Parcels		35	2,022,900	709,500	2,142,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.002-2-10	Church, Robert F.	2,000	2,000	2,000	0	314	1			1-173-12
102.002-2-11	Mace, Rick A (Revoc Trust)	130,000	25,000	130,000	0	240	1			1-127-15
102.002-2-12.111	Stevenson, William J.	85,000	42,000	85,000	0	240	1			1-176- 9
102.002-2-12.112	Stevenson, David	2,500	2,500	2,500	0	314	1			
102.002-2-13.11	Church, Robert F.	132,500	57,200	132,500	0	113	W 1			1-107-15
102.002-2-14	Hurlbut, Glenn W (LU)	239,000	70,200	250,000	0	241	1			1-134-13.1
102.002-2-15	Hurlbut, Arthur G.	165,000	8,500	165,000	0	210	1			1-134-13.2
102.002-2-16	Casserly, John	4,600	3,000	4,600	0	312	W 1			1-139- 7
102.002-2-17	Anderson, Christopher B.	205,000	22,100	205,000	0	240	1			1-171- 7.2
102.002-3-2	Stone, Kenneth L.	52,900	17,400	52,900	0	260	W 1			1-181-13.12
102.003-1-1.1	O'Brien, Richard (LU)	82,100	9,900	82,100	0	210	1			1-157- 1.1
102.003-1-3.1	Elliott, Lawrence E.	64,500	8,900	64,500	0	210	1			1-120- 1.1
102.003-1-4	Halstead, Gregg R.	105,000	5,700	105,000	0	210	1			1-113- 6
102.003-1-5.1	Hutchinson, Robin H.	6,700	6,700	6,700	0	314	1			1-118-15
102.003-1-6.1	Hutchinson, Robin	85,800	9,900	85,800	0	210	1			1-170-10.1
102.003-1-7	Lyndaker, Jeffrey E.	83,000	9,300	83,000	0	210	1			1-110- 5
102.003-1-8.1	Elliott, Steven M.	104,000	17,500	104,000	0	241	1			1-119-13.1
102.003-1-9.1	Spicer, Lawrence E.	167,400	10,000	167,400	0	271	1			1-177- 7.2
102.003-1-10.1	Sayer, James	10,500	10,500	10,500	0	322	1			1-177- 7.4
102.003-1-11	Sayer, James P.	99,900	7,800	99,900	0	210	1			1-177- 7.3
102.003-1-12.2	Smith, Paul S.	25,000	25,000	25,000	0	322	1			1-177- 6.2
102.003-1-12.11	McCormick, Michael R.	212,000	31,700	212,000	0	241	1			1-177- 6.1
102.003-1-13	Morrison, James S.	5,700	5,700	5,700	0	120	1			1-186- 9
102.003-1-14.11	Rayburn, Bryan	120,000	21,500	120,000	0	240	1			1-151-15.31
102.003-1-15.1	Davis, Melinda	27,000	8,100	27,000	0	270	1			1-151-15.2
102.003-1-16	Miller, Wayne	114,000	58,000	114,000	0	241	1			1-151-12
102.003-1-17	Barrigar, Keith	26,500	17,600	26,500	0	270	1			1-151-14
102.003-1-21.2	Crotty, Thomas M.	16,100	16,100	16,100	0	120	1			
102.003-1-21.3	Morrison, Andrew R.	3,400	3,400	3,400	0	120	1			
102.003-1-23.1	Rayburn, Bryan N.	9,800	9,800	9,800	0	910	1			1-151-15.1
102.003-2-1	Fenton, David R.	84,200	15,500	84,200	0	210	1			1-189- 5
102.003-2-2	Fetcie, Franklin G.	70,200	15,100	70,200	0	210	1			1-121- 5
102.003-2-3.2	Toth, David	2,500	2,500	2,500	0	314	1			1-178- 6.2
102.003-2-3.11	Taberski (Estate), Shirley	45,900	45,900	45,900	0	120	1			1-178- 6
102.003-2-3.12	Taberski, Michael	60,000	9,000	60,000	0	210	1			
102.003-2-4.1	Toth, David	91,800	8,900	91,800	0	210	1			1-116-11. 1
102.003-2-4.2	Sayer, James	55,000	15,300	55,000	0	433	1			1-116-11. 2
Page Totals	Parcels	37	2,796,500	655,200	2,807,500					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.003-2-5	Conklin, John F.	116,600	15,700	116,600	0	240	1			1-141-10
102.003-2-6	Morrison Family Trust	167,600	24,800	167,600	0	240	1			1-142- 7
102.003-2-7	Dafoe, Roger A (LU)	16,400	16,400	16,400	0	322	1			1-177- 7.1
102.003-2-8	LaMarche, Philip K.	75,700	63,000	63,000	0	910	1			1-100- 8
102.003-2-9	Foote, James B.	4,200	4,200	4,200	0	322	1			1-123- 3
102.003-2-10.2	Jensen-Moulton, Peter	172,000	18,000	172,000	0	240	W 1			1-120-8.12
102.003-2-10.112	Corbine, George S.	38,400	38,400	38,400	0	120	1			
102.003-2-11	Taylor, Paul	127,500	24,000	127,500	0	240	1			1-178-13.2
102.003-2-12.1	Fex, Vicki E.	71,300	17,100	71,300	0	210	1			1-178-13.1
102.003-2-12.2	Rogers, Barbara Heller	205,000	16,600	205,000	0	210	W 1			
102.003-2-13	Blanchard, Jennifer J.	54,000	16,100	54,000	0	210	1			1-191-10
102.003-2-14	Matthews, Dale E.	52,000	28,600	52,000	0	240	1			1-148- 7
102.003-2-15.2	Ayers, William S.	42,000	8,200	42,000	0	270	1			
102.003-2-15.11	Morrison Family Trust	30,700	30,700	30,700	0	120	1			1-142- 8
102.003-2-15.12	Spearance, Tammy	98,300	9,900	98,300	0	215	1			
102.003-2-16	Petry, Dale K.	65,000	55,000	65,000	0	312	1			1-151-13
102.003-2-17	White, Edward K (LU)	87,500	10,800	87,500	0	210	1			1-186- 8
102.003-2-19.1	Lapoint, Frederick	75,600	75,600	75,600	0	120	W 1			1-141- 2
102.003-2-19.2	Davis, Scott Michael	95,000	11,600	110,000	0	240	1			
102.003-2-20	Gotham, Robert	30,000	7,100	30,000	0	270	1			1-140- 1
102.003-2-21	Lumbard, Edgar	27,000	6,000	27,000	0	210	1			1-144-13
102.003-2-22.2	Lumbard, Edgar	700	700	700	0	314	W 1			1-139-14.2
102.003-2-23	Olin, Ernest II.	18,000	10,000	18,000	0	260	W 1			1-139-15
102.003-2-24.21	Kay, Jon A (Trustee)	198,000	32,000	198,000	0	210	1			
102.003-2-24.22	Parcell, Robert M.	220,000	10,900	220,000	0	210	1			
102.003-2-25.1	Snyder, Russell	60,000	21,100	60,000	0	270	W 1			1-186- 1.2
102.003-2-25.2	Fanning, Andrew	283,700	27,700	283,700	0	210	W 1			
102.003-2-26	Niagara Mohawk Power Corp	23,000	23,000	23,000	0	380	6 R			6-192- 9.99
102.003-2-27	Evans, Merton (Estate)	4,500	4,500	4,500	0	322	1			1-120- 8.11
102.003-2-28	Taylor, Paul	1,600	1,600	1,600	0	314	1			
102.003-2-29	Jahncke, Catherine L.	220,000	29,600	220,000	0	240	W 1			
102.003-2-30	Baxter, Paul	86,600	32,800	86,600	0	240	1			1-183- 3.1
102.003-2-31	Dafoe, Myron Jr.	80,000	15,100	80,000	0	210	1			1-183- 3.2
102.003-3-1	Crotty, Thomas M.	39,000	10,400	39,000	0	210	1			1-114- 1
102.004-1-3	Olin, Ernest	102,000	33,300	102,000	0	241	W 1			1-157-11
102.004-1-4	Fox, William	12,000	12,000	12,000	0	322	1			1-161- 4.2
102.004-1-5.1	Dennis, Coleen	42,000	8,000	42,000	0	210	1			1-173- 7.1

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.004-1-7	Fox, William	110,500	11,000	110,500	0	210	1			1-124- 2
102.004-1-8	Thatcher, Rhett	33,500	8,400	33,500	0	210	1			1-105-10
102.004-1-9	O'Mara, Willam Patrick	115,000	50,300	115,000	0	240	1			1-161- 4.1
102.004-1-10.1	French, Amadee R.	105,000	37,600	105,000	0	240	W 1			1-157- 4
102.004-1-11	Peterson, Gerald	31,000	8,000	31,000	0	270	1			1-163- 1
102.004-1-12.2	Tecza, Madeline	44,000	8,500	44,000	0	210	1			1- 94-14.2
102.004-1-13	Kelly, Dennis	99,000	33,400	99,000	0	240	1			1-157- 3
102.004-1-14.1	Sipf, Darryl	15,200	15,200	15,200	0	910	1			1-150-14.1
102.004-1-14.2	Mackin, Sharon L.	59,400	12,500	59,400	0	210	1			1-150-14.2
102.004-1-15	West, Kenneth	88,000	9,400	88,000	0	210	1			1-185- 8
102.004-1-16.11	Besette, Gerald (LU)	102,000	88,400	102,000	0	240	1			1- 99-11.1
102.004-1-16.12	Besette, John B (Sup. Trust)	28,500	8,600	28,500	0	270	1			
102.004-1-17	Hammond, John J.	16,000	16,000	16,000	0	322	1			1-118- 8.2
102.004-1-18	O'Brien, Charles	25,500	25,500	25,500	0	322	1			1-146- 8
102.004-1-19.1	Hill, Steven G.	29,200	29,200	29,200	0	910	1			1-118- 9
102.004-1-19.2	Hill, Steven G.	42,000	8,500	42,000	0	270	1			
102.004-1-20	Gregori, Dominic J. Jr.	73,000	13,600	73,000	0	240	1			1-135- 9
102.004-1-21	O'Marah, Eric	24,000	8,000	24,000	0	270	1			1-101- 5
102.004-1-24.11	Harmer, Franklin	83,500	8,400	83,500	0	210	1			1-135- 6
102.004-1-25.2	Niagara Mohawk Power Corp	28,519	20,000	27,964	0	882	6 R			1-186- 1.12
102.004-1-25.111	White, David	9,000	9,000	9,000	0	322	1			1-186- 1. 1
102.004-1-25.121	Peters, Eric	126,500	9,300	126,500	0	210	1			
102.004-1-26	Lalone, Harold (Estate)	3,300	3,300	3,300	0	314	1			1-109- 8
102.004-1-27	Lalone, Serena	35,600	5,200	35,600	0	210	1			1-140-11
102.004-1-28	Coffey, John	69,100	5,600	69,100	0	210	1			1- 98- 4
102.004-1-29.1	Smith, David A.	20,500	4,100	20,500	0	270	W 1			1-152- 9
102.004-1-31	Foote, Gary L.	69,900	5,700	69,900	0	210	1			1-118- 3
102.004-1-32	Collins, Randy	79,000	4,000	79,000	0	210	1			1-113- 9
102.004-1-33	O'Horo-Nash, Sarah	71,000	4,000	71,000	0	210	1			1-123-11
102.004-1-35.11	Gilbert, Joshua F.	106,000	9,000	106,000	0	210	1			1-185-15.11
102.004-1-36	Carvel, Lee & Marlene	37,000	6,200	39,000	0	210	1			1-104-14
102.004-1-37	Besette, Gerald Jr.	3,800	3,800	3,800	0	314	1			1-114- 9
102.004-1-38	Besette, Gerald Jr.	1,300	1,300	1,300	0	314	1			1-133- 8
102.004-1-39.11	Randi, Joseph A.	145,000	39,600	163,000	0	260	W 1			1-132-15
102.004-1-39.12	Parker, Christian R.	310,000	40,000	340,000	0	240	W 1			
102.004-1-40	Sherman, Helen	2,100	2,100	2,100	0	314	1			1-152- 3
102.004-1-41	Lopez, Bartholomew	2,000	2,000	2,000	0	314	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.004-1-42	Walsh, Gregory J.	3,800	3,800	3,800	0	314	1			1-99-99
102.004-1-43	Foote, Mark	12,000	12,000	12,000	0	314	1			
102.004-2-1.2	Parkway Properties	16,400	16,400	16,400	0	322	1			1-118-8.2
102.004-2-1.3	Stone, Kenneth L.	12,000	6,300	12,000	0	312	1			1-181-13.3
102.004-2-1.42	Guccione, David	52,900	9,400	52,900	0	210	1			
102.004-2-1.411	Cosentino, Charles	16,500	16,500	16,500	0	910	1			1-181-13.4
102.004-2-1.412	Guccione, David	1,200	1,200	1,200	0	314	1			
102.004-2-2	Thornton, Brad	49,700	8,100	49,700	0	210	1			1-107-13
102.004-2-3.11	Thompson, Patricia	21,000	8,600	21,000	0	270	1			1-179-15
102.004-2-4	Zeller, Wesley J.	72,000	17,900	72,000	0	240	1			1-181-14
102.004-2-5.11	Lee, Junho B.	147,000	81,500	147,000	0	241	1			1-174- 1
102.004-2-5.12	Lee, Juhnno	8,900	8,900	8,900	0	322	1			
102.004-2-6	Phillips, Carl I.	29,800	20,000	29,800	0	910	1			1-112-15
102.004-2-7	Bjork, Charles	74,400	9,400	74,400	0	210	1			1-135- 5
102.004-2-11	Backus, June	111,000	32,400	111,000	0	240	1			1-118- 8.4
102.004-2-13	Zeller, Wesley J.	5,600	5,600	5,600	0	910	1			
102.004-2-14	Olin, Ernest A. II.	92,500	10,000	105,000	0	210	W 1			1-181-13.11
102.004-2-15	Olin, Ernest A. II.	18,900	18,900	18,900	0	910	W 1			
102.004-2-16	Powers (Estate), Leola	21,700	15,200	21,700	0	240	1			1-165- 6
102.004-3-1	Harmer, Franklin W.	42,000	14,300	42,000	0	241	1			1-135- 8
102.004-3-2	Fuller, Timothy	74,000	25,600	74,000	0	241	1			1-146- 6.1
102.004-3-3	Doyle, Brian P.	110,000	28,600	110,000	0	241	1			1-127- 9
102.004-3-4.1	Hammond, John	153,100	22,500	178,000	0	240	1			1-146- 6.21
102.004-3-4.2	Vinyard, Anne	2,000	2,000	2,000	0	314	1			1-146-6.22
102.004-3-6.2	Bentley-Garfinkel, Sarah	90,700	12,400	90,700	0	210	1			
102.004-3-6.11	Corbine, Robert	45,400	9,500	45,400	0	270	1			1-111-13
102.004-3-6.12	Crabtree, Joshua	80,000	25,900	80,000	0	240	1			
102.004-3-7	Gaurin, Gloria	94,000	18,400	94,000	0	240	1			1-126-12
102.004-3-8.1	Montroy, Wendy	6,200	6,200	6,200	0	322	1			
102.004-3-8.2	Gaurin, Stephen L.	26,000	8,400	26,000	0	270	1			
102.004-3-9	Graves, Aaron T.	96,500	8,400	96,500	0	210	1			1-166-12
102.004-3-10.2	Cuthbert, Wayne	155,000	39,000	155,000	0	240	1			
102.004-3-10.11	Backus, Andrew	63,600	40,100	63,600	0	270	1			1-118- 8.1
102.004-3-10.12	Furnia, Todd	165,000	29,000	165,000	0	240	1			
102.004-3-11	Duffany, Kathleen A.	79,000	23,500	79,000	0	240	1			1-160-15.2
103.001-1-1	Hammond, Steven L.	47,500	16,100	47,500	0	210	1			1-189-10
103.001-1-2	Bartlett, Sandra L.	62,000	16,800	62,000	0	210	1			1-105-11
Page Totals	Parcels		37	2,159,300	648,800	2,196,700				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.001-1-3.1	Sanderson, Robert	23,900	23,900	23,900	0	120	1			1-170-14
103.001-1-3.2	Spadaccini, Jodie	65,900	15,100	65,900	0	210	1			
103.001-1-4.11	Wood, James	17,000	17,000	17,000	0	314	1			1-105- 8
103.001-1-4.21	Gregory, William A.	264,000	15,200	264,000	0	210	1			
103.001-1-5	Olmstead, Jerry D.	84,200	10,700	84,200	0	210	1			1-185- 5
103.001-1-6	Mandigo, Patricia A.	107,500	10,700	107,500	0	210	1			1-183- 1
103.001-1-7	Sibbitts, Ronald W.	97,000	10,700	97,000	0	210	1			1-170- 6
103.001-1-8.2	Parkway, Properties	285,000	26,000	285,000	0	431	1			1-103- 8.2
103.001-1-8.11	Sikes, James B.	75,000	12,000	75,000	0	240	1			1-103- 8.1
103.001-1-8.12	Hurlbut, Andrew	40,000	40,000	40,000	0	314	1			
103.001-2-1.2	Gibson, David W.	180,000	26,000	180,000	0	416	1			1-108- 4.2
103.001-2-2	LaClair, Nellie	84,000	8,100	84,000	0	210	1			1-139- 2
103.001-2-3	Arnold, William L.	93,000	7,600	93,000	0	210	1			1-189- 9
103.001-2-4	Robinson, Michael L.	81,000	7,500	81,000	0	210	1			1-168-11
103.001-2-5.21	Caster, Christopher W.	117,000	15,100	117,000	0	210	1			1-173-11.1
103.001-2-5.222	Caster, Daniel	76,000	8,100	85,000	0	220	1			
103.001-2-6	McDougall, Paula	103,700	8,000	103,700	0	210	1			1-186-12
103.001-2-7	Butterfield, Fred	81,000	13,000	81,000	0	210	1			1-105-12
103.001-2-8.12	Taylor, Holly R.	122,000	10,000	115,000	0	210	1			1-173-11.2
103.001-2-9.1	Fellnor, Charles	75,100	8,200	75,100	0	210	1			1- 93- 1
103.001-2-10	Reichert, Sigrid	158,800	8,200	158,800	0	210	1			1-159- 1
103.001-2-11	Favro, Roger (Estate)	143,000	35,000	143,000	0	240	1			1-121- 1
103.001-2-12.12	Henry, Richard M.	266,000	28,000	266,000	0	117	1			
103.001-2-12.21	Favro, Roger (Estate)	23,100	23,100	23,100	0	120	1			1-142- 9.2
103.001-2-13	Brick Chapel	145,000	17,300	145,000	0	620	8			8-196-14
103.001-2-14	Brick Chapel Cemetery	10,300	10,300	10,300	0	695	8			8-198- 4
103.001-2-15	Blair, Carol	35,600	5,000	35,600	0	210	1			1-191- 7
103.001-2-16	Snyder, Verde L.	37,800	8,300	37,800	0	270	1			1-160-14
103.001-2-17	Atchie, Derek R.	56,200	8,200	56,200	0	215	1			1-143- 1
103.001-2-18	Morgan, Cheryl R.	17,300	6,000	8,500	0	210	W 1			1-169-13
103.001-2-19	Wells, Shawn J.	113,400	8,000	113,400	0	210	1			1-180-12
103.001-2-20	Dyer, Dawn Revocable Trust	4,400	4,400	4,400	0	314	W 1			1-165-11
103.001-2-21	Shepard, Lewis M.	113,200	10,800	113,200	0	210	1			1-105- 7
103.001-2-22.1	Sanderson, Paul	43,000	11,300	43,000	0	240	1			1-149-12
103.001-2-22.2	Herne, Ronald Gene	25,900	8,100	25,900	0	270	1			
103.001-2-23	Newman, Lyle W.	165,200	12,800	165,200	0	240	1			1-128- 2
103.001-2-24	Berard, Guy	77,300	77,300	77,300	0	120	1			1- 99-10

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.001-2-25	Berard, Guy	148,000	69,200	148,000	0	215	1			1- 99- 9
103.001-2-26	Rodee, William I (LU)	53,500	6,300	68,500	0	210	1			1-169- 8
103.001-2-27.1	Rodee, William (LU)	255,000	90,000	265,000	0	241	1			1-169- 7
103.001-2-27.2	Rodee, William L (LU)	1,000	1,000	1,000	0	314	1			
103.001-2-28	Aldous, William J.	87,000	53,100	87,000	0	113	1			1- 93- 9
103.001-2-29	Curtis,Trustee, Duane H.	68,000	6,500	68,000	0	210	1			1- 99- 5
103.001-2-30	Caswell, George N.	93,000	38,600	93,000	0	116	1			1-103-15
103.001-2-31	Willson, Susan K.	115,000	8,000	115,000	0	210	1			1-103-12
103.001-2-32	Scafidi-McGuire, Matthew	95,000	24,800	95,000	0	240	1			1- 94- 1
103.001-2-33.12	Wright, Anna M.	75,600	8,600	75,600	0	210	1			
103.001-2-34	Shea, Peggy L.	6,500	6,500	6,500	0	314	1			1-103-13
103.001-2-35.1	Watkins, John W.	99,800	8,800	99,800	0	210	1			1-121-11.11
103.001-2-35.2	Watkins, John W.	16,700	16,700	16,700	0	322	1			1-121-11.12
103.001-2-37	Bowman, Katherine A.	97,100	9,100	97,100	0	210	1			1- 97-10
103.001-2-38	Aldous, Robert	130,000	60,500	130,000	0	241	1			1- 93-11
103.001-2-39.1	Brown, William T.	222,000	48,100	222,000	0	240	1			1-182-13.2
103.001-2-40.2	Brown, Jeremy D.	258,100	26,500	258,100	0	241	1			
103.001-2-41.1	McCormick, Malcom J.	86,000	8,500	86,000	0	210	1			1-133-12.1
103.001-2-42	Brabant, Richard	2,900	2,900	2,900	0	314	1			6-192- 9.11
103.001-2-43	Sibbitts, Janice	105,800	9,600	105,800	0	210	1			1-173-13.1
103.001-2-44.1	Forier, Rene-Paul	232,000	24,600	232,000	0	241	1			
103.001-2-44.2	Morrill, Steven J.	40,000	40,000	40,000	0	120	1			
103.001-2-44.3	Favro, Roger O (Estate)	55,000	14,600	55,000	0	120	1			
103.001-2-44.4	Favro, Roger O (Estate)	22,600	22,600	22,600	0	120	1			
103.001-2-45	Rowe, Janet L.	51,800	8,000	51,800	0	210	1			
103.001-2-46	Gallup, John D.	58,300	8,000	58,300	0	210	1			
103.001-2-47	Bullis, Janet M.	118,000	56,700	118,000	0	241	1			1-103-14.11
103.001-2-48	Caster, Daniel	140,000	50,000	140,000	0	220	1			
103.001-2-49	Caster, Daniel	188,000	29,000	188,000	0	241	1			
103.001-3-1	Akins, James	169,000	8,800	169,000	0	210	1			1-167- 3.2
103.001-3-2	Wehr, Eric S.	150,100	9,400	150,100	0	210	1			1- 93- 4
103.001-3-3	Parcell, John	159,600	26,300	159,600	0	241	1			1-151- 3
103.001-3-4	Aldous, Thomas E.	60,400	8,500	60,400	0	210	1			1-135-13
103.001-3-5	Aldous, Thomas	24,100	24,100	24,100	0	120	1			1- 93-10
103.001-3-6.1	Cheney, Basil W.	141,000	13,000	141,000	0	240	1			1-171- 7.1
103.001-3-7.1	Lavalley, Richard	151,000	19,100	151,000	0	240	1			1-173-11.2
103.001-3-7.2	Sero, Reuben	120,000	12,500	120,000	0	210	1			
Page Totals	Parcels		37	3,896,900	878,500	3,921,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.001-3-8	Carson, Barry A. Jr.	140,100	8,900	140,100	0	210	1			1-115-11
103.001-3-9	Schreiber, Alexander M.	230,000	33,500	230,000	0	240	1			1-170-9
103.001-3-10.1	Stevenson, Deanna L.	96,000	8,600	96,000	0	210	1			
103.001-3-10.2	Stevenson, Christopher G.	30,000	6,300	30,000	0	312	1			
103.002-1-1.2	Murphy, Michelle	34,000	8,300	34,000	0	210	1			
103.002-1-1.12	Budd, Thomas	7,000	7,000	7,000	0	322	1			
103.002-1-1.111	Gaurin, Stephen L.	20,500	8,700	20,500	0	270	1			1-167-6
103.002-1-1.112	Gaurin, Stephen L.	19,100	8,300	19,100	0	270	1			
103.002-1-2	House, Ralph E. Jr.	30,000	7,900	30,000	0	270	1			1-129-12
103.002-1-3.1	Budd, Thomas W.	160,000	17,500	160,000	0	240	1			1-149-4
103.002-1-3.2	MacDougall, Elizabeth	115,000	8,400	115,000	0	210	1			
103.002-1-4	Elmer, John	38,500	38,500	38,500	0	322	1			1-185-13
103.002-1-5	Smith, Martha F.	73,000	12,800	73,000	0	240	1			1-186-11.1
103.002-1-6.1	Elmer, John	211,000	11,700	211,000	0	210	1			1-186-11.2
103.002-1-7	Goldie, Scott B.	201,000	10,000	201,000	0	210	1			1-158-15.2
103.002-1-8	Canfield, Jodi	183,600	16,000	183,600	0	240	1			1-137-5
103.002-1-9	Pharoah, Marshall W.	108,000	32,500	108,000	0	241	1			1-137-3
103.002-1-10	Burnham, Allan J.	31,600	31,600	31,600	0	910	1			8-213-9.2
103.002-1-11	Ferero, Michael J.	91,800	8,200	89,800	0	210	1			1-141-3
* 103.002-1-12.1	Burnham, Allan J.	137,000	35,500	137,000	0	240	1			1-117-8
103.002-1-12.2	Burnham, Todd	99,500	10,300	99,500	0	210	1			
103.002-1-12.11	Burnham, Allan J.		16,000	120,000	0	240	1			1-117-8
103.002-1-12.12	Burnham, Todd P.		20,700	20,700	0	910	1			
103.002-1-13	Locey, Jack A (LU)	85,000	30,300	85,000	0	240	1			1-143-13
103.002-1-14.121	Jeror, Ronald L.	3,000	3,000	3,000	0	314	1			
103.002-1-14.122	Jeror, Ronald L.	72,500	14,400	72,500	0	240	1			
103.002-1-15	Briggs, Joseph C.	26,000	7,100	26,000	0	270	1			1-118-13
103.002-1-16	Noble, David W.	71,000	14,300	71,000	0	240	1			1-125-7
103.002-1-17.1	Miller, William B.	71,500	11,700	71,500	0	240	1			1-125-4.1
103.002-1-18.1	Brown, Trustee, Flora	62,000	19,900	62,000	0	240	1			1-103-5
103.002-1-18.2	Latimer, Thomas	5,000	5,000	5,000	0	314	1			
103.002-1-19.1	Boise, Michael	170,000	15,700	170,000	0	240	1			1-128-3
103.002-1-19.2	Stone, James W.	29,300	29,300	29,300	0	314	1			
103.002-1-20	Stankiewicz, Gilbert F.	191,800	7,000	191,800	0	210	1			1-100-13
103.002-1-21.1	Brewer, Ricky W.	6,000	6,000	6,000	0	120	1			1-103-1
103.002-1-21.2	Howe, Gregory W.	7,500	1,300	7,500	0	312	1			
103.002-1-22	Bailey, Roger L.	6,000	6,000	6,000	0	314	1			1-134-11
Page Totals	Parcels		36	2,726,300	502,700	2,865,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.002-1-23.1	Seeger, Lawrence	2,800	2,800	2,800	0	314		1		
103.002-1-24	Stankiewicz, Gilbert F.	27,000	21,000	27,000	0	120		1		1-134-10
103.002-1-25	Bailey, Roger L.	5,000	5,000	5,000	0	314		1		1-134-12
103.002-1-26.2	Bailey, Roger	115,000	57,200	115,000	0	240		1		1-121- 6.2
103.002-1-26.12	Matthews, James R.	4,500	4,500	4,500	0	314		1		
103.002-1-26.111	Fifield, Jay E.	16,000	8,200	16,000	0	270		1		
103.002-1-26.112	Belonge, James C.	84,200	8,500	84,200	0	210		1		
103.002-1-27	Matthews, James R.	77,800	6,900	77,800	0	210		1		1-121- 7
103.002-1-30	Tupper, Frederick Warren	45,500	8,000	45,500	0	271		1		1-182- 5
103.002-1-31.1	Curtis, Duane H.	45,000	45,000	45,000	0	120		1		1- 93-15.1
103.002-1-32	Stone, Kenneth L.	128,500	8,000	128,500	0	210		1		1-177- 1
103.002-1-33	Stone, Theresa	91,800	8,000	91,800	0	210		1		1-176-15
103.002-1-34.1	Dezell, Lyle K.	50,800	8,200	50,800	0	210		1		1-137- 4.1
103.002-1-34.2	Dezell, Lyle	7,200	7,200	7,200	0	910		1		1-137- 4.2
103.002-3-1	Santimaw, Robert	6,000	6,000	6,000	0	314		1		1-103-14.2
103.002-3-2	Santimaw, Robert	6,000	6,000	6,000	0	314		1		1-171- 2
103.002-3-3	Santimaw, Robert	178,200	12,100	178,200	0	210		1		1-171- 1
103.002-3-4	Curtis, Duane	170,000	18,000	170,000	0	210		1		1-103-14.12
103.002-3-5	Lucas, Nellie B.	119,000	12,600	119,000	0	210		1		
103.002-3-6	Mastro, Katherine G.	172,800	12,600	172,800	0	210		1		
103.003-1-2.1	Spencer, Armond E (Trustee)	258,500	38,000	258,500	0	240		1		1-131- 2
103.003-1-2.2	Wheeler, Thomas B.	190,000	13,800	190,000	0	210		1		
103.003-1-3	Ainsworth, William	105,800	9,200	105,800	0	210		1		1-131- 4
103.003-1-4.21	Falvey-Mathews, Wendy S.	117,000	23,900	117,000	0	240		1		
103.003-1-5.1	Corbine, Donald W. Jr.	77,800	8,700	77,800	0	210		1		1-173- 4
103.003-1-5.2	Sherman, Isabelle	84,200	8,600	84,200	0	210		1		
103.003-1-6	Ricalton, Robert John	72,900	9,200	72,900	0	210		1		1-167-10
103.003-1-7	Montroy, Wendy	5,400	5,400	5,400	0	314		1		1-190- 3.1
103.003-1-8	Aldous, Thomas	88,600	25,900	88,600	0	241		1		1- 94- 2
103.003-1-9	Montroy, Gary	16,200	7,100	18,500	0	270		1		1-140-12
103.003-1-10	Montroy, Wendy	5,200	5,200	5,200	0	314		1		
103.003-1-11	Brabaw, Joseph	115,000	86,600	115,000	0	113		1		1-102- 6
103.003-1-12	Montroy, Gary	86,400	55,700	86,400	0	241		1		1-102- 7
103.003-1-13	Bartlett, Jamie L.	118,800	7,300	118,800	0	210		1		1-161-14
103.003-1-14	Morter, Floyd Jr.	105,000	10,000	105,000	0	210		1		1-153- 7
103.003-1-15	Porter, William A.	230,000	30,000	230,000	0	240		1		1-112-14
103.003-1-16.12	Sauter, Robert G.	5,100	5,100	5,100	0	314		1		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.003-1-16.21	Melhado, Isis	148,000	8,300	148,000	0	210	1			1-176- 2.3
103.003-1-16.22	Melhado, Isis	40,800	8,200	40,800	0	210	1			
103.003-1-17.1	White, Valerie M.	8,000	8,000	8,000	0	314	1			1-117- 2
103.003-1-17.2	Gava, Louise E.	35,000	25,000	37,000	0	312	1			
103.003-1-18	Pollard, Sandra J.	151,200	9,100	151,200	0	215	1			1-102-13
103.003-1-19	Dillon, John C.	103,700	8,300	103,700	0	210	1			1-177-11
103.003-1-20	Shiple, Scott	167,000	41,000	175,000	0	241	1			1-144-11
103.003-1-21	Besette, Nelson	2,800	2,800	2,800	0	314	1			1- 99-13
103.003-1-22	Defranza, James V.	175,000	10,300	187,500	0	210	1			1-176- 2.2
103.003-1-23	King Cemetery	6,300	6,300	6,300	0	695	8			8-197-12
103.003-1-24.11	Molnar, Steven	105,000	35,200	105,000	0	241	1			1-160-15.11
103.003-1-24.11/1	Jones , Doug Etal	55,000	0	55,000	0	612	8			
103.003-1-24.12	Hart, Michael	62,000	17,000	62,000	0	240	1			1-160-15.12
103.003-1-25.1	Zehr, Robert	99,400	9,900	99,400	0	210	1			1-181- 7.2
103.003-1-26.1	Davis, Andrew J.	224,000	35,000	224,000	0	240	1			1-181- 7.11
103.003-1-27.1	McBroom, Alvin	13,500	8,500	13,500	0	270	1			1-149-11
103.003-1-28	Lawrence, Brian	18,500	8,300	18,500	0	270	1			1-181-10
103.003-1-29	Spencer, Armond E Trustee	6,000	6,000	6,000	0	314	1			1-131- 3
103.003-1-30.1	Corbett, David	103,700	8,100	103,700	0	210	1			1-177- 8.1
103.003-1-31	Coffey, Robert F.	67,000	8,000	67,000	0	210	1			1-109- 1
103.003-1-33	Murphy, Lawrence P.	36,000	6,000	36,000	0	210	1			1-180-16
103.003-1-35	Robert, Jason N.	75,000	13,600	75,000	0	210	1			1-160-15.4
103.003-1-36	Clark Cemetery	3,300	3,300	3,300	0	695	8			
103.003-1-38.1	Thayer, Jeffrey A.	10,000	10,000	10,000	0	322	1			1-176- 2.1
103.003-1-38.2	Melhado, Isis	36,000	36,000	36,000	0	322	1			
103.003-1-39	White, Valerie M.	43,100	12,100	43,100	0	240	1			
103.003-1-40	Williams-Bergen, Eric R.	95,000	35,000	125,000	0	240	1			
103.003-1-41	Shiple, Scott	1,300	1,300	1,300	0	314	1			
103.003-3-1.1	Clifford, Jody	39,700	39,700	39,700	0	120	1			1-121-11.2
103.003-3-2.11	Rowe, Bert W.	110,000	50,800	110,000	0	240	1			1-169-15
103.003-3-3.11	Villeneuve, Michael C.	225,000	42,200	225,000	0	240	1			1-133-12.2
* 103.003-3-3.12	Verizon New York, Inc	11,000	5,000	11,000	0	866	6			
103.003-3-4.1	Fortin, Peter	24,000	24,000	24,000	0	322	1			1-157-14.3
103.003-3-4.2	Secone, Michael	1,400	1,400	1,400	0	314	1			
103.004-3-1	Singh, Chanchal	138,000	11,400	138,000	0	240	1			1-157-14.2
103.004-3-3	Barr, Mary Singleton	149,000	8,600	149,000	0	210	1			1-138-15
103.004-3-4	Village Of Canton	250,000	20,000	250,000	0	822	8			1-106- 8

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.004-3-5	Collins, William P.	160,000	10,000	155,000	0	210	1			1-101- 6
103.004-3-6	Flanagan, Norman R.	42,100	8,200	42,100	0	210	1			1-154- 8
103.004-3-7.11	Chisholm, Scott D.	11,800	11,800	11,800	0	314	1			1-157-14.11
116.002-2-1	Thomson, Timothy A.	61,600	6,500	61,600	0	210	1			1-189- 4
116.002-2-2	Delorme, Shawn M.	38,900	4,400	38,900	0	210	1			1-179-14
116.002-2-3	Falcetta, Kathleen M.	75,000	11,100	75,000	0	484	1			1-128- 5
116.002-2-4.1	Fetcie, Darleen	88,000	25,000	88,000	0	240	1			1-125- 3
116.002-2-4.2	Doerr, Donald G.	150,000	12,200	150,000	0	210	1			
116.002-2-5.1	Morrison, Andrew	158,000	89,700	158,000	0	120	1			1-117-10
116.002-2-6	Federal National Mortgage	172,000	25,000	170,000	0	240	1			1-185- 4
116.002-2-7	Noble, Bryan	25,200	25,200	25,200	0	120	1			1-155-13
116.002-2-8.11	Noble, Viola (LU)	137,000	98,700	137,000	0	112	1			1-155-12.1
116.002-2-8.21	Impey, Vern E.	60,000	8,300	63,000	0	210	1			1-155-13.2
116.002-2-9	Bouchey, Michael J.	62,000	8,800	62,000	0	210	1			1-180-11
116.002-2-11	Deschamps, Arthur L.	30,000	8,000	35,000	0	270	1			1-180-14.2
116.002-2-12.1	Curley, Christopher R.	205,000	40,000	205,000	0	241	1			1-180-14.1
116.002-2-12.2	Curtis, Reginald S.	50,000	8,200	65,000	0	210	1			
116.002-2-13.1	Hill, Martin H.	117,500	8,800	97,000	0	210	1			1-117-12.2
116.002-2-14	Aldous, Melbern J.	91,800	24,200	91,800	0	241	1			1- 93-14.1
116.002-2-15.1	Van Lent, Peter	20,000	7,000	20,000	0	120	1			1-155-10
116.002-2-15.2	Smith, Roy L.	113,400	39,100	115,000	0	241	1			
116.002-2-16.1	Briggs, Jeffrey W.	6,300	6,300	6,300	0	322	1			1-180-10.1
116.002-2-16.2	Weimer, Dean A.	73,400	8,300	73,400	0	210	1			1-180-10.2
116.002-2-17	Gillette, Lance T.	14,400	14,400	14,400	0	910	1			1-127- 6
116.002-2-18	Alexandre, Augusta Margaret	130,000	12,000	130,000	0	210	1			1-128- 4
116.002-2-19	Whitmarsh, Jesse M.	14,000	6,300	25,000	0	270	1			1-128- 9
116.002-2-21	Thomson, Timothy	700	700	700	0	314	1			1-186-7.2
116.002-2-22	CSX Transportation Inc	260,400	15,000	260,400	0	842	7			7-1-2
116.002-2-23	Putman, Ross J.	72,000	7,800	72,000	0	210	1			
116.002-2-24	Wood, Darren	7,000	7,000	7,000	0	322	1			
116.004-3-1	Aldous, Melbern J.	29,100	29,100	29,100	0	120	1			1- 93-13
117.001-1-1	Dunkelberg, Tracey R.	17,800	17,800	17,800	0	910	1			1-119- 2
117.001-1-2	Morrison, Andrew	14,500	14,500	14,500	0	120	1			1-152-14
117.001-1-3	Mace, Rick	6,100	6,100	6,100	0	322	1			1-149- 5
117.001-1-4	Redmore, James W.	4,500	4,500	4,500	0	322	1			1-149- 2
117.001-1-5	Gray, Robert L.	3,300	3,300	3,300	0	314	1			1- 98- 2
117.001-1-6	Crotty, Thomas M.	11,300	11,300	11,300	0	120	1			1-105- 2
Page Totals	Parcels		37	2,534,100	644,600	2,542,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.001-1-7	Mayhew, Brian K.	7,600	7,600	7,600	0	322	1			1-149- 3
117.001-1-8	Elliott, David B.	3,400	3,400	3,400	0	120	1			1-119-15
117.001-1-9	Lobdell, Peter	189,900	18,600	189,900	0	240	1			1-106- 5
117.001-1-10.1	Bullis, Wheaton	50,000	48,800	50,000	0	910	1			1-104- 2.11
117.001-1-10.2	Newcombe, Sheila M.	36,000	8,000	36,000	0	210	1			1-104-2.12
117.001-1-11	Wright, Anthony	22,400	6,300	22,400	0	270	1			1-162-15
117.001-1-12	Wright, Anthony	5,200	5,200	5,200	0	314	1			1-117- 5
117.001-1-13.11	France, Geraldine	105,600	28,000	105,600	0	240	1			1-190-13.1
117.001-1-13.12	Montgomery, Joseph G.	42,000	8,000	42,000	0	270	1			
117.001-1-14	Emerson, Reginald	87,000	8,100	87,000	0	210	1			1-102- 9
117.001-1-15	Coffey, Ralph	30,500	9,700	30,500	0	210	1			1-109- 4
117.001-1-17	Thatcher, Karen L (LU)	99,000	8,500	99,000	0	210	1			1- 98-13
117.001-1-18.2	Russ, Robert H.	16,500	8,700	20,000	0	270	1			1-111- 6.2
117.001-1-18.12	Russ, Robert	13,500	5,700	13,500	0	312	1			
117.001-1-18.111	Brown, David	48,600	19,100	48,600	0	270	1			1-111- 6.11
117.001-1-19.1	Horton, Joel E.	48,000	7,500	48,000	0	210	1			1-111- 6.22
117.001-1-20.21	Green, Arthur	212,000	92,100	212,000	0	113	1			1-129-11.2
117.001-1-21	Aldous, Melbern J.	10,100	10,100	10,100	0	120	1			1- 93-14.2
117.001-1-22.1	Green, Arthur	16,700	16,700	16,700	0	120	1			1-129-10
117.001-1-22.2	Foster, Rachelle L.	12,200	12,200	12,200	0	322	1			
117.001-1-23	Foster, Rachelle L.	83,500	7,800	83,500	0	210	1			1-180-13
117.001-1-24.1	Caratsole, Mary Ellen	56,900	45,600	56,900	0	270	1			1-124- 4.1
117.001-1-24.2	Jones, Lawrence J.	34,000	8,000	34,000	0	270	1			1-124- 4.2
117.001-1-25	Foster, Donna	31,200	8,000	31,200	0	270	1			1-104- 2.2
117.001-2-1	Hendricks, Wayne K.	28,000	18,000	28,000	0	270	1			1-146- 9
117.001-2-2	Bullis, Wheaton (Estate)	48,600	8,100	48,600	0	210	1			1-104- 1
117.001-2-3	St Lawrence County	2,500	2,500	2,500	0	314	1 R			1-189-15
117.001-2-4	Hendrick, Wayne	52,900	8,000	52,900	0	210	1			1-140- 4
117.001-2-5	Lafountain, Frank Sr.	25,900	6,400	25,900	0	210	1			1-139- 9
117.001-2-6	Anson, Arthur L.	26,000	23,800	26,000	0	270	1			1-148-13.1
117.001-2-7	Durant, Herve S.	3,000	3,000	3,000	0	314	1			1-112- 8
117.001-2-8.2	Slayko, Edward	80,600	8,200	80,600	0	210	1			1-148-13.2
117.001-2-8.12	Slayko, Edward	8,100	8,100	8,100	0	322	1			
117.001-2-8.112	Anson (Estate), William J.	33,000	8,500	33,000	0	270	1			
117.001-2-8.131	Slayko, Edward	11,500	11,500	11,500	0	314	1			
117.001-2-8.132	Slayko, Paul	64,800	10,800	64,800	0	210	1			
117.001-2-9	Miner, Rachel	30,200	8,400	30,200	0	210	1			1-152- 1
Page Totals	Parcels		37	1,676,900	527,000	1,680,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.001-2-10	Hale, Jeffrey B.	21,900	21,900	21,900	0	910	1			1-124- 3
117.001-2-11	Flanagan, Larita K & Valerie	53,000	7,500	53,000	0	210	1			1-190- 9
117.001-2-12.1	Martin, Joseph	18,500	10,000	40,000	0	433	1			1-140- 3
117.001-2-13	Harmer, Franklin	8,700	4,700	8,700	0	270	1			1-189-13
117.001-2-14	Harmer, Frank W.	9,000	4,700	9,000	0	270	1			1-189-14
117.001-2-16.1	Cota, Richard I.	49,000	8,000	49,000	0	210	1			1-112- 6.1
117.001-2-17	Ashley, Frank	56,200	8,000	56,200	0	210	1			1- 96-13
117.001-2-18.1	Laddison, Leo Jr.	6,000	5,000	6,000	0	312	1			1-139-10
117.001-2-19	Ashley, Esther (LU)	35,000	8,100	35,000	0	210	1			
117.001-2-20	Rood, Tonya M.	49,400	8,100	49,400	0	210	1			1- 96-12
117.001-2-21	Murdock, Dean Albert III	18,000	4,700	18,000	0	270	1			1- 96- 8
117.001-2-22.1	Carr, Peggy A.	18,000	7,900	18,000	0	270	1			1-121-14
117.001-2-23	Coffey, Paul	44,000	5,000	48,000	0	210	1			1-109- 6
117.001-2-24.1	Gilliam, Laquan	1,000	1,000	1,000	0	314	1			1-109- 5
117.001-2-25	Norback, Erik S.	50,000	4,700	50,000	0	210	1			1-190- 1
117.001-2-26	Anson, Arthur	52,900	4,700	52,900	0	210	1			1-140- 2
117.001-2-30	Hair, Joanne	14,000	6,000	14,000	0	270	1			1-108-14
117.001-2-31	Anson, Arthur	800	800	800	0	314	1			
117.001-2-33	Slayko, Edward	51,600	51,600	51,600	0	910	1			1-152- 1.2
117.001-2-34	Anson, Leon	105,000	20,000	105,000	0	240	1			8-203- 8
117.001-2-35	Coffey, Paul R.	4,500	4,500	4,500	0	314	1			1-146- 7
117.001-2-38	Brabaw, Wayne E.	30,000	30,000	30,000	0	910	1			1-102- 1.11
117.001-2-39	Burcume, Rodger	96,100	40,100	96,100	0	240	1			1-102- 3.1
* 117.001-2-40	Anson, James F.	90,000	20,000	90,000	0	241	1			1-148-14.1
117.001-2-40.1	Anson, James F.		2,000	2,000	0	314	1			1-148-14.1
117.001-2-40.2	Anson, Carol Ann		20,000	90,000	0	241	1			
117.001-2-41	Ashline, Charles	60,000	60,000	60,000	0	910	1			
117.001-3-1	Town of Canton	22,300	22,300	22,300	0	322	8			8-204-13
117.001-3-2.1	Town of Canton	63,300	63,300	63,300	0	330	8			8-204-12
117.001-3-2.2	St Lawrence County	33,100	33,100	33,100	0	852	8			8-204-12
117.002-1-1.1	Niagara Mohawk Power Corp	59,000	59,000	59,000	0	380	6 R			6-192- 9.30
117.002-1-1.21	Pyrites Associates	6,932,320	110,000	6,591,600	0	874	W 1			6-192- 9.10
117.002-1-2	St Paul's Catholic Church	180,000	15,100	180,000	0	620	8			8-195-12
117.002-1-3	Coffey, Timothy	10,000	4,600	10,000	0	312	1			1- 97- 9
117.002-1-4	Harmer, Franklin	32,000	7,600	32,000	0	270	1			1-117- 6
117.002-1-5	DeLorme, Sandra L (LU)	42,100	6,700	42,100	0	210	1			1-117- 4
117.002-1-6.2	Perkins(LC), William C	27,500	9,000	27,500	0	270	1			1- 96-10.2
Page Totals	Parcels		36	8,254,220	679,700	8,031,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.002-1-7	Harmer, Franklin W.	3,000	3,000	3,000	0	314		1		1- 96-11
* 117.002-1-8	Fountain, Christine L.	37,000	8,500	37,000	0	210		1		1- 96-14
117.002-1-8.1	Fountain, Christine L.		8,500	37,000	0	210		1		1- 96-14
* 117.002-1-8.2	Trimm, Mark		1	1	0	314		1		
* 117.002-1-9	Trimm, Mark E.	8,300	8,300	8,300	0	322		1		1- 96-15
117.002-1-9.1	Trimm, Mark E.		8,300	8,300	0	322		1		1- 96-15
117.002-1-11.1	Besette, Gerald Jr.	7,300	7,300	7,300	0	314		1		1-135-11.1
117.002-1-11.2	Besette, Gerald Jr.	1,000	1,000	1,000	0	314		1		1-135-11.2
117.002-1-12	Harmer, Franklin W.	7,300	7,300	7,300	0	314		1		1-135-10
117.002-1-13	Kelly, James J.	107,000	32,100	107,000	0	240	W	1		1-137-10
117.002-1-14.1	Kelly, James	119,000	23,500	119,000	0	240	W	1		1-137-11.1
117.002-1-14.2	Kelly, James	21,600	21,600	21,600	0	322	W	1		1-137-11.2
117.002-1-15	Vinyard, Anne D.	126,000	80,400	126,000	0	241		1		1-114- 5
117.002-1-16	Sharlow, Katherine	32,400	8,500	32,400	0	210		1		1-172- 8
117.002-1-17	Kingrey, John	38,000	12,000	38,000	0	270		1		1-104- 8
117.002-1-18.2	Durham , Dan (LC)	25,000	8,000	25,000	0	270		1		1-108-11.2
117.002-1-18.121	Spinner, Jack	75,000	14,700	75,000	0	210		1		
117.002-1-19	Kelly, James	4,800	4,800	4,800	0	314		1		1-190-10
117.002-1-20	Fountain, Raymond H. Jr.	70,000	15,500	70,000	0	240		1		1-123-14
117.002-1-21	Dafoe, Ronald	68,500	8,000	68,500	0	210		1		1-115- 7
117.002-1-22	Vinyard, Roland	36,000	7,900	36,000	0	210		1		1- 97- 2
117.002-1-23.1	Hughes, Jonathan M.	75,000	8,500	75,000	0	210		1		1- 97- 1
117.002-1-23.2	Hughes, Jonathan M.	500	500	500	0	314		1		
117.002-1-24	Kelly, James	5,900	5,300	5,900	0	312		1		1-137-14
117.002-1-25	Kelly, James	8,300	8,300	8,300	0	322	W	1		1-137-12
117.002-1-26	Kelly, James	10,700	10,700	10,700	0	322	W	1		1-137-13
117.002-1-27	Rocca, Guy Jr.	7,900	5,800	7,900	0	910	W	1		1-169- 5
117.002-1-29.1	Heidenreich, Ann	8,300	8,300	8,300	0	910		1		1-102- 2.1
117.002-1-29.2	Hutslar, Jan L.	117,700	11,800	117,700	0	210		1		
117.002-1-29.3	Heidenreich, Ann	7,800	7,800	7,800	0	910		1		
117.002-1-30	McGregor, Keith S. Jr.	74,000	11,600	74,000	0	210		1		1-101-15
117.002-1-31	Wright, Lorretta A.	34,600	9,200	34,600	0	210		1		1-108-13
117.002-1-32	Buckley, Kathleen	121,000	8,800	121,000	0	210		1		1-108-10.1
117.002-1-33	Laddison, Leo Jr.	55,100	22,300	55,100	0	240		1		1-139-11
117.002-1-35.1	Heidenreich, Ann	170,000	15,600	170,000	0	240		1		1-184- 3.1
117.002-1-35.2	Kramer, Susan	84,000	8,100	84,000	0	210		1		
117.002-1-36	Dubinsky, Edward	22,000	22,000	22,000	0	910	W	1		1-184- 3.2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.002-1-37.2	Laddison, Gregory	3,500	3,500	3,500	0	314	1			
117.002-1-37.3	Barden, Amy L.	38,900	10,000	38,900	0	270	1			
117.002-1-37.13	Wagner, Bob	8,200	8,200	8,200	0	322	W	1		
117.002-1-37.112	Wagner, Robert C.	17,500	12,600	17,500	0	910	W	1		
117.002-1-37.121	Dubinsky, Edward	195,000	15,000	195,000	0	210	1			
117.002-1-37.122	George, Jayne D.	43,500	8,000	43,500	0	210	1			
117.002-1-39	Williams, Don Nell	16,200	8,000	16,200	0	270	1			1-104- 7
117.002-1-40.2	Chase, Marlo	29,700	8,000	29,700	0	210	1			1-102- 1.3
117.002-1-40.3	Matthews, Douglas	65,000	8,900	65,000	0	210	1			1-102- 1.2
117.002-1-40.6	Flanagan, Clifford	38,000	8,000	38,000	0	270	1			1-102- 1.6
117.002-1-40.12	Matthews, Douglas	4,200	4,200	4,200	0	314	1			1-102- 1.1
117.002-1-40.41	Flanagan, Guy R.	16,500	4,400	16,500	0	270	1			1-102- 1.4
117.002-1-40.42	Flanagan, Scott D.	42,100	4,500	42,100	0	210	1			
117.002-1-40.51	Trimm, Mark E.	38,000	8,100	33,000	0	270	1			1-102- 1.5
117.002-1-40.112	Bjork, Gerald I.	32,500	8,000	32,500	0	210	1			
117.002-1-43	Clinger, William C.	17,000	8,900	17,000	0	270	1			1-102- 1.12
117.002-1-44	George, Jayne D.	20,000	20,000	20,000	0	910	1			6-192- 9.30
117.002-1-45	Lottie, Justin J.	31,000	8,800	31,000	0	270	1			1-139- 5
117.002-1-46.1	Thompson, Bruce A.	24,900	8,900	24,900	0	270	1			1-126-11
117.002-1-47	Allen, Sharon A.	2,300	2,300	2,300	0	314	1			
117.002-1-48.112	Murdock, Michael	23,800	8,000	23,800	0	270	1			
117.002-1-48.113	Brown, Lawrence Jr.	36,200	8,000	36,200	0	270	1			
117.002-1-49.22	Wimmer, Peter W.	4,000	4,000	4,000	0	314	1			
117.002-1-49.211	Murphy Trust	20,300	20,300	20,300	0	910	1			
117.002-1-50.1	Blackmer, Gregory S.	49,500	8,500	49,500	0	210	1			
117.002-1-51	Brown, Richard K. Sr.	60,000	19,000	60,000	0	210	1			1-184- 3. 3
117.002-1-52	Wagner, Robert	11,200	11,200	11,200	0	322	W	1		
117.002-1-53	Besette, Nelson	130,000	70,900	130,000	0	112	1			1- 99-12
117.002-3-1	Brabaw, Mark W.	90,000	8,400	90,000	0	210	1			
117.003-2-1	McRobbie, Isla	130,000	50,800	130,000	0	241	1			1-151- 4
117.003-2-2	Austin, Nelson C (LU)	185,000	80,800	185,000	0	241	1			1-170- 2
117.003-2-3	Baker, William	81,000	10,500	81,000	0	210	1			1- 97-12
117.003-2-4	Findley, Gerald	146,000	54,400	146,000	0	240	1			1-121- 8
117.003-2-5.1	Foster, Ronald R (Trust)	28,500	28,500	28,500	0	910	1			1-138- 8
117.003-2-5.2	Law, Jeffrey A.	115,000	16,700	115,000	0	240	1			
117.003-2-6	Wimmer, Peter W.	13,500	12,000	13,500	0	910	1			1-129- 3
117.003-2-7.1	King, Richard A.	52,000	42,000	52,000	0	910	1			1-109- 2.1
Page Totals	Parcels		37	1,860,000	622,300	1,855,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.003-2-7.2	Bieze, John C.	95,000	9,500	95,000	0	210	1			
117.003-2-8	Brothers, Roy Sr.	52,300	9,800	52,300	0	210	1			1-109- 3
* 117.003-2-9	Kirkpatrick, Cedric P.	150,000	105,000	150,000	0	241	1			1-138-10
117.003-2-9.1	Kirkpatrick, Cedric P.		104,000	130,000	0	241	1			1-138-10
117.003-2-9.2	Anson, James F.		14,000	45,000	0	210	1			
117.003-2-10.1	Baker, William M.	52,800	52,800	52,800	0	120	1			1-138-11
117.003-2-10.2	Baker, William M.	6,400	6,400	6,400	0	314	1			
117.003-2-11.2	Robert, Susan	4,000	4,000	4,000	0	314	1			
117.003-2-11.11	White, Robert J. Jr.	79,000	36,800	79,000	0	210	1			1-161- 3
117.003-2-11.12	Matthews, Casey M.	19,500	10,700	19,500	0	270	1			
117.003-2-12	Kiger, Bruce A.	43,200	43,200	43,200	0	910	1			1-138- 9
117.003-2-13.1	Austin, Nelson C.	23,000	23,000	23,000	0	910	1			1-167- 1
117.003-2-14	Noble, Dennis	48,000	4,800	48,000	0	210	1			1-107-10
117.003-2-15.1	Whiteford, Robert	7,500	7,500	7,500	0	910	1			1- 97-14
117.003-2-15.2	Whiteford, John G.	99,400	9,600	99,400	0	210	1			
117.003-2-17	Gotham, Enos L.	40,000	16,900	40,000	0	271	1			1-109- 2.2
117.004-3-1	Allen, Sharon A.	1,700	1,700	1,700	0	314	1			
117.004-3-2	Buckley, Kathleen	4,000	4,000	4,000	0	314	1			1-108-10.2
117.025-1-1	Miller, Neal	40,000	6,500	40,000	0	220	1			8-196-13
117.025-1-2	Sanford, Nancy May Payne	36,200	4,100	36,200	0	210	1			1-144-12
117.025-2-2.1	Fountain, Joyce	58,000	5,000	58,000	0	210	1			1-115- 1
117.025-2-4.1	Leonard, Emily J.	64,300	7,000	64,300	0	210	1			1-169- 4
117.025-2-5.1	Pitts, Michael F.	51,800	5,200	51,800	0	230	1			1-143- 3.1
117.025-2-5.2	Pitts, Michael F.	6,500	6,500	6,500	0	314	1			1-143- 3.2
117.025-2-6	Harmer, Franklin	37,800	4,800	37,800	0	220	1			1-143- 4
117.025-2-7	Harmer, Franklin	1,000	1,000	1,000	0	314	1			1-143- 5
117.025-2-8	Pyrites Volunteer Fire Dept	8,100	8,100	8,100	0	314	8			1-145- 8
117.025-2-9	Pyrites Volunteer Fire Dept	4,000	4,000	4,000	0	314	8			1-108- 9
117.025-2-10	Pyrites Volunteer Fire Dept	3,100	3,100	3,100	0	314	8			1- 99-15
117.025-2-11	Pyrites Volunteer Fire Dept	3,100	3,100	3,100	0	314	8			1-108- 8
117.025-2-12	Harmer, Franklin	46,400	5,500	46,400	0	220	1			1-143- 2
117.025-2-14.1	Merrill, Timothy William	43,200	6,200	43,200	0	210	1			1-132- 5
117.025-2-16	Perez, Greg	33,500	4,100	33,500	0	210	1			1-161-12
117.025-2-17	Ward, Floyd Michael	48,000	4,200	48,000	0	210	1			1-169- 2
117.025-2-18	Murdock, Michael J.	15,700	6,500	15,700	0	271	1			1-138-12
117.025-2-19	McIntosh, Jack	32,000	8,300	15,000	0	210	1			1-147-15
117.025-2-20	Flanagan, Jolene Ann	31,300	4,100	31,300	0	210	1			1-121-15
Page Totals	Parcels		36	1,139,800	456,000	1,297,800				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.025-2-21	Coffey, Timothy	38,900	3,400	38,900	0	210	1			1-176-11
117.025-2-22	Coffey, Timothy	3,400	3,400	3,400	0	314	1			1- 97- 6
117.025-2-23	Coffey, James	37,800	3,400	37,800	0	210	1			1-108-15
117.025-2-24	Coffey, Jeffrey E.	42,000	4,200	42,000	0	210	1			1-109- 7
117.025-2-25	Van Brocklin, Kathy L.	44,300	4,600	44,300	0	210	1			1-144-10
117.025-2-26	Allen, Sharon	49,700	7,200	49,700	0	210	1			1- 94-13
117.025-2-27	Ward, Floyd Michael	2,000	2,000	2,000	0	314	1			
117.025-2-28	Lalone, Barry P.	49,500	8,500	49,500	0	210	1			1-140- 9
117.025-2-29	Ashlaw, Andrew J.	53,000	4,200	53,000	0	210	1			1-137- 9
117.025-2-30	Irwin, Stacey Lean	72,000	3,100	72,000	0	210	1			1-111- 7
117.025-2-31	Brown, Kenneth	27,000	3,000	27,000	0	210	1			1-184- 1
117.025-3-2	Friot, John J. Jr.	4,400	4,400	4,400	0	314	1			1-139- 6
117.025-3-3.12	Friot, John J. Jr.	1,000	1,000	1,000	0	314	1			
117.025-3-3.111	Towne, Judith M.	16,100	7,300	16,100	0	270	1			1-102- 8
117.025-3-4	Briggs, Larry	48,600	6,200	48,600	0	210	1			1-139- 8
117.025-3-6	Dupree, Robert A.	81,600	8,100	81,600	0	210	1			1-112- 1
117.025-3-7	McDonald (LU), Margaret Ann	59,200	8,200	59,200	0	215	W 1			1-150-11
117.025-3-9	Harmer, Franklin W.	3,700	3,700	3,700	0	314	W 1			1-131- 6
117.025-3-10.11	Pyrites Fire Department	110,000	7,100	110,000	0	662	8			8-216-15
117.025-3-17	Friot, John J. Jr.	99,000	8,500	99,000	0	210	1			1-139- 4
117.025-3-19	Town of Canton	4,000	4,000	4,000	0	314	W 8			8-204- 5
117.025-3-20	Coffey, Joseph M.	3,100	3,100	3,100	0	314	W 1			1- 97- 8
117.025-3-21	Friot, John J. Jr.	4,500	4,000	4,500	0	312	1			1-139- 3
117.033-1-1	Brown, Kathleen	13,100	8,400	13,100	0	270	1			1-103- 9
117.033-1-2	Gaurin, Elias J. Jr.	59,900	9,500	59,900	0	210	W 1			1-101-13
117.033-1-3.1	Lottie, Mildred	25,000	8,600	35,000	0	270	1			1-107- 2
117.033-1-3.2	Burwell, Gerald W.	50,000	8,600	52,500	0	210	1			
117.033-1-4	LaLone, Rebecca L.	4,800	7,000	7,000	0	314	W 1			1-135- 7
117.033-1-5	Miller, Shawn	20,000	9,000	20,000	0	270	1			
117.033-1-6	Burr, Wayne	27,000	8,000	27,000	0	270	W 1			
117.033-1-7.1	Brabaw, Gordon T.	26,000	8,800	26,000	0	270	W 1			
117.033-1-8	Leonard, Cornelius B.	1,300	1,300	1,300	0	314	1			
117.033-1-9	Dupree, Robert A.	5,800	5,800	5,800	0	314	1			1-101-14
117.033-2-1	Coffey, Joseph M.	49,000	3,800	49,000	0	210	1			1-101-11
117.033-2-3	Sharlow, Richard	33,100	3,900	33,100	0	210	1			1-112- 9
117.033-2-4	Coffey, Shirley (LU)	33,100	2,400	33,100	0	210	1			1-112- 4
117.033-2-5	Sheridan, Frances (LU)	29,500	5,500	29,500	0	210	1			1-102- 4
Page Totals	Parcels		37	1,232,400	203,200	1,247,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.033-2-7	Lalone, Barry P.	2,400	2,400	2,400	0	314	1			1-141- 7
117.033-2-8	Stewart, Scott	45,000	7,000	45,000	0	210	1			1-169- 3
117.033-2-9	Ramsay, Robert D.	4,000	6,000	6,000	0	314	W 1			1-169 -6.6
117.033-2-11.1	Brown, Allyson M.	72,000	8,800	72,000	0	210	W 1			1-169- 6.4
117.033-2-12.1	Ramsay, Robert D.	42,500	12,000	42,500	0	260	W 1			1-169- 6.7
117.033-2-14	Pyrites Youth & Imp Group	23,600	8,800	23,600	0	560	W 8			1-169- 6.1
117.033-2-15	Stewart, Scott Michael	43,200	7,000	43,200	0	210	1			1-176-12
117.033-2-16	Trombley, Kelly J.	72,000	8,100	72,000	0	210	W 1			1-150- 3
117.033-2-17	Rocca, Peter	3,000	3,000	3,000	0	314	W 1			1-169- 6.5
117.033-2-18	Coffey, Joseph M.	4,200	4,200	4,200	0	314	W 1			1- 97- 7
117.033-3-1	Griffin, Robert M.	17,500	6,200	17,500	0	270	W 1			1-170-11
117.033-3-3.1	Wimmer, Peter W.	48,000	8,100	48,000	0	210	W 1			
117.033-3-4	Arno, Shirley	8,500	7,000	8,500	0	312	W 1			
117.033-3-5	Loughren, James P.	49,000	8,300	49,000	0	260	W 1			
117.033-3-6	Murphy, Francis P.	52,000	8,400	52,000	0	270	W 1			
117.033-3-8	Brunet, Ramona W.	11,000	9,500	11,000	0	312	W 1			1-183-15
117.033-3-9	Matott, Wendell N.	25,000	15,000	25,000	0	270	W 1			1-101-12
117.033-3-10	Murphy (Trust) UTD	3,500	3,500	3,500	0	314	W 1			1-102- 2.2
117.033-3-11	Bailey, Richard	3,400	3,400	3,400	0	314	W 1			1-188- 4
117.033-3-12	Whitmarsh, Fred Jr.	1,500	1,500	1,500	0	314	W 1			1-102- 3.2
117.033-3-13	Cinanni, Michael J.	3,200	3,200	3,200	0	314	W 1			1-108- 2
117.034-1-2	Leonard, Pauline (LU)	53,000	6,800	53,000	0	210	1			1-142-12
117.034-1-3	O'Brien, Charles	45,400	8,400	45,400	0	210	1			1-156-12
117.034-1-4	Kavanagh, Connie	56,000	7,200	56,000	0	210	W 1			1-102- 5
117.034-1-5	Fountain, Kathryn	48,500	7,000	50,600	0	210	W 1			1-165- 4.2
117.034-1-8.1	Leonard, Calvin Jr.	71,000	12,000	73,000	0	210	W 1			1-150- 2
117.034-1-16	Murphy Trust, UTD	37,000	8,300	37,000	0	260	W 1			1-111-11
117.034-1-19	Hamilton, William G. Jr.	23,900	4,000	23,900	0	260	W 1			1-132- 8
117.034-1-20	Parker, David A.	54,000	5,000	45,000	0	260	W 1			1-109-15
117.034-1-21	Parker, David A.	16,000	6,000	11,000	0	312	W 1			1-161- 8
322.000-1	New York State	0	0	0	0	993	3			320.000-1
555.005-2-1	Edwards Telephone Co	17,231	0	13,688	0	866	5			5-194- 3
555.007-2-1	Time Warner - North Region	178,898	0	167,188	0	869	5			5-194- 1
555.007-2-2	Time Warner - North Region	19,878	0	18,576	0	869	5			555.007-2-2
555.008-2-1	Verizon New York Inc	969,149	0	888,968	0	866	5			5-194- 4. 1
555.008-2-2	Verizon New York Inc	38,868	0	36,652	0	866	5			5-194- 4. 2
555.008-2-3	Verizon New York Inc	4,693	0	4,304	0	866	5			5-194- 4. 3
Page Totals	Parcels		37	2,168,017	206,100	2,060,776				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
555.008-2-4	Verizon New York Inc	1,734	0	1,592	0	866	5				5-194- 4. 4
555.008-2-5	Verizon New York Inc	5,713	0	5,240	0	866	5				5-194- 4. 5
555.009-2-1	Niagara Mohawk Power Corp	1,975,814	0	1,968,525	0	861	5	R			5-194- 7. 1
555.009-2-2	Niagara Mohawk Power Corp	79,240	0	78,948	0	861	5	R			5-194- 7. 2
555.009-2-3	Niagara Mohawk Power Corp	11,647	0	11,604	0	861	5	R			5-194- 7. 3
555.009-2-4	Niagara Mohawk Power Corp	9,567	0	9,532	0	861	5	R			5-194- 7. 4
555.009-2-5	Niagara Mohawk Power Corp	3,536	0	3,523	0	861	5	R			5-194- 7. 5
555.012-2-1	St Lawrence Gas Co	593,813	0	676,110	0	861	5				5-99-13
555.020-2-1	SLIC Network Solutions, Inc	1,107	0	1,214	0	836	5				
555.021-2-1	Iroquois Gas Trans System	68,985	0	71,965	0	861	5				
622.089-9999-132.350/1001	Niagara Mohawk Power Corp	383,184	0	356,017	0	882	6	R			6-192- 9. 1
622.089-9999-132.350/1002	Niagara Mohawk Power Corp	16,466	0	15,298	0	882	6	R			6-192- 9. 4
622.089-9999-132.350/1011	Niagara Mohawk Power Corp	161,809	0	144,160	0	882	6	R			
622.089-9999-132.350/1021	Niagara Mohawk Power Corp	493,468	0	452,909	0	882	6	R			
622.089-9999-132.350/1031	Niagara Mohawk Power Corp	65,565	0	58,884	0	882	6	R			
622.089-9999-132.350/1041	Niagara Mohawk Power Corp	119,966	0	113,744	0	882	6	R			
622.089-9999-132.350/1051	Niagara Mohawk Power Corp	29,767	0	27,049	0	882	6	R			
622.089-9999-132.350/1061	Niagara Mohawk Power Corp	31,069	0	28,353	0	882	6	R			
622.089-9999-132.350/1071	Niagara Mohawk Power Corp	99,074	0	87,664	0	882	6	R			
622.089-9999-132.350/1081	Niagara Mohawk Power Corp	4,958	0	4,230	0	882	6	R			
622.089-9999-132.350/1111	Niagara Mohawk Power Corp	192,327	0	173,916	0	882	6	R			
622.089-9999-132.350/1881	Niagara Mohawk Power Corp	3,401,781	0	3,222,773	0	884	6	R			6-192- 9. 6
622.089-9999-132.350/1882	Niagara Mohawk Power Corp	148,830	0	140,998	0	884	6	R			6-192- 9. 5
622.089-9999-132.350/1883	Niagara Mohawk Power Corp	43,710	0	41,410	0	884	6	R			6-192- 9. 3
622.089-9999-132.350/1884	Niagara Mohawk Power Corp	18,062	0	17,111	0	884	6	R			6-192- 9. 2
622.089-9999-139.900/2881	St Lawrence Gas Co	265,585	0	298,692	0	885	6				6-193- 1
622.089-9999-615.500/1882	Edwards Telephone Co	5,809	0	5,081	0	836	6				6-192- 1
622.089-9999-631.900/1881	Verizon New York Inc	632,024	0	588,105	0	836	6				6-192- 2
622.089-9999-631.900/1882	Verizon New York Inc	27,651	0	25,730	0	836	6				6-192- 3
622.089-9999-631.900/1883	Verizon New York Inc	8,121	0	7,557	0	836	6				6-192- 8
622.089-9999-631.900/1884	Verizon New York Inc	2,953	0	2,748	0	836	6				6-192- 7
622.089-9999-631.900/1885	Verizon New York Inc	403	0	375	0	836	6				
622.089-9999-701.360/1881	SLIC Network Solution	2,224	0	2,142	0	836	6				
622.089-9999-823.360/2001	Iroquois Gas Trans System	13,386,427	0	14,518,032	0	883	6				
622.089-9999-823.360/2002	Iroquois Gas Trans System	2,998,428	0	3,251,897	0	883	6				
888.001-1-1	New York State	19,300,000	0	19,300,000	0	882	8				

Page Totals	Parcels	36	44,590,817	0	45,713,128						
--------------------	----------------	----	------------	---	------------	--	--	--	--	--	--

Parcel Id	Name		2011 Total Av	----- Land Av	2012 ----- Total Av	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
888.001-1-2	New York State Exempt		9,000,000	0	9,000,000	0	882	8			
Town Outside Village Totals	Parcels	2,241	233,897,655	41,380,800	240,152,126						
Town Grand Totals	Parcels	3,857	671,765,427	73,858,700	707,145,797						
Report Totals	Parcels	3,857	671,765,427	73,858,700	707,145,797						

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-3-39	110 South School Realty	65,000	12,000	65,000	0	431		1		1- 14-13
88.042-3-3	1688 Gouverneur LLC	78,000	15,000	78,000	0	482		1		1- 3- 8
88.027-3-3	2006 A & C Neubert Fam. Trust	167,400	25,000	167,400	0	210		1		1- 62-13
88.042-3-5	93 ACAD, LLC	100,000	29,000	100,000	0	481		1		1- 13- 2
88.042-10-2	93 ACAD, LLC	29,900	15,700	29,900	0	423		1		1- 67- 9
88.050-3-3.1	A-1 Limo, LLC	25,000	10,000	25,000	0	449		1		1- 59-13
88.035-6-7	Abraham, Shinu	142,000	17,000	142,000	0	210		1		1- 39- 4
88.033-1-20.1	Aldous, Ronald	136,000	27,400	136,000	0	210		1		1- 15-14.1
88.050-3-6	Aldrich, Patricia M.	69,100	11,600	69,100	0	210		1		1- 48- 4
88.036-3-13	All States Asphalt Inc	89,000	40,000	89,000	0	484		1		
88.036-3-14	All States Asphalt Inc	43,600	43,600	43,600	0	330		1		
88.034-3-25	Allen, Frances (LU)	91,000	13,500	91,000	0	210		1		1- 1-11
88.026-3-11.12	Allen, Joyce E.	135,000	10,000	135,000	0	210		1		
88.051-5-23.1	Alpert, Alana M.	72,000	10,500	72,000	0	210		1		1- 65- 6
88.034-2-7	Alpha Theta Gamma Frat	149,000	20,000	149,000	0	418		1		1- 12- 1
88.035-1-6	Alzo, Michael G.	130,700	17,200	130,700	0	210		1		1- 62- 6
88.035-8-16	Alzo, Michael G.	88,500	16,300	88,500	0	220		1		1- 22-12
88.033-1-33	Ames, Mary B.	102,500	25,000	102,500	0	210		1		1- 9- 9
88.035-4-23	Ames, Ryan J.	190,700	28,400	190,700	0	210		1		1- 63- 1
88.042-8-4	Angus, Christopher	94,000	17,200	94,000	0	215		1		1- 2-10
88.042-8-5.2	Angus, Christopher	13,000	13,000	13,000	0	311		1		
88.042-1-13	Angus, Christopher Kyle	132,000	25,000	132,000	0	411		1		1- 2- 9
88.027-4-2	Archibald, Michael	198,000	34,200	198,000	0	210		1		1- 27- 5
88.035-3-16	Ardito, Marilyn	105,500	22,700	105,500	0	210		1		1- 23- 7
88.034-6-3	Arvidson, James	70,000	12,300	70,000	0	210	W	1		1- 40- 7
88.042-6-21.1	Arvidson, James A.	95,000	15,000	95,000	0	411	W	1		1- 69- 6
88.034-3-27	Aschenbrenner, Lawrence H.	68,000	9,100	68,000	20	411		1		1- 27-12
88.035-6-2	Ashley, Mary Ann	77,800	18,200	77,800	0	210		1		1- 33- 9
88.050-1-11.112	Association for Neighborhood	195,000	37,500	195,000	0	418		1		
88.035-6-30	Atlantic Refining & Marketing	597,000	90,000	597,000	0	432		1		1- 29- 1
88.050-4-1.12	Atlantic Testing Laboratories,	205,000	75,000	205,000	0	449	W	1		
88.042-4-11.1	Aubuchon Realty Company Inc	187,000	37,400	187,000	0	453		1		1- 23-13.1
88.041-2-1	Auster, Donald	113,400	27,500	113,400	0	210		1		1- 3- 9
88.051-3-23	Axtell, Todd R.	62,600	12,300	62,600	0	210		1		1- 31-10
88.027-1-3	Baffaro, Nicholas	126,400	19,100	126,400	0	210		1		1- 3-13
88.042-1-6	Bain, Philip M.	109,500	24,500	109,500	0	210		1		1- 27-13
88.042-4-6	Bardeschewski, Noelle	27,000	10,100	27,000	0	484		1		1- 55- 5
Page Totals	Parcels		37	4,380,600	887,300	4,380,600				

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
88.041-2-10	Barkley, Randy	101,200	18,500	0	210		1		1- 16-10
88.034-8-27	Barlow, Jean M (LU)	107,500	24,500	0	210		1		1- 63-11
88.042-1-4	Barlow, Jean M (LU)	121,000	23,600	0	210		1		1- 4- 8
88.042-5-9	Barnes, Karen	85,500	9,000	0	210		1		1- 45- 4
88.034-3-28	Barr, Eric C.	69,000	16,600	0	210		1		1- 20- 9
88.051-5-18	Barr, Michael S.	11,500	11,500	0	311		1		1- 5- 5
88.035-2-32	Barrick, James D.	128,000	15,400	0	210		1		1- 76- 1
88.027-3-9	Barry, James	149,500	26,900	0	210		1		1- 3- 4
88.035-1-12	Bartalo, Roger A.	145,800	19,600	0	210		1		1- 22- 1
88.042-3-32	Bartalo, Roger A.	69,000	14,200	0	481		1		1- 4-13
88.035-8-30	Bartley, Brent	158,800	19,800	0	280		1		1- 63- 4
88.042-8-28.1	Bartley, Brent	154,900	52,600	0	483		1		1- 34- 5
88.035-9-13	Bartley, Faye E.	99,000	20,600	0	210		1		1- 41- 8
88.050-3-4	Bascom, Linda	46,400	10,600	0	210		1		1- 5-13
88.027-2-14	Basham, John E.	127,000	26,000	0	210		1		1- 60- 2
88.034-2-16	Bastien, Samuel A.	160,000	18,300	0	210		1		1- 9- 7
88.035-4-3	Basu, Chandreyi	172,500	25,800	0	210		1		1- 2-12
88.043-7-13	Beekman, Peter A.	186,000	18,500	0	210		1		1- 58-10
88.026-2-21	Beldock, Timothy R.	205,000	26,700	0	210		1		1- 6-10
88.034-6-7	Bell, Martha A.	76,500	11,000	0	210		1		1- 6- 4
88.034-4-1.112	Bell, Rance E.	89,500	11,000	0	210		1		1- 6- 5.1
88.035-1-16	Bennett, Brian	176,000	17,300	0	210		1		1-208-10
88.042-7-2	Bennett, William	75,500	12,900	0	210	W	1		1- 19-15
88.035-6-22	Berg, Brian	120,000	12,400	0	210		1		1- 73-12
88.034-6-1	Berg, Ralph W.	6,700	6,700	0	314	W	1		1- 30-13
88.051-2-15	Bertrand, Linda J.	94,000	9,500	0	210		1		1- 55- 1
88.034-4-7	Besette, Gerald M. Jr.	103,000	13,000	0	411		1		1- 60- 3
88.035-7-19	Besette, Gerald M. Jr.	81,500	17,700	0	210		1		1- 74- 2
88.043-3-7	Besette, Gerald M. Jr.	105,600	13,200	0	230		1		1- 21-11
88.042-7-18	Besette, Randy	70,000	11,500	0	484		1		1- 36-12
88.042-7-17	Besette, Randy S.	60,000	12,400	0	483		1		1- 76-11
88.026-4-4	Besette, Warren D. Jr.	109,000	22,400	0	210		1		1- 34-13.1
88.041-2-4	Bhat, Mangalore V.	122,000	25,000	0	210		1		1- 41-10
88.035-6-9	Bishop, Jane C.	86,000	14,900	0	210		1		1- 63- 9
88.050-4-25.11	Bisnett, Clifford	53,000	17,700	0	210		1		1- 7-10.1
88.050-4-25.12	Bisnett, Sharilyn G.	8,100	12,000	0	210		1		
88.050-4-25.13	Bisnett, Sharilyn G.	1,300	1,300	0	314		1		
Page Totals	Parcels								
		37	3,735,300		640,600		3,902,900		

Parcel Id	Name	2011	-----	2012	-----	Res	Prp	O	R	T	Account Nbr
		Total Av	Land Av	Total Av	Pct	Cls	C	S	S	C	
88.035-7-21	Black-Treumer, Diana	70,000	12,500	70,000	0	220	1				1- 33-12
88.027-1-6	Blanchard, David S.	150,000	20,800	159,000	0	210	1				1- 66- 2
88.034-4-3	Blanchard, Kip E.	140,500	22,500	140,500	0	220	1				1- 17- 9
88.034-4-4	Blanchard, Kip E.	121,000	13,900	121,000	0	210	1				1- 17- 8
88.043-4-17	Blewett, Robert A.	133,800	16,800	133,800	0	210	1				1- 62-14
88.035-9-9	Blodgett, Nancy	63,800	11,600	63,800	0	210	1				1- 7-15
88.027-2-11	Boak, Linda	149,000	25,300	149,000	0	210	1				1- 32-10
88.051-2-6.11	Bogett, Lonie K.	67,000	9,600	67,000	0	210	1				1- 36- 8
88.035-4-33	Boise, Anna	118,000	21,000	118,000	0	210	1				1- 8- 3
88.035-2-2.1	Boise, Linda J.	90,700	27,000	90,700	0	210	1				1- 33- 2.1
88.035-3-19.1	Bommer, Michael RW Trustee	169,000	29,300	169,000	0	210	1				1- 62- 5.1
88.035-6-32	Bortnick, Edward III.	155,000	15,500	155,000	0	210	1				1- 56-13
74.004-6-2.12	Bortnick, Edward V. III.	5,500	5,500	5,500	0	311	1				
74.004-6-10	Bortnick, Edwards V. III.	250,000	27,000	250,000	0	210	1				
88.035-7-2	Bouchard, Marcel	92,900	15,800	92,900	0	210	1				1- 57- 6
89.001-3-5.11	Bourdeau Brothers Real Estate,	605,000	75,000	665,000	0	443	1				
88.051-1-6	Bowen, Robert	73,400	12,000	73,400	0	210	1				1- 74- 5
88.034-3-26	Boyd, David	63,700	11,700	63,700	0	220	1				1- 46- 7
88.042-1-14	Boyden, John G. Jr.	105,000	17,000	105,000	0	210	1				1- 9- 1
88.042-1-10	Boyden, John Grover Jr.	118,800	25,000	118,800	0	210	1				1- 17- 1
88.034-6-11	Brad-Chad Inc	39,000	11,000	39,000	0	484	W	1			1- 47- 3
88.026-1-16	Bradman, David J.	37,500	22,000	37,500	0	210	1				1- 58-13.2
88.042-4-22	Bradman, David J.	85,000	9,400	85,000	0	220	1				1- 32- 3
88.026-1-20.211	Bradt, Charles J.	18,500	18,500	18,500	0	314	W	1			
88.035-1-13	Brandt, Ogden	140,400	20,200	140,400	0	210	1				1- 9- 8
88.042-10-7	Breashears, Caroline	110,000	7,000	110,000	0	220	1				1- 6-18
88.051-4-9	Bregg, Vickie L.	85,000	11,400	85,000	0	210	1				1- 41-11
88.034-8-17	Bridgen, M Pauline (LU)	99,000	25,000	99,000	0	210	1				1- 53-13.4
88.034-2-14	Bridgen, Michael R.	107,000	15,000	107,000	0	210	1				1- 63-10
88.042-3-28	Bridges, Debra L.	78,500	15,700	78,500	0	481	1				1- 61- 1
88.050-3-17	Briggs, Joseph V.	80,400	8,000	80,400	0	210	1				1- 68-13
88.050-3-18	Briggs, Joseph V.	8,700	8,000	8,700	0	312	1				1- 68-14
88.035-8-15	Bright, Bernella W.	42,000	12,000	42,000	0	210	1				1- 16- 9
88.050-3-42	Bristol, Lowena	75,800	9,700	75,800	0	210	1				1- 29-11
88.059-3-5.1	Brokoph, Gudrun	188,300	18,900	188,300	0	210	1				1- 55- 8
88.034-4-14.1	Brookwater Enterprises, LLC	201,000	39,700	201,000	0	483	1				1- 60- 1
88.041-2-3.2	Brown, Severn P.	144,500	25,000	144,500	0	210	1				1- 53-13.34

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-7-16	Brown, Wendell V.	138,000	17,700	138,000	0	210		1		1- 24- 8
88.034-6-5.11	Brundage, Debra L.		15,000	82,000	0	210	W	1		1- 42- 8
88.034-2-26.1	Buck, Christopher D.	145,000	14,000	145,000	0	210		1		1- 31- 8.1
88.033-1-17.1	Bullock, Herbert V.	235,000	35,000	235,000	0	210		1		1- 61- 7
88.027-4-1	Bullock, Sue	162,000	29,900	162,000	0	210		1		1- 44- 9
88.050-3-11	Bunt, Helen J.	62,000	10,100	62,000	0	210		1		1- 30-12
88.026-2-45	Burdick, Neal S.	185,000	25,800	185,000	0	210		1		
88.050-4-14	Burke, Clara R (LU)	58,300	9,700	58,300	0	210		1		1- 43-10
88.050-3-33	Burnham, Toby E.	44,200	9,700	44,200	0	210		1		1- 11- 4
88.035-2-18.1	Burns, Sandra S.	175,000	18,400	186,000	0	210		1		1- 65-10.1
88.034-6-4	Butler, Karen E.	110,000	14,900	110,000	0	210	W	1		1- 76- 7
88.034-3-4	Butler, Tamar A.	135,000	16,100	137,000	0	210		1		1- 73- 5
88.043-8-6.1	Button, David T.	187,800	20,000	187,800	0	210		1		1- 18- 8
88.035-9-7.1	Button, Stephen D.	118,000	13,800	118,000	0	210		1		1- 17-10
88.027-3-2	Cady, Carol	129,600	37,500	129,600	0	210		1		1- 18- 5
88.035-9-11	Cain, Peter	107,000	20,200	107,000	0	210		1		1- 76- 2
88.035-6-20	Caldwell, Roy C.	105,500	12,900	105,500	0	210		1		1- 21- 4
88.036-6-2.21	Calvary Baptist Church	408,200	48,500	408,200	0	620		8		
88.043-7-11	Campbell, Mark R.	173,900	14,000	173,900	0	210		1		1- 14- 8
88.026-3-11.11	Canterbury Builders LLC	28,000	28,000	28,000	0	311		1		1- 48- 7
88.027-1-1	Canton Central School	13,700,000	65,000	13,700,000	0	612		8		8-201-13
74.004-6-1	Canton Central School District	642,000	132,000	642,000	0	612		8		8-216-16
88.035-9-17	Canton Federal Savings & Loan	15,400	15,400	15,400	0	330		1		1- 2-14
88.035-9-20.2	Canton Federal Savings & Loan	18,500	18,500	18,500	0	330		1		
88.042-10-1	Canton Free Library	1,300,000	47,000	1,300,000	0	611		8		8-203- 6
88.034-6-8	Canton Housing Authority	3,250,000	46,000	3,250,000	0	411	W	8		
88.034-6-10.1	Canton Housing Authority	2,150,000	42,000	2,150,000	0	411	W	8		1- 33- 3
88.050-1-1.12	Canton Housing Authority	2,900,000	54,200	2,900,000	0	411		8		1- 35- 6.12
88.028-1-1	Canton Human Service Inc	4,400,000	53,900	4,400,000	0	465		8		
88.044-2-1	Canton Potsdam Hospital	2,500,000	100,000	3,900,000	0	465		1		1-120-17
88.043-1-15	Canton Savings & Loan Assoc	1,110,000	45,000	1,110,000	0	461		1		1- 12- 6
88.034-4-2	Carbarino, Carol L.	97,000	17,300	97,000	0	210		1		1- 72- 4
88.043-3-12	Carotenuto, Matthew P.	165,000	18,700	165,000	0	210		1		1- 23- 3
74.004-6-4.12	Carpenter, Alan B.	6,000	6,000	6,000	0	314		1		
88.035-3-15	Carson, Barry	156,500	24,200	156,500	0	210		1		1- 12-12
88.026-2-29	Carvel, Charles	148,000	27,200	148,000	0	210		1		1- 12-13
88.035-6-31	Carver, David E.	122,000	20,000	122,000	0	483		1		1- 53- 1
Page Totals	Parcels		37	35,387,900	1,143,600	36,882,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-1-12	Cascade Inn Inc	340,000	57,500	340,000	0	415	W	1		1- 66-14
88.035-3-6.1	Case-Ledoux Family Revoc Trust	139,600	22,100	139,600	0	210		1		1- 47-14
88.035-3-6.2	Case-Ledoux Family Revoc Trust	16,000	16,000	16,000	0	311		1		1-47-14
88.026-1-10	Casey, Lance	168,000	25,000	168,000	0	210		1		1- 26- 5.6
88.035-3-22	Casey, Lawrence D.	125,000	25,100	125,000	0	210		1		1- 52-12
88.043-1-20	Casey, Nancy W.	139,000	15,000	139,000	0	411		1		1- 24- 7
88.035-1-7	Casey, Patrick	124,200	18,500	124,200	0	210		1		1- 12-15
88.026-1-11	Cashman, Margaret	178,000	26,100	178,000	0	210		1		1- 13- 1
88.034-8-22.1	Cassara, Patricia	235,400	35,000	235,400	0	210	W	1		1- 41- 2.1
89.001-3-2	Cassara, Patricia	181,000	40,000	181,000	0	421		1		
88.043-2-20	Cassara, Richard M.	104,000	18,000	104,000	0	215		1		1- 75- 6
88.035-7-9	Chase, Jerry A.	123,100	15,100	123,100	0	210		1		1- 7-11
88.026-2-8	Cheng, Yuchin	148,900	25,000	148,900	0	210		1		1- 8- 9
88.043-5-9	Chezum, Brian E.	189,200	14,000	189,200	0	210		1		1- 33-13
88.043-5-10	Chezum, Brian E.	11,600	11,600	11,600	0	311		1		1- 33-14
88.043-5-29	Chezum, Brian E.	8,600	8,600	8,600	0	311		1		1- 1-19
88.026-2-18	Chittenden, Varick A.	19,000	20,000	20,000	0	311		1		1- 21- 7
88.042-10-6	Christy, Debbie A.	110,000	13,500	110,000	0	483		1		1- 17-12
88.027-3-11.2	Christy, Richard D.	160,000	26,500	160,000	0	210		1		1- 61-10.2
88.034-5-16	Christy, Richard D.	109,000	13,900	109,000	0	220		1		1- 69- 8
88.042-7-9	Christy, Richard S.	64,500	10,700	64,500	0	210	W	1		1- 62-15
88.027-2-23	Christy, Walter	102,500	14,300	102,500	0	210		1		1- 13-12
88.051-3-10	Clark, Alice	58,300	11,300	58,300	0	215		1		1- 14- 1
88.043-4-11	Clark, Arthur	209,900	23,600	209,900	0	210		1		1- 64- 3
88.042-5-3	Clark, Mary (LU)	77,800	10,600	77,800	0	210		1		1- 14- 3
88.050-3-39	Clark, Nick H.	32,400	7,100	32,400	0	210		1		1- 48- 3
88.042-1-7	Clark, Sandra	109,000	24,500	109,000	0	210		1		1- 14- 9
88.033-1-11	Clark, Sandra A.	137,500	28,800	137,500	0	210		1		1- 60-10
88.050-4-8.2	Clarke, John C. Jr.	2,900	2,900	2,900	0	311		1		1-20 -8.2
88.050-4-9	Clarke, John C. Jr.	71,000	10,900	71,000	0	210		1		1- 77- 6
88.041-2-24	Clemmer, Robert C.	107,500	25,000	107,500	0	210		1		1- 39- 7
88.043-2-16	Clifford-Allard, Joanna L.	79,500	13,800	79,500	0	210		1		1- 49-11
88.051-2-16	Coakley, Colleen	77,800	11,700	77,800	0	210		1		1- 30- 3
88.043-5-26	Coakley, Robert B.	155,000	18,300	160,000	0	210		1		1- 1- 3
88.041-2-8.2	Coakley, Thomas F.	113,400	25,600	116,000	0	210		1		1- 53-13.35
88.051-5-28	Coakley, Thomas F.	8,100	8,100	8,100	0	311		1		1- 15- 7
88.051-5-31	Coakley, Thomas F.	6,300	6,300	6,300	0	311		1		1- 42-11
Page Totals	Parcels		37	4,043,000	700,000	4,051,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-5-13.1	Coakley, William	129,600	22,000	129,600	0	210	1			1- 43- 1
88.035-2-15	Coburn, Jesse C.	160,000	18,300	160,000	0	210	1			1- 32- 1
88.042-4-9	Cohen, Garry L.	410,000	50,000	410,000	0	452	1			1- 23-12
88.042-4-10.1	Cohen, Garry L.	66,000	38,000	66,000	0	484	1			1- 23-11.1
88.042-4-13	Cohen, Garry L.	13,900	13,900	13,900	0	311	1			1- 1- 7
88.042-10-4	Cohen, Garry L.	2,500	2,500	2,500	0	330	1			1- 67- 8.2
88.027-4-4	Cohen, Stanley	114,500	26,400	114,500	0	210	1			1- 15-10
88.035-6-3	Coir, Lois M (LU)	121,000	14,600	121,000	0	210	1			1- 15-11
88.041-2-3.11	Cole, Charles A.	151,200	25,000	151,200	0	210	1			1- 53-13.33
88.027-3-10.1	Collins, John K.	220,000	33,200	220,000	0	210	1			1- 61- 9
88.043-2-2	Collins, Patricica M.	209,000	42,000	209,000	0	483	1			1-216-13
88.043-9-23	Collins, William	160,000	20,000	160,000	0	411	1			1- 11-15
88.042-3-27.2	Collins, William P.	88,000	16,600	88,000	0	481	1			
88.050-3-28	Collo, Michael	37,500	10,000	37,500	0	210	1			1- 16- 6
88.033-1-3	Coloton, Norma Jean (Trust)	240,000	27,600	240,000	0	210	1			1- 61- 6
88.043-4-19	Colton, Carl G.	129,000	12,800	129,000	0	210	1			1- 16- 8
88.026-2-34	Comer, Marcia	182,000	25,100	182,000	0	210	1			
88.034-3-17.1	Community Bank NA	1,320,000	62,000	1,320,000	0	463	1			1- 58- 6.1
88.034-4-12	Community Bank NA	6,900	4,100	6,900	0	312	1			1- 58- 3
88.042-3-35	Community Bank NA	273,000	33,300	273,000	0	461	1			1- 58- 2
88.042-4-5	Community Bank NA	435,000	38,500	435,000	0	461	1			1- 23- 9
88.058-4-4.1	Community Bank, NA	1,625,000	125,000	1,625,000	0	465	8			
88.026-2-33	Compeau, Larry	174,500	32,900	174,500	0	210	1			
88.051-2-18	Conmar Enterprises, LLC	7,300	7,300	7,300	0	311	1			1- 5- 6
88.051-4-5	Conmar Enterprises, LLC	60,600	10,200	60,600	0	220	1			1- 5- 1
88.051-5-13	Conmar Enterprises, LLC	7,100	7,100	7,100	0	311	1			1- 5- 4
88.051-5-14	Conmar Enterprises, LLC	46,000	11,400	46,000	0	210	1			1- 5- 3
88.051-5-19	Conmar Enterprises, LLC	9,000	9,000	9,000	0	311	1			1- 46- 4
88.051-5-22	Conmar Enterprises, LLC	32,400	5,000	32,400	0	210	1			1- 4-15
88.051-5-36	Conmar Enterprises, LLC	49,700	11,500	49,700	0	220	1			1- 4-14
88.035-5-32	Connett, Paul	153,400	27,500	175,000	0	210	1			1- 71-13
88.034-5-13	Coots, Brian D.	128,500	17,300	139,500	0	210	1			1- 26- 4
88.050-3-22	Cote, Michelle	65,000	10,300	65,000	0	210	1			1- 17- 7
88.050-4-12	Cotter, Gary J.	74,500	9,600	74,500	0	210	1			1- 31- 2
88.051-3-6	Courtney, Rhonda L.	80,500	4,200	80,500	0	210	1			1- 44- 8
88.035-5-18	Coviello, Ted	113,000	14,300	113,000	0	210	1			1- 34- 1
88.034-1-17	Cowser, Robert D.	111,000	12,400	111,000	0	210	1			1- 68- 5
Page Totals	Parcels		37	7,206,600	850,900	7,239,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.050-1-4	Crabtree, Gail	144,000	20,000	144,000	0	423	W	1		1- 21-10
88.042-3-25	Crabtree, Rainbow	109,000	20,000	109,000	0	481		1		1- 34- 7
88.033-1-9	Crawford, Travis M.	129,000	25,000	145,000	0	210		1		1- 42- 3
88.034-5-9	Creasey, Beverly K.	97,300	15,300	97,300	0	210		1		1- 17-13
88.035-4-13	Creurer, Troy R.	128,000	19,800	128,000	0	210		1		1- 9- 3
88.033-1-16	Cromie (Estate), Dolores	150,000	25,000	126,000	0	210		1		1- 18- 2
88.026-2-16	Crowe, Michael	118,000	25,600	118,000	0	210		1		1- 46- 9
88.034-5-1	Crowe, Robert M.	64,800	10,500	64,800	0	210		1		1- 30-11
88.034-8-16	Cruikshank, Robert W.	185,000	25,000	185,000	0	210		1		1- 3- 7
88.033-1-23	Crupi (LU), Rose Marie	89,000	25,000	89,000	0	210		1		1- 18- 6
88.036-4-6	CSX Transportation Inc	500	500	500	0	842		7		
88.043-8-14	CSX Transportation Inc	680,100	160,000	680,100	0	842		7		6- 78- 5
88.043-3-9	Culpepper, Jack III.	31,300	4,300	25,000	0	210		1		1- 1- 4
88.043-3-8	Culpepper, Jack M. III.	48,700	14,800	48,700	0	210		1		1- 1- 5
88.027-2-24.1	Cunningham, Alan W	117,500	18,400	117,500	0	210		1		1- 18- 9
88.034-2-3.1	Cunningham, Thomas	107,500	16,200	107,500	0	210		1		1- 18-11
88.058-4-29	Cunningham, Thomas	5,000	5,000	5,000	0	311		1		
88.051-3-28	Curran, Mary Kate	66,500	5,600	66,500	0	210		1		1- 19-14
88.043-2-8	Currie, Grant J.	179,100	19,700	179,100	0	210		1		1- 18-15
88.034-1-8	Curro, Leo	132,800	21,000	132,800	0	210		1		1- 8- 4
88.042-3-22.1	Curry, David P.	90,000	16,800	90,000	0	481		1		1- 37- 7
88.051-1-9	Curry, Linda	74,000	11,100	74,000	0	210		1		1- 45- 3
88.041-2-11	Curry, Thomas J.	94,800	16,500	94,800	0	210		1		1- 18-13
88.042-8-11	Curtis, Duane	78,000	12,300	78,000	0	210		1		1- 29-12
88.050-3-1	Curtis, Duane	20,500	20,500	20,500	0	330		1		1- 1- 6
88.042-8-16	Curtis, Duane H.	69,600	12,500	69,600	0	210		1		1- 15-13
88.042-8-17	Curtis, Duane H.	112,500	20,000	112,500	0	210		1		1- 19- 7
88.027-3-14	Curtis, Melinda J.	125,000	28,500	125,000	0	210		1		1- 24- 5
88.035-2-11	Curtis, Ronda L.	104,000	18,000	104,000	0	210		1		1- 33-11
88.034-4-10	Custmo, Inc	250,000	40,000	250,000	0	421		1		1- 66-15
88.033-1-6	Cutter, Thomas M.	140,000	25,000	140,000	0	210		1		1- 16- 7
88.034-4-8	CW Augustine, Inc	75,000	10,000	75,000	0	411		1		1- 14- 2
88.027-2-19	Czarnecki, Leonard S.	111,000	14,100	121,900	0	210		1		1- 3-11
88.027-3-5	Daley, Matthew F.	181,000	25,100	181,000	0	210		1		1- 47-10
88.035-4-19	Dalton, Michael E.	123,100	15,100	123,100	0	210		1		1- 36- 5
88.035-4-21	Dalton, Thomas	127,400	24,100	127,400	0	210		1		1- 18-14
88.033-1-15	Danehy, James	139,000	25,000	139,000	0	210		1		1- 66- 8

Page Totals	Parcels	37	4,498,000	811,300	4,494,600					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-2-5	Danehy, Timothy J.	69,000	16,000	69,000	0	210	1			1- 2- 3
88.034-2-24	Daniels, Rebecca	122,000	17,100	122,000	0	210	1			1- 21-13
88.035-1-9	Darou, Mark A.	124,200	20,300	124,200	0	210	1			1- 49- 8
88.041-2-23	Darrow-Haggard, Mary E.	103,700	25,000	103,700	0	210	1			1- 53-14
88.043-1-23	Dartt, Bruce E.	99,800	16,000	99,800	0	210	1			1- 19- 4
88.051-5-32	Davey, Nola	45,100	8,900	45,100	0	210	1			1- 47- 7
88.051-5-33.12	Davey, Nola L.	6,300	6,300	6,300	0	311	1			
88.051-3-7.1	Davis, Amber	61,000	6,200	61,000	0	210	1			1- 8-15
88.026-3-11.2	Davis, Christine	165,000	10,000	165,000	0	210	1			
88.035-8-1	Davis, Margaret R.	115,000	14,100	115,000	0	210	1			1- 3-10
88.036-6-4	Davis, Rance L.	105,000	15,000	105,000	0	210	1			1-145-11
88.051-1-4	Davison, Brock	65,000	8,100	65,000	0	210	1			1- 22- 6
88.034-8-7	De La Motte, Noel	109,200	29,100	109,200	0	210	1			1- 53-11
88.035-5-26	Decoteau, William	162,000	16,000	162,000	0	210	1			1- 50- 7
88.026-2-22	Defazio, Frances A.	127,000	25,000	127,000	0	210	1			1- 6-11
88.026-2-14	Degone, Juliana M.	107,500	19,600	107,500	0	210	1			1- 45-11
88.043-4-14	Degraaff, Robert M.	118,300	18,500	118,300	0	210	1			1- 34-14
88.035-5-21	Degraff, Judith L.	115,000	19,400	122,000	0	210	1			1- 20- 5
88.035-2-27	Del Rossi, Dennis	157,000	18,400	157,000	0	210	1			1- 12- 8
88.050-4-30	Delorme, Richard B.	117,500	14,000	120,000	0	210	1			1- 55-12
88.035-2-16	Delta, Delta Delta House	295,000	30,000	295,000	0	418	1			1- 20- 6
88.033-1-22	Desantis, Steven J.	106,000	25,000	106,000	0	210	1			1- 68- 8
88.035-9-8	Deshane, Paul F.	89,500	12,700	89,500	0	210	1			1- 29- 9
88.027-1-5	Dewan, Duane (LU)	101,000	20,900	101,000	0	210	1			1- 20-11
88.042-8-6	Dietrich, John R.	129,000	17,700	129,000	0	210	1			1- 15-12
88.034-3-5	Diop, Lauren M.	122,000	17,600	122,000	0	210	1			1- 54- 4
88.035-5-7	Dixon, Benjamin R.	160,000	17,200	160,000	0	210	1			1- 51- 6
88.035-5-23	Dobson, Douglas	113,400	20,100	113,400	0	210	1			1- 43-12
88.051-4-7	Dodd, Kim M.	81,000	11,400	81,000	0	210	1			1- 76- 6
88.051-2-22	Donnelly, Judith A.	72,000	10,300	72,000	0	210	1			1- 10-15
88.050-3-19	Doty, Paul A.	5,700	5,700	5,700	0	311	1			1- 59- 3
88.050-3-20	Doty, Paul A.	83,500	12,300	83,500	0	210	1			1- 76-15
88.027-2-20	Downs, Christopher	140,000	18,700	140,000	0	210	1			1- 13- 9
88.035-4-17	Draper, Alan	173,500	22,500	173,500	0	210	1			1- 69-10
88.050-3-26.1	Drury, Brian G.	88,600	12,100	88,600	0	210	1			1- 20-10.1
88.043-4-7	Ducharme, Gerald J.	184,000	15,300	184,000	0	210	1			1- 25-10
88.035-2-10	Duda, Robert	131,800	28,900	131,800	0	210	1			1- 7- 5
Page Totals	Parcels		37	4,170,600	621,400	4,180,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-4-6	Dudley, Richard	136,000	22,400	136,000	0	210	1			1- 21- 8
88.034-2-10	Duffy, Jared W.	95,500	12,600	95,500	0	215	1			1- 17- 2
88.050-3-40	Duprey, Ruth	56,100	11,000	56,100	0	210	1			1- 66- 6
88.042-8-15	Durant, Dennis	78,000	12,000	78,000	0	220	1			1- 30-14
88.042-1-16	Durocher, Arthur	118,000	20,000	118,000	0	210	1			1- 21-12
88.027-2-10	Dutcher (Trust), Maynard W	150,000	32,500	150,000	0	210	1			1- 21-15
88.042-8-27	Edward G Seymour	115,000	35,000	115,000	0	534	8			1- 40-14
88.026-4-11	Edwards, Stacey	54,000	19,700	65,000	0	210	1			1- 22- 3
88.034-5-19	Egan, Rhonda Danielle	140,200	15,000	140,200	0	215	1			1- 70-13
88.035-2-25.2	Eissenstat, Howard L.	167,000	16,900	167,000	0	210	1			
88.026-2-5	Eckfelt, Lynn C.	161,900	25,000	161,900	0	210	1			1- 71- 3
88.026-2-6	Eckfelt, Nils	20,000	20,000	20,000	0	311	1			1- 64-10
88.026-3-11.3	Elberty, JoAnn S	165,000	10,000	165,000	0	210	1			
88.035-5-31	Ellen, Martha A.	101,500	21,500	101,500	0	210	1			1- 24-12
88.034-3-33	Elliott, David B.	90,000	20,000	90,000	0	411	1			1- 41- 1
88.034-5-20	Elliott, David B.	55,000	14,000	55,000	0	220	1			1- 70-14
88.034-8-18	Ellis, Taylor R.	92,000	25,000	92,000	0	210	1			1- 11-13
88.027-3-11.11	Elvy, Philip J.	140,000	27,500	153,900	0	210	1			1- 61-10.1
88.043-1-21.2	Episcopal Parsonage	134,800	15,000	134,800	0	210	8			8-197- 4
88.035-9-12	Erickson, J Mark	105,000	21,500	105,000	0	210	1			1- 74-12
88.034-1-6	Esposito, Victoria M.	113,000	20,500	100,000	0	210	1			1- 27- 1
88.042-4-20	Estabrooks, Tyler W.	105,000	10,800	105,000	0	210	1			1- 65- 9
88.035-2-7	Estevez, Ana Y.	122,000	24,400	122,000	0	210	1			1- 32- 4
89.001-3-3	Evergreen Cemetery	88,000	80,000	88,000	0	695	8			
88.034-2-25.1	Exoo, Calvin F.	116,600	13,100	116,600	0	210	1			1- 17- 5.1
88.058-6-1	Fairview Cemetery Assoc	36,800	36,800	36,800	0	695	W 8			
88.051-1-7	Farley, Michael	71,300	8,600	71,300	0	210	1			1- 74- 7
88.035-8-29	Fassinger, William J.	168,000	17,400	168,000	0	210	1			1- 75-10
88.043-8-19	Fay, Daniel	87,500	40,000	87,500	0	484	1			1- 28-13
88.043-3-19	Fay, Daniel G.	92,000	16,000	92,000	0	411	1			1- 32- 6
88.043-8-21	Fay, Daniel G.	42,000	12,500	42,000	0	449	1			1- 63- 2
88.043-8-23	Fay, Linda	97,000	8,300	101,000	0	210	1			1- 75- 5
88.050-4-19	Fay, Linda	60,500	10,600	60,500	0	210	1			1- 23- 1
88.050-4-31	Fay, Linda	72,000	9,200	72,000	0	220	1			1- 3- 1
88.050-4-32	Fay, Linda L.	78,000	13,800	78,000	0	210	1			1- 51- 9
88.058-2-3	Fay, Linda Lahey	118,000	11,000	118,000	0	210	1			- 56- 7
88.035-4-29	Fenner, Charles R. Jr.	205,000	26,100	205,000	0	210	1			1- 61- 8
Page Totals	Parcels		37	3,847,700	755,700	3,863,600				

Parcel Id	Name	2011	-----	2012	-----	Res	Prp	O	R	T	Account Nbr
		Total Av	Land Av	Total Av	Pct	Cls	C	S	S	C	
88.051-2-23	Ferguson, Lori Margaret	64,000	10,200	64,000	0	210	1				1- 62-11
88.051-2-2	Filippi, Carolyn R.	46,000	10,600	46,000	0	210	1				1- 67- 4
88.034-2-1.1	Filippi, Elia	81,000	11,800	81,000	0	220	1				1- 37- 5.1
88.042-4-27	Filippi, Elia	59,400	7,100	59,400	0	210	1				1- 29- 6
88.042-8-2.1	Filippi, Elia	67,500	16,000	67,500	0	210	1				1- 50- 9
88.042-8-3	Filippi, Elia	92,000	16,300	92,000	0	210	1				1- 74-15
88.042-10-23	Filippi, Elia	56,000	9,100	56,000	0	210	1				1- 44-10
88.050-3-41	Filippi, Elia	47,000	10,000	47,000	0	210	1				1- 7- 4
88.051-2-24	Filippi, Elia	60,500	10,700	60,500	0	220	1				1- 59- 5
88.051-2-26	Filippi, Elia	64,800	10,300	64,800	0	210	1				1- 11-10
88.051-3-1	Filippi, Elia	49,700	7,800	49,700	0	210	1				1- 3-14
88.043-5-24	Finch, Frances K (Trust)	141,000	18,600	141,000	0	210	1				1- 13- 5
88.043-1-19	First Baptist Church	301,000	48,400	301,000	0	620	8				8-197- 7
88.043-1-18	First Baptist Parsonage	115,000	17,000	115,000	0	210	8				8-197- 6
* 88.043-2-1	First Presbyterian Church	39,800	37,800	39,800	0	963	8				8-202- 9
88.043-2-1.1	First Presbyterian Church		37,800	39,800	0	963	8				8-202- 9
88.043-2-27	First Presbyterian Church	479,000	60,000	479,000	0	620	8				8-197- 1
88.043-2-13	First Presbyterian Parsonage	135,900	18,100	135,900	0	210	8				8-196-15
88.043-1-17	First Universalist Society	575,000	55,000	575,000	0	620	8				8-196- 3
88.035-7-12.1	Fitzrandolph, Annemarie	220,000	15,600	220,000	0	210	1				1- 36- 3
88.051-4-12	Fitzrandolph, Robert	102,000	11,400	102,000	0	210	1				1- 3- 2
88.035-2-31	Flanagan, Paul J.	137,000	16,600	137,000	0	210	1				1- 73- 2
88.035-4-32.1	Flanagan, Rosemary (LU)	191,000	18,800	191,000	0	210	1				1- 23-15.1
88.042-5-16	Flint, Timothy J.	66,000	7,900	42,000	0	210	1				1- 28- 7
88.050-3-12	Forbes, Emerson (LU)	71,500	9,300	71,500	0	210	1				1- 24- 2
88.034-4-16	Ford, Henry R.	106,000	26,600	106,000	0	482	1				1- 4- 2
88.042-5-19	Ford, Henry R.	24,000	6,500	24,000	0	422	1				1- 51- 4
88.034-2-13	Foster, Laura A.	82,000	16,100	82,000	0	210	1				1- 35- 3
88.042-6-16	Foster Sherman Investors, LLC	130,000	10,500	130,000	0	411	W	1			1- 22- 4
88.050-4-1.2	Foundation for North Country	350,000	60,000	350,000	0	411	8				8-203-7.2
88.026-1-7.1	Fountain, Raymond H. Jr.	178,000	26,200	178,000	0	210	1				1- 2- 8
88.042-10-5	Francey, Lisa M.	120,000	10,000	120,000	0	483	1				1- 76-12
88.041-2-8.1	Frank, Joseph	145,000	25,600	145,000	0	210	1				1- 53-13.41
88.043-3-4	Frank, Larry G.	139,300	20,000	139,300	0	210	1				1- 71- 1
88.027-2-26	Frank, Michael J.	111,200	18,900	111,200	0	210	1				1- 17-15
88.026-2-25	Frank, Thomas A.	176,000	27,800	176,000	0	210	1				1- 40- 9
88.043-9-22	Franklin, James E.	160,000	40,000	200,000	0	210	1				1- 49- 1
Page Totals	Parcels		36	4,943,800	742,600	4,999,600					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.033-1-8	Fraser, Robert	135,000	25,000	135,000	0	210	1			1- 24-14
88.026-2-54	Frazer, Michael	275,000	25,300	275,000	0	210	1			
88.035-2-23	Freego, Jennifer L.	92,000	13,000	92,000	0	210	1			1- 49- 4
88.035-4-28	Freego, Pauline	121,000	25,400	121,000	0	210	1			1- 55- 9
88.035-2-28	Freego, Robert D.	148,000	18,400	148,000	0	210	1			1- 36-13
88.050-1-5	Friehofer Sales Co Inc	245,000	30,000	245,000	0	449	W 1			1- 43- 2
88.034-2-17	Frysinger, Char M.	89,000	12,000	89,000	0	210	1			1- 25- 2
88.043-2-15	Furgison, Kerry-Jo A.	82,000	18,000	82,000	0	210	1			1- 29-14
88.026-2-9	Furnia, Gregory	158,500	24,600	132,500	0	210	1			1- 1-15
88.026-3-12	Furnia, Joseph A.	15,000	15,000	15,000	0	311	1			1- 48- 7
88.035-7-8	Gable, Carol	115,000	15,100	115,000	0	210	1			1- 48- 1
88.026-3-8	Gabriel, Elun	200,000	25,000	200,000	0	210	1			1- 48- 7
88.026-3-10	Gabriel, Elun T.	25,000	25,000	25,000	0	311	1			1- 48- 7
88.043-7-15	Gage, Clarke	149,000	17,700	149,000	0	210	1			1- 25- 4
88.027-3-1	Gainey, Debra Lynn Datush	20,000	20,000	20,000	0	311	1			1- 19- 5
88.036-7-1	Galileo Appollo I Sub LLC	35,000	35,000	35,000	0	438	1			
88.036-7-2	Galileo Appollo I Sub LLC	2,600,000	67,800	2,600,000	0	452	1			
88.036-7-3	Galileo Appollo I Sub LLC	435,000	40,000	435,000	0	426	1			
88.051-4-8	Gardam, Brian	71,200	11,400	71,200	0	210	1			1- 10- 6
88.026-2-37	Gardner, Dale	215,000	26,900	215,000	0	210	1			
88.035-8-9	Gardner, Richard R.	201,000	17,500	201,000	0	210	1			1- 20-14
88.034-3-1	Gardner, Stuart	111,800	15,900	111,800	0	220	1			1- 21- 2
88.042-10-10	Garrett, Barbara	118,800	10,400	118,800	0	215	1			1- 64- 2.1
88.042-10-9	Garrett, Barbara B.	2,400	2,400	2,400	0	311	1			1- 64- 2.2
88.042-6-17	Garris, Gay E.	61,000	7,600	61,000	0	210	1			1- 66-11
88.027-3-8	Garwood, Mary L.	172,500	25,900	172,500	0	210	1			1- 30-15
88.033-1-24	Gates, Mary V (LU)	131,000	25,000	122,000	0	210	1			1- 26- 1
88.035-6-11	Gaurin, Elias J.	75,000	16,000	75,000	0	210	1			1- 35- 8
88.026-4-3	Gauthier, Edward	102,500	20,000	102,500	0	210	1			1- 57- 8.2
88.035-6-8	Gauthier, Loren R.	94,000	14,900	94,000	0	210	1			1- 56- 4
88.051-3-3.11	Gavin, Timothy J.	87,000	8,500	87,000	0	210	1			1- 74- 6.1
88.051-1-15	Geddes, Junko	76,700	7,900	76,700	0	210	1			1- 47-11
88.042-3-13	Gendebien, Blake	105,000	18,000	120,000	0	481	1			1- 58- 9
88.027-2-4	Gerlach, David M.	210,000	26,300	210,000	0	210	1			1- 50- 5
88.042-8-9.1	Giarrusso, Dante	129,600	17,000	129,600	0	210	1			1- 11- 8
88.050-3-44.1	Gibson, David W.	76,000	16,000	76,000	0	210	1			1- 31- 6
88.026-4-1	Gibson, Judith C.	165,000	27,500	165,000	0	210	1			1- 7-13
Page Totals	Parcels		37	7,145,000	767,400	7,125,000				

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
88.034-8-3	Gibson, Karen K.	99,700	23,600	0	210		1		1- 12-11
88.051-5-24	Gibson, Karen K.	24,000	10,600	0	210		1		1- 19- 1
88.034-5-27	Gibson, Kenneth	59,400	11,800	0	210		1		1- 68- 1
88.051-1-13	Gibson, Kenneth	71,300	10,800	0	210		1		1- 50- 2
88.050-4-8.1	Gibson, Kenneth N.	64,800	9,900	0	210		1		1- 20- 8.1
88.050-4-21	Gibson, Kenneth N.	60,300	11,500	0	210		1		1- 51-10
88.050-4-22	Gibson, Kenneth N.	56,900	12,800	0	210		1		1- 67-11
88.050-2-10.1	Gillett, Robert C.	37,500	14,700	0	210		1		1- 26-11.1
88.035-7-4	Gillie, Andrew J.	99,400	12,000	0	210		1		1- 63-15
88.026-4-9	Gilson, Heather H.	200,300	18,200	0	215		1		
88.041-2-9	Gilson, Peter A.	120,000	25,600	0	210		1		1- 47- 6
88.042-10-12	Gilson, Ronald L.	45,000	11,100	0	210		1		1- 26-15
88.051-5-27.2	Gittings, Robin I.	79,900	10,600	0	210		1		1- 55-11.2
88.051-5-17	Gleason, Kathleen M.	51,800	11,100	0	210		1		1- 27- 3
88.026-2-3	Glidden, Richard D.	112,300	27,800	0	210		1		1- 4- 4
88.026-2-11	Glover, Albert G.	198,000	29,300	0	210		1		1- 2- 1
88.035-4-15	Goldberg, Rita	162,000	19,900	0	210		1		1- 32-13
88.059-3-4	Goldie, Karen E.	64,900	13,200	0	210		1		1- 52- 7
88.043-4-15	Gonzalez, Richard	149,000	18,200	0	210		1		1- 31-13
88.026-2-31	Goodman, Jacqueline	152,000	26,200	0	210		1		1- 26- 5.4
88.043-1-21.1	Grace Episcopal Church	400,000	44,000	0	620		8		8-197- 5
88.043-3-13	Graham, Paul R.	142,000	15,600	0	210		1		1- 66- 3
88.050-3-37	Grandaw, Robert Jr.	85,000	11,500	0	210		1		1- 24- 3
88.035-5-4	Grant, Brett	106,900	18,100	0	210		1		1- 18- 3
88.034-3-3	Grant, Dale	127,400	19,200	0	210		1		1- 15- 6
88.034-1-25.1	Grant, J Kerr	156,600	18,000	0	210	W	1		1- 10-13
88.034-4-13	Grant, Steven L.	96,000	13,500	0	411		1		1- 74-13
88.042-5-5	Grant, Steven L.	74,300	10,200	0	210		1		1- 2-15
88.042-5-4	Grant, Steven M.	69,000	6,700	0	210		1		1- 27- 7
88.042-5-7	Grant, Steven M.	53,000	8,000	0	449		1		1- 21- 1
88.034-7-2.11	Grasse River Heritage Area	14,800	14,800	0	314	W	8		1- 67- 1
88.042-2-1	Grasse River Heritage Area	45,700	45,700	0	331	W	8		1- 15- 4
88.042-2-2	Grasse River Heritage Area	37,900	37,900	0	330	W	8		1- 65- 1
88.042-7-1	Grasse River Heritage Area	11,000	11,000	0	311	W	8		1- 13-13
88.042-5-8	Graveline, Pauline	90,500	8,800	0	210		1		1- 71- 7
88.042-3-41	Grayson, Julie Sherman	150,000	16,200	0	481		1		1- 22- 9
88.043-5-11	Green, Janet Hope (Trust)	143,000	18,100	0	210		1		1- 28- 3
Page Totals	Parcels	37	3,711,600	646,200	3,762,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.041-2-25.1	Green, Vernon A.	55,000	15,000	55,000	0	453	1			1- 43- 6
88.042-4-24.11	Green, Vernon A.	248,000	30,000	248,000	0	453	1			1- 25- 5
88.043-5-25	Green, Vernon A.	123,000	15,800	123,000	0	210	1			1- 52-13
88.050-4-29	Green Hammer Construction LLC	95,000	10,300	95,000	0	220	1			
88.035-4-7	Greguire, Harlow	98,800	20,000	98,800	0	210	1			1- 16- 1
88.043-3-16	Grover, Richard	45,400	14,000	45,400	0	210	1			1- 36- 7
88.043-2-23.1	Gunnison, Patricia B.	180,000	15,800	180,000	0	215	1			1- 16-11
88.043-8-11	Gushea, Winifred T.	71,300	10,500	71,300	0	210	1			1- 4- 5
88.042-3-19	Habeas Corp	150,000	18,000	150,000	0	481	1			1- 25- 6
88.043-5-19	Haberkornhalm, Joshua A.	185,000	17,400	225,000	0	210	1			8- 66- 1
88.051-2-4	Haenel, Lizette C.	95,100	7,900	95,100	0	210	1			1- 75-13
88.035-8-34.1	Hall, John	199,000	22,100	199,000	0	215	1			1- 29- 3
88.026-4-8	Hallahan, Brien E.	122,000	17,400	122,000	0	210	1			1- 47- 5
88.026-2-49	Halloran, Owen W.	208,500	25,100	208,500	0	210	1			
88.033-1-30	Hamilton, Patrick	144,000	25,000	144,000	0	210	1			1- 35-10
88.050-4-18	Hamilton, William G Jr (LU)	58,300	9,200	58,300	0	210	1			1- 22-13
88.034-5-2	Hammond, John J.	71,300	12,800	71,300	0	210	1			1- 60- 7
88.051-5-12	Hammond, John J.	76,700	11,700	76,700	0	210	1			1- 75- 8
88.050-4-7	Hance, Desiree L.	65,800	12,600	65,800	0	210	1			1- 42- 2
88.027-3-11.12	Haq,Trustee, Sylvia S.	155,000	27,500	155,000	0	210	1			1- 61- 10.2
88.035-8-8	Harloe, Bartley M.	174,500	20,400	174,500	0	210	1			1- 41- 9
88.042-5-11.1	Harrington, Grady	90,000	11,700	95,000	0	210	1			1- 42- 6.1
88.043-5-15	Harrington, Maurice B.	152,300	18,000	152,300	0	210	1			1- 11- 9
88.051-5-25	Harrington, Robert	84,200	9,700	84,200	0	210	1			1- 29-10
88.034-8-4.2	Hart, Gary R.	180,000	25,000	225,000	0	210	1			1- 53-13.39
88.035-8-20	Hart, Lucinda K.	95,500	14,000	95,500	0	210	1			1- 10- 2
88.051-3-27	Hauber, Amy	66,500	5,600	66,500	0	210	1			1- 77- 8
88.035-7-6.1	Haugh, Wendi A.	129,000	12,500	129,000	0	210	1			1- 77- 1
88.050-4-10	Hayden, Patricia (Trust)	99,400	23,700	99,400	0	210	1			1- 29-15
88.034-5-7	Hayden, Robert R.	84,000	18,100	84,000	0	210	1			
88.042-4-25	Hayes, Patricia A.	88,600	6,900	88,600	0	215	1			1- 75- 7
88.043-5-20	Healey, Gregory J.	335,000	18,300	335,000	0	210	1			1- 48-10
88.035-7-22	Hebb, Kenneth M.	75,000	7,000	75,000	0	210	1			1- 57- 3
88.034-6-2	Hemlock Acres, LLC	6,300	6,300	6,300	0	311	W 8			1- 38- 8
88.042-10-8	Hersh, Sarah S.	133,500	8,700	133,500	0	210	1			1- 77-10.1
88.051-2-11	Hetu, Derek L.	79,900	8,300	79,900	0	210	1			1- 62-12
88.042-3-43	Hill, Gary	123,000	15,300	123,000	0	481	1			1- 61-12
Page Totals	Parcels		37	4,443,900	567,600	4,533,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-3-24	Hill, John F.	75,000	13,500	75,000	0	210	1			1- 43-15
88.035-3-20	Hill, Nathan J.	123,000	23,700	123,000	0	210	1			1- 34-10
88.034-8-24	Hitchman, Frederick	207,000	22,700	207,000	0	215	1			1- 53-13.2
88.050-3-14	Hitchman, Fredrick W.	68,000	8,600	68,000	0	220	1			1- 31- 9
88.043-7-10	Holgado, Joette Anne	162,300	15,100	162,300	0	210	1			1- 71- 2
88.034-3-2	Hollis, Paul A.	85,300	15,300	85,300	0	230	1			1- 24- 1
88.042-5-18	Hoot Owl Express Enterprises	59,500	30,000	59,500	0	411	1			1- 28-12
88.042-8-1.121	Hoot Owl Express Enterprises	757,700	45,800	757,700	0	465	1			
88.043-9-26	Hoot Owl Express Enterprises	94,000	15,000	94,000	0	411	1			1- 13- 6
88.027-2-5	Hornung, David	135,000	21,300	135,000	0	210	1			1- 15- 1
88.027-2-7	Hornung, David E.	9,500	9,500	9,500	0	311	1			1- 70- 2
88.050-4-23.2	Houle, Ronald A.	70,000	10,300	70,000	0	411	1			1- 32- 9.2
88.042-8-12.12	Howard, Michael	2,600	2,600	2,600	0	311	1			
88.042-8-12.13	Howard, Michael P.	135,000	15,200	135,000	0	210	1			
88.034-1-13.1	Howe Reale Inc	758,000	48,200	758,000	0	411	1			1- 19-10.1
88.035-4-1	Howe Reale Inc	14,300	14,300	14,300	0	120	1			1- 23-15.2
88.035-4-14	Howe Reale Inc	1,415,000	48,000	1,415,000	0	411	1			1- 32-14
88.035-2-20	Howlett, Mark D.	109,100	15,100	109,100	0	210	1			1- 23-10
88.026-2-47	Hoy, Peter A.	230,000	25,800	230,000	0	210	1			
88.034-8-26	Hoyt, Van C.	107,500	24,500	107,500	0	210	1			1- 33- 6
88.035-7-16	Huebner, David L.	91,000	15,300	91,000	0	210	1			1- 52-14
88.035-4-24	Hull, William Brooks	88,800	29,200	88,800	0	210	1			1- 37-12
88.027-2-2.1	Hunnewell, Charles G.	147,000	25,000	147,000	0	210	1			1- 56-14.1
88.035-5-33	Hunt, William	225,000	22,600	225,000	0	210	1			1- 21-14
88.027-3-13	Huntley, Robin W.	182,000	29,200	126,000	0	210	1			1- 26-14
88.034-3-29	Huntley, Robin W.	69,700	13,300	69,700	0	220	1			1- 22-14
88.035-1-5	Huntley, Susan M.	133,000	13,400	133,000	0	210	1			1- 59- 6
88.027-3-4	Husinec, Antun	161,000	23,100	161,000	0	210	1			1- 30- 2
88.035-6-13	Hussmann, Mary	148,000	13,100	148,000	0	210	1			1- 10- 1
88.027-2-34	Hutcheson, Sara A.	161,500	21,800	161,500	0	210	1			1- 11- 7
88.050-4-28	Ingram, Valerie	100,000	14,000	100,000	0	230	1			1- 8-14.1
88.042-3-40	Ironwood Ventures, Inc	12,000	12,000	12,000	0	330	1			1- 22-10
88.042-3-42	Ironwoods Ventures, Inc	180,000	16,000	180,000	0	481	1			1- 15- 2
88.041-2-16	J P Coakley & Sons	1,700	1,700	1,700	0	438	1			1- 51- 7
88.042-4-29	J.S. Cinemas, Inc		39,600	185,000	0	512	1			1- 60- 4
* 88.043-1-26	J.S. Cinemas, Inc	185,000	39,600	185,000	0	512	1			1- 60- 4
88.043-1-14	Jaffe, Adam	96,900	18,000	96,900	50	481	1			1- 29- 8
Page Totals	Parcels		36	6,415,400	731,800	6,544,400				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
88.051-2-17	James, Michele	63,700	8,800	63,700	0	210	1					1- 57-10
88.042-5-6	Jaskowski, Melvin E.	67,000	9,700	67,000	0	210	1					1- 28- 1
88.035-4-30	Jaskowski, Michael J.	116,000	25,400	116,000	0	210	1					1- 33- 7
88.042-8-5.1	Jaunzems, John	102,000	15,000	102,000	0	210	1					1- 40- 6
88.027-2-36	Jayne, Margaret	101,000	13,700	101,000	0	210	1					1- 47-12
88.050-2-19	Jayne, Margaret M.	65,500	15,000	65,500	0	283	W 1					1- 44- 5
88.050-1-3	Jenison, Elizabeth J.	58,400	10,600	58,400	0	210	W 1					1- 64- 7
88.034-1-14	Jenison, Thomas	40,000	17,400	40,000	0	210	1					1- 27- 8
88.034-1-16	Jenison, Thomas	75,000	12,900	75,000	0	230	1					1- 7- 2
88.034-1-20	Jenison, Thomas	59,400	15,500	59,400	0	220	1					1- 40- 1
88.034-1-21	Jenison, Thomas	59,400	15,000	59,400	0	411	1					1- 2- 4
88.034-5-11	Jenison, Thomas	89,600	20,600	89,600	0	210	1					1- 32- 8
88.042-7-11	Jenison, Thomas	67,000	10,000	67,000	0	483	W 1					1- 32- 7
88.043-3-14	Jenison, Thomas	110,200	18,700	110,200	0	220	1					1- 46- 8
88.050-1-7	Jenison, Thomas	45,000	8,000	45,000	0	210	1					1- 22- 2
74.004-6-7.2	Jenison, Thomas L.	75,000	9,500	75,000	0	210	1					
88.027-2-21.1	Jenison, Thomas L.	150,000	22,000	150,000	0	210	1					1- 76- 3
88.042-7-10	Jenison, Thomas L.	67,000	10,800	67,000	0	210	W 1					1- 37-11
88.042-7-19	Jenison, Thomas L.	38,000	9,100	38,000	0	210	1					1- 42-14
88.042-7-20	Jenison, Thomas L.	76,000	15,500	76,000	0	220	W 1					1- 4-10
88.042-8-18	Jenison, Thomas L.	52,000	9,300	52,000	0	210	1					1- 30- 4
88.050-1-2	Jenison, Thomas L.	59,200	12,400	59,200	0	210	W 1					1- 35- 7
88.051-5-20.1	Jenison, Thomas L.	56,000	10,600	56,000	0	210	1					1- 19- 2
88.035-9-3	Jenkins, Michael A.	102,600	11,200	102,600	0	210	1					1- 9-12
88.027-2-25	Jenkins, Peggy J.	101,500	19,200	101,500	0	210	1					1- 49-13
88.034-5-25.1	Jennings, Evelyn P.	96,000	15,400	96,000	0	210	1					1- 26- 9
88.033-1-10	Jennings, Robert	142,000	25,000	142,000	0	210	1					1- 35- 2
88.043-4-16	Jenseth, Richard	165,000	16,800	142,000	0	210	1					1- 36- 2
88.035-3-9	Jenseth, Richard H.	114,000	23,300	114,000	0	210	1					1- 69- 4
88.027-4-3	Jent, Carol Gretchen	118,000	24,900	118,000	0	210	1					1- 19- 3
88.035-2-14	Johnson, Baylor L.	135,000	18,300	135,000	0	210	1					1- 53- 4
88.058-4-31	Johnson, Baylor L.	5,000	5,000	5,000	0	311	W 1					
88.042-1-5	Johnson, Carol A.	92,000	23,000	92,000	0	210	1					1- 35- 4
88.042-7-3	Johnson, Harriet	20,000	18,100	20,000	0	312	W 1					1- 35- 5
88.026-2-55	Johnson, James G.	19,000	19,000	19,000	0	311	1					
88.026-2-56	Johnson, James G.	213,400	20,800	213,400	0	210	1					
88.043-9-8	Johnson, Nancy J.	57,700	6,300	57,700	0	210	1					1- 52- 9
Page Totals	Parcels		37	3,073,600	561,800	3,050,600						

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.027-4-7.1	Jones, Aaron T.	144,500	24,100	144,500	0	210	1			1- 57- 4.1
88.027-2-31.1	Jones, Paul S.	151,000	19,900	151,000	0	210	1			1- 76- 5.1
88.042-7-6	Jordan, Bonnie M.	93,000	11,500	93,000	0	210	W	1		1- 35-12
88.035-7-14	Jordan, Corey	119,900	16,900	119,900	0	210	1			1- 35-13
88.042-8-25	Jordan, Myrna A (LU)	83,000	10,900	83,000	0	210	1			1- 35-11
88.050-3-30	Joyce, Joseph C.	59,000	7,400	59,000	0	220	1			1- 30-10
88.036-4-2.1	K & B Dev Of Canton	1,200,000	100,000	1,200,000	0	454	1			
88.036-4-2.2	K & B Dev Of Canton	245,000	30,000	245,000	0	433	1			
88.043-7-20	Kappa Epsilon Chapter	289,000	18,000	299,000	0	418	1			1- 2- 2
88.035-5-29	Katz, Esther	115,600	16,200	115,600	0	210	1			1- 35-15
88.043-8-12	Keenan, John M.	64,300	10,600	64,300	0	210	1			1- 75-14
88.026-2-52	Keller, David R.	180,000	25,100	180,000	0	210	1			
88.026-4-6	Kelley, Mary K.	113,000	15,900	113,000	0	210	1			1- 74-11
88.035-5-9	Kelly, Jason W.	90,000	10,800	90,000	0	210	1			1- 71-11
88.035-2-3	Keniston, Joseph	86,500	24,400	86,500	0	210	1			1- 20-13
88.035-7-5	Kenna, Bruce Alan	91,800	13,100	91,800	0	210	1			1- 40- 5
88.026-4-5	Kenna, Chad	170,000	17,200	170,000	0	210	1			8-195- 9
88.035-1-18	Kennedy, Robert	138,200	19,700	139,500	0	210	1			1- 53-11
88.043-2-9	Kenny, John	112,500	19,200	112,500	0	210	1			1- 34- 6
88.043-2-10	Kenny, John S.	48,600	4,900	48,600	0	210	1			1- 40- 3
88.050-3-32	Kenyon, Christopher	44,200	5,900	44,200	0	210	1			1- 56- 2
88.042-7-16	Kenyon, Helen M.	52,000	7,900	52,000	0	210	1			1- 66-10
88.043-4-6.1	Kerrigan, Brian	86,600	10,600	72,000	0	210	1			1- 35-14
88.043-5-21	Kerrigan, Darlene E.	195,000	18,500	195,000	0	210	1			1- 56- 3
88.051-3-2	Kidwell, Brian	67,000	8,200	67,000	0	210	1			1- 74- 8
88.051-3-3.12	Kidwell, Brian	1,500	1,500	1,500	0	311	1			
88.035-5-11	King, Barbara J.	104,000	13,700	104,000	0	210	1			1- 5- 8
88.042-4-3	Kingston, Sylvia	176,700	28,600	176,700	0	482	1			1- 44-15
88.042-6-10	Kingston, Sylvia	30,000	30,000	30,000	0	330	W	1		1- 9- 5
88.042-6-9	Kingston, Sylvia M.	120,000	32,000	120,000	0	483	W	1		1- 9- 6
88.035-8-33	Klemens, John	110,000	18,900	110,000	0	210	1			1- 37-10
88.051-3-24	Knowlden, James P.	87,200	10,600	87,200	0	210	1			1- 43- 8
88.026-1-20.22	Koch, Michael	149,000	17,000	149,000	0	210	1			
88.033-1-26	Kocher, Nicholas C.	120,000	25,000	120,000	0	210	1			1- 49-15
88.051-4-10	Koon, Daniel	92,900	11,400	92,900	0	210	1			1- 49-10
88.035-2-25.1	Koser, Daniel	5,000	5,000	5,000	0	311	1			1- 5- 9
88.035-2-24	Koser, Daniel S.	144,700	18,100	144,700	0	210	1			1- 64- 8
Page Totals	Parcels		37	5,180,700	678,700	5,177,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-6-14	Krenceski, Irene (LU)	97,000	12,100	97,000	0	210	1			1- 37-15
88.026-1-5	Krisciunas, Raymond	183,000	28,800	183,000	0	210	1			1- 10- 4
88.026-3-1	Labaff, Nancy	178,000	25,400	178,000	0	210	1			1- 48- 7
88.035-5-20	Ladd, Brian C.	115,600	19,300	115,600	0	210	1			1- 34-15
88.051-3-25	Ladison, Robert	77,800	10,600	77,800	0	210	1			1- 49-14
88.035-3-8	Ladouceur, Robert	145,800	22,300	145,800	0	210	1			1- 16-12
88.034-5-3	Laduke, Cynthia A.	78,300	18,100	78,300	0	210	1			1- 38- 2
88.050-4-16	LaFave, Cheryl A.	72,400	11,600	72,400	0	230	1			1- 6- 1
88.050-3-34	LaFaver, David M.	59,000	6,600	59,000	0	220	1			1- 67- 5
88.042-8-14	Lalone, Betsy K.	72,000	10,000	72,000	0	210	1			1- 9-13
88.035-2-29	Lamar, Martin	115,600	19,400	115,600	0	210	1			1- 45- 6
88.042-3-45	Lamar, Martin W.	85,000	32,000	85,000	0	433	W 1			1- 60-14
88.026-2-26	Lamendola Family Asset	171,700	28,600	171,700	0	210	1			1- 38- 5
88.027-2-1	Lamitie, Timothy J.	175,000	25,000	175,000	0	210	1			1- 15- 8
88.043-7-4	Lammers, Bernard	145,800	19,700	145,800	0	210	1			1- 38- 6
88.035-6-26	Langen, Thomas A.	99,400	12,200	99,400	0	210	1			1- 26- 6
88.035-8-2	LaPierre, Patrick K. E.	93,500	12,100	93,500	0	210	1			1- 68- 3
88.035-5-1	Lapinski, Gregory J.	125,000	19,300	125,000	0	210	1			1- 71- 5
88.026-1-13	LaQuier, Matthew	162,000	24,500	162,000	0	210	1			1- 27- 4
88.035-6-5	Laraway, Lansing R.	124,200	18,100	124,200	0	210	1			1- 12- 7
88.026-2-32	Larrabee, Robert E.	200,000	28,500	200,000	0	210	1			
88.050-4-33	Larrance, John	114,000	9,900	114,000	0	210	1			8-214- 7
88.027-2-29	Lasala, Carol Dewan	97,200	16,900	97,200	0	210	1			1- 65-13
88.035-6-25	Lascell, Thomas W.	112,400	10,700	112,400	0	210	1			1- 9-10
88.026-2-23	Latimer, Donald R.	166,000	25,000	166,000	0	210	1			1- 37- 9
88.042-5-10.1	Lauber, Kristin A.	88,500	9,700	88,500	0	210	1			1- 26- 7
88.042-6-2	Lavigne Enterprises, LLC	99,000	33,000	99,000	0	484	1			1- 28-15
88.026-1-4.1	LawLes	143,000	30,000	143,000	0	411	1			1- 12- 2
88.026-1-4.2	LawLes	143,000	30,000	143,000	0	411	1			1- 12- 3
88.041-2-13	Lawrence, Joyce	89,600	16,000	89,600	0	215	1			1- 38-13
88.035-3-2	Lawrence, Kevin M.	158,000	21,700	158,000	0	210	1			1- 17-11
88.035-3-14	Lawrence, Mary	113,400	23,300	113,400	0	210	1			1- 38-12
88.043-2-24.11	Lawrence, Russell B. III.	170,000	25,000	170,000	0	483	1			1- 23- 5
88.035-6-1	Lawrence, Russell B. IV.	113,300	13,300	113,300	0	210	1			1- 2-11
88.043-2-22	Lawrence, Sharon A.	11,200	11,200	11,200	0	311	1			1- 6-14
88.043-2-26	Lawrence, Sharon A.	180,000	30,000	180,000	0	471	1			1- 38-15
88.043-1-22	Lawrence, Ted	110,200	15,000	110,200	0	220	1			1- 77- 3
Page Totals	Parcels		37	4,484,900	724,900	4,484,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-3-3	Lawrence, Ted	146,900	15,100	146,900	0	230	1			1-209-14
88.057-1-16	Lawrence, Ted	330,000	36,000	330,000	0	464	1			
88.034-8-9	Lawrence, Ted L.	137,000	30,000	137,000	0	210	1			1- 3- 6
88.043-9-31	Lawrence, Ted L.	109,100	11,000	109,100	0	230	1			1- 39-11
88.036-3-2	Layhee, Dean A.	65,000	19,200	65,000	0	210	1			1- 56-10
88.026-1-17	Layhee, Nancy	69,500	24,200	69,500	0	210	1			1- 58-13. 1
88.041-2-14	Leavitt, Carolyn	122,000	16,000	122,000	0	210	1			1- 26- 3
88.034-1-7	Leclerc, Patrice P.	118,600	20,000	118,600	0	210	1			1- 21- 5
88.036-1-3	Lee, Brian J.	150,000	24,700	150,000	0	210	1			1- 2-13
88.042-7-4	Lee, Roland	56,800	17,400	56,800	0	210	W 1			1- 39- 2
88.034-3-30	Leggett, Adam J.	129,000	11,300	129,000	0	220	1			1- 25- 9
88.034-5-26	Lehmer, Dale L.	75,000	18,000	75,000	0	210	1			1- 66- 4
88.035-8-14	Leierer, Charles P.	97,500	18,700	97,500	0	210	1			1- 46-13
88.042-3-14	Lemieux, William M.	119,000	18,000	119,000	0	481	1			1- 14-11
88.059-2-1	Lemieux, William M.	68,000	11,100	68,000	0	210	1			1- 15- 9
88.035-4-5	Leonard, Dorothy T (LU)	152,000	19,700	152,000	0	210	1			1- 39- 6
88.035-3-21	Leonard, W James	132,000	23,700	132,000	0	210	1			1- 17-14
88.042-4-2	Lettuce Feed You Inc	450,000	50,000	450,000	0	426	1			1- 3- 3
88.026-2-20	Liggio, Robert F.	150,000	24,500	150,000	0	210	1			1- 27- 2
88.042-6-23.1	Lilholt, Joyce A.	59,000	9,000	59,000	0	210	W 1			1- 70-10
88.043-3-2	Limouze, Dorothy A.	115,600	13,500	115,600	0	210	1			1- 24-15
88.033-1-31	Lloyd, David T.	99,700	25,000	99,700	0	210	1			1- 10-14
88.057-1-1	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-2	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-3	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-4	LMS Enterprises of Canton, LLC	3,500	3,500	3,500	0	311	1			
88.057-1-5	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-6	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-7	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-8	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-9	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-10	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-11	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-12	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-13	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-14	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			
88.057-1-15	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1			

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.058-4-6	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-8	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-9	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-12	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-13	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-14	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-15	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-18	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-19	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-20	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-21	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-22	LMS Enterprises of Canton, LLC	2,000	2,000	2,000	0	311	1				
88.058-4-23	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-24	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-25	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-26	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-27	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.058-4-28	LMS Enterprises of Canton, LLC	2,000	2,000	2,000	0	311	1				
88.058-4-33	LMS Enterprises of Canton, LLC	4,500	4,500	4,500	0	311	1				
88.065-1-1	LMS Enterprises of Canton, LLC	3,000	3,000	3,000	0	311	1				
88.027-2-15	Lobdell, Nellie C.	135,000	25,000	135,000	0	210	1				1- 39-14
88.027-2-16	Lobdell-Kocher, Peggy A.	113,400	23,700	113,400	0	210	1				1- 74-10
88.043-1-13	LOC Assoicates	135,000	18,600	135,000	0	481	1				1- 78- 4. 3
88.051-2-10	Locke, Lori A.	56,200	11,500	56,200	0	210	1				1- 51- 3
88.051-2-12	Locke, Walter E.	67,000	10,100	67,000	0	210	1				1- 54-13
88.036-6-9	Logan, Kevin D.	134,000	15,000	134,000	0	210	1				
88.034-3-20	Longshore, Judith, Revoc Trust	149,100	22,500	149,100	0	210	1				1- 40- 4
88.034-5-24.2	Lopez, Bartholomew	2,000	2,000	2,000	0	311	1				
88.026-2-48	Lorenc, Jason	186,000	25,000	186,000	0	210	1				
88.050-4-20	Love, Dawn R.	42,700	8,900	42,700	0	210	1				1- 38- 1
88.043-6-11	Lumbard, Christine	164,200	17,200	164,200	0	210	1				1- 3-15
88.042-7-13.1	Luther, Krista A.	48,000	9,000	48,000	0	210	1				1- 31- 7
88.042-8-7	Lyndaker, Christopher P.	118,500	21,500	118,500	0	220	1				1- 4- 7
88.043-5-1	Lyndaker, Karrie O.	180,000	15,900	180,000	0	210	1				1- 72- 2
88.043-5-23	Lyndaker, Karrie O.	132,000	18,400	132,000	0	210	1				1- 48-12
88.043-5-27	Lyndaker, Karrie O.	10,000	9,200	10,000	0	312	1				9-999-49
88.050-3-43	Lyon, Martin E.	91,000	11,200	91,000	0	210	1				1- 77- 7.1
Page Totals	Parcels	37	1,823,600	324,200	1,823,600						

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
88.050-2-17	M W Lamar Properties LLC	3,700	3,700	0	311		1		1-203- 7.3
88.035-2-26.21	M W Lamar Properties, LLC	14,200	14,200	0	311		1		1-65-14.2
88.050-2-8	M W Lamar Properties, LLC	30,000	10,400	0	210		1		1- 1-12
88.035-5-15	MacArthur, Peter W.	118,800	18,600	0	210		1		1- 36-15
88.042-8-21	MacDonald, Frances A.	82,000	13,700	0	210		1		1- 55- 3
88.034-8-23	Mace, Frank J (LU)	191,000	25,400	0	210	W	1		1- 40-13
88.042-7-12	Mace Motors Inc	90,000	40,000	0	431	W	1		1- 40-15
88.042-7-13.2	Mace Motors, Inc	4,000	4,000	0	314		1		
88.042-3-27.1	MacFadden-Dier Leonard Agency,	87,500	15,100	0	481		1		1- 69-14
88.042-6-27	MacMahon, Thomas	97,700	9,500	0	220		1		1- 18- 4
88.050-3-2	MacMahon, Thomas	75,000	14,800	0	220		1		1- 27- 6
88.035-2-22.11	MacMahon, Thomas F.	91,500	18,100	0	210		1		1- 65-15.1
88.051-2-25	MacMahon, Thomas F.	70,200	8,500	0	220		1		1- 2- 7
88.026-2-50	Maginn, William F. Jr.	205,000	24,600	0	210		1		
88.035-5-6	Mahoney, Michael P.	152,000	18,000	0	210		1		1- 62- 4
88.051-1-12	Maine, Jennifer L.	64,400	5,800	0	210		1		1- 40-12
88.035-4-16	Maisonneuve, John	175,000	20,000	0	210		1		1- 63- 6
88.043-8-8	Malaquias, Assis V.	70,000	9,200	0	210		1		1-205- 8
88.034-2-22.1	Mallam, Dorothy	105,500	19,300	0	210		1		1- 3-12
88.035-1-14	MaLoney, Caroline J.	110,200	13,600	0	210		1		1- 13-10
88.035-8-35	Mamary, Anne J.	118,800	18,700	0	210		1		1- 33- 8
88.035-2-9	Manchester, Bethany	114,800	25,000	0	210		1		1- 41-13
88.027-3-10.2	Mandalaywala, Vijaykumar	265,000	29,900	0	210		1		
88.035-3-12	Manders, Steven	124,200	18,300	0	210		1		1- 17- 6
88.034-1-5	Maneely, Nicholas J.	92,000	19,300	0	210		1		1- 10- 8
88.027-2-37	Marie, Diane	118,000	17,300	0	210		1		1- 66-12
88.035-2-4	Maroney, Lita	101,500	26,000	0	210		1		1- 4- 3
88.034-8-4.1	Marquart, Stuart L.	135,000	23,600	0	210		1		1- 53-13.38
88.027-2-41	Marsh, Joseph	127,400	20,500	0	210		1		1- 11-12
88.035-5-10	Martin, Daniel	124,200	17,000	0	210		1		1- 47- 4
88.042-5-2	Martin, Daniel E & Deborah N	72,500	6,900	0	210		1		1- 76-14
88.035-8-22	Martin, Gerald R.	112,500	12,100	0	210		1		1- 71- 9
88.042-10-13	Martin, Jill L.	170,000	15,000	0	411		1		1- 59- 8
88.051-5-11	Martin, Russell	49,500	10,400	0	210		1		1- 41-15
88.034-5-17	Martineau, Lyman F.	79,500	13,900	0	210		1		1- 19-12
88.034-5-6	Mason, William	79,000	15,000	0	210		1		1- 32-15
88.041-2-2	Mason, William F.	165,000	25,000	0	210		1		1- 51- 1
Page Totals	Parcels	37	3,886,600	620,400	3,852,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.026-3-13	Mastro, Gregory	196,000	25,800	196,000	0	210	1			1- 48- 7
88.059-3-3	Matoes, Donna	62,100	10,700	62,100	0	215	1			1- 26-10
88.050-1-9	Matott, Burton	24,000	10,000	20,000	0	449	W 1			1- 42-12
88.035-3-11	Matteson, Robert	126,000	18,600	126,000	0	210	1			1- 42-13
88.050-3-7	Mattice, Elise M.	69,700	8,800	69,700	0	210	1			1- 39-13
88.027-1-4	Mattice, James	130,400	20,700	130,400	0	210	1			1- 32-11
88.033-1-13	Mattice, Robert J (LU)	170,300	28,800	170,300	0	210	1			1- 22- 8
88.034-8-31	Maxon, Dean T.	146,000	23,600	146,000	0	210	1			1- 1-16
88.042-1-21	Maxon, John	105,500	22,200	105,500	0	210	1			1- 53-12PT
88.035-4-22	Mayhew, Mary Rita	118,800	23,700	118,800	0	210	1			1- 43- 3
88.035-7-12.2	Mazzotta, Sebastian	6,000	5,000	6,000	0	312	1			
88.035-7-13	Mazzotta, Sebastian	266,000	15,800	275,000	0	210	1			1- 16-14
88.026-2-4	McAllester, Lois L (LU)	138,200	29,000	160,000	0	210	1			1- 28- 4
88.026-1-12	McAuliffe, Joseph F. Jr.	129,600	24,500	129,600	0	210	1			1- 36-14
88.043-3-10	McCambly, Eric J.	155,000	17,500	155,000	0	210	1			1- 54-12
88.034-5-4	McCarthy, Margery	81,000	18,200	81,000	0	210	1			1- 41- 7
88.035-6-10	McCluskey, Matthew D.	89,000	18,300	89,000	0	210	1			1- 66- 9
88.035-3-5	McCluskey, William J.	124,200	22,100	124,200	0	210	1			1- 43- 7
88.043-5-28	McConnell, Shelley	140,000	14,900	140,000	0	210	1			8-205-10
88.043-9-21	McDonald, Helen O (LU)	133,500	15,000	133,500	0	215	1			1- 49- 2
88.035-6-23	McDonnell, Daniel J.	107,000	15,400	107,000	0	210	1			1- 10-11
88.035-6-6	McDonough, Joseph D.	121,000	16,800	121,000	0	210	1			1- 44- 4
88.035-5-27	McElhearn, Hugh	133,900	17,800	133,900	0	210	1			1- 48- 6
88.043-7-14	McFarland, George	119,600	18,800	119,600	0	210	1			1- 30- 6
88.050-4-3	McGaw, Lance	4,000	4,000	4,000	0	311	1			
88.050-4-4	McGaw, Lance	66,500	9,200	66,500	0	210	1			1- 52- 4
88.050-4-6.2	McGaw, Lance K.	35,000	11,200	35,000	0	210	1			1- 70-15. 2
88.042-4-26	McGaw, Maureen C.	64,000	6,900	64,000	0	220	1			1- 53- 8
88.042-5-1	McGaw, Maureen C.	74,500	7,600	74,500	0	230	1			1- 6-15
88.035-3-13	McGee, Dellice M (Trust)	106,300	18,300	106,300	0	210	1			1- 43-13
88.034-2-2.1	McKenna, Donald	109,500	13,100	109,500	0	210	1			1- 43-14.1
88.043-4-18	McKinnon, Lennelle	145,800	13,900	145,800	0	210	1			1- 44- 3
88.042-6-28	McMasters, Rouette P.	75,500	9,700	88,000	0	215	W 1			1- 52- 1
88.034-5-10	McMonagle, Art	85,300	16,600	85,300	0	210	1			1- 44- 7
88.043-3-6	McMurray, Mark	171,500	17,000	171,500	0	210	1			1- 6- 7
88.043-3-18	McMurray, Mark	25,000	11,200	25,000	0	312	1			1- 6- 8
88.050-2-12	MDJ Investments, LLC	12,000	12,000	12,000	0	330	1			1- 30- 7. 1
Page Totals	Parcels		37	3,867,700	592,700	3,907,000				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.050-2-13	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 30- 7. 2
88.050-2-15.1	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 62- 9
88.050-2-16	MDJ Investments, LLC	135,000	25,000	135,000	0	411	1			1- 53- 2
88.035-6-19	Melville, Duncan	126,100	12,200	126,100	0	210	1			1- 64-12
88.035-8-11	Mende, Mark R.	115,600	15,000	115,600	0	210	1			1- 18- 7
88.035-5-12	Meng, Constance (LU)	64,500	12,600	64,500	0	210	1			1- 46- 3
88.034-5-8	Mentley, Joan F.	94,000	18,000	99,000	0	210	1			1- 44-12
88.036-1-4.2	Merrill, Alan J.	70,000	22,900	70,000	0	210	1			
88.034-1-1	Merrill, Ann K (LU)	96,100	18,900	96,100	0	210	1			1- 44-14
88.035-8-3	Merson, Eric	122,000	18,700	122,000	0	210	1			1- 63- 1
88.035-8-5	Metcalf, Matthew G.	191,000	19,200	191,000	0	210	1			1- 77- 4
88.035-2-21.1	Metcalf, Richard	142,600	18,800	142,600	0	210	1			1- 73- 6.1
88.034-3-14	Methodist, Parsonage	108,000	15,000	108,000	0	210	8			8-195-10
88.026-2-30	Meyers, John C.	155,500	25,400	155,500	0	210	1			1- 54- 3
88.042-8-22.1	Michaelson, James T.	102,000	12,100	102,000	0	210	1			1- 22- 7.1
88.027-3-16	Miller, Andrew D.	195,000	39,000	195,000	0	210	1			1- 73- 9
88.034-4-18	Miller, Julie A.	182,000	30,000	182,000	0	431	1			1- 55-15
88.035-7-1	Miller, Kristine E.	90,000	16,600	82,000	0	210	1			1- 54-15
88.042-8-10	Miller, Richard (Estate)	101,000	17,500	101,000	0	210	1			1- 45- 7
88.042-1-8	Miller, William	106,900	24,500	106,900	0	210	1			1- 45- 8
88.042-3-33	Miller, William B.	107,000	27,000	107,000	0	431	1			1- 16- 2
88.026-1-8	Minor, Michael J.	154,000	25,000	147,000	0	210	1			1- 26- 5.52
88.042-3-12	Mintener, Bradshaw	100,000	19,000	100,000	33	481	1			1- 38-11
88.027-2-32	Mitchell, Alan C (LU)	77,800	19,500	77,800	0	210	1			1- 45- 5
88.033-1-28	Mitchell, Dawn C.	124,200	25,000	124,200	0	210	1			1- 5-10
88.035-1-3	Mock, Cassidy S.	75,000	13,000	75,000	0	210	1			1- 52-11
88.027-4-10	Molnar, Fay	121,000	25,000	121,000	0	210	1			1- 45-10
88.035-4-12	Momot, Lillian Elaine	139,000	21,000	130,000	0	210	1			1- 67- 2
88.043-5-14.1	Monroe, James L.	183,500	19,800	183,500	0	210	1			1- 10- 3
88.026-2-7	Monroe, Susan H.	141,000	25,000	141,000	0	210	1			1- 64- 9
88.035-7-15	Monteith, Carolyn B (LU)	104,800	18,200	104,800	0	210	1			1- 45-13
88.027-2-18	Moody, Donald	77,800	17,300	77,800	0	210	1			1- 38- 3
88.051-5-27.1	Morgan, Michael	88,900	10,900	88,900	0	210	1			1- 55-11.1
88.051-1-5	Morrisroe, Darby Ann	84,000	11,200	74,500	0	210	1			1- 18-10
88.036-4-3.2	Mountain Mart 106, LLC	700,000	125,000	700,000	0	432	1			
88.051-5-16.2	Mousaw, Jon D.	80,000	11,100	80,000	0	210	1			
88.034-1-19.11	Mousaw, Kevin J.	112,500	22,000	112,500	0	210	1			1- 77- 5
Page Totals	Parcels		37	4,937,800	846,400	4,909,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-1-22	Mousaw, Megan S.	86,000	10,500	86,000	0	210		1		1- 43- 9
88.034-4-1.12	MR Bells, Inc	31,000	11,000	31,000	0	433		1		
88.034-4-1.111	MR Bells, Inc	1,000	1,000	1,000	0	311		1		
88.051-3-4	Mueller, Roger S.	43,200	4,800	43,200	0	210		1		1- 76- 4
88.043-5-2	Muraco, Louis D.	145,000	14,000	120,000	0	210		1		1- 65- 7
88.051-3-5	Murphy, Michael	64,500	4,000	64,500	0	210		1		1- 46-14
88.043-5-13.1	Murphy, William R.	148,000	18,200	148,000	0	210		1		1- 36-10
88.042-1-9	Murray, John C.	106,900	24,500	106,900	0	210		1		1- 6- 2
88.034-3-22	Narrow, Joan	120,000	21,800	120,000	0	215		1		1- 27-10
88.042-3-44	Nash, Charles B.	106,000	17,500	106,000	0	481		1		1- 49- 9
88.051-2-21	Nash, Richard	62,600	10,500	62,600	0	210		1		1- 33-15
88.034-2-4.1	Nash, Richard D.	106,000	14,800	106,000	0	210		1		1- 61- 4
88.043-2-6.1	NBT Bank	335,000	50,000	335,000	0	461		1		1- 45- 2
88.042-10-14	NC Resources, LTD	73,000	8,900	70,000	0	210		1		1- 6- 3
88.035-1-17	Neadom, Randy	112,300	15,000	34,000	0	210		1		1- 47-13
88.033-1-25	Nee, James A.	108,000	25,000	110,000	0	210		1		1- 29- 2
88.027-3-6	Nelson, Constance A.	160,000	25,000	160,000	0	210		1		1- 6- 9
88.051-2-19	Nelson, Linda F.	79,000	12,800	79,000	0	210		1		1- 13-14
88.051-2-20	Nelson, Linda F.	7,500	7,500	7,500	0	311		1		1- 13-15
88.033-1-1	New York State	38,255,300	447,300	38,255,300	0	613	W	8		8-198-13
88.033-1-1./1	New York State	4,802,700	0	4,802,700	0	613		8		8-200- 1
88.034-8-30	New York State	280,000	25,300	280,000	0	210		8		8-199-13
888.001-1-1	New York State	750,000	750,000	750,000	0	882		8		
888.001-1-2	New York State	1,080,000	1,080,000	1,080,000	0	882		8		
* 88.043-2-1.2	New York State D.O.T.		1	1	0	311		1		
88.042-7-7	Newman, Joan	95,000	12,900	95,000	0	210		1		1- 48- 2
88.035-8-31	Newman, Paul	168,500	20,000	168,500	0	210		1		1- 30- 5
88.034-4-6	Nguyen, Hang T.	46,300	18,000	46,300	0	230		1		1- 44- 1
555.009-2-1	Niagara Mohawk Power Corp	1,168,441	0	1,504,887	0	861		5 R		5- 79- 3
622.001-9999-132.350/1881	Niagara Mohawk Power Corp	584,837	0	568,754	0	884		6 R		6- 78- 4.12
88.050-3-29	Noble, David	51,400	10,000	51,400	0	210		1		1- 76- 8
88.050-3-31	Noble, David	54,500	6,000	54,500	0	210		1		1- 71-12
88.042-3-29	Noble, Donald E.	190,000	30,500	190,000	0	481		1		1- 60-15
88.035-2-1.11	Noble, Marshall	85,000	14,400	85,000	0	210		1		1- 17- 4.1
88.034-5-18	Noble, Tommy	81,000	10,800	81,000	0	411		1		1- 27-11
88.051-2-29	Noble, Tommy	63,700	8,200	63,700	0	210		1		1- 54- 1
88.043-5-5.1	Nordberg, Margaret E.	230,000	20,000	230,000	0	210		1		1- 8- 8
Page Totals	Parcels		36	49,881,678	2,750,200	50,097,741				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-5-6	Nordberg, Margaret E.	220,000	26,000	220,000	0	210	1			1- 5-15
88.036-4-1	North Country Housing Develop-	675,000	60,000	600,000	0	411	1			
88.034-4-22	North Country Savings Bank	15,700	15,700	15,700	0	330	1			1- 37- 8
88.034-4-23	North Country Savings Bank	52,000	52,000	52,000	0	330	1			1- 57-15
88.035-9-19	North Country Savings Bank	800,000	37,500	800,000	0	463	1			1- 37- 6
88.042-4-4	Northern Abstract Corporation	98,000	25,700	100,000	0	464	1			1- 8-10
88.050-1-11.3	Northern NY Library Network	228,000	52,500	228,000	0	465	8			1-35- 6.3
88.035-1-15	Nyamweru, Celia K.	140,400	15,200	140,400	0	210	1			1- 28-14
88.042-1-15	NYSARC Inc	93,000	17,000	93,000	0	210	8			1- 14- 6
88.042-9-9.1	NYSARC Inc	16,000	16,000	16,000	0	330	1			1- 35- 6.11
88.042-9-10.11	NYSARC Inc	14,000	14,000	14,000	0	330	1			1- 35- 6.11
88.042-9-11.111	NYSARC Inc	20,000	20,000	20,000	0	330	1			1- 35- 6.11
88.050-1-11.113	NYSARC Inc	205,000	45,600	205,000	0	465	8			
88.041-4-1	NYSARC, Inc	18,500	18,500	18,500	0	330	1			
88.041-4-2	NYSARC, Inc	17,000	17,000	17,000	0	330	1			
88.041-4-3	NYSARC, Inc	16,500	16,500	16,500	0	330	1			
88.042-3-36	NYSARC, Inc	140,000	18,500	150,000	0	481	1			1- 58- 7
88.042-3-37	NYSARC, Inc	290,000	32,000	400,000	0	481	1			1- 50-14
88.049-1-3	NYSARC, Inc	15,500	15,500	15,500	0	330	1			
88.035-7-17	O'Brien, Karen M.	92,900	14,800	92,900	0	210	1			1- 38- 7
88.043-5-12	O'Connor, Daniel	135,000	18,200	135,000	0	210	1			1- 48-11
88.026-2-46	O'Connor, Timothy	253,000	25,700	253,000	0	210	1			
88.051-3-8.1	O'Neil, Karen Dillon	81,000	7,400	81,000	0	210	1			1- 29-13
88.034-4-19	O'Neill, Don P.	13,500	13,500	13,500	0	330	1			1- 60-13
* 88.034-6-5	O'Neill, Don P.	80,000	15,000	80,000	0	210	W 1			1- 42- 8
* 88.034-6-5.1	O'Neill, Don P.		15,000	80,000	0	210	W 1			1- 42- 8
* 88.034-6-5.2	O'Neill, Don P.		1	1	0	314	1			O'Nei
* 88.034-6-6	O'Neill, Don P.	90,000	32,000	90,000	0	449	W 1			1- 5-12
* 88.034-6-6.1	O'Neill, Don P.		32,000	90,000	0	449	W 1			1- 5-12
* 88.034-6-6.2	O'Neill, Don P.		1	1	0	314	1			
88.034-6-6.11	O'Neill, Don P.		32,000	90,000	0	449	W 1			1- 5-12
88.034-6-12	O'Neill, Don P.	60,000	25,000	60,000	0	482	W 1			1- 60- 9
88.035-4-8	O'Neill, Kelly	126,000	19,300	126,000	0	210	1			1- 75- 2
88.042-3-34	Old Fire House Incorporated	470,000	39,100	470,000	0	465	1			8-203- 9
88.035-2-13	Olendzenski, Lorraine C.	130,600	22,500	130,600	0	210	1			1- 58-14
88.035-5-16	Olesker, Ronnie M.	125,000	16,500	125,000	0	210	1			1- 77- 9
88.035-4-34	Palmateer, Daniel R.	162,000	24,800	162,000	0	210	1			1- 34-12
Page Totals	Parcels		31	4,723,600	774,000	4,860,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-3-6	Palmer, Amanda N.	98,500	17,900	92,000	0	210	1			1- 59-12
88.042-4-17.12	Palmer, Edwin		30,000	80,000	0	400	1			
88.042-6-12	Palmer, Edwin A.	58,000	12,300	58,000	0	210	W 1			1- 25- 7
88.043-8-22	Palmer, Edwin A.	78,000	8,300	78,000	0	220	1			1- 25- 8
88.035-2-6	Palumbo, Frank A. Jr.	128,000	25,500	128,000	0	210	1			1- 68-10
88.050-4-11	Panshin, Natalie	76,000	11,100	76,000	0	210	1			1- 14- 7
88.041-2-6	Papaw, Stuart C.	119,000	25,000	119,000	0	210	1			1- 16- 4
88.050-3-8	Parker, Arlin L.	9,500	9,500	9,500	0	311	1			1- 16- 3
88.035-1-11	Parker, Bryan	74,000	15,400	74,000	0	210	1			1- 76- 9
88.042-10-22	Parker, David L.	82,000	15,000	82,000	0	484	1			1- 43- 4
88.034-5-14	Parker, William A. Jr..	139,000	13,800	139,000	0	210	1			1- 4- 1
88.043-9-25	Parm, Melissane	94,000	7,600	94,000	0	210	1			1- 44- 6
88.050-3-5	Paro, Laurie L.	102,000	11,200	102,000	0	210	1			1- 2- 6
88.050-2-6	Parsons, Victoria	21,600	12,700	25,000	0	270	1			1- 31- 4
88.043-3-5	Passamonte, Mark T.	151,200	18,100	151,200	0	210	1			1- 69-15
88.026-2-10	Patrick, Timothy J.	138,000	22,700	138,000	0	210	1			1- 47- 1
88.042-4-24.2	Patrick Hackett Hardware Co	174,000	20,800	119,000	0	453	1			
88.042-4-24.12	Patrick Hackett Hardware Co	1,500	1,500	1,500	0	311	1			
88.035-1-4	Patterson (Estate), Janet	129,600	13,000	129,600	0	210	1			1- 50- 8
88.050-2-11	Peacock, John R.	70,000	10,700	70,000	0	210	1			1- 46-11
88.058-4-32	Peacock, Matthew J.	282,500	26,300	310,000	0	210	W 1			
88.027-2-39	Pearson, Caroline B.	105,900	16,700	105,900	0	215	1			
88.035-8-36	Peckham, Elizabeth	131,800	18,200	131,800	0	210	1			1- 50-13
88.033-1-21	Peggs, Catherine D.	122,000	23,600	122,000	0	210	1			1- 68- 7
88.042-6-19	Peggs, David	125,800	10,600	125,800	0	215	W 1			1- 13- 8
88.034-4-11	Pelkey, Thelma R.	81,000	9,000	81,000	0	210	1			1- 51- 2
88.026-2-43	Pellegrino, Eric T.	181,000	25,000	181,000	0	210	1			1- 26- 5.51
88.027-2-33	Pennella, Jason L.	101,500	18,100	110,000	0	210	1			1- 74-14
88.042-3-24	Peria, Sylvia K.	92,000	17,900	92,000	0	481	1			1- 37- 2
88.042-6-6	Peria, Sylvia Kingston	144,000	47,500	144,000	0	483	W 1			1- 53-15
88.042-6-7	Peria, Sylvia Kingston	32,000	32,000	32,000	0	330	W 1			1- 40- 2
88.042-6-8	Peria, Sylvia Kingston	142,000	33,000	142,000	0	483	W 1			1- 51- 5
88.042-6-26	Perry, Richard	99,600	11,000	99,600	0	210	W 1			1- 38- 4
74.004-6-2.2	Peters, Barbara J.	64,000	16,000	64,000	0	210	1			
88.035-6-18	Peters, Fay III.	129,200	12,500	129,200	0	210	1			1- 51-11
88.043-7-19	Pfeil, Joann	136,000	18,800	136,000	0	210	1			1- 73- 1
88.035-9-6.1	Pfotenhauer, Jason	104,000	16,600	104,000	0	210	1			1- 58-12
Page Totals	Parcels		37	3,818,200	654,900	3,876,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.026-2-41	Phalon, Timothy J.	222,500	27,200	222,500	0	210	1			1-26-5.51
88.050-3-36	Phalon, Timothy J.	76,500	8,000	76,500	0	210	1			1- 51-15
88.050-3-35	Phalon, Timothy J.	77,700	10,400	77,700	0	220	1			1- 2- 5
88.033-1-5	Phelps, Wayne H.	127,400	25,000	127,400	0	210	1			1- 31- 3
88.035-8-13	Phillips, Richard Hayes	79,000	13,400	79,000	0	210	1			1- 33-10
88.042-10-15	Pier, Elizabeth A.	125,000	10,000	125,000	0	411	1			1- 45-15.1
88.026-1-9	Pierce, Duane E.	185,000	25,000	185,000	0	210	1			1- 26- 5.8
88.051-1-10	Pierce, Edward J.	62,500	11,100	62,500	0	210	1			1- 39-10
88.034-1-23	Pierce, Edwin N (Trust)	105,000	12,000	105,000	0	210	W 1			1- 7-14
88.026-2-35	Pierson, Joseph C.	214,000	25,000	214,000	0	210	1			
88.036-3-4	Pinckney, Michael G.	79,000	23,400	79,000	0	210	1			1- 17- 3
88.033-1-29	Pinckney, Nancy	128,500	25,000	128,500	0	210	1			1- 42- 4
88.042-8-23.1	Pinkerton, Michael	70,000	7,800	70,000	0	210	1			1- 34- 3.1
88.043-7-12	Pitkin, Howard Living Trust	225,000	20,000	225,000	0	281	1			1- 52- 5
88.027-2-17	Pitts, Joseph P.	81,000	15,100	81,000	0	210	1			1- 52- 8
88.042-4-8	Planned Parenthood of NCNY Inc	111,000	32,700	111,000	0	484	8			1- 53- 7
88.035-8-6	Pletcher, Galen K.	265,000	21,500	265,000	0	210	1			1- 41-14
88.042-6-22.1	Pletcher, Helen M (LU)	66,000	11,300	66,000	0	210	W 1			1- 67-15
88.033-1-32	Podgurski, Harry	108,900	25,000	108,900	0	210	1			1- 52-10
88.035-5-34	Poole, Evan W.	153,400	28,200	155,000	0	210	1			1- 64- 5
88.042-3-38	Poole, Evan W.	79,000	18,500	79,000	0	482	1			1- 4- 6
88.035-8-37	Porta, Craig	80,000	13,400	80,000	0	210	1			1- 65-11
88.034-8-19	Porter, Roy	140,000	25,000	140,000	0	210	1			1- 53-13.32
88.051-3-9	Porter, William	47,500	6,300	47,500	0	210	1			1- 75-15
88.043-2-18	Post, Jocelyn M.	127,500	15,000	127,500	0	215	1			1- 14-12
89.001-3-4.1	Poulin Grain Inc	1,020,000	50,000	1,020,000	0	443	1			
88.035-5-22	Pratt, Kent F.	140,400	18,700	140,400	0	215	1			1- 25- 1
74.004-6-11	Prier, Robert W.	12,000	12,000	12,000	0	314	1			
88.027-2-27	Prier, Robert W.	105,000	16,800	105,000	0	210	1			1- 39-15
88.034-5-12	Prier, Robert W.	150,000	20,000	150,000	0	280	1			1- 11-11
88.050-2-7	Prier, Robert W.	59,500	12,700	59,500	0	210	1			1- 26-13
88.036-4-4	Primo, Robert N.	675,000	40,000	675,000	0	484	1			
88.035-5-28	Proemm, Klaus	86,400	16,800	86,400	0	210	1			1- 8- 6
88.034-8-29	Proulx, Bernard (Trust)	159,000	23,600	159,000	0	210	1			1- 53-12PT
88.058-4-30	Proulx, Jeffrey L.	320,000	25,000	320,000	0	210	1			
88.042-6-1.1	Proulx, Pauline M (Trustee)	265,000	40,000	265,000	0	453	W 1			1- 7- 9
88.026-2-40	Proulx, Thomas	162,000	25,100	162,000	0	210	1			1-26-5.51
Page Totals	Parcels		37	6,190,700	756,000	6,192,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-2-11	Putman, John	5,000	3,200	5,000	0	312	1			1- 47- 9
88.043-3-17	Putman, John	45,500	11,000	45,500	0	411	1			1- 7- 6
88.034-2-12	Putman, John A.	59,000	13,000	59,000	0	210	1			1- 77- 2
88.042-10-16	Putman, John A.	62,000	6,800	62,000	0	220	1			1- 51-13
88.043-4-1	Putman, John A.	44,500	9,000	44,500	0	210	1			1- 77-12
88.051-2-28	Putman, John A.	55,000	9,200	55,000	0	210	1			1- 8- 7
88.034-1-9	Putman, Stephen M.	152,300	19,100	152,300	0	210	1			1- 42- 5
88.042-8-8.1	Pynchon, Thomas R.	180,000	16,000	180,000	0	210	1			1- 73- 8
88.035-2-17.1	Quackenbush, Arthur	138,900	18,300	138,900	0	210	1			1- 49- 5.1
88.051-1-14	Quackenbush, Everett R (LU)	57,000	9,800	57,000	0	210	1			1- 53- 9
88.050-4-23.1	Race, Katherine A.	138,000	10,500	130,000	0	210	1			1- 32- 9.1
88.027-2-12	Rader, Paul S.	139,000	22,300	139,000	0	210	1			1- 38-14
88.027-2-30	Rahn, Matthew R.	138,000	22,600	138,000	0	210	1			1- 22- 5
88.027-2-28	Rahn, Matthew R.	94,000	21,300	94,000	0	210	1			1- 26- 2
88.034-1-10	Ramler, Ivan P.	135,000	19,500	135,000	0	210	1			1- 56- 5
88.050-2-5.11	Ramsay, Robert	105,000	10,400	105,000	0	220	1			1- 30- 8.11
88.050-2-5.12	Ramsay, Robert	105,000	10,400	105,000	0	220	1			1- 30- 8.12
88.050-2-5.13	Ramsay, Robert	105,000	10,400	105,000	0	220	1			1- 30- 8.13
88.034-1-3	Ramsay, Robert D.	36,500	22,900	120,000	0	210	1			1- 60- 8
88.035-4-20	Rasmussen, Don	133,800	18,400	133,800	0	210	1			1- 36- 4
88.035-4-26	Rasmussen, Katherine M.	123,000	27,100	128,000	0	210	1			1- 11- 2
88.034-1-11	Ratowski, Wayne T.	96,000	18,600	96,000	0	210	1			1- 54- 6
88.043-8-9.1	Rayburn, Karen E.	69,000	9,200	69,000	0	210	1			8- 36-11
88.035-6-12	Raymond, Eileen B.	106,500	12,100	106,500	0	210	1			1- 19-13
88.034-1-4	Reasoner, Katherine (LU)	108,000	26,400	132,000	0	210	1			1- 54- 8
88.034-4-15.1	Red Sky Realty Group, LLC	135,000	38,600	135,000	0	465	1			1- 61- 3
88.035-6-27	Rediehs, Christopher R.	102,500	13,400	102,500	0	210	1			1- 24- 6
88.043-7-17	Rediehs, Laura J.	130,000	15,600	130,000	0	210	1			1- 73-15
88.043-5-8	Redlich, Sara Johnson	360,000	17,500	360,000	0	210	1			1- 43- 5
88.043-5-7	Redlich, Sarah Johnson	220,000	20,300	220,000	0	210	1			1- 1- 2
88.050-3-10	Reilly, Thomas Edward	62,000	11,400	62,000	0	210	1			1- 54-10. 1
88.035-3-7	Remus, Jeremiah J.	119,000	22,300	119,000	0	210	1			8-196- 2
88.035-3-1	Renick, Wanda J Revoc Trust	138,200	22,600	138,200	0	210	1			1- 49- 6
88.035-5-2	Reome, Jean P.	130,000	17,700	130,000	0	210	1			1- 52- 2
88.026-3-14	Ricalton, Jannette	150,000	25,000	150,000	0	210	1			1- 48- 7
88.035-1-10	Ricalton, Sara J.	144,700	20,300	144,700	0	210	1			1- 10-10
88.042-8-19	Richard, Lory D.	68,000	6,500	68,000	0	210	1			1- 30- 1

Page Totals	Parcels	37	4,190,400	608,700	4,294,900					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-1-15	Richards, Kim M.	105,000	21,800	110,000	0	210		1		1- 23- 4
88.051-2-5	Richardson, James E.	83,200	9,200	83,200	0	210		1		1- 36- 9
88.034-2-6	Richardson, Mark	127,000	19,700	127,000	0	411		1		1- 23- 6
88.034-2-5	Richardson Apartments LLC	89,000	18,400	89,000	0	411		1		1- 54-14
88.026-2-39	Richey, John F.	208,000	25,600	208,000	0	210		1		1-26-5.51
88.035-4-31	Rienbeck , Judy A.	130,000	25,400	130,000	0	210		1		1- 10- 9
88.042-4-21	Ringo, Bryan C.	183,000	20,700	183,000	0	210		1		1- 12-14
88.035-4-11	Roberts, Glenn O.	150,000	20,000	150,000	0	210		1		1- 29- 7
88.034-1-24.1	Robinson, Betsy B (LU)	102,000	12,000	102,000	0	210	W	1		1- 61- 2
88.034-2-29	Robinson, George	169,000	18,600	169,000	0	210		1		1- 56- 1
88.051-2-1	Roche, Carol A.	75,600	9,300	75,600	0	215		1		1- 74- 9
88.050-4-15	Rodriguez, Leigh B.	81,000	9,700	75,000	0	210		1		1- 25-13
88.026-2-12	Rogers, Shane	155,000	25,100	155,000	0	210		1		1- 8-11
88.042-11-7	Romoda, Thomas H.		0	88,300	0	210	C	1		
88.051-2-27	Rood, William	74,000	9,900	74,000	0	210		1		1- 56-11
88.034-1-18.1	Rook, Kurtis L.	70,500	13,700	70,500	0	210		1		1- 52- 3
88.050-3-23	Rosales, Jon R.	103,500	11,300	103,500	0	210		1		1- 34- 9
88.042-5-13	Rose, Carolyn	81,000	4,000	81,000	0	210		1		1- 8- 5
88.051-2-3	Rose (Mathews), Colleen A.	55,100	8,500	55,100	0	210		1		1- 40-10
88.041-2-17.211	Ross, Curt D.	133,000	32,000	133,000	0	484		1		1- 48-15.21
88.027-4-13	Ross, Curt Daniel	167,400	33,000	167,400	0	210		1		1- 39-12
88.034-8-25	Rossiter, Clifford	142,600	24,500	142,600	0	210		1		1- 53-13.42
88.043-4-3	Rouse, Charles F.	155,000	13,500	155,000	0	210		1		1- 19- 8
88.043-4-4	Rouse, Charles F.	95,000	14,000	99,000	0	230		1		1- 14- 5
88.027-4-6.1	Royce, Philip	118,800	25,700	118,800	0	210		1		1- 16-15.1
88.042-5-20	RRS Inc	105,000	33,000	105,000	0	452		1		1- 27- 9
88.034-2-31	Rudiger, Lance	96,100	16,300	96,100	0	210		1		1- 50- 4
88.033-1-14	Rupp, John	113,400	25,000	113,400	0	210		1		1- 57- 5
88.035-8-21	Ruscher, John C.	75,600	12,300	75,600	0	210		1		1- 43-11
* 88.042-3-30.1	Rushton Place, LLC	960,000	45,000	960,000	0	483	W	8		1- 27-14
88.042-11-11	Rushton Place, LLC		45,000	871,700	0	483	W	8		1- 27-14
88.027-2-35	Russell, Edmund Jr.	104,000	14,100	104,000	0	210		1		1- 57- 2
88.026-1-3	Sabad, Joseph	333,900	45,000	340,000	0	411		1		1- 48-13
88.035-7-3	Salvi, Marcella	105,000	13,700	105,000	0	210		1		1- 29- 5
88.034-8-28	Sanborn, Helen	99,400	25,000	99,400	0	210		1		1- 51- 8
88.034-8-6	Sanchez, Martha Idalia Chew	138,500	23,200	138,500	0	210		1		1- 53-13.40
74.004-6-2.112	Sanderson, James	355,500	48,000	355,500	0	411		1		

Page Totals

Parcels

36

4,380,100

726,200

5,349,200

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-8-10	Sanderson, James L.	138,200	23,600	138,200	0	210	1			1- 41- 6
88.043-4-5.1	Sanderson, James L.	115,000	14,000	115,000	0	210	1			1- 57- 1
88.027-2-38	Sanderson, Robert	79,000	20,600	79,000	0	210	1			1- 58-11
88.033-1-7	Sanderson, Robert A.	110,000	25,000	110,000	0	210	1			1- 69-11
88.043-3-1	Sanderson, Scott	90,000	10,700	90,000	0	210	1			1- 41- 4
88.041-2-3.12	Santamont, Brooke E.	129,600	25,000	142,500	0	210	1			1-53-13.332
88.043-2-19.21	Santimaw, James	175,000	22,000	175,000	0	411	1			
88.042-6-11	Sarto Club Inc	69,500	12,000	69,500	0	484	W 1			1- 59-10
88.050-4-17	Saunders, Mark	75,000	8,400	75,000	0	210	1			1- 34- 4
88.042-1-18	Savage, Edward W.	91,800	16,500	91,800	0	210	1			1- 13- 3
88.035-6-28	Savage, Timothy	133,500	18,200	133,500	0	210	1			1- 54- 9
88.035-6-29	Savage, Timothy	34,500	18,400	34,500	0	270	1			1- 75- 1
88.034-5-23	Sayer, Gregory R (LC)	64,800	9,200	62,000	0	210	1			1- 12-10
88.050-4-6.1	Scaggs, Danny L. Jr.	85,000	12,000	85,000	0	210	1			1- 70-15. 1
88.026-2-44	Scanlin, Marc C.	244,000	27,300	244,000	0	210	1			
88.042-3-11	Scanlin, Michele R.	120,000	12,000	120,000	0	481	1			1- 50-15
88.050-4-13	Scharf, Ben A.	90,500	11,300	90,500	0	210	1			1- 68- 6
88.050-4-26.1	Scharf, Ben Albert	81,000	17,200	81,000	0	280	1			1- 55- 7
88.026-2-42	Schrauth, Peter A.	200,000	27,200	200,000	0	210	1			1-26-5.51
88.042-10-17	Schuckers, Michael	115,600	10,900	115,600	0	210	1			1- 56- 9
88.035-4-4	Schwartz, Alan M.	143,500	22,800	143,500	0	210	1			1- 63- 8
88.026-2-24	Schwartz, David B.	184,000	27,500	184,000	0	210	1			1- 45-12
88.026-4-7	Scouten, Susan	116,500	18,500	116,500	0	210	1			1- 11- 6
88.050-2-3	Scuderi, Christine	150,500	15,700	150,500	0	210	1			1- 53- 6
88.036-5-3	Seacomm Federal Credit Union	1,120,000	175,000	1,120,000	0	461	1			
88.042-6-18	Seaman, Daniel B.	127,000	7,500	127,000	0	210	1			1- 44- 2
88.026-2-51	Searleman, Alan	241,000	25,700	241,000	0	210	1			1- 26- 5.51
88.035-7-18	Semple, Ronald J.	187,500	18,000	187,500	0	210	1			1- 7- 1
88.026-2-28	Sergi, Elizabeth	145,500	25,400	145,500	0	210	1			1- 26- 5. 7
88.042-3-22.2	Sergi, Frank	86,000	18,500	86,000	0	481	1			
88.043-9-7	Sergi, Frank M.	59,400	9,000	59,400	0	220	1			1- 67-13
88.035-5-5	Sergi, Sam	98,300	18,000	98,300	0	210	1			1- 61-15
88.042-3-23	Sergi, Sam	87,000	17,400	87,000	0	481	1			1- 61-14
88.034-2-32	Seventh Day Advent Church	275,000	58,600	275,000	0	620	8			8-195-13
88.051-1-11	Shatraw, Philip	70,200	10,900	70,200	0	210	1			1- 56-12
88.035-3-17	Shaver, Tyler	124,000	22,600	110,000	0	210	1			1- 31-15
88.035-8-32.2	Shea, Bryan P.	73,400	17,100	73,400	0	210	1			1- 64-13. 2
Page Totals	Parcels		37	5,530,800	849,700	5,526,900				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
88.035-5-30	Sheard, Alec M. III.	95,000	16,300	95,000	0	210	1				1- 37- 3
88.027-3-15	Sheesley, Tracy L.	25,900	25,900	25,900	0	120	1				1- 55-14
88.036-1-4.1	Sheesley, Tracy L.	168,000	36,100	168,000	0	241	1				1- 55-13
88.035-7-10	Sheldon, Robert J (LU)	179,000	18,800	179,000	0	210	1				1- 62- 7
88.034-2-8	Shene, Charles P.	99,700	17,300	99,700	0	210	1				1- 36- 1
88.035-6-21	Sherburne, Pamela	99,000	13,300	99,000	0	210	1				1- 22-11
88.042-5-12	Sherburne, Pamela	86,000	11,200	86,000	0	220	1				1- 42- 7
88.042-1-17	Sheridan, Norene	13,000	13,000	13,000	0	311	1				1- 18-12
88.043-8-10	Sheridan, Ollie G.	54,000	9,600	54,000	0	210	1				1- 31-14
88.042-5-15	Sheridan, Rob R.	69,000	8,100	69,000	0	210	1				1- 60-12
88.051-2-7	Sheridan, Robert C. Jr.	60,500	11,500	60,500	0	210	1				1- 64-14
88.035-7-20	Sheridan, William J.	92,500	18,000	92,500	0	411	1				
88.035-8-19	Siematkowski, Catherine M.	14,500	12,000	14,500	0	312	1				1- 75- 9
88.035-8-26	Siematkowski, Catherine M.	72,400	18,600	72,400	0	210	1				1- 64- 6
88.035-8-27	Siematkowski, Catherine M.	71,300	21,500	71,300	0	210	1				1- 72-10
88.035-8-28	Siematkowski, Catherine M.	64,800	29,000	64,800	0	210	1				1- 72- 8
88.035-8-32.1	Siematkowski, Catherine M.	800	800	800	0	311	1				1- 64-13.1
88.042-3-4	Siematkowski, Catherine M.	81,000	20,000	81,000	0	482	1				1- 72- 6
88.043-1-24	Siematkowski, Catherine M.	3,000	3,000	3,000	0	311	1				1- 72- 9
88.035-8-18	Siematowski, Catherine M.	114,000	30,000	114,000	0	449	1				1- 72- 7
88.026-2-57.1	Sieminski, Randy	192,500	26,300	192,500	0	210	1				
88.042-10-19	Sieminski, Randy	67,000	7,500	67,000	0	210	1				1- 57-11
88.042-5-17	Silas Wright Cemetery	40,000	40,000	40,000	0	695	8				8-198- 7
88.035-8-4	Silver, Andrew W.	145,800	20,400	145,800	0	210	1				1- 14- 4
88.034-3-32	Silver, George F.	214,000	20,000	214,000	0	483	1				1- 25-11
88.027-2-31.2	Singh, Shailindar	110,000	19,000	110,000	0	210	1				1- 76- 5.2
88.033-1-4.2	Skiff, Danford N.	161,000	23,600	161,000	0	210	1				1- 53-13.3
88.035-8-7	Skoglund, Elizabeth	150,000	17,100	150,000	0	210	1				1- 55- 2
555.020-2-1	SLIC Network Solutions, Inc	37,856	0	37,356	0	836	5				
88.043-9-6	Smile Sanctuary II, Inc	215,000	18,000	215,000	0	483	1				1- 66- 7
88.034-8-5	Smith, Cathy L.	250,000	25,000	250,000	0	210	1				1- 23- 2
88.026-2-27	Smith, George T. II.	190,000	25,500	190,000	0	210	1				1- 14-14
88.051-2-14	Smith, KC M	80,000	7,600	80,000	0	210	1				1- 5- 7
88.035-4-9.1	Smith, Kenneth (LU) F.	127,400	16,800	127,400	0	210	1				1- 63- 7
88.035-8-23	Smith, Marion Burt	87,500	13,000	87,500	0	210	1				1- 11- 5
88.035-2-12	Smith (Estate), Donald	118,800	22,600	130,000	0	210	1				1- 37- 1
88.044-1-1	Snell's Service & Repair, LLC	135,000	44,000	135,000	0	432	1				1- 49-12
Page Totals	Parcels		37	3,785,256	680,400	3,795,956					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-4-16.1	Snow, Michael	232,000	35,000	232,000	0	230	1			1- 72-12
* 88.042-4-17.1	Snow, Michael	85,000	35,000	85,000	0	418	1			8-208- 7.1
88.042-4-17.11	Snow, Michael		5,000	5,000	0	330	1			8-208- 7.1
88.042-6-14	Snow, Michael	8,200	8,200	8,200	0	311	W 1			1- 51-12
88.042-6-15	Snow, Michael	53,000	13,000	53,000	0	411	W 1			1- 50- 6
88.042-4-19	Snow, Michael R.	77,800	9,000	77,800	0	220	1			1- 46- 5
88.035-9-5	Snyder, Carmen E.	120,000	17,600	120,000	0	210	1			1- 15- 3
88.051-2-8	Spadaccini, Nic (LU)	64,500	8,300	64,500	0	210	1			1- 64- 1
88.026-1-2	Speer, Patricia E.	193,000	25,000	193,000	0	210	1			1- 64- 4
88.026-2-17	Spies, Ann	192,000	26,000	192,000	0	210	1			1- 21- 6
88.026-3-4	Spooner, Clede	188,000	24,500	188,000	0	210	1			1- 48- 7
88.035-4-10	Springer, Jayson S.	105,000	19,000	105,000	0	210	1			1- 9-11
88.042-1-19	Springstead, Scott	82,000	18,000	82,000	0	483	1			1- 8-12
88.042-1-20	Springstead, Scott	79,000	18,000	79,000	0	210	1			1- 8-13
88.042-5-14	St Andrews, Richard L.	65,900	3,000	65,900	0	210	1			1- 46-15
88.042-6-24	St Andrews, Roy	135,000	12,300	135,000	0	210	W 1			1- 54-11
88.051-3-17	St Law Valley Renewal	117,800	9,000	117,800	0	210	8			1- 24-11
88.035-7-11	St Lawrence Alumni KKG	397,000	28,000	397,000	0	418	1			1- 57-13
88.034-2-9	St Lawrence County	3,475,000	45,900	3,475,000	0	652	8			8-201- 1
88.034-3-8	St Lawrence County	99,000	14,000	99,000	0	483	8			8-28-9
88.035-1-21.1/1	St Lawrence County	5,750,000	0	5,750,000	0	652	8			8-200-9.1/1
88.035-1-21.1/2	St Lawrence County	325,000	0	325,000	0	652	8			8-200-9.1/1
88.035-1-21.1/3	St Lawrence County	7,100,000	0	7,100,000	0	670	8			8-200-9.1/1
88.035-1-21.1/4	St Lawrence County	189,000	0	189,000	0	652	8			8-200-9.1/1
88.035-1-21.11	St Lawrence County	105,000	105,000	105,000	0	330	8			8-200- 9
88.035-9-4	St Lawrence County	3,200,000	48,000	3,200,000	0	652	8			8-201- 4
88.035-9-16	St Lawrence County	43,300	43,300	43,300	0	438	8			8-217- 1
88.036-4-7.1	St Lawrence County	75,000	75,000	75,000	0	330	8			
88.043-8-13.1	St Lawrence County	1,412,000	49,000	1,412,000	0	651	8			8-200-12
* 88.049-1-2.1	St Lawrence County	23,100,000	300,000	23,100,000	0	670	8			
88.049-1-2.11	St Lawrence County		200,000	23,000,000	0	670	8			
88.043-1-16	St Lawrence County Historical	750,000	25,500	750,000	0	681	8			8-216-15
88.042-3-26	St Lawrence County Housing	119,000	19,500	130,000	0	481	1			1- 28- 8
74.004-6-6	St Lawrence County IDA	4,400,000	50,000	4,400,000	0	411	8			
88.049-1-2.12	St Lawrence County IDA		103,000	103,000	0	330	8			
88.050-2-1.1	St Lawrence County Mfg &	980,000	51,400	980,000	0	710	W 1			1- 37-13
88.050-1-11.132	St Lawrence Cty Community	480,000	70,000	480,000	0	464	8			

Page Totals

Parcels

35

30,612,500

1,178,500

53,731,500

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
555.012-2-1	St Lawrence Gas Co	1,553,924	0	1,632,619	0	861	5			5- 79- 4
622.001-9999-139.900/2881	St Lawrence Gas Co	83,751	0	87,449	0	885	6			
88.050-1-11.4	St Lawrence NYARC Inc	1,500,000	49,900	1,600,000	0	632	8			1- 35- 6.4
88.044-2-2	St Lawrence Univ Inn Inc	3,498,000	70,000	3,498,000	0	415	1			1- 69- 7
88.036-5-1	St Lawrence Univeristy	38,200	38,200	38,200	0	330	1			
88.036-4-3.1	St Lawrence University	80,000	80,000	80,000	0	330	1			
88.036-5-2	St Lawrence University	40,000	40,000	40,000	0	330	1			
88.036-5-4	St Lawrence University	12,600	12,600	12,600	0	311	1			
88.036-5-5	St Lawrence University	12,600	12,600	12,600	0	311	1			
88.036-6-2./1	St Lawrence University	145,000	0	145,000	0	220	1			
88.036-6-2./6	St Lawrence University	102,000	0	102,000	0	210	1			
88.036-6-2.1	St Lawrence University	41,700	41,700	41,700	0	311	1			9-212-10.1
88.036-6-2.3	St Lawrence University	19,500	19,500	19,500	0	311	1			
88.036-6-5	St Lawrence University	101,000	15,000	101,000	0	210	1			1-143- 8
88.036-6-6	St Lawrence University	92,000	15,000	92,000	0	210	1			1-107- 5
88.036-6-7	St Lawrence University	101,000	15,000	101,000	0	210	1			1-190-11
88.036-6-8	St Lawrence University	101,000	15,000	101,000	0	210	1			
88.036-6-10	St Lawrence University	97,000	11,000	97,000	0	220	1			8-111- 8
88.043-4-12.1	St Lawrence University	164,700	20,800	164,700	0	210	8			1- 20-12
88.043-5-3	St Lawrence University	145,000	14,000	145,000	0	411	1			8-208- 4
88.043-5-4.1	St Lawrence University	135,000	16,000	135,000	0	411	1			8-217- 6
88.043-5-17.1	St Lawrence University	190,000	19,000	190,000	0	210	8			8-211- 8
88.043-5-22	St Lawrence University	169,000	18,200	169,000	0	210	8			8-216- 8
88.043-6-1	St Lawrence University	108,000	18,000	108,000	0	210	1			8-212- 5
88.043-6-2	St Lawrence University	502,000	15,000	502,000	0	210	8			8-205- 1
88.043-6-4	St Lawrence University	130,100	13,000	130,100	0	210	1			1- 21- 3
88.043-6-5	St Lawrence University	152,000	13,000	152,000	0	210	1			1- 11-14
88.043-6-6	St Lawrence University	143,000	15,000	143,000	0	210	1			8-216-14
88.043-6-7	St Lawrence University	139,900	16,000	139,900	0	210	1			8- 11-18
88.043-6-9	St Lawrence University	149,000	15,000	149,000	0	210	1			1- 70- 4
88.043-6-13./1	St Lawrence University	787,000	0	787,000	0	613	8			8-211-11
88.043-6-13./2	St Lawrence University	476,200	0	476,200	0	613	8			8-211-12
88.043-6-13./3	St Lawrence University	668,700	0	668,700	0	620	8			8-212- 2
88.043-6-13./4	St Lawrence University	5,827,100	0	5,827,100	0	611	8			8-206- 7
88.043-6-13./5	St Lawrence University	868,700	0	868,700	0	613	8			8-211-15
88.043-6-13./6	St Lawrence University	512,400	0	512,400	0	613	8			8-216- 5
88.043-6-13./7	St Lawrence University	2,153,800	0	2,153,800	0	613	8			8-211-10

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-6-13./8	St Lawrence University	560,000	0	560,000	0	613	8			8-215- 1
88.043-6-13./9	St Lawrence University	230,700	0	230,700	0	613	8			8-211-13
88.043-6-13./10	St Lawrence University	777,700	0	777,700	0	613	8			8-210-15
88.043-6-13./11	St Lawrence University	1,500,000	0	1,500,000	0	613	8			8-210-13
88.043-6-13./13	St Lawrence University	3,390,000	0	3,390,000	0	613	8			8-210-10
88.043-6-13./14	St Lawrence University	2,837,400	0	2,837,400	0	613	8			8-213-15
88.043-6-13./15	St Lawrence University	3,200,000	0	3,500,000	0	613	8			8-211- 7
88.043-6-13./16	St Lawrence University	1,884,200	0	1,884,200	0	613	8			8-205- 3
88.043-6-13./17	St Lawrence University	1,698,500	0	1,698,500	0	613	8			8-212- 4
88.043-6-13./18	St Lawrence University	75,000	0	75,000	0	613	8			8-210- 4
88.043-6-13./19	St Lawrence University	3,192,200	0	3,192,200	0	613	8			8-205- 4
88.043-6-13./20	St Lawrence University	602,000	0	602,000	0	613	8			8-207- 5
88.043-6-13./21	St Lawrence University	655,800	0	655,800	0	613	8			8-211- 1
88.043-6-13./22	St Lawrence University	351,500	0	351,500	0	613	8			8-204-15
88.043-6-13./23	St Lawrence University	180,000	0	180,000	0	546	8			
88.043-6-13./24	St Lawrence University	3,315,500	0	3,315,500	0	613	8			8-216- 2
88.043-6-13./26	St Lawrence University	111,600	0	111,600	0	613	8			
88.043-6-13./27	St Lawrence University	23,000,000	0	23,000,000	0	613	8			
88.043-6-13./28	St Lawrence University	125,000	0	125,000	0	613	8			
88.043-6-13./29	St Lawrence University	700,000	0	700,000	0	613	8			
88.043-6-13./30	St Lawrence University	740,000	0	740,000	0	613	8			
88.043-6-13./31	St Lawrence University	910,000	0	910,000	0	613	8			
88.043-6-13./32	St Lawrence University	1,605,000	0	1,605,000	0	613	8			
88.043-6-13./33	St Lawrence University	4,646,000	0	4,646,000	0	613	8			
88.043-6-13./34	St Lawrence University	2,507,000	0	2,507,000	0	613	8			
88.043-6-13.2	St Lawrence University	3,616,800	46,300	3,616,800	0	613	8			8-211- 5
88.043-6-13.12	St Lawrence University	476,800	58,500	476,800	0	418	8			1- 57-14
88.043-6-13.111	St Lawrence University	9,750,000	250,000	9,750,000	0	613	8			8-205- 5.1
88.043-6-14	St Lawrence University	457,300	55,200	457,300	0	418	8			1- 48- 5
88.043-7-1.1	St Lawrence University	485,000	75,000	485,000	0	613	8			8-208-12
88.043-7-3	St Lawrence University	187,100	15,200	187,100	0	210	8			1- 65- 4
88.043-7-5	St Lawrence University	203,900	19,700	203,900	0	210	8			8-205- 7
88.043-7-6	St Lawrence University	150,000	20,000	150,000	0	615	8			8-208- 9
88.043-7-7	St Lawrence University	155,000	21,200	155,000	0	210	8			8-206- 1
88.043-7-8	St Lawrence University	139,000	16,200	139,000	0	210	8			8-206- 6
88.043-7-9	St Lawrence University	465,000	52,500	465,000	0	613	8			8-206-14
88.043-8-2	St Lawrence University	340,000	25,000	340,000	0	418	1			1- 56-15
Page Totals	Parcels		37	75,221,000	654,800					75,521,000

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.043-8-3	St Lawrence University	170,000	20,000	170,000	0	210	8			8-217- 5
88.043-8-4	St Lawrence University	180,000	22,000	180,000	0	210	8			8-208- 1
88.043-8-5	St Lawrence University	160,000	22,100	160,000	0	220	8			8-207-13
88.043-8-7	St Lawrence University	305,000	45,000	305,000	0	418	8			8-216- 6
88.044-1-2	St Lawrence University	20,000	15,000	20,000	0	312	8			8-212-15
88.044-2-3	St Lawrence University	380,000	87,000	380,000	0	552	1			8-207-15
88.051-3-12	St Lawrence University	72,000	12,100	72,000	0	210	1			1- 47-17
88.051-3-13	St Lawrence University	85,000	10,100	85,000	0	210	1			8-205- 9
88.051-3-15./1	St Lawrence University	550,000	0	550,000	0	613	8			
88.051-3-15./2	St Lawrence University	600,000	0	600,000	0	613	8			8-213- 7
88.051-3-15./3	St Lawrence University	250,000	0	250,000	0	613	8			8-207- 2
88.051-3-15./4	St Lawrence University	377,400	0	377,400	0	613	8			8-216-12
88.051-3-15./5	St Lawrence University	1,500,000	0	1,500,000	0	613	8			8-207-14
88.051-3-15./6	St Lawrence University	83,000	0	83,000	0	210	8			8-217- 4
88.051-3-15./7	St Lawrence University	145,000	0	145,000	0	210	8			8-207-12
88.051-3-15./8	St Lawrence University	320,800	0	320,800	0	613	8			8-208-15
88.051-3-15.1	St Lawrence University	46,000	46,000	46,000	0	330	8			
88.051-3-16	St Lawrence University	131,000	20,000	131,000	0	210	8			1- 25-12
88.051-3-21.1	St Lawrence University	12,000	12,000	12,000	0	311	1			1- 20- 2
88.051-4-1	St Lawrence University	15,000	15,000	15,000	0	311	8			1- 7- 7
88.051-4-2	St Lawrence University	700,000	102,600	700,000	0	557	8			8-209- 9
88.051-4-2./1	St Lawrence University	4,000,000	0	4,000,000	0	613	8			8-205- 6
88.051-4-2./2	St Lawrence University	409,700	0	409,700	0	613	8			8-212- 3
88.051-4-4	St Lawrence University	14,100	14,100	14,100	0	311	8			1- 1- 8
88.051-4-11	St Lawrence University	79,000	11,400	79,000	0	210	8			1- 11- 1
88.051-4-13	St Lawrence University	103,700	11,400	103,700	0	210	8			1- 4-11
88.051-4-16.11	St Lawrence University	11,800,000	138,000	11,800,000	0	613	W 8			
88.051-4-16.11/1	St Lawrence University	6,170,000	0	6,170,000	0	613	1			
88.059-2-2.1	St Lawrence University	46,500	46,500	46,500	0	330	8			8-205-11.1
88.059-2-2.2	St Lawrence University	25,000	25,000	25,000	0	311	8			
88.036-6-1.1	St Lawrence University	118,000	19,800	118,000	0	210	1			1-133- 6
88.034-4-9	St Lawrence Valley Renewal	125,000	12,200	125,000	0	210	8			1- 16-13
88.041-2-7	St Lawrence-Lewis Board of	3,300,000	50,300	4,000,000	0	615	8			1- 4- 9
88.034-2-28	St Mary's Catholic Church	610,000	45,000	610,000	0	620	8			8-195-11
88.026-4-10	St Mary's Church	12,900	5,900	12,900	0	312	8			8-195-15
88.027-2-40	St Mary's Church	105,000	14,200	105,000	0	210	8			8-196- 1
88.034-2-27	St Mary's Church	182,000	17,200	182,000	0	210	8			8-202- 8
Page Totals	Parcels		37	33,203,100	839,900	33,903,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-1-2	St Mary's School	329,000	45,000	329,000	0	612	8			8-195-14
88.035-5-24	Stafford, John	106,500	18,200	106,500	0	210	1			1- 64-11
88.035-2-30	Stafford, John E.	123,000	16,900	123,000	0	210	1			1- 32- 2
88.027-4-5	Staples, Brian	118,800	24,400	118,800	0	210	1			1- 71- 4
88.035-9-21	Staples, Brian W.	265,000	55,000	265,000	0	465	1			1- 12- 5
88.034-3-23	Stein, Devon A Murphy	130,000	12,100	130,000	0	210	1			1- 47- 8
88.042-8-26	Stewart's Ice Cream Co	345,000	55,000	345,000	0	432	1			1- 10- 7
88.036-4-5	Stewart's Ice Cream Co Inc	330,000	75,000	330,000	0	432	1			
88.034-8-15	Stitt, Wesley	122,500	23,600	122,500	0	210	1			1- 70- 7
88.043-2-11	Stone, Lisa D.	87,000	10,000	87,000	0	210	1			1- 59-11
88.034-5-21	Stone, Steven T.	40,000	11,500	40,000	0	215	1			1- 62- 1
88.034-2-18	Storrin, Anne L.	70,000	18,000	70,000	0	210	1			1- 63-13
88.034-5-5	Stoughton, Harold W.	72,000	20,700	72,000	0	220	1			1- 33- 1
88.042-10-21	Streeter, Michael	50,800	6,600	50,800	0	210	1			1- 56- 6
88.036-7-5	Stretton, Ernest H.	109,000	12,000	109,000	0	435	1			
88.042-3-15	Stretton, Ernest H.	105,000	18,000	105,000	0	481	1			1- 61-11
88.035-6-4	Stromgren, Daniel R.	116,600	20,800	112,000	0	210	1			1- 65- 2
88.035-9-14	Stuntz, Stephen C.	160,000	23,900	160,000	0	210	1			1- 39- 3
88.042-4-30	Sullivan, Joseph Jr.		35,000	359,000	0	426	1			1- 7- 8
* 88.043-1-27.1	Sullivan, Joseph Jr.	359,000	35,000	359,000	0	426	1			1- 7- 8
88.035-1-8	Sullivan, Keith W.	125,000	20,400	125,000	0	210	1			1- 65-12
88.051-5-21	Surface, Linda Marie	54,000	7,900	54,000	0	210	1			1- 63- 3
88.027-2-8	Sutton, Larry J.	156,000	25,000	156,000	0	210	1			1- 46- 1
88.026-2-19	Swinwood, Eric J.	123,000	24,500	123,000	0	210	1			1- 1-10
88.050-3-24.1	Tavernier, Ronald J. Jr.	92,500	11,400	92,500	0	210	1			1- 21- 9
88.026-2-15	Taylor, Jeffrey	174,000	27,600	177,000	0	210	1			1- 46-10
88.035-2-19.1	Taylor, Kendall F.	88,600	13,000	88,600	0	210	1			1- 52-15.1
88.035-8-12	Temkin, Michael H.	198,000	19,800	198,000	0	210	1			1- 28- 6
88.041-2-20	Teriele Realty, LLC	1,300	1,300	1,300	0	120	1			1- 72-15
88.041-2-17.1	Terra Development Inc	37,700	37,700	37,700	0	330	1			1- 77-13.1
88.041-2-17.22	Terra Development Inc	33,000	33,000	33,000	0	330	1			1- 48-15.22
88.041-2-18	Terra Development Inc	350,000	65,000	350,000	0	411	1			1- 48-14
88.041-2-21	Terra Development Inc	60,000	10,600	60,000	0	210	1			1-48-15.22
88.041-2-22	Terra Development Inc	15,000	11,000	15,000	0	312	1			
88.042-10-3	Thacher, Brett	116,000	8,000	116,000	0	411	1			1- 67- 8.1
88.034-5-15	Thacher, Brett W.	187,000	26,500	187,000	0	210	1			1- 66- 5
88.059-3-2	Thacker, Joseph P.	115,000	11,200	115,000	0	210	1			1- 28- 2

Page Totals

Parcels

36

4,606,300

855,600

4,963,700

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.042-7-14	Thayer, Jeffrey A.	70,000	7,100	70,000	0	230	1			1- 73-11
88.043-3-15	Thayer, Jeffrey A.	120,000	15,600	120,000	0	230	1			1- 22-15
88.034-3-31	The 407 Sherman St Partnership	140,000	20,000	147,500	0	483	1			1- 14-15
88.034-4-20	The Roman Catholic Church	300,000	60,000	300,000	0	620	8			8-196- 7
88.034-4-21	The Roman Catholic Church	90,000	14,800	90,000	0	210	8			
88.050-3-38	Thompson, Don O.	77,500	8,400	77,500	0	220	1			1- 67- 3
88.058-2-2.1	Thompson, Marlene R.	94,000	16,300	94,000	0	210	1			1- 67- 7
88.026-4-2	Thompson, Robert M.	197,000	25,400	185,000	0	210	1			1- 57- 8.1
88.050-2-4.1	Thorbahn, Jean E (LU)	57,100	13,500	57,100	0	210	1			1- 67-10
89.001-3-1.1	Thorntree Hotel Corp	65,000	65,000	65,000	0	330	1			
89.001-3-1.2	Thorntree Hotel Corp	2,475,000	80,000	2,475,000	0	414	1			
88.027-2-9	Tiel, Carl Richard	129,600	32,500	129,600	0	210	1			1- 28-11
555.007-2-1	Time Warner - North Region	104,688	0	92,784	0	869	5			5- 79- 1
88.035-8-25	Tisdell, William	73,500	11,000	73,500	0	220	1			1- 52- 6
88.042-6-20	Tisdell, William F.	128,000	15,000	128,000	0	411	W 1			1- 28- 5
88.042-1-11	Tisdell, William P.	159,500	16,000	159,500	0	210	W 1			1- 12- 4
88.035-6-15	Tkacik, James J.	85,300	11,400	85,300	0	210	1			1- 13- 4
88.042-3-16	TLC Oot, LLC	118,000	18,000	118,000	0	481	1			1- 57- 9
88.035-8-24	Todd, Barbara (Estate)	71,200	14,300	71,200	0	210	1			1- 15-15
88.042-6-25	Todd, Elaine	84,000	11,300	84,000	0	210	W 1			1- 70- 3
88.034-2-21	Todd, Nathaniel S.	125,000	18,100	125,000	0	210	1			1- 9-15
88.050-1-8	Todd, Paul R.	55,000	9,800	55,000	0	210	1			1- 68- 4
88.034-5-22	Todd, Richard E.	38,000	9,200	38,000	0	210	1			1- 37- 4
88.042-10-11	Todd, Richard E.	50,000	8,300	50,000	0	220	1			1- 10-12
88.035-6-24	Todd, Stephen J.	134,000	11,500	135,000	0	210	1			1- 20- 1
88.042-6-3	Topaz Development, LLC	65,000	100,000	400,000	0	432	1			1- 45- 9
88.042-6-4	Topaz Development, LLC	59,500	50,000	200,000	0	486	1			1- 5- 2
88.027-2-6	Torres, Barry A.	149,000	22,400	149,000	0	210	1			1- 70- 1
88.035-6-16	Torrey, Lisa	110,000	16,000	110,000	0	210	1			1- 47- 2
88.026-2-36	Towle, Jamie J.	250,000	26,700	250,000	0	210	1			
88.035-9-15	Town & Village Of Canton	88,000	46,700	88,000	0	682	8			8-195- 8
88.042-4-1	Town & Village Of Canton	425,000	47,100	425,000	0	652	8			
88.036-3-1	Town Of Canton	250,000	46,600	250,000	0	651	8			8-204-10
88.043-4-8	Townsend, Ethan R.	125,000	17,400	125,000	0	210	1			1- 9-14
88.042-10-18	Townsend, John	32,400	5,200	32,400	0	210	1			1- 75-11
88.043-2-4	Tozzi, Gerard	265,000	16,800	265,000	0	210	1			1- 73-14
88.043-8-20	Trackside 21 Inc	99,500	25,000	99,500	0	425	1			1- 32- 5
Page Totals	Parcels		37	6,959,788	932,400	7,419,884				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.041-2-12	Tracy, Donald	116,000	21,000	116,000	0	210		1		1- 69-13
88.026-1-14	Tracy, Donald J.	20,000	20,000	20,000	0	311		1		1- 59- 7
88.034-1-2	Tracy, Donald J.	106,800	30,000	106,800	0	210		1		1- 59- 9
88.042-3-17	Traditional Arts in Upstate NY	365,000	30,500	365,000	0	481		8		1- 47-15
88.042-7-8	Triple, Lumber A.	132,000	22,000	132,000	0	485	W	1		1- 68-11
88.041-2-26	Triple A Lumber Inc	455,000	45,000	455,000	0	444		1		
88.033-1-27	Trippany , Mary (LU) C.	104,000	25,000	104,000	0	210		1		1- 68-12
88.050-3-16	Trombley, John A.	66,900	9,400	66,900	0	210		1		1- 69- 2
88.050-3-21	Trombley, Patricia	64,500	10,300	64,500	0	210		1		1- 69- 1
88.042-7-5	Trombly, Lyles C.	81,000	7,800	81,000	0	220		1		1- 16- 5
88.042-6-13	Trulock, Trent A.	86,000	11,700	86,000	0	210	W	1		1- 62- 2
88.027-2-22	Tupper, Elsie	102,500	15,600	102,500	0	210		1		1- 69- 5
88.043-9-24	Tupper, Jana	105,000	15,000	105,000	90	483		1		1- 49- 3
88.051-3-26	Turcotte, Judy R.	57,700	10,600	57,700	0	210		1		1- 31- 1
88.026-3-11.4	Tuttle, Nancy F.	135,000	10,000	135,000	0	210		1		
88.026-1-18	Udechukwu, Godwin Obiora	148,000	21,200	148,000	0	210		1		1- 63-14
88.050-1-11.12	United Cerebral Palsy Assoc	449,000	45,600	449,000	0	464		8		
88.050-1-11.211	United Cerebral Palsy Assoc	1,990,000	46,900	1,990,000	0	632		8		1- 35- 6.2
74.004-6-9	United Helpers Canton Nursing	18,100,000	150,000	18,100,000	0	633		8		U
88.034-3-15	United Methodist Church	345,000	43,700	345,000	0	620		8		8-196- 8
88.041-2-15	United States Army Reserve Ctr	550,000	47,700	550,000	0	661		8		8-201- 9
88.042-4-28	US Post Office		36,000	375,000	0	652		8		8-201- 8
* 88.043-1-25	US Post Office	350,000	25,000	350,000	0	652		8		8-201- 8
88.035-8-10	Van Auken, Jeanne	132,500	17,400	132,500	0	210		1		1- 69- 9
88.059-2-2.31	Van de Water, Peter	35,000	35,000	35,000	0	330	W	1		
88.058-5-1.21	Van de Water, Peter E.	275,000	30,000	275,000	0	210	W	1		
88.027-4-9	Van Horne, Otis E.	111,200	25,000	111,200	0	210		1		1- 69-12
88.043-4-9	VandenHeuvel, Marion	156,000	18,200	156,000	0	210		1		1- 53- 3
74.004-6-2.13	VanHying, Paul S.	5,800	5,800	5,800	0	311		1		
74.004-6-8	VanHying, Paul S.	118,000	22,000	118,000	0	210		1		
88.035-7-7.1	Vargas, Victor Sanchez	125,000	18,100	125,000	0	210		1		1- 44-11
88.043-2-3	Verizon New York Inc	166,000	44,000	166,000	0	831		6		6- 78- 2
555.008-2-1	Verizon New York Inc	560,595	0	509,504	0	866		5		5- 79- 2
622.001-9999-631.900/1881	Verizon New York Inc	304,851	0	282,530	0	836		6		6- 78- 1
88.042-3-9.1	Village Of Canton	26,500	26,500	26,500	0	653		8		1- 14-10.1
74.004-6-3	Village Of Canton	2,500,000	134,900	2,500,000	0	853		8		
74.004-6-4.11	Village Of Canton	1,850,000	250,000	1,850,000	0	552		8		
Page Totals	Parcels		36	29,945,846	1,301,900	30,247,434				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-6-7.1	Village of Canton	20,500	20,500	20,500	0	311		8		
88.026-1-19	Village Of Canton	2,100,000	45,000	2,100,000	0	662	W	8		8- 1-24
88.033-1-2	Village Of Canton	535,000	49,500	535,000	0	822		1		8-202-12
88.034-3-10	Village Of Canton	11,100	11,100	11,100	0	963		8		8-203- 5
88.034-4-5	Village of Canton	36,200	36,200	36,200	0	330		8		1- 60- 5
88.036-7-4	Village of Canton	16,000	3,500	16,000	0	331		8		
88.042-3-2.11	Village Of Canton	48,000	48,000	48,000	0	653		8		8- 42- 1
88.042-3-6.1	Village of Canton	40,000	40,000	40,000	0	330		8		1- 24- 9.1
88.042-3-8	Village of Canton	22,000	22,000	22,000	0	330		8		1- 3- 5
88.042-3-10.1	Village Of Canton	45,000	45,000	45,000	0	653		8		
88.042-4-7	Village of Canton	36,700	36,700	36,700	0	330		8		9-999-91
88.050-2-18	Village Of Canton	2,935,200	45,400	2,935,200	0	853	W	8		8-203- 7.4
88.050-4-27	Village Of Canton	2,600,000	61,800	2,600,000	0	822	W	8		8-203-7.1
88.058-1-1	Village Of Canton	39,300	39,300	39,300	0	682	W	8		
88.058-3-1.1	Village of Canton	68,200	68,200	68,200	0	330	W	8		
88.042-2-3	Village Park	50,000	50,000	50,000	0	330	W	8		8-203- 4
88.034-8-20	Von Schiller, Erich	111,200	25,200	111,200	0	210		1		1- 70- 5
88.051-5-10.1	Votra, Elmer J.	65,900	10,600	65,900	0	210		1		1- 70- 6
88.035-5-25	Walch, Barry W.	142,000	18,200	142,000	0	210		1		1- 34-11
88.035-5-3	Wallace, James	173,500	17,700	173,500	0	210		1		1- 8- 2
88.034-3-18	Walsh, Denis	123,700	15,700	123,700	0	210		1		1- 70-11
88.034-3-19	Walsh, Denis	88,000	15,200	88,000	0	210		1		1- 70-12
88.026-2-53	Warner, David	199,000	25,200	199,000	0	210		1		
88.042-4-14	Washburn, Pakakarn (Trust)	76,000	10,900	76,000	0	210		1		1- 45-14
88.041-2-5	Waske, Ronald J.	143,000	25,000	143,000	0	210		1		1- 53- 5
88.051-4-6	Waters, Roderick	64,800	11,400	64,800	0	210		1		1- 1- 1
88.027-3-7	Watson, Lynn	130,000	25,000	130,000	0	210		1		1- 13-11
88.035-5-8	Watts, Christopher M.	115,600	13,300	115,600	0	210		1		1- 23-14
88.042-4-23	Webb, William	101,000	9,300	101,000	0	215		1		1- 71- 8
88.026-1-15	Webster, Donna Lagrave	96,000	24,500	96,000	0	210		1		1- 39- 1
88.035-3-4	Weeks, Jeffrey	153,400	31,200	153,400	0	210		1		1- 73-10
88.034-2-30	Weiner, Bruce I.	127,000	17,200	127,000	0	210		1		1- 41- 5
88.027-1-2	Weinhold, Eric W.	131,000	19,100	131,000	0	210		1		1- 9- 4
88.034-3-21	Weiss, Olgierd	168,000	21,600	168,000	0	210		1		1- 71-10
88.035-4-18	Wells, Christopher R.	156,600	16,400	156,600	0	210		1		1- 72-11
88.043-3-11	Wells, Robert Jr.	170,500	20,600	170,500	0	210		1		1- 71-14
88.043-4-13.1	Wells-Mooradian, Cynthia	159,500	20,700	159,500	0	210		1		1- 40- 8
Page Totals	Parcels		37	11,298,900	1,016,200	11,298,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.035-9-10	Welsh, Joseph Richard	133,000	20,600	133,000	0	210		1		1- 65- 8
88.050-1-6	Westdijk (Estate), Emma	45,000	8,200	45,000	0	210	W	1		1- 71-15
88.027-2-3.1	Whalen, Gerald F.	167,000	27,300	167,000	0	210		1		1- 72- 3.1
88.043-8-1	Whalen, Mary J.	156,500	18,000	156,500	0	215		1		1- 72- 1
88.035-4-25	Whalen, Robert	140,500	29,200	140,500	0	210		1		1- 72- 5
88.035-3-10	Wheeler, Kristina Petty	127,400	18,500	127,400	0	210		1		1- 5-14
88.035-3-18.1	Wheeler, Robert	124,000	26,400	124,000	0	210		1		1- 36- 6. 1
88.051-3-11	Whinnery, William	53,500	8,600	53,500	0	210		1		1- 76-10
88.051-5-15.1	White, Elias F.	88,500	12,100	88,500	0	210		1		1- 46- 6
88.026-2-1.2	White, Frank J.	112,500	25,000	112,500	0	210		1		1- 26- 5.53
88.043-2-21	White, Joseph E.	150,000	40,000	150,000	0	411		1		1- 41-12
88.051-2-9	White, Michael	76,500	11,500	82,000	0	210		1		1- 50-11
88.036-6-3	White , James D.	73,000	13,000	73,000	0	210		1		1-186-6
88.027-3-12	Whitman, Noel	180,000	25,000	180,000	0	210		1		1- 72-14
88.043-4-10	Whitter, Andrew J.	219,000	20,800	219,000	0	220		1		1- 45- 1
88.051-1-8	Wight, Earl	70,200	8,500	70,200	0	210		1		1- 5-11
88.042-6-5.1	Wight & Patterson	144,000	47,500	144,000	0	443		1		1- 73- 3
88.035-4-27	Wilder Family (Trust)	156,600	26,700	156,600	0	210		1		1- 73- 4
88.035-2-5	Wilder Family Trust	148,000	28,000	148,000	0	210		1		1- 19-11
88.026-3-6	Wilkinson Revoc Living Trust	198,000	24,500	198,000	0	210		1		1- 48- 7
88.026-2-2	Willette, Wayne	162,000	28,500	162,000	0	210		1		1- 26- 5. 2
88.035-5-17	Williams, Gertrude E.	75,600	14,100	75,600	0	210		1		1- 61- 5
88.051-3-3.2	Williams, Kenneth M.	39,700	7,800	39,700	0	210		1		1- 74- 6.2
88.027-4-12	Williams, Maxine	116,100	28,500	116,100	0	210		1		1- 73- 7
88.042-7-15	Williams, Robert	48,500	12,600	48,500	0	210	W	1		1- 24-13
88.051-5-33.11	Wilson, Jamie	6,400	6,400	6,400	0	311		1		1- 42-10
88.051-5-35	Wilson, Jamie	55,000	8,900	55,000	0	210		1		1- 25-14
88.034-2-20	Wilson, Kenneth A.	104,900	15,900	104,900	0	210		1		1- 20- 7
88.035-6-17	Wilson, Ray	138,200	15,800	138,200	0	210		1		1- 8- 1
88.034-2-19	Wilson, William Scott	130,000	20,300	120,000	0	210		1		1- 74- 1
88.034-8-8	Winterbottom, James	139,400	25,000	139,400	0	210		1		1- 60- 6
88.042-3-18	Wisner, Angela	115,000	17,700	115,000	0	481		1		1- 39- 5
88.043-2-14	Wisner, Theodore C. II.	85,000	7,100	85,000	0	210		1		1- 18- 1
88.035-5-19	Wisner, Warren G (Trust)	74,000	13,700	74,000	0	210		1		1- 70- 8
88.050-3-25	Witherhead, Dorothea	64,500	11,400	64,500	0	215		1		1- 59- 1
88.027-4-8	Witherhead, John	145,500	24,200	145,500	0	210		1		1- 74- 3
88.027-4-11	Witherhead, Virginia	19,000	19,000	19,000	0	311		1		1- 74- 4
Page Totals	Parcels		37	4,082,000	716,300	4,077,500				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.034-2-15	Wood, Joyce A.	86,400	15,700	86,400	0	210	1			1- 25- 3
88.042-8-20	Wood, Joyce A.	65,000	8,200	65,000	0	210	1			1- 34- 8
88.042-8-24	Wright, Betty E.	16,000	10,900	10,900	0	311	1			1- 34- 2
88.050-1-14	Wyoming Realty Inc	250,000	36,000	250,000	0	464	1			
88.051-2-13	Yelle, Ronald R.	51,000	10,600	51,000	0	210	1			1- 38- 9
88.043-2-17	YNXH, LLC	10,700	10,000	10,700	0	312	1			1- 6-12
88.043-2-12	YNYH LLC	82,000	15,200	82,000	0	210	1			1- 35- 9
88.043-7-18	Young, Jeffrey T.	209,000	22,800	209,000	0	210	1			1- 12- 9
88.026-2-1.3	Zaidi, Ali	140,000	25,000	140,000	0	210	1			1- 26- 5.3
88.035-2-8	Zebedee, Allan	172,000	24,600	172,000	0	210	1			1- 75- 3
88.042-3-21	Zheng, Jian	104,000	16,300	104,000	0	481	1			1- 67-14
88.042-3-20	Zheng, Jian Shan	105,000	17,400	105,000	0	481	1			1- 4-12
88.050-3-15	Zimmer, David	71,300	7,900	71,300	0	210	1			1- 67- 6
88.026-2-38	Zimmerman, Keith	226,000	25,600	226,000	0	210	1			1-26-5.
88.035-3-3	Zook, Daryl L.	108,000	25,300	108,000	0	210	1			1- 19- 6

Village Totals	Parcels	1,444	429,633,143	31,605,600	458,587,783					
-----------------------	----------------	-------	-------------	------------	-------------	--	--	--	--	--

Page Totals	Parcels	15	1,696,400	271,500	1,691,300					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.037-3-4	Arquitt, Loren C.	47,000	5,000	47,000	0	270	1			1- 88- 9
87.037-1-10	Barr, Marion I.	78,500	4,700	78,500	0	210	W 1			1- 81- 8
87.045-1-1	Batt, Donald S.	36,000	6,500	36,000	0	210	W 1			1- 83- 8
87.037-2-2	Bellinger, Stephen G.	67,000	10,500	67,000	0	210	1			1- 89-14
87.046-1-8	Bender, Rachel	74,500	5,500	74,500	0	210	1			1- 84- 8
87.037-1-12.1	Bennett, William I.	105,800	4,800	105,800	0	271	W 1			1- 88-14
87.038-1-13	Benware, Louis	40,000	3,300	40,000	0	210	1			1- 83-15
87.046-1-15	Berbrich, Jennifer A.	48,600	4,300	48,600	0	210	1			1- 82- 1
87.037-2-25	Besette, Brandi L.	35,000	4,900	35,000	0	210	1			8-196- 9
87.038-3-5	Blackburn, James N. Jr.	69,100	4,600	69,100	0	210	1			1- 80-15
87.037-4-5	Bomyea, Mark	39,400	8,100	39,400	0	210	1			1- 87- 2
87.037-1-15	Boprey, James L.	74,500	8,400	74,500	0	210	1			1- 84- 6
87.037-3-31	Brossoit, Kathaleen M.	35,600	4,000	35,600	0	210	1			1- 84- 5
87.045-2-5	Bullock, Adam	155,000	6,500	155,000	0	210	1			1- 89- 6
87.046-1-6	Bullock, Adam	4,000	4,000	4,000	0	311	1			1- 89- 7
87.037-2-8	Burke, Richard C.	7,500	5,500	7,500	0	312	1			1- 81- 5
87.037-1-6	Calton, Shirley	33,500	5,100	33,500	0	270	1			
87.038-2-10	Carney, Loree	55,700	5,600	55,700	0	210	1			1- 81- 1
87.038-2-17	Chapin's Country Market, Inc	50,800	3,000	50,800	0	484	1			1- 83- 3
87.046-1-21	Childs, Bernice	3,300	3,300	3,300	0	314	1			
87.046-1-20.12	Childs, Stephen M.	3,200	3,200	3,200	0	314	1			
87.037-2-14.1	Clark, Wendy C.	65,000	5,800	70,000	0	210	1			1- 86-10. 1
87.037-2-26	Cotton, Tammy	50,000	5,000	50,000	0	410	1			8-196- 5
87.037-2-13	Cougler, Edward	18,900	5,000	18,900	0	432	1			1- 89- 9
87.037-1-11	D & D Tech Services Inc	58,300	4,300	58,300	0	210	W 1			1- 83- 7
87.038-3-4	Danis, Jacqueline M.	73,400	4,300	73,400	0	210	1			1- 86- 3
87.038-1-8	Davis, Jared R.	15,000	3,900	15,000	0	270	1			1- 81-14
87.046-1-17.2	Davis, Susan A.	48,600	5,500	48,600	0	210	1			
87.038-1-12	Derouchie, Stephen & Elsie	62,600	4,700	62,600	0	210	1			1- 84- 9
87.046-2-11	Devins, Robert H.	70,200	8,700	70,200	0	220	1			1- 86-14
87.037-2-17	Dobbs, Julia M (Estate)	56,000	7,600	56,000	0	210	1			1- 80-11
87.037-4-6	Dolan, Brian	3,300	3,300	3,300	0	311	1			
87.037-4-3	Dolan, Mary K.	5,500	5,500	5,500	0	314	1			1- 80-17
87.037-1-2	Dollinger, Jeffrey W.	40,000	5,400	40,000	0	210	1			1- 80- 6
87.037-3-3	Downing, Mary M.	51,000	3,000	51,000	0	210	1			1- 89- 4
87.046-1-9	Downing, Sandra L.	34,000	4,800	34,000	0	270	1			1- 86- 5
87.037-2-12	Downing, William A.	60,700	4,300	60,700	0	210	1			1- 88- 7
Page Totals	Parcels		37	1,776,500		191,900		1,781,500		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.037-2-14.2	Downing, William A.	3,800	3,800	3,800	0	311		1		1- 86-10. 2
87.037-2-18	Dumont, Lonnie C.	62,000	8,500	62,000	0	210		1		1- 82-14
87.045-1-12	Emerson, Kyle J.	94,000	8,100	94,000	0	210		1		1- 84-12
87.045-1-7	Farnham, Andrew F.	128,000	10,000	128,000	0	210	W	1		1- 81-11
87.045-1-9	Fernandez, Manuel F.	54,900	4,800	54,900	0	210		1		1- 86-15
87.045-1-2	Ferrick, Margaret J.	68,000	5,100	68,000	0	210		1		1- 83-14
87.038-3-8	Fifield, Charles H.	59,400	3,800	59,400	0	210		1		1- 85- 5
87.038-3-6	Flynn, Jean L.	43,000	5,000	43,000	0	210		1		1- 86- 8
87.037-3-22	Foote, Brayton A.	65,900	6,000	68,000	0	210		1		1- 85-15
87.038-2-11	Foster, Jeffrey	59,400	3,600	59,400	0	210		1		1- 88- 2
87.037-3-9	Frysinger, Jon	64,000	5,300	64,000	0	210		1		1- 90- 3
87.046-2-12	Green Hammer Construction, LLC	3,800	3,800	3,800	0	311		1		1- 88- 5
87.037-1-4	Griswold, James D.	28,500	3,400	28,500	0	210		1		1- 88-12
87.038-2-7	Gushea, Charles O.	63,700	5,700	63,700	0	210		1		1- 82-13
87.038-2-15	Gushea, Esther B (LU)	46,300	3,500	46,300	0	210		1		1- 82-12
87.045-1-11	Gushea, James	68,500	6,500	68,500	0	210		1		1- 84-14
87.038-1-5	Halpin, Casey	47,000	8,600	51,000	0	210		1		1- 82- 9
87.037-2-5	Hammond, Curt Jr.	48,800	5,000	48,800	0	210		1		1- 83- 2
87.037-1-16	Hammond, Curtis Jr.	10,000	8,000	10,000	0	312	W	1		1- 83- 1
87.037-1-14	Hammond, Curtis R. Jr.	4,900	4,700	4,900	0	312		1		1- 82-15
87.038-2-16	Hammond, Donald B (LU)	70,100	4,600	70,100	0	210		1		1- 83- 4
87.038-1-2	Hammond, Scott C.	20,000	5,800	20,000	0	270		1		1- 80- 4
87.045-1-8	Hammond, Steven L.	58,200	8,600	69,000	0	210		1		1- 84-11
87.037-3-2	Hance, Margaret (LU)	67,000	5,400	67,000	0	210		1		1- 83- 6
87.037-3-13.1	Hartman, Kyle	32,400	4,700	32,400	0	215		1		1- 87-16.1
87.037-3-16	Hartman, Kyle	8,500	1,500	8,500	0	312		1		1- 87-13
87.037-3-19.1	Hartman, Kyle	29,200	8,300	29,200	0	481	W	1		1- 83-12.1
87.046-2-7.1	Hartman, Kyle D.	12,400	7,000	13,000	0	312		1		1- 81- 4
87.045-2-3	Henderson, David Randolph	52,900	4,500	54,000	0	210		1		1- 90- 1
87.037-2-16	Hewey, John I.	54,000	8,500	54,000	0	210		1		1- 86- 7
87.046-1-19	Holbrook, Joshua P.	54,000	5,500	54,000	0	210		1		1- 80- 9
87.045-1-10	Infantine, Stanley G.	62,400	4,800	62,400	0	210		1		1- 90- 7
87.037-3-23	Jones, Thomas H.	64,800	5,000	64,800	0	210		1		1- 85- 3
87.037-1-8	Kelly, Valerie L.	2,600	2,600	2,600	0	311	W	1		1- 86-11
87.038-2-12	LaBarge, Louis	56,200	9,100	56,200	0	210		1		1- 84- 1
87.037-3-26	Lane, Jacqueline	41,500	3,200	41,500	0	482		1		1- 89-13
87.037-4-2	Lane, James J. Jr.	91,800	8,100	91,800	0	210	W	1		1- 87-14
Page Totals	Parcels		37	1,801,900	210,400	1,820,500				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.046-2-4	Laquier, Henry L.	3,700	3,700	3,700	0	311		1		1- 80-13
87.046-2-10	Laquier, Henry L.	45,400	5,500	45,400	0	210		1		1- 80-12
87.038-2-3	Lasiege, Junior F	46,100	4,800	46,100	0	210		1		1- 84- 3
87.037-2-21	LaSiege, Scott F.	79,000	5,500	79,000	0	210		1		1- 81-12
87.038-2-6.1	LeBlanc, Eric G.	21,600	5,300	21,600	0	210		1		1- 87-12.1
87.038-2-6.2	LeBlanc, Eric G.	2,700	2,700	2,700	0	311		1		1-87-12.2
87.037-2-7	Lester, Bruce E.	53,900	5,900	53,900	0	210		1		1- 85- 2
87.038-2-13	Lester, Janine F.	78,800	4,200	78,800	0	210		1		1- 82- 3
87.046-2-6.1	Martin, Richard H. Jr.	34,000	6,000	34,000	0	270		1		1- 82- 7
87.046-2-13	Martin, Richard H. Jr.	3,800	3,800	3,800	0	314		1		
87.037-3-15.1	Mathews, Michele	20,500	5,900	20,500	0	270		1		1- 83-10.1
87.038-2-14	Maury, John	59,400	4,800	59,400	0	210		1		1- 87- 6
* 87.045-1-5	McAdoo, John R.	82,000	5,400	82,000	0	210	W	1		1- 86- 9
87.045-1-5.1	McAdoo, John R.		5,400	82,000	0	210	W	1		1- 86- 9
87.045-1-6	McAdoo, LLC	64,800	5,500	64,800	0	220		1		1- 86- 1
87.037-3-1	McAllister, Marlene R (LU)	48,600	4,800	48,600	0	210		1		1- 84-13
87.046-1-10	McAllister, Matthew	38,000	5,700	38,000	0	210		1		1- 87- 9
87.037-2-6	McAllister, Randy J.	75,600	4,800	75,600	0	210		1		1- 85-10
87.037-3-28	McAllister, Randy J.	32,400	5,200	32,400	0	210		1		1- 80- 7.1
87.037-3-5.1	McAllister , Connie	35,500	3,500	35,500	0	422		1		1- 87- 3
87.038-2-20	McPherson (LC), Teresa L.	54,000	4,200	54,000	0	210		1		1- 88-10
87.038-2-9	Mitchell, James	59,400	8,700	59,400	0	210		1		1- 89- 5
87.038-4-6	Mullaney, Michael	47,500	4,200	47,500	0	210		1		1- 82- 8
87.038-2-8	Murray, Richard J.	84,200	5,800	84,200	0	210		1		1- 81- 3
87.046-1-17.1	Mussen, Michael Allen	82,000	5,000	89,000	0	210		1		1- 89- 3
* 87.045-1-3	Newcombe, Roger F.	15,000	5,000	15,000	0	270	W	1		1- 84-10
87.045-1-3.1	Newcombe, Roger F.		5,000	15,000	0	270	W	1		1- 84-10
555.009-2-1	Niagara Mohawk Power Corp	95,450	0	124,118	0	861		5 R		5- 92- 2
622.003-9999-132.350/1881	Niagara Mohawk Power Corp	49,549	0	46,579	0	884		6 R		6- 91- 3
87.046-1-14	Nordberg, Christian D.	72,000	3,000	72,000	0	210		1		1- 90- 2
87.046-1-18	Norenberg, David F.	62,600	3,500	62,600	0	210		1		1- 85-13
87.038-3-7	Palmer, Charles	62,600	5,300	62,600	0	210		1		1- 85- 7
87.038-1-7	Palmer, Claude	57,200	4,200	57,200	0	210		1		1- 81- 2
87.037-3-24	Palmer, Harold	59,400	5,000	59,400	0	210		1		1- 80-14
87.037-2-10	Palmer, Lynn	70,000	5,600	70,000	0	210		1		1- 85- 8
87.037-2-15	Palmer, Nettie	49,700	5,900	49,700	0	210		1		1- 85- 9
87.037-2-4	Planty, Sharon	29,100	8,400	29,100	0	271		1		1- 88-11
Page Totals	Parcels		35	1,678,499	166,800	1,808,197				

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av							
87.046-1-13.1	Poor, Robert	81,000	8,300	0	210		1			1- 86-13
87.037-2-23	Powell, Richard S. Jr.	70,200	4,200	0	210		1			1- 81- 7
87.037-2-3	Powers, Amy M.	41,900	5,800	0	210		1			1- 81-15
87.038-1-6	Putnam, Beverly	45,400	5,300	0	210		1			1- 87- 4
87.037-2-9	Putnam, Vicky	40,000	3,900	0	210		1			1- 86- 2
87.046-2-9	Rensselaer Falls Cemetery	10,900	10,500	0	695		8			8-197-11
* 87.037-3-17	Rensselaer Falls Fire District	8,000	8,000	0	330	W	8			8-198- 6
87.037-3-17.1	Rensselaer Falls Fire District		7,000	0	330	W	8			8-198- 6
87.038-1-10	Rensselaer Falls Fire District	240,000	9,000	0	662		8			8-204- 3
87.038-2-21	Rensselaer Falls Historical	95,000	4,100	0	681		8			8-196- 4
87.038-3-3	Reynolds, Cory R.	59,400	4,300	0	210		1			1- 89- 1
87.037-3-6.1	Reynolds, Kevin	25,900	2,200	0	210		1			1- 85- 6
87.037-3-10.1	Reynolds, Kevin	28,000	2,200	98	482		1			1- 82- 2
87.037-3-12.2	Reynolds, Kevin	52,500	4,500	0	411		1			1- 87- 8.2
87.037-3-25	Reynolds, Kevin	29,200	3,600	0	210		1			1- 84- 7
87.038-3-2	Reynolds, Kevin M.	25,000	6,000	0	210		1			1- 82-11
87.038-4-5	Reynolds, Roger	62,600	4,100	0	210		1			1- 82-10
87.045-2-1	Richardson, Claire	2,200	2,200	0	311		1			1- 88- 6
87.045-2-2	Richardson, Claire	73,400	5,000	0	210		1			1- 80- 2
87.038-2-18	Rivers, Scott A.	43,200	4,600	0	210		1			1- 83- 9
87.038-4-4	Roca, Robert	75,500	5,500	0	210		1			1- 87- 7
87.037-1-1.11	Sandarusi, Dana	50,000	5,700	0	411		1			1- 85- 4
87.037-1-5	Sanders, Mary	7,000	1,800	0	312		1			1- 88-15
87.046-1-7	Scott, Aaron P.	95,000	4,300	0	210		1			1- 81-10
87.045-2-4	Sedore, Michael O.	69,100	4,500	0	210		1			1- 80- 3
87.037-4-1	Seymour, Michael J.	64,800	8,900	0	210	W	1			1- 80-10
87.038-1-9.1	Shirtz, Ronald A.	65,800	6,200	0	210		1			1- 80- 1.1
87.038-1-3	Simser, Ronnie A.	46,100	6,000	0	210		1			1- 81-13
87.037-1-9	Sizeland, Edward	1,500	1,500	0	314	W	1			1- 87-15
87.038-1-11	Sizeland, Edward J.	6,000	6,000	0	311		1			1- 88- 1
87.037-2-22	Snell, Gerald F. Jr.	46,000	9,000	0	210		1			1- 88-13
* 87.037-3-17.2	St Lawrence County		1	0	314		8			
* 87.045-1-3.2	St Lawrence County		1	0	314		8			
* 87.045-1-4.2	St Lawrence County		1	0	314		8			
* 87.045-1-5.2	St Lawrence County		1	0	314		8			
87.038-2-19	St Pierre, Teresa	6,500	3,000	0	312		1			1- 83- 5
87.038-1-1	St. Denny, Carl S.	69,000	10,000	0	210		1			1- 87-10
Page Totals	Parcels	32	1,628,100	169,200	1,641,700					

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
87.037-2-11	Stiles, Harry M Jr (LU)	56,200	3,400	56,200	0	210	1					1- 90- 5
87.037-3-27	Stiles, Ronald	27,500	3,000	27,500	0	483	1					1- 87- 5
87.046-1-20.11	Stiles, Ronald	1,200	1,200	1,200	0	314	1					8- 91- 4.1
* 87.045-1-4	Stiles, Ronald J.	7,000	5,000	7,000	0	312	W 1					1- 84- 4
87.045-1-4.1	Stiles, Ronald J.		5,000	7,000	0	312	W 1					1- 84- 4
87.046-1-22	Stiles, Ronald J.	2,200	2,200	2,200	0	314	W 1					9-999-14
87.037-4-4	Stoner, Richard	56,200	5,000	56,200	0	210	1					1- 90- 6
87.037-2-1	Storie, William	1,400	1,400	1,400	0	314	1					
87.037-2-19	Storie, William	4,000	4,000	4,000	0	311	1					1- 85-11
555.007-2-2	Time Warner - North Region	12,613	0	11,690	0	869	5					555.007-2-2
87.038-1-4	United Helpers	250,000	9,700	250,000	0	633	8					8-202- 4
87.046-2-2.1	Venette, Donald Jr.	63,400	9,600	63,400	0	210	1					1- 82- 5.1
555.008-2-1	Verizon New York Inc	26,837	0	26,068	0	866	5					5- 92- 1
622.003-9999-631.900/1881	Verizon New York Inc	7,180	0	6,233	0	836	6					6- 91- 1
87.037-1-17	Village of Rensselaer Falls	5,500	5,500	5,500	0	311	8					
87.037-1-18.1	Village Of Rensselaer Falls	330,000	12,000	330,000	0	853	8					
87.037-2-20	Village of Rensselaer Falls	5,000	5,000	5,000	0	311	8					
87.037-3-21.1	Village of Rensselaer Falls	5,700	5,700	5,700	0	314	8					1- 91- 4.2
87.037-3-29.1	Village Of Rensselaer Falls	50,000	3,000	50,000	0	611	8					8-204- 6
87.038-2-1	Village Of Rensselaer Falls	2,100	2,100	2,100	0	963	8					8-204- 2
87.046-2-5	Village of Rensselaer Falls	5,500	5,500	5,500	0	314	8					8-204- 9
87.037-3-18	Wainwright, Jessie	10,700	4,300	10,700	0	449	1					1- 89-11
87.037-3-30	Wainwright, Jessie (LU)	48,000	4,700	48,000	0	484	1					1- 89-10
87.038-3-9	Wainwright (LU), Jessie	59,400	4,700	59,400	0	210	1					1- 89- 8
87.037-1-3	Weller, Michael W.	30,200	3,900	30,200	0	210	1					1- 85-14
87.046-1-16.1	Williams, Janet (LU)	65,000	8,200	65,000	0	210	1					1- 89-15
87.037-1-13	Willocks, Cecilia	32,500	5,100	32,500	0	210	1					1- 88- 8
87.038-2-4.1	Worthley, Manning H.	21,000	4,000	21,000	0	270	1					1- 85- 1
87.038-2-2	Wright, Alexis Ann	83,000	3,200	83,000	0	210	1					1- 84- 2
87.038-2-26	Wright, Christopher J.	3,000	3,000	3,000	0	311	1					
87.037-2-24	Wright, Doreen A.	61,600	4,200	61,600	0	210	1					1- 81- 6
87.038-1-9.2	Wright, Sara L.	22,700	5,400	22,700	0	270	1					1-80-1.2

Village Totals	Parcels	172	8,234,629	872,300	8,405,888							
-----------------------	----------------	-----	-----------	---------	-----------	--	--	--	--	--	--	--

Page Totals	Parcels	31	1,349,630	134,000	1,353,991							
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--	--	--

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-1-33	Abplanalp, Christopher K.	132,000	16,000	145,000	0	210	1			1-167- 8
75.001-3-12.1	Abplanalp, Timothy	119,500	25,200	119,500	0	240	1			1-177- 4.2
89.002-1-9.12	Adams, Donald L.	66,400	8,700	66,400	0	210	1			
62.056-2-9.2	Adams, Stephen	61,600	8,500	71,000	0	210	1			
88.002-2-7.11	Ahlfeld, Robert J.	86,700	15,800	86,700	0	210	1			1- 96- 2.11
103.003-1-3	Ainsworth, William	105,800	9,200	105,800	0	210	1			1-131- 4
103.001-3-1	Akins, James	169,000	8,800	169,000	0	210	1			1-167- 3.2
75.003-1-67	Alam, Fakhrul	10,000	5,000	5,000	0	314	1			1-178-10.12
75.001-3-11.12	Aldous, David L.	60,500	17,700	60,500	0	210	1			1-152- 2.2
89.004-3-47	Aldous, Kevin R.	32,000	4,000	32,000	0	270	1			1-174-15
88.004-3-8	Aldous, Lawrence G (LU)	64,500	17,700	64,500	0	210	1			1- 93-12
116.002-2-14	Aldous, Melbern J.	91,800	24,200	91,800	0	241	1			1- 93-14.1
116.004-3-1	Aldous, Melbern J.	29,100	29,100	29,100	0	120	1			1- 93-13
117.001-1-21	Aldous, Melbern J.	10,100	10,100	10,100	0	120	1			1- 93-14.2
103.001-2-38	Aldous, Robert	130,000	60,500	130,000	0	241	1			1- 93-11
103.001-3-5	Aldous, Thomas	24,100	24,100	24,100	0	120	1			1- 93-10
103.003-1-8	Aldous, Thomas	88,600	25,900	88,600	0	241	1			1- 94- 2
103.001-3-4	Aldous, Thomas E.	60,400	8,500	60,400	0	210	1			1-135-13
89.001-1-10	Aldous, Vernon	39,000	39,000	39,000	0	120	1			1- 94- 5
89.001-1-11	Aldous, Vernon	20,100	20,100	20,100	0	120	1			1- 94- 4
75.003-1-35	Aldous, Vernon C.	133,000	73,500	133,000	0	241	1			1- 94- 3
103.001-2-28	Aldous, William J.	87,000	53,100	87,000	0	113	1			1- 93- 9
73.002-4-14	Aldrich, Bruce H.	4,500	4,500	4,500	0	322	1			1-154- 9
74.001-1-14	Aldrich, Chris	5,100	5,100	5,100	0	314	1			1- 94- 9
74.001-1-8	Aldrich, Gerald A.	86,000	48,400	86,000	0	241	W 1			1- 94- 7
74.002-1-34.11	Aldrich, Gerald A.	27,400	27,400	27,400	0	120	1			1-110- 1
89.001-1-12.2	Aldrich, Natalie	123,000	15,100	123,000	0	210	1			1-188-13.2
73.002-4-9	Alexander, Charles	86,400	8,000	86,400	0	210	1			1- 94-12
116.002-2-18	Alexandre, Augusta Margaret	130,000	12,000	130,000	0	210	1			1-128- 4
88.004-5-1	Alguire, Brent	98,000	5,000	98,000	0	210	1			1-125-10
74.002-1-24.2	Alguire, William R.	183,600	18,700	183,600	0	210	1			
117.025-2-26	Allen, Sharon	49,700	7,200	49,700	0	210	1			1- 94-13
117.002-1-47	Allen, Sharon A.	2,300	2,300	2,300	0	314	1			
117.004-3-1	Allen, Sharon A.	1,700	1,700	1,700	0	314	1			
74.001-1-6.2	Alston, Lucille L.	145,800	12,500	145,800	0	240	1			
87.001-2-17	Alverson, Schuyler	65,800	9,200	65,800	0	210	W 1			1- 94-15
101.004-2-5	Amaral, Daniel S.	22,000	8,000	22,000	0	210	1			1-167-12
Page Totals	Parcels		37	2,652,500	689,800	2,669,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
101.002-1-27	Amaral, Earle	89,300	89,300	89,300	0	120	1			1-113-12
101.004-2-1	Amaral, Earle	190,000	58,200	190,000	0	112	1			1-113-13
75.003-1-33	Amerco Real Estate Company	900,000	25,000	900,000	0	484	1			1-135- 4
62.056-2-1	Ames, Brian R.	67,000	7,200	67,000	0	210	1			1-179- 1
74.004-7-17.1	Ames, Debra	24,000	15,100	24,000	0	270	1			1-104- 6
75.003-1-3.11	Ames, Dennis J.	45,400	45,400	45,400	0	120	1			1- 95- 3.1
75.001-3-26	Ames, J Robert		20,000	20,000	0	120	1			
75.003-1-69.2	Ames, J Robert	134,500	55,000	134,500	0	241	1			
89.004-3-22.2	Ames, Kyle P.	5,500	5,500	5,500	0	314	1			
89.001-1-22	Ames, Lawrence	73,000	13,800	73,000	0	210	1			1-127- 7
74.004-7-16.1	Ames, Michael H.	144,000	15,600	144,000	0	210	1			1-110- 2.2
75.001-3-1	Ames, Michael H.	17,400	14,400	17,400	0	120	1			1- 95-14
74.002-1-16	Ames, Patrick T.	83,000	14,900	83,000	0	240	1			1- 95-15
75.001-3-24	Ames, Paul K.	4,600	4,600	4,600	0	910	1			
75.003-1-69.11	Ames, Paul K.	7,500	7,500	7,500	0	322	1			1- 95-11.11
89.004-3-22.1	Ames, Peter G.	148,000	25,000	148,000	0	240	1			8-213- 9.2
* 75.003-1-10.121	Ames, Robert J.	85,200	85,200	85,200	0	120	1			
75.003-1-77	Ames, Robert J.		66,000	66,000	0	120	1			
75.003-1-3.2	Ames, Shirley	61,000	15,200	61,000	0	210	1			1-95-3.2
89.002-1-6	Amo, David G (LU)	79,900	5,400	79,900	0	210	1			1- 96- 3
101.004-2-31.11	Amo, Martin F.	108,800	12,600	108,800	0	240	1			1-122- 3.1
102.002-2-17	Anderson, Christopher B.	205,000	22,100	205,000	0	240	1			1-171- 7.2
117.001-2-26	Anson, Arthur	52,900	4,700	52,900	0	210	1			1-140- 2
117.001-2-31	Anson, Arthur	800	800	800	0	314	1			
117.001-2-6	Anson, Arthur L.	26,000	23,800	26,000	0	270	1			1-148-13.1
117.001-2-40.2	Anson, Carol Ann		20,000	90,000	0	241	1			
* 117.001-2-40	Anson, James F.	90,000	20,000	90,000	0	241	1			1-148-14.1
117.001-2-40.1	Anson, James F.		2,000	2,000	0	314	1			1-148-14.1
117.003-2-9.2	Anson, James F.		14,000	45,000	0	210	1			
117.001-2-34	Anson, Leon	105,000	20,000	105,000	0	240	1			8-203- 8
117.001-2-8.112	Anson (Estate), William J.	33,000	8,500	33,000	0	270	1			
74.003-2-16	Archer, Robert R. II.	148,000	15,100	148,000	0	210	1			1-123-10.2
74.002-1-14.1	Archetko, Thomas	74,000	11,800	74,000	0	240	1			1-125-12
117.033-3-4	Arno, Shirley	8,500	7,000	8,500	0	312	W 1			
103.001-2-3	Arnold, William L.	93,000	7,600	93,000	0	210	1			1-189- 9
117.025-2-29	Ashlaw, Andrew J.	53,000	4,200	53,000	0	210	1			1-137- 9
87.004-1-18	Ashlaw, Donald S. Jr.	20,500	8,000	20,500	0	270	1			1-103- 2
Page Totals	Parcels		35	3,002,600	685,300	3,225,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.001-1-26	Ashley, Charles W.	85,000	11,500	85,000	0	240	1			1-140- 7
117.001-2-19	Ashley, Esther (LU)	35,000	8,100	35,000	0	210	1			
117.001-2-17	Ashley, Frank	56,200	8,000	56,200	0	210	1			1- 96-13
102.001-1-7	Ashley, Jane	38,500	15,300	38,500	0	210	1			1-165- 8
74.002-1-17.1	Ashley, Victoria	32,000	8,200	32,000	0	270	1			1-115-10
117.001-2-41	Ashline, Charles	60,000	60,000	60,000	0	910	1			
74.004-2-4.2	Ashwood, Phyllis	25,600	25,600	25,600	0	322	1			
103.001-2-17	Atchie, Derek R.	56,200	8,200	56,200	0	215	1			1-143- 1
87.004-1-16	Atchie, Judith A.	64,800	8,000	64,800	0	210	1			1-184- 2.2
89.003-1-43	Augustine, Sonia R.	107,200	16,600	107,200	0	210	1			1-107-14
117.003-2-13.1	Austin, Nelson C.	23,000	23,000	23,000	0	910	1			1-167- 1
117.003-2-2	Austin, Nelson C (LU)	185,000	80,800	185,000	0	241	1			1-170- 2
88.003-1-26.2	Ayen, Clifford E.	26,400	26,400	26,400	0	120	1			
102.003-2-15.2	Ayers, William S.	42,000	8,200	42,000	0	270	1			
87.003-2-13.21	Backus, Aaron P.	10,000	7,500	10,000	0	314	W 1			1-155-1.2
102.004-3-10.11	Backus, Andrew	63,600	40,100	63,600	0	270	1			1-118- 8.1
102.004-2-11	Backus, June	111,000	32,400	111,000	0	240	1			1-118- 8.4
74.003-2-23.21	Backus, Paul J.	225,000	32,000	225,000	0	240	W 1			1-170- 8.2
62.003-3-5	Backus, Russell L.	85,000	7,100	85,000	0	210	1			1-141-11
89.003-1-49	Bacon, Wesley	62,000	15,600	62,000	0	210	1			1-173- 3
88.004-1-10.1	Bailey, Frances W.	112,300	15,000	112,300	0	210	W 1			1-113-14. 1
88.003-1-19.2	Bailey, James M. Jr.	148,500	15,100	148,500	0	210	1			
102.002-2-6	Bailey, John P.	145,900	14,500	145,900	0	240	1			1-171- 8.2
117.033-3-11	Bailey, Richard	3,400	3,400	3,400	0	314	W 1			1-188- 4
103.002-1-26.2	Bailey, Roger	115,000	57,200	115,000	0	240	1			1-121- 6.2
103.002-1-22	Bailey, Roger L.	6,000	6,000	6,000	0	314	1			1-134-11
103.002-1-25	Bailey, Roger L.	5,000	5,000	5,000	0	314	1			1-134-12
89.002-1-11	Baker, Patricia Lynch A.	4,000	4,000	4,000	0	314	1			1-145- 1
117.003-2-3	Baker, William	81,000	10,500	81,000	0	210	1			1- 97-12
117.003-2-10.1	Baker, William M.	52,800	52,800	52,800	0	120	1			1-138-11
117.003-2-10.2	Baker, William M.	6,400	6,400	6,400	0	314	1			
88.002-2-2.4	Bakshi, Fozia	265,000	20,000	242,000	0	210	1			1-162- 2.4
74.004-4-10	Baldwin, Bradley	146,900	15,400	146,900	0	210	1			1-157- 5
88.002-2-3	Baldwin, Bradley	13,300	12,900	13,300	0	312	1			1-157- 7
88.002-2-25	Baldwin, Bradley	12,500	12,500	12,500	0	322	1			1-157- 6
75.003-1-51	Ballard, Jeannine	35,000	15,100	35,000	0	270	1			1-182- 1
74.004-8-48.121	Ballard, Walter E. III.	2,000	2,000	2,000	0	314	1			1-118-14.12
Page Totals	Parcels		37	2,548,500	710,400	2,525,500				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-8-48.122	Ballard, Walter E. III.	75,000	16,000	75,000	0	210	1			
88.004-5-16	Balling, William H.	10,500	5,600	10,500	0	210	1			1-154- 6
88.001-2-4.1	Bancroft, Lisa R.	770,000	13,700	795,000	0	465	1			1-124-11
89.003-1-7.2	Barcomb, Garrison T.	5,700	5,700	5,700	0	314	1			
75.003-1-7	Bard, Fay D.	100,500	17,600	100,500	0	210	1			1-173- 2
117.002-1-37.3	Barden, Amy L.	38,900	10,000	38,900	0	270	1			
89.001-1-12.111	Barnes, Melvin	87,000	24,700	87,000	0	210	1			1-188-13.1
88.004-5-18	Barnes, William D.	30,000	39,000	39,000	0	314	W 1			
74.003-2-1.22	Barney, Brian K.	2,300	2,300	2,300	0	314	1			
74.003-2-2	Barney, Brian K.	105,800	8,500	105,800	0	210	1			1-147-10.2
89.003-1-21	Barney, Michael	82,000	15,100	82,000	0	210	1			1-191-9
89.003-1-57	Barney, Sandra D.	80,000	15,100	80,000	0	210	1			1-183- 5
103.004-3-3	Barr, Mary Singleton	149,000	8,600	149,000	0	210	1			1-138-15
102.003-1-17	Barrigar, Keith	26,500	17,600	26,500	0	270	1			1-151-14
87.004-1-2.2	Bartholomew, Peter	20,000	8,300	20,000	0	260	1			1-123- 5.02
103.003-1-13	Bartlett, Jamie L.	118,800	7,300	118,800	0	210	1			1-161-14
103.001-1-2	Bartlett, Sandra L.	62,000	16,800	62,000	0	210	1			1-105-11
75.003-1-71.1	Basford, Steven J.	195,000	27,300	195,000	0	240	1			1-178-10.2
73.003-3-24.11	Basswood Lodge & Hunting LLC	32,400	23,900	32,400	0	120	1			
75.003-1-54.2	Bates, Charleen A.	82,000	15,400	82,000	0	210	1			
74.004-7-26	Baxter, Edward	68,000	17,100	68,000	0	210	1			1-160-10
73.004-1-6.22	Baxter, Melissa S.	97,200	8,500	99,500	0	210	1			
102.003-2-30	Baxter, Paul	86,600	32,800	86,600	0	240	1			1-183- 3.1
62.064-2-12	Beaudette, John G.	95,400	8,200	95,400	0	210	W 1			1-137- 1
62.004-1-6	Beauvais, William	94,000	24,700	94,000	0	240	1			1-141-15
89.004-4-1	Beck, Joyce K.	55,000	8,500	55,000	0	210	1			
89.004-4-2	Beck, Joyce K.	54,400	11,300	54,400	0	210	1			1-125- 6
74.004-8-45.21	Beecher, Stephen M.	119,000	31,200	119,000	0	447	1			1-162- 3.2
101.004-2-22	Bellinger Roofing Co Inc	154,000	10,000	154,000	0	449	1			1-127-14
103.002-1-26.112	Belonge, James C.	84,200	8,500	84,200	0	210	1			
74.002-1-31.2	Benson, Kirsten		23,900	23,900	0	322	1			
* 74.002-1-31	Benson, Kirsten Re	145,000	108,600	145,000	0	241	1			1-113- 7
74.002-1-32.12	Benson, Kirsten Re	11,300	13,700	13,700	0	120	1			
87.003-3-1	Benson, Zachary	175,000	36,100	175,000	0	240	1			1-102-15
87.003-3-4	Benson, Zachary	2,000	2,000	2,000	0	314	1			
102.004-3-6.2	Bentley-Garfinkel, Sarah	90,700	12,400	90,700	0	210	1			
87.001-2-12	Benware, Louis J. II.	4,400	4,400	4,400	0	322	1			1-168-13
Page Totals	Parcels		36	3,264,600	551,800	3,327,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.001-2-16	Benware (LU), Peggy	44,300	8,000	44,300	0	210		1		1-168-14
103.001-2-24	Berard, Guy	77,300	77,300	77,300	0	120		1		1- 99-10
103.001-2-25	Berard, Guy	148,000	69,200	148,000	0	215		1		1- 99- 9
62.003-6-5.2	Bertrand, Douglas	135,000	10,700	135,000	0	210		1		
62.004-1-30.12	Bertrand, Heather E.	85,000	8,000	85,000	0	210		1		
62.003-6-2.11	Bertrand, Maurice R.	345,000	102,000	345,000	0	120		1		1-170- 3
87.004-1-28.2	Besette, Bryan D.	47,000	10,200	47,000	0	210		1		
102.004-1-37	Besette, Gerald Jr.	3,800	3,800	3,800	0	314		1		1-114- 9
102.004-1-38	Besette, Gerald Jr.	1,300	1,300	1,300	0	314		1		1-133- 8
117.002-1-11.1	Besette, Gerald Jr.	7,300	7,300	7,300	0	314		1		1-135-11.1
117.002-1-11.2	Besette, Gerald Jr.	1,000	1,000	1,000	0	314		1		1-135-11.2
102.004-1-16.11	Besette, Gerald (LU)	102,000	88,400	102,000	0	240		1		1- 99-11.1
102.004-1-16.12	Besette, John B (Sup. Trust)	28,500	8,600	28,500	0	270		1		
103.003-1-21	Besette, Nelson	2,800	2,800	2,800	0	314		1		1- 99-13
117.002-1-53	Besette, Nelson	130,000	70,900	130,000	0	112		1		1- 99-12
87.004-1-29.2	Besette, Randy S.	97,100	8,500	97,100	0	210		1		
87.004-1-28.12	Besette, Tammy L (LU)	60,000	8,000	60,000	0	210		1		
87.004-1-29.1	Besette, Warren	3,700	3,700	3,700	0	314		1		1-99-14.2
87.004-1-28.11	Besette, Warren (LU)	71,000	22,700	71,000	0	240		1		1- 99-14
62.064-2-17	Bice, Linanne	68,000	4,000	68,000	0	210		1		1-188- 3
117.003-2-7.2	Bieze, John C.	95,000	9,500	95,000	0	210		1		
74.002-1-40.112	Bigwarfe, Dawn	10,000	10,000	10,000	0	322		1		
74.002-1-43	Bigwarfe, Dawn	99,000	10,700	110,000	0	280		1		
74.002-1-18	Billings, Terry L.	96,200	20,100	96,200	0	240		1		1- 99- 7
74.002-1-20	Billings (LC), Terisa	16,500	6,400	16,500	0	270		1		1-130-13
88.004-1-5	Bisnett, Clifford	8,000	8,000	8,000	0	314	W	1		
102.004-2-7	Bjork, Charles	74,400	9,400	74,400	0	210		1		1-135- 5
117.002-1-40.112	Bjork, Gerald I.	32,500	8,000	32,500	0	210		1		
74.001-1-29.1	Blackburn, John	115,000	10,000	115,000	0	210		1		1-100-12.1
62.004-1-10.11	Blackburn, Leon	97,000	12,100	97,000	0	210		1		1-106-11
117.002-1-50.1	Blackmer, Gregory S.	49,500	8,500	49,500	0	210		1		
103.001-2-15	Blair, Carol	35,600	5,000	35,600	0	210		1		1-191- 7
89.004-3-41	Blair, Howard	19,500	8,000	19,500	0	270		1		1-163- 9
89.004-3-42.1	Blair, Howard	135,000	22,000	135,000	0	416		1		1-166-14
74.002-1-35	Blanchard, Barry M.	3,200	4,000	4,000	0	322		1		1-184-10
74.003-2-22.111	Blanchard, Barry M.	19,000	19,000	19,000	0	322	W	1		1-184-11.1
102.003-2-13	Blanchard, Jennifer J.	54,000	16,100	54,000	0	210		1		1-191-10
Page Totals	Parcels		37	2,417,500	703,200	2,429,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
62.064-3-14	Blanchard, Kip E.	88,000	8,000	88,000	0	220	1			1-112-12
74.004-8-51	Blanchard, Kip E.	6,300	6,300	6,300	0	314	W	1		1-113- 1
101.002-1-21	Blount, Donald	165,000	61,100	165,000	0	241		1		1-101- 4
88.002-5-8	Bogardus, Glen R.	78,000	12,500	78,000	0	210		1		1-138-14
103.002-1-19.1	Boise, Michael	170,000	15,700	170,000	0	240		1		1-128- 3
88.001-2-1	Bolis, Gary	92,900	20,500	92,900	0	210		1		1-146-10
102.001-1-45.2	Bombard, Trevor C.	34,600	8,100	34,600	0	270		1		
87.001-2-5	Bomyea, Mark	149,000	12,000	149,000	0	210		1		1-165-12
87.001-1-5	Boprey, James L.	2,300	2,300	2,300	0	314		1		1-143- 9
73.003-3-15	Bouchey, Linda M.	24,800	8,100	12,700	0	312		1		1-114- 8
116.002-2-9	Bouchey, Michael J.	62,000	8,800	62,000	0	210		1		1-180-11
89.004-3-29.1	Bourdette, Carl J.	92,000	14,600	92,000	0	240		1		1-155- 9
103.001-2-37	Bowman, Katherine A.	97,100	9,100	97,100	0	210		1		1- 97-10
103.001-2-42	Brabant, Richard	2,900	2,900	2,900	0	314		1		6-192- 9.11
117.033-1-7.1	Brabaw, Gordon T.	26,000	8,800	26,000	0	270	W	1		
103.003-1-11	Brabaw, Joseph	115,000	86,600	115,000	0	113		1		1-102- 6
117.002-3-1	Brabaw, Mark W.	90,000	8,400	90,000	0	210		1		
117.001-2-38	Brabaw, Wayne E.	30,000	30,000	30,000	0	910		1		1-102- 1.11
74.002-1-37	Brackett, Mark	14,300	14,300	14,300	0	120		1		
74.002-1-39.112	Brackett, Mark	5,000	5,000	5,000	0	314		1		
74.002-1-46	Brackett, Mark	160,000	8,000	160,000	0	210		1		1-138- 4.1
74.002-1-21	Brackett, Mark I.	125,000	8,200	125,000	0	210		1		1-177- 2
75.001-3-2.21	Brackett, Mark L.	115,000	45,000	115,000	0	120		1		1-138-4.2
74.003-2-22.3	Bradman, David J.	170,000	24,500	170,000	0	240		1		
88.002-1-17.11	Bradt, Charles J.	270,000	15,400	270,000	0	210	W	1		
89.003-1-59.11	Brewer, Brian L.	27,400	27,400	27,400	0	120		1		1-187-14.1
89.004-3-56.1	Brewer, Brian L.	97,600	15,000	30,000	0	241		1		1-187-15
89.004-3-56.2	Brewer, Brian L.	32,400	40,000	240,000	0	241		1		
103.002-1-21.1	Brewer, Ricky W.	6,000	6,000	6,000	0	120		1		1-103- 1
103.001-2-13	Brick Chapel	145,000	17,300	145,000	0	620		8		8-196-14
103.001-2-14	Brick Chapel Cemetery	10,300	10,300	10,300	0	695		8		8-198- 4
89.001-1-63	Bridge Cemetery	11,100	11,100	11,100	0	695		8		8-198- 2
89.004-3-44	Bridges, Debra L.	172,000	12,500	172,000	0	240		1		1-136- 1
116.002-2-16.1	Briggs, Jeffrey W.	6,300	6,300	6,300	0	322		1		1-180-10.1
103.002-1-15	Briggs, Joseph C.	26,000	7,100	26,000	0	270		1		1-118-13
117.025-3-4	Briggs, Larry	48,600	6,200	48,600	0	210		1		1-139- 8
102.001-1-31.12	Bristol, Sai	150,000	22,400	150,000	0	240		1		
Page Totals	Parcels		37	2,917,900	625,800	3,045,800				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.004-1-8.1	Brokoph, Gudrun	3,000	3,000	3,000	0	314	W	1		
74.002-1-40.2	Brossoit, Lisa M.	97,200	8,900	97,200	0	210		1		
87.004-1-17	Brothers, Nancy	18,900	8,000	18,900	0	270		1		1-103- 3
117.003-2-8	Brothers, Roy Sr.	52,300	9,800	52,300	0	210		1		1-109- 3
117.033-2-11.1	Brown, Allyson M.	72,000	8,800	72,000	0	210	W	1		1-169- 6.4
117.001-1-18.111	Brown, David	48,600	19,100	48,600	0	270		1		1-111- 6.11
87.001-1-28	Brown, Donald L.	61,000	13,500	61,000	0	240		1		1-103- 4
73.004-1-7.132	Brown, Donald R.	46,000	7,600	46,000	0	210		1		
103.001-2-40.2	Brown, Jeremy D.	258,100	26,500	258,100	0	241		1		
117.033-1-1	Brown, Kathleen	13,100	8,400	13,100	0	270		1		1-103- 9
117.025-2-31	Brown, Kenneth	27,000	3,000	27,000	0	210		1		1-184- 1
117.002-1-48.113	Brown, Lawrence Jr.	36,200	8,000	36,200	0	270		1		
89.001-1-38	Brown, Mark Sr.	78,000	27,000	78,000	0	241		1		1-134- 7
101.004-2-7	Brown, Mark A.	98,500	33,200	98,500	0	241		1		1-102-14
74.004-3-1.112	Brown, Randall	119,100	16,100	119,100	0	210		1		
74.004-7-24	Brown, Randall P.	13,000	12,000	13,000	0	312		1		1-129- 6
117.002-1-51	Brown, Richard K. Sr.	60,000	19,000	60,000	0	210		1		1-184- 3. 3
103.001-2-39.1	Brown, William T.	222,000	48,100	222,000	0	240		1		1-182-13.2
102.001-1-16.12	Brown (LC), Weldon	54,000	15,100	54,000	0	215		1		
103.002-1-18.1	Brown, Trustee, Flora	62,000	19,900	62,000	0	240		1		1-103- 5
* 87.004-1-4.1	Brundage, Chester J.	146,000	11,400	146,000	0	210		1		1-101- 1.1
87.004-1-4.11	Brundage, Chester J.		9,700	125,000	0	210		1		1-101- 1.1
87.004-1-6.21	Brundage, Chester J.		3,000	3,000	0	314		1		1-123- 6.31
* 87.004-1-6.2	Brundage, Chester J.	3,200	3,200	3,200	0	322		1		1-123- 6.31
117.033-3-8	Brunet, Ramona W.	11,000	9,500	11,000	0	312	W	1		1-183-15
102.002-2-7	Buckley, Arthur	85,000	12,800	85,000	0	210		1		1-104-12.2
117.002-1-32	Buckley, Kathleen	121,000	8,800	121,000	0	210		1		1-108-10.1
117.004-3-2	Buckley, Kathleen	4,000	4,000	4,000	0	314		1		1-108-10.2
103.002-1-1.12	Budd, Thomas	7,000	7,000	7,000	0	322		1		
103.002-1-3.1	Budd, Thomas W.	160,000	17,500	160,000	0	240		1		1-149- 4
89.003-1-67	Budermann, Bendix	226,800	38,200	226,800	0	117		1		1-142- 9.1
102.002-1-24.2	Budler, Michael R.	74,000	17,000	77,000	0	210		1		
103.001-2-47	Bullis, Janet M.	118,000	56,700	118,000	0	241		1		1-103-14.11
117.001-1-10.1	Bullis, Wheaton	50,000	48,800	50,000	0	910		1		1-104- 2.11
117.001-2-2	Bullis, Wheaton (Estate)	48,600	8,100	48,600	0	210		1		1-104- 1
89.004-3-39	Bullock, Herbert	180,000	15,900	180,000	0	411		1		1-186- 2.1
89.004-3-40	Bullock, Herbert V.	80,000	15,900	80,000	0	411		1		1-187- 6
Page Totals	Parcels		35	2,605,400	587,900	2,736,400				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
74.004-3-4.2	Burcume, Paulette M.	83,000	16,900	83,000	0	210	1					
117.001-2-39	Burcume, Rodger	96,100	40,100	96,100	0	240	1					1-102- 3.1
62.064-2-7	Burge, Gerald R.	70,200	4,200	70,200	0	210	1					1-110- 7
87.001-2-18	Burgess, James	30,000	10,000	30,000	0	260	W	1				1-146- 2
74.004-1-1.1	Burke, Richard C (LU)	112,300	15,400	112,300	0	210	1					1-110- 4
87.001-2-21	Burnett, Phillip & Joan (LU)	75,000	7,800	75,000	0	210	W	1				1-121- 3
73.004-1-16	Burnett, Phillip II	54,000	8,300	54,000	0	215	1					
87.001-2-14	Burnett, Robert F.	99,400	8,100	125,000	0	210	1					1-151- 2
103.002-1-10	Burnham, Allan J.	31,600	31,600	31,600	0	910	1					8-213- 9.2
* 103.002-1-12.1	Burnham, Allan J.	137,000	35,500	137,000	0	240	1					1-117- 8
103.002-1-12.11	Burnham, Allan J.		16,000	120,000	0	240	1					1-117- 8
89.003-1-47	Burnham, Donald	102,600	8,800	102,600	0	210	1					1-104-13
103.002-1-12.2	Burnham, Todd	99,500	10,300	99,500	0	210	1					
103.002-1-12.12	Burnham, Todd P.		20,700	20,700	0	910	1					
74.004-7-68	Burns, Myron F.	30,000	22,600	30,000	0	312	1					1-160- 5.1
74.003-2-39	Burns, Ronald	282,000	17,400	282,000	0	210	W	1				
117.033-1-6	Burr, Wayne	27,000	8,000	27,000	0	270	W	1				
87.001-1-19	Burnsnall, John T.	88,100	15,200	88,100	0	240	1					1-105-13
89.001-1-67.1	Burt, Thomas J.	35,000	16,000	35,000	0	270	1					1-116-13.11
117.033-1-3.2	Burwell, Gerald W.	50,000	8,600	52,500	0	210	1					
62.064-3-3	Burwell, Tracey E.	22,000	8,300	22,000	0	210	W	1				1-109- 9
74.003-2-1.212	Bush, Don M.	70,000	37,000	70,000	0	215	W	1				
89.003-1-28	Bush, Mavis	40,000	14,500	45,000	0	210	1					1-111-14
88.004-1-58	Bush, Rose L.	69,900	12,900	69,900	0	210	1					1-105- 6
75.003-1-2	Butler, Gail J.	45,000	13,200	45,000	0	210	1					1-105- 9
62.003-4-7	Butler, Matthew	72,000	8,200	87,000	0	210	1					1- 96- 6
75.003-1-52	Butler, Partick J.	97,000	25,500	97,000	0	241	1					1-172-14
103.001-2-7	Butterfield, Fred	81,000	13,000	81,000	0	210	1					1-105-12
89.004-3-7.22	Butterfield, Jeffrey	108,000	10,900	108,000	0	210	1					
102.002-1-49	Butterfield, Patricia	17,300	8,400	17,300	0	270	1					1-116- 1.2
89.004-3-72	Butterfield, Ronald (LC)	67,000	9,000	67,000	0	270	1					
89.003-1-55	Button, Ann Denice	32,000	29,000	32,000	0	910	1					1-103- 7
62.064-3-5	Caldwell, Daniel S.	120,000	5,800	120,000	0	210	W	1				1- 98-14
89.002-1-3.2	Cameron, Taffy	6,000	6,000	6,000	0	322	1					
101.004-2-23	Campbell, Janet	19,000	6,600	19,000	0	270	1					1-100-14
103.002-1-8	Canfield, Jodi	183,600	16,000	183,600	0	240	1					1-137- 5
102.002-2-2	Canton Sportsman Club Inc	65,000	44,900	65,000	0	534	1					1-106- 4
Page Totals	Parcels		36	2,480,600	555,200	2,669,400						

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
101.002-1-6.112	Caracciolo, Anthony M.	165,000	8,600	165,000	0	210		1		
117.001-1-24.1	Caratsole, Mary Ellen	56,900	45,600	56,900	0	270		1		1-124- 4.1
74.003-2-9.2	Carls, Peter	99,000	16,100	99,000	0	210		1		
74.002-1-47	Carls, Peter V.	28,600	28,600	28,600	0	910		1		
74.004-2-9.1	Carpenter, Alan B.	132,700	25,000	132,700	0	416		1		1-181- 1
117.001-2-22.1	Carr, Peggy A.	18,000	7,900	18,000	0	270		1		1-121-14
89.004-3-5.111	Carrier, Brandon J.	110,000	16,800	110,000	0	210		1		1-164- 6.1
74.002-1-17.2	Carroll, David	81,000	8,300	81,000	0	210		1		
88.003-1-20	Carrow, M. Eileen	79,000	12,400	79,000	0	210		1		1-106-12
103.001-3-8	Carson, Barry A. Jr.	140,100	8,900	140,100	0	210		1		1-115-11
101.002-1-11	Carvel, Lee J.	107,000	50,300	107,000	0	241		1		1-106-14
102.004-1-36	Carvel, Lee & Marlene	37,000	6,200	39,000	0	210		1		1-104-14
74.002-1-25.2	Carver, David Edward	135,000	15,800	135,000	0	210		1		1-109-12.2
89.001-1-35.21	Caryl, Mary Ann	129,600	8,000	129,600	0	230		1		1-180- 4.2
88.002-2-17	Casey, Brian D.	145,000	14,500	145,000	0	210		1		1-148-15
62.003-4-3	Casey, John	72,000	8,000	72,000	0	210		1		1-158- 7
89.001-1-33.1	Casserly, Jesse C.	45,000	4,500	45,000	0	210		1		1-140-10
102.002-2-16	Casserly, John	4,600	3,000	4,600	0	312	W	1		1-139- 7
102.002-1-15	Casserly, John T.	99,500	13,200	99,500	0	210	W	1		1-178- 2
102.002-1-52	Casserly, John T. Jr.	22,000	19,000	22,000	0	312		1		
102.002-1-22.12	Casserly, Linda A.	89,000	16,300	89,000	0	210		1		
102.002-1-19	Casserly, Peter M.	21,600	21,600	21,600	0	322	W	1		1-144- 4
102.002-1-20	Casserly, Peter M.	12,000	12,000	12,000	0	322	W	1		1-144- 1
103.001-2-5.21	Caster, Christopher W.	117,000	15,100	117,000	0	210		1		1-173-11.1
103.001-2-5.222	Caster, Daniel	76,000	8,100	85,000	0	220		1		
103.001-2-48	Caster, Daniel	140,000	50,000	140,000	0	220		1		
103.001-2-49	Caster, Daniel	188,000	29,000	188,000	0	241		1		
75.003-1-13	Caswell, Diana LP	110,000	17,000	110,000	0	210		1		1-146- 3
103.001-2-30	Caswell, George N.	93,000	38,600	93,000	0	116		1		1-103-15
89.001-1-16.11	Caswell, Karl A.	130,000	17,000	130,000	0	210		1		1-107- 4
89.001-1-44.21	Cerio, James E.	205,000	18,700	205,000	0	210		1		1-120- 4.2
74.004-2-55	Chadwick, Elizabeth (Trust)	150,100	10,100	150,100	0	210	W	1		1-107- 7
89.004-3-43.2	Chadwick, Sandy	150,000	15,900	150,000	0	240		1		
86.002-5-3	Chapin, Albert (LU)	29,000	29,000	29,000	0	120		1		1-107- 9
102.002-1-16	Chapin, Robert E (LU)	12,100	12,100	12,100	0	314	W	1		1-106-13
89.003-1-14	Charlebois, Daniel	127,400	10,500	127,400	0	210		1		1-120- 3
117.002-1-40.2	Chase, Marlo	29,700	8,000	29,700	0	210		1		1-102- 1.3
Page Totals	Parcels		37	3,386,900	649,700	3,397,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.001-3-6.1	Cheney, Basil W.	141,000	13,000	141,000	0	240	1			1-171- 7.1
74.003-2-33	Chisholm, Scott D.	274,000	19,300	274,000	0	210	W	1		
103.004-3-7.11	Chisholm, Scott D.	11,800	11,800	11,800	0	314		1		1-157-14.11
74.004-4-4	Chittenden, Varick	150,700	15,600	150,700	0	210		1		1-108- 7.2
75.003-1-56	Christy, Debbie	117,700	15,100	117,700	0	210		1		1-138- 7.2
62.064-2-20	Christy, Michael	90,000	6,400	90,000	0	210		1		1-132-10.1
102.002-2-1.1	Church, Dennis	56,800	56,800	56,800	0	120	W	1		1-108- 1.1
102.002-2-1.2	Church, Dennis	110,000	15,000	110,000	0	240		1		1-108- 1.2
102.002-2-10	Church, Robert F.	2,000	2,000	2,000	0	314		1		1-173-12
102.002-2-13.11	Church, Robert F.	132,500	57,200	132,500	0	113	W	1		1-107-15
117.033-3-13	Cinanni, Michael J.	3,200	3,200	3,200	0	314	W	1		1-108- 2
87.001-1-40	Claiborne, George W.	3,000	3,000	3,000	0	314	W	1		1-132-11
89.003-3-4.1	Clark, Charles Jr.	11,000	11,000	11,000	0	322		1		1-108- 4.11
101.004-2-9.1	Clark, John	325,000	50,800	325,000	0	241		1		1-178- 9.1
101.004-2-10	Clark, John A.	203,000	8,000	203,000	0	210		1		1-164- 1
89.001-1-12.12	Clark, Linda	80,000	15,400	80,000	0	210		1		
87.001-2-15	Clark, Rebecca L.	58,300	6,000	64,000	0	210		1		1-104-11
88.002-1-11	Clark, William T.	91,800	10,000	91,800	0	210		1		1- 99- 2
88.002-1-12	Clark, William T.	7,000	7,000	7,000	0	314		1		1- 99- 3
103.003-1-36	Clark Cemetery	3,300	3,300	3,300	0	695		8		
102.002-1-43.2	Clemens, Glenn	183,000	20,000	183,000	0	210		1		
75.003-1-21.1	Clemmo, John	190,000	18,300	190,000	0	484		1		1- 95- 6.3
103.003-3-1.1	Clifford, Jody	39,700	39,700	39,700	0	120		1		1-121-11.2
75.003-1-64	Clifford, Jody J.	75,000	18,100	75,000	0	210		1		1-152- 2.1
88.004-1-12	Clifford, Randy (LC)	84,200	9,100	84,200	0	210		1		1- 98-15
117.002-1-43	Clinger, William C.	17,000	8,900	17,000	0	270		1		1-102- 1.12
88.002-2-11.2	Cloce, Clara L.	259,000	16,100	259,000	0	210		1		1-180- 5.2
88.002-2-11.111	Cloce, Clara L.	10,000	10,000	10,000	0	322		1		1-180- 5.1
88.002-2-21.2	Cloce, Clara L.	20,000	10,000	20,000	0	312		1		
88.002-2-11.112	Cloce, Thomas S.	299,500	16,000	299,500	0	210		1		
88.002-5-9	Coakley JP & Sons Inc	279,000	28,000	279,000	0	455		1		1-161- 9
* 89.001-1-44.11	Coburn, Jesse C.	26,500	26,500	26,500	0	322		1		1-120- 4.1
89.001-1-44.111	Coburn, Jesse C.		38,500	38,500	0	322		1		1-120- 4.1
117.025-2-23	Coffey, James	37,800	3,400	37,800	0	210		1		1-108-15
117.025-2-24	Coffey, Jeffrey E.	42,000	4,200	42,000	0	210		1		1-109- 7
102.004-1-28	Coffey, John	69,100	5,600	69,100	0	210		1		1- 98- 4
89.001-1-40	Coffey, John D.	4,500	4,500	4,500	0	322		1		1- 98- 5.2
Page Totals	Parcels		36	3,481,900	580,300	3,526,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.025-3-20	Coffey, Joseph M.	3,100	3,100	3,100	0	314	W	1		1- 97- 8
117.033-2-1	Coffey, Joseph M.	49,000	3,800	49,000	0	210		1		1-101-11
117.033-2-18	Coffey, Joseph M.	4,200	4,200	4,200	0	314	W	1		1- 97- 7
117.001-2-23	Coffey, Paul	44,000	5,000	48,000	0	210		1		1-109- 6
117.001-2-35	Coffey, Paul R.	4,500	4,500	4,500	0	314		1		1-146- 7
117.001-1-15	Coffey, Ralph	30,500	9,700	30,500	0	210		1		1-109- 4
103.003-1-31	Coffey, Robert F.	67,000	8,000	67,000	0	210		1		1-109- 1
117.033-2-4	Coffey, Shirley (LU)	33,100	2,400	33,100	0	210		1		1-112- 4
117.002-1-3	Coffey, Timothy	10,000	4,600	10,000	0	312		1		1- 97- 9
117.025-2-21	Coffey, Timothy	38,900	3,400	38,900	0	210		1		1-176-11
117.025-2-22	Coffey, Timothy	3,400	3,400	3,400	0	314		1		1- 97- 6
87.003-2-12	Colby, Lisa M.	8,100	6,200	8,100	0	312	W	1		1-148- 5
101.004-2-26.3	Coleman, Christina M.	105,000	11,700	105,000	0	210		1		
74.001-1-4	Coleman, George	70,200	8,500	70,200	0	210		1		1-170- 4
88.003-1-11.2	Coller, Eugene	78,000	78,000	78,000	0	120		1		
62.064-4-8	Coller, Thurman W.	56,200	6,500	56,200	0	210		1		1-128- 6
89.003-1-2.112	Collins, Alan	10,000	10,000	10,000	0	314		1		
74.002-1-32.2	Collins, Deborah	54,800	9,100	54,800	0	210		1		
88.004-3-10	Collins, John M.	142,000	13,200	142,000	0	210		1		1-104-10
102.004-1-32	Collins, Randy	79,000	4,000	79,000	0	210		1		1-113- 9
74.004-7-21.2	Collins, Richard A.	15,000	13,300	15,000	0	312		1		
74.004-7-22	Collins, Richard A.	12,100	12,100	12,100	0	314		1		1-110- 9
74.004-7-23	Collins, Richard A.	99,000	15,900	99,000	0	210		1		1-110- 8
74.004-7-65	Collins, Richard A.	15,000	12,000	15,000	0	270		1		1-147-13.12
89.003-2-3.1	Collins, Robert W & Allyson	94,000	6,400	94,000	0	210		1		1-110-10
88.004-5-9	Collins, William	156,000	10,800	156,000	0	210		1		1-110-11
103.004-3-5	Collins, William P.	160,000	10,000	155,000	0	210		1		1-101- 6
74.004-4-6	Conant, Roger	96,100	12,000	96,100	0	210		1		1-110-14
74.004-8-50	Conant, Terry L.	35,500	19,200	35,500	0	210	W	1		1-110-13
62.004-1-27.111	Congdon, Helena	72,000	26,700	72,000	0	241		1		1-111- 1.11
74.002-1-1	Congdon, Helena	7,800	7,800	7,800	0	322		1		1-110-15
101.002-1-32	Conklin, John Jr.	68,400	8,600	68,400	0	210		1		1-111- 4
102.003-2-5	Conklin, John F.	116,600	15,700	116,600	0	240		1		1-141-10
102.001-1-37	Conklin, Joseph	57,200	8,200	57,200	0	270		1		1-124-10
102.001-1-38	Conklin, Joseph	4,200	4,200	4,200	0	314		1		1-124- 9
88.004-3-17	Conmar Enterprises, LLC	40,300	33,100	40,300	0	270	W	1		1- 98-11
88.004-3-18	Conmar Enterprises, LLC	13,000	8,000	13,000	0	260	W	1		1- 98-12
Page Totals	Parcels		37	1,953,200	423,300	1,952,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.003-1-30.1	Corbett, David	103,700	8,100	103,700	0	210	1			1-177- 8.1
88.004-1-24	Corbine, David	85,900	16,500	85,900	0	210	1			1-111-12
103.003-1-5.1	Corbine, Donald W. Jr.	77,800	8,700	77,800	0	210	1			1-173- 4
102.001-1-46	Corbine, George	86,400	18,600	86,400	0	240	1			
102.003-2-10.112	Corbine, George S.	38,400	38,400	38,400	0	120	1			
102.004-3-6.11	Corbine, Robert	45,400	9,500	45,400	0	270	1			1-111-13
89.001-1-25.2	Corbine, Shirley	38,600	8,400	38,600	0	270	1			
89.003-1-12.1	Cornell Cooperative Ext	306,000	96,900	306,000	0	116	8			8-198- 9.1
89.003-1-12.2	Cornell Cooperative Ext	6,000	6,000	6,000	0	314	8			8-198-9.2
89.004-3-1	Cornell Cooperative Ext	180,000	70,800	200,000	0	116	8			8-198-10
74.004-4-7	Cornwell, Sheila M.	74,500	10,500	74,500	0	270	1			1-111- 5
73.004-1-6.1	Coruscadden, Kenneth	45,000	37,900	45,000	0	120	1			1-177-10.1
73.004-1-6.21	Coruscadden, Kenneth	3,000	3,000	3,000	0	314	1			
73.004-1-7.111	Coruscadden, Kenneth	45,800	45,800	45,800	0	120	1			1-177- 9.11
102.004-2-1.411	Cosentino, Charles	16,500	16,500	16,500	0	910	1			1-181-13.4
62.064-4-16.1	Cota, Amber Lee	32,000	6,000	32,000	0	210	1			1-188- 2
102.002-1-7.111	Cota, Isabelle (LU)	42,000	9,600	42,000	0	210	1			1-112- 5.1
88.004-1-67	Cota, Leroy	16,200	8,500	16,200	0	270	1			1-112- 5.2
117.001-2-16.1	Cota, Richard I.	49,000	8,000	49,000	0	210	1			1-112- 6.1
89.002-1-13	Cota, Robert R.	80,000	25,100	80,000	0	240	1			1-132- 9
89.002-1-14.1	Cota, Robert R.	2,600	2,600	2,600	0	314	1			1-133-15
75.003-1-17	Cota, Stuart A.	45,000	10,000	45,000	0	210	1			1-120- 5
75.003-1-43	Cotey, Jodee P.	165,000	14,400	165,000	0	210	1			1-163- 2
102.002-2-8.2	Cotter, Gary	5,300	5,300	5,300	0	314	1			1-104-12.2
74.004-2-54	Cotter, Patricia	92,900	8,200	92,900	0	210	W 1			1-112-13
87.001-1-12	Cougler, Edward (LU)	114,000	48,800	114,000	0	241	1			1-113- 3
73.003-3-23.1	Cougler, Elwyn S.	116,000	18,900	116,000	0	241	1			1-113- 2
73.003-3-24.2	Cougler, Elwyn S.	6,900	6,900	6,900	0	120	1			
88.002-2-22	Cougler, Gary K.	150,000	13,300	150,000	0	210	1			1-185-10
74.004-2-3.2	Courtney, Deborah A.	87,500	15,100	87,500	0	210	1			
74.001-1-33	Courtney, Vera	10,900	10,900	10,900	0	322	1			
102.001-1-9.1	Crabtree, Gail	297,000	29,000	293,000	0	416	1			1-161-15
102.004-3-6.12	Crabtree, Joshua	80,000	25,900	80,000	0	240	1			
87.001-1-2	Craig, David J.	54,000	8,200	54,000	0	210	1			1-154-11
74.002-1-32.11	Crandall, Mark S.	81,000	14,300	81,000	0	210	1			1-113- 8
74.001-1-34	Crandall, Ralph	4,000	4,000	4,000	0	322	1			
74.001-1-35	Crandall, Ralph	3,400	3,400	3,400	0	314	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.002-1-31.1	Crandall, Ralph		75,000	115,000	0	241	1			1-113- 7
102.001-1-10.1	Crandall, Sharon D.	79,900	15,900	79,900	0	210	1			1-134- 8
74.001-1-10	Crary, John	56,200	7,900	56,200	0	210	W 1			1-113-11
89.004-3-10	Crary Mills Cemetery Inc	9,200	9,200	9,200	0	695	8			8-197-10
89.004-3-9	Crary Mills Presbyterian	148,500	6,000	148,500	0	620	8			8-196-12
74.003-2-18	Crawford, James Jr.	87,500	13,800	87,500	0	210	1			1-184-11.2
74.001-1-2.4	Crego, Anthony F.	110,000	21,900	110,000	0	210	1			1-100-11.4
87.001-2-13	Crobar, Matthew	44,000	5,000	44,000	0	210	1			1-101- 7
62.056-2-13	Cross, Gerald	27,000	6,000	27,000	0	270	1			1-171- 4
102.003-1-21.2	Crotty, Thomas M.	16,100	16,100	16,100	0	120	1			
102.003-3-1	Crotty, Thomas M.	39,000	10,400	39,000	0	210	1			1-114- 1
117.001-1-6	Crotty, Thomas M.	11,300	11,300	11,300	0	120	1			1-105- 2
73.004-2-1.22	Cruikshank Thrasher Family	169,000	10,000	169,000	0	210	1			
87.004-1-20	Crump, Erie J (LU)	4,400	4,400	4,400	0	322	1			1-114- 3
87.004-1-26	Crump, Margaret (LU)	58,000	10,400	58,000	0	210	1			1-114- 2
89.001-1-64.1	CSX Transportation Inc	1,000,800	50,000	1,000,800	0	842	7			6-192-14
102.001-1-42	CSX Transportation Inc	2,900,000	790,300	2,900,000	0	842	7			7-1-1
116.002-2-22	CSX Transportation Inc	260,400	15,000	260,400	0	842	7			7-1-2
89.003-2-5	Cullen, David K.	115,000	8,000	115,000	0	210	1			1-182- 4
62.003-6-6	Cunningham, Arnold	135,000	73,700	135,000	0	241	W 1			1-114- 4
74.004-2-6	Cunningham, Eleanor M.	42,100	12,800	42,100	0	210	1			1-114- 6
74.004-7-13.111	Curbeau (Estate), Charles	200,000	140,000	140,000	0	241	1			1-144-14
74.004-7-13.112	Curbeau (Estate), Charles	30,000	25,000	25,000	0	314	1			
116.002-2-12.1	Curley, Christopher R.	205,000	40,000	205,000	0	241	1			1-180-14.1
74.001-1-17.2	Curran, Mary B.	102,600	12,900	102,600	0	240	1			
89.004-3-16.2	Currie, James A.	38,500	8,400	38,500	0	210	1			1-188- 9.2
88.004-3-6.2	Curtis, Duane	75,600	15,100	75,600	0	210	1			1-114-12.2
103.002-3-4	Curtis, Duane	170,000	18,000	170,000	0	210	1			1-103-14.12
103.002-1-31.1	Curtis, Duane H.	45,000	45,000	45,000	0	120	1			1- 93-15.1
75.003-1-73	Curtis, Ellis Jr.	33,400	33,400	33,400	0	120	1			
89.001-1-17.1	Curtis, Ellis J. Jr.	252,200	58,300	252,200	0	240	1			1- 93- 6
89.001-1-23	Curtis, Ellis J. Jr.	48,500	43,400	48,500	0	120	1			93- 7
116.002-2-12.2	Curtis, Reginald S.	50,000	8,200	65,000	0	210	1			
89.003-1-70	Curtis, Ronald	264,000	17,700	264,000	0	210	1			
89.003-1-19	Curtis, Ronald J.	77,800	15,100	77,800	0	210	1			1-119- 9
89.003-1-20	Curtis, Ronald J.	6,000	6,000	6,000	0	314	1			1-181- 3
103.001-2-29	Curtis,Trustee, Duane H.	68,000	6,500	68,000	0	210	1			1- 99- 5
Page Totals	Parcels		37	6,980,000	1,666,100	7,045,000				

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
102.004-3-10.2	Cuthbert, Wayne	155,000	39,000	155,000	0	240	1				
87.003-2-10.21	Cutler, Darrell G.	81,000	8,400	81,000	0	210	1				1-150- 5.2
74.001-1-18	Cypert, Susan	130,000	8,000	130,000	0	210	1				1-100-15
74.004-7-30.11	Dafoe, Mark	176,000	15,600	176,000	0	210	1				1-160- 5.2
102.003-2-31	Dafoe, Myron Jr.	80,000	15,100	80,000	0	210	1				1-183- 3.2
88.004-1-48	Dafoe, Roger A.	36,700	8,400	36,700	0	210	1				1-115- 8
102.003-2-7	Dafoe, Roger A (LU)	16,400	16,400	16,400	0	322	1				1-177- 7.1
117.002-1-21	Dafoe, Ronald	68,500	8,000	68,500	0	210	1				1-115- 7
102.001-1-30.1	Dafoe, Timothy J.	64,800	8,000	64,800	0	210	1				1-120- 8.2
88.004-1-49	Dafoe, Veronica	14,000	8,100	14,000	0	270	1				1-115- 6
102.001-1-45.1	Dafoe, William	27,000	7,500	27,000	0	270	1				
74.002-1-28.12	Dalton, Michael E.	40,000	40,000	40,000	0	322	1				
101.004-2-27.2	Daniell, Richard B.	100,000	14,900	100,000	0	240	1				1-122- 4.2
74.001-1-2.2	Daniels, Alfred J.	28,100	8,300	28,100	0	271	1				1-100-11.2
74.001-1-31	Daniels, Alfred J.	108,000	11,000	108,000	0	210	W 1				1-109-10
74.001-1-32.2	Daniels, Alfred J.	800	800	800	0	314	1				
102.002-1-50	Daniels, Almond	19,400	8,500	19,400	0	270	1				
102.002-1-4	Daniels, Charles M.	97,000	13,700	97,000	0	240	1				1-115-14
88.004-1-73.1	Daniels, Norris & Etal	28,000	11,500	28,000	0	271	1				1-116- 1.1
74.004-2-1	Daniels, Warren O (Estate)	29,200	15,600	29,200	0	210	1				1-161-10
87.001-2-4.1	Danis, John	135,000	9,600	135,000	0	210	W 1				1-124- 7
87.004-1-5.1	Dargie, Peter (LC)	115,000	14,700	115,000	0	241	1				1-118-11
74.002-1-19	Darrah, Mark	36,700	8,000	36,700	0	270	1				1-170-15
62.064-3-9	Darrah, Roger	77,500	7,600	77,500	0	210	W 1				1-116- 3
62.064-3-6	Darrah, Wayne	61,000	7,000	61,000	0	422	W 1				1-131-11
62.064-3-8	Darrah, Wayne O.	110,000	10,000	110,000	0	210	W 1				1-137- 7
103.003-1-26.1	Davis, Andrew J.	224,000	35,000	224,000	0	240	1				1-181- 7.11
101.001-2-2.1	Davis, James	76,000	17,400	76,000	0	240	1				1-116- 6.1
101.001-2-10	Davis, James	1,200	1,200	1,200	0	314	1				1-192-15.2
101.001-2-1.1	Davis, James E.	33,100	33,100	33,100	0	120	1				1-116- 7
88.004-1-23	Davis, Laurie	60,000	17,000	60,000	0	210	1				1-135- 1
102.003-1-15.1	Davis, Melinda	27,000	8,100	27,000	0	270	1				1-151-15.2
102.003-2-19.2	Davis, Scott Michael	95,000	11,600	110,000	0	240	1				
62.004-1-24	Dawley, Shawn M (LC)	19,000	8,500	28,000	0	270	1				1-120-14
* 102.002-1-26.1	Day, Roger	84,000	18,800	84,000	0	113	1				1-190-12
102.002-1-26.11	Day, Roger		45,000	110,000	0	113	1				1-190-12
* 102.002-1-38.112	Day, Roger A.	35,000	35,000	35,000	0	120	W 1				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.003-1-74	Dean, Edward C (LU)	299,400	22,900	299,400	0	240		1		
62.004-1-9	Dean, Robert	139,000	12,400	139,000	0	240		1		1-117- 1
75.001-3-3.21	Dean, Scott	40,000	40,000	40,000	0	322		1		
75.001-3-3.3	Dean, Scott J.	8,000	8,000	8,000	0	314		1		
75.001-3-20	Dean, Scott J.	70,000	15,000	70,000	0	210		1		1-181- 8
103.003-1-22	Defranza, James V.	175,000	10,300	187,500	0	210		1		1-176- 2.2
101.002-1-24	Degraphenried, Ruth L.	146,000	41,800	146,000	0	240		1		1-130-14
117.002-1-5	DeLorme, Sandra L (LU)	42,100	6,700	42,100	0	210		1		1-117- 4
116.002-2-2	Delorme, Shawn M.	38,900	4,400	38,900	0	210		1		1-179-14
74.001-1-15	Demers, Tiffany M.	20,500	8,300	20,500	0	270		1		1- 95-13
62.004-1-33	Denhoff, Kurt	32,400	14,900	15,000	0	240		1		1-117- 7
89.004-3-70	Dennis, Charles A.	5,900	5,900	5,900	0	314		1		
102.004-1-5.1	Dennis, Coleen	42,000	8,000	42,000	0	210		1		1-173- 7.1
75.001-3-25	Dent, Ronald J.	162,000	19,400	162,000	0	210		1		
116.002-2-11	Deschamps, Arthur L.	30,000	8,000	35,000	0	270		1		1-180-14.2
103.002-1-34.2	Dezell, Lyle	7,200	7,200	7,200	0	910		1		1-137- 4.2
103.002-1-34.1	Dezell, Lyle K.	50,800	8,200	50,800	0	210		1		1-137- 4.1
89.001-7-2	Dihlberg, Cory P.	98,000	20,000	98,000	0	210		1		1-136-11
103.003-1-19	Dillon, John C.	103,700	8,300	103,700	0	210		1		1-177-11
75.003-1-58	Disalvo, James	197,000	15,300	197,000	0	210		1		1-164-12
62.003-6-4	Doane, Carlton	85,000	8,100	85,000	0	210		1		1-117-15
116.002-2-4.2	Doerr, Donald G.	150,000	12,200	150,000	0	210		1		
101.004-2-37	Doerr, Sean	9,500	9,500	9,500	0	314		1		
87.001-2-3.11	Dolan, Brian P.	61,000	9,000	61,000	0	210		1		1-151- 1.1
* 87.003-2-15.11	Dolan, Edmond	45,000	10,000	45,000	0	260	W	1		
87.003-2-15.111	Dolan, Edmond		10,000	45,000	0	260	W	1		
87.001-2-7	Dolan, Mary K.	11,800	11,800	11,800	0	322		1		1-100- 1
88.002-1-4	Dominie, Daniel	86,400	8,900	86,400	0	210		1		1-145- 4
62.004-1-32.2	Dominie, Roberta J.	60,500	8,000	60,500	0	210		1		
102.001-1-41.12	Donah, Robin	10,000	10,000	65,000	0	210		1		
88.001-2-30.2	Donaldson, Larry D.	51,000	11,800	51,000	0	270		1		
88.001-2-30.12	Donaldson, Leslie (LU)	10,900	10,900	10,900	0	322		1		
88.001-2-31	Donaldson, Leslie (LU)	52,900	8,300	52,900	0	210		1		1-118- 6
89.001-1-13	Donnelly, James	146,000	19,700	146,000	0	240		1		1-111- 2
62.064-1-8	Doring, April	45,000	6,000	45,000	0	210		1		1-112- 2
88.001-2-33	Downs, Bryan M.	97,200	12,000	97,200	0	240		1		1-154- 1
102.002-1-3	Dox, David E.	43,200	8,800	43,200	0	210		1		1-143- 6
Page Totals	Parcels		36	2,628,300	450,000	2,728,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
102.004-3-3	Doyle, Brian P.	110,000	28,600	110,000	0	241	1				1-127- 9
73.004-1-10.1	Doyle, Thomas	106,900	8,500	106,900	0	210	1				1-143-10.1
74.001-1-32.1	Drzewiecki, Paul	14,000	11,100	14,000	0	270	W	1			1-109-11
117.002-1-36	Dubinsky, Edward	22,000	22,000	22,000	0	910	W	1			1-184- 3.2
117.002-1-37.121	Dubinsky, Edward	195,000	15,000	195,000	0	210	1				
74.003-2-9.112	Dudley, Alan James & Alana	131,800	55,600	131,800	0	241	1				
102.004-3-11	Duffany, Kathleen A.	79,000	23,500	79,000	0	240	1				1-160-15.2
101.002-1-18	Dunkelberg, Tracey R.	108,000	47,200	108,000	0	240	1				1-119- 3
117.001-1-1	Dunkelberg, Tracey R.	17,800	17,800	17,800	0	910	1				1-119- 2
117.025-3-6	Dupree, Robert A.	81,600	8,100	81,600	0	210	1				1-112- 1
117.033-1-9	Dupree, Robert A.	5,800	5,800	5,800	0	314	1				1-101-14
117.001-2-7	Durant, Herve S.	3,000	3,000	3,000	0	314	1				1-112- 8
75.003-1-30.1	Durham, James V.	40,000	16,500	40,000	0	416	1				1-135- 3
117.002-1-18.2	Durham , Dan (LC)	25,000	8,000	25,000	0	270	1				1-108-11.2
75.003-1-28	Durham (LU), James V	97,200	18,000	97,200	0	210	1				1-188-12
102.001-1-9.2	Durkee (LC), Spencer	50,800	15,100	50,800	0	210	1				
88.002-2-18	Durocher, Robert A.	178,000	15,300	178,000	0	210	1				1-145- 3
88.002-2-19	Durocher, Robert A.	3,500	3,500	3,500	0	314	1				1-145- 2
73.003-3-14	Dustin, Christine E.	128,500	22,800	128,500	0	241	1				1-129- 4
89.002-1-1.2	Duvall, Joanne	52,000	8,000	52,000	0	210	1				
74.002-1-34.2	Duvall, Neil R.	71,300	8,400	71,300	0	210	1				
103.001-2-20	Dyer, Dawn Revocable Trust	4,400	4,400	4,400	0	314	W	1			1-165-11
555.005-2-1	Edwards Telephone Co	17,231	0	13,688	0	866	5				5-194- 3
622.089-9999-615.500/1882	Edwards Telephone Co	5,809	0	5,081	0	836	6				6-192- 1
62.004-1-12	Eggleston, Herb	113,400	8,500	113,400	0	210	1				1-119-10
62.004-1-37	Eggleston, Margaret R.	16,000	16,000	16,000	0	322	1				
74.004-7-19	Eggleston, William	108,000	19,700	108,000	0	210	1				1-147-13.11
74.001-1-9	Eisele, Joseph P.	299,000	83,900	299,000	0	113	1				1- 94- 6
101.004-2-11.1	Elliott, David	117,700	14,200	117,700	0	241	1				1-119-12
101.002-1-22.2	Elliott, David B.	135,000	38,500	135,000	0	241	1				
117.001-1-8	Elliott, David B.	3,400	3,400	3,400	0	120	1				1-119-15
102.003-1-3.1	Elliott, Lawrence E.	64,500	8,900	64,500	0	210	1				1-120- 1.1
102.003-1-8.1	Elliott, Steven M.	104,000	17,500	104,000	0	241	1				1-119-13.1
62.064-1-7.11	Ellison (LC), Sheli	64,800	7,000	64,800	0	210	1				1-181- 4
89.003-1-3	Elmer, Eileen	242,000	29,800	242,000	0	280	1				1-120- 2
89.003-1-16	Elmer, John	64,100	64,100	64,100	0	322	1				1-120- 2
103.002-1-4	Elmer, John	38,500	38,500	38,500	0	322	1				1-185-13

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.002-1-6.1	Elmer, John	211,000	11,700	211,000	0	210	1			1-186-11.2
117.001-1-14	Emerson, Reginald	87,000	8,100	87,000	0	210	1			1-102- 9
101.004-2-9.2	Emerson, Reginald H.	11,600	14,000	14,000	0	910	1			1-178- 9.2
88.002-2-9.1	Emhoff, Carson	76,000	35,000	76,000	99	557	1			1- 96- 2.12
74.003-2-9.12	Endreson, Linda (LU)	72,000	16,100	72,000	0	210	1			
73.004-2-2	Erlichman, Joseph	98,300	8,100	98,300	0	210	1			1-169- 9
88.004-1-79.2	Eschmann, Andreas	10,000	10,000	10,000	0	314	1			
88.004-1-79.1	Eschmann, Marianne (LU)	69,100	38,800	69,100	0	270	1			1-144- 5
102.002-1-38.12	Eschmann, Wilfried Jr.	77,800	16,200	77,800	0	210	1			
102.001-1-16.11	Evans, Betty	4,000	4,000	4,000	0	314	1			1-120-12
88.003-1-23	Evans, Betty J.	167,000	32,400	167,000	0	283	1			1-120-13
88.003-1-24.1	Evans, Merton (Estate)	208,000	71,300	208,000	0	241	1			1-120- 9
102.001-1-17	Evans, Merton (Estate)	154,000	65,800	154,000	0	241	1			1-120-11
102.003-2-27	Evans, Merton (Estate)	4,500	4,500	4,500	0	322	1			1-120- 8.11
62.056-2-19	Fadden, Nelson J.	4,500	4,500	4,500	0	314	1			
88.002-2-11.12	Fadden, Roger E.	279,000	16,000	279,000	0	210	1			
62.003-3-4	Fadden, Sandra L.	62,000	8,100	62,000	0	210	1			
88.004-1-13.11	Fairview Cemetery	200,000	25,000	200,000	0	695	8			8-198- 3
116.002-2-3	Falcetta, Kathleen M.	75,000	11,100	75,000	0	484	1			1-128- 5
103.003-1-4.21	Falvey-Mathews, Wendy S.	117,000	23,900	117,000	0	240	1			
75.003-1-26.2	Fancher, Karen E.	25,500	28,300	80,000	0	240	1			
102.003-2-25.2	Fanning, Andrew	283,700	27,700	283,700	0	210	W 1			
87.004-1-33	Faucher, Rene	85,000	8,100	85,000	0	210	1			1-120-15
103.001-2-11	Favro, Roger (Estate)	143,000	35,000	143,000	0	240	1			1-121- 1
103.001-2-12.21	Favro, Roger (Estate)	23,100	23,100	23,100	0	120	1			1-142- 9.2
103.001-2-44.3	Favro, Roger O (Estate)	55,000	14,600	55,000	0	120	1			
103.001-2-44.4	Favro, Roger O (Estate)	22,600	22,600	22,600	0	120	1			
88.004-1-6	Fay, Linda Lahey	200	200	200	0	314	1			
75.001-3-10.2	Fay, Thomas S.	219,700	18,100	219,700	0	210	1			1-147-3.2
62.002-3-1.11	Fayette, Thomas	54,000	29,600	54,000	0	240	1			1-188- 5.11
116.002-2-6	Federal National Mortgage	172,000	25,000	170,000	0	240	1			1-185- 4
89.004-3-50	Feickert, Peter	138,200	11,500	138,200	0	210	1			1-108- 3
103.001-2-9.1	Fellnor, Charles	75,100	8,200	75,100	0	210	1			1- 93- 1
102.003-2-1	Fenton, David R.	84,200	15,500	84,200	0	210	1			1-189- 5
103.002-1-11	Ferero, Michael J.	91,800	8,200	89,800	0	210	1			1-141- 3
87.001-2-11	Fernandez, Manuel F.	1,100	1,100	1,100	0	314	1			
116.002-2-4.1	Fetcie, Darleen	88,000	25,000	88,000	0	240	1			1-125- 3
Page Totals	Parcels		37	3,550,000	726,400	3,602,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
102.003-2-2	Fetcie, Franklin G.	70,200	15,100	70,200	0	210	1			1-121- 5
102.003-2-12.1	Fex, Vicki E.	71,300	17,100	71,300	0	210	1			1-178-13.1
74.001-1-16	Field, Floyd N. Jr.	58,300	8,000	58,300	0	210	1			1-156- 5
103.002-1-26.111	Fifield, Jay E.	16,000	8,200	16,000	0	270	1			
87.001-1-25	FiField, Lloyd	49,900	8,500	49,900	0	210	1			1-163- 3
89.001-1-59	Fifield, Roberta A.	26,000	11,400	26,000	0	270	1			1-165-13
88.004-1-33.112	Filippi, Elia	30,000	27,000	30,000	0	312	W 1			
89.003-1-56.211	Filliatrault, Jeremy	213,000	26,700	213,000	0	240	1			1-141-14.2
117.003-2-4	Findley, Gerald	146,000	54,400	146,000	0	240	1			1-121- 8
88.002-2-12	Finnerty, Thomas C. Jr.	154,000	13,300	154,000	0	210	1			1-124-14
88.004-5-7	Firman, Floyd A Jr (LU)	139,800	10,100	139,800	0	210	1			1-121- 9
88.003-1-29	Fischer, Steven	235,000	50,000	235,000	0	241	1			1-184-14.1
89.004-3-12.112	Flanagan, Brenda	34,500	8,500	34,500	0	271	1			
117.002-1-40.6	Flanagan, Clifford	38,000	8,000	38,000	0	270	1			1-102- 1.6
117.002-1-40.41	Flanagan, Guy R.	16,500	4,400	16,500	0	270	1			1-102- 1.4
117.025-2-20	Flanagan, Jolene Ann	31,300	4,100	31,300	0	210	1			1-121-15
117.001-2-11	Flanagan, Larita K & Valerie	53,000	7,500	53,000	0	210	1			1-190- 9
103.004-3-6	Flanagan, Norman R.	42,100	8,200	42,100	0	210	1			1-154- 8
117.002-1-40.42	Flanagan, Scott D.	42,100	4,500	42,100	0	210	1			
87.003-2-11	Fleming, Virginia	8,000	8,000	8,000	0	314	1			1-148- 4
74.004-2-44	Fletcher, Steven W.	156,600	12,700	156,600	0	210	1			1-155- 3
101.004-2-30.11	Flight, Janet	64,500	9,200	64,500	0	270	1			1-122- 6.1
101.004-2-30.2	Flight, Lawrence	41,000	8,100	41,000	0	210	1			1-122-6.2
101.004-2-30.12	Flight, Lawrence	10,000	10,000	10,000	0	322	1			
102.001-1-20	Flint, John G.	75,000	9,500	75,000	0	270	1			1-162-10
73.003-3-1	Fobare, Eugene	19,800	19,800	19,800	0	120	1			1-122-13
86.002-5-4	Fobare, Eugene	3,500	3,500	3,500	0	120	1			1-122-12
87.001-1-9	Fobare, Eugene	16,700	16,700	16,700	0	120	1			1-122-11
87.001-1-10	Fobare, Eugene	203,000	40,600	203,000	0	112	1			1-122-14
87.001-1-11.1	Fobare, Eugene	104,800	19,700	104,800	0	120	1			1-122- 9
89.001-1-29	Fobare, Eugene	13,000	13,000	13,000	0	120	1			1-122-15
86.002-5-7	Fobare, Eugene L.	5,800	5,800	5,800	0	120	W 1			
73.003-3-2	Fobare, Paul	79,900	24,500	79,900	0	241	1			1-122- 8
73.003-3-3	Fobare, Paul	8,000	8,000	8,000	0	120	1			1-122- 7
73.003-3-25	Fobare, Paul	102,600	15,700	102,600	0	241	1			1-149- 8
87.001-1-11.2	Fobare, Steven	171,400	38,400	182,000	0	241	1			
87.001-1-3	Fobare, Steven L.	8,000	8,000	8,000	0	314	1			1-100- 2
Page Totals	Parcels		37	2,558,600	566,200	2,569,200				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.003-3-16.1	Folk, Jude E.	60,000	19,000	60,000	0	241	1			1-123- 1
101.004-2-8.12	Fong, Soo Har	77,000	77,000	77,000	0	910	1			
87.004-1-6.12	Foote, Benny E.	1,000	1,000	1,000	0	314	1			
101.002-1-4.21	Foote, Benny E.	85,500	37,500	85,500	0	241	1			
102.002-1-13	Foote, Branden M.	6,000	6,000	6,000	0	314	1			1-129- 1
102.002-1-36	Foote, Branden M.	25,900	8,000	25,900	0	210	1			1-139-13
102.002-1-37	Foote, Brayton E.	56,200	15,300	56,200	0	210	1			1-135-15
87.004-1-6.112	Foote, Carl A.	1,000	1,000	1,000	0	314	1			
101.002-1-3	Foote, Carl A.	99,900	46,600	99,900	0	113	1			1-123- 8
101.002-1-7.1	Foote, Carol L.	120,000	46,800	120,000	0	241	1			1-116-14
102.001-1-33	Foote, Dale E.	127,500	37,000	127,500	0	113	1			1-156-11
102.001-1-2.1	Foote, Edward	102,000	63,100	102,000	0	241	1			1-123- 2
102.004-1-31	Foote, Gary L.	69,900	5,700	69,900	0	210	1			1-118- 3
102.002-1-33	Foote, James	85,000	36,100	85,000	0	240	W 1			1-123- 4.2
102.002-1-32.1	Foote, James B.	14,300	14,300	14,300	0	322	1			1-123- 4.1
102.003-2-9	Foote, James B.	4,200	4,200	4,200	0	322	1			1-123- 3
101.002-1-4.1	Foote, James & John	98,000	61,500	98,000	0	241	1			1-123- 9
87.004-1-6.111	Foote, John	23,200	23,200	23,200	0	120	1			1-123- 6.11
101.002-1-2.21	Foote, John	16,000	16,000	16,000	0	120	1			
101.002-1-2.23	Foote, John	29,000	29,000	29,000	0	910	1			
87.004-1-2.11	Foote, John B.	17,900	17,900	17,900	0	120	1			1-123- 5.01
102.004-1-43	Foote, Mark	12,000	12,000	12,000	0	314	1			
102.001-1-2.2	Foote, Susan A.	23,500	8,500	87,000	0	210	1			
89.003-1-45	Fordham-Hernandez, Traci	102,600	8,200	102,600	0	210	1			1-160- 2
103.001-2-44.1	Forier, Rene-Paul	232,000	24,600	232,000	0	241	1			
73.003-3-12	Forsythe, David W.	3,200	3,200	3,200	0	322	1			1-182-14
62.004-1-7.121	Forsythe, Donald F.		9,000	33,000	0	270	1			
73.004-1-13.111	Forsythe, John	230,800	118,500	230,800	0	240	1			1-183- 8
73.003-3-20	Forsythe, Robert	30,000	13,300	30,000	0	240	1			1- 93-16
73.004-1-13.12	Forsythe, Robert	65,000	8,200	65,000	0	210	1			
* 62.004-1-7.12	Forsythe, Robert L (LU)	42,900	15,000	42,900	0	270	1			
74.003-2-15.1	Forsythe, Sally Ellis	61,600	10,900	61,600	0	210	1			1-123-10.1
103.003-3-4.1	Fortin, Peter	24,000	24,000	24,000	0	322	1			1-157-14.3
62.003-3-2	Foster, Daniel K.	8,000	8,000	8,000	0	322	W 1			
88.003-1-7.21	Foster, Daniel K.	141,000	43,900	141,000	0	241	1			
88.003-1-7.22	Foster, Daniel K.	36,000	8,000	36,000	0	270	1			
117.001-1-25	Foster, Donna	31,200	8,000	31,200	0	270	1			1-104- 2.2
Page Totals	Parcels		36	2,120,400		874,500		2,216,900		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.001-1-22.2	Foster, Rachelle L.	12,200	12,200	12,200	0	322		1		
117.001-1-23	Foster, Rachelle L.	83,500	7,800	83,500	0	210		1		1-180-13
117.003-2-5.1	Foster, Ronald R (Trust)	28,500	28,500	28,500	0	910		1		1-138- 8
* 117.002-1-8	Fountain, Christine L.	37,000	8,500	37,000	0	210		1		1- 96-14
117.002-1-8.1	Fountain, Christine L.		8,500	37,000	0	210		1		1- 96-14
89.004-3-14.1	Fountain, David J. Sr.	32,500	12,300	32,500	0	270		1		1-135-14.1
117.025-2-2.1	Fountain, Joyce	58,000	5,000	58,000	0	210		1		1-115- 1
117.034-1-5	Fountain, Kathryn	48,500	7,000	50,600	0	210	W	1		1-165- 4.2
117.002-1-20	Fountain, Raymond H. Jr.	70,000	15,500	70,000	0	240		1		1-123-14
87.004-1-4.2	Fontaine, Robert F.	40,000	8,500	40,000	0	210		1		
102.004-1-4	Fox, William	12,000	12,000	12,000	0	322		1		1-161- 4.2
102.004-1-7	Fox, William	110,500	11,000	110,500	0	210		1		1-124- 2
117.001-1-13.11	France, Geraldine	105,600	28,000	105,600	0	240		1		1-190-13.1
88.004-1-53.21	Francis, Anita M.	85,300	24,100	85,300	0	240		1		
88.004-1-45.31	Frank, Randy S.	109,500	17,000	109,500	0	210		1		
75.003-1-24	Frank, Theodore A.	26,000	18,800	26,000	0	270		1		1-134- 2
89.003-3-2	Frank (LU), James M. Jr.	102,600	15,900	102,600	0	210		1		1-124- 8
75.003-1-29.1	Frazer Properties, LLC	260,000	20,000	260,000	0	441		1		1-114-15
89.001-1-9.1	Frazer Properties, LLC	60,000	15,000	60,000	0	210		1		1-110-12
88.001-2-30.11	Fredette, Kenneth	79,900	8,700	79,900	0	210		1		1-118- 4
74.002-1-23.12	Freego, John F.	81,000	15,100	81,000	0	210		1		
74.002-1-23.111	Freego, John F.	42,000	38,700	42,000	0	120		1		1-124-12.1
74.002-1-23.112	Freego, John F.	1,500	1,500	1,500	0	314		1		
102.004-1-10.1	French, Amadee R.	105,000	37,600	105,000	0	240	W	1		1-157- 4
88.004-1-55	French, Larry G.	103,700	17,700	103,700	0	210		1		1-183- 2
117.025-3-2	Friot, John J. Jr.	4,400	4,400	4,400	0	314		1		1-139- 6
117.025-3-3.12	Friot, John J. Jr.	1,000	1,000	1,000	0	314		1		
117.025-3-17	Friot, John J. Jr.	99,000	8,500	99,000	0	210		1		1-139- 4
117.025-3-21	Friot, John J. Jr.	4,500	4,000	4,500	0	312		1		1-139- 3
87.001-1-36	Friot, Mabel (LU)	101,800	10,800	101,800	0	210		1		1-125- 2
102.004-3-2	Fuller, Timothy	74,000	25,600	74,000	0	241		1		1-146- 6.1
89.004-5-1	Funkhouser, Sandra	43,800	43,800	43,800	0	322		1		1-126- 6.1
89.001-4-1	Funkhouser, Sandra G.	128,000	9,500	128,000	0	210		1		
88.004-5-11.2	Furgal, Michael J. Jr.	11,500	11,500	11,500	0	314		1		
88.004-5-10	Furgal, Michael J (LU)	150,600	13,600	150,600	0	210		1		
102.004-3-10.12	Furnia, Todd	165,000	29,000	165,000	0	240		1		
75.003-1-36.21	Gagliardi, Daniel J.	289,000	15,000	289,000	0	210		1		
Page Totals	Parcels		36	2,730,400	563,100					2,769,500

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-7-35	Gainey, Debra Lynn Datush	107,700	60,000	107,700	0	240	1			1-116- 4
103.001-2-46	Gallup, John D.	58,300	8,000	58,300	0	210	1			
88.004-1-28	Gardner, Richard	45,400	11,300	45,400	0	260	W 1			1-148-11
88.004-1-32	Gardner, Richard	7,500	7,500	7,500	0	314	W 1			1-158-12
88.004-1-65	Gardner, Richard	7,500	7,500	7,500	0	314	W 1			1-166-11.5
88.004-5-2	Garman, Margaret R.	118,800	8,100	118,800	0	210	1			1-108- 5
89.004-3-27	Garrett, Barbara B.	122,000	7,900	122,000	0	210	1			1-126- 4
89.002-1-10	Gary, Douglas A.	14,700	14,700	14,700	0	322	1			1-123-8.1
89.002-1-12	Gary, Douglas A.	13,500	13,500	13,500	0	322	1			1-126- 9
117.033-1-2	Gaurin, Elias J. Jr.	59,900	9,500	59,900	0	210	W 1			1-101-13
102.004-3-7	Gaurin, Gloria	94,000	18,400	94,000	0	240	1			1-126-12
89.004-3-12.12	Gaurin, Stephen L.	22,000	8,000	22,000	0	270	1			1- 99- 4.12
102.004-3-8.2	Gaurin, Stephen L.	26,000	8,400	26,000	0	270	1			
103.002-1-1.111	Gaurin, Stephen L.	20,500	8,700	20,500	0	270	1			1-167- 6
103.002-1-1.112	Gaurin, Stephen L.	19,100	8,300	19,100	0	270	1			
103.003-1-17.2	Gava, Louise E.	35,000	25,000	37,000	0	312	1			
101.004-2-31.2	Gehret, Genine Ann	70,000	12,700	70,000	0	210	1			1-122- 3.2
88.004-5-3	Geleta, David	105,800	11,700	105,800	0	210	1			1-132-13
117.002-1-37.122	George, Jayne D.	43,500	8,000	43,500	0	210	1			
117.002-1-44	George, Jayne D.	20,000	20,000	20,000	0	910	1			6-192- 9.30
102.002-1-7.31	Gibbons, Scott A.	35,000	9,800	35,000	0	270	1			1-112- 5.3
89.003-1-2.21	Gibson, Carolyn	134,000	15,400	134,000	0	210	1			1-127- 5.2
* 89.001-1-45.1	Gibson, David	47,500	12,900	47,500	0	210	1			1-125- 9
89.001-1-45.11	Gibson, David		12,900	47,500	0	210	1			1-125- 9
* 89.003-1-1	Gibson, David	152,000	19,300	152,000	0	210	1			1-127- 3
89.003-1-1.1	Gibson, David		19,300	152,000	0	210	1			1-127- 3
* 89.003-1-64	Gibson, David	108,000	45,600	108,000	0	241	1			1-127- 5.11
89.003-1-64.1	Gibson, David		57,800	125,800	0	241	1			1-127- 5.11
103.001-2-1.2	Gibson, David W.	180,000	26,000	180,000	0	416	1			1-108- 4.2
* 89.001-2-1	Gibson, James N.	150,500	16,100	150,500	0	210	W 1			1-127- 5.12
89.001-2-1.1	Gibson, James N.		16,100	150,500	0	210	W 1			1-127- 5.12
88.002-2-4.1	Gibson, Kenneth N.	94,000	15,100	94,000	0	210	1			1- 96- 2.2
89.004-3-7.21	Gibson & Son Inc	8,000	8,000	8,000	0	322	1			
75.003-1-26.1	Gibstaab, Inc	389,500	27,500	350,000	0	416	1			1-131-15
88.002-1-1	Giglio, Catherine A.	136,100	15,700	136,100	0	210	W 1			1-114- 7
102.004-1-35.11	Gilbert, Joshua F.	106,000	9,000	106,000	0	210	1			1-185-15.11
89.001-1-60	Gilbert, Stephanie A.	68,500	8,600	68,500	0	210	1			1-116-15
Page Totals	Parcels		33	2,162,300	518,400	2,600,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-1-14	Gilbert, Steven	188,000	20,700	188,000	0	210	1			1-143-11
62.003-5-1	Gilbert, Timothy F.	86,000	9,000	86,000	0	210	1			1-190-14
116.002-2-17	Gillette, Lance T.	14,400	14,400	14,400	0	910	1			1-127- 6
117.001-2-24.1	Gilliam, Laquan	1,000	1,000	1,000	0	314	1			1-109- 5
89.004-3-48	Gilson, Peter	4,000	2,400	4,000	0	312	1			1-175- 1
88.004-1-63	Gilson, Peter A.	40,000	40,000	40,000	0	322	1			1-127-12
89.004-3-49	Gilson, Peter A.	21,000	5,700	21,000	0	330	1			1-175- 2
73.003-3-7	Gingerich, Abraham	15,200	15,200	15,200	0	120	1			1-163-10
73.003-3-6	Gingerich, Mose	10,700	10,700	10,700	0	120	1			9-999-49
73.003-3-13.11	Gingerich, Mose	81,000	28,600	81,000	0	112	1			1-150- 6
73.003-3-22	Gingerich, Mose	5,400	5,400	5,400	0	120	1			1-119- 5.1
73.003-3-27	Gingerich, Mose	3,200	3,200	3,200	0	120	1			1-119- 5.2
87.001-1-27.2	Gingerich, Mose	21,300	21,300	21,300	0	120	1			1-119- 7.2
75.001-3-12.22	Given, Paul (LU)	88,000	20,000	88,000	0	210	1			
75.003-1-57	Glasgow, Steve	135,000	15,400	135,000	0	210	1			1-137- 6
103.002-1-7	Goldie, Scott B.	201,000	10,000	201,000	0	210	1			1-158-15.2
102.002-1-40.12	Gollinger, Mark A.	92,000	12,000	92,000	0	240	1			
101.002-1-33	Gollinger, Robert	75,600	6,600	75,600	0	210	1			1-148- 9
88.004-1-22.2	Gollinger, Donna	71,300	15,300	71,300	0	210	1			
87.004-1-10	Gomes, Mrs David	6,000	6,000	6,000	0	314	1			1-123- 6.32
102.001-1-35	Goobic, Elizabeth	113,400	11,700	113,400	0	240	1			1-129- 5
73.003-3-21	Goodison, Herbert L.	12,500	12,500	12,500	0	120	1			1-172- 9
88.001-2-13	Goolden, James J.	18,000	18,000	18,000	0	120	1			1-185-12.1
88.001-2-26	Goolden, James J.	140,000	56,700	140,000	0	112	1			1-185-11
88.004-1-17	Goolden, Lawrence	68,000	15,300	68,000	0	210	1			1-191- 5
88.001-2-21.211	Goolden, Mary (LU)	39,400	39,400	39,400	0	120	1			1-128-15.2
88.003-1-10	Goolden, Mary (LU)	135,000	63,600	135,000	0	241	1			1-128-14
117.003-2-17	Gotham, Enos L.	40,000	16,900	40,000	0	271	1			1-109- 2.2
102.003-2-20	Gotham, Robert	30,000	7,100	30,000	0	270	1			1-140- 1
75.003-1-38	Gould, James B.	130,000	15,200	130,000	0	210	1			1-164- 8
89.004-3-67	Gould, Lawrence	60,000	12,000	69,000	0	270	1			1- 99- 4.11
74.002-1-45	Grandaw, Robert	77,800	8,000	77,800	0	210	1			
62.064-1-6.1	Grant, Dale R.	42,100	6,000	42,100	0	210	1			1-128-13
101.001-2-4	Grant, Henry P.	77,800	7,700	77,800	0	210	1			1-119-11
102.004-3-9	Graves, Aaron T.	96,500	8,400	96,500	0	210	1			1-166-12
74.004-8-46.2	Gray, Charles	14,000	7,600	14,000	0	210	1			1-162-13.12
74.004-8-46.1	Gray, Charles L.	124,000	14,000	124,000	0	215	1			1-162-13.11
Page Totals	Parcels		37	2,378,600	583,000	2,387,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-2-6	Gray, Richard	78,000	8,000	78,000	0	210	1			1-129- 8
117.001-1-5	Gray, Robert L.	3,300	3,300	3,300	0	314	1			1- 98- 2
88.001-2-9.1	Grayson, Richard L.	192,200	20,000	192,200	0	240	1			1-141- 5.21
117.001-1-20.21	Green, Arthur	212,000	92,100	212,000	0	113	1			1-129-11.2
117.001-1-22.1	Green, Arthur	16,700	16,700	16,700	0	120	1			1-129-10
74.004-3-4.111	Green, Helen M.	65,000	65,000	65,000	0	120	1			1-100- 9.1
88.002-1-8	Greene, Thomas	105,800	15,700	105,800	0	210	1			1-179- 2
75.001-3-5.2	Greenwald, Michael R.	145,800	18,100	145,800	0	210	1			
75.001-3-23.11	Greenwald, Michael R.	21,000	21,000	21,000	0	322	1			1-178-10.51
62.004-1-7.2	Greenwood Acres LLC	4,100	4,100	4,100	0	120	1			
62.004-1-8.1	Greenwood Acres LLC	25,400	25,400	25,400	0	120	1			1-103-11
62.004-1-8.2	Greenwood Acres LLC	4,200	4,200	4,200	0	120	1			
74.002-1-23.211	Greenwood Acres LLC	29,500	29,500	29,500	0	120	1			1-124-12.2
74.004-7-27.1	Greenwood Acres LLC	29,000	29,000	29,000	0	120	1			1-124-13
102.004-1-20	Gregori, Dominic J. Jr.	73,000	13,600	73,000	0	240	1			1-135- 9
103.001-1-4.21	Gregory, William A.	264,000	15,200	264,000	0	210	1			
117.033-3-1	Griffin, Robert M.	17,500	6,200	17,500	0	270	W 1			1-170-11
89.004-3-28	Griffith, Ethel	15,500	5,300	15,500	0	270	1			1-129-13
102.004-2-1.42	Guccione, David	52,900	9,400	52,900	0	210	1			
102.004-2-1.412	Guccione, David	1,200	1,200	1,200	0	314	1			
89.003-1-7.1	Gushea, Winifred T.	18,600	15,000	18,600	0	312	1			1- 98- 5.1
88.004-1-18	Guyett, Ronald	50,800	11,300	50,800	0	210	1			1-130- 3
88.004-1-22.1	Guyett, Ronald G.	28,000	28,000	28,000	0	322	W 1			1-168- 8
89.004-3-43.1	Guyette, James A.	100,000	12,000	90,000	0	210	1			1-170- 5
89.003-1-18.2	Hager, Michaelle	95,000	19,700	95,000	0	210	1			
89.003-4-1.11	Hager, Michaelle J.	39,100	39,100	39,100	0	314	1			
89.003-1-56.212	Hahn, Summer T.	175,000	15,900	190,000	0	210	1			
117.001-2-30	Hair, Joanne	14,000	6,000	14,000	0	270	1			1-108-14
101.004-2-34.2	Hale, Jeffrey B.	90,700	14,500	90,700	0	240	1			
117.001-2-10	Hale, Jeffrey B.	21,900	21,900	21,900	0	910	1			1-124- 3
89.003-1-34.1	Hale, Ledyard	160,000	50,400	160,000	0	240	1			1-130- 4
75.003-1-25	Haley, Jo Ann P.	55,100	9,000	55,100	0	210	1			1-118- 7
74.001-1-5	Hall, Francis	124,200	8,000	124,200	0	210	1			1-130- 8
74.004-4-3	Halouska, Jean L.	99,900	26,700	99,900	0	240	1			1-191- 2
87.001-1-31	Halpin, Casey	5,100	5,100	5,100	0	322	1			1-127- 8
102.003-1-4	Halstead, Gregg R.	105,000	5,700	105,000	0	210	1			1-113- 6
62.003-4-5	Hamilton, William G. III.	68,000	8,100	68,000	0	210	1			1-111-1.2
Page Totals	Parcels		37	2,606,500	699,400	2,611,500				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.034-1-19	Hamilton, William G. Jr.	23,900	4,000	23,900	0	260	W	1		1-132- 8
74.001-1-13.11	Hammond, Christopher	130,000	9,500	130,000	0	210		1		1-128- 7
87.001-1-1	Hammond, Gary	4,400	4,400	4,400	0	322	W	1		1-124- 1
74.001-1-13.12	Hammond, Gary L.	36,300	36,300	36,300	0	120		1		
87.001-1-35.2	Hammond, Jeffrey	93,500	11,000	93,500	0	240		1		1-125- 1.2
102.004-3-4.1	Hammond, John	153,100	22,500	178,000	0	240		1		1-146- 6.21
102.004-1-17	Hammond, John J.	16,000	16,000	16,000	0	322		1		1-118- 8.2
87.001-2-8	Hammond, Steven L.	8,200	8,200	8,200	0	322		1		1-149- 7
103.001-1-1	Hammond, Steven L.	47,500	16,100	47,500	0	210		1		1-189-10
88.002-2-23	Hance, M. Wayne	53,000	19,100	53,000	0	210		1		1- 96-2.121
87.001-1-35.1	Hanna, Daniel	4,500	4,500	4,500	0	314		1		1-125- 1.1
87.001-1-33.1	Hanna, Daniel D.	1,000	1,000	1,000	0	314		1		1-105-14
87.001-1-34	Hanna, Daniel D.	65,000	8,000	55,000	0	210		1		1-114-14
74.004-2-60.121	Hanna, John	99,000	14,500	99,000	0	210		1		
89.004-3-23.112	Hansen, Sharlyn O.	192,000	9,500	192,000	0	210		1		
87.001-1-15.22	Hanss, Patrick G.	140,000	8,500	140,000	0	210		1		1-145- 6.22
117.001-2-14	Harmer, Frank W.	9,000	4,700	9,000	0	270		1		1-189-14
102.004-1-24.11	Harmer, Franklin	83,500	8,400	83,500	0	210		1		1-135- 6
117.001-2-13	Harmer, Franklin	8,700	4,700	8,700	0	270		1		1-189-13
117.002-1-4	Harmer, Franklin	32,000	7,600	32,000	0	270		1		1-117- 6
117.025-2-6	Harmer, Franklin	37,800	4,800	37,800	0	220		1		1-143- 4
117.025-2-7	Harmer, Franklin	1,000	1,000	1,000	0	314		1		1-143- 5
117.025-2-12	Harmer, Franklin	46,400	5,500	46,400	0	220		1		1-143- 2
102.004-3-1	Harmer, Franklin W.	42,000	14,300	42,000	0	241		1		1-135- 8
117.002-1-7	Harmer, Franklin W.	3,000	3,000	3,000	0	314		1		1- 96-11
117.002-1-12	Harmer, Franklin W.	7,300	7,300	7,300	0	314		1		1-135-10
117.025-3-9	Harmer, Franklin W.	3,700	3,700	3,700	0	314	W	1		1-131- 6
102.002-1-12	Harris, Roger R.	96,000	16,000	96,000	0	210		1		1-129- 2
103.003-1-24.12	Hart, Michael	62,000	17,000	62,000	0	240		1		1-160-15.12
89.002-1-7	Hart, William G.	124,700	9,200	124,700	0	210		1		1-150-10
74.004-2-41	Hashey, Laura Ann	115,600	12,600	115,600	0	210		1		1-157-15
62.056-2-11.211	Hastings, Christopher C.	86,000	11,600	86,000	0	210		1		1-131-10.2
74.002-1-6	Hastings, Christopher C.	115,000	82,400	115,000	0	241		1		1-131-13
62.056-2-21.1	Hastings, Glenn	88,000	13,000	88,000	0	210		1		1-131-10.1
62.064-1-7.12	Hastings, Glenn	8,600	8,600	8,600	0	314		1		
75.001-3-3.22	Hathaway, Susan	175,000	18,700	175,000	0	210		1		
74.002-1-28.11	Hawley, Thomas W.	218,000	63,000	218,000	0	241		1		1-178- 4
Page Totals	Parcels		37	2,430,700	510,200	2,445,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.004-3-19.1	Haycook, Edward D. Jr.	233,000	8,500	233,000	0	210	1			1-158-14
89.004-3-19.21	Haycook, Edward D. Jr.	27,300	27,300	27,300	0	120	1			
89.004-3-19.22	Haycook, Michael E.	222,000	14,900	222,000	0	210	1			
74.004-7-33.11	Hayes, Erma	158,000	75,600	158,000	0	112	1			1-132- 1.1
74.004-7-33.12	Hayes, John T.	120,000	15,100	120,000	0	210	1			
89.004-3-17	Hayes, Richard P.	46,500	13,500	46,500	0	210	1			1-132- 2
62.002-3-3	Hayes, Robert J.	159,600	9,000	159,600	0	210	1			1-141- 6.2
89.001-1-21	Hayes, Susan M.	156,000	20,100	156,000	0	210	1			1-132-14
62.056-2-12.1	Hazelton, Robert	60,500	3,900	60,500	0	210	1			1-171- 3
117.002-1-29.1	Heidenreich, Ann	8,300	8,300	8,300	0	910	1			1-102- 2.1
117.002-1-29.3	Heidenreich, Ann	7,800	7,800	7,800	0	910	1			
117.002-1-35.1	Heidenreich, Ann	170,000	15,600	170,000	0	240	1			1-184- 3.1
89.001-1-19.12	Heinbuck, Robert J.	105,000	15,100	105,000	0	411	1			1-116-13.13
88.001-2-3	Hemlock Acres, LLC	66,400	66,400	66,400	0	322	W 1			1-106- 3
62.003-6-2.12	Henderson, James M.	29,000	9,200	160,000	0	210	1			
117.001-2-4	Hendrick, Wayne	52,900	8,000	52,900	0	210	1			1-140- 4
117.001-2-1	Hendricks, Wayne K.	28,000	18,000	28,000	0	270	1			1-146- 9
103.001-2-12.12	Henry, Richard M.	266,000	28,000	266,000	0	117	1			
103.001-2-22.2	Herne, Ronald Gene	25,900	8,100	25,900	0	270	1			
88.002-5-7	Hess, Gerald T.	99,900	15,300	99,900	0	210	1			1-116- 8
89.001-1-31	Hewitt, Terry R.	70,200	7,000	85,000	0	210	1			1-131-14
87.004-1-31	Hewlett, Cheryl R.	52,000	8,000	52,000	0	210	1			
74.004-7-34	Hewlett, Francis	91,800	13,800	91,800	0	210	1			1-113-15
101.001-2-6	Hibbard, Eva Jane	77,800	8,000	77,800	0	210	1			1-132-12
62.004-1-10.12	Hicks, Austin D.	34,000	9,600	34,000	0	270	1			
116.002-2-13.1	Hill, Martin H.	117,500	8,800	97,000	0	210	1			1-117-12.2
102.004-1-19.1	Hill, Steven G.	29,200	29,200	29,200	0	910	1			1-118- 9
102.004-1-19.2	Hill, Steven G.	42,000	8,500	42,000	0	270	1			
88.001-2-2.2	Hills, Ronald R.	33,500	8,500	33,500	0	270	1			
75.003-1-11.1	Hirnschall, Elfrieda	153,300	115,500	153,300	0	241	1			1- 95- 2
74.004-2-7	Hitchman, Donald	103,400	21,200	103,400	0	116	1			1-133- 3
74.004-2-60.11	Hitchman, Donald	12,200	12,200	12,200	0	322	W 1			1-133- 4.1
74.004-2-68.1	Hitchman, Donald	3,600	3,600	3,600	0	120	1			1-133- 5
74.004-2-60.2	Hitchman, Paul	114,000	22,600	114,000	0	210	W 1			1-133-4.1
74.004-2-12.2	Hockett, Robert C.	177,000	19,100	177,000	0	210	1			
75.001-3-9.4	Hodge, David F.	158,600	21,100	158,600	0	240	1			1-147- 2.4
101.001-2-11	Holland, Robert G.	131,300	10,600	131,300	0	210	1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.003-2-4	Hollenbaugh, Linda S.	61,600	8,100	61,600	0	210	1			1- 99- 8
102.002-1-51	Holmes, Lisa	23,800	9,000	23,800	0	270	1			
74.004-7-66	Holmes, Tex	55,100	13,800	55,100	0	210	1			1-133-11
101.002-1-29	Holt, Richard H.	21,600	9,100	21,600	0	270	1			1-172-12
101.004-2-28	Holt, Richard H.	65,000	7,600	65,000	0	210	1			1-100- 6
102.002-1-14	Holz, Raymond J.	102,600	19,600	102,600	0	215	W 1			1-184- 9
117.001-1-19.1	Horton, Joel E.	48,000	7,500	48,000	0	210	1			1-111- 6.22
89.003-1-63	Horwitz, Steven G.	247,000	19,200	247,000	0	210	1			
102.001-1-4.12	Houk, Carter	55,000	11,500	55,000	0	240	1			1-171-10.12
62.064-3-15.1	Hourihan, Catherine M (LU)	60,500	8,000	60,500	0	210	1			1-133-14
103.002-1-2	House, Ralph E. Jr.	30,000	7,900	30,000	0	270	1			1-129-12
74.003-2-36	Howard, Paul E. II.	81,000	16,800	81,000	0	210	1			
103.002-1-21.2	Howe, Gregory W.	7,500	1,300	7,500	0	312	1			
74.004-7-14	Howie, Joel C.	101,000	15,800	101,000	0	210	1			1-154-13
74.004-7-69.2	Howie, Joel C.		7,000	7,000	0	314	1			
102.002-1-29	Hubbard, Kenneth	74,500	15,600	74,500	0	210	1			1-134- 4
* 88.003-1-19.13	Huber, Andrea		1	1	0	322	1			
88.003-1-17	Huber, Andrea H.	12,900	12,900	12,900	0	120	1			1-130- 3
* 88.003-1-18	Huber, Andrea H.	128,000	115,100	128,000	0	120	1			1-180- 2
* 88.003-1-18.1	Huber, Andrea H.		108,400	108,400	0	120	1			1-180- 2
88.003-1-18.11	Huber, Andrea H.		130,000	130,000	0	120	1			1-180- 2
* 88.003-1-19.1	Huber, Andrea H.	250,000	87,900	250,000	0	241	1			1-180- 1
88.003-1-19.11	Huber, Andrea H.		36,000	36,000	0	120	1			1-180- 1
88.003-1-21.1	Huber, Andrea H.	42,200	42,200	42,200	0	120	1			1-146-15
88.004-1-52	Huber, Andrea H.	39,700	39,700	39,700	0	120	1			1-147- 1
88.004-1-53.22	Huber, Andrea H.	31,600	31,600	31,600	0	120	1			
88.004-1-62	Huber, Andrea H.	365,000	111,400	365,000	0	112	1			1-168- 4
101.004-2-34.1	Huber, Andrea H.	59,900	59,900	59,900	0	120	1			1-122- 2
102.001-1-21	Huber, Andrea H.	42,200	42,200	42,200	0	120	1			1-120- 7
* 102.002-1-44	Huber, Andrea H.	66,800	66,800	66,800	0	120	1			1-120- 6
102.002-1-44.1	Huber, Andrea H.		43,700	43,700	0	120	1			1-120- 6
102.001-1-8	Huber, Felix O.	6,400	6,400	6,400	0	120	1			1-179- 4
102.001-1-11.2	Huber, Felix O.	260,000	76,000	260,000	0	112	1			
102.001-1-13.2	Huber, Felix O.	96,000	86,000	96,000	0	120	1			
102.001-1-25	Huber, Felix O.	3,500	3,500	3,500	0	120	1			1-179- 5
101.002-1-31	Hughes, Alan J.	117,000	12,600	117,000	0	210	1			1- 97-15.1
117.002-1-23.1	Hughes, Jonathan M.	75,000	8,500	75,000	0	210	1			1- 97- 1

Page Totals Parcels 32 2,185,600 920,400 2,402,300

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.002-1-23.2	Hughes, Jonathan M.	500	500	500	0	314		1		
75.003-1-9.1	Hundley, Albert T.	43,000	40,000	159,000	0	241		1		1- 95-12
87.004-1-30	Hunt, Jeffrey	92,400	9,200	92,400	0	210		1		
87.004-2-1	Hunt, Robert P.	92,000	13,400	92,000	0	210		1		1-121-13
75.003-1-55	Hunt, Timothy J.	37,800	15,100	37,800	0	270		1		1-115- 9
89.004-3-18	Huntley, Daniel	16,500	11,600	16,500	0	270		1		1-134- 9
89.001-1-47	Hurlbut, Andrew	229,000	106,600	229,000	0	112		1		1-103- 6
103.001-1-8.12	Hurlbut, Andrew	40,000	40,000	40,000	0	314		1		
102.002-2-15	Hurlbut, Arthur G.	165,000	8,500	165,000	0	210		1		1-134-13.2
62.056-2-2.1	Hurlbut, Gerald O.	180,000	7,900	180,000	0	215		1		1-152-12
62.056-2-4	Hurlbut, Gerald O.	11,600	7,000	11,600	0	312		1		1-146-11
102.002-2-14	Hurlbut, Glenn W (LU)	239,000	70,200	250,000	0	241		1		1-134-13.1
89.003-1-48	Hurley, David M.	106,000	9,000	99,000	0	210		1		1-149- 1
101.004-2-6.11	Huska, Paul G.	149,000	32,000	149,000	0	241		1		1-100- 5.1
74.002-1-4	Hutchins, Elwood	22,000	8,100	22,000	0	270		1		1-134-14
102.003-1-6.1	Hutchinson, Robin	85,800	9,900	85,800	0	210		1		1-170-10.1
102.003-1-5.1	Hutchinson, Robin H.	6,700	6,700	6,700	0	314		1		1-118-15
117.002-1-29.2	Hutslar, Jan L.	117,700	11,800	117,700	0	210		1		
116.002-2-8.21	Impey, Vern E.	60,000	8,300	63,000	0	210		1		1-155-13.2
87.001-2-26.1	Infantine, Dominic S.	130,900	8,200	130,900	0	210		1		1-183-11
87.001-2-10	Infantine, Stanley G.	1,100	1,100	1,100	0	314		1		
88.001-2-16	Ingram, James M. Jr.	6,000	8,500	8,500	0	314		1		1-128-12
75.001-3-11.11	Irish, Thomas F.	44,200	15,600	44,200	0	270		1		1-152- 2.21
555.021-2-1	Iroquois Gas Trans System	68,985	0	71,965	0	861		5		
622.089-9999-823.360/2001	Iroquois Gas Trans System	13,386,427	0	14,518,032	0	883		6		
622.089-9999-823.360/2002	Iroquois Gas Trans System	2,998,428	0	3,251,897	0	883		6		
88.001-3-2	Irven, William E.	127,000	41,200	127,000	0	241		1		1-121-12.12
117.025-2-30	Irwin, Stacey Lean	72,000	3,100	72,000	0	210		1		1-111- 7
102.003-2-29	Jahncke, Catherine L.	220,000	29,600	220,000	0	240	W	1		
89.004-3-24.11	James, Jeffrey	106,000	8,400	106,000	0	210		1		1-158-15.41
74.003-2-11.1	James, Thomas	139,900	15,500	139,900	0	210		1		1-137- 8
89.003-2-7	Janack, Lauriston	70,000	8,400	70,000	0	210		1		1-175-11
88.002-5-3	Jenison, Thomas L.	60,000	15,200	60,000	0	534		1		1-106- 7
88.002-5-11	Jenison, Thomas L.	38,000	10,000	38,000	0	210		1		8-106- 6
89.003-1-27.11	Jennings, Gloria	32,000	15,100	32,000	0	270		1		1-183-10.1
89.004-3-38	Jensen, Peggy J.	75,600	8,100	75,600	0	210		1		1- 97-13
102.003-2-10.2	Jensen-Moulton, Peter	172,000	18,000	172,000	0	240	W	1		1-120-8.12

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.002-1-14.121	Jeror, Ronald L.	3,000	3,000	3,000	0	314		1		
103.002-1-14.122	Jeror, Ronald L.	72,500	14,400	72,500	0	240		1		
101.002-1-16	Jerusalem Cemetery Assoc	11,700	11,700	11,700	0	695		8		8-197-13
74.003-2-34	Jo, Steven J.	240,000	20,000	240,000	0	280	W	1		
101.004-2-35	Jobes, Vernon T.	22,000	8,000	22,000	0	270		1		1-122-4.12
87.001-1-17	Johnson, Andrew L.	10,500	10,500	10,500	0	314		1		1-126-13
75.003-1-14	Johnson, Erik D.	82,000	18,000	82,000	0	210		1		1-163- 5
89.003-1-66.11	Johnson, Kyle W.	156,000	38,700	156,000	0	241		1		1-163-14.11
74.004-4-2	Johnson, Susan C.	194,400	17,200	194,400	0	210		1		1-108- 7.12
89.004-3-11	Johnston, Kyla M.	32,000	8,500	32,000	0	270		1		1-102-11
89.003-1-44	Jones, Brenda J.	70,200	15,100	70,200	0	210		1		1-176-10
75.003-1-63	Jones, Dennis	146,000	37,500	150,000	0	240		1		1-168-10
117.001-1-24.2	Jones, Lawrence J.	34,000	8,000	34,000	0	270		1		1-124- 4.2
87.004-1-32	Jones, Lynne N.	160,000	32,000	164,000	0	240		1		
74.003-2-24	Jones, Patricia Ann	99,400	22,000	99,400	0	240	W	1		1-136-14
103.003-1-24.11/1	Jones , Doug Etal	55,000	0	55,000	0	612		8		
62.003-6-8.112	Jordan, Arlene	24,300	11,200	24,300	0	120		1		
62.003-5-4.21	Jordan, Bonnie M.	26,800	10,700	26,800	0	270	W	1		
62.064-4-18	Jordan, Kelly	113,500	8,600	113,500	0	210		1		
62.004-1-23	Kalal, Thomas E.	76,000	8,000	76,000	0	210		1		1-158- 9
117.034-1-4	Kavanagh, Connie	56,000	7,200	56,000	0	210	W	1		1-102- 5
102.003-2-24.21	Kay, Jon A (Trustee)	198,000	32,000	198,000	0	210		1		
87.001-1-22	Keim, Levi M.	99,500	33,800	99,500	0	112		1		1-131- 7
87.001-1-24	Keim, Levi M.	1,200	1,200	1,200	0	314		1		1-173-14
87.001-1-26	Keim, Mose L.	115,000	38,000	115,000	0	240		1		1-130-10
102.004-1-13	Kelly, Dennis	99,000	33,400	99,000	0	240		1		1-157- 3
117.002-1-14.1	Kelly, James	119,000	23,500	119,000	0	240	W	1		1-137-11.1
117.002-1-14.2	Kelly, James	21,600	21,600	21,600	0	322	W	1		1-137-11.2
117.002-1-19	Kelly, James	4,800	4,800	4,800	0	314		1		1-190-10
117.002-1-24	Kelly, James	5,900	5,300	5,900	0	312		1		1-137-14
117.002-1-25	Kelly, James	8,300	8,300	8,300	0	322	W	1		1-137-12
117.002-1-26	Kelly, James	10,700	10,700	10,700	0	322	W	1		1-137-13
117.002-1-13	Kelly, James J.	107,000	32,100	107,000	0	240	W	1		1-137-10
74.001-1-30	Kelly, James W.	57,000	8,000	57,000	0	210		1		1-112- 3
74.003-2-14.122	Kennedy, John T.	122,000	15,800	122,000	0	210		1		
89.003-1-24	Kennedy, Joseph	160,000	20,500	160,000	0	240		1		1-130- 6
101.004-2-25	Kennedy, Robert	7,200	7,200	7,200	0	314		1		1-138- 1

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
74.002-1-39.111	Kenyon, Joseph R.	71,500	38,000	71,500	0	240	1				1-138- 2.11
74.002-1-49	Kenyon, Patrick	24,900	24,900	24,900	0	322	1				1-138- 3.1
74.002-1-44	Kenyon, Patrick E.	104,800	8,000	104,800	0	210	1				1-138- 5
88.004-3-13.11	Kepes, Richard	170,000	78,600	170,000	0	240	W 1				1-191- 6.1
117.003-2-12	Kiger, Bruce A.	43,200	43,200	43,200	0	910	1				1-138- 9
75.003-1-37	Kimball, Richard	130,000	15,100	130,000	0	210	1				1-137-15
74.001-1-13.2	Kimble, George E.	75,000	9,500	75,000	0	210	1				
117.003-2-7.1	King, Richard A.	52,000	42,000	52,000	0	910	1				1-109- 2.1
103.003-1-23	King Cemetery	6,300	6,300	6,300	0	695	8				8-197-12
117.002-1-17	Kingrey, John	38,000	12,000	38,000	0	270	1				1-104- 8
74.002-1-30	Kinnen, Theodore L.	125,900	11,300	125,900	0	210	1				1-162- 1
88.001-2-32	Kinney, Charles	21,600	5,500	21,600	0	270	1				1-133- 2
88.004-1-11	Kirby, Sally E.	167,400	10,300	167,400	0	210	W 1				1-169-14
* 117.003-2-9	Kirkpatrick, Cedric P.	150,000	105,000	150,000	0	241	1				1-138-10
117.003-2-9.1	Kirkpatrick, Cedric P.		104,000	130,000	0	241	1				1-138-10
74.002-1-15.2	Knight, Gene P.	46,000	8,300	46,000	0	210	1				1-138-3.2
74.002-1-15.31	Knight, Gene P.	7,500	5,000	7,500	0	312	1				1-138-3.3
73.004-2-1.1	Knollwood Farm, LLC	20,000	20,000	20,000	0	120	1				1-166- 4
73.004-2-1.23	Knollwood Farm, LLC	38,000	38,000	38,000	0	120	1				
73.002-4-15	Knollwood Farms, LLC	70,000	70,000	70,000	0	120	1				1-155- 2
102.002-1-8.12	Knowlden, Sandra P.	119,000	16,400	119,000	0	210	W 1				
102.001-1-13.1	Knowlton, Robert L.	100,300	8,200	100,300	0	210	1				1-179- 3
88.002-1-6.22	Koch, Michael	8,400	8,400	8,400	0	314	1				
88.002-1-17.2	Koch, Michael	21,000	4,200	21,000	0	312	1				
73.002-4-1	Kotz, William T. Jr.	5,600	5,600	5,600	0	322	1				1-138-13
117.002-1-35.2	Kramer, Susan	84,000	8,100	84,000	0	210	1				
89.003-1-37.2	Kreuzer, Jerry	113,500	15,900	113,500	0	210	1				1-174-10.2
89.004-3-15	Kroeger, Matthew R.	38,500	5,300	38,500	0	210	1				1-101- 9
88.004-3-2	Kuno, Stephen	151,400	13,800	151,400	0	432	1				1-127- 2
89.003-1-38.11	Kuno Oil Company, Inc	350,000	30,000	350,000	0	441	1				1-142- 5
88.002-5-4	Kurish, Brian E.	89,900	10,100	89,900	0	210	1				1-187- 8
62.002-4-1	L T Smith & Sons Farm	1,700	1,700	1,700	0	314	W 1				1-172- 4
62.003-5-2.1	L T Smith & Sons Farm	395,000	84,900	395,000	0	112	W 1				1-174-13
62.004-1-22.1	L.T. Smith & Sons Farm	58,000	58,000	58,000	0	120	1				1-174-12
62.056-2-20	L.T. Smith & Sons Farm	800	800	800	0	314	1				
88.004-1-68	LaBar, Matthew H.	7,200	7,200	7,200	0	314	W 1				1-166-11.
74.003-2-5	Labarge, Mae (Estate)	6,900	6,900	6,900	0	314	1				1-142- 2.2

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-1-66	Labrake, Agnes	47,300	13,700	47,300	0	210	1			1-168-2.2
74.002-1-41	LaBrake, Kelvin	75,000	8,500	75,000	0	210	1			
89.003-1-11	LaBrake, Kelvin P.	21,000	21,000	21,000	0	120	1			1-139- 1.2
102.002-1-10	Labrake, Randolph	32,500	11,100	32,500	0	210	1			1-176-14
74.003-2-32	Labrake, Thomas J.	178,200	17,500	178,200	0	210	W 1			
103.001-2-2	LaClair, Nellie	84,000	8,100	84,000	0	210	1			1-139- 2
117.002-1-37.2	Laddison, Gregory	3,500	3,500	3,500	0	314	1			
117.001-2-18.1	Laddison, Leo Jr.	6,000	5,000	6,000	0	312	1			1-139-10
117.002-1-33	Laddison, Leo Jr.	55,100	22,300	55,100	0	240	1			1-139-11
102.002-1-6	Ladison, Bucky J.	75,000	8,000	75,000	0	210	1			1-140- 5
89.004-3-20	Ladison, George	81,000	7,300	81,000	0	210	1			1-140- 6
74.002-1-3.1	Ladison, Terry D.	135,000	10,000	135,000	0	210	1			1-125-14
102.002-1-7.12	Ladison (Estate), Charles W	1,800	1,800	1,800	0	314	1			
62.064-3-13	LaFlair, Andrew J.	99,000	8,000	99,000	0	210	1			1-164-15
102.001-1-27	LaFlair, Fred	33,500	8,100	33,500	0	270	1			1-140- 8
74.002-1-39.21	LaFlair, Wendy L.	81,000	8,300	81,000	0	210	1			
117.001-2-5	Lafountain, Frank Sr.	25,900	6,400	25,900	0	210	1			1-139- 9
117.025-2-28	Lalone, Barry P.	49,500	8,500	49,500	0	210	1			1-140- 9
117.033-2-7	Lalone, Barry P.	2,400	2,400	2,400	0	314	1			1-141- 7
102.004-1-26	Lalone, Harold (Estate)	3,300	3,300	3,300	0	314	1			1-109- 8
73.004-1-8	Lalone, Michelle R.	77,800	8,000	77,800	0	210	1			1-165- 7
117.033-1-4	LaLone, Rebecca L.	4,800	7,000	7,000	0	314	W 1			1-135- 7
102.004-1-27	Lalone, Serena	35,600	5,200	35,600	0	210	1			1-140-11
102.001-1-32	Lamarche, Caroline M & Phillip	250,000	36,500	212,000	0	240	1			1-100- 7
102.003-2-8	LaMarche, Philip K.	75,700	63,000	63,000	0	910	1			1-100- 8
89.003-1-56.12	Lampman, Alice B.	152,000	22,200	152,000	0	210	1			
86.002-5-6	Lane, James J. Jr.	12,100	12,100	12,100	0	322	W 1			1-152- 6
86.002-5-10	Lane, James J. Jr.	1,600	1,600	1,600	0	314	W 1			1-187-11
87.001-2-1.1	Lane, James J. Jr.	13,800	13,800	13,800	0	322	1			1-152- 4
87.001-2-2	Lane, James J. Jr.	6,300	6,300	6,300	0	314	1			1-152- 5
88.002-5-15	LaPierre, George D (LU)	67,000	7,700	67,000	0	210	1			1-141- 1
102.001-1-31.2	Laplatney, David P.	45,400	8,900	45,400	0	210	1			
75.003-1-76	LaPoint, Brad	260,000	28,700	260,000	0	240	1			1-147- 3.1
102.003-2-19.1	Lapoint, Frederick	75,600	75,600	75,600	0	120	W 1			1-141- 2
89.003-2-8	LaPointe, Wallace B Jr (LU)	126,000	8,000	126,000	0	210	1			1-175-10
89.002-1-15	Laraby, Richard A.	75,600	9,500	75,600	0	210	1			1-126- 7
75.001-3-9.12	Larson, Ami	162,000	19,500	145,000	0	210	1			1-147- 2.12
Page Totals	Parcels		37	2,531,300	516,400	2,465,800				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.001-4-1	Larson, Glen	65,000	10,000	65,000	0	210	1			1-136- 3
102.002-1-11	Larue, Francis	66,000	19,700	66,000	0	210	1			1-176- 4
75.003-1-70.1	LaRue, Joseph A.	161,000	16,600	161,000	0	210	1			
62.004-1-18.2	Lasala, Lester J.	149,900	10,500	149,900	0	210	1			1-141- 6.12
62.004-1-18.11	Lasala (Estate), Eleanor	164,000	121,400	164,000	0	210	1			1-141- 6.11
74.001-1-21.1	Latimer, Mary (LU)	196,000	61,600	196,000	0	241	W 1			1-141- 8
74.001-1-21.2	Latimer, Montgomery	93,000	8,000	93,000	0	210	1			
103.002-1-18.2	Latimer, Thomas	5,000	5,000	5,000	0	314	1			
75.001-3-22.1	Lauber, William	150,100	15,600	150,100	0	210	1			1-178-10.52
75.001-3-5.3	Lauber, William E.	3,000	3,000	3,000	0	314	1			
75.003-1-61	Laughman, Alan	162,000	15,100	162,000	0	210	1			1-123-15
75.003-1-60	Laughman, Alan L.	12,400	12,400	12,400	0	314	1			1-183-13
74.003-2-10.2	Laurie, Jon H.	194,400	17,100	208,000	0	210	1			1-184-12.2
103.001-3-7.1	Lavalley, Richard	151,000	19,100	151,000	0	240	1			1-173-11.2
117.003-2-5.2	Law, Jeffrey A.	115,000	16,700	115,000	0	240	1			
88.004-1-50	Law, Lance R.	31,600	10,200	31,600	0	210	1			1-115- 3
103.003-1-28	Lawrence, Brian	18,500	8,300	18,500	0	270	1			1-181-10
89.003-1-18.1	Lawrence, Carol Ruth	138,000	70,200	138,000	0	241	1			1-141-13
88.002-1-9.1	Lawrence, James H.	12,000	12,000	12,000	0	314	1			1-125-11
88.002-1-14.1	Lawrence, James H.	13,000	13,000	13,000	0	322	1			1-113- 4
102.002-1-23	Lawrence, Karen L.	32,400	11,200	32,400	0	210	1			1-154- 3
88.004-5-5	Lawrence, Kendall G.	138,000	10,200	138,000	0	210	1			1-176- 7
88.004-5-11.1	Lawrence, Kendall G.	20,000	20,000	20,000	0	322	W 1			1-107- 8.1
88.004-5-11.3	Lawrence, Kendall G.	4,500	4,000	4,500	0	312	1			
74.004-8-48.11	Lawrence, Mary A.	18,000	18,000	18,000	0	322	1			1-118-14.11
88.004-1-70	Lawrence, Russell B. III.	75,000	20,000	75,000	0	447	1			1-100- 3
88.002-5-21	Lawrence, Ted	176,000	25,000	176,000	0	464	1			
88.004-1-2.2	Lawrence, Ted	145,800	15,100	145,800	0	210	1			1-182- 7.22
89.003-1-37.111	Lawrence, Ted L.	170,000	18,000	170,000	0	411	1			1-174-10.1
88.004-3-4	Leberge & Curtis Inc	188,000	10,000	188,000	0	431	1			1-114-11
88.004-3-5	Leberge & Curtis Inc	170,000	15,900	170,000	0	455	1			1-142- 3
88.004-3-6.1	Leberge & Curtis Inc	8,000	8,000	8,000	0	314	1			1-114-12.1
88.004-3-7	Leberge & Curtis Inc	59,700	26,200	59,700	0	312	1			1-114-10
88.004-3-3	LeBerge & Curtis, Inc	52,100	16,200	52,100	0	210	1			1-142- 4
87.004-1-12	Lee, Bryan	75,000	14,200	75,000	0	240	1			1-118-16
102.004-2-5.12	Lee, Juhno	8,900	8,900	8,900	0	322	1			
102.004-2-5.11	Lee, Junho B.	147,000	81,500	147,000	0	241	1			1-174- 1
Page Totals	Parcels		37	3,389,300	787,900	3,402,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.003-1-5.1	Legault, Eugene P (Estate)	37,000	17,200	37,000	0	270	1			1-163-13.1
62.056-2-15	Lennox, Michael J.	54,000	9,000	54,000	0	210	1			1-142-10
89.001-1-35.3	Leo, Alan J.	99,000	8,300	99,000	0	210	1			1-180- 4.3
117.034-1-8.1	Leonard, Calvin Jr.	71,000	12,000	73,000	0	210	W 1			1-150- 2
117.033-1-8	Leonard, Cornelius B.	1,300	1,300	1,300	0	314	1			
75.001-3-8.11	Leonard, Donald	75,600	15,800	75,600	0	210	1			1-178-10.3
117.025-2-4.1	Leonard, Emily J.	64,300	7,000	64,300	0	210	1			1-169- 4
89.004-3-62.2	Leonard, Mary C.	148,000	9,000	148,000	0	210	1			1-186- 3.12
117.034-1-2	Leonard, Pauline (LU)	53,000	6,800	53,000	0	210	1			1-142-12
88.002-1-9.2	Levato, Michael L.	73,900	15,500	73,900	0	210	1			
73.003-3-13.12	Lewis, Christopher A.	55,000	12,600	55,000	0	240	1			
62.003-4-1.1	Lewis, Isabel	55,700	8,500	55,700	0	210	1			1- 98- 6
75.001-3-18	Lewis, William	152,300	21,100	152,300	0	210	1			1-178-11
89.003-1-17.1	Liscum, Dan Lloyd	30,700	30,700	30,700	0	910	1			1-163-15.1
89.003-2-1	Livernois, Steven	105,800	6,300	105,800	0	210	1			1-104- 3
89.004-3-13	Lobdell, F Mahlon (LU)	61,000	13,200	61,000	0	240	1			1-143-12
117.001-1-9	Lobdell, Peter	189,900	18,600	189,900	0	240	1			1-106- 5
75.001-3-12.21	Lobdell, Raymond J.	150,000	20,600	150,000	0	210	1			
102.002-1-43.1	Lobdell, Robert D.	70,200	23,600	70,200	0	210	1			1-144- 3
103.002-1-13	Locey, Jack A (LU)	85,000	30,300	85,000	0	240	1			1-143-13
102.001-1-31.11	Locke, Randy	67,000	13,600	67,000	0	240	1			1-120-10
74.004-2-39	Locke, Tyler E.	105,000	17,900	120,000	0	210	1			1-191- 4
62.064-4-5	Locke (LC), Robert	75,000	4,500	75,000	0	210	1			1-169-17
88.001-2-7.1	Locy, Nellie M (LU)	75,000	30,700	75,000	0	210	1			1-143-14
88.004-3-1.1	Locy, William F.	145,000	23,000	145,000	0	240	1			1-133- 9
74.002-1-12.2	Logan, Joseph R.	91,500	8,000	91,500	0	210	1			
101.002-1-20	Lomaki, Jonathan	79,000	33,900	79,000	0	240	1			1- 98- 3
75.003-1-23	Longshore, Charlene	77,800	15,700	77,800	0	210	1			1-144- 6
62.064-4-4	Longshore, William	30,200	6,800	30,200	0	270	1			1-144- 8
102.004-1-41	Lopez, Bartholomew	2,000	2,000	2,000	0	314	1			
117.002-1-45	Lottie, Justin J.	31,000	8,800	31,000	0	270	1			1-139- 5
117.033-1-3.1	Lottie, Mildred	25,000	8,600	35,000	0	270	1			1-107- 2
117.033-3-5	Loughren, James P.	49,000	8,300	49,000	0	260	W 1			
62.003-6-8.111	LT Smith & Sons Farm	485,000	75,600	485,000	0	112	W 1			1-137- 2
103.002-3-5	Lucas, Nellie B.	119,000	12,600	119,000	0	210	1			
102.003-2-21	Lumbard, Edgar	27,000	6,000	27,000	0	210	1			1-144-13
102.003-2-22.2	Lumbard, Edgar	700	700	700	0	314	W 1			1-139-14.2
Page Totals	Parcels		37	3,116,900	564,100	3,143,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.004-1-5	Lumbard, Terry	98,000	8,000	135,000	0	210	1			1-177-10.2
62.064-2-10.1	Lynch, Donald C. Jr.	128,000	9,400	128,000	0	210	W 1			1-158- 6
102.003-1-7	Lyndaker, Jeffrey E.	83,000	9,300	83,000	0	210	1			1-110- 5
73.004-1-11	Lytle, Elizabeth C (LU)	70,200	6,000	70,200	0	210	1			1-145- 5
103.002-1-3.2	MacDougall, Elizabeth	115,000	8,400	115,000	0	210	1			
102.001-1-40	Mace, Frank	20,000	16,600	20,000	0	446	1			1-147- 6
88.003-1-13	Mace, Helen A.	95,000	28,200	95,000	0	241	1			1-189- 1
88.004-1-54.111	Mace, Helen A.	86,000	16,000	86,000	0	433	1			1-175- 6.1
88.001-2-23.1	Mace, Richard	123,100	10,700	123,100	0	210	1			1-145-13
117.001-1-3	Mace, Rick	6,100	6,100	6,100	0	322	1			1-149- 5
102.002-2-11	Mace, Rick A (Revoc Trust)	130,000	25,000	130,000	0	240	1			1-127-15
89.001-1-8.1	MacKellar, Ian	89,500	19,300	89,500	0	210	1			1-128- 1
89.002-1-5	MacKellar, Ian	4,800	4,800	4,800	0	314	1			1-126-10.11
75.003-1-8	Mackey, Colin	135,000	15,100	135,000	0	210	1			1-142-14
102.004-1-14.2	Mackin, Sharon L.	59,400	12,500	59,400	0	210	1			1-150-14.2
101.001-2-9	Mahoney, Pauline	81,000	30,400	81,000	0	240	1			1-146- 4
73.002-4-3	Maloney, Gerald P.	36,100	36,100	36,100	0	120	1			1-170-7
103.001-1-6	Mandigo, Patricia A.	107,500	10,700	107,500	0	210	1			1-183- 1
88.002-5-6	Manson, John	87,000	10,000	87,000	0	210	1			1-113-10
88.004-1-72.1	Maplehill Hunt Club	50,800	50,800	50,800	0	920	1			1-117- 9.1
75.001-3-3.1	Marks, Jethro	45,000	45,000	45,000	0	322	1			1-178-12.1
88.001-2-28	Maroney, Arlene D.	19,200	10,600	19,200	0	270	1			1-146-13
88.001-2-29	Maroney, Frank M.	26,200	9,100	26,200	0	270	1			1-136-15
88.001-2-14.11	Maroney, Mark C.	133,000	10,500	133,000	0	210	1			1-176- 3
75.001-3-9.3	Maroney, Mauri E.	103,700	18,800	103,700	0	210	1			1-147- 2.3
75.001-3-9.111	Maroney, Mauri E.	3,000	3,000	3,000	0	314	1			1-147- 2.11
75.001-3-19	Maroney, Mauri E.	2,400	2,400	2,400	0	314	1			1-178-12.3
75.003-1-18.112	Marsh, Dorothy M (LU)	51,800	15,400	51,800	0	210	1			
75.003-1-78	Martin, Chris A.		50,000	200,000	0	241	1			
74.001-1-2.11	Martin, David	71,300	8,100	71,300	0	210	1			1-100-11.11
74.001-1-2.12	Martin, David K.	18,200	18,200	18,200	0	322	1			1-100-11.12
89.004-3-71.1	Martin, Jeanne D.	135,000	15,000	135,000	0	240	1			
117.001-2-12.1	Martin, Joseph	18,500	10,000	40,000	0	433	1			1-140- 3
89.003-1-53	Martin, Patrick & Christina	111,200	14,100	111,200	0	210	1			1-176-13
74.001-1-27	Martin, Richard	6,900	5,500	6,900	0	312	1			1-177-13
74.001-1-28.1	Martin, Richard	61,000	10,400	61,000	0	210	1			1-100-12.2
87.001-1-32.2	Martin, Richard H. Jr.	20,000	9,000	20,000	0	312	1			1-106- 9.2
Page Totals	Parcels		37	2,431,900	588,500	2,690,400				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.004-1-14.1	Martinchek, Mark	106,000	31,400	106,000	0	240	1			1-180-15
88.004-3-11	Martinchek, Thomas E.	118,000	15,100	118,000	0	210	1			1- 99- 6
74.003-2-13	Masters, Katherine M.	36,700	11,100	36,700	0	210	1			1-181- 6
103.002-3-6	Mastro, Katherine G.	172,800	12,600	172,800	0	210	1			
62.003-4-8	Mathews, Paul	65,200	9,000	65,200	0	210	1			1-111- 1.2
88.002-5-17	Matott, Burton	55,000	9,900	25,000	0	484	1			1-148- 2
88.002-5-16.11	Matott, Burton W.	1,500	1,000	1,000	0	314	1			1-131- 9
101.002-1-8	Matott, Thelma	32,800	8,000	32,800	0	210	1			1-148- 3.1
117.033-3-9	Matott, Wendell N.	25,000	15,000	25,000	0	270	W 1			1-101-12
117.003-2-11.12	Matthews, Casey M.	19,500	10,700	19,500	0	270	1			
102.003-2-14	Matthews, Dale E.	52,000	28,600	52,000	0	240	1			1-148- 7
117.002-1-40.3	Matthews, Douglas	65,000	8,900	65,000	0	210	1			1-102- 1.2
117.002-1-40.12	Matthews, Douglas	4,200	4,200	4,200	0	314	1			1-102- 1.1
88.004-1-76.1	Matthews, Douglas A.	103,000	16,900	103,000	0	210	1			
103.002-1-26.12	Matthews, James R.	4,500	4,500	4,500	0	314	1			
103.002-1-27	Matthews, James R.	77,800	6,900	77,800	0	210	1			1-121- 7
88.004-1-27	Matthews, Larry A.	31,300	10,600	31,300	0	260	W 1			1-133- 1
62.056-2-18.1	Mattice, David R.	59,400	7,000	59,400	0	210	1			1-150- 8.2
74.004-2-5	Mattice, Elise M.	90,700	18,900	90,700	0	210	1			1-167-15.2
62.064-4-17	Mattot, Lynne H.	40,500	3,800	40,500	0	210	1			1-141- 4
89.004-3-37	Mauch, Margaret	159,000	13,600	159,000	0	240	1			1-186- 2.2
117.001-1-7	Mayhew, Brian K.	7,600	7,600	7,600	0	322	1			1-149- 3
73.003-3-8	McAllister, Robert Lee	6,100	6,100	6,100	0	322	1			1-149-10
74.004-7-18	McBath, Stephen	137,000	18,600	137,000	0	210	1			1-136- 6
103.003-1-27.1	McBroom, Alvin	13,500	8,500	13,500	0	270	1			1-149-11
62.064-1-9	McBroom, Sheena Ray	45,000	8,100	45,000	0	210	1			1-150-13
89.002-1-9.111	McCarthy, Edward J.	59,400	20,200	59,400	0	241	1			1- 96- 4.1
89.002-1-9.112	McCarthy, Edward J.	22,000	10,000	10,000	0	314	1			
88.002-2-7.122	McCluskey, Brian J.	88,400	15,100	88,400	0	210	1			1-96-2.122
62.056-2-10	McCluskey, Nancy (LU)	63,000	8,500	63,000	0	210	1			1-105- 4
89.003-1-9	McCluskey, Patrick W.	75,000	8,400	75,000	0	210	1			1- 98- 8
* 74.004-7-69	McCollum, Debra J.	190,000	80,000	190,000	0	241	1			1-110- 2.11
74.004-7-69.1	McCollum, Debra J.		90,000	190,000	0	241	1			1-110- 2.11
89.001-1-5.2	McCollum, Debra J.	81,000	17,800	81,000	0	210	1			
89.001-1-3	McCollum, Kevin	94,000	29,600	94,000	0	241	1			1-168- 7
89.001-1-62	McCollum, Kevin P.	210,000	43,200	210,000	0	112	1			1-110- 6
89.001-1-2	McCollum, Thelma	14,700	14,700	14,700	0	120	1			1-149-15
Page Totals	Parcels		36	2,236,600	554,100	2,384,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.001-1-5.1	McCollum, Thelma	39,600	39,600	39,600	0	120	1			1-149-14
75.003-1-39	McCollum (Estate), Thelma	30,900	30,900	30,900	0	120	1			1-149-13
103.001-2-41.1	McCormick, Malcom J.	86,000	8,500	86,000	0	210	1			1-133-12.1
102.003-1-12.11	McCormick, Michael R.	212,000	31,700	212,000	0	241	1			1-177- 6.1
87.003-2-10.11	McCready, James	34,000	15,100	34,000	0	270	W 1			1-150- 5.1
75.001-3-4.2	McDermid, Elizabeth L.	45,000	14,500	45,000	0	210	1			
75.001-3-4.1	McDermid (Estate), Verlie	86,300	34,700	86,300	0	240	1			1-150- 7
101.002-1-13	McDonald, Allan J.	78,700	8,300	78,700	0	210	1			1-101- 2
101.002-1-19	McDonald, Allan J.	2,500	2,500	2,500	0	314	1			1-101- 3
74.003-2-30	McDonald, Charlene G.	5,000	5,000	5,000	0	314	W 1			1-150-12
74.001-1-1	McDonald, Robert	2,700	2,700	2,700	0	120	1			
101.004-2-36	McDonald, Shawn (LC)	30,000	12,500	30,000	0	270	1			
74.004-2-2	McDonald , Dale (LU)	91,800	16,100	91,800	0	210	1			1-150- 9
117.025-3-7	McDonald (LU), Margaret Ann	59,200	8,200	59,200	0	215	W 1			1-150-11
89.001-1-44.112	McDonnell, Daniel J.		13,100	13,100	0	314	1			
103.001-2-6	McDougall, Paula	103,700	8,000	103,700	0	210	1			1-186-12
74.003-2-17	McGovern, Mary C.	110,000	14,100	110,000	0	210	1			1-184-11.3
117.002-1-30	McGregor, Keith S. Jr.	74,000	11,600	74,000	0	210	1			1-101-15
74.002-1-33.1	McGregor, Matt	33,500	15,400	33,500	0	270	1			1-134- 5
74.002-1-33.2	McGregor, Matt	34,100	8,200	34,100	0	210	1			
117.025-2-19	McIntosh, Jack	32,000	8,300	15,000	0	210	1			1-147-15
73.002-4-6	McLean, Jann K.	110,000	63,000	110,000	0	120	1			1-169-10
73.002-4-7	McLean, Jann K.	57,400	57,400	57,400	0	120	1			1-169-11
73.002-4-5.1	McLean, Robert	100,000	10,500	100,000	0	241	1			1-156- 9
87.001-2-3.2	McManus, Thomas	59,000	8,100	59,000	0	210	1			1-151- 1.2
74.003-2-19	McMasters, Philip N.	128,000	14,200	128,000	0	210	1			1-184-11.4
117.003-2-1	McRobbie, Isla	130,000	50,800	130,000	0	241	1			1-151- 4
89.004-3-24.2	Medve, Steve	126,000	60,500	135,000	0	113	1			1-158-15.1
88.002-5-20	Megan, John T.	13,900	13,900	13,900	0	314	1			1-117-9.2
88.002-5-19.1	Megan , John T.	15,800	15,800	15,800	0	314	W 1			1-145- 9
62.064-3-11	Meirose, Edward H.	60,300	8,300	60,300	0	210	1			1-185- 2
62.064-3-12	Meirose, Edward H.	4,300	4,300	4,300	0	314	1			1-180- 8
103.003-1-16.21	Melhado, Isis	148,000	8,300	148,000	0	210	1			1-176- 2.3
103.003-1-16.22	Melhado, Isis	40,800	8,200	40,800	0	210	1			
103.003-1-38.2	Melhado, Isis	36,000	36,000	36,000	0	322	1			
101.004-2-8.2	Merithew, Michael P.	86,400	8,500	86,400	0	210	1			1-119- 8.2
117.025-2-14.1	Merrill, Timothy William	43,200	6,200	43,200	0	210	1			1-132- 5

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-2-43	Miller, Anita	140,400	12,600	140,400	0	210	1			1-147- 4
62.064-4-7.1	Miller, Audrie L.	41,000	5,500	41,000	0	210	1			1-138- 6
74.003-2-29.1	Miller, David J.	73,000	16,700	73,000	0	210	W 1			1-147-10.1
101.004-2-29.11	Miller, Loren	14,400	16,400	19,700	0	910	1			1-186- 7.1
89.004-3-23.12	Miller, Matthew	154,400	12,900	175,000	0	240	1			1-162-14.12
117.025-1-1	Miller, Neal	40,000	6,500	40,000	0	220	1			8-196-13
117.033-1-5	Miller, Shawn	20,000	9,000	20,000	0	270	1			
102.003-1-16	Miller, Wayne	114,000	58,000	114,000	0	241	1			1-151-12
103.002-1-17.1	Miller, William B.	71,500	11,700	71,500	0	240	1			1-125- 4.1
88.003-1-7.1	Minckler, Gary J.	25,000	25,000	25,000	0	120	1			1-174- 4
117.001-2-9	Miner, Rachel	30,200	8,400	30,200	0	210	1			1-152- 1
89.001-1-67.2	Mitchell, Justin	6,000	6,000	6,000	0	314	1			
89.001-1-68	Mitchell, Justin L.	137,000	13,900	132,500	0	210	1			1-116-12.11
102.002-2-3	Mitchell, Ronald D.	145,000	73,500	145,000	0	112	1			1-115- 5
103.003-1-24.11	Molnar, Steven	105,000	35,200	105,000	0	241	1			1-160-15.11
117.001-1-13.12	Montgomery, Joseph G.	42,000	8,000	42,000	0	270	1			
103.003-1-9	Montroy, Gary	16,200	7,100	18,500	0	270	1			1-140-12
103.003-1-12	Montroy, Gary	86,400	55,700	86,400	0	241	1			1-102- 7
102.004-3-8.1	Montroy, Wendy	6,200	6,200	6,200	0	322	1			
103.003-1-7	Montroy, Wendy	5,400	5,400	5,400	0	314	1			1-190- 3.1
103.003-1-10	Montroy, Wendy	5,200	5,200	5,200	0	314	1			
62.064-1-4	Moore, Donald	99,500	8,500	99,500	0	210	1			1-106-10
102.002-1-5	Moore, Samantha I.	17,000	8,000	17,000	0	270	1			1-143- 7
103.001-2-18	Morgan, Cheryl R.	17,300	6,000	8,500	0	210	W 1			1-169-13
101.002-1-6.2	Morgan, Daniel	99,400	10,000	102,000	0	210	1			
101.002-1-1.1	Morgan, Kermit Trustee	163,000	67,700	163,000	0	241	1			1-152- 8
62.064-2-8.1	Morgan, Michael R.	58,300	5,000	58,300	0	210	1			1-152-10
62.003-6-9.1	Morley Cemetery	17,300	17,300	17,300	0	695	8			8-197- 8
62.064-2-15.1	Morley Library	35,000	6,000	15,000	0	312	8			1-158- 8
62.064-2-16	Morley Library	68,000	3,000	68,000	0	611	8			8-204- 7
62.064-4-9	Morley Volunteer Fire Co	30,000	4,000	30,000	0	312	8			1-150-15
62.064-2-19	Morley Volunteer Fire Co Inc	160,000	12,200	160,000	0	662	8			8-999-99
62.064-2-13.1	Morley Volunteer Fire Depart	189,600	4,600	189,600	0	662	W 8			8-200- 7
62.064-2-2.11	Morley Wesleyan Church	350,000	16,400	350,000	0	620	8			8-196-11
73.002-4-5.2	Morrill, Steven J.	54,200	54,200	54,200	0	120	1			
73.002-4-11.2	Morrill, Steven J.	37,000	37,000	37,000	0	120	1			
73.002-4-12	Morrill, Steven J.	33,300	33,300	33,300	0	120	1			1-156- 7
Page Totals	Parcels		37	2,707,200		692,100		2,704,700		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
73.004-1-3.12	Morrill, Steven J.	72,600	72,600	72,600	0	120		1			
103.001-2-44.2	Morrill, Steven J.	40,000	40,000	40,000	0	120		1			
101.004-2-14.1	Morrison, Andrew	380,000	164,000	380,000	0	112		1			1-153- 1
116.002-2-5.1	Morrison, Andrew	158,000	89,700	158,000	0	120		1			1-117-10
117.001-1-2	Morrison, Andrew	14,500	14,500	14,500	0	120		1			1-152-14
88.004-1-26	Morrison, Andrew R.	30,200	6,700	30,200	0	260	W	1			1-158-11
101.004-2-13.1	Morrison, Andrew R.	189,000	114,200	189,000	0	241		1			1-104-15
102.003-1-21.3	Morrison, Andrew R.	3,400	3,400	3,400	0	120		1			
101.004-2-16	Morrison, James	12,000	12,000	12,000	0	120		1			1-153- 4
102.003-1-13	Morrison, James S.	5,700	5,700	5,700	0	120		1			1-186- 9
62.064-3-15.2	Morrison, Patricia W.	16,500	7,000	16,500	0	270		1			
102.003-2-6	Morrison Family Trust	167,600	24,800	167,600	0	240		1			1-142- 7
102.003-2-15.11	Morrison Family Trust	30,700	30,700	30,700	0	120		1			1-142- 8
87.001-1-33.2	Morrow, Lorraine J.	31,300	6,600	31,300	0	210		1			
89.001-7-1.1	Morter, Floyd	91,000	21,900	91,000	0	210		1			1-153- 6
103.003-1-14	Morter, Floyd Jr.	105,000	10,000	105,000	0	210		1			1-153- 7
75.003-1-69.122	Moses, Andrew S.	226,000	15,500	226,000	0	210		1			
88.003-1-35	Mousaw, Joseph	2,500	2,500	2,500	0	314		1			
75.003-1-53	Mousaw, Scott	39,000	15,800	39,000	0	270		1			1- 97- 3
88.003-1-3.1	Mouthorp, Brothers Farm	69,000	64,000	69,000	0	120		1			1-153-11.1
88.003-1-28	Mouthorp, Brothers Farm	181,000	91,900	181,000	0	112		1			1-153-10
87.004-1-21.121	Mouthorp, Raymond T. Jr.	30,500	30,500	30,500	0	120		1			1-184-15.2
88.003-1-2.2	Mouthorp, Raymond T. Jr.	8,900	8,900	8,900	0	120		1			1-184-14.32
88.003-1-3.2	Mouthorp, Roderick	57,900	4,000	57,900	0	210		1			1-153-11.2
87.004-2-2	Mouthorp, Roderick Sr.	51,400	51,400	51,400	0	120		1			1-118-12
88.003-1-26.12	Mouthorp, Rory A.	86,400	8,400	86,400	0	210		1			
88.003-1-6.2	Mouthorp, Thomas N.	77,000	10,200	77,000	0	210		1			
88.003-1-6.1	Mouthorp, Thomas W.	88,000	76,900	88,000	0	270		1			1-153- 9
88.001-3-1	Moyer, Robert S.	68,000	28,200	68,000	0	270		1			1-121-12.1
88.004-3-14	Mulkin, Alan	106,900	13,600	106,900	0	210		1			1-117-14
62.004-1-3.2	Munt, Patricia S.	92,000	9,400	92,000	0	210		1			1-183-14.1
62.002-3-2.1	Munt, Patricia Silcox	55,000	27,600	55,000	0	241		1			1-188- 6
88.001-2-5.2	Murdie, Reginald	78,000	15,100	78,000	0	210		1			
88.001-2-5.11	Murdie, Reginald	59,000	19,900	59,000	0	240		1			1-134- 6
74.004-3-2	Murdie, Roger	6,500	6,500	6,500	0	314		1			1-100- 9.2
74.004-3-3	Murdie, Roger	57,100	15,400	57,100	0	210		1			1-154- 2
117.001-2-21	Murdock, Dean Albert III	18,000	4,700	18,000	0	270		1			1- 96- 8
Page Totals	Parcels		37	2,805,600	1,144,200	2,805,600					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.001-3-13	Murdock, Lester	18,000	13,400	18,000	0	270	1			1-154- 5
117.002-1-48.112	Murdock, Michael	23,800	8,000	23,800	0	270	1			
117.025-2-18	Murdock, Michael J.	15,700	6,500	15,700	0	271	1			1-138-12
117.033-3-6	Murphy, Francis P.	52,000	8,400	52,000	0	270	W 1			
89.001-1-34.1	Murphy, John M.	101,200	12,200	101,200	0	210	1			1-177-14
103.003-1-33	Murphy, Lawrence P.	36,000	6,000	36,000	0	210	1			1-180-16
103.002-1-1.2	Murphy, Michelle	34,000	8,300	34,000	0	210	1			
117.033-3-10	Murphy (Trust) UTD	3,500	3,500	3,500	0	314	W 1			1-102- 2.2
117.002-1-49.211	Murphy Trust	20,300	20,300	20,300	0	910	1			
117.034-1-16	Murphy Trust, UTD	37,000	8,300	37,000	0	260	W 1			1-111-11
75.003-1-68	Nash, Jeffrey W.	75,000	15,200	75,000	0	210	1			
88.004-3-19.111	Nautel, Elizabeth (Estate)	180,000	107,300	180,000	0	241	W 1			1-154-15
88.004-3-19.112	Nautel, Elizabeth (LU)	1,000	1,000	1,000	0	314	1			
89.003-1-61	Nautel, Richard C.	145,000	20,600	145,000	0	210	1			
89.003-1-65	Nautel, Richard C.	117,000	17,400	117,000	0	422	1			
89.001-1-20	Navan, Robert L.	69,500	15,300	69,500	0	433	1			1-163-12
88.004-5-8	Nee, Edward J.	104,800	9,700	104,800	0	210	1			1-132- 3
62.056-2-8	Nelson, Richard	160,000	15,000	160,000	0	210	1			1-181- 5
89.001-1-43	Neveau, Mary Kay (LU)	91,800	7,800	91,800	0	210	1			1-154-12
88.002-2-2.112	New Life Presbyterian Church	350,000	23,500	350,000	0	620	8			
102.001-1-24	New York Power Authority	7,600	7,600	7,600	0	322	8			1-101- 8
87.002-1-1.1	New York State	1,800,000	1,700,000	1,800,000	0	971	8			8-198- 8
87.002-1-2	New York State	9,500	9,500	9,500	0	931	3			0110001
87.003-3-2.11	New York State	5,500	5,500	5,500	0	971	8			6-192-15.1
89.001-1-6	New York State	10,800	10,800	10,800	0	961	8			
322.000-1	New York State	0	0	0	0	993	3			320.000-1
888.001-1-1	New York State	19,300,000	0	19,300,000	0	882	8			
888.001-1-2	New York State Exempt	9,000,000	0	9,000,000	0	882	8			
87.003-2-5	Newcombe, Randy S.	37,700	11,100	37,700	0	210	1			1-136-12
87.003-2-6.1	Newcombe, Randy S.	5,000	5,000	5,000	0	314	1			1-119- 1.1
73.004-1-18	Newcombe, Roger	97,200	8,300	97,200	0	210	1			
87.003-2-13.13	Newcombe, Roger F.	11,500	9,500	15,000	0	312	W 1			1-155-1.13
* 87.003-2-13.111	Newcombe, Roger F.	16,000	8,100	16,000	0	270	1			1-155- 1.11
87.003-2-13.122	Newcombe, Roger F.		1,000	1,000	0	311	1			
87.003-2-16	Newcombe, Roger F.		6,000	16,000	0	270	1			1-155- 1.11
117.001-1-10.2	Newcombe, Sheila M.	36,000	8,000	36,000	0	210	1			1-104-2.12
88.004-1-10.2	Newell, Allan	157,700	12,000	157,700	0	210	W 1			1-113-14. 2
Page Totals	Parcels		36	32,114,100	2,122,000	32,134,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.004-1-78.1	Newell, Catherine, Trustee	320,000	19,200	320,000	0	210		1		
88.004-5-6	Newkirk, Teresa I.	103,700	10,800	103,700	0	210		1		1-135-12
88.001-2-34.1	Newkofsky, Stephen I.	162,000	8,300	162,000	0	210		1		1-128-11.1
73.002-4-13	Newman, John	62,600	10,800	62,600	0	241		1		1-155- 5
73.002-4-4.1	Newman, John A.	115,100	26,300	115,100	0	241		1		1-155- 4
103.001-2-23	Newman, Lyle W.	165,200	12,800	165,200	0	240		1		1-128- 2
101.002-1-6.12	Newman, Morris	77,800	8,200	77,800	0	210		1		
88.003-1-2.1	Newman, Thomas M.	77,800	14,200	77,800	0	240		1		1-184-14.31
73.002-4-4.2	Newman, William	88,400	36,100	88,400	0	241		1		
87.003-2-2	Newvine, Claron John	30,100	10,500	33,000	0	210		1		1-140-15
88.004-5-14	Newvine, Leslie R.	133,000	15,200	133,000	0	210		1		
88.004-5-12	Newvine, Lyal	9,500	5,000	9,500	0	312	W	1		
88.004-5-13	Newvine, Lyal	90,500	17,600	90,500	0	210	W	1		1-107-8.2
102.002-1-40.11	Newvine, Lynne M.	27,000	15,900	27,000	0	270		1		1-154- 7.1
74.004-7-63	Niagara Mohawk Power Corp	99,406	13,000	100,921	0	872		6 R		6-192- 9. 9
87.003-3-3	Niagara Mohawk Power Corp	338,896	44,000	340,965	0	872		6 R		6-192- 9.7
88.002-5-19.2	Niagara Mohawk Power Corp	13,000	13,000	13,000	0	314	W	6 R		
88.002-5-22.1	Niagara Mohawk Power Corp	20,000	20,000	20,000	0	330		6 R		
88.004-4-1	Niagara Mohawk Power Corp	1,230,780	13,500	1,150,872	0	872		6 R		6-19-9.8
102.003-2-26	Niagara Mohawk Power Corp	23,000	23,000	23,000	0	380		6 R		6-192- 9.99
102.004-1-25.2	Niagara Mohawk Power Corp	28,519	20,000	27,964	0	882		6 R		1-186- 1.12
117.002-1-1.1	Niagara Mohawk Power Corp	59,000	59,000	59,000	0	380		6 R		6-192- 9.30
555.009-2-1	Niagara Mohawk Power Corp	1,975,814	0	1,968,525	0	861		5 R		5-194- 7. 1
555.009-2-2	Niagara Mohawk Power Corp	79,240	0	78,948	0	861		5 R		5-194- 7. 2
555.009-2-3	Niagara Mohawk Power Corp	11,647	0	11,604	0	861		5 R		5-194- 7. 3
555.009-2-4	Niagara Mohawk Power Corp	9,567	0	9,532	0	861		5 R		5-194- 7. 4
555.009-2-5	Niagara Mohawk Power Corp	3,536	0	3,523	0	861		5 R		5-194- 7. 5
622.089-9999-132.350/1001	Niagara Mohawk Power Corp	383,184	0	356,017	0	882		6 R		6-192- 9. 1
622.089-9999-132.350/1002	Niagara Mohawk Power Corp	16,466	0	15,298	0	882		6 R		6-192- 9. 4
622.089-9999-132.350/1011	Niagara Mohawk Power Corp	161,809	0	144,160	0	882		6 R		
622.089-9999-132.350/1021	Niagara Mohawk Power Corp	493,468	0	452,909	0	882		6 R		
622.089-9999-132.350/1031	Niagara Mohawk Power Corp	65,565	0	58,884	0	882		6 R		
622.089-9999-132.350/1041	Niagara Mohawk Power Corp	119,966	0	113,744	0	882		6 R		
622.089-9999-132.350/1051	Niagara Mohawk Power Corp	29,767	0	27,049	0	882		6 R		
622.089-9999-132.350/1061	Niagara Mohawk Power Corp	31,069	0	28,353	0	882		6 R		
622.089-9999-132.350/1071	Niagara Mohawk Power Corp	99,074	0	87,664	0	882		6 R		
622.089-9999-132.350/1081	Niagara Mohawk Power Corp	4,958	0	4,230	0	882		6 R		

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
622.089-9999-132.350/1881	Niagara Mohawk Power Corp	3,401,781	0	3,222,773	0	884	6	R		6-192- 9. 6
622.089-9999-132.350/1882	Niagara Mohawk Power Corp	148,830	0	140,998	0	884	6	R		6-192- 9. 5
622.089-9999-132.350/1883	Niagara Mohawk Power Corp	43,710	0	41,410	0	884	6	R		6-192- 9. 3
622.089-9999-132.350/1884	Niagara Mohawk Power Corp	18,062	0	17,111	0	884	6	R		6-192- 9. 2
622.089-9999-132.350/1111	Niagara Mohawk Power Corp	192,327	0	173,916	0	882	6	R		
116.002-2-7	Noble, Bryan	25,200	25,200	25,200	0	120	1			1-155-13
102.001-1-36	Noble, Bryan K.	96,100	9,500	96,100	0	210	1			1-148-10
102.001-1-47.2	Noble, Bryan K.	6,000	6,000	6,000	0	314	1			
89.004-3-57.1	Noble, David	89,000	84,600	89,000	0	120	1			1-155-15
89.004-3-58.11	Noble, David	3,500	3,500	3,500	0	314	1			1-155-14
103.002-1-16	Noble, David W.	71,000	14,300	71,000	0	240	1			1-125- 7
117.003-2-14	Noble, Dennis	48,000	4,800	48,000	0	210	1			1-107-10
89.004-3-58.2	Noble, Garry	97,000	9,400	97,000	0	241	1			
89.004-3-58.12	Noble, Garry	24,300	24,300	24,300	0	120	1			
* 102.001-1-47.1	Noble, Keith W.	165,000	102,700	165,000	0	112	1			
102.001-1-47.11	Noble, Keith W.		66,200	145,000	0	112	1			
74.004-2-59	Noble, Marshall E.	12,000	10,000	12,000	0	312	1			1-148- 6
89.004-3-57.2	Noble, Rachel (LU)	40,000	8,500	40,000	0	210	1			
116.002-2-8.11	Noble, Viola (LU)	137,000	98,700	137,000	0	112	1			1-155-12.1
117.001-2-25	Norback, Erik S.	50,000	4,700	50,000	0	210	1			1-190- 1
74.004-2-3.1	Norman, Jeffrey A (LC)	45,400	18,700	45,400	0	270	1			1-167-15.1
75.003-1-72	North Woods Properties Inc	175,000	75,000	175,000	0	120	1			1- 95- 7.1
89.001-1-42	North Woods Properties, Inc	210,000	82,600	210,000	0	112	1			1-143-15
89.002-1-1.1	North Woods Properties, Inc	42,500	38,000	42,500	0	120	1			1-119- 6
89.002-1-2	North Woods Properties, Inc	10,700	10,700	10,700	0	120	1			1-160-13
89.002-1-14.2	North Woods Properties, Inc	2,000	2,000	2,000	0	314	1			
89.002-1-16.1	North Woods Properties, Inc	2,000	2,000	2,000	0	314	1			1-160-12
89.002-1-16.2	North Woods Properties, Inc	40,000	40,000	40,000	0	910	1			
89.003-1-8	North Woods Properties, Inc	175,000	48,800	175,000	0	113	1			1-139- 1.1
73.002-4-11.1	Norton, Frank	75,600	8,400	75,600	0	210	1			1-156- 8
73.004-1-3.2	Norton, James	60,500	8,200	60,500	0	210	1			
73.004-1-3.11	Norton, James	2,900	2,900	2,900	0	314	1			1-156- 6
* 86.002-5-1	Norton, Kandi J.	6,800	6,800	6,800	0	314	1			1-118- 1
* 86.002-5-2	Norton, Kandi J.	60,000	6,300	60,000	0	210	1			1-118- 2
86.002-5-2.1	Norton, Kandi J.		8,100	62,500	0	210	1			1-118- 2
74.004-2-10	Norton, Shirley	54,000	14,600	54,000	0	210	1			1-156-10
74.003-1-1	Norton's Cemetery	6,000	6,000	6,000	0	695	8			8-197-14

Page Totals

Parcels

34

5,405,410

735,700

5,404,408

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.004-1-33.121	NYSARC Inc	190,000	15,300	190,000	0	210		8		
102.004-1-18	O'Brien, Charles	25,500	25,500	25,500	0	322		1		1-146- 8
117.034-1-3	O'Brien, Charles	45,400	8,400	45,400	0	210		1		1-156-12
102.003-1-1.1	O'Brien, Richard (LU)	82,100	9,900	82,100	0	210		1		1-157- 1.1
87.004-1-25	O'Horo, Cathleen	223,600	59,200	223,600	88	241		1		1-157- 9
102.001-1-1	O'Horo, William J.	108,600	57,300	108,600	0	241		1		1-157-10
102.004-1-33	O'Horo-Nash, Sarah	71,000	4,000	71,000	0	210		1		1-123-11
102.004-1-9	O'Mara, Willam Patrick	115,000	50,300	115,000	0	240		1		1-161- 4.1
102.004-1-21	O'Marah, Eric	24,000	8,000	24,000	0	270		1		1-101- 5
62.004-1-5	O'Neill, Benjamin J.	12,000	12,000	12,000	0	910		1		1-158- 4
62.004-1-32.1	O'Neill, Benjamin J.	116,000	13,800	116,000	0	210		1		1-158- 5
62.004-1-2.111	O'Neill, Ronald M.	39,600	39,600	39,600	0	120	W	1		1-158- 2
62.004-1-2.112	O'Neill, Ronald M.	224,200	10,700	224,200	0	210	W	1		
62.004-1-19	O'Neill, Ronald M.	6,600	6,600	6,600	0	322		1		1- 97- 4
62.004-1-20	O'Neill, Ronald M.	5,400	5,400	5,400	0	322		1		1-156- 2
62.004-1-31	O'Neill, Ronald M.	8,200	8,200	8,200	0	322		1		1-158- 1
62.004-1-34	O'Neill, Ronald M.	2,500	2,500	2,500	0	910		1		1-158- 3
101.002-1-15	O'Shea, Robin (LC)	20,000	8,800	20,000	0	270		1		1- 98- 1.3
102.002-1-44.2	Oct Soc, LLC		20,000	50,000	0	910		1		
102.002-1-44.3	Oct Soc, LLC		40,000	40,000	0	910		1		
102.004-1-3	Olin, Ernest	102,000	33,300	102,000	0	241	W	1		1-157-11
102.003-2-23	Olin, Ernest II.	18,000	10,000	18,000	0	260	W	1		1-139-15
102.004-2-14	Olin, Ernest A. II.	92,500	10,000	105,000	0	210	W	1		1-181-13.11
102.004-2-15	Olin, Ernest A. II.	18,900	18,900	18,900	0	910	W	1		
74.002-1-10	Olin Cemetery	8,000	8,000	8,000	0	695		8		8-197- 9
88.004-1-54.12	Olmstead, Daniel J.	136,000	12,700	136,000	0	210		1		1-175- 6.2
103.001-1-5	Olmstead, Jerry D.	84,200	10,700	84,200	0	210		1		1-185- 5
74.002-1-27.11	Onyper, Serge V.	160,000	15,000	160,000	0	240		1		1-126- 2
62.064-2-18.1	Ormasen, Nickolas T.	55,000	7,100	55,000	0	220	W	1		1-175- 9
62.004-1-2.2	Ormsbee , Debra (LC)	69,100	8,500	69,100	0	210		1		
87.004-1-7.11	Ort, Sara A.	91,000	14,800	91,000	0	240		1		1-123- 7
87.004-1-7.12	Ort, Sara A.	10,000	8,100	10,000	0	314		1		
* 62.004-1-7.11	Osterhout, Dorothy M.	63,100	9,900	63,100	0	210		1		1-158-13
62.004-1-7.111	Osterhout, Dorothy M.		19,000	73,000	0	241		1		1-158-13
* 62.004-1-7.122	Osterhout, Dorothy M.		5,500	5,500	0	322		1		
89.004-3-23.111	Ostrander, Alan	262,000	14,100	262,000	0	240		1		1-162-14.11
89.004-3-51	Ozols, Ruta	86,400	7,200	86,400	0	210		1		1-111- 3

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.004-1-14	Paasch, Richard	10,100	10,100	10,100	0	322	1			1-159- 2
74.002-1-27.13	Palma, Corey T.	20,000	20,000	20,000	0	314	1			
62.004-1-30.11	Palmer, Joanne D.	65,000	15,200	65,000	0	240	1			1-156- 4.1
74.003-2-12	Palmer, William	92,900	12,900	92,900	0	210	1			1-133- 7
103.001-3-3	Parcell, John	159,600	26,300	159,600	0	241	1			1-151- 3
102.003-2-24.22	Parcell, Robert M.	220,000	10,900	220,000	0	210	1			
89.004-3-23.21	Parker, Arlin	3,700	3,700	3,700	0	314	1			1-162-14.2
89.004-3-53.1	Parker, Arlin	217,400	11,700	217,400	0	210	1			1-160- 1.1
89.004-3-23.22	Parker, Cathy L.	295,000	9,000	295,000	0	210	1			
102.004-1-39.12	Parker, Christian R.	310,000	40,000	340,000	0	240	W 1			
117.034-1-20	Parker, David A.	54,000	5,000	45,000	0	260	W 1			1-109-15
117.034-1-21	Parker, David A.	16,000	6,000	11,000	0	312	W 1			1-161- 8
89.001-1-19.4	Parker, Michael K.	72,000	15,100	85,000	0	210	1			1-116-13.4
101.004-2-11.2	Parkman, Eric A.	13,700	13,700	13,700	0	120	1			
101.004-2-19.1	Parkman, Eric A.	86,400	32,700	86,400	0	210	1			1-153-14.1
101.004-2-24.1	Parkman, Eric A.	41,600	28,900	41,600	0	270	1			1-119-14
88.004-5-4	Parks, Dianne L.	117,300	10,700	117,300	0	210	1			1-163- 8
103.001-1-8.2	Parkway, Properties	285,000	26,000	285,000	0	431	1			1-103- 8.2
102.004-2-1.2	Parkway Properties	16,400	16,400	16,400	0	322	1			1-118-8.2
75.003-1-12	Paro, Charles	69,000	15,300	69,000	0	210	1			1-141- 9
88.001-2-2.1	Paro, Charles	7,000	7,000	7,000	0	314	1			1-160- 7
88.001-2-2.3	Paro, Charles	6,800	6,800	6,800	0	314	1			
88.001-1-1	Paro, Helen	59,500	10,400	59,500	0	240	1			1-154-14
89.004-3-63	Parsons, Timothy	148,000	9,000	148,000	0	210	1			1-186- 3.2
89.002-1-8.12	Patterson, David C.	233,600	12,500	233,600	0	240	1			
88.004-1-25	Patterson, Irene	68,000	15,100	68,000	0	210	1			1-190- 2
74.004-8-48.2	Patterson, Paul W.	12,100	12,100	12,100	0	314	1			1-118-14.2
88.002-5-5	Payne, Ilene (LU)	93,500	10,300	93,500	0	210	1			1-161- 1
* 88.003-1-18.2	Pearson, Marc J (LC)		10,000	23,000	0	120	1			
* 88.003-1-19.12	Pearson, Marc J (LC)		200,000	200,000	0	117	1			
88.003-1-19.121	Pearson, Marc J (LC)		36,000	260,000	0	117	1			
88.004-1-69	Peck, Kimberley Anne	7,000	7,000	7,000	0	314	W 1			1-166-11.11
88.001-2-19	Peebles, Mike	124,200	7,600	124,200	0	210	1			1-161- 5
74.004-2-62	Pelkey, Thelma (LU)	139,300	14,700	139,300	0	280	1			1-161- 6
102.001-1-6	Pellett, David R.	104,000	25,700	104,000	0	241	1			1-164- 3
74.003-2-28	Pelton, Daniel	6,000	6,000	6,000	0	314	W 1			1-102-10
74.003-2-6	Penn, Terri	19,000	8,100	19,000	0	270	1			1-119- 4
Page Totals	Parcels		35	3,193,100	517,900	3,482,100				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.003-1-35./1	Penn Advertising Inc	3,000	0	3,000	0	474	1			1-159- 9
88.004-1-1.1/1	Penn Advertising Inc	3,000	0	3,000	0	474	1			1-159- 8
88.004-1-62./1	Penn Advertising Inc	4,000	0	4,000	0	474	1			1-159-13
117.025-2-16	Perez, Greg	33,500	4,100	33,500	0	210	1			1-161-12
75.003-1-54.1	Peria, Sylvia Kingston	12,400	12,400	12,400	0	314	1			1-138- 7.1
62.064-3-16.1	Perkins, Michael S.	28,500	9,000	28,500	0	270	1			1- 98- 7
62.064-2-6	Perkins, Michael W.	92,000	6,200	92,000	0	210	1			1-168- 1
62.003-4-6	Perkins, Travis	68,000	8,300	68,000	0	210	1			
117.002-1-6.2	Perkins(LC), William C	27,500	9,000	27,500	0	270	1			1- 96-10.2
74.004-7-25.11	Perretta, Francine M.	72,000	19,100	72,000	0	210	1			1-190-15
62.003-5-5	Perry, Joel (Estate)	30,000	9,700	30,000	0	270	W 1			1-161-11
62.003-6-3	Perry, Judy A.	28,100	8,000	28,100	0	210	1			1-161-13
87.001-1-18.2	Perry, Lillian	17,000	8,000	17,000	0	270	1			
74.001-1-3	Perry, Randy	19,000	8,000	19,000	0	270	1			1-186- 5
87.001-1-18.11	Perry, Willis D.	86,000	12,700	86,000	0	240	1			1-130-12
102.002-1-9	Pete, James	34,600	17,500	34,600	0	270	1			1-130- 2
102.004-1-25.121	Peters, Eric	126,500	9,300	126,500	0	210	1			
75.003-1-4	Peters, Glen E (LU)	180,000	22,900	180,000	0	240	1			1-162- 9
102.004-1-11	Peterson, Gerald	31,000	8,000	31,000	0	270	1			1-163- 1
74.002-1-48	Petrie, Kimber L.	200,000	70,000	200,000	0	240	1			
101.004-2-20.2	Petroccione, Paul	500	1,000	1,000	0	314	1			
101.004-2-19.2	Petroccione, Paul E.	86,400	8,200	96,000	0	210	1			1-153-14.2
74.004-7-25.2	Petry, Dale	138,200	15,100	138,200	0	210	1			
102.003-2-16	Petry, Dale K.	65,000	55,000	65,000	0	312	1			1-151-13
75.003-1-16.1	Petty, Edward Trust	106,800	23,800	106,800	0	210	1			1-163- 4
102.001-1-22	Phalon, Timothy	12,600	12,600	12,600	0	322	1			1-163- 7
103.002-1-9	Pharoah, Marshall W.	108,000	32,500	108,000	0	241	1			1-137- 3
87.003-2-3.2	Phillips, Brent H.	6,000	6,000	6,000	0	314	1			1-177-12.2
87.003-2-4	Phillips, Brent H.	44,000	8,400	44,000	0	210	1			1-173-15
102.004-2-6	Phillips, Carl I.	29,800	20,000	29,800	0	910	1			1-112-15
89.003-3-4.2	Phillips, Janice C.	67,000	15,200	67,000	0	210	1			1-108-4.12
102.001-1-3.2	Phillips, Randall	169,500	20,300	169,500	0	210	1			1-171-1.2
89.001-6-1	Pike, Robert	150,100	10,500	150,100	0	210	1			
89.001-6-2	Pike, Robert S.	1,000	1,000	1,000	0	314	1			
88.002-2-6	Pike, Ronald	75,500	11,100	75,500	0	210	1			1-164- 2
88.002-2-24	Pike, Ronald	3,000	3,000	3,000	0	314	1			
74.002-1-12.112	Pike, Ronald A.	66,900	66,900	66,900	0	120	1			
Page Totals	Parcels		37	2,226,400	552,800	2,236,500				

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av							
88.002-2-5	Pike, Ronald A.	29,500	13,800	0	270		1			1-106- 2
74.002-2-1	Pike, Ronald U.	92,000	14,500	0	240		1			
74.002-1-42.1	Pike, Ronald & Jane	85,000	25,900	0	241		1			1-163-11
89.003-1-66.121	Pike, Ruth	76,000	14,600	0	210		1			
62.056-2-14	Pitts, Esther	43,200	5,500	0	210		1			1-164- 4
117.025-2-5.1	Pitts, Michael F.	51,800	5,200	0	230		1			1-143- 3.1
117.025-2-5.2	Pitts, Michael F.	6,500	6,500	0	314		1			1-143- 3.2
89.004-3-6	Plain, Joseph	5,800	5,800	0	314		1			1-156-13.2
87.001-1-14.2	Planty, Channy H.	17,000	8,600	0	270		1			1-164- 9.2
87.001-1-14.1	Planty, Florence R (LU)	27,500	19,600	0	270		1			1-164- 9.1
73.004-1-7.2	Planty, Maynard	25,900	8,200	0	270		1			1-177-9.12
73.004-1-19.1	Planty, Maynard	126,000	13,200	0	210		1			1-177- 9.13
89.001-1-4	Planty, Walter	610,000	20,000	0	447		1			1-159- 6
75.003-1-41.1	Platt, Timothy J.	15,100	15,100	0	314		1			1-157-13
101.002-1-5.12	Plumadore, Amy	60,500	8,000	0	210		1			
101.004-2-21	Politi, Robert T.	12,000	12,000	0	120		1			1-153-15
103.003-1-18	Pollard, Sandra J.	151,200	9,100	0	215		1			1-102-13
87.001-1-29	Polniak, Joseph	59,400	8,300	0	210		1			1-142-11
87.003-2-1	Poor, Kevin R.	8,400	8,400	0	910		1			1-164-10
102.002-1-18	Poor, Robert	18,000	15,400	0	270	W	1			1-175-13
75.003-1-59	Pope, Joan R.	158,800	15,500	0	210		1			1-164-11
103.003-1-15	Porter, William A.	230,000	30,000	0	240		1			1-112-14
62.064-4-1.1	Potter, Stephen	101,800	8,400	0	210		1			1-165- 1.1
89.004-3-32.111	Powers, Mark	95,000	45,100	0	241		1			1-191- 3
89.004-3-32.12	Powers, Mark A.	94,000	7,800	0	210		1			
89.004-3-32.112	Powers , Mark A.	95,000	11,200	0	210		1			
102.004-2-16	Powers (Estate), Leola	21,700	15,200	0	240		1			1-165- 6
101.001-2-1.2	Pratt, George A. II.	5,500	5,500	0	314		1			
88.004-1-19	Preston, Paul E.	86,000	15,100	0	210		1			1-168- 9
74.004-4-1	Proulx, Gary	113,500	12,000	0	210		1			1-108- 7.3
102.001-1-4.111	Proulx, Jeffrey	13,500	13,500	0	322		1			1-171-10.11
102.001-1-4.112	Proulx, Jeffrey L.	255,000	11,500	0	240		1			
89.001-1-39	Prouty, Everett	185,000	67,300	0	112		1			1-165-10
74.003-2-7.11	Punt, David J. Sr.	125,000	60,800	0	113	W	1			1-142- 2.1
88.004-1-1.12	Putman, John	150,000	20,000	0	210		1			
88.002-5-24	Putman, John A.	191,900	16,000	0	210		1			1-182- 7.12
88.004-1-1.11	Putman, John A.	70,000	21,400	0	449		1			1-182- 7.11
Page Totals	Parcels		37		3,512,500		614,000			3,522,300

Parcel Id	Name	2011	-----	2012	-----	Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av								
116.002-2-23	Putman, Ross J.	72,000	7,800	72,000	0	210						
117.002-1-1.21	Pyrites Associates	6,932,320	110,000	6,591,600	0	874	W		1			6-192- 9.10
117.025-3-10.11	Pyrites Fire Department	110,000	7,100	110,000	0	662			8			8-216-15
117.025-2-8	Pyrites Volunteer Fire Dept	8,100	8,100	8,100	0	314			8			1-145- 8
117.025-2-9	Pyrites Volunteer Fire Dept	4,000	4,000	4,000	0	314			8			1-108- 9
117.025-2-10	Pyrites Volunteer Fire Dept	3,100	3,100	3,100	0	314			8			1- 99-15
117.025-2-11	Pyrites Volunteer Fire Dept	3,100	3,100	3,100	0	314			8			1-108- 8
117.033-2-14	Pyrites Youth & Imp Group	23,600	8,800	23,600	0	560	W		8			1-169- 6.1
88.002-5-14.1	Queensboro Enterprises LLC	30,000	25,000	30,000	0	449			1			1-145-10
102.002-1-2	Quick, Leona	21,400	8,000	21,400	0	270			1			1-139-12
74.001-1-26	Race, Alice M.	97,400	8,500	97,400	0	210			1			1-152-13
75.003-1-22	Race, Mary (LU)	76,700	15,100	76,700	0	210			1			1- 95- 6.2
89.004-3-3	Radway, Randy	59,400	19,200	59,400	0	241			1			1-166- 5
89.004-3-4.12	Radway, Randy	103,500	15,800	103,500	0	215			1			
89.002-1-3.1	Radway, Rett Jr (LU)	8,700	8,700	8,700	0	322			1			1-166- 6
89.004-3-4.2	Radway, Rett Jr (LU)	7,000	7,000	7,000	0	314			1			
89.004-3-4.11	Radway, Rett Jr (LU)	27,300	27,300	27,300	0	322			1			1-166- 7
102.001-1-23	Ragan, Avis	11,900	11,900	11,900	0	910			1			1-166- 8
102.001-1-28	Ragan, Avis	82,000	18,900	82,000	0	240			1			1-166- 9
88.002-2-2.3	Ragan, Daniel	203,000	16,600	203,000	0	210			1			1-162- 2.4
101.001-2-2.2	Ragan, David	16,800	16,800	16,800	0	120			1			1-116- 6.2
102.001-1-18	Ragan, David	105,000	62,100	105,000	0	241			1			1-166-10.1
88.004-1-44	Ramsay, Robert	28,500	20,000	28,500	0	312			1			1-189- 6
117.033-2-9	Ramsay, Robert D.	4,000	6,000	6,000	0	314	W		1			1-169 -6.6
117.033-2-12.1	Ramsay, Robert D.	42,500	12,000	42,500	0	260	W		1			1-169- 6.7
102.004-1-39.11	Randi, Joseph A.	145,000	39,600	163,000	0	260	W		1			1-132-15
89.004-3-35	Randi, Matthew	241,900	15,200	241,900	0	240			1			1-187- 5
89.004-3-42.2	Randi, Matthew	5,100	5,100	5,100	0	314			1			
89.004-3-34.1	Randi Trust, Joseph A.	151,200	30,000	151,200	0	240			1			1-166-13
74.004-7-29.2	Ray Burns & Sons Trucking Inc	225,000	22,000	225,000	0	447			1			
102.003-1-14.11	Rayburn, Bryan	120,000	21,500	120,000	0	240			1			1-151-15.31
102.003-1-23.1	Rayburn, Bryan N.	9,800	9,800	9,800	0	910			1			1-151-15.1
89.003-1-13	Rayonier Forest Resources LP	25,000	25,000	25,000	0	910			1			1-149- 6
74.004-7-27.2	RBST Management Co LTD	200,000	20,000	200,000	0	447			1			
87.003-2-3.1	Recker, Betsy	33,500	8,500	37,000	0	210			1			1-177-12.1
117.001-1-4	Redmore, James W.	4,500	4,500	4,500	0	322			1			1-149- 2
88.003-1-21.2	Reed, Jason	99,000	17,800	99,000	0	210			1			

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
73.004-3-1	Reed, John A.	170,000	15,000	170,000	0	210		1		
89.001-1-61	Regan, Francis	56,400	8,600	56,400	0	210		1		1-167- 2
103.001-2-10	Reichert, Sigrid	158,800	8,200	158,800	0	210		1		1-159- 1
75.001-3-9.2	Reid, Wade	180,000	20,000	197,000	0	240		1		1-147- 2.12
102.002-1-30.1	Reilly, Minnie Foote	26,800	26,800	26,800	0	322	W	1		1-167- 4.1
87.004-1-3	Renaud, Roland A.	56,000	9,300	56,000	0	270		1		1-101- 1.2
74.004-2-58	Rexford, Alan L.	150,000	25,000	150,000	0	210	W	1		1-184- 5
89.003-1-35.2	Rexford, Lee	13,500	13,500	13,500	0	314		1		
74.004-2-56	Rexford, Mary B.	119,000	15,400	119,000	0	210	W	1		1-151- 7
89.003-1-35.1	Rexford, Max Jr.	85,500	16,700	85,500	0	210		1		1-167- 7
89.003-1-29	Reynolds, David C.	63,000	9,600	63,000	0	210		1		1-133-10
89.003-1-31.1	Reynolds, Ellen Kay	57,200	15,000	57,200	0	210		1		1-130-15
103.003-1-6	Ricalton, Robert John	72,900	9,200	72,900	0	210		1		1-167-10
89.004-3-14.2	Rice, Terrie J.	59,000	8,100	59,000	0	210		1		1-135-14.2
74.001-1-6.32	Richards, Todd A.	8,600	8,600	8,600	0	322	W	1		
62.003-6-1.1	Richards Family Trust	175,000	82,700	200,000	0	112		1		1-107- 6
88.003-1-4	Richardson, Mark	15,500	15,500	15,500	0	120		1		1-174- 5
88.003-1-9.1	Richardson, Mark	189,000	87,200	189,000	0	113		1		1-167-11.1
74.004-2-37	Richbett Inc	9,000	9,000	9,000	0	314		1		1-159- 4
74.004-2-38	Richbett Inc	110,500	24,000	110,500	0	416		1		1-161- 7
88.003-1-14.1	Riley, Steven N.	60,500	15,300	60,500	0	210		1		1-167-13
73.003-3-17	Ripa, Raymond	17,000	10,400	17,000	0	910		1		1-167-14
73.003-3-18	Ripa, Raymond A.	9,300	9,300	9,300	0	910		1		1-126-14
102.002-1-24.12	Rivers, William P.	98,000	15,600	98,000	0	210		1		
102.002-1-24.11	Rivers, William P.	144,300	48,600	144,300	0	241	W	1		1-134-15
74.004-7-32.12	Roberson, Paul D.	70,300	16,100	70,300	0	210		1		1-110- 2.12
103.003-1-35	Robert, Jason N.	75,000	13,600	75,000	0	210		1		1-160-15.4
102.002-1-21.211	Robert, Stan	100,400	20,800	100,400	0	210		1		1-189-7.2
117.003-2-11.2	Robert, Susan	4,000	4,000	4,000	0	314		1		
103.001-2-4	Robinson, Michael L.	81,000	7,500	81,000	0	210		1		1-168-11
117.002-1-27	Rocca, Guy Jr.	7,900	5,800	7,900	0	910	W	1		1-169- 5
117.033-2-17	Rocca, Peter	3,000	3,000	3,000	0	314	W	1		1-169- 6.5
103.001-2-27.1	Rodee, William (LU)	255,000	90,000	265,000	0	241		1		1-169- 7
103.001-2-26	Rodee, William I (LU)	53,500	6,300	68,500	0	210		1		1-169- 8
103.001-2-27.2	Rodee, William L (LU)	1,000	1,000	1,000	0	314		1		
102.003-2-12.2	Rogers, Barbara Heller	205,000	16,600	205,000	0	210	W	1		
89.004-3-66	Rogers, Gail A.	90,700	10,000	90,700	0	210		1		1-126- 6.2
Page Totals	Parcels		37	3,051,600	721,300	3,118,600				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.002-1-4	Rogerson Family Rev Trust	181,400	13,000	181,400	0	240	1			1-126-10.2
89.004-3-2	Rogerson Family Rev Trust	20,400	20,400	20,400	0	322	1			1-126- 5
74.003-2-23.122	Roiger, Daniel J.	329,000	21,000	329,000	0	210	W 1			
89.003-1-62	Roller, Joseph	280,000	20,000	280,000	0	240	1			
74.003-2-22.112	Romano, Ronald	291,000	30,000	291,000	0	240	1			
102.002-1-42	Rood, Franklin	19,000	13,800	19,000	0	270	1			1-128-10
75.001-3-7	Rood, Mark G.	91,800	17,900	91,800	0	210	1			1-178-10.2
88.002-2-2.111	Rood, Peggy I.	95,000	32,600	95,000	0	240	1			1-162- 2.1
117.001-2-20	Rood, Tonya M.	49,400	8,100	49,400	0	210	1			1- 96-12
62.004-1-29	Rookey, Francis B.	59,600	8,200	59,600	0	210	1			1-156- 4.2
89.003-1-59.21	Rose, James E.	330,000	26,000	330,000	99	433	1			1-187-14.2
89.004-3-54.1	Rose, Joshua J.	86,400	8,400	86,400	0	210	1			1-169-12
74.004-3-1.121	Rosenbarker, Sharon L.	130,000	19,600	130,000	0	210	1			
75.003-1-62	Rosser, Keith R.	182,000	15,100	182,000	0	210	1			1-121- 2
103.003-3-2.11	Rowe, Bert W.	110,000	50,800	110,000	0	240	1			1-169-15
103.001-2-45	Rowe, Janet L.	51,800	8,000	51,800	0	210	1			
117.001-1-18.12	Russ, Robert	13,500	5,700	13,500	0	312	1			
117.001-1-18.2	Russ, Robert H.	16,500	8,700	20,000	0	270	1			1-111- 6.2
88.004-1-15	Russell, William N.	70,000	18,700	70,000	0	210	W 1			1-184- 6
75.001-3-14	Rycroft, Frederick F.	162,000	17,600	162,000	0	210	1			1-147- 2.2
62.004-1-2.12	Rycroft, Katherine Law	6,200	6,200	6,200	0	314	1			
62.004-1-27.12	Rycroft, Katherine Law	162,900	8,900	162,900	0	210	1			
73.003-3-26	Ryerson, James	5,000	5,000	5,000	0	322	1			1-145- 6.23
87.001-1-15.21	Ryerson, James	56,000	56,000	56,000	0	120	1			1-145- 6.21
87.001-1-16	Ryerson, James	31,300	20,300	31,300	0	312	1			1-145- 7
75.003-1-32.1	Ryken, Joan A.	20,700	20,700	20,700	0	322	1			1- 95- 8.1
74.004-7-70	S.A. Connection, LLC	50,000	50,000	725,000	0	465	1			
88.002-1-13	Sabad, Joseph W.	31,000	15,000	31,000	0	484	1			1-162- 6
73.004-2-3	Sabir, Patricia R.	116,000	9,000	116,000	0	210	1			
75.001-3-15	Sackett, Gretchen	14,800	14,800	14,800	0	314	1			1-147- 2.3
75.001-3-16	Sackett, Gretchen	285,000	18,800	285,000	0	210	1			1-133-13
89.001-1-19.3	Sackett, Richard	60,000	16,400	60,000	0	270	1			1-116-13.3
87.001-1-7.1	Sandarusi, Dana	2,000	2,000	2,000	0	314	1			1-165- 9
62.064-1-1	Sanderson, Howard E (LU)	91,800	8,000	91,800	0	210	1			1-170-12
74.004-8-45.22	Sanderson, James L.	7,500	7,500	7,500	0	330	1			
103.001-2-22.1	Sanderson, Paul	43,000	11,300	43,000	0	240	1			1-149-12
103.001-1-3.1	Sanderson, Robert	23,900	23,900	23,900	0	120	1			1-170-14

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.025-1-2	Sanford, Nancy May Payne	36,200	4,100	36,200	0	210		1		1-144-12
62.064-3-4	Santamoor, Robert T.	58,300	6,900	65,000	0	210	W	1		1- 99- 1
74.004-1-2	Santimaw, James R.	150,000	23,300	200,000	0	240		1		1-164- 7
103.002-3-1	Santimaw, Robert	6,000	6,000	6,000	0	314		1		1-103-14.2
103.002-3-2	Santimaw, Robert	6,000	6,000	6,000	0	314		1		1-171- 2
103.002-3-3	Santimaw, Robert	178,200	12,100	178,200	0	210		1		1-171- 1
103.003-1-16.12	Sauter, Robert G.	5,100	5,100	5,100	0	314		1		
102.003-1-10.1	Sayer, James	10,500	10,500	10,500	0	322		1		1-177- 7.4
102.003-2-4.2	Sayer, James	55,000	15,300	55,000	0	433		1		1-116-11. 2
102.003-1-11	Sayer, James P.	99,900	7,800	99,900	0	210		1		1-177- 7.3
74.002-1-28.2	SBC Tower Holdings LLC	177,500	30,700	177,500	0	837		1		
103.001-2-32	Scafidi-McGuire, Matthew	95,000	24,800	95,000	0	240		1		1- 94- 1
88.002-1-2	Scanlon, Everett J. Jr.	125,000	16,600	115,000	0	210	W	1		1-146-12
88.002-1-3.2	Scanlon, , Everett J. Jr.	250,500	15,500	250,500	0	210	W	1		
102.002-2-4.1	Scarfone, LLC	29,400	29,400	29,400	0	322		1		1-171- 8.1
102.002-2-9.11	Scarfone, LLC	25,900	25,900	25,900	0	910		1		1-171- 6.1
86.002-5-8	Schlabach, John	1,100	1,100	1,100	0	314		1		1-192-13.3
86.002-5-9	Schlabach, John	1,100	1,100	1,100	0	314		1		
86.002-5-5.1	Schlabach, John & Mattie	122,000	51,100	122,000	0	112		1		1-131- 8.1
103.001-3-9	Schreiber, Alexander M.	230,000	33,500	230,000	0	240		1		1-170- 9
89.003-1-56.22	Schreurs, Peter A.	235,000	16,000	235,000	0	210		1		
102.002-1-45.1	Schroer, David W.	90,000	20,000	83,000	0	240		1		
89.003-3-3	Schryver, David J.	102,500	15,800	102,500	0	210		1		1-170-13
74.003-2-37	Schulz, Reinhard	68,000	17,200	68,000	0	270		1		
88.002-1-5	Scott, David S.	63,000	9,800	63,000	0	210	W	1		1-130- 9
89.003-1-36.2	Scott, Gary E.	48,000	17,500	48,000	0	270		1		
89.003-3-1	Scott, Murray D.	181,000	15,400	181,000	0	210		1		1-188- 7
88.002-1-3.1	Scott, Ronald	180,900	16,500	180,900	0	210	W	1		1-172- 1
88.002-1-6.1	Scott, Ronald J.	78,000	16,200	78,000	0	210	W	1		1-171-14
89.004-3-12.2	Scovil, Donald	21,900	8,000	21,900	0	270		1		1- 99- 4.2
88.004-1-56	Scriminger, Michael R.	3,500	3,500	3,500	0	314		1		
88.004-1-57	Scriminger, Michael R.	56,200	11,400	56,200	0	210		1		1-172- 2.1
101.004-2-24.2	Seacomm Federal Credit Union	135,000	44,200	135,000	0	241		1		
103.003-3-4.2	Secone, Michael	1,400	1,400	1,400	0	314		1		
89.004-3-46.1	Seeger, Lawrence	172,900	8,800	172,900	0	210		1		1-134- 1
103.002-1-23.1	Seeger, Lawrence	2,800	2,800	2,800	0	314		1		
89.004-3-33.1	Seeger, Lawrence C.	86,400	20,100	86,400	0	240		1		1-150- 4
Page Totals	Parcels		37	3,189,200	571,400	3,228,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	R S	T C	Account Nbr
		Total Av	Land Av	Total Av							
74.004-2-40.1	Seeley, Eugene	88,600	16,600	88,600	0	210		1			1-172- 5
74.003-2-23.222	Sergi, Frank M.	240,000	20,000	280,000	0	210	W	1			
* 62.004-1-15	Sergi, Michael J.	8,400	8,000	8,400	0	312		1			1-181-11
62.004-1-15.1	Sergi, Michael J.		14,000	208,000	0	241		1			1-181-11
* 62.004-1-16.2	Sergi, Michael J.	98,000	13,600	98,000	0	241		1			
62.004-1-38	Sergi, Michael & Etal	34,000	30,000	34,000	0	910		1			
74.003-2-35	Sergi, Patsi	281,000	23,200	281,000	0	210		1			
62.004-1-16.1	Sergi, Patsi P.	235,000	65,500	235,000	0	241		1			1-125-13
103.001-3-7.2	Sero, Reuben	120,000	12,500	120,000	0	210		1			
89.001-1-18.1	Serviss, Paul B.	125,000	15,100	129,000	0	210		1			1-116-13.2
89.002-1-3.4	Sewak, Brenda	6,000	6,000	6,000	0	322		1			
102.002-1-8.211	Seymour, Michael	172,500	30,000	172,500	0	210	W	1			
87.001-2-24	Seymour, Michael J.	2,400	2,400	2,400	0	314		1			
89.004-3-69.2	Sharlow, Arnold	1,000	1,000	1,000	0	314		1			
89.004-3-12.3	Sharlow, Arnold L.	82,000	8,000	82,000	0	210		1			1- 99- 4.3
87.001-1-32.1	Sharlow, Darren S.	90,000	8,500	90,000	0	210		1			1-106- 9.1
117.002-1-16	Sharlow, Katherine	32,400	8,500	32,400	0	210		1			1-172- 8
117.033-2-3	Sharlow, Richard	33,100	3,900	33,100	0	210		1			1-112- 9
89.001-1-27	Shaw, James	18,500	10,700	35,000	0	270		1			1-172-11
101.002-1-25	Shaw, James	62,600	12,300	62,600	0	210		1			1-172-10
89.001-1-26.111	Shaw, Joseph J.	7,000	7,000	7,000	0	322		1			1-179-10.11
101.004-2-2	Shaw, Russel G.	62,000	8,600	62,000	0	210		1			1-122- 1
103.001-2-34	Shea, Peggy L.	6,500	6,500	6,500	0	314		1			1-103-13
89.003-1-51	Shean, Pauline	70,200	10,600	70,200	0	210		1			1-172-13
88.002-2-16	Sheesley, Tracy	47,000	9,000	47,000	0	120		1			1-168- 5
88.002-2-1	Sheesley, Tracy L.	16,000	16,000	16,000	0	120		1			1-168- 6
62.064-3-2.1	Shelmidine, Hollis	99,500	8,100	99,500	0	210		1			1-172-15
103.001-2-21	Shepard, Lewis M.	113,200	10,800	113,200	0	210		1			1-105- 7
117.033-2-5	Sheridan, Frances (LU)	29,500	5,500	29,500	0	210		1			1-102- 4
89.003-1-37.121	Sheridan, Robert C.	68,000	18,000	68,000	0	210		1			
89.004-3-5.2	Sheridan, Wayne E.	72,000	8,700	72,000	0	210		1			1-164- 6.2
102.004-1-40	Sherman, Helen	2,100	2,100	2,100	0	314		1			1-152- 3
103.003-1-5.2	Sherman, Isabelle	84,200	8,600	84,200	0	210		1			
101.001-2-8	Shetler, Eli L A & Barbara	15,000	20,000	25,000	0	120		1			1-118- 5
103.003-1-20	Shipley, Scott	167,000	41,000	175,000	0	241		1			1-144-11
103.003-1-41	Shipley, Scott	1,300	1,300	1,300	0	314		1			
87.001-1-30	Shirtz, Ronald A.	4,000	4,000	4,000	0	314		1			1- 94- 8

Page Totals

Parcels

35

2,488,600

474,000

2,775,100

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
87.003-3-2.12	Shmul, Ben	3,000	3,000	3,000	0	314	1			
88.004-1-46	Shorette (LC), Jason	24,800	7,500	24,800	0	210	1			1-115-13
74.004-2-3.3	Short, Edwin J.	65,000	28,000	65,000	0	240	1			
74.003-3-2	Short, Lowell W.	90,000	8,200	90,000	0	210	1			
74.001-1-22.1	Short, William L.	102,000	102,000	102,000	0	120	W	1		1-142- 1
74.001-1-23	Short, William L.	48,000	48,000	48,000	0	120	W	1		1-173-10
74.001-1-24	Short, William L.	180,000	50,700	180,000	0	112	1			1-173- 9
88.004-1-45.22	Shoulette, David	125,000	14,700	125,000	0	210	1			
88.004-1-45.131	Shoulette, David J.	2,000	2,000	2,000	0	314	1			1-144- 5
88.001-2-2.4	Shoulette, Donald J.	33,500	8,500	33,500	0	270	1			
88.004-1-45.21	Shoulette, Donald J.	124,000	14,700	124,000	0	210	1			
103.001-2-43	Sibbitts, Janice	105,800	9,600	105,800	0	210	1			1-173-13.1
87.004-1-15	Sibbitts, Rick	98,000	28,700	98,000	0	240	1			1-184- 2.1
89.003-1-52	Sibbitts, Ronald	48,600	15,400	48,600	0	210	1			1-123-13
103.001-1-7	Sibbitts, Ronald W.	97,000	10,700	97,000	0	210	1			1-170- 6
103.001-1-8.11	Sikes, James B.	75,000	12,000	75,000	0	240	1			1-103- 8.1
101.004-2-12	Simon, Sara C.	102,000	8,000	102,000	0	210	1			1-178- 7
103.004-3-1	Singh, Chanchal	138,000	11,400	138,000	0	240	1			1-157-14.2
102.004-1-14.1	Sipf, Darryl	15,200	15,200	15,200	0	910	1			1-150-14.1
62.003-3-1.1	Sisk, Edwin K.	69,500	11,300	69,500	0	210	W	1		1-170- 1
87.001-2-20	Skroders, Victor	40,900	8,700	40,900	0	210	W	1		1-123-12
75.001-3-6.111	Slack, Gregory C.	288,000	32,000	288,000	0	240	1			1-178-10.1
117.001-2-8.2	Slayko, Edward	80,600	8,200	80,600	0	210	1			1-148-13.2
117.001-2-8.12	Slayko, Edward	8,100	8,100	8,100	0	322	1			
117.001-2-8.131	Slayko, Edward	11,500	11,500	11,500	0	314	1			
117.001-2-33	Slayko, Edward	51,600	51,600	51,600	0	910	1			1-152- 1.2
117.001-2-8.132	Slayko, Paul	64,800	10,800	64,800	0	210	1			
622.089-9999-701.360/1881	SLIC Network Solution	2,224	0	2,142	0	836	6			
555.020-2-1	SLIC Network Solutions, Inc	1,107	0	1,214	0	836	5			
* 87.004-1-4.12	Smith, Amanda		1	1	0	314	1			
* 87.004-1-6.22	Smith, Amanda		1	1	0	314	1			
87.004-1-6.221	Smith, Amanda		9,000	44,000	0	210	1			
89.001-1-26.12	Smith, Benjamin	40,000	9,500	45,000	0	271	1			1-179-10.12
89.003-1-54	Smith, Bruce T.	61,600	10,800	61,600	0	210	1			1-171- 5
89.003-1-50.1	Smith, Christopher	129,600	15,000	129,600	0	210	1			1-117- 3
89.003-1-68	Smith, Christopher H.	138,000	17,000	138,000	0	210	1			
73.002-4-8	Smith, David	91,800	7,100	91,800	0	210	1			1-147- 5
Page Totals	Parcels	35	2,556,231	608,900	2,605,256					

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
102.004-1-29.1	Smith, David A.	20,500	4,100	0	270	W	1		1-152- 9
74.002-1-14.2	Smith, David L.	29,300	29,300	0	120		1		
74.002-1-27.12	Smith, David L.	18,200	18,200	0	120		1		
74.002-1-38	Smith, David L.	45,400	8,000	0	210		1		
74.003-2-27.1	Smith, Eric J.	89,000	19,300	0	210	W	1		1-131- 5
62.004-1-11.1	Smith, Irene J (LU)	52,900	46,100	0	120		1		1-174- 9
62.004-1-13.11	Smith, Irene J (LU)	42,800	42,800	0	120		1		1-174- 7
62.004-1-14	Smith, Irene J (LU)	209,600	91,800	0	112		1		1-174- 8
74.004-7-20.1	Smith, Jack	83,200	26,700	0	240		1		1-174- 3
62.064-4-6.2	Smith, James	23,000	20,000	0	330		1		
62.064-4-6.112	Smith, James	3,000	3,000	0	314		1		
62.064-4-19	Smith, James	3,000	3,000	0	314		1		1-144- 7
74.003-2-38	Smith, James T.	238,500	121,500	0	241	W	1		
62.003-5-3	Smith, Janel	99,900	10,900	0	210	W	1		1-174-11
88.004-3-9	Smith, Jeffrey D.	55,000	40,000	0	910		1		1-178-14
88.004-3-12.1	Smith, Jeffrey D.	140,000	15,100	0	210		1		1-178-15
74.001-1-20	Smith, John D (LU)	243,000	76,700	0	241		1		1-147- 8
103.002-1-5	Smith, Martha F.	73,000	12,800	0	240		1		1-186-11.1
102.003-1-12.2	Smith, Paul S.	25,000	25,000	0	322		1		1-177- 6.2
101.002-1-30	Smith, Ronald W.	115,900	29,900	0	241		1		1-174- 6
89.004-3-21	Smith, Roswell K.	24,800	11,800	0	270		1		1-125- 5
116.002-2-15.2	Smith, Roy L.	113,400	39,100	0	241		1		
102.001-1-14	Smith, Stanton Jr.	74,000	15,700	0	210		1		1-182-15
62.004-1-18.12	Smith, Terry A.	105,000	11,900	0	240		1		
73.004-1-1.1	Smithers, Leif	76,000	38,200	0	241		1		1-183- 9
73.004-1-2	Smithers, Leif	6,500	6,500	0	910		1		1-183- 6
102.003-2-25.1	Snyder, Russell	60,000	21,100	0	270	W	1		1-186- 1.2
103.001-2-16	Snyder, Verde L.	37,800	8,300	0	270		1		1-160-14
87.001-1-15.1	Sosebee, James L.	100,000	8,500	0	210		1		1-145- 6.1
89.001-1-25.1	Soucis, John	20,100	9,500	0	270		1		1-175- 3
74.004-8-47	Soulia, Dan	75,000	10,000	0	210		1		1-162-13.2
88.004-1-33.122	Sovay, Jonathan R.	177,000	15,300	0	210		1		
88.004-1-77	Sovay, Jonathan R.	7,500	7,500	0	314		1		
88.004-1-59	Sovie, John	25,500	25,500	0	322		1		1-162- 7
88.004-1-60	Sovie, John	6,000	6,000	0	314		1		1-162- 5
88.004-1-61	Sovie, John	91,000	15,300	0	431		1		1-162- 4
89.001-1-24	Sovie, John Bruce	17,100	17,100	0	910		1		1-175- 7
Page Totals	Parcels								
		37	2,626,900		911,500				2,631,000

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.001-1-3.2	Spadaccini, Jodie	65,900	15,100	65,900	0	210		1		
88.003-1-14.2	Spadaccini, Randy J.	127,400	18,000	127,400	0	210		1		
88.002-1-14.2	Spadacinni, Ronald J.	96,500	15,500	96,500	0	210		1		
102.003-2-15.12	Spearance, Tammy	98,300	9,900	98,300	0	215		1		
87.003-2-9	Spears, Cynthia A.	45,400	8,100	9,000	0	312		1		1-136-13
103.003-1-2.1	Spencer, Armond E (Trustee)	258,500	38,000	258,500	0	240		1		1-131- 2
103.003-1-29	Spencer, Armond E Trustee	6,000	6,000	6,000	0	314		1		1-131- 3
74.004-2-53	Spicer, Lawrence	60,000	7,000	60,000	0	210	W	1		1-181- 2
62.056-2-22	Spicer, Lawrence E.	19,000	6,200	19,000	0	270		1		
74.004-2-52	Spicer, Lawrence E.	63,700	7,700	63,700	0	210	W	1		1-112-11
102.003-1-9.1	Spicer, Lawrence E.	167,400	10,000	167,400	0	271		1		1-177- 7.2
75.001-3-6.112	Spicer, Scott M.	175,000	16,200	175,000	0	210		1		
117.002-1-18.121	Spinner, Jack	75,000	14,700	75,000	0	210		1		
74.001-1-17.1	Spooner, Clede	95,000	95,000	95,000	0	910	W	1		1-107-11
87.004-1-23.1	Sprague, Mary	68,000	34,800	68,000	0	113		1		1-176- 1.1
87.004-1-24	Sprague, Mary	14,200	14,200	14,200	0	120		1		1-175-14
87.004-1-27	Sprague, Mary	36,300	36,300	36,300	0	120		1		1-175-12
87.004-1-21.111	Sprague, Russell	8,200	8,200	8,200	0	120		1		1-184-15.1
75.003-1-11.2	St Andrews, Neil J. Jr.	209,000	20,000	209,000	0	449		1		
73.004-1-4	St Hilaire, George	79,800	8,500	79,800	0	210		1		1-166- 3
75.003-1-31	St Lawrence County	12,900	12,900	12,900	0	314		1 R		1-127- 1
75.003-1-66	St Lawrence County	10,000	2,500	2,500	0	910		1 R		1-178-10.11
* 89.001-1-45.12	St Lawrence County		1	1	0	311		8		
* 89.001-2-1.2	St Lawrence County		1	1	0	311		8		
* 89.002-3-2.2	St Lawrence County		1	1	0	311		8		
* 89.003-1-1.2	St Lawrence County		1	1	0	314		8		
* 89.003-1-1.3	St Lawrence County		1	1	0	314		8		
* 89.003-1-64.2	St Lawrence County		1	1	0	311		8		
* 89.003-1-64.3	St Lawrence County		1	1	0	311		8		
* 89.003-1-64.4	St Lawrence County		1	1	0	314		8		
117.001-2-3	St Lawrence County	2,500	2,500	2,500	0	314		1 R		1-189-15
117.001-3-2.2	St Lawrence County	33,100	33,100	33,100	0	852		8		8-204-12
74.003-2-31.1	St Lawrence County	6,000	6,000	6,000	0	695	W	8		
74.004-7-64	St Lawrence Gas Co	11,200	11,200	11,200	0	873		6		6-193- 1.2
555.012-2-1	St Lawrence Gas Co	593,813	0	676,110	0	861		5		5-99-13
622.089-9999-139.900/2881	St Lawrence Gas Co	265,585	0	298,692	0	885		6		6-193- 1
89.001-1-48	St Lawrence Univeristy	115,000	14,600	115,000	0	210		8		1-216- 7.2

Parcel Id	Name	2011	2012	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av						
62.003-5-2.2	St Lawrence University	8,600	8,600	0	314	W	1		
88.002-3-1./4	St Lawrence University	8,600	0	0	312		8		
88.002-3-1./11	St Lawrence University	8,200	0	0	312		8		
88.002-3-1./12	St Lawrence University	65,000	0	0	210		8		
88.002-3-1./15	St Lawrence University	545,000	200,000	0	552		1		
* 88.002-3-1.111	St Lawrence University	480,100	388,600	0	613		8		8-213- 3
88.002-3-2.1	St Lawrence University		388,600	0	613		8		8-213- 3
89.001-5-1	St Lawrence University	250,000	28,600	0	555		8		
* 89.002-3-2.1	St Lawrence University		388,600	0	613		8		8-213- 3
102.002-1-17	St Lawrence University	12,100	12,100	0	314	W	1		1- 97-11
74.004-4-9	St Mary's Cemetery	10,000	10,000	0	695		8		8-197-15
74.004-8-49	St Mary's Cemetery	23,000	20,000	0	695	W	8		8-198- 1
117.002-1-2	St Paul's Catholic Church	180,000	15,100	0	620		8		8-195-12
101.001-2-7.2	Stacy, Theron	48,300	48,300	0	120		1		1-146- 5.2
74.002-1-22.12	Stahl, Gregory	81,000	8,300	0	210		1		1-138- 2.12
103.002-1-20	Stankiewicz, Gilbert F.	191,800	7,000	0	210		1		1-100-13
103.002-1-24	Stankiewicz, Gilbert F.	27,000	21,000	0	120		1		1-134-10
89.003-1-36.1	Star Route Auto Service, LLC	80,000	26,000	0	433		1		1- 96- 5
101.002-1-2.1	Starts, Randell K.	137,000	63,600	0	240		1		1-106-15
74.001-1-25	Stauble, Robert	11,200	11,200	0	322		1		1-176- 5
62.064-4-14.1	Stebbins, Kevin W.	57,500	5,500	0	210		1		1-184- 7
62.064-3-10	Stebbins, Sara Ann	67,500	7,000	0	210	W	1		1-176- 6
62.064-1-6.2	Sterling, Joseph	36,700	6,000	0	210		1		
88.002-5-16.12	Stevens, Yvonne P.	37,500	9,000	0	210		1		
102.002-2-9.12	Stevenson, Christopher G.	97,200	8,400	0	210		1		
103.001-3-10.2	Stevenson, Christopher G.	30,000	6,300	0	312		1		
102.002-2-9.2	Stevenson, David	68,000	8,000	0	210		1		1-171- 6.2
102.002-2-12.112	Stevenson, David	2,500	2,500	0	314		1		
103.001-3-10.1	Stevenson, Deanna L.	96,000	8,600	0	210		1		
101.004-2-26.1	Stevenson, Roger L.	147,000	24,000	0	240		1		1-176- 8
102.002-2-12.111	Stevenson, William J.	85,000	42,000	0	240		1		1-176- 9
117.033-2-8	Stewart, Scott	45,000	7,000	0	210		1		1-169- 3
117.033-2-15	Stewart, Scott Michael	43,200	7,000	0	210		1		1-176-12
88.002-1-10	Stiles, Donna J.	113,400	15,400	0	210		1		1-141-12
87.003-5-1	Stiles, Ronald J.	10,500	8,000	0	312	W	1		
74.003-2-21	Stipa, Ingrid C.	106,900	15,100	0	210		1		1-166- 1
62.004-1-17	Stokes, Wayne (LC) L. Jr.	33,400	7,100	0	270		1		1-181-15
Page Totals	Parcels		35		2,764,100		1,055,300		3,244,200

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
103.002-1-19.2	Stone, James W.	29,300	29,300	29,300	0	314		1		
102.002-3-2	Stone, Kenneth L.	52,900	17,400	52,900	0	260	W	1		1-181-13.12
102.004-2-1.3	Stone, Kenneth L.	12,000	6,300	12,000	0	312		1		1-181-13.3
103.002-1-32	Stone, Kenneth L.	128,500	8,000	128,500	0	210		1		1-177- 1
89.004-3-25.1	Stone, Linda A.	198,000	22,000	198,000	0	210		1		1-187- 4.2
103.002-1-33	Stone, Theresa	91,800	8,000	91,800	0	210		1		1-176-15
75.001-3-9.112	Stone, William H.	24,500	24,500	24,500	0	322		1		
87.001-2-6	Stoner, Richard	3,200	3,200	3,200	0	314		1		
75.003-1-6.2	Storie, June	168,000	17,500	168,000	0	210		1		1- 95-11.2
87.001-1-8.11	Storie, William	164,000	78,400	172,000	0	112		1		1-177- 5
62.064-1-10	Straight, Jeffrey A.	67,000	8,000	67,000	0	210		1		1-144- 9
62.064-2-11	Streit, Clifford Jr.	102,000	9,000	102,000	0	210	W	1		1-165- 5
89.004-3-60.1	Stripp, Wayne	101,000	22,500	101,000	0	210		1		1-190- 7
74.003-2-20	Stromgren, Diane	113,500	13,800	115,000	0	210		1		1-184-11.12
89.003-2-2.1	Stuba, Paul J (Trustee)	152,000	6,400	152,000	0	210		1		1-177-15
89.001-1-65	Suburban Propane	174,000	15,900	174,000	0	441		1		1-159- 5
87.003-2-8	Sullivan, Katherine M.	28,100	8,000	28,100	0	270		1		1-114-13
75.003-1-36.1	Swan, Dean R.	108,000	40,400	108,000	0	240		1		1-168-12
88.004-1-30	Swanson, David	34,600	10,600	34,600	0	260	W	1		1-155- 7
88.004-1-29	Swanson, David C.	10,000	10,000	10,000	0	314	W	1		1-175- 4
88.004-1-66	Swanson, David C.	7,500	7,500	7,500	0	314	W	1		1-166-11.6
89.001-1-44.12	Swanson, David C.	208,000	18,800	208,000	0	210		1		
73.003-3-4	Swartzentruber, Jonas E.	99,000	47,700	99,000	0	112		1		1-172- 6
87.001-1-13	Swartzentruber, Rudy E.	97,000	40,100	97,000	0	112		1		1-172- 7
87.001-1-13./1	Swartzentruber, Rudy & Katie	20,000	0	20,000	0	483		8		
74.002-1-23.22	Sweeney, Daniel J.	214,000	23,600	229,000	0	210		1		1-124-12.22
88.003-1-26.111	Sweeney, William C.	350,000	148,300	350,000	0	120		1		1-153-12
74.001-1-12	Sweet, Robert	215,000	105,000	215,000	0	112		1		1-178- 3
74.002-1-22.2	Swinwood, Corey	139,000	8,200	139,000	0	210		1		1-138- 2.2
89.004-3-23.113	Syrett, Peter	236,700	14,500	236,700	0	240		1		
74.003-2-8	Syvertsen, Martin Jr.	115,000	53,500	115,000	0	112	W	1		1-166- 2
102.003-2-3.12	Taberski, Michael	60,000	9,000	60,000	0	210		1		
102.001-1-34.2	Taberski, Terry C.	150,000	20,300	150,000	0	210		1		
102.001-1-34.12	Taberski, Terry C.	175,000	5,000	5,000	0	311		1		
102.001-1-34.11	Taberski (Estate), Shirley	158,000	47,400	158,000	0	241		1		1-178- 5
102.003-2-3.11	Taberski (Estate), Shirley	45,900	45,900	45,900	0	120		1		1-178- 6
89.003-1-22	Taillon, John S.	97,100	15,500	97,100	0	210		1		1-181-12
Page Totals	Parcels		37	4,149,600	969,500	4,004,100				

Parcel Id	Name	2011	2012		Res Pct	Prp CIs	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.002-1-9.2	Tamarack Tree Service Inc	97,000	16,500	97,000	0	449	1			1-96-4.2
89.004-3-36	Tamarack Tree Service Inc	83,000	7,200	83,000	0	210	1			1-103-10
102.001-1-10.2	Tamarack Tree Service Inc	150,000	15,900	150,000	0	484	1			
89.003-1-32	Taylor, Connie	26,900	12,300	26,900	0	270	1			1-131-1
103.001-2-8.12	Taylor, Holly R.	122,000	10,000	115,000	0	210	1			1-173-11.2
74.004-3-4.12	Taylor, Luther Jr.	15,400	15,400	15,400	0	314	1			
102.003-2-11	Taylor, Paul	127,500	24,000	127,500	0	240	1			1-178-13.2
102.003-2-28	Taylor, Paul	1,600	1,600	1,600	0	314	1			
101.004-2-20.1	Taylor, Shirley	86,400	12,500	90,000	0	240	1			1-178- 8
102.004-1-12.2	Tecza, Madeline	44,000	8,500	44,000	0	210	1			1- 94-14.2
101.002-1-4.22	Teriele, David A.	40,000	10,700	38,000	0	210	1			
88.002-5-12.1	Teriele, Gerald & Shirley	69,500	6,900	69,500	0	210	1			1-187- 2
88.001-2-6.2	Teriele, Gerard J. Jr.	123,200	15,400	123,200	0	210	1			
88.002-5-2.2	Teriele, Josef M.	78,000	10,900	78,000	0	210	1			
88.001-2-12	Teriele, Kevin J.	79,000	9,300	79,000	0	210	1			1-102-12
101.001-2-5.1	Teriele, Richard	15,000	8,700	20,000	0	270	1			1-107- 1
88.001-2-10	Teriele, Robert E.	59,500	18,200	59,500	90	240	1			1-182- 2
88.001-2-6.1	Teriele Realty, LLC	63,700	63,700	63,700	0	120	1			1- 93- 3
88.001-2-18.2	Teriele Realty, LLC	45,000	40,500	45,000	0	120	1			1-127-13.2
88.001-2-22	Teriele Realty, LLC	65,000	61,000	65,000	0	120	1			1-153-13
88.002-5-2.1	Teriele Realty, LLC	53,700	53,700	53,700	0	120	1			1-187- 1
88.002-5-12.2	Teriele Realty, LLC	378,000	54,700	378,000	0	112	1			
101.002-1-2.22	TeRiele Realty, LLC	50,000	50,000	50,000	0	120	1			
102.001-1-47.12	TeRiele Realty, LLC		67,000	67,000	0	120	1			
88.002-5-10.2	Terra Development Inc	688,000	40,000	688,000	0	464	1			1-191-12.2
88.002-5-10.11	Terra Development Inc	3,100	3,100	3,100	0	314	1			1-191-12.1
88.002-5-10.12	Terra Development Inc	3,500	3,500	3,500	0	314	1			
75.001-3-6.12	Thacker, Robert W.	199,800	19,900	199,800	0	210	1			
117.001-1-17	Thatcher, Karen L (LU)	99,000	8,500	99,000	0	210	1			1- 98-13
102.004-1-8	Thatcher, Rhett	33,500	8,400	33,500	0	210	1			1-105-10
103.003-1-38.1	Thayer, Jeffrey A.	10,000	10,000	10,000	0	322	1			1-176- 2.1
89.004-3-16.1	The Carranza Corporation	55,000	10,900	55,000	0	220	1			1-188- 9.1
62.064-3-7	The Heritage Grist Mill Assoc	43,000	6,300	45,000	0	312	W 8			1-165- 2
102.001-1-11.1	Theobald, Kenneth	95,000	8,100	95,000	0	210	1			1-179- 6
88.004-6-1	Theobald, Kenneth H.	4,200	4,200	4,200	0	322	1			1-179- 7
88.003-1-15	Thivierge, Leon	81,000	15,100	81,000	0	210	1			1-179- 8
88.003-1-16	Thivierge, Leon C.	800	800	800	0	314	1			1-134- 3
Page Totals	Parcels		37	3,189,300	733,400	3,257,900				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
75.003-1-20	Thomas, Betty J.	38,000	15,100	38,000	0	270	1			1-179-11
74.004-7-28	Thomas, William	42,000	9,800	42,000	0	210	1			1- 95- 4
74.004-7-67	Thomas, William C.	7,500	7,500	7,500	0	314	1			
117.002-1-46.1	Thompson, Bruce A.	24,900	8,900	24,900	0	270	1			1-126-11
89.001-1-36.2	Thompson, David S.	27,500	8,000	27,500	0	270	1			1-180-6.2
102.002-1-1	Thompson, Don O.	5,500	5,500	5,500	0	314	1			
88.002-1-7	Thompson, Donald	59,000	3,400	59,000	0	210	1			1-171-15
89.001-1-36.1	Thompson, Jean	129,600	19,700	129,600	0	240	1			1-180- 6.1
88.003-1-27.1	Thompson, Kevin R.	126,000	8,000	126,000	0	210	1			1-151- 5
88.003-1-27.2	Thompson, Kevin R.	5,500	7,000	23,300	0	270	1			
89.001-1-37.1	Thompson, Larry	113,400	15,400	113,400	0	241	1			1-180- 3
89.001-1-37.2	Thompson, Larry	25,000	8,200	25,000	0	270	1			
89.001-1-35.111	Thompson, Lawrence E.	33,000	33,000	33,000	0	120	1			1-180- 4.1
88.001-2-25	Thompson, Lisa M.	90,000	8,300	90,000	0	210	1			1-167- 3.1
102.001-1-19	Thompson, Marcia Ragan	5,300	5,300	5,300	0	314	1			1-166-10.2
102.004-2-3.11	Thompson, Patricia	21,000	8,600	21,000	0	270	1			1-179-15
102.002-1-27	Thompson, Rhonda	45,000	17,500	50,000	0	220	1			1-116-12
102.002-1-48	Thompson, Scott J.	38,000	10,700	38,000	0	270	1			
62.003-3-3	Thompson, Scott W.	83,200	11,200	83,200	0	240	W 1			1- 93- 8
116.002-2-21	Thomson, Timothy	700	700	700	0	314	1			1-186-7.2
116.002-2-1	Thomson, Timothy A.	61,600	6,500	61,600	0	210	1			1-189- 4
75.003-1-40	Thorbahn, Douglas	130,500	20,300	130,500	0	240	1			1-161- 2
101.004-2-8.11	Thornton, Anias	3,900	3,900	3,900	0	322	1			1-119- 8.1
101.004-2-32	Thornton, Anias	9,100	9,100	9,100	0	322	1			1-122- 5
101.004-2-33	Thornton, Anias	98,300	8,300	98,300	0	210	1			1-180- 9
102.004-2-2	Thornton, Brad	49,700	8,100	49,700	0	210	1			1-107-13
555.007-2-1	Time Warner - North Region	178,898	0	167,188	0	869	5			5-194- 1
555.007-2-2	Time Warner - North Region	19,878	0	18,576	0	869	5			555.007-2-2
75.003-1-42.1	Todd, Amy L H.	74,500	12,900	74,500	0	210	1			1-157-12
74.003-2-22.2	Todd, Brian P.	138,900	14,300	138,900	0	210	1			
102.002-2-8.1	Todd, Kirk	100,600	11,200	100,600	0	240	1			1-104-12.1
87.004-1-21.2	Todd, Richard E.	107,500	8,400	107,500	0	210	1			1-184-14.2
87.004-1-21.112	Todd, Richard E.	2,700	2,700	2,700	0	314	1			
87.004-1-34	Todd, Richard E.	1,500	1,500	1,500	0	314	1			
89.003-1-10	Todd, Terry	113,400	8,500	102,000	0	210	1			1-101-10.1
74.004-2-4.12	Toomey, Carla N.	80,000	30,000	80,000	0	240	1			
74.004-2-66	Toomey, Carla N.	3,500	3,500	3,500	0	910	1			1-126- 3
Page Totals	Parcels		37	2,094,576	361,000	2,092,964				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.004-2-4.11	Toomey (LC), Robert	31,000	15,000	31,000	0	270	1			1-126- 1
102.003-2-3.2	Toth, David	2,500	2,500	2,500	0	314	1			1-178- 6.2
102.003-2-4.1	Toth, David	91,800	8,900	91,800	0	210	1			1-116-11. 1
88.004-2-1	Town of Canton	7,800	7,800	7,800	0	314	8			1- 98- 9
117.001-3-1	Town of Canton	22,300	22,300	22,300	0	322	8			8-204-13
117.001-3-2.1	Town of Canton	63,300	63,300	63,300	0	330	8			8-204-12
117.025-3-19	Town of Canton	4,000	4,000	4,000	0	314	W 8			8-204- 5
88.004-1-33.1/1	Town Of Canton Beach	25,000	0	25,000	0	560	W 8			8-204-11
102.001-1-12	Towne, Barbara (LU)	102,600	15,500	102,600	0	210	1			1-150- 1
117.025-3-3.111	Towne, Judith M.	16,100	7,300	16,100	0	270	1			1-102- 8
74.001-1-7	Tozzi, Gerard	44,000	44,000	44,000	0	120	W 1			1-157- 8
87.001-2-19.12	Tracy, Doris M (LU)	42,000	8,600	42,000	0	210	1			
87.001-2-19.2	Tracy, Joseph	20,200	9,700	20,200	0	270	W 1			
87.001-2-19.11	Tracy, Kelly	20,000	9,700	20,000	0	270	W 1			1-182- 3
73.002-4-10.12	Tracy, Kurt L.	87,000	14,700	87,000	99	433	1			
75.001-3-17	Tremaine, Louis E.	180,000	22,300	180,000	0	240	1			1-177- 4.1
* 117.002-1-8.2	Trimm, Mark		1	1	0	314	1			
* 117.002-1-9	Trimm, Mark E.	8,300	8,300	8,300	0	322	1			1- 96-15
117.002-1-9.1	Trimm, Mark E.		8,300	8,300	0	322	1			1- 96-15
117.002-1-40.51	Trimm, Mark E.	38,000	8,100	33,000	0	270	1			1-102- 1.5
62.003-6-10	Trinity Chapel Episcopal	215,000	8,700	215,000	0	620	8			8-197- 3
62.003-4-10	Trippany, Mary C (LU)	15,500	5,800	15,500	0	312	1			
117.033-2-16	Trombley, Kelly J.	72,000	8,100	72,000	0	210	W 1			1-150- 3
89.002-1-3.3	Trombley, Mary Jean	6,000	6,000	6,000	0	322	1			
74.003-2-40	Trombly, Lyles C.	138,000	17,500	138,000	0	210	1			
102.001-1-5	Trowbridge, Christopher M.	114,000	17,000	114,000	0	210	1			1-171-10.2
62.064-2-1.1	Trustees of the Morley	26,000	6,000	26,000	0	210	1			1-104- 4.1
103.002-1-30	Tupper, Frederick Warren	45,500	8,000	45,500	0	271	1			1-182- 5
101.002-1-10	Turbide, Ronald	101,300	8,400	101,300	0	210	1			1-148- 1
73.004-1-20.1	Tuthill, Rex C.	63,500	8,100	63,500	0	210	1			
74.003-2-1.211	Tyler, Arlene H.	90,000	8,500	90,000	0	210	1			
88.001-2-9.2	Tyo, Raymond	120,000	19,100	120,000	0	210	1			1-141-5.22
88.002-2-4.2	United Cerebral Palsy	185,000	13,800	185,000	0	210	8			
62.002-3-1.12	United Cerebral Palsy Assoc	140,000	8,500	140,000	0	210	8			1-188- 5.12
102.002-2-5.11	United Cerebral Palsy Assoc	110,000	12,000	110,000	0	210	8			1-171- 8.31
88.004-5-17	Utter, Gregory	113,000	20,000	113,000	0	210	1			
63.003-3-1.1	Van Brocklin, Gerald	140,700	32,700	135,000	0	112	1			1-182-12
Page Totals	Parcels	35	2,493,100	480,200	2,490,700					

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
74.002-1-13	Van Brocklin, Gerald	3,000	3,000	3,000	0	120		1		1-125-15
117.025-2-25	Van Brocklin, Kathy L.	44,300	4,600	44,300	0	210		1		1-144-10
116.002-2-15.1	Van Lent, Peter	20,000	7,000	20,000	0	120		1		1-155-10
62.002-3-4	Vanbrocklin, Christopher	24,600	7,400	24,600	0	270		1		1-188- 5.2
62.056-2-17	VanBrocklin, Travis L.	59,400	7,500	59,400	0	210		1		1-150- 8.1
89.003-1-46.1	Vandermark, Stephen	84,200	7,500	84,200	0	210		1		1-162- 8
* 87.003-2-13.12	Vanschaick, Edwin J. Jr.	16,500	9,500	16,500	0	270	W	1		1-155-1.12
87.003-2-13.121	Vanschaick, Edwin J. Jr.		9,000	16,000	0	270	W	1		1-155-1.12
87.003-2-17	VanSchaick, Edwin J. Jr.		1,000	1,000	0	314		1		
87.004-1-14.2	Vanschaick, Wilbur	22,000	8,600	22,000	0	260		1		
87.003-2-15.112	VanShaick, Edwin J. Jr.		1,000	1,000	0	314		1		
101.002-1-5.111	Varney, Andrew L.	40,000	46,200	75,000	0	210		1		1-129- 9
102.001-1-4.13	Varney, Michael L.	129,600	11,500	129,600	0	240		1		1-171-10.13
88.002-2-20.1	Veinott, Laurance W.	252,000	15,200	252,000	0	210		1		1-182- 6
* 87.001-1-8.12	Verizon New York Inc	10,000	4,000	10,000	0	866		6		
101.002-1-28	Verizon New York Inc	23,900	9,900	23,900	0	872		6		6-192- 4
555.008-2-1	Verizon New York Inc	969,149	0	888,968	0	866		5		5-194- 4. 1
555.008-2-2	Verizon New York Inc	38,868	0	36,652	0	866		5		5-194- 4. 2
555.008-2-3	Verizon New York Inc	4,693	0	4,304	0	866		5		5-194- 4. 3
555.008-2-4	Verizon New York Inc	1,734	0	1,592	0	866		5		5-194- 4. 4
555.008-2-5	Verizon New York Inc	5,713	0	5,240	0	866		5		5-194- 4. 5
622.089-9999-631.900/1881	Verizon New York Inc	632,024	0	588,105	0	836		6		6-192- 2
622.089-9999-631.900/1882	Verizon New York Inc	27,651	0	25,730	0	836		6		6-192- 3
622.089-9999-631.900/1883	Verizon New York Inc	8,121	0	7,557	0	836		6		6-192- 8
622.089-9999-631.900/1884	Verizon New York Inc	2,953	0	2,748	0	836		6		6-192- 7
622.089-9999-631.900/1885	Verizon New York Inc	403	0	375	0	836		6		
* 103.003-3-3.12	Verizon New York, Inc	11,000	5,000	11,000	0	866		6		
62.004-1-6./1	Verizon Wireless		0	220,000	0	837		6		
102.001-1-34.2/1	Verizon Wireless		0	220,000	0	837		6		
88.002-2-13	Village Of Canton	508,000	15,100	508,000	0	822		1		8-216-17
88.002-5-16.2	Village of Canton	1,000	1,000	1,000	0	314	W	8		1-131- 9.2
88.002-5-18	Village Of Canton	1,300	1,300	1,300	0	330	W	8		
88.004-4-2	Village of Canton	8,100	8,100	8,100	0	314		8		
103.004-3-4	Village Of Canton	250,000	20,000	250,000	0	822		8		1-106- 8
103.003-3-3.11	Villeneuve, Michael C.	225,000	42,200	225,000	0	240		1		1-133-12.2
89.003-1-58	Vincent-Barwood, Allen	178,000	15,900	178,000	0	210		1		1-183- 4
102.004-3-4.2	Vinyard, Anne	2,000	2,000	2,000	0	314		1		1-146-6.22
Page Totals	Parcels		34	3,567,709	245,000	3,930,671				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
117.002-1-15	Vinyard, Anne D.	126,000	80,400	126,000	0	241	1			1-114- 5
117.002-1-22	Vinyard, Roland	36,000	7,900	36,000	0	210	1			1- 97- 2
88.002-2-2.2	Vose, John C.	258,200	23,000	258,200	0	210	1			1-162- 2.2
74.001-1-2.3	Votra, William	199,800	8,000	199,800	0	210	1			1-100-11.3
88.004-1-14	Vrooman, Sally	180,400	15,400	180,400	0	210	W	1		1-184- 4
117.002-1-37.13	Wagner, Bob	8,200	8,200	8,200	0	322	W	1		
117.002-1-52	Wagner, Robert	11,200	11,200	11,200	0	322	W	1		
117.002-1-37.112	Wagner, Robert C.	17,500	12,600	17,500	0	910	W	1		
62.004-1-3.1	Waite, David A.	111,500	111,500	111,500	0	910	W	1		1-183-14.1
75.003-1-34	Walldroff Farm Equipment Inc	219,000	35,300	219,000	0	449	1			1- 95- 8.2
87.004-1-11	Walrath, Beverly	17,800	8,000	17,800	0	270	1			1-123- 6.33
102.002-1-39	Walrath, Larry B (LU)	42,000	15,500	35,000	0	270	1			1-112-10
73.003-3-29	Walruth Cemetery	1,500	1,500	1,500	0	695	8			
102.004-1-42	Walsh, Gregory J.	3,800	3,800	3,800	0	314	1			1-99-99
117.025-2-17	Ward, Floyd Michael	48,000	4,200	48,000	0	210	1			1-169- 2
117.025-2-27	Ward, Floyd Michael	2,000	2,000	2,000	0	314	1			
62.004-1-35	Ward, Jeff	2,900	2,900	2,900	0	322	1			1-182-11
62.004-1-21	Ward, Jeffrey D.	3,100	3,100	3,100	0	322	1			1-156- 1
88.002-5-1	Warren, Norman D.	56,000	25,000	56,000	0	240	1			1-184- 8
89.001-1-30	Warren-Kuelgen, Daniel J.	68,000	11,800	68,000	0	210	1			1-158-10
75.001-3-21	Washburn, Brian	178,200	15,900	178,200	0	210	1			1-178-10.4
89.004-3-52	Waters, Rolf A.	60,000	9,100	60,000	0	210	1			1-183-12
103.001-2-35.1	Watkins, John W.	99,800	8,800	99,800	0	210	1			1-121-11.11
103.001-2-35.2	Watkins, John W.	16,700	16,700	16,700	0	322	1			1-121-11.12
88.003-1-24.2	Watrous, Linda Evans	102,600	8,200	102,600	0	210	1			
62.003-6-7	Watson, Brian	106,900	9,100	106,900	0	210	W	1		1-151- 6
74.003-2-10.1	Waylett, Shirley	12,700	12,700	12,700	0	314	1			1-184-12.1
74.004-3-4.112	WCT Surveyors, PC	6,900	6,900	6,900	0	314	1			
74.004-4-8	Weekes, Marshall	96,100	14,700	90,000	0	210	1			1-185- 1
88.004-1-64	Weekes, Marshall	9,400	8,600	9,400	0	312	W	1		1-166-11.3
103.001-3-2	Wehr, Eric S.	150,100	9,400	150,100	0	210	1			1- 93- 4
116.002-2-16.2	Weimer, Dean A.	73,400	8,300	73,400	0	210	1			1-180-10.2
74.002-1-29	Weissbard, David	205,000	9,300	205,000	0	210	1			1-165-14
101.002-1-6.111	Welbergen, Johannes C.	152,000	53,900	152,000	0	241	1			1-155- 6
74.003-2-1.1	Wells, Cecil G.	12,300	8,500	12,300	0	270	1			1-147- 7
87.001-1-23	Wells, Cecil G.	53,000	12,500	53,000	0	210	1			1-105-15
103.001-2-19	Wells, Shawn J.	113,400	8,000	113,400	0	210	1			1-180-12
Page Totals	Parcels		37	2,861,400	611,900	2,848,300				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
88.002-2-21.1	Wells, Shirley	170,000	14,200	170,000	0	210	1			1-185- 3
74.002-1-24.1	Wentworth, David	8,300	8,300	8,300	0	120	1			1-185- 7
74.002-1-26	Wentworth, David	128,000	70,200	128,000	0	113	1			1-185- 6
74.002-1-25.11	Wentworth, David H.	8,100	8,100	8,100	0	120	1			1-109-12.11
74.002-1-25.12	Wentworth, David H.	24,600	24,600	24,600	0	120	1			1-109-12.12
75.003-1-6.12	Wentworth, Michael J.	147,200	15,200	147,200	0	210	1			1-95-11.12
102.004-1-15	West, Kenneth	88,000	9,400	88,000	0	210	1			1-185- 8
* 74.001-1-36	Westaway, John (Estate)	5,200	5,200	5,200	0	322	1			
74.002-1-51	Westaway, John (Estate)		20,000	20,000	0	322	1			
74.002-1-11	Westerdick, William T.	18,000	5,000	18,000	0	210	1			1-185- 9
103.003-1-2.2	Wheeler, Thomas B.	190,000	13,800	190,000	0	210	1			
62.004-1-4.2	Whitcomb, Heather	3,000	3,000	3,000	0	314	1			
62.004-1-4.1	Whitcomb, James E.	57,000	15,500	57,000	0	240	1			1-185-14
89.003-1-23	White, Barbara	92,000	16,400	95,000	0	210	1			1-186-10
102.004-1-25.111	White, David	9,000	9,000	9,000	0	322	1			1-186- 1. 1
74.002-1-22.112	White, David L.	134,000	8,000	134,000	0	210	1			
74.002-1-39.12	White, David L.	18,500	12,100	18,500	0	312	1			
87.001-1-21	White, Donna J.	65,900	8,000	65,900	0	210	1			1-124-15
102.003-2-17	White, Edward K (LU)	87,500	10,800	87,500	0	210	1			1-186- 8
87.001-1-20	White, John J.	16,600	8,000	16,600	0	270	1			1-130-11
88.004-1-2.1	White, Joseph	182,000	28,000	250,000	0	471	1			1-182- 7.21
102.002-1-34	White, Juanita R.	10,000	7,200	10,000	0	270	1			1-115-15
117.003-2-11.11	White, Robert J. Jr.	79,000	36,800	79,000	0	210	1			1-161- 3
102.002-1-35	White, Tammy L.	65,900	14,600	65,900	0	210	1			1-115-12
103.003-1-17.1	White, Valerie M.	8,000	8,000	8,000	0	314	1			1-117- 2
103.003-1-39	White, Valerie M.	43,100	12,100	43,100	0	240	1			
117.003-2-15.2	Whiteford, John G.	99,400	9,600	99,400	0	210	1			
101.001-2-7.1	Whiteford, Kathleen	14,000	8,000	14,000	0	270	1			1-146- 5.1
117.003-2-15.1	Whiteford, Robert	7,500	7,500	7,500	0	910	1			1- 97-14
75.003-1-46.1	Whitman, Ronald J (LU)	138,000	36,200	138,000	0	240	1			1-186-15
117.033-3-12	Whitmarsh, Fred Jr.	1,500	1,500	1,500	0	314	W 1			1-102- 3.2
116.002-2-19	Whitmarsh, Jesse M.	14,000	6,300	25,000	0	270	1			1-128- 9
88.001-2-18.1	Whittier, H Sargent Jr.	12,500	12,500	12,500	0	314	1			1-127-13. 1
88.001-2-20.1	Whittier, Sargent	166,800	7,000	166,800	0	210	1			1-187- 3
74.002-1-5	Whittingham, Michael T.	145,000	8,600	125,000	0	210	1			1-132- 7
89.004-3-61	Wight, David E.	27,700	27,700	27,700	0	120	1			1-187- 7
89.004-3-62.1	Wight, David E.	108,000	24,400	108,000	0	240	1			1-186- 3.11

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
* 102.001-1-15	Wight, Gary	53,000	10,600	53,000	0	210	1			1-164-13
102.001-1-15.1	Wight, Gary		15,000	59,000	0	210	1			1-164-13
* 102.001-1-16.2	Wight, Gary E.	8,000	8,000	8,000	0	314	1			
73.004-1-7.12	Wilcox, Ronald	128,500	8,500	128,500	0	210	1			1-177-9.12
73.004-1-17	Willard, Douglas H.	55,300	8,300	55,300	0	210	1			
87.001-1-27.1	Willemin, James H.	54,000	7,200	54,000	0	210	1			1-119- 7.1
117.002-1-39	Williams, Don Nell	16,200	8,000	16,200	0	270	1			1-104- 7
88.004-1-9	Williams, Gregory E.	8,400	8,200	8,400	0	312	W 1			1-187- 9
62.003-4-2	Williams, Lee	82,600	8,100	82,600	0	210	1			1-187-10
62.003-4-1.2	Williams, Lee C.	1,800	1,800	1,800	0	314	1			
87.001-4-2	Williams, Mark	82,600	8,400	82,600	0	210	1			1-107-12
87.001-4-3	Williams, Mark	2,400	2,400	2,400	0	314	1			
103.003-1-40	Williams-Bergen, Eric R.	95,000	35,000	125,000	0	240	1			
101.002-1-23.1	Willmart, Daniel B.	103,000	26,300	103,000	0	210	1			1-160- 8
103.001-2-31	Willson, Susan K.	115,000	8,000	115,000	0	210	1			1-103-12
101.001-2-5.2	Wilson, Brian P.	51,500	8,700	51,500	0	210	1			
74.002-1-8.1	Wilson, Donald	105,000	8,500	105,000	0	210	1			1-187-13
74.002-1-9.1	Wilson, Donald	13,500	5,700	13,500	0	270	1			1-187-12
74.002-1-34.12	Wilson, Leo J.	83,200	8,200	83,200	0	210	1			
62.056-2-5	Wilson, Sharon A.	39,000	5,200	39,000	0	210	1			1-100- 4
74.002-1-12.12	Wilson, Trudy Ann	33,500	8,000	33,500	0	270	1			
89.001-1-32	Wilson, Verna (LU)	47,500	8,100	47,500	0	210	1			1-175- 5
117.002-1-49.22	Wimmer, Peter W.	4,000	4,000	4,000	0	314	1			
117.033-3-3.1	Wimmer, Peter W.	48,000	8,100	48,000	0	210	W 1			
117.003-2-6	Wimmer, Peter W.	13,500	12,000	13,500	0	910	1			1-129- 3
74.001-1-19	Wisner, Theodore C.	113,400	8,900	113,400	0	210	1			1-182- 8
89.003-2-4	Wisniewski, Holly S.	137,000	5,800	137,000	0	210	1			1-186- 4
74.004-2-57	Witherhead, David J.	76,000	24,200	76,000	0	240	W 1			1-167- 9
74.004-2-8.1	Witherhead, Virginia V.	22,300	12,200	22,300	0	120	1			1- 95- 5
116.002-2-24	Wood, Darren	7,000	7,000	7,000	0	322	1			
75.001-3-8.2	Wood, Darren P.	199,000	15,900	199,000	0	210	1			1-178-10.32
89.003-4-7	Wood, Douglas	170,600	15,700	170,600	0	210	1			
87.004-3-1	Wood, Edward J.	52,000	22,700	52,000	0	260	1			1-160- 6
103.001-1-4.11	Wood, James	17,000	17,000	17,000	0	314	1			1-105- 8
62.064-1-2	Wood, Joseph C.	33,400	8,000	33,400	0	270	1			1-125- 8
88.002-2-14	Wood, Joyce A.	5,000	5,000	5,000	0	314	1			1-130- 1
88.002-2-15	Wood, Joyce A.	64,800	16,400	64,800	0	210	1			1-129-15
Page Totals	Parcels		35	2,081,000	380,500	2,170,000				

Parcel Id	Name	2011	2012		Res Pct	Prp Cls	O C	R S	T C	Account Nbr
		Total Av	Land Av	Total Av						
89.004-3-46.22	Wood, Margaret (LU)	49,700	7,900	49,700	0	210	1			
89.004-3-45	Wood, Robert	85,000	4,200	85,000	0	210	1			1-188- 8.1
89.004-3-46.212	Wood, Robert J.	4,000	4,000	4,000	0	314	1			
89.001-1-19.2	Woodley, Raymond Jr.	50,000	15,100	50,000	0	210	1			1-116-13.12
89.001-1-67.3	Woodley, Raymond P. Jr.	7,800	7,800	7,800	0	314	1			
62.064-1-11	Woodley, Richard	54,600	8,500	54,600	0	210	1			1-188-10
62.064-1-12	Woodley, Richard	5,400	4,100	5,400	0	312	1			1-188-11
89.004-3-68	Woodruff, Bruce E.	60,000	8,700	60,000	0	210	1			
62.064-4-2.1	Woods, Fred	65,000	7,500	65,000	0	210	1			1-135- 2
62.064-4-2.2	Woods, Fred	4,000	4,000	4,000	0	314	1			
62.064-4-3.1	Woods, Fred	54,000	6,000	54,000	0	210	1			1-105- 5
62.064-4-3.2	Woods, Fred	4,000	4,000	4,000	0	314	1			
62.064-4-11.1	Woods, Fred	12,000	12,000	12,000	0	314	W 1			1-188-14.1
62.064-4-12.1	Woods, Fred	28,000	4,800	28,000	0	270	1			1-131-12
62.064-4-15	Woods, Fred	115,000	8,400	115,000	0	210	W 1			1-188- 1
62.064-4-20	Woods, Fred	85,000	5,000	85,000	0	220	1			
62.064-4-13	Woods, Gerald F.	33,000	3,000	33,000	0	270	1			1-147-14
88.004-1-3.12	Woodside, Thomas L.	1,900	1,900	1,900	0	314	1			
88.004-1-20.1	Woodside, Thomas L.	32,000	15,100	32,000	0	449	1			1-189- 3.1
88.004-1-21.11	Woodside, Thomas L.	92,000	15,600	92,000	0	210	1			1-156-15.1
88.004-1-72.2	Woodside, Thomas L.	13,500	13,500	13,500	0	322	1			
62.064-2-9	Woodward, Carol	55,700	5,000	55,700	0	210	1			1-165- 3
103.001-2-33.12	Wright, Anna M.	75,600	8,600	75,600	0	210	1			
117.001-1-11	Wright, Anthony	22,400	6,300	22,400	0	270	1			1-162-15
117.001-1-12	Wright, Anthony	5,200	5,200	5,200	0	314	1			1-117- 5
87.004-1-5.2	Wright, Danielle L.	40,000	9,100	42,000	0	270	1			
117.002-1-31	Wright, Lorretta A.	34,600	9,200	34,600	0	210	1			1-108-13
87.001-1-18.12	Wright, Rickie W.	96,000	8,900	96,000	0	270	1			
88.002-5-13.21	Wyoming Realty Inc	5,200	5,200	5,200	0	314	1			
88.004-3-15.1	Young, Cynthia L.	144,000	13,600	144,000	0	210	1			1-175- 8
62.064-2-4	Young, Ray	75,000	4,000	75,000	0	210	1			1-160- 4
89.003-2-9	Young, Ryan S.	106,900	8,000	106,900	0	210	1			1-160- 3
74.004-4-5	Zabel, John	156,600	15,800	156,600	0	210	1			1-108-7.2
103.003-1-25.1	Zehr, Robert	99,400	9,900	99,400	0	210	1			1-181- 7.2
73.004-2-1.21	Zeledon, Oscar A.	25,600	8,400	25,600	0	270	1			
102.004-2-4	Zeller, Wesley J.	72,000	17,900	72,000	0	240	1			1-181-14

Parcel Id	Name		2011 Total Av	----- Land Av	2012 ----- Total Av	Res Pct	Prp Cls	O C	R S	T C	Account Nbr
102.004-2-13	Zeller, Wesley J.		5,600	5,600	5,600	0	910	1			
Town Outside Village Totals		Parcels	2,241	233,897,655	41,380,800	240,152,126					
Town Grand Totals		Parcels	3,857	671,765,427	73,858,700	707,145,797					
Report Totals		Parcels	3,857	671,765,427	73,858,700	707,145,797					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 74.004-6-2.2 *****							
6232 Lot 2 CR 27							
74.004-6-2.2	210 1 Family Res		Vet - Wart 41122	0	9,600	0	0
Peters Barbara J	Canton 1 402201	16,000	Vet - Wart 41123	0	0	9,600	0
6232 County Route 27 Lot 2	FRNT 200.00 DPTH	64,000	Vet - Wart 41127	9,600	0	0	0
Canton, NY 13617	ACRES 1.40		Aged - Tow 41803	0	0	27,200	0
	EAST-0280478 NRTH-1681806		Aged - Co 41805	19,040	19,040	0	22,400
	DEED BOOK 1116 PG-173		Enhanced S 41834	0	0	0	41,600
	FULL MARKET VALUE	64,000	VILLAGE TAXABLE VALUE		35,360		
			COUNTY TAXABLE VALUE		35,360		
			TOWN TAXABLE VALUE		27,200		
			SCHOOL TAXABLE VALUE		0		
***** 74.004-6-2.12 *****							
Off CR 27							
74.004-6-2.12	311 Res vac land		VILLAGE TAXABLE VALUE		5,500		
Bortnick Edward V III	Canton 1 402201	5,500	COUNTY TAXABLE VALUE		5,500		
6232 County Route 27 Lot 4	FRNT 208.00 DPTH	5,500	TOWN TAXABLE VALUE		5,500		
Canton, NY 13617	ACRES 2.30		SCHOOL TAXABLE VALUE		5,500		
	EAST-0280781 NRTH-1681475						
	DEED BOOK 2006 PG-8313						
	FULL MARKET VALUE	5,500					
***** 74.004-6-2.13 *****							
Off CR 27							
74.004-6-2.13	311 Res vac land		VILLAGE TAXABLE VALUE		5,800		
VanHyning Paul S	Canton 1 402201	5,800	COUNTY TAXABLE VALUE		5,800		
VanHyning Betty J	FRNT 175.00 DPTH	5,800	TOWN TAXABLE VALUE		5,800		
6232 County Route 27 Lot 3	ACRES 2.80		SCHOOL TAXABLE VALUE		5,800		
Canton, NY 13617	EAST-0280702 NRTH-1681258						
	DEED BOOK 2008 PG-13033						
	FULL MARKET VALUE	5,800					
***** 74.004-6-2.112 *****							
6232 Lot 1 Cr 27							
74.004-6-2.112	411 Apartment		VILLAGE TAXABLE VALUE		355,500		
Sanderson James	Canton 1 402201	48,000	COUNTY TAXABLE VALUE		355,500		
Sanderson Shelly	FRNT 320.00 DPTH	355,500	TOWN TAXABLE VALUE		355,500		
31 Hammond Dr	ACRES 8.90		SCHOOL TAXABLE VALUE		355,500		
Canton, NY 13617	EAST-0279749 NRTH-1681242						
	DEED BOOK 1999 PG-23741						
	FULL MARKET VALUE	355,500					
***** 74.004-6-4.12 *****							
CR 27							
74.004-6-4.12	314 Rural vac<10		VILLAGE TAXABLE VALUE		6,000		
Carpenter Alan B	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		6,000		
Carpenter Linda C	FRNT 311.00 DPTH 402.00	6,000	TOWN TAXABLE VALUE		6,000		
PO Box 433	ACRES 2.90		SCHOOL TAXABLE VALUE		6,000		
Canton, NY 13617	EAST-0278117 NRTH-1683348						
	DEED BOOK 2010 PG-10292						
	FULL MARKET VALUE	6,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 2
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 74.004-6-7.2 *****							
	6242 Cr 27						
74.004-6-7.2	210 1 Family Res		VILLAGE TAXABLE VALUE		75,000		
Jenison Thomas L	Canton 1 402201	9,500	COUNTY TAXABLE VALUE		75,000		
46 Goodrich St	FRNT 121.00 DPTH 191.00	75,000	TOWN TAXABLE VALUE		75,000		
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE		75,000		
	EAST-0279273 NRTH-1681254		AG002 Ag Dist #2		.00 MT		
	DEED BOOK 2003 PG-15974						
	FULL MARKET VALUE	75,000					
***** 74.004-6-8 *****							
	6232 Lot 3 Cr 27						
74.004-6-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
VanHyning Paul S	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		118,000		
VanHyning Betty J	FRNT 208.00 DPTH	118,000	COUNTY TAXABLE VALUE		118,000		
6232 County Route 27 Lot 3	ACRES 1.50		TOWN TAXABLE VALUE		118,000		
Canton, NY 13617	EAST-0280427 NRTH-1681292		SCHOOL TAXABLE VALUE		88,000		
	DEED BOOK 2007 PG-3005						
	FULL MARKET VALUE	118,000					
***** 74.004-6-10 *****							
	6232 Lot 4 CR 27						
74.004-6-10	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bortnick Edwards V III	Canton 1 402201	27,000	VILLAGE TAXABLE VALUE		250,000		
Bortnick Amy S	FRNT 471.00 DPTH	250,000	COUNTY TAXABLE VALUE		250,000		
6232 County Route 27 Lot 4	ACRES 13.00		TOWN TAXABLE VALUE		250,000		
Canton, NY 13617	EAST-0280992 NRTH-1681790		SCHOOL TAXABLE VALUE		220,000		
	DEED BOOK 2004 PG-21193						
	FULL MARKET VALUE	250,000					
***** 74.004-6-11 *****							
	6232 Lot 5 CR 27						
74.004-6-11	314 Rural vac<10		VILLAGE TAXABLE VALUE		12,000		
Prier Robert W	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		12,000		
Prier Lorenda	FRNT 260.00 DPTH	12,000	TOWN TAXABLE VALUE		12,000		
71 College Rd	ACRES 1.30		SCHOOL TAXABLE VALUE		12,000		
Princeton, NJ 08540	EAST-0280279 NRTH-1681645						
	DEED BOOK 2009 PG-1765						
	FULL MARKET VALUE	12,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 7 4
 S U B - S E C T I O N - 0 0 4
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 3
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	9	151,800	891,800	22,400	869,400	101,600	767,800
	S U B - T O T A L	9	151,800	891,800	22,400	869,400	101,600	767,800
	T O T A L	9	151,800	891,800	22,400	869,400	101,600	767,800

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1		9,600		
41123	Vet - Wart	1			9,600	
41127	Vet - Wart	1	9,600			
41803	Aged - Tow	1			27,200	
41805	Aged - Co	1	19,040	19,040		22,400
41834	Enhanced S	1				41,600
41854	Basic Star	2				60,000
	T O T A L	8	28,640	28,640	36,800	124,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 4
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	9	151,800	891,800	863,160	863,160	855,000	869,400	767,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 5
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.026-1-2 *****						
	86,88 Riverside Dr			88.026-1-2	1- 64- 4	
88.026-1-2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Speer Patricia E	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		193,000	
88 Riverside Dr	FRNT 262.00 DPTH	193,000	COUNTY TAXABLE VALUE		193,000	
Canton, NY 13617	ACRES 1.90		TOWN TAXABLE VALUE		193,000	
	EAST-0280277 NRTH-1678860		SCHOOL TAXABLE VALUE		163,000	
	DEED BOOK 2004 PG-493					
	FULL MARKET VALUE	193,000				
***** 88.026-1-3 *****						
	80 Riverside Dr			88.026-1-3	1- 48-13	
88.026-1-3	411 Apartment		VILLAGE TAXABLE VALUE		340,000	
Sabad Joseph	Canton 1 402201	45,000	COUNTY TAXABLE VALUE		340,000	
Sabad Vicki	FRNT 462.00 DPTH	340,000	TOWN TAXABLE VALUE		340,000	
Attn: Liberty Rental Ofc Mgr	ACRES 3.30		SCHOOL TAXABLE VALUE		340,000	
80 Riverside Dr	EAST-0280409 NRTH-1678527					
Canton, NY 13617	DEED BOOK 1055 PG-950					
	FULL MARKET VALUE	340,000				
***** 88.026-1-4.1 *****						
	74 Riverside Dr			88.026-1-4.1	1- 12- 2	
88.026-1-4.1	411 Apartment		VILLAGE TAXABLE VALUE		143,000	
LawLes	Canton 1 402201	30,000	COUNTY TAXABLE VALUE		143,000	
% Ted Lawrence & Brian Staples	FRNT 210.00 DPTH 140.00	143,000	TOWN TAXABLE VALUE		143,000	
24 Spears St	EAST-0280451 NRTH-1678178		SCHOOL TAXABLE VALUE		143,000	
Canton, NY 13617	DEED BOOK 2006 PG-1799					
	FULL MARKET VALUE	143,000				
***** 88.026-1-4.2 *****						
	5 Fairlane Dr			88.026-1-4.2	1- 12- 3	
88.026-1-4.2	411 Apartment		VILLAGE TAXABLE VALUE		143,000	
LawLes	Canton 1 402201	30,000	COUNTY TAXABLE VALUE		143,000	
% Ted Lawrence & Brian Staples	FRNT 165.00 DPTH 210.00	143,000	TOWN TAXABLE VALUE		143,000	
24 Spears St	EAST-0280597 NRTH-1678236		SCHOOL TAXABLE VALUE		143,000	
Canton, NY 13617	DEED BOOK 2006 PG-1799					
	FULL MARKET VALUE	143,000				
***** 88.026-1-5 *****						
	7 Fairlane Dr			88.026-1-5	1- 10- 4	
88.026-1-5	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Krisciunas Raymond	Canton 1 402201	28,800	VILLAGE TAXABLE VALUE		183,000	
Krisciunas Diana	FRNT 150.00 DPTH 150.00	183,000	COUNTY TAXABLE VALUE		183,000	
7 Fairlane Dr	EAST-0280758 NRTH-1678268		TOWN TAXABLE VALUE		183,000	
Canton, NY 13617	DEED BOOK 1080 PG-45		SCHOOL TAXABLE VALUE		153,000	
	FULL MARKET VALUE	183,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 6
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-1-7.1 *****							
88.026-1-7.1	11 Fairlane Dr						1- 2- 8
Fountain Raymond H Jr	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Fountain Connie	Canton 1 402201	26,200	VILLAGE TAXABLE VALUE		178,000		
11 Fairlane Dr	FRNT 150.00 DPTH 224.00	178,000	COUNTY TAXABLE VALUE		178,000		
Canton, NY 13617	EAST-0280932 NRTH-1678376		TOWN TAXABLE VALUE		178,000		
	DEED BOOK 1999 PG-10959		SCHOOL TAXABLE VALUE		148,000		
	FULL MARKET VALUE	178,000					
***** 88.026-1-8 *****							
88.026-1-8	5 Rushton Dr						1- 26- 5.52
Minor Michael J	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Hornsby-Minor Evette	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
5 Rushton Dr	FRNT 100.00 DPTH 150.00	147,000	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	BANK8888173		Vet - Disa 41142	0	22,050	0	0
	EAST-0280979 NRTH-1678674		Vet - Disa 41143	0	0	22,050	0
	DEED BOOK 2006 PG-11738		Vet - Disa 41147	22,050	0	0	0
	FULL MARKET VALUE	147,000	Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		104,950		
			COUNTY TAXABLE VALUE		104,950		
			TOWN TAXABLE VALUE		99,950		
			SCHOOL TAXABLE VALUE		117,000		
***** 88.026-1-9 *****							
88.026-1-9	3 Rushton Dr						1- 26- 5.8
Pierce Duane E	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pierce Kimberly A	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		185,000		
3 Rushton Dr	FRNT 100.00 DPTH 150.00	185,000	COUNTY TAXABLE VALUE		185,000		
Canton, NY 13617	EAST-0281014 NRTH-1678579		TOWN TAXABLE VALUE		185,000		
	DEED BOOK 2004 PG-13642		SCHOOL TAXABLE VALUE		155,000		
	FULL MARKET VALUE	185,000					
***** 88.026-1-10 *****							
88.026-1-10	1 Rushton Dr						1- 26- 5.6
Casey Lance	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Ladison Julie	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		168,000		
1 Rushton Dr	FRNT 100.00 DPTH 150.00	168,000	COUNTY TAXABLE VALUE		168,000		
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE		168,000		
	EAST-0281049 NRTH-1678489		SCHOOL TAXABLE VALUE		138,000		
	DEED BOOK 2010 PG-13558						
	FULL MARKET VALUE	168,000					
***** 88.026-1-11 *****							
88.026-1-11	15 Fairlane Dr						1- 13- 1
Cashman Margaret	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
15 Fairlane Dr	Canton 1 402201	26,100	Vet - Comb 41133	0	0	25,000	0
Canton, NY 13617	FRNT 150.00 DPTH 122.00	178,000	Vet - Comb 41137	20,000	0	0	0
	BANK8888869		Enhanced S 41834	0	0	0	62,200
	EAST-0281092 NRTH-1678385		VILLAGE TAXABLE VALUE		158,000		
	DEED BOOK 810 PG-00368		COUNTY TAXABLE VALUE		158,000		
	FULL MARKET VALUE	178,000	TOWN TAXABLE VALUE		153,000		
			SCHOOL TAXABLE VALUE		115,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 7
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.026-1-12	16 Fairlane Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 36-14 30,000
McAuliffe Joseph F Jr	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		129,600		
McAuliffe Karen F	FRNT 114.00 DPTH 130.00	129,600	COUNTY TAXABLE VALUE		129,600		
16 Fairlane Dr	EAST-0281211 NRTH-1678232		TOWN TAXABLE VALUE		129,600		
Canton, NY 13617	DEED BOOK 1108 PG-834		SCHOOL TAXABLE VALUE		99,600		
	FULL MARKET VALUE	129,600					

88.026-1-13	14 Fairlane Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 27- 4 30,000
LaQuier Matthew	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		162,000		
Proulx Melissa	FRNT 114.00 DPTH 130.00	162,000	COUNTY TAXABLE VALUE		162,000		
14 Fairlane Dr	EAST-0281103 NRTH-1678189		TOWN TAXABLE VALUE		162,000		
Canton, NY 13617	DEED BOOK 2010 PG-13165		SCHOOL TAXABLE VALUE		132,000		
	FULL MARKET VALUE	162,000					

88.026-1-14	Fairlane Dr 311 Res vac land		VILLAGE TAXABLE VALUE		20,000		1- 59- 7
Tracy Donald J	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		20,000		
Tracy Bonnie	FRNT 114.00 DPTH 130.00	20,000	TOWN TAXABLE VALUE		20,000		
64 W Main St	EAST-0281000 NRTH-1678148		SCHOOL TAXABLE VALUE		20,000		
Canton, NY 13617	DEED BOOK 2004 PG-20649						
	FULL MARKET VALUE	20,000					

88.026-1-15	10 Fairlane Dr 210 1 Family Res		Enhanced S 41834	0	0	0	1- 39- 1 62,200
Webster Donna Lagrave	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		96,000		
10 Fairlane Dr	FRNT 114.00 DPTH 130.00	96,000	COUNTY TAXABLE VALUE		96,000		
Canton, NY 13617	EAST-0280890 NRTH-1678107		TOWN TAXABLE VALUE		96,000		
	DEED BOOK 1039 PG-00745		SCHOOL TAXABLE VALUE		33,800		
	FULL MARKET VALUE	96,000					

88.026-1-16	8 Fairlane Dr 210 1 Family Res		VILLAGE TAXABLE VALUE		37,500		1- 58-13.2
Bradman David J	Canton 1 402201	22,000	COUNTY TAXABLE VALUE		37,500		
Toon Tischa	FRNT 90.00 DPTH 130.00	37,500	TOWN TAXABLE VALUE		37,500		
62 County Route 32	EAST-0280797 NRTH-1678070		SCHOOL TAXABLE VALUE		37,500		
Canton, NY 13617	DEED BOOK 1106 PG-849						
	FULL MARKET VALUE	37,500					

88.026-1-17	6 Fairlane Dr 210 1 Family Res		Vet - Comb 41132	0	17,375	0	1- 58-13.1 0
Layhee Nancy	Canton 1 402201	24,200	Vet - Comb 41133	0	0	17,375	0
6 Fairlane Dr	FRNT 110.00 DPTH 130.00	69,500	Vet - Comb 41137	17,375	0	0	0
Canton, NY 13617	EAST-0280706 NRTH-1678033		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 917 PG-00961		VILLAGE TAXABLE VALUE		52,125		
	FULL MARKET VALUE	69,500	COUNTY TAXABLE VALUE		52,125		
			TOWN TAXABLE VALUE		52,125		
			SCHOOL TAXABLE VALUE		7,300		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 8
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.026-1-18 *****							
2 Fairlane Dr							1- 63-14
88.026-1-18	210 1 Family Res		VILLAGE TAXABLE VALUE	148,000			
Udechukwu Godwin Obiora	Canton 1 402201	21,200	COUNTY TAXABLE VALUE	148,000			
Udechukwu Adaobi	FRNT 200.00 DPTH 130.00	148,000	TOWN TAXABLE VALUE	148,000			
2 Fairlane Dr	BANK8888869		SCHOOL TAXABLE VALUE	148,000			
Canton, NY 13617	EAST-0280560 NRTH-1677978						
	DEED BOOK 2000 PG-13130						
	FULL MARKET VALUE	148,000					
***** 88.026-1-20.22 *****							
89 Riverside Dr							
88.026-1-20.22	210 1 Family Res		VILLAGE TAXABLE VALUE	149,000			
Koch Michael	Canton 1 402201	17,000	COUNTY TAXABLE VALUE	149,000			
Koch Allison	FRNT 131.00 DPTH	149,000	TOWN TAXABLE VALUE	149,000			
607 Constitution Way	ACRES 0.32		SCHOOL TAXABLE VALUE	149,000			
Hillsborough, NC 27278	EAST-0280001 NRTH-1678818						
	DEED BOOK 2004 PG-15267						
	FULL MARKET VALUE	149,000					
***** 88.026-1-20.211 *****							
Riverside Dr							
88.026-1-20.211	314 Rural vac<10 - WTRFNT		VILLAGE TAXABLE VALUE	18,500			
Bradt Charles J	Canton 1 402201	18,500	COUNTY TAXABLE VALUE	18,500			
85 Riverside Dr	FRNT 150.00 DPTH	18,500	TOWN TAXABLE VALUE	18,500			
Canton, NY 13617	ACRES 2.10		SCHOOL TAXABLE VALUE	18,500			
	EAST-0279898 NRTH-1678682						
	DEED BOOK 1998 PG-12264						
	FULL MARKET VALUE	18,500					
***** 88.026-2-1.2 *****							
7 Rushton Dr							1- 26- 5.53
88.026-2-1.2	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
White Frank J	Canton 1 402201	25,000	Vet - Wart 41123	0	0	15,000	0
7 Rushton Dr	FRNT 100.00 DPTH 150.00	112,500	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0280942 NRTH-1678769		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 982 PG-00173		VILLAGE TAXABLE VALUE		100,500		
	FULL MARKET VALUE	112,500	COUNTY TAXABLE VALUE		100,500		
			TOWN TAXABLE VALUE		97,500		
			SCHOOL TAXABLE VALUE		50,300		
***** 88.026-2-1.3 *****							
4 Crary Dr							1- 26- 5.3
88.026-2-1.3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Zaidi Ali	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		140,000		
Zaidi Yasmeen	ACRES 0.40 BANK8888830	140,000	COUNTY TAXABLE VALUE		140,000		
4 Crary Dr	EAST-0281285 NRTH-1678854		TOWN TAXABLE VALUE		140,000		
Canton, NY 13617	DEED BOOK 2012 PG-5392		SCHOOL TAXABLE VALUE		110,000		
	FULL MARKET VALUE	140,000					
PRIOR OWNER ON 3/01/2012							
Canary Bret D							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 9
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.026-2-2 *****						
2 Crary Dr					1- 26-	5. 2
88.026-2-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Willette Wayne	Canton 1 402201	28,500	VILLAGE TAXABLE VALUE			
Willette Kathleen	FRNT 157.00 DPTH 141.00	162,000	COUNTY TAXABLE VALUE			
2 Crary Dr	BANK8888150		TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0281168 NRTH-1678790		SCHOOL TAXABLE VALUE			
	DEED BOOK 2003 PG-14939					
	FULL MARKET VALUE	162,000				
***** 88.026-2-3 *****						
6 Crary Dr					1- 4-	4
88.026-2-3	210 1 Family Res		Basic Star 41854	0	0	30,000
Glidden Richard D	Canton 1 402201	27,800	VILLAGE TAXABLE VALUE			
Glidden Cheryl	FRNT 140.00 DPTH 148.00	112,300	COUNTY TAXABLE VALUE			
6 Crary Dr	EAST-0281377 NRTH-1678950		TOWN TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 00974 PG-00237		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	112,300				
***** 88.026-2-4 *****						
8 Crary Dr					1- 28-	4
88.026-2-4	210 1 Family Res		Vet - Wart 41122	0	12,000	0
McAllester Lois L (LU)	Canton 1 402201	29,000	Vet - Wart 41123	0	0	15,000
8 Crary Dr	FRNT 139.00 DPTH	160,000	Vet - Wart 41127	12,000	0	0
Canton, NY 13617	ACRES 0.53		Basic Star 41854	0	0	30,000
	EAST-0281498 NRTH-1679055		VILLAGE TAXABLE VALUE			
	DEED BOOK 2011 PG-12705		COUNTY TAXABLE VALUE			
	FULL MARKET VALUE	160,000	TOWN TAXABLE VALUE			
			SCHOOL TAXABLE VALUE			
***** 88.026-2-5 *****						
16 Woods Dr					1- 71-	3
88.026-2-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Ekfelt Lynn C	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE			
Ekfelt Nils	FRNT 100.00 DPTH 150.00	161,900	COUNTY TAXABLE VALUE			
16 Woods Dr	EAST-0281683 NRTH-1679141		TOWN TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 1072 PG-832		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	161,900				
***** 88.026-2-6 *****						
Woods Dr					1- 64-	10
88.026-2-6	311 Res vac land		VILLAGE TAXABLE VALUE			
Ekfelt Nils	Canton 1 402201	20,000	COUNTY TAXABLE VALUE			
Lynn Case	FRNT 100.00 DPTH 150.00	20,000	TOWN TAXABLE VALUE			
16 Woods Dr	EAST-0281740 NRTH-1679056		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 988 PG-01003					
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 10
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.026-2-7	12 Woods Dr			88.026-2-7	1- 64- 9
Monroe Susan H	210 1 Family Res		Basic Star 41854	0	30,000
Stacy David A	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE	141,000	
12 Woods Dr	FRNT 100.00 DPTH 150.00	141,000	COUNTY TAXABLE VALUE	141,000	
Canton, NY 13617	EAST-0281794 NRTH-1678973		TOWN TAXABLE VALUE	141,000	
	DEED BOOK 2006 PG-3948		SCHOOL TAXABLE VALUE	111,000	
	FULL MARKET VALUE	141,000			

88.026-2-8	10 Woods Dr			88.026-2-8	1- 8- 9
Cheng Yuchin	210 1 Family Res		Basic Star 41854	0	30,000
Liu Duenhua	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE	148,900	
10 Woods Dr	FRNT 100.00 DPTH 150.00	148,900	COUNTY TAXABLE VALUE	148,900	
Canton, NY 13617	EAST-0281844 NRTH-1678884		TOWN TAXABLE VALUE	148,900	
	DEED BOOK 2008 PG-16058		SCHOOL TAXABLE VALUE	118,900	
	FULL MARKET VALUE	148,900			

88.026-2-9	8 Woods Dr			88.026-2-9	1- 1-15
Furnia Gregory	210 1 Family Res		Basic Star 41854	0	30,000
Furnia Mary Jo	Canton 1 402201	24,600	VILLAGE TAXABLE VALUE	132,500	
8 Woods Dr	FRNT 100.00 DPTH 144.00	132,500	COUNTY TAXABLE VALUE	132,500	
Canton, NY 13617	BANK8888178		TOWN TAXABLE VALUE	132,500	
	EAST-0281900 NRTH-1678806		SCHOOL TAXABLE VALUE	102,500	
	DEED BOOK 2012 PG-3557				
	FULL MARKET VALUE	132,500			

88.026-2-10	6 Woods Dr			88.026-2-10	1- 47- 1
Patrick Timothy J	210 1 Family Res		Basic Star 41854	0	30,000
Patrick Elizabeth H	Canton 1 402201	22,700	VILLAGE TAXABLE VALUE	138,000	
6 Woods Dr	FRNT 153.00 DPTH 91.00	138,000	COUNTY TAXABLE VALUE	138,000	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	138,000	
	EAST-0281986 NRTH-1678733		SCHOOL TAXABLE VALUE	108,000	
	DEED BOOK 1107 PG-718				
	FULL MARKET VALUE	138,000			

88.026-2-11	28 Fairlane Dr			88.026-2-11	1- 2- 1
Glover Albert G	210 1 Family Res		Basic Star 41854	0	30,000
Glover Patricia H	Canton 1 402201	29,300	VILLAGE TAXABLE VALUE	198,000	
28 Fairlane Dr	FRNT 153.00 DPTH 154.00	198,000	COUNTY TAXABLE VALUE	198,000	
Canton, NY 13617	EAST-0281847 NRTH-1678575		TOWN TAXABLE VALUE	198,000	
	DEED BOOK 2006 PG-9739		SCHOOL TAXABLE VALUE	168,000	
	FULL MARKET VALUE	198,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 11
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-2-12 *****							
26 Fairlane Dr							1- 8-11
88.026-2-12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rogers Shane	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE		155,000		
Rogers Joann	FRNT 106.00 DPTH	155,000	COUNTY TAXABLE VALUE		155,000		
26 Fairlane Dr	ACRES 0.43 BANK8888173		TOWN TAXABLE VALUE		155,000		
Canton, NY 13617	EAST-0281751 NRTH-1678455		SCHOOL TAXABLE VALUE		125,000		
	DEED BOOK 2010 PG-12175						
	FULL MARKET VALUE	155,000					
***** 88.026-2-14 *****							
57 State St							1- 45-11
88.026-2-14	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Degone Juliana M	Canton 1 402201	19,600	VILLAGE TAXABLE VALUE		107,500		
57 State St	FRNT 67.00 DPTH 324.00	107,500	COUNTY TAXABLE VALUE		107,500		
Canton, NY 13617	EAST-0281933 NRTH-1678320		TOWN TAXABLE VALUE		107,500		
	DEED BOOK 1046 PG-00521		SCHOOL TAXABLE VALUE		45,300		
	FULL MARKET VALUE	107,500					
***** 88.026-2-15 *****							
53 State St							1- 46-10
88.026-2-15	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Taylor Jeffrey	Canton 1 402201	27,600	VILLAGE TAXABLE VALUE		177,000		
Taylor Susan	FRNT 161.00 DPTH	177,000	COUNTY TAXABLE VALUE		177,000		
53 State St	ACRES 1.30 BANK8888869		TOWN TAXABLE VALUE		177,000		
Canton, NY 13617	EAST-0281864 NRTH-1678211		SCHOOL TAXABLE VALUE		147,000		
	DEED BOOK 2011 PG-6216						
	FULL MARKET VALUE	177,000					
***** 88.026-2-16 *****							
51 State St							1- 46- 9
88.026-2-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Crowe Michael	Canton 1 402201	25,600	VILLAGE TAXABLE VALUE		118,000		
Crowe Kathleen	ACRES 1.20	118,000	COUNTY TAXABLE VALUE		118,000		
51 State St	EAST-0281780 NRTH-1678105		TOWN TAXABLE VALUE		118,000		
Canton, NY 13617	DEED BOOK 899 PG-01129		SCHOOL TAXABLE VALUE		88,000		
	FULL MARKET VALUE	118,000					
***** 88.026-2-17 *****							
24 Fairlane Dr							1- 21- 6
88.026-2-17	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Spies Ann	Canton 1 402201	26,000	VILLAGE TAXABLE VALUE		192,000		
24 Fairlane Dr	FRNT 114.00 DPTH 149.00	192,000	COUNTY TAXABLE VALUE		192,000		
Canton, NY 13617	EAST-0281643 NRTH-1678401		TOWN TAXABLE VALUE		192,000		
	DEED BOOK 1999 PG-2566		SCHOOL TAXABLE VALUE		129,800		
	FULL MARKET VALUE	192,000					
***** 88.026-2-18 *****							
Fairlane Dr							1- 21- 7
88.026-2-18	311 Res vac land		VILLAGE TAXABLE VALUE		20,000		
Chittenden Varick A	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		20,000		
Chittenden Judy C	FRNT 114.00 DPTH 130.00	20,000	TOWN TAXABLE VALUE		20,000		
285 Judson Street Rd	EAST-0281530 NRTH-1678358		SCHOOL TAXABLE VALUE		20,000		
Canton, NY 13617	DEED BOOK 2011 PG-13005						
	FULL MARKET VALUE	20,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 12
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-2-19 *****							
20 Fairlane Dr							1- 1-10
88.026-2-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Swinwood Eric J	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		123,000		
Swinwood Laurie	FRNT 114.00 DPTH 130.00	123,000	COUNTY TAXABLE VALUE		123,000		
20 Fairlane Dr	EAST-0281422 NRTH-1678314		TOWN TAXABLE VALUE		123,000		
Canton, NY 13617	DEED BOOK 1007 PG-00853		SCHOOL TAXABLE VALUE		93,000		
	FULL MARKET VALUE	123,000					
***** 88.026-2-20 *****							
18 Fairlane Dr							1- 27- 2
88.026-2-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Liggio Robert F	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		150,000		
Liggio Kathy	FRNT 114.00 DPTH 130.00	150,000	COUNTY TAXABLE VALUE		150,000		
18 Fairlane Dr	EAST-0281317 NRTH-1678274		TOWN TAXABLE VALUE		150,000		
Canton, NY 13617	DEED BOOK 1003 PG-00191		SCHOOL TAXABLE VALUE		120,000		
	FULL MARKET VALUE	150,000					
***** 88.026-2-21 *****							
17 Fairlane Dr							1- 6-10
88.026-2-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Beldock Timothy R	Canton 1 402201	26,700	VILLAGE TAXABLE VALUE		205,000		
17 Fairlane Dr	FRNT 123.00 DPTH 150.00	205,000	COUNTY TAXABLE VALUE		205,000		
Canton, NY 13617	BANK8888289		TOWN TAXABLE VALUE		205,000		
	EAST-0281267 NRTH-1678471		SCHOOL TAXABLE VALUE		175,000		
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-8236						
Martinchek Mark E	FULL MARKET VALUE	205,000					
***** 88.026-2-22 *****							
19 Fairlane Dr							1- 6-11
88.026-2-22	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Defazio Frances A	Canton 1 402201	25,000	Vet - Wart 41123	0	0	15,000	0
19 Fairlane Dr	FRNT 100.00 DPTH 150.00	127,000	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0281376 NRTH-1678510		Basic Star 41854	0	0	0	30,000
	DEED BOOK 1021 PG-00661		VILLAGE TAXABLE VALUE		115,000		
	FULL MARKET VALUE	127,000	COUNTY TAXABLE VALUE		115,000		
			TOWN TAXABLE VALUE		112,000		
			SCHOOL TAXABLE VALUE		97,000		
***** 88.026-2-23 *****							
21 Fairlane Dr							1- 37- 9
88.026-2-23	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Latimer Donald R	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
Latimer Kathryn F	FRNT 100.00 DPTH 150.00	166,000	Vet - Comb 41137	20,000	0	0	0
21 Fairlane Dr	BANK8888173		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0281460 NRTH-1678544		VILLAGE TAXABLE VALUE		146,000		
	DEED BOOK 2005 PG-12820		COUNTY TAXABLE VALUE		146,000		
	FULL MARKET VALUE	166,000	TOWN TAXABLE VALUE		141,000		
			SCHOOL TAXABLE VALUE		136,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 13
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.026-2-24 *****						
23 Fairlane Dr				88.026-2-24	1- 45-12	
88.026-2-24	210 1 Family Res		Basic Star 41854	0	0	30,000
Schwartz David B	Canton 1 402201	27,500	VILLAGE TAXABLE VALUE			184,000
Schwartz Jacqueline	FRNT 116.00 DPTH 169.00	184,000	COUNTY TAXABLE VALUE			184,000
23 Fairlane Dr	EAST-0281547 NRTH-1678598		TOWN TAXABLE VALUE			184,000
Canton, NY 13617	DEED BOOK 2010 PG-8682		SCHOOL TAXABLE VALUE			154,000
	FULL MARKET VALUE	184,000				
***** 88.026-2-25 *****						
25 Fairlane Dr				88.026-2-25	1- 40- 9	
88.026-2-25	210 1 Family Res		Basic Star 41854	0	0	30,000
Frank Thomas A	Canton 1 402201	27,800	VILLAGE TAXABLE VALUE			176,000
Frank Pamela	FRNT 108.00 DPTH 192.00	176,000	COUNTY TAXABLE VALUE			176,000
25 Fairlane Dr	EAST-0281619 NRTH-1678677		TOWN TAXABLE VALUE			176,000
Canton, NY 13617	DEED BOOK 1040 PG-00912		SCHOOL TAXABLE VALUE			146,000
	FULL MARKET VALUE	176,000				
***** 88.026-2-26 *****						
27 Fairlane Dr				88.026-2-26	1- 38- 5	
88.026-2-26	210 1 Family Res		Enhanced S 41834	0	0	62,200
Lamendola Family Asset	Canton 1 402201	28,600	VILLAGE TAXABLE VALUE			171,700
% Joseph & Shirley Lamendola	FRNT 130.00 DPTH 171.00	171,700	COUNTY TAXABLE VALUE			171,700
Management Trust	EAST-0281698 NRTH-1678748		TOWN TAXABLE VALUE			171,700
27 Fairlane Dr	DEED BOOK 2007 PG-16219		SCHOOL TAXABLE VALUE			109,500
Canton, NY 13617	FULL MARKET VALUE	171,700				
***** 88.026-2-27 *****						
11 Woods Dr				88.026-2-27	1- 14-14	
88.026-2-27	210 1 Family Res		Basic Star 41854	0	0	30,000
Smith George T II	Canton 1 402201	25,500	VILLAGE TAXABLE VALUE			190,000
Smith Ellen	FRNT 149.00 DPTH 117.00	190,000	COUNTY TAXABLE VALUE			190,000
414 Riverside Ave	EAST-0281622 NRTH-1678885		TOWN TAXABLE VALUE			190,000
Ogdensburg, NY 13669-1512	DEED BOOK 2006 PG-19293		SCHOOL TAXABLE VALUE			160,000
	FULL MARKET VALUE	190,000				
***** 88.026-2-28 *****						
7 Crary Dr				88.026-2-28	1- 26- 5. 7	
88.026-2-28	210 1 Family Res		Basic Star 41854	0	0	30,000
Sergi Elizabeth	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE			145,500
Vecchio Luigi	FRNT 112.00 DPTH	145,500	COUNTY TAXABLE VALUE			145,500
7 Crary Dr	ACRES 0.37		TOWN TAXABLE VALUE			145,500
Canton, NY 13617	EAST-0281524 NRTH-1678807		SCHOOL TAXABLE VALUE			115,500
	DEED BOOK 1078 PG-949					
	FULL MARKET VALUE	145,500				
***** 88.026-2-29 *****						
5 Crary Dr				88.026-2-29	1- 12-13	
88.026-2-29	210 1 Family Res		Basic Star 41854	0	0	30,000
Carvel Charles	Canton 1 402201	27,200	VILLAGE TAXABLE VALUE			148,000
Carvel Mary Ellen	FRNT 112.00 DPTH	148,000	COUNTY TAXABLE VALUE			148,000
5 Crary Dr	ACRES 0.44		TOWN TAXABLE VALUE			148,000
Canton, NY 13617	EAST-0281437 NRTH-1678728		SCHOOL TAXABLE VALUE			118,000
	DEED BOOK 893 PG-00994					
	FULL MARKET VALUE	148,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 14
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.026-2-30 *****					
3 Crary Dr					1- 54- 3
88.026-2-30	210 1 Family Res		Basic Star 41854	0	30,000
Meyers John C	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE	155,500	
Meyers Michele	FRNT 112.00 DPTH 143.00	155,500	COUNTY TAXABLE VALUE	155,500	
3 Crary Dr	BANK8888869		TOWN TAXABLE VALUE	155,500	
Canton, NY 13617	EAST-0281336 NRTH-1678659		SCHOOL TAXABLE VALUE	125,500	
	DEED BOOK 988 PG-00377				
	FULL MARKET VALUE	155,500			
***** 88.026-2-31 *****					
1 Crary Dr					1- 26- 5.4
88.026-2-31	210 1 Family Res		Basic Star 41854	0	30,000
Goodman Jacqueline	Canton 1 402201	26,200	VILLAGE TAXABLE VALUE	152,000	
1 Crary Dr	FRNT 132.00 DPTH 136.00	152,000	COUNTY TAXABLE VALUE	152,000	
Canton, NY 13617	EAST-0281212 NRTH-1678603		TOWN TAXABLE VALUE	152,000	
	DEED BOOK 2008 PG-17996		SCHOOL TAXABLE VALUE	122,000	
	FULL MARKET VALUE	152,000			
***** 88.026-2-32 *****					
2 Haley Dr					
88.026-2-32	210 1 Family Res		Basic Star 41854	0	30,000
Larrabee Robert E	Canton 1 402201	28,500	VILLAGE TAXABLE VALUE	200,000	
Larrabee Elizabeth R	FRNT 136.00 DPTH	200,000	COUNTY TAXABLE VALUE	200,000	
2 Haley Dr	ACRES 0.51 BANK8888209		TOWN TAXABLE VALUE	200,000	
Canton, NY 13617	EAST-0281035 NRTH-1679108		SCHOOL TAXABLE VALUE	170,000	
	DEED BOOK 2009 PG-16883				
	FULL MARKET VALUE	200,000			
***** 88.026-2-33 *****					
11 Rushton Dr					
88.026-2-33	210 1 Family Res		Basic Star 41854	0	30,000
Compeau Larry	Canton 1 402201	32,900	VILLAGE TAXABLE VALUE	174,500	
Compeau Ellen	FRNT 218.00 DPTH 141.00	174,500	COUNTY TAXABLE VALUE	174,500	
11 Rushton Dr	BANK8888830		TOWN TAXABLE VALUE	174,500	
Canton, NY 13617	EAST-0280849 NRTH-1679007		SCHOOL TAXABLE VALUE	144,500	
	DEED BOOK 1066 PG-612				
	FULL MARKET VALUE	174,500			
***** 88.026-2-34 *****					
9 Rushton Dr					
88.026-2-34	210 1 Family Res		Basic Star 41854	0	30,000
Comer Marcia	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE	182,000	
9 Rushton Dr	FRNT 101.00 DPTH 150.00	182,000	COUNTY TAXABLE VALUE	182,000	
Canton, NY 13617	EAST-0280904 NRTH-1678864		TOWN TAXABLE VALUE	182,000	
	DEED BOOK 2000 PG-16830		SCHOOL TAXABLE VALUE	152,000	
	FULL MARKET VALUE	182,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 15
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-2-35 *****							
20 Woods Dr							
88.026-2-35	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pierson Joseph C	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		214,000		
Pierson Elizabeth Kingsley	FRNT 100.00 DPTH 150.00	214,000	COUNTY TAXABLE VALUE		214,000		
20 Woods Dr	BANK8888830		TOWN TAXABLE VALUE		214,000		
Canton, NY 13617	EAST-0281558 NRTH-1679317		SCHOOL TAXABLE VALUE		184,000		
	DEED BOOK 2009 PG-3912						
	FULL MARKET VALUE	214,000					
***** 88.026-2-36 *****							
3 Haley Dr							
88.026-2-36	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Towle Jamie J	Canton 1 402201	26,700	VILLAGE TAXABLE VALUE		250,000		
Francey-Towle Lisa	FRNT 134.00 DPTH	250,000	COUNTY TAXABLE VALUE		250,000		
3 Haley Dr	ACRES 0.43 BANK8888150		TOWN TAXABLE VALUE		250,000		
Canton, NY 13617	EAST-0281219 NRTH-1678996		SCHOOL TAXABLE VALUE		220,000		
	DEED BOOK 2009 PG-18780						
	FULL MARKET VALUE	250,000					
***** 88.026-2-37 *****							
5 Haley Dr							
88.026-2-37	210 1 Family Res		RPTL466_f 41690	0	3,000	3,000	3,000
Gardner Dale	Canton 1 402201	26,900	RPTL466_f 41697	3,000	0	0	0
Gardner Gloria	ACRES 0.43	215,000	Basic Star 41854	0	0	0	30,000
5 Haley Dr	EAST-0281309 NRTH-1679100		VILLAGE TAXABLE VALUE		212,000		
Canton, NY 13617	DEED BOOK 997 PG-00468		COUNTY TAXABLE VALUE		212,000		
	FULL MARKET VALUE	215,000	TOWN TAXABLE VALUE		212,000		
			SCHOOL TAXABLE VALUE		182,000		
***** 88.026-2-38 *****							
6 Haley Dr						1-26-5.	
88.026-2-38	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Zimmerman Keith	Canton 1 402201	25,600	VILLAGE TAXABLE VALUE		226,000		
Zimmerman Christine	FRNT 109.00 DPTH 149.00	226,000	COUNTY TAXABLE VALUE		226,000		
6 Haley Dr	EAST-0281201 NRTH-1679275		TOWN TAXABLE VALUE		226,000		
Canton, NY 13617	DEED BOOK 1999 PG-6386		SCHOOL TAXABLE VALUE		196,000		
	FULL MARKET VALUE	226,000					
***** 88.026-2-39 *****							
4 Haley Dr						1-26-5.51	
88.026-2-39	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Richey John F	Canton 1 402201	25,600	VILLAGE TAXABLE VALUE		208,000		
Richey Anne F	FRNT 109.00 DPTH 149.00	208,000	COUNTY TAXABLE VALUE		208,000		
4 Haley Dr	EAST-0281129 NRTH-1679190		TOWN TAXABLE VALUE		208,000		
Canton, NY 13617	DEED BOOK 2002 PG-11344		SCHOOL TAXABLE VALUE		178,000		
	FULL MARKET VALUE	208,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 16
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.026-2-40 *****						
1 Haley Dr	210 1 Family Res		Basic Star 41854	0	0	1-26-5.51
88.026-2-40	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE		0	30,000
Proulx Thomas	FRNT 131.00 DPTH	162,000	COUNTY TAXABLE VALUE			
Proulx Susan	ACRES 0.49 BANK8888830		TOWN TAXABLE VALUE			
1 Haley Dr	EAST-0281112 NRTH-1678925		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 999 PG-00629					
	FULL MARKET VALUE	162,000				
***** 88.026-2-41 *****						
7 Haley Dr	210 1 Family Res		Basic Star 41854	0	0	1-26-5.51
88.026-2-41	Canton 1 402201	27,200	VILLAGE TAXABLE VALUE		0	30,000
Phalon Timothy J	FRNT 130.00 DPTH 148.40	222,500	COUNTY TAXABLE VALUE			
Phalon Theresa A	BANK8888869		TOWN TAXABLE VALUE			
PO Box 203	EAST-0281403 NRTH-1679186		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 2007 PG-11203					
	FULL MARKET VALUE	222,500				
***** 88.026-2-42 *****						
8 Haley Dr	210 1 Family Res		Basic Star 41854	0	0	1-26-5.51
88.026-2-42	Canton 1 402201	27,200	VILLAGE TAXABLE VALUE		0	30,000
Schrauth Peter A	FRNT 130.00 DPTH 149.00	200,000	COUNTY TAXABLE VALUE			
Schrauth Christine K	BANK8888209		TOWN TAXABLE VALUE			
8 Haley Dr	EAST-0281292 NRTH-1679356		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 2009 PG-19424					
	FULL MARKET VALUE	200,000				
***** 88.026-2-43 *****						
22 Woods Dr	210 1 Family Res		Vet - Comb 41132	0	20,000	1- 26- 5.51
88.026-2-43	Canton 1 402201	25,000	Vet - Comb 41133	0	0	0
Pellegrino Eric T	FRNT 100.00 DPTH 150.00	181,000	Vet - Comb 41137	20,000	0	0
Pellegrino Susan M	EAST-0281504 NRTH-1679396		Basic Star 41854	0	0	30,000
PO Box 653	DEED BOOK 1007 PG-00057					
Canton, NY 13617	FULL MARKET VALUE	181,000	VILLAGE TAXABLE VALUE		161,000	
			COUNTY TAXABLE VALUE		161,000	
			TOWN TAXABLE VALUE		156,000	
			SCHOOL TAXABLE VALUE		151,000	
***** 88.026-2-44 *****						
37 Woods Dr	210 1 Family Res		Basic Star 41854	0	0	30,000
88.026-2-44	Canton 1 402201	27,300	VILLAGE TAXABLE VALUE		0	
Scanlin Marc C	FRNT 130.00 DPTH 148.00	244,000	COUNTY TAXABLE VALUE			
Scanlin Michele	EAST-0280953 NRTH-1679241		TOWN TAXABLE VALUE			
37 Woods Dr	DEED BOOK 1009 PG-00736		SCHOOL TAXABLE VALUE			
Canton, NY 13617	FULL MARKET VALUE	244,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 17
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.026-2-45 *****						
88.026-2-45	35 Woods Dr					
Burdick Neal S	210 1 Family Res		Basic Star 41854	0	0	30,000
Burdick Barbara	Canton 1 402201	25,800	VILLAGE TAXABLE VALUE		185,000	
35 Woods Dr	FRNT 110.00 DPTH 152.00	185,000	COUNTY TAXABLE VALUE		185,000	
Canton, NY 13617	EAST-0281044 NRTH-1679325		TOWN TAXABLE VALUE		185,000	
	DEED BOOK 1011 PG-00756		SCHOOL TAXABLE VALUE		155,000	
	FULL MARKET VALUE	185,000				
***** 88.026-2-46 *****						
88.026-2-46	33 Woods Dr					
O'Connor Timothy	210 1 Family Res		Basic Star 41854	0	0	30,000
O'Connor Darlene	Canton 1 402201	25,700	VILLAGE TAXABLE VALUE		253,000	
33 Woods Dr	FRNT 108.00 DPTH 151.00	253,000	COUNTY TAXABLE VALUE		253,000	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		253,000	
	EAST-0281126 NRTH-1679396		SCHOOL TAXABLE VALUE		223,000	
	DEED BOOK 1999 PG-12905					
	FULL MARKET VALUE	253,000				
***** 88.026-2-47 *****						
88.026-2-47	26 Woods Dr					
Hoy Peter A	210 1 Family Res		Basic Star 41854	0	0	30,000
26 Woods Dr	Canton 1 402201	25,800	VILLAGE TAXABLE VALUE		230,000	
Canton, NY 13617	FRNT 109.00 DPTH 150.00	230,000	COUNTY TAXABLE VALUE		230,000	
	ACRES 0.38 BANK8888209		TOWN TAXABLE VALUE		230,000	
	EAST-0281389 NRTH-1679560		SCHOOL TAXABLE VALUE		200,000	
	DEED BOOK 2010 PG-12743					
	FULL MARKET VALUE	230,000				
***** 88.026-2-48 *****						
88.026-2-48	24 Woods Dr					
Lorenc Jason	210 1 Family Res		Basic Star 41854	0	0	30,000
Lorenc Susan	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		186,000	
24 Woods Dr	FRNT 100.00 DPTH 150.00	186,000	COUNTY TAXABLE VALUE		186,000	
Canton, NY 13617	EAST-0281446 NRTH-1679474		TOWN TAXABLE VALUE		186,000	
	DEED BOOK 2010 PG-13313		SCHOOL TAXABLE VALUE		156,000	
	FULL MARKET VALUE	186,000				
***** 88.026-2-49 *****						
88.026-2-49	32 Woods Dr					
Halloran Owen W	210 1 Family Res		Basic Star 41854	0	0	30,000
Halloran Joann	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE		208,500	
32 Woods Dr	FRNT 100.00 DPTH 151.00	208,500	COUNTY TAXABLE VALUE		208,500	
Canton, NY 13617	EAST-0281068 NRTH-1679623		TOWN TAXABLE VALUE		208,500	
	DEED BOOK 1998 PG-8769		SCHOOL TAXABLE VALUE		178,500	
	FULL MARKET VALUE	208,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 18
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.026-2-50 *****						
88.026-2-50	36 Woods Dr					
Maginn William F Jr	210 1 Family Res		Basic Star 41854	0	0	30,000
Maginn Linda L	Canton 1 402201	24,600	VILLAGE TAXABLE VALUE		205,000	
36 Woods Dr	FRNT 100.00 DPTH	205,000	COUNTY TAXABLE VALUE		205,000	
Canton, NY 13617	ACRES 0.33		TOWN TAXABLE VALUE		205,000	
	EAST-0280929 NRTH-1679483		SCHOOL TAXABLE VALUE		175,000	
	DEED BOOK 1028 PG-00037					
	FULL MARKET VALUE	205,000				
***** 88.026-2-51 *****						
88.026-2-51	34 Woods Dr					1- 26- 5.51
Searleman Alan	210 1 Family Res		Basic Star 41854	0	0	30,000
Searleman Janice	Canton 1 402201	25,700	VILLAGE TAXABLE VALUE		241,000	
34 Woods Dr	FRNT 100.00 DPTH 159.00	241,000	COUNTY TAXABLE VALUE		241,000	
Canton, NY 13617	EAST-0280992 NRTH-1679562		TOWN TAXABLE VALUE		241,000	
	DEED BOOK 1038 PG-00276		SCHOOL TAXABLE VALUE		211,000	
	FULL MARKET VALUE	241,000				
***** 88.026-2-52 *****						
88.026-2-52	31 Woods Dr					
Keller David R	210 1 Family Res		Enhanced S 41834	0	0	62,200
Keller Diane S	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE		180,000	
31 Woods Dr	FRNT 142.00 DPTH 125.00	180,000	COUNTY TAXABLE VALUE		180,000	
Canton, NY 13617	EAST-0281209 NRTH-1679472		TOWN TAXABLE VALUE		180,000	
	DEED BOOK 1030 PG-00244		SCHOOL TAXABLE VALUE		117,800	
	FULL MARKET VALUE	180,000				
***** 88.026-2-53 *****						
88.026-2-53	30 Woods Dr					
Warner David	210 1 Family Res		Basic Star 41854	0	0	30,000
Warner Janet	Canton 1 402201	25,200	VILLAGE TAXABLE VALUE		199,000	
30 Woods Dr	FRNT 85.00 DPTH	199,000	COUNTY TAXABLE VALUE		199,000	
Canton, NY 13617	ACRES 0.62		TOWN TAXABLE VALUE		199,000	
	EAST-0281179 NRTH-1679698		SCHOOL TAXABLE VALUE		169,000	
	DEED BOOK 2001 PG-14290					
	FULL MARKET VALUE	199,000				
***** 88.026-2-54 *****						
88.026-2-54	28 Woods Dr					
Frazer Michael	210 1 Family Res		Basic Star 41854	0	0	30,000
Frazer Edith	Canton 1 402201	25,300	VILLAGE TAXABLE VALUE		275,000	
28 Woods Dr	FRNT 88.00 DPTH	275,000	COUNTY TAXABLE VALUE		275,000	
Canton, NY 13617	ACRES 0.67		TOWN TAXABLE VALUE		275,000	
	EAST-0281306 NRTH-1679671		SCHOOL TAXABLE VALUE		245,000	
	DEED BOOK 2000 PG-15086					
	FULL MARKET VALUE	275,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 19
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.026-2-55 *****					
88.026-2-55	Woods Dr				
Johnson James G	311 Res vac land		VILLAGE TAXABLE VALUE	19,000	
Johnson Judy P	Canton 1 402201	19,000	COUNTY TAXABLE VALUE	19,000	
40 Woods Dr	FRNT 106.00 DPTH 144.00	19,000	TOWN TAXABLE VALUE	19,000	
Canton, NY 13617	EAST-0280856 NRTH-1679414		SCHOOL TAXABLE VALUE	19,000	
	DEED BOOK 1048 PG-00852				
	FULL MARKET VALUE	19,000			
***** 88.026-2-56 *****					
88.026-2-56	40 Woods Dr				
Johnson James G	210 1 Family Res		Enhanced S 41834	0	0 62,200
Johnson Judy P	Canton 1 402201	20,800	VILLAGE TAXABLE VALUE	213,400	
40 Woods Dr	FRNT 100.00 DPTH	213,400	COUNTY TAXABLE VALUE	213,400	
Canton, NY 13617	ACRES 0.66		TOWN TAXABLE VALUE	213,400	
	EAST-0280745 NRTH-1679328		SCHOOL TAXABLE VALUE	151,200	
	DEED BOOK 1029 PG-00766				
	FULL MARKET VALUE	213,400			
***** 88.026-2-57.1 *****					
88.026-2-57.1	15 Rushton Dr				
Sieminski Randy	210 1 Family Res		Basic Star 41854	0	0 30,000
Sieminski Mary Beth	Canton 1 402201	26,300	VILLAGE TAXABLE VALUE	192,500	
15 Rushton Dr	FRNT 122.00 DPTH	192,500	COUNTY TAXABLE VALUE	192,500	
Canton, NY 13617	ACRES 0.41		TOWN TAXABLE VALUE	192,500	
	EAST-0280782 NRTH-1679169		SCHOOL TAXABLE VALUE	162,500	
	DEED BOOK 2005 PG-19639				
	FULL MARKET VALUE	192,500			
***** 88.026-3-1 *****					
88.026-3-1	1 Canterbury Ln				1- 48- 7
Labaff Nancy	210 1 Family Res		Basic Star 41854	0	0 30,000
1 Canterbury Ln	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE	178,000	
Canton, NY 13617	FRNT 100.00 DPTH 154.00	178,000	COUNTY TAXABLE VALUE	178,000	
	EAST-0280706 NRTH-1678382		TOWN TAXABLE VALUE	178,000	
	DEED BOOK 2001 PG-9943		SCHOOL TAXABLE VALUE	148,000	
	FULL MARKET VALUE	178,000			
***** 88.026-3-4 *****					
88.026-3-4	4 Canterbury Ln				1- 48- 7
Spooner Clede	210 1 Family Res		Basic Star 41854	0	0 30,000
Spooner Shelley	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE	188,000	
4 Canterbury Ln	FRNT 103.00 DPTH 141.00	188,000	COUNTY TAXABLE VALUE	188,000	
Canton, NY 13617	EAST-0280879 NRTH-1678535		TOWN TAXABLE VALUE	188,000	
	DEED BOOK 1999 PG-14766		SCHOOL TAXABLE VALUE	158,000	
	FULL MARKET VALUE	188,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 20
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-3-6 *****							
	6 Canterbury Ln						1- 48- 7
88.026-3-6	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Wilkinson Revoc Living Trust	Canton 1 402201	24,500	Vet - Wart 41123	0	0	15,000	0
Wilkinson James H, Trustee	FRNT 105.00 DPTH 138.00	198,000	Vet - Wart 41127	12,000	0	0	0
6 Canterbury Ln	EAST-0280844 NRTH-1678631		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 2011 PG-9452		VILLAGE TAXABLE VALUE		186,000		
	FULL MARKET VALUE	198,000	COUNTY TAXABLE VALUE		186,000		
			TOWN TAXABLE VALUE		183,000		
			SCHOOL TAXABLE VALUE		135,800		
***** 88.026-3-8 *****							
	8 Canterbury Ln						1- 48- 7
88.026-3-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gabriel Elun	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		200,000		
Alvah Donna	FRNT 106.00 DPTH 144.00	200,000	COUNTY TAXABLE VALUE		200,000		
8 Canterbury Ln	EAST-0280801 NRTH-1678731		TOWN TAXABLE VALUE		200,000		
Canton, NY 13617	DEED BOOK 2002 PG-8708		SCHOOL TAXABLE VALUE		170,000		
	FULL MARKET VALUE	200,000					
***** 88.026-3-10 *****							
	Canterbury Ln						1- 48- 7
88.026-3-10	311 Res vac land		VILLAGE TAXABLE VALUE		25,000		
Gabriel Elun T	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		25,000		
Alvah Donna	FRNT 145.00 DPTH 164.00	25,000	TOWN TAXABLE VALUE		25,000		
8 Canterbury Ln	EAST-0280752 NRTH-1678838		SCHOOL TAXABLE VALUE		25,000		
Canton, NY 13617	DEED BOOK 2005 PG-21077						
	FULL MARKET VALUE	25,000					
***** 88.026-3-11.2 *****							
	14 Canterbury Ln						
88.026-3-11.2	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Davis Christine	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		165,000		
Davis Allan	FRNT 50.00 DPTH	165,000	COUNTY TAXABLE VALUE		165,000		
14 Canterbury Ln	ACRES 0.04		TOWN TAXABLE VALUE		165,000		
Canton, NY 13617	EAST-0280696 NRTH-1678968		SCHOOL TAXABLE VALUE		102,800		
	DEED BOOK 2005 PG-4110						
	FULL MARKET VALUE	165,000					
***** 88.026-3-11.3 *****							
	18 Canterbury Ln						
88.026-3-11.3	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Elberty JoAnn S	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		165,000		
Real Property Trust	FRNT 50.00 DPTH	165,000	COUNTY TAXABLE VALUE		165,000		
18 Canterbury Ln	ACRES 0.04		TOWN TAXABLE VALUE		165,000		
Canton, NY 13617-1282	EAST-0280607 NRTH-1678971		SCHOOL TAXABLE VALUE		102,800		
	DEED BOOK 2007 PG-18190						
	FULL MARKET VALUE	165,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 21
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-3-11.4 *****							
	12 Canterbury Ln						
88.026-3-11.4	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Tuttle Nancy F	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		135,000		
12 Canterbury Ln	FRNT 50.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	ACRES 0.04		TOWN TAXABLE VALUE		135,000		
	EAST-0280725 NRTH-1678976		SCHOOL TAXABLE VALUE		72,800		
	DEED BOOK 2005 PG-18165						
	FULL MARKET VALUE	135,000					
***** 88.026-3-11.11 *****							
	12-38 Canterbury Ln						1- 48- 7
88.026-3-11.11	311 Res vac land		VILLAGE TAXABLE VALUE		28,000		
Canterbury Builders LLC	Canton 1 402201	28,000	COUNTY TAXABLE VALUE		28,000		
PO Box 92	ACRES 3.10	28,000	TOWN TAXABLE VALUE		28,000		
Colton, NY 13625	EAST-0280549 NRTH-1679057		SCHOOL TAXABLE VALUE		28,000		
	DEED BOOK 2001 PG-18318						
	FULL MARKET VALUE	28,000					
***** 88.026-3-11.12 *****							
	16 Canterbury Ln						
88.026-3-11.12	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Allen Joyce E	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		135,000		
16 Canterbury Ln	FRNT 50.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	ACRES 0.04		TOWN TAXABLE VALUE		135,000		
	EAST-0280632 NRTH-1678980		SCHOOL TAXABLE VALUE		72,800		
	DEED BOOK 2009 PG-19880						
	FULL MARKET VALUE	135,000					
***** 88.026-3-12 *****							
	Canterbury Ln						1- 48- 7
88.026-3-12	311 Res vac land		VILLAGE TAXABLE VALUE		15,000		
Furnia Joseph A	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		15,000		
Furnia Kathleen H	FRNT 137.00 DPTH 160.00	15,000	TOWN TAXABLE VALUE		15,000		
PO Box 106	EAST-0280667 NRTH-1678495		SCHOOL TAXABLE VALUE		15,000		
Canton, NY 13617	DEED BOOK 2012 PG-8300						
	FULL MARKET VALUE	15,000					
PRIOR OWNER ON 3/01/2012							
North Country Homes							
***** 88.026-3-13 *****							
	5 Canterbury Ln						1- 48- 7
88.026-3-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mastro Gregory	Canton 1 402201	25,800	VILLAGE TAXABLE VALUE		196,000		
5 Canterbury Ln	FRNT 137.00 DPTH 158.00	196,000	COUNTY TAXABLE VALUE		196,000		
Canton, NY 13617	EAST-0280623 NRTH-1678621		TOWN TAXABLE VALUE		196,000		
	DEED BOOK 2006 PG-16630		SCHOOL TAXABLE VALUE		166,000		
	FULL MARKET VALUE	196,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 22
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.026-3-14 *****							
	7 Canterbury Ln					1- 48- 7	
88.026-3-14	210 1 Family Res		Vet Chg of 41003	0	0	22,505	0
Ricalton Jannette	Canton 1 402201	25,000	Vet Chg of 41007	22,505	0	0	0
7 Canterbury Lane	FRNT 180.00 DPTH	150,000	Vet Pro Ra 41112	0	25,961	0	0
Canton, NY 13617	ACRES 0.45		Enhanced S 41834	0	0	0	62,200
	EAST-0280557 NRTH-1678754		VILLAGE TAXABLE VALUE		127,495		
	DEED BOOK 2010 PG-17978		COUNTY TAXABLE VALUE		124,039		
	FULL MARKET VALUE	150,000	TOWN TAXABLE VALUE		127,495		
			SCHOOL TAXABLE VALUE		87,800		
***** 88.026-4-1 *****							
	67 State St					1- 7-13	
88.026-4-1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gibson Judith C	Canton 1 402201	27,500	VILLAGE TAXABLE VALUE		165,000		
67 State St	FRNT 164.00 DPTH	165,000	COUNTY TAXABLE VALUE		165,000		
Canton, NY 13617	ACRES 0.96		TOWN TAXABLE VALUE		165,000		
	EAST-0282123 NRTH-1678687		SCHOOL TAXABLE VALUE		135,000		
	DEED BOOK 1092 PG-802						
	FULL MARKET VALUE	165,000					
***** 88.026-4-2 *****							
	3 Woods Dr					1- 57- 8.1	
88.026-4-2	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Thompson Robert M	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE		185,000		
Thompson Esther W	FRNT 239.00 DPTH	185,000	COUNTY TAXABLE VALUE		185,000		
30 Sullivan Dr Apt 128	ACRES 0.88		TOWN TAXABLE VALUE		185,000		
Canton, NY 13617	EAST-0281999 NRTH-1678537		SCHOOL TAXABLE VALUE		122,800		
	DEED BOOK 1085 PG-480						
	FULL MARKET VALUE	185,000					
***** 88.026-4-3 *****							
	61 State St					1- 57- 8.2	
88.026-4-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gauthier Edward	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		102,500		
Gauthier Jacqueline	FRNT 100.00 DPTH 154.00	102,500	COUNTY TAXABLE VALUE		102,500		
61 State St	EAST-0282067 NRTH-1678440		TOWN TAXABLE VALUE		102,500		
Canton, NY 13617	DEED BOOK 1000 PG-00148		SCHOOL TAXABLE VALUE		72,500		
	FULL MARKET VALUE	102,500					
***** 88.026-4-4 *****							
	59 State St					1- 34-13.1	
88.026-4-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bessette Warren D Jr	Canton 1 402201	22,400	VILLAGE TAXABLE VALUE		109,000		
Bessette Wendy L	FRNT 114.00 DPTH 189.00	109,000	COUNTY TAXABLE VALUE		109,000		
59 State St	BANK8888150		TOWN TAXABLE VALUE		109,000		
Canton, NY 13617	EAST-0282014 NRTH-1678352		SCHOOL TAXABLE VALUE		79,000		
	DEED BOOK 2002 PG-14460						
	FULL MARKET VALUE	109,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 23
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.026-4-5 *****					
88.026-4-5	60 State St				8-195- 9
Kenna Chad	210 1 Family Res		Basic Star 41854	0	30,000
60 State St	Canton 1 402201	17,200	VILLAGE TAXABLE VALUE	170,000	
Canton, NY 13617	FRNT 70.00 DPTH 145.00	170,000	COUNTY TAXABLE VALUE	170,000	
	BANK8888173		TOWN TAXABLE VALUE	170,000	
	EAST-0282250 NRTH-1678329		SCHOOL TAXABLE VALUE	140,000	
	DEED BOOK 2009 PG-4148				
	FULL MARKET VALUE	170,000			
***** 88.026-4-6 *****					
88.026-4-6	58 State St				1- 74-11
Kelley Mary K	210 1 Family Res		Basic Star 41854	0	30,000
58 State St	Canton 1 402201	15,900	VILLAGE TAXABLE VALUE	113,000	
Canton, NY 13617	FRNT 60.00 DPTH	113,000	COUNTY TAXABLE VALUE	113,000	
	ACRES 0.19		TOWN TAXABLE VALUE	113,000	
	EAST-0282234 NRTH-1678269		SCHOOL TAXABLE VALUE	83,000	
	DEED BOOK 1043 PG-01063				
	FULL MARKET VALUE	113,000			
***** 88.026-4-7 *****					
88.026-4-7	56 State St				1- 11- 6
Scouten Susan	210 1 Family Res		Basic Star 41854	0	30,000
56 State St	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE	116,500	
Canton, NY 13617	FRNT 85.00 DPTH	116,500	COUNTY TAXABLE VALUE	116,500	
	ACRES 0.28		TOWN TAXABLE VALUE	116,500	
	EAST-0282200 NRTH-1678210		SCHOOL TAXABLE VALUE	86,500	
	DEED BOOK 1061 PG-637				
	FULL MARKET VALUE	116,500			
***** 88.026-4-8 *****					
88.026-4-8	52 State St				1- 47- 5
Hallahan Brien E	210 1 Family Res		Basic Star 41854	0	30,000
Hallahan Carol A	Canton 1 402201	17,400	VILLAGE TAXABLE VALUE	122,000	
52 State St	FRNT 139.00 DPTH 87.00	122,000	COUNTY TAXABLE VALUE	122,000	
Canton, NY 13617	EAST-0282120 NRTH-1678128		TOWN TAXABLE VALUE	122,000	
	DEED BOOK 2007 PG-12841		SCHOOL TAXABLE VALUE	92,000	
	FULL MARKET VALUE	122,000			
***** 88.026-4-9 *****					
88.026-4-9	1 Powers St				
Gilson Heather H	215 1 Fam Res w/		Basic Star 41854	0	30,000
1 Powers St	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE	200,300	
Canton, NY 13617	FRNT 124.00 DPTH	200,300	COUNTY TAXABLE VALUE	200,300	
	ACRES 0.45 BANK8888869		TOWN TAXABLE VALUE	200,300	
	EAST-0282091 NRTH-1678009		SCHOOL TAXABLE VALUE	170,300	
	DEED BOOK 2007 PG-4698				
	FULL MARKET VALUE	200,300			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 24
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.026-4-11	5 Powers St			88.026-4-11			1- 22- 3
Edwards Stacey	210 1 Family Res		VILLAGE TAXABLE VALUE				65,000
Wood Nadine James	Canton 1 402201	19,700	COUNTY TAXABLE VALUE				65,000
5 Powers St	FRNT 82.00 DPTH 182.00	65,000	TOWN TAXABLE VALUE				65,000
Canton, NY 13617	EAST-0282205 NRTH-1678028		SCHOOL TAXABLE VALUE				65,000
	DEED BOOK 2011 PG-4616						
	FULL MARKET VALUE	65,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 2 6
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 25
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	99	2400,500	15571,100	3,000	15568,100	3035,200	12532,900
	S U B - T O T A L	99	2400,500	15571,100	3,000	15568,100	3035,200	12532,900
	T O T A L	99	2400,500	15571,100	3,000	15568,100	3035,200	12532,900

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1			22,505	
41007	Vet Chg of	1	22,505			
41112	Vet Pro Ra	1		25,961		
41122	Vet - Wart	4		48,000		
41123	Vet - Wart	4			60,000	
41127	Vet - Wart	4	48,000			
41132	Vet - Comb	5		97,375		
41133	Vet - Comb	5			117,375	
41137	Vet - Comb	5	97,375			
41142	Vet - Disa	1		22,050		
41143	Vet - Disa	1			22,050	
41147	Vet - Disa	1	22,050			
41690	RPTL466_f	1		3,000	3,000	3,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 026
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 26
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41697	RPTL466_f	1	3,000			
41834	Enhanced S	16				995,200
41854	Basic Star	68				2040,000
	T O T A L	119	192,930	196,386	224,930	3038,200

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	99	2400,500	15571,100	15378,170	15374,714	15346,170	15568,100	12532,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 27
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-1-2 *****							
88.027-1-2	79 State St						1- 9- 4
Weinhold Eric W	210 1 Family Res		Basic Star 41854	0	0	0	30,000
PO Box 674	Canton 1 402201	19,100	VILLAGE TAXABLE VALUE		131,000		
Canton, NY 13617	FRNT 66.00 DPTH 234.00	131,000	COUNTY TAXABLE VALUE		131,000		
	BANK8888830		TOWN TAXABLE VALUE		131,000		
	EAST-0282361 NRTH-1679073		SCHOOL TAXABLE VALUE		101,000		
	DEED BOOK 2005 PG-16297						
	FULL MARKET VALUE	131,000					
***** 88.027-1-3 *****							
88.027-1-3	77 State St						1- 3-13
Baffaro Nicholas	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Baffaro Carlene	Canton 1 402201	19,100	VILLAGE TAXABLE VALUE		126,400		
77 State St	FRNT 66.00 DPTH 234.00	126,400	COUNTY TAXABLE VALUE		126,400		
Canton, NY 13617	EAST-0282327 NRTH-1679006		TOWN TAXABLE VALUE		126,400		
	DEED BOOK 518 PG-00277		SCHOOL TAXABLE VALUE		96,400		
	FULL MARKET VALUE	126,400					
***** 88.027-1-4 *****							
88.027-1-4	75 State St						1- 32-11
Mattice James	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mattice Shannon	Canton 1 402201	20,700	VILLAGE TAXABLE VALUE		130,400		
75 State St	FRNT 82.00 DPTH 234.00	130,400	COUNTY TAXABLE VALUE		130,400		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		130,400		
	EAST-0282293 NRTH-1678940		SCHOOL TAXABLE VALUE		100,400		
	DEED BOOK 2001 PG-7803						
	FULL MARKET VALUE	130,400					
***** 88.027-1-5 *****							
88.027-1-5	71 State St						1- 20-11
Dewan Duane (LU)	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
76 State St	Canton 1 402201	20,900	VILLAGE TAXABLE VALUE		101,000		
Canton, NY 13617	FRNT 82.00 DPTH 264.00	101,000	COUNTY TAXABLE VALUE		101,000		
	EAST-0282252 NRTH-1678863		TOWN TAXABLE VALUE		101,000		
	DEED BOOK 2001 PG-11757		SCHOOL TAXABLE VALUE		38,800		
	FULL MARKET VALUE	101,000					
***** 88.027-1-6 *****							
88.027-1-6	69 State St						1- 66- 2
Blanchard David S	210 1 Family Res		VILLAGE TAXABLE VALUE		159,000		
62 E Main Street	Canton 1 402201	20,800	COUNTY TAXABLE VALUE		159,000		
Canton, NY 13617	FRNT 83.00 DPTH 234.00	159,000	TOWN TAXABLE VALUE		159,000		
	BANK8888209		SCHOOL TAXABLE VALUE		159,000		
	EAST-0282219 NRTH-1678792						
	DEED BOOK 2011 PG-6448						
	FULL MARKET VALUE	159,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 28
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-2-1 *****							
51 Farmer St							1- 15- 8
88.027-2-1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Lamitie Timothy J	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		175,000		
Lamitie Amy	FRNT 80.00 DPTH 168.00	175,000	COUNTY TAXABLE VALUE		175,000		
51 Farmer St	BANK88888830		TOWN TAXABLE VALUE		175,000		
Canton, NY 13617	EAST-0282779 NRTH-1679320		SCHOOL TAXABLE VALUE		145,000		
	DEED BOOK 2005 PG-10164						
	FULL MARKET VALUE	175,000					
***** 88.027-2-2.1 *****							
49 Farmer St							1- 56-14.1
88.027-2-2.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Hunnewell Charles G	Canton 1 402201	25,000	Vet - Wart 41123	0	0	15,000	0
Hunnewell Lila G	FRNT 131.00 DPTH	147,000	Vet - Wart 41127	12,000	0	0	0
49 Farmer St	ACRES 0.37		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	EAST-0282881 NRTH-1679217		VILLAGE TAXABLE VALUE		135,000		
	DEED BOOK 2010 PG-9271		COUNTY TAXABLE VALUE		135,000		
	FULL MARKET VALUE	147,000	TOWN TAXABLE VALUE		132,000		
			SCHOOL TAXABLE VALUE		84,800		
***** 88.027-2-3.1 *****							
47 Farmer St							1- 72- 3.1
88.027-2-3.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Whalen Gerald F	Canton 1 402201	27,300	VILLAGE TAXABLE VALUE		167,000		
47 Farmer St	FRNT 100.00 DPTH	167,000	COUNTY TAXABLE VALUE		167,000		
Canton, NY 13617	ACRES 0.45		TOWN TAXABLE VALUE		167,000		
	EAST-0282919 NRTH-1679135		SCHOOL TAXABLE VALUE		137,000		
	DEED BOOK 2008 PG-15507						
	FULL MARKET VALUE	167,000					
***** 88.027-2-4 *****							
45 Farmer St							1- 50- 5
88.027-2-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gerlach David M	Canton 1 402201	26,300	VILLAGE TAXABLE VALUE		210,000		
Gerlach Lisa K	FRNT 100.00 DPTH 171.00	210,000	COUNTY TAXABLE VALUE		210,000		
45 Farmer St	ACRES 0.32 BANK88888869		TOWN TAXABLE VALUE		210,000		
Canton, NY 13617	EAST-0282980 NRTH-1679068		SCHOOL TAXABLE VALUE		180,000		
	DEED BOOK 2006 PG-16004						
	FULL MARKET VALUE	210,000					
***** 88.027-2-5 *****							
43 Farmer St							1- 15- 1
88.027-2-5	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hornung David	Canton 1 402201	21,300	VILLAGE TAXABLE VALUE		135,000		
PO Box 211	FRNT 102.00 DPTH 107.00	135,000	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	EAST-0283042 NRTH-1679001		TOWN TAXABLE VALUE		135,000		
	DEED BOOK 952 PG-00135		SCHOOL TAXABLE VALUE		105,000		
	FULL MARKET VALUE	135,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 29
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-2-6 *****							
	41 Farmer St						1- 70- 1
88.027-2-6	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Torres Barry A	Canton 1 402201	22,400	VILLAGE TAXABLE VALUE		149,000		
Torres Janet L	FRNT 155.00 DPTH 87.00	149,000	COUNTY TAXABLE VALUE		149,000		
41 Farmer St	BANK8888209		TOWN TAXABLE VALUE		149,000		
Canton, NY 13617	EAST-0283106 NRTH-1678879		SCHOOL TAXABLE VALUE		119,000		
	DEED BOOK 2003 PG-1227						
	FULL MARKET VALUE	149,000					
***** 88.027-2-7 *****							
	Off Farmer St						1- 70- 2
88.027-2-7	311 Res vac land		VILLAGE TAXABLE VALUE		9,500		
Hornung David E	Canton 1 402201	9,500	COUNTY TAXABLE VALUE		9,500		
PO Box 211	ACRES 0.77	9,500	TOWN TAXABLE VALUE		9,500		
Canton, NY 13617	EAST-0282910 NRTH-1678935		SCHOOL TAXABLE VALUE		9,500		
	DEED BOOK 1056 PG-1082						
	FULL MARKET VALUE	9,500					
***** 88.027-2-8 *****							
	17 Howe Blvd						1- 46- 1
88.027-2-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Sutton Larry J	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		156,000		
Sutton Regina W	FRNT 100.00 DPTH 150.00	156,000	COUNTY TAXABLE VALUE		156,000		
17 Howe Blvd	EAST-0283029 NRTH-1678827		TOWN TAXABLE VALUE		156,000		
Canton, NY 13617	DEED BOOK 2000 PG-13044		SCHOOL TAXABLE VALUE		126,000		
	FULL MARKET VALUE	156,000					
***** 88.027-2-9 *****							
	13 Howe Blvd						1- 28-11
88.027-2-9	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Tiel Carl Richard	Canton 1 402201	32,500	Vet - Wart 41123	0	0	15,000	0
Tiel Barbara L	FRNT 200.00 DPTH 150.00	129,600	Vet - Wart 41127	12,000	0	0	0
13 Howe Blvd	EAST-0282906 NRTH-1678749		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 1998 PG-9187		VILLAGE TAXABLE VALUE		117,600		
	FULL MARKET VALUE	129,600	COUNTY TAXABLE VALUE		117,600		
			TOWN TAXABLE VALUE		114,600		
			SCHOOL TAXABLE VALUE		67,400		
***** 88.027-2-10 *****							
	9 Howe Blvd						1- 21-15
88.027-2-10	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Dutcher (Trust) Maynard W	Canton 1 402201	32,500	VILLAGE TAXABLE VALUE		150,000		
9 Howe Blvd	FRNT 200.00 DPTH 150.00	150,000	COUNTY TAXABLE VALUE		150,000		
Canton, NY 13617	EAST-0282735 NRTH-1678637		TOWN TAXABLE VALUE		150,000		
	DEED BOOK 2011 PG-16349		SCHOOL TAXABLE VALUE		87,800		
	FULL MARKET VALUE	150,000					
PRIOR OWNER ON 3/01/2012							
Dutcher (Trust) Maynard W							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 30
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.027-2-11 *****						
7 Howe Blvd					1- 32-10	
88.027-2-11	210 1 Family Res		Basic Star 41854	0	0	30,000
Boak Linda	Canton 1 402201	25,300	VILLAGE TAXABLE VALUE		149,000	
7 Howe Blvd	FRNT 55.00 DPTH	149,000	COUNTY TAXABLE VALUE		149,000	
Canton, NY 13617	ACRES 0.68		TOWN TAXABLE VALUE		149,000	
	EAST-0282589 NRTH-1678509		SCHOOL TAXABLE VALUE		119,000	
	DEED BOOK 2006 PG-17484					
	FULL MARKET VALUE	149,000				
***** 88.027-2-12 *****						
5 Howe Blvd					1- 38-14	
88.027-2-12	210 1 Family Res		Basic Star 41854	0	0	30,000
Rader Paul S	Canton 1 402201	22,300	VILLAGE TAXABLE VALUE		139,000	
Rader Lois A	FRNT 100.00 DPTH 118.00	139,000	COUNTY TAXABLE VALUE		139,000	
5 Howe Blvd	BANK8888173		TOWN TAXABLE VALUE		139,000	
Canton, NY 13617	EAST-0282642 NRTH-1678370		SCHOOL TAXABLE VALUE		109,000	
	DEED BOOK 1101 PG-893					
	FULL MARKET VALUE	139,000				
***** 88.027-2-14 *****						
3 Howe Blvd					1- 60- 2	
88.027-2-14	210 1 Family Res		Basic Star 41854	0	0	30,000
Basham John E	Canton 1 402201	26,000	VILLAGE TAXABLE VALUE		127,000	
Basham Karen I	FRNT 100.00 DPTH	127,000	COUNTY TAXABLE VALUE		127,000	
3 Howe Blvd	ACRES 0.38 BANK8888869		TOWN TAXABLE VALUE		127,000	
Canton, NY 13617	EAST-0282673 NRTH-1678264		SCHOOL TAXABLE VALUE		97,000	
	DEED BOOK 1999 PG-18079					
	FULL MARKET VALUE	127,000				
***** 88.027-2-15 *****						
1 Howe Blvd					1- 39-14	
88.027-2-15	210 1 Family Res		Vet Chg of 41003	0	0	0
Lobdell Nellie C	Canton 1 402201	25,000	Vet Chg of 41007	11,252	0	0
1 Howe Blvd	FRNT 100.00 DPTH 150.00	135,000	Vet Pro Ra 41112	0	10,283	0
Canton, NY 13617	EAST-0282721 NRTH-1678179		Enhanced S 41834	0	0	62,200
	DEED BOOK 1038 PG-01002		VILLAGE TAXABLE VALUE		123,748	
	FULL MARKET VALUE	135,000	COUNTY TAXABLE VALUE		124,717	
			TOWN TAXABLE VALUE		123,748	
			SCHOOL TAXABLE VALUE		72,800	
***** 88.027-2-16 *****						
2 Mildon Rd					1- 74-10	
88.027-2-16	210 1 Family Res		Basic Star 41854	0	0	30,000
Lobdell-Kocher Peggy A	Canton 1 402201	23,700	VILLAGE TAXABLE VALUE		113,400	
2 Mildon Rd	FRNT 183.00 DPTH	113,400	COUNTY TAXABLE VALUE		113,400	
Canton, NY 13617	ACRES 0.36		TOWN TAXABLE VALUE		113,400	
	EAST-0282762 NRTH-1678091		SCHOOL TAXABLE VALUE		83,400	
	DEED BOOK 1039 PG-01024					
	FULL MARKET VALUE	113,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 31
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-2-17 *****							
88.027-2-17	38 Goodrich St						1- 52- 8
Pitts Joseph P	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pitts Penny L	Canton 1 402201	15,100	VILLAGE TAXABLE VALUE		81,000		
38 Goodrich St	FRNT 72.00 DPTH 109.00	81,000	COUNTY TAXABLE VALUE		81,000		
Canton, NY 13617	EAST-0282632 NRTH-1678034		TOWN TAXABLE VALUE		81,000		
	DEED BOOK 1025 PG-01094		SCHOOL TAXABLE VALUE		51,000		
	FULL MARKET VALUE	81,000					
***** 88.027-2-18 *****							
88.027-2-18	40 Goodrich St						1- 38- 3
Moody Donald	210 1 Family Res		Vet - Wart 41122	0	11,670	0	0
40 Goodrich St	Canton 1 402201	17,300	Vet - Wart 41123	0	0	11,670	0
Canton, NY 13617	FRNT 84.00 DPTH 127.00	77,800	Vet - Wart 41127	11,670	0	0	0
	BANK8888288		Basic Star 41854	0	0	0	30,000
	EAST-0282604 NRTH-1678110		VILLAGE TAXABLE VALUE		66,130		
	DEED BOOK 998 PG-00203		COUNTY TAXABLE VALUE		66,130		
	FULL MARKET VALUE	77,800	TOWN TAXABLE VALUE		66,130		
			SCHOOL TAXABLE VALUE		47,800		
***** 88.027-2-19 *****							
88.027-2-19	42 Goodrich St						1- 3-11
Czarnecki Leonard S	210 1 Family Res		VILLAGE TAXABLE VALUE		121,900		
Chambers Laura A	Canton 1 402201	14,100	COUNTY TAXABLE VALUE		121,900		
185 Fountain Rd	FRNT 85.00 DPTH 83.00	121,900	TOWN TAXABLE VALUE		121,900		
Parishville, NY 13672	EAST-0282557 NRTH-1678180		SCHOOL TAXABLE VALUE		121,900		
	DEED BOOK 2011 PG-16249						
	FULL MARKET VALUE	121,900					
***** 88.027-2-20 *****							
88.027-2-20	44 Goodrich St						1- 13- 9
Downs Christopher	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Downs Barbara	Canton 1 402201	18,700	VILLAGE TAXABLE VALUE		140,000		
44 Goodrich St	FRNT 85.00 DPTH	140,000	COUNTY TAXABLE VALUE		140,000		
Canton, NY 13617	ACRES 0.29 BANK8888870		TOWN TAXABLE VALUE		140,000		
	EAST-0282556 NRTH-1678276		SCHOOL TAXABLE VALUE		110,000		
	DEED BOOK 2008 PG-10455						
	FULL MARKET VALUE	140,000					
***** 88.027-2-21.1 *****							
88.027-2-21.1	46 Goodrich St						1- 76- 3
Jenison Thomas L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Jenison Elizabeth	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		150,000		
46 Goodrich St	FRNT 169.00 DPTH	150,000	COUNTY TAXABLE VALUE		150,000		
Canton, NY 13617	ACRES 0.75		TOWN TAXABLE VALUE		150,000		
	EAST-0282454 NRTH-1678397		SCHOOL TAXABLE VALUE		120,000		
	DEED BOOK 1082 PG-797						
	FULL MARKET VALUE	150,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 32
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.027-2-22	64 State St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 69- 5 62,200
Tupper Elsie	Canton 1 402201	15,600	VILLAGE TAXABLE VALUE		102,500		
64 State St	FRNT 90.00 DPTH 100.00	102,500	COUNTY TAXABLE VALUE		102,500		
Canton, NY 13617	EAST-0282322 NRTH-1678445		TOWN TAXABLE VALUE		102,500		
	DEED BOOK 697 PG-00116		SCHOOL TAXABLE VALUE		40,300		
	FULL MARKET VALUE	102,500					

88.027-2-23	64 1/2 State St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 13-12 62,200
Christy Walter	Canton 1 402201	14,300	VILLAGE TAXABLE VALUE		102,500		
Christy Marie	FRNT 58.00 DPTH 115.00	102,500	COUNTY TAXABLE VALUE		102,500		
64 1/2 State St	EAST-0282335 NRTH-1678519		TOWN TAXABLE VALUE		102,500		
Canton, NY 13617	DEED BOOK 769 PG-00523		SCHOOL TAXABLE VALUE		40,300		
	FULL MARKET VALUE	102,500					

88.027-2-24.1	66 State St 210 1 Family Res						1- 18- 9
Cunningham Alan W	Canton 1 402201	18,400	VILLAGE TAXABLE VALUE		117,500		
Cunningham David M	FRNT 60.00 DPTH	117,500	COUNTY TAXABLE VALUE		117,500		
572 Finnegan Rd	ACRES 0.31		TOWN TAXABLE VALUE		117,500		
Potsdam, NY 13676	EAST-0282383 NRTH-1678563		SCHOOL TAXABLE VALUE		117,500		
	DEED BOOK 2003 PG-22190						
	FULL MARKET VALUE	117,500					

88.027-2-25	68 State St 210 1 Family Res		Basic Star 41854	0	0	0	1- 49-13 30,000
Jenkins Peggy J	Canton 1 402201	19,200	VILLAGE TAXABLE VALUE		101,500		
68 State Street	FRNT 68.00 DPTH 222.00	101,500	COUNTY TAXABLE VALUE		101,500		
Canton, NY 13617	EAST-0282428 NRTH-1678613		TOWN TAXABLE VALUE		101,500		
	DEED BOOK 2006 PG-13230		SCHOOL TAXABLE VALUE		71,500		
	FULL MARKET VALUE	101,500					

88.027-2-26	70 State St 210 1 Family Res		Basic Star 41854	0	0	0	1- 17-15 30,000
Frank Michael J	Canton 1 402201	18,900	VILLAGE TAXABLE VALUE		111,200		
Frank Janyce L	FRNT 65.00 DPTH 224.00	111,200	COUNTY TAXABLE VALUE		111,200		
70 State St	BANK8888150		TOWN TAXABLE VALUE		111,200		
Canton, NY 13617	EAST-0282469 NRTH-1678666		SCHOOL TAXABLE VALUE		81,200		
	DEED BOOK 1108 PG-355						
	FULL MARKET VALUE	111,200					

88.027-2-27	72 State St 210 1 Family Res						1- 39-15
Prier Robert W	Canton 1 402201	16,800	VILLAGE TAXABLE VALUE		105,000		
Beuker Lorenda	FRNT 50.00 DPTH 255.00	105,000	COUNTY TAXABLE VALUE		105,000		
71 College Rd	BANK8888830		TOWN TAXABLE VALUE		105,000		
Princeton, NJ 08540	EAST-0282515 NRTH-1678709		SCHOOL TAXABLE VALUE		105,000		
	DEED BOOK 2002 PG-16789						
	FULL MARKET VALUE	105,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 33
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.027-2-28 *****						
88.027-2-28	74 State St					1- 26- 2
Rahn Matthew R	210 1 Family Res		VILLAGE TAXABLE VALUE	94,000		
Rahn Sandra J	Canton 1 402201	21,300	COUNTY TAXABLE VALUE	94,000		
80 State St	FRNT 85.00 DPTH 295.00	94,000	TOWN TAXABLE VALUE	94,000		
Canton, NY 13617	EAST-0282555 NRTH-1678767		SCHOOL TAXABLE VALUE	94,000		
	DEED BOOK 2010 PG-8093					
	FULL MARKET VALUE	94,000				
***** 88.027-2-29 *****						
88.027-2-29	76 State St					1- 65-13
Lasala Carol Dewan	210 1 Family Res		Basic Star 41854	0	0	30,000
76 State St	Canton 1 402201	16,900	VILLAGE TAXABLE VALUE	97,200		
Canton, NY 13617	FRNT 50.00 DPTH 332.00	97,200	COUNTY TAXABLE VALUE	97,200		
	EAST-0282605 NRTH-1678816		TOWN TAXABLE VALUE	97,200		
	DEED BOOK 1999 PG-6936		SCHOOL TAXABLE VALUE	67,200		
	FULL MARKET VALUE	97,200				
***** 88.027-2-30 *****						
88.027-2-30	80 State St					1- 22- 5
Rahn Matthew R	210 1 Family Res		Basic Star 41854	0	0	30,000
Rahn Sandra J	Canton 1 402201	22,600	VILLAGE TAXABLE VALUE	138,000		
80 State St	FRNT 99.00 DPTH	138,000	COUNTY TAXABLE VALUE	138,000		
Canton, NY 13617	ACRES 0.85 BANK8888209		TOWN TAXABLE VALUE	138,000		
	EAST-0282660 NRTH-1678869		SCHOOL TAXABLE VALUE	108,000		
	DEED BOOK 2007 PG-6573					
	FULL MARKET VALUE	138,000				
***** 88.027-2-31.1 *****						
88.027-2-31.1	82 State St					1- 76- 5.1
Jones Paul S	210 1 Family Res		Basic Star 41854	0	0	30,000
82 State St	Canton 1 402201	19,900	VILLAGE TAXABLE VALUE	151,000		
Canton, NY 13617	FRNT 70.00 DPTH 330.00	151,000	COUNTY TAXABLE VALUE	151,000		
	EAST-0282674 NRTH-1678958		TOWN TAXABLE VALUE	151,000		
	DEED BOOK 2001 PG-12475		SCHOOL TAXABLE VALUE	121,000		
	FULL MARKET VALUE	151,000				
***** 88.027-2-31.2 *****						
88.027-2-31.2	84 State St					1- 76- 5.2
Singh Shailindar	210 1 Family Res		Basic Star 41854	0	0	30,000
Singh Judith R	Canton 1 402201	19,000	VILLAGE TAXABLE VALUE	110,000		
7 Hillcrest Ave	FRNT 62.00 DPTH 330.00	110,000	COUNTY TAXABLE VALUE	110,000		
Potsdam, NY 13676	BANK8888830		TOWN TAXABLE VALUE	110,000		
	EAST-0282702 NRTH-1679020		SCHOOL TAXABLE VALUE	80,000		
	DEED BOOK 2002 PG-14187					
	FULL MARKET VALUE	110,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 34
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.027-2-32 *****							
88.027-2-32	86 State St 210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Mitchell Alan C (LU)	Canton 1 402201	19,500	VILLAGE TAXABLE VALUE		77,800		
Mitchell Georgia M (LU)	FRNT 66.00 DPTH 300.00	77,800	COUNTY TAXABLE VALUE		77,800		
86 State St	EAST-0282728 NRTH-1679083		TOWN TAXABLE VALUE		77,800		
Canton, NY 13617	DEED BOOK 2011 PG-9597		SCHOOL TAXABLE VALUE		15,600		
	FULL MARKET VALUE	77,800					
***** 88.027-2-33 *****							
88.027-2-33	88 State St 210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Pennella Jason L	Canton 1 402201	18,100	Vet - Wart 41123	0	0	15,000	0
Pennella Katherine M	FRNT 66.00 DPTH 180.00	110,000	Vet - Wart 41127	12,000	0	0	0
88 State St	BANK8888830		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0282705 NRTH-1679162		VILLAGE TAXABLE VALUE		98,000		
	DEED BOOK 2003 PG-23750		COUNTY TAXABLE VALUE		98,000		
	FULL MARKET VALUE	110,000	TOWN TAXABLE VALUE		95,000		
			SCHOOL TAXABLE VALUE		80,000		
***** 88.027-2-34 *****							
88.027-2-34	90 State St 210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hutcheson Sara A	Canton 1 402201	21,800	VILLAGE TAXABLE VALUE		161,500		
90 State St	FRNT 100.00 DPTH 200.00	161,500	COUNTY TAXABLE VALUE		161,500		
Canton, NY 13617	EAST-0282754 NRTH-1679235		TOWN TAXABLE VALUE		161,500		
	DEED BOOK 2003 PG-20701		SCHOOL TAXABLE VALUE		131,500		
	FULL MARKET VALUE	161,500					
***** 88.027-2-35 *****							
88.027-2-35	49 Goodrich St 210 1 Family Res		Basic Star 41854	0	0	0	30,000
Russell Edmund Jr	Canton 1 402201	14,100	VILLAGE TAXABLE VALUE		104,000		
Russell Kathleen	FRNT 60.00 DPTH	104,000	COUNTY TAXABLE VALUE		104,000		
49 Goodrich St	ACRES 0.15		TOWN TAXABLE VALUE		104,000		
Canton, NY 13617	EAST-0282327 NRTH-1678249		SCHOOL TAXABLE VALUE		74,000		
	DEED BOOK 2002 PG-10024						
	FULL MARKET VALUE	104,000					
***** 88.027-2-36 *****							
88.027-2-36	47 Goodrich St 210 1 Family Res		VILLAGE TAXABLE VALUE		101,000		
Jayne Margaret	Canton 1 402201	13,700	COUNTY TAXABLE VALUE		101,000		
411 State Highway 310	FRNT 82.00 DPTH	101,000	TOWN TAXABLE VALUE		101,000		
Canton, NY 13617	ACRES 0.15		SCHOOL TAXABLE VALUE		101,000		
	EAST-0282367 NRTH-1678219						
	DEED BOOK 2007 PG-20778						
	FULL MARKET VALUE	101,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 35
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-2-37 *****							
	45 Goodrich St						1- 66-12
88.027-2-37	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Marie Diane	Canton 1 402201	17,300	VILLAGE TAXABLE VALUE		118,000		
3215 Briggs Ave Apt E	FRNT 62.00 DPTH 163.00	118,000	COUNTY TAXABLE VALUE		118,000		
Alameda, CA 94501-4801	EAST-0282381 NRTH-1678168		TOWN TAXABLE VALUE		118,000		
	DEED BOOK 2000 PG-16676		SCHOOL TAXABLE VALUE		88,000		
	FULL MARKET VALUE	118,000					
***** 88.027-2-38 *****							
	43 Goodrich St						1- 58-11
88.027-2-38	210 1 Family Res		Vet - Comb 41132	0	19,750	0	0
Sanderson Robert	Canton 1 402201	20,600	Vet - Comb 41133	0	0	19,750	0
43 Goodrich St	FRNT 98.00 DPTH 169.00	79,000	Vet - Comb 41137	19,750	0	0	0
Canton, NY 13617	EAST-0282399 NRTH-1678106		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 1048 PG-01103		VILLAGE TAXABLE VALUE		59,250		
	FULL MARKET VALUE	79,000	COUNTY TAXABLE VALUE		59,250		
			TOWN TAXABLE VALUE		59,250		
			SCHOOL TAXABLE VALUE		16,800		
***** 88.027-2-39 *****							
	39 Goodrich St						
88.027-2-39	215 1 Fam Res w/		Basic Star 41854	0	0	0	30,000
Pearson Caroline B	Canton 1 402201	16,700	VILLAGE TAXABLE VALUE		105,900		
39 Goodrich St	FRNT 113.00 DPTH	105,900	COUNTY TAXABLE VALUE		105,900		
Canton, NY 13617	ACRES 0.25 BANK8888830		TOWN TAXABLE VALUE		105,900		
	EAST-0282463 NRTH-1678019		SCHOOL TAXABLE VALUE		75,900		
	DEED BOOK 2002 PG-6323						
	FULL MARKET VALUE	105,900					
***** 88.027-2-41 *****							
	7 Powers St						1- 11-12
88.027-2-41	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Marsh Joseph	Canton 1 402201	20,500	VILLAGE TAXABLE VALUE		127,400		
Marsh Edna	FRNT 82.00 DPTH	127,400	COUNTY TAXABLE VALUE		127,400		
7 Powers St	ACRES 0.41		TOWN TAXABLE VALUE		127,400		
Canton, NY 13617	EAST-0282279 NRTH-1678059		SCHOOL TAXABLE VALUE		97,400		
	DEED BOOK 984 PG-00169						
	FULL MARKET VALUE	127,400					
***** 88.027-3-1 *****							
	Off State St						1- 19- 5
88.027-3-1	311 Res vac land		VILLAGE TAXABLE VALUE		20,000		
Gainey Debra Lynn Datush	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		20,000		
Datush David	ACRES 1.20	20,000	TOWN TAXABLE VALUE		20,000		
3691 State Highway 68	EAST-0283375 NRTH-1679516		SCHOOL TAXABLE VALUE		20,000		
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-615						
	FULL MARKET VALUE	20,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 36
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.027-3-2	98 State St 210 1 Family Res Canton 1 402201	37,500	Basic Star 41854	0	0	0	1- 18- 5 30,000
Cady Carol		129,600	VILLAGE TAXABLE VALUE		129,600		
Bolsinger Jeff	ACRES 4.30	129,600	COUNTY TAXABLE VALUE		129,600		
98 State St	EAST-0283201 NRTH-1679486		TOWN TAXABLE VALUE		129,600		
Canton, NY 13617	DEED BOOK 2002 PG-13112		SCHOOL TAXABLE VALUE		99,600		
	FULL MARKET VALUE	129,600					

88.027-3-3	96 State St 210 1 Family Res Canton 1 402201	25,000	Basic Star 41854	0	0	0	1- 62-13 30,000
2006 A & C Neubert Fam. Trust		167,400	VILLAGE TAXABLE VALUE		167,400		
96 State St	FRNT 100.00 DPTH 150.00	167,400	COUNTY TAXABLE VALUE		167,400		
Canton, NY 13617	EAST-0282886 NRTH-1679545		TOWN TAXABLE VALUE		167,400		
	DEED BOOK 2006 PG-21196		SCHOOL TAXABLE VALUE		137,400		
	FULL MARKET VALUE	167,400					

88.027-3-4	56 Farmer St 210 1 Family Res Canton 1 402201	23,100	Basic Star 41854	0	0	0	1- 30- 2 30,000
Husinec Antun		161,000	VILLAGE TAXABLE VALUE		161,000		
56 Farmer St	FRNT 150.00 DPTH 96.00	161,000	COUNTY TAXABLE VALUE		161,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		161,000		
	EAST-0282838 NRTH-1679458		SCHOOL TAXABLE VALUE		131,000		
	DEED BOOK 2007 PG-22410						
	FULL MARKET VALUE	161,000					

88.027-3-5	54 Farmer St 210 1 Family Res Canton 1 402201	25,100	Basic Star 41854	0	0	0	1- 47-10 30,000
Daley Matthew F		181,000	VILLAGE TAXABLE VALUE		181,000		
Daley Elizabeth A	FRNT 81.00 DPTH	181,000	COUNTY TAXABLE VALUE		181,000		
54 Farmer St	ACRES 0.45 BANK8888209		TOWN TAXABLE VALUE		181,000		
Canton, NY 13617	EAST-0282974 NRTH-1679430		SCHOOL TAXABLE VALUE		151,000		
	DEED BOOK 2003 PG-14687						
	FULL MARKET VALUE	181,000					

88.027-3-6	52 Farmer St 210 1 Family Res Canton 1 402201	25,000	Basic Star 41854	0	0	0	1- 6- 9 30,000
Nelson Constance A		160,000	VILLAGE TAXABLE VALUE		160,000		
52 Farmer St	FRNT 100.00 DPTH 150.00	160,000	COUNTY TAXABLE VALUE		160,000		
Canton, NY 13617	EAST-0283042 NRTH-1679349		TOWN TAXABLE VALUE		160,000		
	DEED BOOK 1999 PG-11044		SCHOOL TAXABLE VALUE		130,000		
	FULL MARKET VALUE	160,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 37
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.027-3-7 *****					
50 Farmer St					1- 13-11
88.027-3-7	210 1 Family Res		Basic Star 41854	0	0
Watson Lynn	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		0
50 Farmer St	FRNT 100.00 DPTH 150.00	130,000	COUNTY TAXABLE VALUE		30,000
Canton, NY 13617	EAST-0283103 NRTH-1679275		TOWN TAXABLE VALUE		130,000
	DEED BOOK 2009 PG-16303		SCHOOL TAXABLE VALUE		130,000
	FULL MARKET VALUE	130,000			100,000
***** 88.027-3-8 *****					
48 Farmer St					1- 30-15
88.027-3-8	210 1 Family Res		Basic Star 41854	0	0
Garwood Mary L	Canton 1 402201	25,900	VILLAGE TAXABLE VALUE		0
48 Farmer St	FRNT 100.00 DPTH 163.00	172,500	COUNTY TAXABLE VALUE		30,000
Canton, NY 13617	EAST-0283163 NRTH-1679189		TOWN TAXABLE VALUE		172,500
	DEED BOOK 1085 PG-404		SCHOOL TAXABLE VALUE		172,500
	FULL MARKET VALUE	172,500			142,500
***** 88.027-3-9 *****					
46 Farmer St					1- 3- 4
88.027-3-9	210 1 Family Res		Basic Star 41854	0	0
Barry James	Canton 1 402201	26,900	VILLAGE TAXABLE VALUE		0
Barry Dana	FRNT 100.00 DPTH 188.00	149,500	COUNTY TAXABLE VALUE		30,000
46 Farmer St	EAST-0283218 NRTH-1679102		TOWN TAXABLE VALUE		149,500
Canton, NY 13617	DEED BOOK 1031 PG-00636		SCHOOL TAXABLE VALUE		149,500
	FULL MARKET VALUE	149,500			119,500
***** 88.027-3-10.1 *****					
44 Farmer St					1- 61- 9
88.027-3-10.1	210 1 Family Res		Basic Star 41854	0	0
Collins John K	Canton 1 402201	33,200	VILLAGE TAXABLE VALUE		0
Collins Christine C	FRNT 170.00 DPTH 197.00	220,000	COUNTY TAXABLE VALUE		30,000
44 Farmer St	BANK8888869		TOWN TAXABLE VALUE		220,000
Canton, NY 13617	EAST-0283284 NRTH-1678989		SCHOOL TAXABLE VALUE		220,000
	DEED BOOK 2002 PG-2014				190,000
	FULL MARKET VALUE	220,000			
***** 88.027-3-10.2 *****					
42A Farmer St					
88.027-3-10.2	210 1 Family Res		Basic Star 41854	0	0
Mandalaywala Vijaykumar	Canton 1 402201	29,900	VILLAGE TAXABLE VALUE		0
Mandalaywala Priti Vijaykumar	FRNT 130.00 DPTH 197.00	230,000	COUNTY TAXABLE VALUE		30,000
1 Heritage Pl	EAST-0283337 NRTH-1678834		TOWN TAXABLE VALUE		230,000
Massena, NY 13662	DEED BOOK 1093 PG-450		SCHOOL TAXABLE VALUE		230,000
	FULL MARKET VALUE	230,000			200,000
***** 88.027-3-11.2 *****					
38 Farmer St					1- 61-10.2
88.027-3-11.2	210 1 Family Res		Basic Star 41854	0	0
Christy Richard D	Canton 1 402201	26,500	VILLAGE TAXABLE VALUE		0
38 Farmer St	FRNT 91.00 DPTH 199.00	160,000	COUNTY TAXABLE VALUE		30,000
Canton, NY 13617	EAST-0283425 NRTH-1678538		TOWN TAXABLE VALUE		160,000
	DEED BOOK 2009 PG-14289		SCHOOL TAXABLE VALUE		160,000
	FULL MARKET VALUE	160,000			130,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 38
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-3-11.11 *****							
88.027-3-11.11	42 Farmer St						1- 61-10.1
Elvy Philip J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hollis Keli R	Canton 1 402201	27,500	VILLAGE TAXABLE VALUE		153,900		
42 Farmer St	FRNT 100.00 DPTH 199.00	153,900	COUNTY TAXABLE VALUE		153,900		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		153,900		
	EAST-0283364 NRTH-1678731		SCHOOL TAXABLE VALUE		123,900		
	DEED BOOK 2011 PG-9809						
	FULL MARKET VALUE	153,900					
***** 88.027-3-11.12 *****							
88.027-3-11.12	40 Farmer St						1- 61- 10.2
Haq,Trustee Sylvia S	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
40 Farmer St	Canton 1 402201	27,500	VILLAGE TAXABLE VALUE		155,000		
Canton, NY 13617	FRNT 100.00 DPTH 199.00	155,000	COUNTY TAXABLE VALUE		155,000		
	EAST-0283399 NRTH-1678634		TOWN TAXABLE VALUE		155,000		
	DEED BOOK 2010 PG-18716		SCHOOL TAXABLE VALUE		92,800		
	FULL MARKET VALUE	155,000					
***** 88.027-3-12 *****							
88.027-3-12	36 Farmer St						1- 72-14
Whitman Noel	210 1 Family Res		Vet Chg of 41003	0	0	24,001	0
Whitman Bethany	Canton 1 402201	25,000	Vet Chg of 41007	24,001	0	0	0
36 Farmer St	FRNT 216.00 DPTH	180,000	Vet Pro Ra 41112	0	23,492	0	0
Canton, NY 13617	ACRES 0.82		Basic Star 41854	0	0	0	30,000
	EAST-0283466 NRTH-1678382		VILLAGE TAXABLE VALUE		155,999		
	DEED BOOK 648 PG-00515		COUNTY TAXABLE VALUE		156,508		
	FULL MARKET VALUE	180,000	SCHOOL TAXABLE VALUE		155,999		
			SCHOOL TAXABLE VALUE		150,000		
***** 88.027-3-13 *****							
88.027-3-13	34 Farmer St						1- 26-14
Huntley Robin W	210 1 Family Res		Basic Star 41854	0	0	0	30,000
34 Farmer St	Canton 1 402201	29,200	VILLAGE TAXABLE VALUE		126,000		
Canton, NY 13617	FRNT 116.00 DPTH	126,000	COUNTY TAXABLE VALUE		126,000		
	ACRES 0.60		TOWN TAXABLE VALUE		126,000		
	EAST-0283522 NRTH-1678251		SCHOOL TAXABLE VALUE		96,000		
	DEED BOOK 2011 PG-19168						
	FULL MARKET VALUE	126,000					
***** 88.027-3-14 *****							
88.027-3-14	32 Farmer St						1- 24- 5
Curtis Melinda J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
32 Farmer St	Canton 1 402201	28,500	VILLAGE TAXABLE VALUE		125,000		
Canton, NY 13617	FRNT 100.00 DPTH	125,000	COUNTY TAXABLE VALUE		125,000		
	ACRES 0.68		TOWN TAXABLE VALUE		125,000		
	EAST-0283564 NRTH-1678161		SCHOOL TAXABLE VALUE		95,000		
	DEED BOOK 2010 PG-15059						
	FULL MARKET VALUE	125,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 39
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-3-15 *****							
88.027-3-15	Judson St 120 Field crops		Ag Distric 41720	3,708	3,708	3,708	1- 55-14
Sheesley Tracy L	Canton 1 402201	25,900	VILLAGE TAXABLE VALUE		22,192		
Sheesley Carol H	ACRES 51.70	25,900	COUNTY TAXABLE VALUE		22,192		
90 Judson St	EAST-0284369 NRTH-1678578		TOWN TAXABLE VALUE		22,192		
Canton, NY 13617	DEED BOOK 1115 PG-121		SCHOOL TAXABLE VALUE		22,192		
	FULL MARKET VALUE	25,900					
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016							
***** 88.027-3-16 *****							
88.027-3-16	30 Farmer St 210 1 Family Res		Basic Star 41854	0	0	0	1- 73- 9
Miller Andrew D	Canton 1 402201	39,000	VILLAGE TAXABLE VALUE		195,000		30,000
Miller Lindsay A	FRNT 77.00 DPTH	195,000	COUNTY TAXABLE VALUE		195,000		
30 Farmer St	ACRES 1.50 BANK8888209		TOWN TAXABLE VALUE		195,000		
Canton, NY 13617	EAST-0283647 NRTH-1678050		SCHOOL TAXABLE VALUE		165,000		
	DEED BOOK 2010 PG-3537						
	FULL MARKET VALUE	195,000					
***** 88.027-4-1 *****							
88.027-4-1	39 Farmer St & 14 Howe Blvd 210 1 Family Res		Enhanced S 41834	0	0	0	1- 44- 9
Bullock Sue	Canton 1 402201	29,900	VILLAGE TAXABLE VALUE		162,000		62,200
39 Farmer St	FRNT 138.00 DPTH 186.00	162,000	COUNTY TAXABLE VALUE		162,000		
Canton, NY 13617	EAST-0283129 NRTH-1678662		TOWN TAXABLE VALUE		162,000		
	DEED BOOK 932 PG-00772		SCHOOL TAXABLE VALUE		99,800		
	FULL MARKET VALUE	162,000					
***** 88.027-4-2 *****							
88.027-4-2	37 Farmer St 210 1 Family Res		Basic Star 41854	0	0	0	1- 27- 5
Archibald Michael	Canton 1 402201	34,200	VILLAGE TAXABLE VALUE		198,000		30,000
Archibald Katherine	FRNT 211.00 DPTH 159.00	198,000	COUNTY TAXABLE VALUE		198,000		
37 Farmer St	BANK8888173		TOWN TAXABLE VALUE		198,000		
Canton, NY 13617	EAST-0283192 NRTH-1678503		SCHOOL TAXABLE VALUE		168,000		
	DEED BOOK 1071 PG-697						
	FULL MARKET VALUE	198,000					
***** 88.027-4-3 *****							
88.027-4-3	24 Mildon Rd 210 1 Family Res		Basic Star 41854	0	0	0	1- 19- 3
Jent Carol Gretchen	Canton 1 402201	24,900	VILLAGE TAXABLE VALUE		118,000		30,000
Revocable Living Trust	FRNT 135.00 DPTH 120.00	118,000	COUNTY TAXABLE VALUE		118,000		
24 Mildon Rd	BANK8888830		TOWN TAXABLE VALUE		118,000		
Canton, NY 13617	EAST-0283255 NRTH-1678354		SCHOOL TAXABLE VALUE		88,000		
	DEED BOOK 2009 PG-13414						
	FULL MARKET VALUE	118,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 40
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-4-4 *****							
11 Mildon Rd							1- 15-10
88.027-4-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Cohen Stanley	Canton 1 402201	26,400	VILLAGE TAXABLE VALUE		114,500		
Cohen Rosalyn	FRNT 163.00 DPTH	114,500	COUNTY TAXABLE VALUE		114,500		
11 Mildon Rd	ACRES 0.44		TOWN TAXABLE VALUE		114,500		
Canton, NY 13617	EAST-0283289 NRTH-1678171		SCHOOL TAXABLE VALUE		84,500		
	DEED BOOK 738 PG-00139						
	FULL MARKET VALUE	114,500					
***** 88.027-4-5 *****							
25 Farmer St							1- 71- 4
88.027-4-5	210 1 Family Res		Vet Chg of 41003	0	0	15,779	0
Staples Brian	Canton 1 402201	24,400	Vet Chg of 41007	21,004	0	0	0
25 Farmer St	FRNT 105.00 DPTH 137.00	118,800	Vet Pro Ra 41112	0	15,448	0	0
Canton, NY 13617	EAST-0283305 NRTH-1678031		Basic Star 41854	0	0	0	30,000
	DEED BOOK 887 PG-00582		VILLAGE TAXABLE VALUE		97,796		
	FULL MARKET VALUE	118,800	COUNTY TAXABLE VALUE		103,352		
			TOWN TAXABLE VALUE		103,021		
			SCHOOL TAXABLE VALUE		88,800		
***** 88.027-4-6.1 *****							
9 Mildon Rd							1- 16-15.1
88.027-4-6.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Royce Philip	Canton 1 402201	25,700	Vet - Wart 41123	0	0	15,000	0
Royce Lorene	FRNT 109.00 DPTH 150.00	118,800	Vet - Wart 41127	12,000	0	0	0
9 Mildon Rd	EAST-0283191 NRTH-1678106		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 1004 PG-00391		VILLAGE TAXABLE VALUE		106,800		
	FULL MARKET VALUE	118,800	COUNTY TAXABLE VALUE		106,800		
			TOWN TAXABLE VALUE		103,800		
			SCHOOL TAXABLE VALUE		88,800		
***** 88.027-4-7.1 *****							
7 Mildon Rd							1- 57- 4.1
88.027-4-7.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Jones Aaron T	Canton 1 402201	24,100	VILLAGE TAXABLE VALUE		144,500		
Jones Paula J	FRNT 91.00 DPTH 150.00	144,500	COUNTY TAXABLE VALUE		144,500		
7 Mildon Rd	BANK8888150		TOWN TAXABLE VALUE		144,500		
Canton, NY 13617	EAST-0283112 NRTH-1678059		SCHOOL TAXABLE VALUE		114,500		
	DEED BOOK 2002 PG-14450						
	FULL MARKET VALUE	144,500					
***** 88.027-4-8 *****							
10 Mildon Rd							1- 74- 3
88.027-4-8	210 1 Family Res		Vet Chg of 41003	0	0	15,753	0
Witherhead John	Canton 1 402201	24,200	Vet Chg of 41007	15,753	0	0	0
Witherhead Virginia	FRNT 150.00 DPTH 105.00	145,500	Vet Pro Ra 41112	0	14,361	0	0
10 Mildon Rd	EAST-0283088 NRTH-1678251		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 663 PG-00081		VILLAGE TAXABLE VALUE		129,747		
	FULL MARKET VALUE	145,500	COUNTY TAXABLE VALUE		131,139		
			TOWN TAXABLE VALUE		129,747		
			SCHOOL TAXABLE VALUE		115,500		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 41
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.027-4-9 *****							
	2 Howe Blvd						1- 69-12
88.027-4-9	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Van Horne Otis E	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
2 Howe Blvd	FRNT 100.00 DPTH 150.00	111,200	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	EAST-0282955 NRTH-1678180		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 555 PG-00436		VILLAGE TAXABLE VALUE		91,200		
	FULL MARKET VALUE	111,200	COUNTY TAXABLE VALUE		91,200		
			TOWN TAXABLE VALUE		86,200		
			SCHOOL TAXABLE VALUE		49,000		
***** 88.027-4-10 *****							
	4 Howe Blvd						1- 45-10
88.027-4-10	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Molnar Fay	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		121,000		
4 Howe Blvd	FRNT 100.00 DPTH 150.00	121,000	COUNTY TAXABLE VALUE		121,000		
Canton, NY 13617	EAST-0282912 NRTH-1678277		TOWN TAXABLE VALUE		121,000		
	DEED BOOK 1036 PG-00953		SCHOOL TAXABLE VALUE		58,800		
	FULL MARKET VALUE	121,000					
***** 88.027-4-11 *****							
	Mildon Rd						1- 74- 4
88.027-4-11	311 Res vac land		VILLAGE TAXABLE VALUE		19,000		
Witherhead Virginia	Canton 1 402201	19,000	COUNTY TAXABLE VALUE		19,000		
10 Mildon Rd	FRNT 100.00 DPTH 150.00	19,000	TOWN TAXABLE VALUE		19,000		
Canton, NY 13617	EAST-0283041 NRTH-1678340		SCHOOL TAXABLE VALUE		19,000		
	DEED BOOK 734 PG-00405						
	FULL MARKET VALUE	19,000					
***** 88.027-4-12 *****							
	6 Howe Blvd						1- 73- 7
88.027-4-12	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Williams Maxine	Canton 1 402201	28,500	Vet - Wart 41123	0	0	15,000	0
6 Howe Blvd	FRNT 100.00 DPTH 300.00	116,100	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0282923 NRTH-1678399		Vet - Comb 41132	0	20,000	0	0
	DEED BOOK 807 PG-00393		Vet - Comb 41133	0	0	25,000	0
	FULL MARKET VALUE	116,100	Vet - Comb 41137	20,000	0	0	0
			Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		84,100		
			COUNTY TAXABLE VALUE		84,100		
			TOWN TAXABLE VALUE		76,100		
			SCHOOL TAXABLE VALUE		53,900		
***** 88.027-4-13 *****							
	8 Howe Blvd						1- 39-12
88.027-4-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Ross Curt Daniel	Canton 1 402201	33,000	VILLAGE TAXABLE VALUE		167,400		
Ross Colleen	FRNT 98.00 DPTH	167,400	COUNTY TAXABLE VALUE		167,400		
8 Howe Blvd	ACRES 0.80		TOWN TAXABLE VALUE		167,400		
Canton, NY 13617	EAST-0282882 NRTH-1678498		SCHOOL TAXABLE VALUE		137,400		
	DEED BOOK 983 PG-00189						
	FULL MARKET VALUE	167,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 2 7
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 42
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	77	1792,100	10021,600	3,708	10017,892	2460,800	7557,092
	S U B - T O T A L	77	1792,100	10021,600	3,708	10017,892	2460,800	7557,092
	T O T A L	77	1792,100	10021,600	3,708	10017,892	2460,800	7557,092

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	4			66,785	
41007	Vet Chg of	4	72,010			
41112	Vet Pro Ra	4		63,584		
41122	Vet - Wart	6		71,670		
41123	Vet - Wart	6			86,670	
41127	Vet - Wart	6	71,670			
41132	Vet - Comb	3		59,750		
41133	Vet - Comb	3			69,750	
41137	Vet - Comb	3	59,750			
41720	Ag Distric	1	3,708	3,708	3,708	3,708
41834	Enhanced S	14				870,800
41854	Basic Star	53				1590,000
	T O T A L	107	207,138	198,712	226,913	2464,508

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 027
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 43
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	77	1792,100	10021,600	9814,462	9822,888	9794,687	10017,892	7557,092

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 44
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.033-1-2 *****							
88.033-1-2	30 Cornell Dr						8-202-12
Village Of Canton	822 Water supply		Part Non P 49560	510,000	510,000	510,000	510,000
Attn: Village Clerk	Canton 1 402201	49,500	VILLAGE TAXABLE VALUE		25,000		
60 Main St	Stand Pipe SUNY Canton	535,000	COUNTY TAXABLE VALUE		25,000		
Canton, NY 13617	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		25,000		
	EAST-0278123 NRTH-1677377		SCHOOL TAXABLE VALUE		25,000		
	DEED BOOK 00677 PG-00572						
	FULL MARKET VALUE	535,000					
***** 88.033-1-3 *****							
88.033-1-3	27 Craig Dr						1- 61- 6
Coloton Norma Jean (Trust)	210 1 Family Res		Basic Star 41854	0	0	0	30,000
27 Craig Dr	Canton 1 402201	27,600	VILLAGE TAXABLE VALUE		240,000		
Canton, NY 13617	See agreement 2008-9352	240,000	COUNTY TAXABLE VALUE		240,000		
	FRNT 150.00 DPTH		TOWN TAXABLE VALUE		240,000		
	ACRES 0.47		SCHOOL TAXABLE VALUE		210,000		
	EAST-0278199 NRTH-1676452						
	DEED BOOK 2006 PG-18291						
	FULL MARKET VALUE	240,000					
***** 88.033-1-4.2 *****							
88.033-1-4.2	26 Craig Dr						1- 53-13.3
Skiff Danford N	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Skiff Emily	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		161,000		
26 Craig Dr	See agreement 2008-9352	161,000	COUNTY TAXABLE VALUE		161,000		
Canton, NY 13617	FRNT 150.00 DPTH 100.00		TOWN TAXABLE VALUE		161,000		
	EAST-0278373 NRTH-1676470		SCHOOL TAXABLE VALUE		131,000		
	DEED BOOK 1001 PG-00303						
	FULL MARKET VALUE	161,000					
***** 88.033-1-5 *****							
88.033-1-5	59 Bird St						1- 31- 3
Phelps Wayne H	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
59 Bird St	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		127,400		
Canton, NY 13617	See agreement 2008-9352	127,400	COUNTY TAXABLE VALUE		127,400		
	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		127,400		
	EAST-0278477 NRTH-1676471		SCHOOL TAXABLE VALUE		65,200		
	DEED BOOK 1032 PG-00414						
	FULL MARKET VALUE	127,400					
***** 88.033-1-6 *****							
88.033-1-6	55 Bird St						1- 16- 7
Cutter Thomas M	210 1 Family Res		Basic Star 41854	0	0	0	30,000
55 Bird St	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		140,000		
Canton, NY 13617	FRNT 100.00 DPTH 150.00	140,000	COUNTY TAXABLE VALUE		140,000		
	EAST-0278576 NRTH-1676478		TOWN TAXABLE VALUE		140,000		
	DEED BOOK 2008 PG-7996		SCHOOL TAXABLE VALUE		110,000		
	FULL MARKET VALUE	140,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 45
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.033-1-7	53 Bird St			88.033-1-7	*****	*****
Sanderson Robert A	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Sanderson Ina	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		110,000	
53 Bird St	See agreement 2008-9352	110,000	COUNTY TAXABLE VALUE		110,000	
Canton, NY 13617	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		110,000	
	BANK8888173		SCHOOL TAXABLE VALUE		80,000	
	EAST-0278676 NRTH-1676484					
	DEED BOOK 2009 PG-19198					
	FULL MARKET VALUE	110,000				

88.033-1-8	49 Bird St			88.033-1-8	*****	*****
Fraser Robert	210 1 Family Res		Vet - Wart 41122	0	12,000	0 1- 24-14
Fraser Mary	Canton 1 402201	25,000	Vet - Wart 41123	0	0	15,000 0
49 Bird St	See agreement 2008-9352	135,000	Vet - Wart 41127	12,000	0	0 0
Canton, NY 13617	FRNT 100.00 DPTH 150.00		Basic Star 41854	0	0	0 30,000
	EAST-0278778 NRTH-1676491		VILLAGE TAXABLE VALUE		123,000	
	DEED BOOK 885 PG-01016		COUNTY TAXABLE VALUE		123,000	
	FULL MARKET VALUE	135,000	TOWN TAXABLE VALUE		120,000	
			SCHOOL TAXABLE VALUE		105,000	

88.033-1-9	45 Bird St			88.033-1-9	*****	*****
Crawford Travis M	210 1 Family Res		Basic Star 41854	0	0	0 1- 42- 3
45 Bird St	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		145,000	0 30,000
Canton, NY 13617	See agreement 2008-9352	145,000	COUNTY TAXABLE VALUE		145,000	
	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		145,000	
	BANK8888869		SCHOOL TAXABLE VALUE		115,000	
	EAST-0278876 NRTH-1676498					
	DEED BOOK 2011 PG-19596					
	FULL MARKET VALUE	145,000				

88.033-1-10	41 Bird St			88.033-1-10	*****	*****
Jennings Robert	210 1 Family Res		Basic Star 41854	0	0	0 1- 35- 2
Jennings Nadine	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		142,000	0 30,000
41 Bird St	FRNT 100.00 DPTH 150.00	142,000	COUNTY TAXABLE VALUE		142,000	
Canton, NY 13617	EAST-0278979 NRTH-1676504		TOWN TAXABLE VALUE		142,000	
	DEED BOOK 886 PG-00493		SCHOOL TAXABLE VALUE		112,000	
	FULL MARKET VALUE	142,000				

88.033-1-11	40 Spears St			88.033-1-11	*****	*****
Clark Sandra A	210 1 Family Res		Basic Star 41854	0	0	0 1- 60-10
40 Spears St	Canton 1 402201	28,800	VILLAGE TAXABLE VALUE		137,500	0 30,000
Canton, NY 13617	See 2008-9352 agreement	137,500	COUNTY TAXABLE VALUE		137,500	
	FRNT 150.00 DPTH 150.00		TOWN TAXABLE VALUE		137,500	
	EAST-0278965 NRTH-1676365		SCHOOL TAXABLE VALUE		107,500	
	DEED BOOK 2003 PG-19704					
	FULL MARKET VALUE	137,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 46
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.033-1-13 *****							
48 Spears St							1- 22- 8
88.033-1-13	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Mattice Robert J (LU)	Canton 1 402201	28,800	Vet - Wart 41123	0	0	15,000	0
Mattice Linda J (LU)	FRNT 150.00 DPTH 150.00	170,300	Vet - Wart 41127	12,000	0	0	0
48 Spears St	EAST-0278820 NRTH-1676352		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 2009 PG-18484		Home Impro 44211	21,250	21,250	21,250	0
	FULL MARKET VALUE	170,300	VILLAGE TAXABLE VALUE		137,050		
			COUNTY TAXABLE VALUE		137,050		
			TOWN TAXABLE VALUE		134,050		
			SCHOOL TAXABLE VALUE		108,100		
***** 88.033-1-14 *****							
52 Spears St							1- 57- 5
88.033-1-14	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rupp John	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		113,400		
Rupp Elinore	See 2008-9352	113,400	COUNTY TAXABLE VALUE		113,400		
52 Spears St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		113,400		
Canton, NY 13617	EAST-0278688 NRTH-1676341		SCHOOL TAXABLE VALUE		83,400		
	DEED BOOK 826 PG-00285						
	FULL MARKET VALUE	113,400					
***** 88.033-1-15 *****							
56 Spears St							1- 66- 8
88.033-1-15	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Danehy James	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
Danehy Joanne	See 2008-9352 agreement	139,000	Vet - Comb 41137	20,000	0	0	0
56 Spears St	FRNT 100.00 DPTH 150.00		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0278589 NRTH-1676335		VILLAGE TAXABLE VALUE		119,000		
	DEED BOOK 950 PG-00682		COUNTY TAXABLE VALUE		119,000		
	FULL MARKET VALUE	139,000	TOWN TAXABLE VALUE		114,000		
			SCHOOL TAXABLE VALUE		109,000		
***** 88.033-1-16 *****							
60 Spears St							1- 18- 2
88.033-1-16	210 1 Family Res		VILLAGE TAXABLE VALUE		126,000		
Cromie (Estate) Dolores	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		126,000		
60 Spears St	See 2008-9352 agreement	126,000	TOWN TAXABLE VALUE		126,000		
Canton, NY 13617	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE		126,000		
	EAST-0278488 NRTH-1676327						
	DEED BOOK 738 PG-00408						
	FULL MARKET VALUE	126,000					
***** 88.033-1-17.1 *****							
25 Craig Dr							1- 61- 7
88.033-1-17.1	210 1 Family Res		Vet- Parap 41300	235,000	235,000	235,000	235,000
Bullock Herbert V	Canton 1 402201	35,000	VILLAGE TAXABLE VALUE		0		
Bullock Agnes	FRNT 300.00 DPTH	235,000	COUNTY TAXABLE VALUE		0		
25 Craig Dr	ACRES 0.78		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0278199 NRTH-1676307		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 900 PG-00067						
	FULL MARKET VALUE	235,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 47
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.033-1-20.1 *****							
23 Craig Dr							1- 15-14.1
88.033-1-20.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Aldous Ronald	Canton 1 402201	27,400	VILLAGE TAXABLE VALUE		136,000		
Aldous Diane	See 2008-9352 agreement	136,000	COUNTY TAXABLE VALUE		136,000		
23 Craig Dr	FRNT 150.00 DPTH 134.00		TOWN TAXABLE VALUE		136,000		
Canton, NY 13617	EAST-0278204 NRTH-1676094		SCHOOL TAXABLE VALUE		106,000		
	DEED BOOK 1069 PG-1006						
	FULL MARKET VALUE	136,000					
***** 88.033-1-21 *****							
22 Craig Dr							1- 68- 7
88.033-1-21	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Peggs Catherine D	Canton 1 402201	23,600	Vet - Comb 41133	0	0	25,000	0
22 Craig Dr	FRNT 150.00 DPTH 100.00	122,000	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	EAST-0278404 NRTH-1676115		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2010 PG-3795		VILLAGE TAXABLE VALUE		102,000		
	FULL MARKET VALUE	122,000	COUNTY TAXABLE VALUE		102,000		
			TOWN TAXABLE VALUE		97,000		
			SCHOOL TAXABLE VALUE		59,800		
***** 88.033-1-22 *****							
57 Spears St							1- 68- 8
88.033-1-22	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Desantis Steven J	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		106,000		
Desantis Judith L	See 2008-9352 agreement	106,000	COUNTY TAXABLE VALUE		106,000		
57 Spears St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		106,000		
Canton, NY 13617	EAST-0278505 NRTH-1676120		SCHOOL TAXABLE VALUE		76,000		
	DEED BOOK 1999 PG-10794						
	FULL MARKET VALUE	106,000					
***** 88.033-1-23 *****							
55 Spears St							1- 18- 6
88.033-1-23	210 1 Family Res		CW_10_VET/ 41157	6,000	0	0	0
Crupi (LU) Rose Marie	Canton 1 402201	25,000	CW_15_VET/ 41161	0	12,000	12,000	0
55 Spears St	See 2008-9352 agreement	89,000	Basic Star 41854	0	0	0	30,000
Canton, NY 13617	FRNT 100.00 DPTH 150.00		VILLAGE TAXABLE VALUE		83,000		
	EAST-0278601 NRTH-1676128		COUNTY TAXABLE VALUE		77,000		
	DEED BOOK 2011 PG-357		TOWN TAXABLE VALUE		77,000		
	FULL MARKET VALUE	89,000	SCHOOL TAXABLE VALUE		59,000		
***** 88.033-1-24 *****							
51 Spears St							1- 26- 1
88.033-1-24	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Gates Mary V (LU)	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
% Michael Gates	See 2008-9352 agreement	122,000	Vet - Comb 41137	20,000	0	0	0
3 Meaney Circle Ext	FRNT 100.00 DPTH 150.00		Enhanced S 41834	0	0	0	62,200
Oswego, NY 13126	EAST-0278699 NRTH-1676132		VILLAGE TAXABLE VALUE		102,000		
	DEED BOOK 2009 PG-7818		COUNTY TAXABLE VALUE		102,000		
	FULL MARKET VALUE	122,000	TOWN TAXABLE VALUE		97,000		
			SCHOOL TAXABLE VALUE		59,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 48
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.033-1-25 *****						
	47 Spears St				1- 29- 2	
88.033-1-25	210 1 Family Res		Basic Star 41854	0	0	30,000
Nee James A	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		110,000	
47 Spears St	See agreement 2008-9352	110,000	COUNTY TAXABLE VALUE		110,000	
Canton, NY 13617	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		110,000	
	EAST-0278804 NRTH-1676142		SCHOOL TAXABLE VALUE		80,000	
	DEED BOOK 2002 PG-12248					
	FULL MARKET VALUE	110,000				
***** 88.033-1-26 *****						
	45 Spears St				1- 49-15	
88.033-1-26	210 1 Family Res		Basic Star 41854	0	0	30,000
Kocher Nicholas C	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		120,000	
45 Spears St	FRNT 100.00 DPTH 150.00	120,000	COUNTY TAXABLE VALUE		120,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		120,000	
	EAST-0278901 NRTH-1676147		SCHOOL TAXABLE VALUE		90,000	
	DEED BOOK 2011 PG-9589					
	FULL MARKET VALUE	120,000				
***** 88.033-1-27 *****						
	39 Spears St				1- 68-12	
88.033-1-27	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Trippany Mary (LU) C	Canton 1 402201	25,000	Vet - Comb 41133	0	0	0
39 Spears St	FRNT 100.00 DPTH 150.00	104,000	Vet - Comb 41137	20,000	0	0
Canton, NY 13617	EAST-0279001 NRTH-1676150		Enhanced S 41834	0	0	62,200
	DEED BOOK 2008 PG-11560		VILLAGE TAXABLE VALUE		84,000	
	FULL MARKET VALUE	104,000	COUNTY TAXABLE VALUE		84,000	
			TOWN TAXABLE VALUE		79,000	
			SCHOOL TAXABLE VALUE		41,800	
***** 88.033-1-28 *****						
	35 Bird St				1- 5-10	
88.033-1-28	210 1 Family Res		Basic Star 41854	0	0	30,000
Mitchell Dawn C	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		124,200	
35 Bird St	See agreement 2008-9352	124,200	COUNTY TAXABLE VALUE		124,200	
Canton, NY 13617	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		124,200	
	EAST-0279074 NRTH-1676521		SCHOOL TAXABLE VALUE		94,200	
	DEED BOOK 1999 PG-12527					
	FULL MARKET VALUE	124,200				
***** 88.033-1-29 *****						
	33 Bird St				1- 42- 4	
88.033-1-29	210 1 Family Res		Basic Star 41854	0	0	30,000
Pinckney Nancy	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		128,500	
Pinkney Michael	See agreement 2008-9352	128,500	COUNTY TAXABLE VALUE		128,500	
33 Bird St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		128,500	
Canton, NY 13617	BANK8888830		SCHOOL TAXABLE VALUE		98,500	
	EAST-0279170 NRTH-1676520					
	DEED BOOK 1078 PG-1051					
	FULL MARKET VALUE	128,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 49
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.033-1-30 *****							
	36 Spears St						1- 35-10
88.033-1-30	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hamilton Patrick	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		144,000		
Hamilton Marcellina	FRNT 100.00 DPTH 150.00	144,000	COUNTY TAXABLE VALUE		144,000		
36 Spears St	BANK8888869		TOWN TAXABLE VALUE		144,000		
Canton, NY 13617	EAST-0279085 NRTH-1676371		SCHOOL TAXABLE VALUE		114,000		
	DEED BOOK 2006 PG-11891						
	FULL MARKET VALUE	144,000					
***** 88.033-1-31 *****							
	34 Spears St						1- 10-14
88.033-1-31	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Lloyd David T	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		99,700		
Lloyd Mary H	FRNT 100.00 DPTH 150.00	99,700	COUNTY TAXABLE VALUE		99,700		
34 Spears St	EAST-0279187 NRTH-1676382		TOWN TAXABLE VALUE		99,700		
Canton, NY 13617	DEED BOOK 1019 PG-01009		SCHOOL TAXABLE VALUE		69,700		
	FULL MARKET VALUE	99,700					
***** 88.033-1-32 *****							
	37 Spears St						1- 52-10
88.033-1-32	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Podgurski Harry	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		108,900		
Podgurski Margaret	FRNT 100.00 DPTH 150.00	108,900	COUNTY TAXABLE VALUE		108,900		
37 Spears St	EAST-0279099 NRTH-1676162		TOWN TAXABLE VALUE		108,900		
Canton, NY 13617	DEED BOOK 826 PG-00046		SCHOOL TAXABLE VALUE		78,900		
	FULL MARKET VALUE	108,900					
***** 88.033-1-33 *****							
	31 Spears St						1- 9- 9
88.033-1-33	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Ames Mary B	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		102,500		
31 Spears St	See agreement 2008-9352	102,500	COUNTY TAXABLE VALUE		102,500		
Canton, NY 13617	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		102,500		
	EAST-0279199 NRTH-1676167		SCHOOL TAXABLE VALUE		40,300		
	DEED BOOK 1070 PG-347						
	FULL MARKET VALUE	102,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 3 3
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 50
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	29	769,300	4273,400	745,000	3528,400	973,200	2555,200
	S U B - T O T A L	29	769,300	4273,400	745,000	3528,400	973,200	2555,200
	T O T A L	29	769,300	4273,400	745,000	3528,400	973,200	2555,200

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2		24,000		
41123	Vet - Wart	2			30,000	
41127	Vet - Wart	2	24,000			
41132	Vet - Comb	4		80,000		
41133	Vet - Comb	4			100,000	
41137	Vet - Comb	4	80,000			
41157	CW_10_VET/	1	6,000			
41161	CW_15_VET/	1		12,000	12,000	
41300	Vet- Parap	1	235,000	235,000	235,000	235,000
41834	Enhanced S	6				373,200
41854	Basic Star	20				600,000
44211	Home Impro	1	21,250	21,250	21,250	
49560	Part Non P	1	510,000	510,000	510,000	510,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 033
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 51
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	49	876,250	882,250	908,250	1718,200

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	29	769,300	4273,400	3397,150	3391,150	3365,150	3528,400	2555,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 52
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.034-1-1 *****							
88.034-1-1	49 State St					1- 44-14	
Merrill Ann K (LU)	210 1 Family Res		Vet Chg of 41003	0	0	25,503	0
49 State St	Canton 1 402201	18,900	Vet Chg of 41007	25,503	0	0	0
Canton, NY 13617	FRNT 74.00 DPTH	96,100	Vet Pro Ra 41112	0	18,154	0	0
	ACRES 0.30		Enhanced S 41834	0	0	0	62,200
	EAST-0281814 NRTH-1677935		VILLAGE TAXABLE VALUE		70,597		
	DEED BOOK 2010 PG-17345		COUNTY TAXABLE VALUE		77,946		
	FULL MARKET VALUE	96,100	TOWN TAXABLE VALUE		70,597		
			SCHOOL TAXABLE VALUE		33,900		
***** 88.034-1-2 *****							
88.034-1-2	45,47 State St					1- 59- 9	
Tracy Donald J	210 1 Family Res		VILLAGE TAXABLE VALUE		106,800		
Tracy Bonnie	Canton 1 402201	30,000	COUNTY TAXABLE VALUE		106,800		
64 W Main St	FRNT 130.00 DPTH	106,800	TOWN TAXABLE VALUE		106,800		
Canton, NY 13617	ACRES 5.90		SCHOOL TAXABLE VALUE		106,800		
	EAST-0281448 NRTH-1678086						
	DEED BOOK 2004 PG-20649						
	FULL MARKET VALUE	106,800					
***** 88.034-1-3 *****							
88.034-1-3	43 State St					1- 60- 8	
Ramsay Robert D	210 1 Family Res		VILLAGE TAXABLE VALUE		120,000		
Hafer Matthew J	Canton 1 402201	22,900	COUNTY TAXABLE VALUE		120,000		
33 1/2 Main St	FRNT 102.00 DPTH 427.00	120,000	TOWN TAXABLE VALUE		120,000		
Potsdam, NY 13676	EAST-0281591 NRTH-1677808		SCHOOL TAXABLE VALUE		120,000		
	DEED BOOK 2011 PG-5963						
	FULL MARKET VALUE	120,000					
***** 88.034-1-4 *****							
88.034-1-4	37 State St					1- 54- 8	
Reasoner Katherine (LU)	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
% Kenneth Reasoner	Canton 1 402201	26,400	Vet - Comb 41133	0	0	25,000	0
29 Kent Dr	ACRES 1.40	132,000	Vet - Comb 41137	20,000	0	0	0
Victor, NY 14564	EAST-0281542 NRTH-1677680		Aged - Co 41801	0	56,000	53,500	0
	DEED BOOK 2003 PG-4591		Aged - Sch 41804	50,400	0	0	59,400
	FULL MARKET VALUE	132,000	Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		61,600		
			COUNTY TAXABLE VALUE		56,000		
			TOWN TAXABLE VALUE		53,500		
			SCHOOL TAXABLE VALUE		10,400		
***** 88.034-1-5 *****							
88.034-1-5	35 State St					1- 10- 8	
Maneely Nicholas J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Maneely Sarah H	Canton 1 402201	19,300	VILLAGE TAXABLE VALUE		101,000		
35 State St	FRNT 64.00 DPTH	101,000	COUNTY TAXABLE VALUE		101,000		
Canton, NY 13617	ACRES 0.45 BANK8888869		TOWN TAXABLE VALUE		101,000		
	EAST-0281554 NRTH-1677560		SCHOOL TAXABLE VALUE		71,000		
	DEED BOOK 2011 PG-17346						
	FULL MARKET VALUE	101,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 53
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.034-1-6 *****						
88.034-1-6	33 State St					1- 27- 1
Esposito Victoria M	210 1 Family Res		Basic Star 41854	0	0	30,000
33 State St	Canton 1 402201	20,500	VILLAGE TAXABLE VALUE		100,000	
Canton, NY 13617	FRNT 76.00 DPTH 257.00	100,000	COUNTY TAXABLE VALUE		100,000	
	EAST-0281538 NRTH-1677491		TOWN TAXABLE VALUE		100,000	
	DEED BOOK 2011 PG-19570		SCHOOL TAXABLE VALUE		70,000	
	FULL MARKET VALUE	100,000				
***** 88.034-1-7 *****						
88.034-1-7	29 State St					1- 21- 5
Leclerc Patrice P	210 1 Family Res		Basic Star 41854	0	0	30,000
29 State St	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		118,600	
Canton, NY 13617	FRNT 90.00 DPTH 171.00	118,600	COUNTY TAXABLE VALUE		118,600	
	EAST-0281538 NRTH-1677398		TOWN TAXABLE VALUE		118,600	
	DEED BOOK 1998 PG-12121		SCHOOL TAXABLE VALUE		88,600	
	FULL MARKET VALUE	118,600				
***** 88.034-1-8 *****						
88.034-1-8	27 State St					1- 8- 4
Curro Leo	210 1 Family Res		Basic Star 41854	0	0	30,000
Curro Katherine	Canton 1 402201	21,000	VILLAGE TAXABLE VALUE		132,800	
27 State St	FRNT 102.00 DPTH 172.00	132,800	COUNTY TAXABLE VALUE		132,800	
Canton, NY 13617	EAST-0281490 NRTH-1677306		TOWN TAXABLE VALUE		132,800	
	DEED BOOK 997 PG-00071		SCHOOL TAXABLE VALUE		102,800	
	FULL MARKET VALUE	132,800				
***** 88.034-1-9 *****						
88.034-1-9	17 Prospect St					1- 42- 5
Putman Stephen M	210 1 Family Res		Basic Star 41854	0	0	30,000
Putman Marcia	Canton 1 402201	19,100	VILLAGE TAXABLE VALUE		152,300	
17 Prospect St	FRNT 68.00 DPTH 206.00	152,300	COUNTY TAXABLE VALUE		152,300	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		152,300	
	EAST-0281401 NRTH-1677406		SCHOOL TAXABLE VALUE		122,300	
	DEED BOOK 1039 PG-00682					
	FULL MARKET VALUE	152,300				
***** 88.034-1-10 *****						
88.034-1-10	15 Prospect St					1- 56- 5
Ramler Ivan P	210 1 Family Res		Basic Star 41854	0	0	30,000
Chapman Jessica L	Canton 1 402201	19,500	VILLAGE TAXABLE VALUE		135,000	
15 Prospect St	FRNT 68.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000	
Canton, NY 13617	ACRES 0.42 BANK8888830		TOWN TAXABLE VALUE		135,000	
	EAST-0281351 NRTH-1677462		SCHOOL TAXABLE VALUE		105,000	
	DEED BOOK 2011 PG-8741					
	FULL MARKET VALUE	135,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 54
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-1-11 *****					
	13 Prospect St				1- 54- 6
88.034-1-11	210 1 Family Res		Enhanced S 41834	0	62,200
Ratowski Wayne T	Canton 1 402201	18,600	VILLAGE TAXABLE VALUE	96,000	
13 Prospect St	FRNT 68.00 DPTH	96,000	COUNTY TAXABLE VALUE	96,000	
Canton, NY 13617	ACRES 0.92		TOWN TAXABLE VALUE	96,000	
	EAST-0281280 NRTH-1677544		SCHOOL TAXABLE VALUE	33,800	
	DEED BOOK 1036 PG-00102				
	FULL MARKET VALUE	96,000			
***** 88.034-1-13.1 *****					
	1-9 Ike Noble Dr				1- 19-10.1
88.034-1-13.1	411 Apartment		VILLAGE TAXABLE VALUE	758,000	
Howe Reale Inc	Canton 1 402201	48,200	COUNTY TAXABLE VALUE	758,000	
49 Judson St Apt 30	ACRES 3.46	758,000	TOWN TAXABLE VALUE	758,000	
Canton, NY 13617	EAST-0281098 NRTH-1677774		SCHOOL TAXABLE VALUE	758,000	
	DEED BOOK 1015 PG-00456				
	FULL MARKET VALUE	758,000			
***** 88.034-1-14 *****					
	9 Prospect St				1- 27- 8
88.034-1-14	210 1 Family Res		VILLAGE TAXABLE VALUE	40,000	
Jenison Thomas	Canton 1 402201	17,400	COUNTY TAXABLE VALUE	40,000	
Jenison Elizabeth	FRNT 86.00 DPTH 126.00	40,000	TOWN TAXABLE VALUE	40,000	
46 Goodrich St	EAST-0281037 NRTH-1677401		SCHOOL TAXABLE VALUE	40,000	
Canton, NY 13617	DEED BOOK 958 PG-00544				
	FULL MARKET VALUE	40,000			
***** 88.034-1-15 *****					
	5 Prospect St				1- 23- 4
88.034-1-15	210 1 Family Res		Basic Star 41854	0	30,000
Richards Kim M	Canton 1 402201	21,800	VILLAGE TAXABLE VALUE	110,000	
5 Prospect St	FRNT 145.00 DPTH 132.00	110,000	COUNTY TAXABLE VALUE	110,000	
Canton, NY 13617	BANK8888289		TOWN TAXABLE VALUE	110,000	
	EAST-0280918 NRTH-1677373		SCHOOL TAXABLE VALUE	80,000	
	DEED BOOK 2011 PG-6271				
	FULL MARKET VALUE	110,000			
***** 88.034-1-16 *****					
	54,56 Riverside Dr				1- 7- 2
88.034-1-16	230 3 Family Res		VILLAGE TAXABLE VALUE	75,000	
Jenison Thomas	Canton 1 402201	12,900	COUNTY TAXABLE VALUE	75,000	
Jenison Elizabeth	FRNT 132.00 DPTH 150.00	75,000	TOWN TAXABLE VALUE	75,000	
46 Goodrich St	EAST-0280785 NRTH-1677320		SCHOOL TAXABLE VALUE	75,000	
Canton, NY 13617	DEED BOOK 919 PG-00425				
	FULL MARKET VALUE	75,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 55
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-1-17 *****							
88.034-1-17	58 Riverside Dr						1- 68- 5
Cowser Robert D	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Nesmith Candace	Canton 1 402201	12,400	VILLAGE TAXABLE VALUE		111,000		
58 Riverside Dr	FRNT 83.00 DPTH 330.00	111,000	COUNTY TAXABLE VALUE		111,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		111,000		
	EAST-0280820 NRTH-1677443		SCHOOL TAXABLE VALUE		81,000		
	DEED BOOK 2000 PG-14236						
	FULL MARKET VALUE	111,000					
***** 88.034-1-18.1 *****							
88.034-1-18.1	60 Riverside Dr						1- 52- 3
Rook Kurtis L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rook Pamela J	Canton 1 402201	13,700	VILLAGE TAXABLE VALUE		70,500		
60 Riverside Dr	FRNT 110.00 DPTH	70,500	COUNTY TAXABLE VALUE		70,500		
Canton, NY 13617	ACRES 0.82		TOWN TAXABLE VALUE		70,500		
	EAST-0280806 NRTH-1677542		SCHOOL TAXABLE VALUE		40,500		
	DEED BOOK 1045 PG-00625						
	FULL MARKET VALUE	70,500					
***** 88.034-1-19.11 *****							
88.034-1-19.11	64 Riverside Dr						1- 77- 5
Mousaw Kevin J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mousaw Debra L	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		112,500		
64 Riverside Dr	FRNT 148.00 DPTH	112,500	COUNTY TAXABLE VALUE		112,500		
Canton, NY 13617	ACRES 1.10 BANK8888869		TOWN TAXABLE VALUE		112,500		
	EAST-0280752 NRTH-1677637		SCHOOL TAXABLE VALUE		82,500		
	DEED BOOK 2001 PG-4725						
	FULL MARKET VALUE	112,500					
***** 88.034-1-20 *****							
88.034-1-20	66 Riverside Dr						1- 40- 1
Jenison Thomas	220 2 Family Res		VILLAGE TAXABLE VALUE		59,400		
Jenison Elizabeth	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		59,400		
46 Goodrich St	FRNT 99.00 DPTH 295.00	59,400	TOWN TAXABLE VALUE		59,400		
Canton, NY 13617	ACRES 0.75		SCHOOL TAXABLE VALUE		59,400		
	EAST-0280699 NRTH-1677757						
	DEED BOOK 710 PG-00047						
	FULL MARKET VALUE	59,400					
***** 88.034-1-21 *****							
88.034-1-21	68 Riverside Dr						1- 2- 4
Jenison Thomas	411 Apartment		VILLAGE TAXABLE VALUE		59,400		
Jenison Elizabeth	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		59,400		
46 Goodrich St	FRNT 77.00 DPTH 330.00	59,400	TOWN TAXABLE VALUE		59,400		
Canton, NY 13617	EAST-0280667 NRTH-1677842		SCHOOL TAXABLE VALUE		59,400		
	DEED BOOK 1082 PG-398						
	FULL MARKET VALUE	59,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 56
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-1-22 *****							
88.034-1-22	70 Riverside Dr						1- 43- 9
Mousaw Megan S	210 1 Family Res		Basic Star 41854	0	0	0	30,000
70 Riverside Dr	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE		86,000		
Canton, NY 13617	Mccormick-Life Use	86,000	COUNTY TAXABLE VALUE		86,000		
	FRNT 55.00 DPTH 295.00		TOWN TAXABLE VALUE		86,000		
	BANK8888830		SCHOOL TAXABLE VALUE		56,000		
	EAST-0280642 NRTH-1677903						
	DEED BOOK 2005 PG-12511						
	FULL MARKET VALUE	86,000					
***** 88.034-1-23 *****							
88.034-1-23	67 Riverside Dr						1- 7-14
Pierce Edwin N (Trust)	210 1 Family Res - WTRFNT		Vet - Comb 41132	0	20,000	0	0
67 Riverside Dr	Canton 1 402201	12,000	Vet - Comb 41133	0	0	25,000	0
Canton, NY 13617	FRNT 161.00 DPTH 83.00	105,000	Vet - Comb 41137	20,000	0	0	0
	EAST-0280433 NRTH-1677718		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 1085 PG-729		VILLAGE TAXABLE VALUE		85,000		
	FULL MARKET VALUE	105,000	COUNTY TAXABLE VALUE		85,000		
			TOWN TAXABLE VALUE		80,000		
			SCHOOL TAXABLE VALUE		42,800		
***** 88.034-1-24.1 *****							
88.034-1-24.1	69 Riverside Dr						1- 61- 2
Robinson Betsy B (LU)	210 1 Family Res - WTRFNT		Vet - Wart 41122	0	12,000	0	0
69 Riverside Dr	Canton 1 402201	12,000	Vet - Wart 41123	0	0	15,000	0
Canton, NY 13617	FRNT 75.00 DPTH 145.00	102,000	Vet - Wart 41127	12,000	0	0	0
	EAST-0280372 NRTH-1677820		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2005 PG-2692		VILLAGE TAXABLE VALUE		90,000		
	FULL MARKET VALUE	102,000	COUNTY TAXABLE VALUE		90,000		
			TOWN TAXABLE VALUE		87,000		
			SCHOOL TAXABLE VALUE		39,800		
***** 88.034-1-25.1 *****							
88.034-1-25.1	71 Riverside Dr						1- 10-13
Grant J Kerr	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE		156,600		
Singer Natalia	Canton 1 402201	18,000	COUNTY TAXABLE VALUE		156,600		
71 Riverside Dr	FRNT 182.00 DPTH 245.00	156,600	TOWN TAXABLE VALUE		156,600		
Canton, NY 13617	EAST-0280279 NRTH-1677928		SCHOOL TAXABLE VALUE		156,600		
	DEED BOOK 2003 PG-2931						
	FULL MARKET VALUE	156,600					
***** 88.034-2-1.1 *****							
88.034-2-1.1	69 Court St						1- 37- 5.1
Filippi Elia	220 2 Family Res		VILLAGE TAXABLE VALUE		81,000		
Dingman Denise	Canton 1 402201	11,800	COUNTY TAXABLE VALUE		81,000		
779 Maple Ridge Rd	FRNT 124.00 DPTH	81,000	TOWN TAXABLE VALUE		81,000		
Richville, NY 13681	ACRES 0.13		SCHOOL TAXABLE VALUE		81,000		
	EAST-0281936 NRTH-1677812						
	DEED BOOK 1999 PG-25534						
	FULL MARKET VALUE	81,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 57
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.034-2-2.1 *****							
88.034-2-2.1	65 Court St						1- 43-14.1
McKenna Donald	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
McKenna Anna	Canton 1 402201	13,100	Vet - Wart 41123	0	0	15,000	0
65 Court St	FRNT 66.00 DPTH	109,500	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	ACRES 0.13		Enhanced S 41834	0	0	0	62,200
	EAST-0281916 NRTH-1677731		VILLAGE TAXABLE VALUE		97,500		
	DEED BOOK 00977 PG-00213		COUNTY TAXABLE VALUE		97,500		
	FULL MARKET VALUE	109,500	TOWN TAXABLE VALUE		94,500		
			SCHOOL TAXABLE VALUE		47,300		
***** 88.034-2-3.1 *****							
88.034-2-3.1	63 Court St						1- 18-11
Cunningham Thomas	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Cunningham Bjorg	Canton 1 402201	16,200	VILLAGE TAXABLE VALUE		107,500		
63 Court St	FRNT 61.00 DPTH	107,500	COUNTY TAXABLE VALUE		107,500		
Canton, NY 13617	ACRES 0.20		TOWN TAXABLE VALUE		107,500		
	EAST-0281908 NRTH-1677673		SCHOOL TAXABLE VALUE		77,500		
	DEED BOOK 872 PG-00815						
	FULL MARKET VALUE	107,500					
***** 88.034-2-4.1 *****							
88.034-2-4.1	61 Court St						1- 61- 4
Nash Richard D	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Nash Thalia W	Canton 1 402201	14,800	VILLAGE TAXABLE VALUE		106,000		
61 Court St	FRNT 65.00 DPTH	106,000	COUNTY TAXABLE VALUE		106,000		
Canton, NY 13617	ACRES 0.25		TOWN TAXABLE VALUE		106,000		
	EAST-0281892 NRTH-1677602		SCHOOL TAXABLE VALUE		43,800		
	DEED BOOK 2005 PG-12998						
	FULL MARKET VALUE	106,000					
***** 88.034-2-5 *****							
88.034-2-5	57 Court St						1- 54-14
Richardson Apartments LLC	411 Apartment		VILLAGE TAXABLE VALUE		89,000		
1605 Old Dekalb Rd	Canton 1 402201	18,400	COUNTY TAXABLE VALUE		89,000		
Canton, NY 13617	FRNT 111.00 DPTH	89,000	TOWN TAXABLE VALUE		89,000		
	ACRES 0.40 BANK8888869		SCHOOL TAXABLE VALUE		89,000		
	EAST-0281922 NRTH-1677501						
	DEED BOOK 2008 PG-8206						
	FULL MARKET VALUE	89,000					
***** 88.034-2-6 *****							
88.034-2-6	55 Court St						1- 23- 6
Richardson Mark	411 Apartment		VILLAGE TAXABLE VALUE		127,000		
Richardson Diana	Canton 1 402201	19,700	COUNTY TAXABLE VALUE		127,000		
1605 Old Dekalb Rd	FRNT 139.00 DPTH 168.00	127,000	TOWN TAXABLE VALUE		127,000		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		127,000		
	EAST-0281920 NRTH-1677366						
	DEED BOOK 2008 PG-19829						
	FULL MARKET VALUE	127,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 58
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-2-7 *****					
53 Court St					1- 12- 1
88.034-2-7	418 Inn/lodge		VILLAGE TAXABLE VALUE	149,000	
Alpha Theta Gamma Frat	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	149,000	
1990 Harris Rd	FRNT 103.00 DPTH 199.00	149,000	TOWN TAXABLE VALUE	149,000	
Penfield, NY 14526	EAST-0281904 NRTH-1677253		SCHOOL TAXABLE VALUE	149,000	
	DEED BOOK 898 PG-00282				
	FULL MARKET VALUE	149,000			
***** 88.034-2-8 *****					
51 Court St					1- 36- 1
88.034-2-8	210 1 Family Res		Basic Star 41854	0	30,000
Shene Charles P	Canton 1 402201	17,300	VILLAGE TAXABLE VALUE	99,700	
51 Court St	FRNT 82.00 DPTH 247.00	99,700	COUNTY TAXABLE VALUE	99,700	
Canton, NY 13617	EAST-0281879 NRTH-1677155		TOWN TAXABLE VALUE	99,700	
	DEED BOOK 2002 PG-5822		SCHOOL TAXABLE VALUE	69,700	
	FULL MARKET VALUE	99,700			
***** 88.034-2-10 *****					
4 Pearl St					1- 17- 2
88.034-2-10	215 1 Fam Res w/		Basic Star 41854	0	30,000
Duffy Jared W	Canton 1 402201	12,600	VILLAGE TAXABLE VALUE	95,500	
93 Harriman Woods Dr	FRNT 61.00 DPTH 85.00	95,500	COUNTY TAXABLE VALUE	95,500	
Harriman, NY 10926	EAST-0281809 NRTH-1676910		TOWN TAXABLE VALUE	95,500	
	DEED BOOK 2005 PG-4651		SCHOOL TAXABLE VALUE	65,500	
	FULL MARKET VALUE	95,500			
***** 88.034-2-11 *****					
4 1/2 Pearl St					1- 47- 9
88.034-2-11	312 Vac w/imprv		VILLAGE TAXABLE VALUE	5,000	
Putman John	Canton 1 402201	3,200	COUNTY TAXABLE VALUE	5,000	
PO Box 398	FRNT 70.00 DPTH	5,000	TOWN TAXABLE VALUE	5,000	
Canton, NY 13617	ACRES 0.14		SCHOOL TAXABLE VALUE	5,000	
	EAST-0281743 NRTH-1676993				
	DEED BOOK 2001 PG-9027				
	FULL MARKET VALUE	5,000			
***** 88.034-2-12 *****					
6 Pearl St					1- 77- 2
88.034-2-12	210 1 Family Res		VILLAGE TAXABLE VALUE	59,000	
Putman John A	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	59,000	
Crabtree Gail	FRNT 66.00 DPTH 85.00	59,000	TOWN TAXABLE VALUE	59,000	
PO Box 398	EAST-0281742 NRTH-1676903		SCHOOL TAXABLE VALUE	59,000	
Canton, NY 13617	DEED BOOK 2001 PG-14034				
	FULL MARKET VALUE	59,000			
***** 88.034-2-13 *****					
8 Pearl St					1- 35- 3
88.034-2-13	210 1 Family Res		Enhanced S 41834	0	62,200
Foster Laura A	Canton 1 402201	16,100	VILLAGE TAXABLE VALUE	82,000	
719 Judson Street Rd	FRNT 50.00 DPTH 188.00	82,000	COUNTY TAXABLE VALUE	82,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE	82,000	
	EAST-0281688 NRTH-1676955		SCHOOL TAXABLE VALUE	19,800	
	DEED BOOK 2002 PG-17254				
	FULL MARKET VALUE	82,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 59
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.034-2-14 *****						
88.034-2-14	10 Pearl St			88.034-2-14	1-	63-10
Bridgen Michael R	210 1 Family Res		Basic Star 41854	0	0	30,000
Bridgen Rita J	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		107,000	
10 Pearl St	FRNT 60.00 DPTH 123.00	107,000	COUNTY TAXABLE VALUE		107,000	
Canton, NY 13617	EAST-0281639 NRTH-1676923		TOWN TAXABLE VALUE		107,000	
	DEED BOOK 2001 PG-20134		SCHOOL TAXABLE VALUE		77,000	
	FULL MARKET VALUE	107,000				
***** 88.034-2-15 *****						
88.034-2-15	14 Pearl St			88.034-2-15	1-	25- 3
Wood Joyce A	210 1 Family Res		Basic Star 41854	0	0	30,000
14 Pearl St	Canton 1 402201	15,700	VILLAGE TAXABLE VALUE		86,400	
Canton, NY 13617	FRNT 60.00 DPTH 135.00	86,400	COUNTY TAXABLE VALUE		86,400	
	EAST-0281585 NRTH-1676917		TOWN TAXABLE VALUE		86,400	
	DEED BOOK 2001 PG-15622		SCHOOL TAXABLE VALUE		56,400	
	FULL MARKET VALUE	86,400				
***** 88.034-2-16 *****						
88.034-2-16	18 Pearl St			88.034-2-16	1-	9- 7
Bastien Samuel A	210 1 Family Res		Basic Star 41854	0	0	30,000
Bastien Suzanne C	Canton 1 402201	18,300	VILLAGE TAXABLE VALUE		160,000	
18 Pearl St	FRNT 145.00 DPTH 94.00	160,000	COUNTY TAXABLE VALUE		160,000	
Canton, NY 13617	EAST-0281498 NRTH-1676895		TOWN TAXABLE VALUE		160,000	
	DEED BOOK 2002 PG-10898		SCHOOL TAXABLE VALUE		130,000	
	FULL MARKET VALUE	160,000				
***** 88.034-2-17 *****						
88.034-2-17	20 State St			88.034-2-17	1-	25- 2
Fryinger Char M	210 1 Family Res		Enhanced S 41834	0	0	62,200
20 State St	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		89,000	
Canton, NY 13617	FRNT 56.00 DPTH 83.00	89,000	COUNTY TAXABLE VALUE		89,000	
	EAST-0281526 NRTH-1676967		TOWN TAXABLE VALUE		89,000	
	DEED BOOK 856 PG-00098		SCHOOL TAXABLE VALUE		26,800	
	FULL MARKET VALUE	89,000				
***** 88.034-2-18 *****						
88.034-2-18	22 State St			88.034-2-18	1-	63-13
Storin Anne L	210 1 Family Res		Basic Star 41854	0	0	30,000
PO Box 602	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		70,000	
Canton, NY 13617	FRNT 79.00 DPTH 145.00	70,000	COUNTY TAXABLE VALUE		70,000	
	EAST-0281586 NRTH-1677030		TOWN TAXABLE VALUE		70,000	
	DEED BOOK 2000 PG-11322		SCHOOL TAXABLE VALUE		40,000	
	FULL MARKET VALUE	70,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 60
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-2-19 *****							
24 State St							1- 74- 1
88.034-2-19	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Wilson William Scott	Canton 1 402201	20,300	Vet - Comb 41133	0	0	25,000	0
Wilson Michelle E	FRNT 79.00 DPTH 216.00	120,000	Vet - Comb 41137	20,000	0	0	0
24 State St	EAST-0281652 NRTH-1677097		Vet - Disa 41142	0	40,000	0	0
Canton, NY 13617	DEED BOOK 2011 PG-7519		Vet - Disa 41143	0	0	50,000	0
	FULL MARKET VALUE	120,000	Vet - Disa 41147	40,000	0	0	0
			Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		60,000		
			COUNTY TAXABLE VALUE		60,000		
			TOWN TAXABLE VALUE		45,000		
			SCHOOL TAXABLE VALUE		90,000		
***** 88.034-2-20 *****							
26 State St							1- 20- 7
88.034-2-20	210 1 Family Res		VILLAGE TAXABLE VALUE		104,900		
Wilson Kenneth A	Canton 1 402201	15,900	COUNTY TAXABLE VALUE		104,900		
Wilson Charlotte A	FRNT 78.00 DPTH	104,900	TOWN TAXABLE VALUE		104,900		
4140 County Route 6	ACRES 0.30		SCHOOL TAXABLE VALUE		104,900		
Hammond, NY 13646	EAST-0281680 NRTH-1677163						
	DEED BOOK 2007 PG-7346						
	FULL MARKET VALUE	104,900					
***** 88.034-2-21 *****							
28 State St							1- 9-15
88.034-2-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Todd Nathaniel S	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE		125,000		
Todd Sarah E	FRNT 108.00 DPTH 183.00	125,000	COUNTY TAXABLE VALUE		125,000		
28 State St	BANK8888150		TOWN TAXABLE VALUE		125,000		
Canton, NY 13617	EAST-0281703 NRTH-1677233		SCHOOL TAXABLE VALUE		95,000		
	DEED BOOK 2007 PG-14447						
	FULL MARKET VALUE	125,000					
***** 88.034-2-22.1 *****							
30,32 State St							1- 3-12
88.034-2-22.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mallam Dorothy	Canton 1 402201	19,300	VILLAGE TAXABLE VALUE		105,500		
30 State St	FRNT 85.00 DPTH 160.00	105,500	COUNTY TAXABLE VALUE		105,500		
Canton, NY 13617	EAST-0281741 NRTH-1677315		TOWN TAXABLE VALUE		105,500		
	DEED BOOK 993 PG-00662		SCHOOL TAXABLE VALUE		75,500		
	FULL MARKET VALUE	105,500					
***** 88.034-2-24 *****							
34 State St							1- 21-13
88.034-2-24	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Daniels Rebecca	Canton 1 402201	17,100	VILLAGE TAXABLE VALUE		122,000		
34 State St	FRNT 70.00 DPTH 143.00	122,000	COUNTY TAXABLE VALUE		122,000		
Canton, NY 13617	EAST-0281771 NRTH-1677385		TOWN TAXABLE VALUE		122,000		
	DEED BOOK 2011 PG-10669		SCHOOL TAXABLE VALUE		92,000		
	FULL MARKET VALUE	122,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 61
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.034-2-25.1	36 State St 210 1 Family Res				88.034-2-25.1		*****
Exoo Calvin F	Canton 1 402201	13,100	VILLAGE TAXABLE VALUE	116,600			1- 17- 5.1
Exoo Diane J	FRNT 70.00 DPTH 96.00	116,600	COUNTY TAXABLE VALUE	116,600			
36 State St	EAST-0281782 NRTH-1677453		TOWN TAXABLE VALUE	116,600			
Canton, NY 13617	DEED BOOK 999 PG-00793		SCHOOL TAXABLE VALUE	116,600			
	FULL MARKET VALUE	116,600					

88.034-2-26.1	40 State St 210 1 Family Res		Basic Star 41854	0	88.034-2-26.1		*****
Buck Christopher D	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	0			1- 31- 8.1
40 State St	FRNT 87.00 DPTH 87.00	145,000	COUNTY TAXABLE VALUE	145,000			30,000
Canton, NY 13617	EAST-0281814 NRTH-1677530		TOWN TAXABLE VALUE	145,000			
	DEED BOOK 2008 PG-13626		SCHOOL TAXABLE VALUE	115,000			
	FULL MARKET VALUE	145,000					

88.034-2-29	60 Court St 210 1 Family Res		Vet - Comb 41132	0	88.034-2-29		*****
Robinson George	Canton 1 402201	18,600	Vet - Comb 41133	0			1- 56- 1
Robinson Beverly	FRNT 97.00 DPTH 330.00	169,000	Vet - Comb 41137	20,000			0
60 Court St	EAST-0282212 NRTH-1677577		Basic Star 41854	0			0
Canton, NY 13617	DEED BOOK 764 PG-00118		VILLAGE TAXABLE VALUE	149,000			30,000
	FULL MARKET VALUE	169,000	COUNTY TAXABLE VALUE	149,000			
			TOWN TAXABLE VALUE	144,000			
			SCHOOL TAXABLE VALUE	139,000			

88.034-2-30	56 Court St 210 1 Family Res		Basic Star 41854	0	88.034-2-30		*****
Weiner Bruce I	Canton 1 402201	17,200	VILLAGE TAXABLE VALUE	127,000			1- 41- 5
Weiner Karen J	FRNT 76.00 DPTH 330.00	127,000	COUNTY TAXABLE VALUE	127,000			30,000
Attn: English Department	BANK8888869		TOWN TAXABLE VALUE	127,000			
St Lawrence University	EAST-0282216 NRTH-1677487		SCHOOL TAXABLE VALUE	97,000			
Canton, NY 13617	DEED BOOK 1011 PG-00271						
	FULL MARKET VALUE	127,000					

88.034-2-31	54 Court St 210 1 Family Res		Basic Star 41854	0	88.034-2-31		*****
Rudiger Lance	Canton 1 402201	16,300	VILLAGE TAXABLE VALUE	96,100			1- 50- 4
54 Court St	FRNT 66.00 DPTH 330.00	96,100	COUNTY TAXABLE VALUE	96,100			30,000
Canton, NY 13617-0252	EAST-0282220 NRTH-1677417		TOWN TAXABLE VALUE	96,100			
	DEED BOOK 1003 PG-00853		SCHOOL TAXABLE VALUE	66,100			
	FULL MARKET VALUE	96,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 62
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.034-3-1 *****						
88.034-3-1	16 State St					1- 21- 2
Gardner Stuart	220 2 Family Res		Basic Star 41854	0	0	30,000
16 State St	Canton 1 402201	15,900	VILLAGE TAXABLE VALUE		111,800	
Canton, NY 13617	FRNT 83.00 DPTH	111,800	COUNTY TAXABLE VALUE		111,800	
	ACRES 0.23 BANK8888869		TOWN TAXABLE VALUE		111,800	
	EAST-0281407 NRTH-1676737		SCHOOL TAXABLE VALUE		81,800	
	DEED BOOK 1088 PG-1103					
	FULL MARKET VALUE	111,800				
***** 88.034-3-2 *****						
88.034-3-2	19 Pearl St					1- 24- 1
Hollis Paul A	230 3 Family Res		VILLAGE TAXABLE VALUE		85,300	
Hollis Lori A	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		85,300	
244 Anderson Rd	FRNT 44.00 DPTH 222.00	85,300	TOWN TAXABLE VALUE		85,300	
Potsdam, NY 13676	EAST-0281464 NRTH-1676679		SCHOOL TAXABLE VALUE		85,300	
	DEED BOOK 2010 PG-9063					
	FULL MARKET VALUE	85,300				
***** 88.034-3-3 *****						
88.034-3-3	17 Pearl St					1- 15- 6
Grant Dale	210 1 Family Res		Basic Star 41854	0	0	30,000
Grant Colleen	Canton 1 402201	19,200	VILLAGE TAXABLE VALUE		127,400	
17 Pearl St	FRNT 68.00 DPTH 222.00	127,400	COUNTY TAXABLE VALUE		127,400	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		127,400	
	EAST-0281525 NRTH-1676687		SCHOOL TAXABLE VALUE		97,400	
	DEED BOOK 1056 PG-1026					
	FULL MARKET VALUE	127,400				
***** 88.034-3-4 *****						
88.034-3-4	15 Pearl St					1- 73- 5
Butler Tamar A	210 1 Family Res		Basic Star 41854	0	0	30,000
15 Pearl St	Canton 1 402201	16,100	VILLAGE TAXABLE VALUE		137,000	
Canton, NY 13617	FRNT 48.00 DPTH 222.00	137,000	COUNTY TAXABLE VALUE		137,000	
	BANK8888869		TOWN TAXABLE VALUE		137,000	
	EAST-0281580 NRTH-1676690		SCHOOL TAXABLE VALUE		107,000	
	DEED BOOK 2011 PG-19637					
	FULL MARKET VALUE	137,000				
***** 88.034-3-5 *****						
88.034-3-5	11 Pearl St					1- 54- 4
Diop Lauren M	210 1 Family Res		Basic Star 41854	0	0	30,000
Coakley William J & Carol M	Canton 1 402201	17,600	VILLAGE TAXABLE VALUE		122,000	
11 Pearl St	FRNT 59.00 DPTH 222.00	122,000	COUNTY TAXABLE VALUE		122,000	
Canton, NY 13617	BANK8888289		TOWN TAXABLE VALUE		122,000	
	EAST-0281635 NRTH-1676694		SCHOOL TAXABLE VALUE		92,000	
	DEED BOOK 2012 PG-8292					
	FULL MARKET VALUE	122,000				
PRIOR OWNER ON 3/01/2012						
Sharp Richard P Jr						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 63
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-3-6 *****					
9 Pearl St					1- 59-12
88.034-3-6	210 1 Family Res		Basic Star 41854	0	0
Palmer Amanda N	Canton 1 402201	17,900	VILLAGE TAXABLE VALUE		0
Nissen Frank	FRNT 57.00 DPTH 205.00	92,000	COUNTY TAXABLE VALUE		30,000
9 Pearl St	BANK8888209		TOWN TAXABLE VALUE		92,000
Canton, NY 13617	EAST-0281695 NRTH-1676700		SCHOOL TAXABLE VALUE		62,000
	DEED BOOK 2010 PG-3520				
	FULL MARKET VALUE	92,000			
***** 88.034-3-17.1 *****					
45 Court St					1- 58- 6.1
88.034-3-17.1	463 Bank complex		VILLAGE TAXABLE VALUE		1320,000
Community Bank NA	Canton 1 402201	62,000	COUNTY TAXABLE VALUE		1320,000
Attn: Accounts Payable	FRNT 180.00 DPTH	1320,000	TOWN TAXABLE VALUE		1320,000
5790 Widewaters Pkwy	ACRES 1.90		SCHOOL TAXABLE VALUE		1320,000
Syracuse, NY 13214-1850	EAST-0281878 NRTH-1676618				
	DEED BOOK 866 PG-01134				
	FULL MARKET VALUE	1320,000			
***** 88.034-3-18 *****					
8 Chapel St					1- 70-11
88.034-3-18	210 1 Family Res		Basic Star 41854	0	0
Walsh Denis	Canton 1 402201	15,700	VILLAGE TAXABLE VALUE		30,000
8 Chapel St	FRNT 46.00 DPTH 215.00	123,700	COUNTY TAXABLE VALUE		123,700
Canton, NY 13617	EAST-0281747 NRTH-1676504		TOWN TAXABLE VALUE		123,700
	DEED BOOK 2001 PG-8726		SCHOOL TAXABLE VALUE		93,700
	FULL MARKET VALUE	123,700			
***** 88.034-3-19 *****					
10 Chapel St					1- 70-12
88.034-3-19	210 1 Family Res		VILLAGE TAXABLE VALUE		88,000
Walsh Denis	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		88,000
8 Chapel St	FRNT 44.00 DPTH 215.00	88,000	TOWN TAXABLE VALUE		88,000
Canton, NY 13617	EAST-0281701 NRTH-1676501		SCHOOL TAXABLE VALUE		88,000
	DEED BOOK 2001 PG-8727				
	FULL MARKET VALUE	88,000			
***** 88.034-3-20 *****					
12 Chapel St					1- 40- 4
88.034-3-20	210 1 Family Res		Basic Star 41854	0	0
Longshore Judith, Revoc Trust	Canton 1 402201	22,500	VILLAGE TAXABLE VALUE		0
12 Chapel St	FRNT 110.00 DPTH 198.00	149,100	COUNTY TAXABLE VALUE		30,000
Canton, NY 13617	EAST-0281619 NRTH-1676484		TOWN TAXABLE VALUE		149,100
	DEED BOOK 2010 PG-1953		SCHOOL TAXABLE VALUE		119,100
	FULL MARKET VALUE	149,100			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 64
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.034-3-21 *****							
	16 Chapel St						1- 71-10
88.034-3-21	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Weiss Olgierd	Canton 1 402201	21,600	Vet - Comb 41133	0	0	25,000	0
Weiss Barbara	FRNT 99.00 DPTH 198.00	168,000	Vet - Comb 41137	20,000	0	0	0
16 Chapel St	EAST-0281517 NRTH-1676474		RPTL466_f 41690	0	3,000	3,000	3,000
Canton, NY 13617	DEED BOOK 808 PG-00618		RPTL466_f 41697	3,000	0	0	0
	FULL MARKET VALUE	168,000	Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		145,000		
			COUNTY TAXABLE VALUE		145,000		
			TOWN TAXABLE VALUE		140,000		
			SCHOOL TAXABLE VALUE		102,800		
***** 88.034-3-22 *****							
	18 Chapel St						1- 27-10
88.034-3-22	215 1 Fam Res w/		Enhanced S 41834	0	0	0	62,200
Narrow Joan	Canton 1 402201	21,800	VILLAGE TAXABLE VALUE		120,000		
18 Chapel St	FRNT 101.00 DPTH 198.00	120,000	COUNTY TAXABLE VALUE		120,000		
Canton, NY 13617	EAST-0281419 NRTH-1676466		TOWN TAXABLE VALUE		120,000		
	DEED BOOK 2003 PG-11062		SCHOOL TAXABLE VALUE		57,800		
	FULL MARKET VALUE	120,000					
***** 88.034-3-23 *****							
	22 Chapel St						1- 47- 8
88.034-3-23	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Stein Devon A Murphy	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE		130,000		
Stein Jeffrey	FRNT 73.00 DPTH 70.00	130,000	COUNTY TAXABLE VALUE		130,000		
22 Chapel St	ACRES 0.24		TOWN TAXABLE VALUE		130,000		
Canton, NY 13617	EAST-0281334 NRTH-1676437		SCHOOL TAXABLE VALUE		100,000		
	DEED BOOK 2010 PG-9700						
	FULL MARKET VALUE	130,000					
***** 88.034-3-24 *****							
	24 Chapel St						1- 43-15
88.034-3-24	210 1 Family Res		Vet - Comb 41132	0	18,750	0	0
Hill John F	Canton 1 402201	13,500	Vet - Comb 41133	0	0	18,750	0
Hill Sally R	FRNT 133.00 DPTH 78.00	75,000	Vet - Comb 41137	18,750	0	0	0
24 Chapel St	EAST-0281217 NRTH-1676384		Vet - Disa 41142	0	26,250	0	0
Canton, NY 13617	DEED BOOK 2001 PG-19377		Vet - Disa 41143	0	0	26,250	0
	FULL MARKET VALUE	75,000	Vet - Disa 41147	26,250	0	0	0
			Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		30,000		
			COUNTY TAXABLE VALUE		30,000		
			TOWN TAXABLE VALUE		30,000		
			SCHOOL TAXABLE VALUE		45,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 65
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.034-3-25 *****							
88.034-3-25	4 State St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 1-11 62,200
Allen Frances (LU)	Canton 1 402201	13,500	VILLAGE TAXABLE VALUE				91,000
4 State St	FRNT 50.00 DPTH	91,000	COUNTY TAXABLE VALUE				91,000
Canton, NY 13617	ACRES 0.14		TOWN TAXABLE VALUE				91,000
	EAST-0281253 NRTH-1676434		SCHOOL TAXABLE VALUE				28,800
	DEED BOOK 2001 PG-5534						
	FULL MARKET VALUE	91,000					
***** 88.034-3-26 *****							
88.034-3-26	6 State St 220 2 Family Res		VILLAGE TAXABLE VALUE				1- 46- 7 63,700
Boyd David	Canton 1 402201	11,700	COUNTY TAXABLE VALUE				63,700
448 Sissonville Rd	FRNT 55.00 DPTH 80.00	63,700	TOWN TAXABLE VALUE				63,700
Potsdam, NY 13676	EAST-0281267 NRTH-1676483		SCHOOL TAXABLE VALUE				63,700
	DEED BOOK 1073 PG-244						
	FULL MARKET VALUE	63,700					
***** 88.034-3-27 *****							
88.034-3-27	8 State St	20 PCT OF VALUE USED FOR EXEMPTION PURPOSES					1- 27-12
Aschenbrenner Lawrence H	411 Apartment		Vet - Comb 41132	0	3,400	0	0
PO Box 265	Canton 1 402201	9,100	Vet - Comb 41133	0	0	3,400	0
Canton, NY 13617	FRNT 55.00 DPTH 49.00	68,000	Vet - Comb 41137	3,400	0	0	0
	BANK8888150		Vet - Disa 41142	0	3,400	0	0
	EAST-0281283 NRTH-1676521		Vet - Disa 41143	0	0	3,400	0
	DEED BOOK 2002 PG-12070		Vet - Disa 41147	3,400	0	0	0
	FULL MARKET VALUE	68,000	Basic Star 41854	0	0	0	13,600
			VILLAGE TAXABLE VALUE				61,200
			COUNTY TAXABLE VALUE				61,200
			TOWN TAXABLE VALUE				61,200
			SCHOOL TAXABLE VALUE				54,400
***** 88.034-3-28 *****							
88.034-3-28	12 State St 210 1 Family Res		Basic Star 41854	0	0	0	1- 20- 9 30,000
Barr Eric C	Canton 1 402201	16,600	VILLAGE TAXABLE VALUE				69,000
Akins Jessica E	FRNT 84.00 DPTH 118.00	69,000	COUNTY TAXABLE VALUE				69,000
12 State St	EAST-0281330 NRTH-1676579		TOWN TAXABLE VALUE				69,000
Canton, NY 13617	DEED BOOK 2010 PG-9656		SCHOOL TAXABLE VALUE				39,000
	FULL MARKET VALUE	69,000					
***** 88.034-3-29 *****							
88.034-3-29	14 A,B State St 220 2 Family Res		VILLAGE TAXABLE VALUE				1- 22-14 69,700
Huntley Robin W	Canton 1 402201	13,300	COUNTY TAXABLE VALUE				69,700
34 Farmer St	FRNT 86.00 DPTH 97.00	69,700	TOWN TAXABLE VALUE				69,700
Canton, NY 13617	EAST-0281362 NRTH-1676655		SCHOOL TAXABLE VALUE				69,700
	DEED BOOK 2006 PG-3449						
	FULL MARKET VALUE	69,700					
PRIOR OWNER ON 3/01/2012							
Huntley Robin W							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 66
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-3-30 *****					
46 Court St					1- 25- 9
88.034-3-30	220 2 Family Res		Basic Star 41854	0	30,000
Leggett Adam J	Canton 1 402201	11,300	VILLAGE TAXABLE VALUE	129,000	
Hernandez Marlise	FRNT 60.00 DPTH 100.00	129,000	COUNTY TAXABLE VALUE	129,000	
46 Court St	EAST-0282158 NRTH-1676650		TOWN TAXABLE VALUE	129,000	
Canton, NY 13617	DEED BOOK 2010 PG-9309		SCHOOL TAXABLE VALUE	99,000	
	FULL MARKET VALUE	129,000			
***** 88.034-3-31 *****					
2 Judson St					1- 14-15
88.034-3-31	483 Converted Re		VILLAGE TAXABLE VALUE	147,500	
The 407 Sherman St Partnership	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	147,500	
407 Sherman St	FRNT 40.00 DPTH 60.00	147,500	TOWN TAXABLE VALUE	147,500	
Watertown, NY 13601	EAST-0282225 NRTH-1676655		SCHOOL TAXABLE VALUE	147,500	
	DEED BOOK 1116 PG-88				
	FULL MARKET VALUE	147,500			
***** 88.034-3-32 *****					
44 Court St					1- 25-11
88.034-3-32	483 Converted Re		VILLAGE TAXABLE VALUE	214,000	
Silver George F	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	214,000	
Silver Andrew W	FRNT 100.00 DPTH	214,000	TOWN TAXABLE VALUE	214,000	
44 Court St	ACRES 0.50		SCHOOL TAXABLE VALUE	214,000	
Canton, NY 13617	EAST-0282203 NRTH-1676570				
	DEED BOOK 2002 PG-16272				
	FULL MARKET VALUE	214,000			
***** 88.034-3-33 *****					
42 Court St					1- 41- 1
88.034-3-33	411 Apartment		VILLAGE TAXABLE VALUE	90,000	
Elliott David B	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	90,000	
Elliott Tracy L	FRNT 50.00 DPTH 198.00	90,000	TOWN TAXABLE VALUE	90,000	
257 Lincoln Rd	EAST-0282222 NRTH-1676497		SCHOOL TAXABLE VALUE	90,000	
Canton, NY 13617	DEED BOOK 2002 PG-20416				
	FULL MARKET VALUE	90,000			
***** 88.034-4-1.12 *****					
30 Riverside Dr					
88.034-4-1.12	433 Auto body		VILLAGE TAXABLE VALUE	31,000	
MR Bells, Inc	Canton 1 402201	11,000	COUNTY TAXABLE VALUE	31,000	
30 Riverside Dr	See 2009-4789 env. lien	31,000	TOWN TAXABLE VALUE	31,000	
Canton, NY 13617	FRNT 121.00 DPTH		SCHOOL TAXABLE VALUE	31,000	
	ACRES 0.14				
	EAST-0281159 NRTH-1676231				
	DEED BOOK 2010 PG-15287				
	FULL MARKET VALUE	31,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 67
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-4-1.111 *****							
	Off Riverside Dr						
88.034-4-1.111	311 Res vac land		VILLAGE TAXABLE VALUE	1,000			
MR Bells, Inc	Canton 1 402201	1,000	COUNTY TAXABLE VALUE	1,000			
30 Riverside Dr	ACRES 0.07	1,000	TOWN TAXABLE VALUE	1,000			
Canton, NY 13617	EAST-0281225 NRTH-1676217		SCHOOL TAXABLE VALUE	1,000			
	DEED BOOK 2010 PG-15288						
	FULL MARKET VALUE	1,000					
***** 88.034-4-1.112 *****							
	27 Chapel St						1- 6- 5.1
88.034-4-1.112	210 1 Family Res		VILLAGE TAXABLE VALUE	89,500			
Bell Rance E	Canton 1 402201	11,000	COUNTY TAXABLE VALUE	89,500			
12415 Peacehaven Rd	FRNT 106.00 DPTH	89,500	TOWN TAXABLE VALUE	89,500			
Clemmons, NC 27012	ACRES 0.15		SCHOOL TAXABLE VALUE	89,500			
	EAST-0281216 NRTH-1676266						
	DEED BOOK 2008 PG-17573						
	FULL MARKET VALUE	89,500					
***** 88.034-4-2 *****							
	21 Chapel St						1- 72- 4
88.034-4-2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Carbarino Carol L	Canton 1 402201	17,300	VILLAGE TAXABLE VALUE	97,000			
21 Chapel St	FRNT 100.00 DPTH 114.00	97,000	COUNTY TAXABLE VALUE	97,000			
Canton, NY 13617	BANK88888869		TOWN TAXABLE VALUE	97,000			
	EAST-0281318 NRTH-1676247		SCHOOL TAXABLE VALUE	67,000			
	DEED BOOK 2002 PG-9514						
	FULL MARKET VALUE	97,000					
***** 88.034-4-3 *****							
	17 Chapel St						1- 17- 9
88.034-4-3	220 2 Family Res		VILLAGE TAXABLE VALUE	140,500			
Blanchard Kip E	Canton 1 402201	22,500	COUNTY TAXABLE VALUE	140,500			
Blanchard Susan	FRNT 152.00 DPTH	140,500	TOWN TAXABLE VALUE	140,500			
6846 US Highway 11	ACRES 0.47		SCHOOL TAXABLE VALUE	140,500			
Potsdam, NY 13676	EAST-0281446 NRTH-1676259						
	DEED BOOK 2011 PG-16177						
	FULL MARKET VALUE	140,500					
***** 88.034-4-4 *****							
	15 Chapel St						1- 17- 8
88.034-4-4	210 1 Family Res		VILLAGE TAXABLE VALUE	121,000			
Blanchard Kip E	Canton 1 402201	13,900	COUNTY TAXABLE VALUE	121,000			
Blanchard Susan	FRNT 87.00 DPTH 116.00	121,000	TOWN TAXABLE VALUE	121,000			
6846 US Highway 11	EAST-0281565 NRTH-1676289		SCHOOL TAXABLE VALUE	121,000			
Potsdam, NY 13676	DEED BOOK 2011 PG-16174						
	FULL MARKET VALUE	121,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 68
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.034-4-6 *****						
88.034-4-6	24 Hodskin St					1- 44- 1
Nguyen Hang T	230 3 Family Res		Basic Star 41854	0	0	30,000
24 Hodskin St	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE			
Canton, NY 13617	FRNT 97.00 DPTH 125.00	46,300	COUNTY TAXABLE VALUE			
	EAST-0281707 NRTH-1676281		TOWN TAXABLE VALUE			
	DEED BOOK 2008 PG-18445		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	46,300				
***** 88.034-4-7 *****						
88.034-4-7	7 Chapel St					1- 60- 3
Bessette Gerald M Jr	411 Apartment		VILLAGE TAXABLE VALUE		103,000	
Bessette Shannon A	Canton 1 402201	13,000	COUNTY TAXABLE VALUE		103,000	
35 East Main St	FRNT 76.00 DPTH	103,000	TOWN TAXABLE VALUE		103,000	
Canton, NY 13617	ACRES 0.31		SCHOOL TAXABLE VALUE		103,000	
	EAST-0281796 NRTH-1676254					
	DEED BOOK 1998 PG-7394					
	FULL MARKET VALUE	103,000				
***** 88.034-4-8 *****						
88.034-4-8	5 Chapel St					1- 14- 2
CW Augustine, Inc	411 Apartment		VILLAGE TAXABLE VALUE		75,000	
3470 US Highway 11	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		75,000	
Dekalb Junction, NY 13630	FRNT 65.00 DPTH	75,000	TOWN TAXABLE VALUE		75,000	
	ACRES 0.23 BANK8888869		SCHOOL TAXABLE VALUE		75,000	
	EAST-0281859 NRTH-1676288					
	DEED BOOK 2006 PG-20460					
	FULL MARKET VALUE	75,000				
***** 88.034-4-10 *****						
88.034-4-10	25 Court St					1- 66-15
Custmo, Inc	421 Restaurant		Business I 47610	14,506	14,506	14,506
6 Stillman Dr	Canton 1 402201	40,000	VILLAGE TAXABLE VALUE		235,494	
Canton, NY 13617	FRNT 105.00 DPTH	250,000	COUNTY TAXABLE VALUE		235,494	
	ACRES 0.52		TOWN TAXABLE VALUE		235,494	
	EAST-0282001 NRTH-1676103		SCHOOL TAXABLE VALUE		235,494	
	DEED BOOK 2008 PG-12297					
	FULL MARKET VALUE	250,000				
***** 88.034-4-11 *****						
88.034-4-11	1 Prentice Ln					1- 51- 2
Pelkey Thelma R	210 1 Family Res		VILLAGE TAXABLE VALUE		81,000	
Pelkey Wayne L	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		81,000	
13218 St Rd 17	FRNT 40.00 DPTH 54.00	81,000	TOWN TAXABLE VALUE		81,000	
West Plains, MO 65775	EAST-0281853 NRTH-1676036		SCHOOL TAXABLE VALUE		81,000	
	DEED BOOK 2005 PG-17939					
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 69
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.034-4-12	3 Prentice Ln 312 Vac w/imprv Canton 1 402201	4,100	VILLAGE TAXABLE VALUE	6,900			1- 58- 3
Community Bank NA	FRNT 35.00 DPTH 54.00	6,900	COUNTY TAXABLE VALUE	6,900			
Attn: Accounts Payable	EAST-0281849 NRTH-1676070		TOWN TAXABLE VALUE	6,900			
5790 Widewaters Pkwy	DEED BOOK 201 PG-00459		SCHOOL TAXABLE VALUE	6,900			
Syracuse, NY 13214-1850	FULL MARKET VALUE	6,900					

88.034-4-13	18 Hodskin St 411 Apartment Canton 1 402201	13,500	VILLAGE TAXABLE VALUE	96,000			1- 74-13
Grant Steven L	FRNT 105.00 DPTH	96,000	COUNTY TAXABLE VALUE	96,000			
Grant Irma	ACRES 0.28		TOWN TAXABLE VALUE	96,000			
62 Miner St	EAST-0281721 NRTH-1676163		SCHOOL TAXABLE VALUE	96,000			
Canton, NY 13617	DEED BOOK 1998 PG-16733						
	FULL MARKET VALUE	96,000					

88.034-4-14.1	19 Hodskin St 483 Converted Re Canton 1 402201	39,700	VILLAGE TAXABLE VALUE	201,000			1- 60- 1
Brookwater Enterprises, LLC	FRNT 79.00 DPTH	201,000	COUNTY TAXABLE VALUE	201,000			
19 Hodskin St Ste 5	ACRES 0.20		TOWN TAXABLE VALUE	201,000			
Canton, NY 13617	EAST-0281561 NRTH-1676176		SCHOOL TAXABLE VALUE	201,000			
	DEED BOOK 2007 PG-2974						
	FULL MARKET VALUE	201,000					

88.034-4-15.1	17 Hodskin St 465 Prof. bldg. Canton 1 402201	38,600	VILLAGE TAXABLE VALUE	135,000			1- 61- 3
Red Sky Realty Group, LLC	FRNT 78.00 DPTH	135,000	COUNTY TAXABLE VALUE	135,000			
19 Hodskin St Ste 1	ACRES 0.20		TOWN TAXABLE VALUE	135,000			
Canton, NY 13617	EAST-0281564 NRTH-1676103		SCHOOL TAXABLE VALUE	135,000			
	DEED BOOK 2007 PG-2979						
	FULL MARKET VALUE	135,000					

88.034-4-16	13,15 Hodskin St 482 Det row bldg Canton 1 402201	26,600	VILLAGE TAXABLE VALUE	106,000			1- 4- 2
Ford Henry R	FRNT 40.00 DPTH 100.00	106,000	COUNTY TAXABLE VALUE	106,000			
Ford Martha D	EAST-0281580 NRTH-1676034		TOWN TAXABLE VALUE	106,000			
113 Stoves Bay Rd	DEED BOOK 1998 PG-15658		SCHOOL TAXABLE VALUE	106,000			
Colton, NY 13625-4130	FULL MARKET VALUE	106,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 70
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.034-4-18 *****						
88.034-4-18	18 Riverside Dr					1- 55-15
Miller Julie A	431 Auto dealer		VILLAGE TAXABLE VALUE	182,000		
Miller William B	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	182,000		
6 Riverside Dr	FRNT 91.00 DPTH	182,000	TOWN TAXABLE VALUE	182,000		
Canton, NY 13617	ACRES 0.40		SCHOOL TAXABLE VALUE	182,000		
	EAST-0281273 NRTH-1676096					
	DEED BOOK 2002 PG-9379					
	FULL MARKET VALUE	182,000				
***** 88.034-4-19 *****						
88.034-4-19	24 Riverside Dr					1- 60-13
O'Neill Don P	330 Vacant comm		VILLAGE TAXABLE VALUE	13,500		
PO Box 312	Canton 1 402201	13,500	COUNTY TAXABLE VALUE	13,500		
Canton, NY 13617	FRNT 80.00 DPTH	13,500	TOWN TAXABLE VALUE	13,500		
	ACRES 0.24		SCHOOL TAXABLE VALUE	13,500		
	EAST-0281237 NRTH-1676155					
	DEED BOOK 2007 PG-9022					
	FULL MARKET VALUE	13,500				
***** 88.034-4-22 *****						
88.034-4-22	Court St					1- 37- 8
North Country Savings Bank	330 Vacant comm		VILLAGE TAXABLE VALUE	15,700		
D Swanson	Canton 1 402201	15,700	COUNTY TAXABLE VALUE	15,700		
127 Main St	FRNT 27.00 DPTH 102.00	15,700	TOWN TAXABLE VALUE	15,700		
Canton, NY 13617	EAST-0282209 NRTH-1676030		SCHOOL TAXABLE VALUE	15,700		
	DEED BOOK 2005 PG-16608					
	FULL MARKET VALUE	15,700				
***** 88.034-4-23 *****						
88.034-4-23	26 Court St					1- 57-15
North Country Savings Bank	330 Vacant comm		VILLAGE TAXABLE VALUE	52,000		
127 Main St	Canton 1 402201	52,000	COUNTY TAXABLE VALUE	52,000		
Canton, NY 13617	FRNT 82.00 DPTH 181.00	52,000	TOWN TAXABLE VALUE	52,000		
	EAST-0282243 NRTH-1676159		SCHOOL TAXABLE VALUE	52,000		
	DEED BOOK 2004 PG-7923					
	FULL MARKET VALUE	52,000				
***** 88.034-5-1 *****						
88.034-5-1	52 Riverside Dr					1- 30-11
Crowe Robert M	210 1 Family Res		Basic Star 41854	0	0	0 30,000
52 Riverside Dr	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE	64,800		
Canton, NY 13617	FRNT 73.00 DPTH 155.00	64,800	COUNTY TAXABLE VALUE	64,800		
	BANK8888869		TOWN TAXABLE VALUE	64,800		
	EAST-0280842 NRTH-1677176		SCHOOL TAXABLE VALUE	34,800		
	DEED BOOK 2005 PG-5116					
	FULL MARKET VALUE	64,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 71
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.034-5-2 *****							
	4 Prospect St						1- 60- 7
88.034-5-2	210 1 Family Res		VILLAGE TAXABLE VALUE		71,300		
Hammond John J	Canton 1 402201	12,800	COUNTY TAXABLE VALUE		71,300		
Horton Kathleen M	FRNT 66.00 DPTH 82.00	71,300	TOWN TAXABLE VALUE		71,300		
PO Box 22	EAST-0280951 NRTH-1677203		SCHOOL TAXABLE VALUE		71,300		
Canton, NY 13617	DEED BOOK 2005 PG-17935						
	FULL MARKET VALUE	71,300					
***** 88.034-5-3 *****							
	6 Prospect St						1- 38- 2
88.034-5-3	210 1 Family Res		VILLAGE TAXABLE VALUE		78,300		
Laduke Cynthia A	Canton 1 402201	18,100	COUNTY TAXABLE VALUE		78,300		
6 Prospect St	FRNT 66.00 DPTH 182.00	78,300	TOWN TAXABLE VALUE		78,300		
Canton, NY 13617	EAST-0281026 NRTH-1677188		SCHOOL TAXABLE VALUE		78,300		
	DEED BOOK 2002 PG-10489						
	FULL MARKET VALUE	78,300					
***** 88.034-5-4 *****							
	8 Prospect St						1- 41- 7
88.034-5-4	210 1 Family Res		Vet Chg of 41003	0	0	18,000	0
McCarthy Margery	Canton 1 402201	18,200	Vet Chg of 41007	18,000	0	0	0
8 Prospect St	FRNT 66.00 DPTH 183.00	81,000	Vet Pro Ra 41112	0	26,348	0	0
Canton, NY 13617	EAST-0281091 NRTH-1677208		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 698 PG-00226						
	FULL MARKET VALUE	81,000	VILLAGE TAXABLE VALUE		63,000		
			COUNTY TAXABLE VALUE		54,652		
			TOWN TAXABLE VALUE		63,000		
			SCHOOL TAXABLE VALUE		18,800		
***** 88.034-5-5 *****							
	10 Prospect St						1- 33- 1
88.034-5-5	220 2 Family Res		VILLAGE TAXABLE VALUE		72,000		
Stoughton Harold W	Canton 1 402201	20,700	COUNTY TAXABLE VALUE		72,000		
Daniels Rebecca C	FRNT 91.00 DPTH 187.00	72,000	TOWN TAXABLE VALUE		72,000		
34 State St	EAST-0281154 NRTH-1677225		SCHOOL TAXABLE VALUE		72,000		
Canton, NY 13617	DEED BOOK 2010 PG-873						
	FULL MARKET VALUE	72,000					
***** 88.034-5-6 *****							
	12 Prospect St						1- 32-15
88.034-5-6	210 1 Family Res		VILLAGE TAXABLE VALUE		83,000		
Mason William	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		83,000		
Mason Virginia	FRNT 117.00 DPTH	83,000	TOWN TAXABLE VALUE		83,000		
20 Craig Dr	ACRES 0.19		SCHOOL TAXABLE VALUE		83,000		
Canton, NY 13617	EAST-0281218 NRTH-1677265						
	DEED BOOK 2012 PG-9214						
	FULL MARKET VALUE	83,000					
PRIOR OWNER ON 3/01/2012							
Stoughton Harold W							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 72
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-5-7 *****					
88.034-5-7	14 Prospect St				
Hayden Robert R	210 1 Family Res		VILLAGE TAXABLE VALUE	84,000	
108 Kenilworth Terrace	Canton 1 402201	18,100	COUNTY TAXABLE VALUE	84,000	
Rochester, NY 14605	FRNT 60.00 DPTH	84,000	TOWN TAXABLE VALUE	84,000	
	ACRES 0.40 BANK8888869		SCHOOL TAXABLE VALUE	84,000	
	EAST-0281245 NRTH-1677144				
	DEED BOOK 1072 PG-352				
	FULL MARKET VALUE	84,000			
***** 88.034-5-8 *****					
88.034-5-8	16 Prospect St				1- 44-12
Mentley Joan F	210 1 Family Res		Enhanced S 41834	0	0 62,200
Mentley Ruth	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE	99,000	
16 Prospect St	FRNT 68.00 DPTH	99,000	COUNTY TAXABLE VALUE	99,000	
Canton, NY 13617	ACRES 0.26		TOWN TAXABLE VALUE	99,000	
	EAST-0281324 NRTH-1677169		SCHOOL TAXABLE VALUE	36,800	
	DEED BOOK 1089 PG-845				
	FULL MARKET VALUE	99,000			
***** 88.034-5-9 *****					
88.034-5-9	25 1/2 State St				1- 17-13
Creasey Beverly K	210 1 Family Res		Enhanced S 41834	0	0 62,200
25 1/2 State St	Canton 1 402201	15,300	VILLAGE TAXABLE VALUE	97,300	
Canton, NY 13617	FRNT 62.00 DPTH 124.00	97,300	COUNTY TAXABLE VALUE	97,300	
	ACRES 0.18		TOWN TAXABLE VALUE	97,300	
	EAST-0281438 NRTH-1677177		SCHOOL TAXABLE VALUE	35,100	
	DEED BOOK 819 PG-00357				
	FULL MARKET VALUE	97,300			
***** 88.034-5-10 *****					
88.034-5-10	25 State St				1- 44- 7
McMonagle Art	210 1 Family Res		Vet Chg of 41003	0	26,254 0
25 State St	Canton 1 402201	16,600	Vet Chg of 41007	26,254	0 0
Canton, NY 13617	FRNT 62.00 DPTH	85,300	Vet Pro Ra 41112	0	23,506 0 0
	ACRES 0.21		Basic Star 41854	0	0 30,000
	EAST-0281404 NRTH-1677122		VILLAGE TAXABLE VALUE	59,046	
	DEED BOOK 756 PG-00400		COUNTY TAXABLE VALUE	61,794	
	FULL MARKET VALUE	85,300	TOWN TAXABLE VALUE	59,046	
			SCHOOL TAXABLE VALUE	55,300	
***** 88.034-5-11 *****					
88.034-5-11	23 State St				1- 32- 8
Jenison Thomas	210 1 Family Res		VILLAGE TAXABLE VALUE	89,600	
46 Goodrich St	Canton 1 402201	20,600	COUNTY TAXABLE VALUE	89,600	
Canton, NY 13617	FRNT 80.00 DPTH	89,600	TOWN TAXABLE VALUE	89,600	
	ACRES 0.43		SCHOOL TAXABLE VALUE	89,600	
	EAST-0281298 NRTH-1677055				
	DEED BOOK 1098 PG-761				
	FULL MARKET VALUE	89,600			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 73
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-5-12 *****					
88.034-5-12	21 State St				1- 11-11
Prier Robert W	280 Res Multiple		VILLAGE TAXABLE VALUE	150,000	
Prier Lorenda L	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	150,000	
71 College Rd	FRNT 108.00 DPTH	150,000	TOWN TAXABLE VALUE	150,000	
Princeton, NJ 08540	ACRES 0.43 BANK8888830		SCHOOL TAXABLE VALUE	150,000	
	EAST-0281291 NRTH-1676973				
	DEED BOOK 2008 PG-5882				
	FULL MARKET VALUE	150,000			
***** 88.034-5-13 *****					
88.034-5-13	19 State St				1- 26- 4
Coots Brian D	210 1 Family Res		Solar Ener 49500 12,000	12,000	12,000
375 Orebed Rd	Canton 1 402201	17,300	VILLAGE TAXABLE VALUE	127,500	
Colton, NY 13625	FRNT 55.00 DPTH	139,500	COUNTY TAXABLE VALUE	127,500	
	ACRES 0.25		TOWN TAXABLE VALUE	127,500	
	EAST-0281284 NRTH-1676906		SCHOOL TAXABLE VALUE	127,500	
	DEED BOOK 2011 PG-8864				
	FULL MARKET VALUE	139,500			
***** 88.034-5-14 *****					
88.034-5-14	17 State St				1- 4- 1
Parker William A Jr.	210 1 Family Res		Vet - Wart 41122 0	12,000	0
Parker Karen M	Canton 1 402201	13,800	Vet - Wart 41123 0	0	15,000
17 State St	FRNT 110.00 DPTH	139,000	Vet - Wart 41127 12,000	0	0
Canton, NY 13617	ACRES 0.20 BANK8888870		Enhanced S 41834 0	0	62,200
	EAST-0281280 NRTH-1676829		VILLAGE TAXABLE VALUE	127,000	
	DEED BOOK 2008 PG-10469		COUNTY TAXABLE VALUE	127,000	
	FULL MARKET VALUE	139,000	TOWN TAXABLE VALUE	124,000	
			SCHOOL TAXABLE VALUE	76,800	
***** 88.034-5-15 *****					
88.034-5-15	15 15 1/2 State St				1- 66- 5
Thacher Brett W	210 1 Family Res		Basic Star 41854 0	0	30,000
Thacher Pamela V	Canton 1 402201	26,500	VILLAGE TAXABLE VALUE	187,000	
15 State St	FRNT 152.00 DPTH	187,000	COUNTY TAXABLE VALUE	187,000	
Canton, NY 13617	ACRES 0.90 BANK8888830		TOWN TAXABLE VALUE	187,000	
	EAST-0281183 NRTH-1676759		SCHOOL TAXABLE VALUE	157,000	
	DEED BOOK 2001 PG-14129				
	FULL MARKET VALUE	187,000			
***** 88.034-5-16 *****					
88.034-5-16	9 State St				1- 69- 8
Christy Richard D	220 2 Family Res		VILLAGE TAXABLE VALUE	109,000	
Christy Michele E	Canton 1 402201	13,900	COUNTY TAXABLE VALUE	109,000	
38 Farmer St	FRNT 50.00 DPTH 128.00	109,000	TOWN TAXABLE VALUE	109,000	
Canton, NY 13617	BANK8888150		SCHOOL TAXABLE VALUE	109,000	
	EAST-0281157 NRTH-1676622				
	DEED BOOK 2005 PG-14930				
	FULL MARKET VALUE	109,000			

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 74
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

88.034-5-17	7 State St 210 1 Family Res Canton 1 402201	13,900	Basic Star 41854	0	0	0	1- 19-12 30,000
Martineau Lyman F	FRNT 50.00 DPTH 128.00	79,500	VILLAGE TAXABLE VALUE		79,500		
Martineau Tina	EAST-0281135 NRTH-1676578		COUNTY TAXABLE VALUE		79,500		
7 State St	DEED BOOK 1998 PG-1852		TOWN TAXABLE VALUE		79,500		
Canton, NY 13617	DEED BOOK 1998 PG-1852		SCHOOL TAXABLE VALUE		49,500		
	FULL MARKET VALUE	79,500					

88.034-5-18	5 State St 411 Apartment Canton 1 402201	10,800	VILLAGE TAXABLE VALUE		81,000		1- 27-11 81,000
Noble Tommy	FRNT 59.00 DPTH 66.00	81,000	COUNTY TAXABLE VALUE		81,000		
Noble David	EAST-0281128 NRTH-1676526		TOWN TAXABLE VALUE		81,000		
235 Howardville Rd	DEED BOOK 2002 PG-11239		SCHOOL TAXABLE VALUE		81,000		
Canton, NY 13617	DEED BOOK 2002 PG-11239						
	FULL MARKET VALUE	81,000					

88.034-5-19	1 State St 215 1 Fam Res w/ Canton 1 402201	15,000	Basic Star 41854	0	0	0	1- 70-13 30,000
Egan Rhonda Danielle	FRNT 88.00 DPTH	140,200	VILLAGE TAXABLE VALUE		140,200		
Papson Stephen D	ACRES 0.29		COUNTY TAXABLE VALUE		140,200		
1 State Street	EAST-0281082 NRTH-1676467		TOWN TAXABLE VALUE		140,200		
Canton, NY 13617	DEED BOOK 2006 PG-14714		SCHOOL TAXABLE VALUE		110,200		
	FULL MARKET VALUE	140,200					

88.034-5-20	36 Riverside Dr 220 2 Family Res Canton 1 402201	14,000	VILLAGE TAXABLE VALUE		55,000		1- 70-14 55,000
Elliott David B	FRNT 142.00 DPTH 170.00	55,000	COUNTY TAXABLE VALUE		55,000		
Elliott Tracy L	ACRES 0.55		TOWN TAXABLE VALUE		55,000		
257 Lincoln Rd	EAST-0281035 NRTH-1676626		SCHOOL TAXABLE VALUE		55,000		
Canton, NY 13617	DEED BOOK 2001 PG-17632						
	FULL MARKET VALUE	55,000					

88.034-5-21	38 Riverside Dr 215 1 Fam Res w/ Canton 1 402201	11,500	Basic Star 41854	0	0	0	1- 62- 1 30,000
Stone Steven T	FRNT 82.00 DPTH 176.00	40,000	VILLAGE TAXABLE VALUE		40,000		
38 1/2 Riverside Dr	EAST-0281027 NRTH-1676739		COUNTY TAXABLE VALUE		40,000		
Canton, NY 13617	DEED BOOK 2008 PG-19252		TOWN TAXABLE VALUE		40,000		
	DEED BOOK 2008 PG-19252		SCHOOL TAXABLE VALUE		10,000		
	FULL MARKET VALUE	40,000					

88.034-5-22	40 Riverside Dr 210 1 Family Res Canton 1 402201	9,200	VILLAGE TAXABLE VALUE		38,000		1- 37- 4 38,000
Todd Richard E	FRNT 50.00 DPTH	38,000	COUNTY TAXABLE VALUE		38,000		
Todd Mark D	ACRES 0.20 BANK8888869		TOWN TAXABLE VALUE		38,000		
1287 Old Dekalb Rd	EAST-0281003 NRTH-1676801		SCHOOL TAXABLE VALUE		38,000		
Canton, NY 13617-3127	DEED BOOK 2008 PG-4899						
	FULL MARKET VALUE	38,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 75
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-5-23 *****					
88.034-5-23	42 Riverside Dr				1- 12-10
Sayer Gregory R (LC)	210 1 Family Res		Basic Star 41854	0	30,000
Fountain Tara B (LC)	Canton 1 402201	9,200	VILLAGE TAXABLE VALUE	62,000	
42 Riverside Dr	FRNT 50.00 DPTH	62,000	COUNTY TAXABLE VALUE	62,000	
Canton, NY 13617	ACRES 0.20 BANK8888830		TOWN TAXABLE VALUE	62,000	
	EAST-0280987 NRTH-1676842		SCHOOL TAXABLE VALUE	32,000	
	DEED BOOK 995 PG-00854				
	FULL MARKET VALUE	62,000			
***** 88.034-5-24.2 *****					
88.034-5-24.2	Off Riverside Dr				
Lopez Bartholomew	311 Res vac land		VILLAGE TAXABLE VALUE	2,000	
PO Box 105	Canton 1 402201	2,000	COUNTY TAXABLE VALUE	2,000	
Constable, NY 12926	ACRES 0.10	2,000	TOWN TAXABLE VALUE	2,000	
	EAST-0281167 NRTH-1676951		SCHOOL TAXABLE VALUE	2,000	
	DEED BOOK 2007 PG-18084				
	FULL MARKET VALUE	2,000			
***** 88.034-5-25.1 *****					
88.034-5-25.1	44,46 Riverside Dr				1- 26- 9
Jennings Evelyn P	210 1 Family Res		Basic Star 41854	0	30,000
Jennings William J	Canton 1 402201	15,400	VILLAGE TAXABLE VALUE	96,000	
46 Riverside Dr	FRNT 147.00 DPTH	96,000	COUNTY TAXABLE VALUE	96,000	
Canton, NY 13617	ACRES 1.00 BANK8888830		TOWN TAXABLE VALUE	96,000	
	EAST-0281037 NRTH-1676960		SCHOOL TAXABLE VALUE	66,000	
	DEED BOOK 2002 PG-12773				
	FULL MARKET VALUE	96,000			
***** 88.034-5-26 *****					
88.034-5-26	48 Riverside Dr				1- 66- 4
Lehmer Dale L	210 1 Family Res		Basic Star 41854	0	30,000
Lehmer Sofja V	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE	75,000	
769 Peabody Rd	FRNT 65.00 DPTH 330.00	75,000	COUNTY TAXABLE VALUE	75,000	
Gouverneur, NY 13642	ACRES 0.49 BANK8888864		TOWN TAXABLE VALUE	75,000	
	EAST-0280986 NRTH-1677053		SCHOOL TAXABLE VALUE	45,000	
	DEED BOOK 2006 PG-21318				
	FULL MARKET VALUE	75,000			
***** 88.034-5-27 *****					
88.034-5-27	50 Riverside Dr				1- 68- 1
Gibson Kenneth	210 1 Family Res		VILLAGE TAXABLE VALUE	59,400	
Gibson Carolyn	Canton 1 402201	11,800	COUNTY TAXABLE VALUE	59,400	
250 Pike Rd	FRNT 75.00 DPTH 225.00	59,400	TOWN TAXABLE VALUE	59,400	
Canton, NY 13617	ACRES 0.40 BANK8888869		SCHOOL TAXABLE VALUE	59,400	
	EAST-0280909 NRTH-1677109				
	DEED BOOK 1099 PG-462				
	FULL MARKET VALUE	59,400			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 76
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.034-6-1	55 Riverside Dr			88.034-6-1		1- 30-13
Berg Ralph W	314 Rural vac<10 - WTRFNT		VILLAGE TAXABLE VALUE			
9736 Log Cabin Trl	Canton 1 402201	6,700	COUNTY TAXABLE VALUE			
White Lake, MI 48386-3028	FRNT 94.00 DPTH 85.00	6,700	TOWN TAXABLE VALUE			
	EAST-0280678 NRTH-1677121		SCHOOL TAXABLE VALUE			
	DEED BOOK 952 PG-01102					
	FULL MARKET VALUE	6,700				

88.034-6-3	51 Riverside Dr			88.034-6-3		1- 40- 7
Arvidson James	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
51 Riverside Dr	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE			
Canton, NY 13617	FRNT 70.00 DPTH 154.00	70,000	COUNTY TAXABLE VALUE			
	EAST-0280695 NRTH-1676954		TOWN TAXABLE VALUE			
	DEED BOOK 2009 PG-11577		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	70,000				

88.034-6-4	49 Riverside Dr			88.034-6-4		1- 76- 7
Butler Karen E	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Butler Matthew R & Sonya	Canton 1 402201	14,900	VILLAGE TAXABLE VALUE			
97 Miner St	FRNT 60.00 DPTH 202.00	110,000	COUNTY TAXABLE VALUE			
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE			
	EAST-0280713 NRTH-1676889		SCHOOL TAXABLE VALUE			
	DEED BOOK 2011 PG-9494					
	FULL MARKET VALUE	110,000				

88.034-6-5.11	47 Riverside Dr			88.034-6-5.11		1- 42- 8
Brundage Debra L	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE			
47 Riverside Dr	Canton 1 402201	15,000	COUNTY TAXABLE VALUE			
Canton, NY 13617	102'WFx223'x64'x301'	82,000	TOWN TAXABLE VALUE			
	FRNT 102.00 DPTH		SCHOOL TAXABLE VALUE			
	ACRES 0.40					
	EAST-0280695 NRTH-1676814					
	DEED BOOK 2012 PG-2687					
	FULL MARKET VALUE	82,000				

88.034-6-6.11	45 Riverside Dr			88.034-6-6.11		1- 5-12
O'Neill Don P	449 Other Storag - WTRFNT		VILLAGE TAXABLE VALUE			
71 Judson St	Canton 1 402201	32,000	COUNTY TAXABLE VALUE			
Canton, NY 13617	FRNT 119.00 DPTH	90,000	TOWN TAXABLE VALUE			
	ACRES 0.80		SCHOOL TAXABLE VALUE			
	EAST-0280710 NRTH-1676723					
	DEED BOOK 1024 PG-00084					
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 77
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-6-7 *****							
88.034-6-7	43 Riverside Dr						1- 6- 4
Bell Martha A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
43 Riverside Dr	Canton 1 402201	11,000	VILLAGE TAXABLE VALUE		76,500		
Canton, NY 13617	FRNT 69.00 DPTH 84.00	76,500	COUNTY TAXABLE VALUE		76,500		
	ACRES 0.13		TOWN TAXABLE VALUE		76,500		
	EAST-0280841 NRTH-1676680		SCHOOL TAXABLE VALUE		46,500		
	DEED BOOK 2006 PG-12002						
	FULL MARKET VALUE	76,500					
***** 88.034-6-11 *****							
88.034-6-11	33 Riverside Dr						1- 47- 3
Brad-Chad Inc	484 1 use sm bld - WTRFNT		VILLAGE TAXABLE VALUE		39,000		
11 Hillside Dr	Canton 1 402201	11,000	COUNTY TAXABLE VALUE		39,000		
Canton, NY 13617	FRNT 51.00 DPTH	39,000	TOWN TAXABLE VALUE		39,000		
	ACRES 0.08		SCHOOL TAXABLE VALUE		39,000		
	EAST-0281042 NRTH-1676202						
	DEED BOOK 940 PG-00499						
	FULL MARKET VALUE	39,000					
***** 88.034-6-12 *****							
88.034-6-12	25,27,29 Riverside Dr						1- 60- 9
O'Neill Don P	482 Det row bldg - WTRFNT		VILLAGE TAXABLE VALUE		60,000		
PO Box 312	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		60,000		
Canton, NY 13617	FRNT 102.00 DPTH	60,000	TOWN TAXABLE VALUE		60,000		
	ACRES 0.17		SCHOOL TAXABLE VALUE		60,000		
	EAST-0281076 NRTH-1676116						
	DEED BOOK 2007 PG-13564						
	FULL MARKET VALUE	60,000					
***** 88.034-8-3 *****							
88.034-8-3	33 Hammond Dr						1- 12-11
Gibson Karen K	210 1 Family Res		Basic Star 41854	0	0	0	30,000
33 Hammond Dr	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		99,700		
Canton, NY 13617	See agreement 2008-9352	99,700	COUNTY TAXABLE VALUE		99,700		
	FRNT 150.00 DPTH 100.00		TOWN TAXABLE VALUE		99,700		
	EAST-0279276 NRTH-1676532		SCHOOL TAXABLE VALUE		69,700		
	DEED BOOK 2004 PG-7834						
	FULL MARKET VALUE	99,700					
***** 88.034-8-4.1 *****							
88.034-8-4.1	32 Hammond Dr						1- 53-13.38
Marquart Stuart L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Marquart Susan H	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		135,000		
32 Hammond Dr	See agreement 2008-9352	135,000	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	FRNT 150.00 DPTH 100.00		TOWN TAXABLE VALUE		135,000		
	EAST-0279452 NRTH-1676541		SCHOOL TAXABLE VALUE		105,000		
	DEED BOOK 1004 PG-00219						
	FULL MARKET VALUE	135,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 78
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.034-8-4.2	23 Bird St 210 1 Family Res		Basic Star 41854	0	0	0	1- 53-13.39
Hart Gary R	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		225,000		30,000
Hart Lu'Ann L	FRNT 100.00 DPTH 150.00	225,000	COUNTY TAXABLE VALUE		225,000		
23 Bird St	EAST-0279553 NRTH-1676550		TOWN TAXABLE VALUE		225,000		
Canton, NY 13617	DEED BOOK 2011 PG-9995		SCHOOL TAXABLE VALUE		195,000		
	FULL MARKET VALUE	225,000					

88.034-8-5	21 Bird St 210 1 Family Res		VILLAGE TAXABLE VALUE		250,000		1- 23- 2
Smith Cathy L	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		250,000		
4714 Dundee Dr	See agreement 2008-9352	250,000	TOWN TAXABLE VALUE		250,000		
Bradenton, FL 34210	FRNT 100.00 DPTH 150.00		SCHOOL TAXABLE VALUE		250,000		
	EAST-0279651 NRTH-1676557						
	DEED BOOK 2005 PG-7001						
	FULL MARKET VALUE	250,000					

88.034-8-6	9 Stillman Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 53-13.40
Sanchez Martha Idalia Chew	Canton 1 402201	23,200	VILLAGE TAXABLE VALUE		138,500		30,000
9 Stillman Dr	FRNT 160.00 DPTH 92.00	138,500	COUNTY TAXABLE VALUE		138,500		
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE		138,500		
	EAST-0279750 NRTH-1676559		SCHOOL TAXABLE VALUE		108,500		
	DEED BOOK 2008 PG-11593						
	FULL MARKET VALUE	138,500					

88.034-8-7	7 Stillman Dr 210 1 Family Res		Aged - Tow 41803	0	0	54,600	1- 53-11 0
De La Motte Noel	Canton 1 402201	29,100	Aged - Sch 41804	16,380	0	0	16,380
7 Stillman Dr	FRNT 160.00 DPTH 146.00	109,200	Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	BANK8888830		VILLAGE TAXABLE VALUE		92,820		
	EAST-0279779 NRTH-1676417		COUNTY TAXABLE VALUE		109,200		
	DEED BOOK 2008 PG-19881		TOWN TAXABLE VALUE		54,600		
	FULL MARKET VALUE	109,200	SCHOOL TAXABLE VALUE		30,620		

88.034-8-8	16 Spears St 210 1 Family Res		Vet - Comb 41132	0	20,000	0	1- 60- 6 0
Winterbottom James	Canton 1 402201	25,000	Vet - Comb 41133	0	0	25,000	0
Winterbottom Sylvia	See agreement 2008-9352	139,400	Vet - Comb 41137	20,000	0	0	0
16 Spears St	FRNT 100.00 DPTH 150.00		Vet - Disa 41142	0	20,910	0	0
Canton, NY 13617	BANK8888869		Vet - Disa 41143	0	0	20,910	0
	EAST-0279662 NRTH-1676411		Vet - Disa 41147	20,910	0	0	0
	DEED BOOK 1089 PG-848		Enhanced S 41834	0	0	0	62,200
	FULL MARKET VALUE	139,400	VILLAGE TAXABLE VALUE		98,490		
			COUNTY TAXABLE VALUE		98,490		
			TOWN TAXABLE VALUE		93,490		
			SCHOOL TAXABLE VALUE		77,200		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 79
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-8-9 *****							
88.034-8-9	24 Spears St						1- 3- 6
Lawrence Ted L	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Lawrence Phyllis T	Canton 1 402201	30,000	Vet - Comb 41133	0	0	25,000	0
24 Spears St	FRNT 200.00 DPTH 150.00	137,000	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	EAST-0279518 NRTH-1676401		Basic Star 41854	0	0	0	30,000
	DEED BOOK 2005 PG-1544		VILLAGE TAXABLE VALUE		117,000		
	FULL MARKET VALUE	137,000	COUNTY TAXABLE VALUE		117,000		
			TOWN TAXABLE VALUE		112,000		
			SCHOOL TAXABLE VALUE		107,000		
***** 88.034-8-10 *****							
88.034-8-10	31 Hammond Dr						1- 41- 6
Sanderson James L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Sanderson Shelly M	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		138,200		
31 Hammond Dr	See agreement 2008-9352	138,200	COUNTY TAXABLE VALUE		138,200		
Canton, NY 13617	FRNT 150.00 DPTH 100.00		TOWN TAXABLE VALUE		138,200		
	EAST-0279286 NRTH-1676385		SCHOOL TAXABLE VALUE		108,200		
	DEED BOOK 2006 PG-7115						
	FULL MARKET VALUE	138,200					
***** 88.034-8-15 *****							
88.034-8-15	21 Hammond Dr						1- 70- 7
Stitt Wesley	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Stitt Janet	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		122,500		
21 Hammond Dr	FRNT 150.00 DPTH 100.00	122,500	COUNTY TAXABLE VALUE		122,500		
Canton, NY 13617	EAST-0279299 NRTH-1676174		TOWN TAXABLE VALUE		122,500		
	DEED BOOK 2008 PG-16703		SCHOOL TAXABLE VALUE		92,500		
	FULL MARKET VALUE	122,500					
***** 88.034-8-16 *****							
88.034-8-16	19 Spears St						1- 3- 7
Cruikshank Robert W	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Cruikshank Lauren	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		185,000		
19 Spears St	FRNT 100.00 DPTH 150.00	185,000	COUNTY TAXABLE VALUE		185,000		
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE		185,000		
	EAST-0279477 NRTH-1676185		SCHOOL TAXABLE VALUE		155,000		
	DEED BOOK 2009 PG-5360						
	FULL MARKET VALUE	185,000					
***** 88.034-8-17 *****							
88.034-8-17	17 Spears St						1- 53-13.4
Bridgen M Pauline (LU)	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
17 Spears St	Canton 1 402201	25,000	Vet - Comb 41133	0	0	24,750	0
Canton, NY 13617	See agreement 2008-9352	99,000	Vet - Comb 41137	20,000	0	0	0
	FRNT 100.00 DPTH 150.00		Vet - Disa 41142	0	4,950	0	0
	EAST-0279577 NRTH-1676197		Vet - Disa 41143	0	0	4,950	0
	DEED BOOK 2006 PG-21869		Vet - Disa 41147	4,950	0	0	0
	FULL MARKET VALUE	99,000	Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		74,050		
			COUNTY TAXABLE VALUE		74,050		
			TOWN TAXABLE VALUE		69,300		
			SCHOOL TAXABLE VALUE		36,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 80
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-8-18 *****							
88.034-8-18	15 Spears St						1- 11-13
Ellis Taylor R	210 1 Family Res		Basic Star 41854	0	0	0	30,000
15 Spears St	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		92,000		
Canton, NY 13617	FRNT 100.00 DPTH 150.00	92,000	COUNTY TAXABLE VALUE		92,000		
	EAST-0279675 NRTH-1676197		TOWN TAXABLE VALUE		92,000		
	DEED BOOK 2009 PG-6139		SCHOOL TAXABLE VALUE		62,000		
	FULL MARKET VALUE	92,000					
***** 88.034-8-19 *****							
88.034-8-19	13 Spears St						1- 53-13.32
Porter Roy	210 1 Family Res		Basic Star 41854	0	0	0	30,000
13 Spears St	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		140,000		
Canton, NY 13617	FRNT 100.00 DPTH 150.00	140,000	COUNTY TAXABLE VALUE		140,000		
	EAST-0279776 NRTH-1676207		TOWN TAXABLE VALUE		140,000		
	DEED BOOK 2004 PG-7502		SCHOOL TAXABLE VALUE		110,000		
	FULL MARKET VALUE	140,000					
***** 88.034-8-20 *****							
88.034-8-20	5 Stillman Dr						1- 70- 5
Von Schiller Erich	210 1 Family Res		Vet Chg of 41003	0	0	25,503	0
5 Stillman Dr	Canton 1 402201	25,200	Vet Chg of 41007	25,503	0	0	0
Canton, NY 13617	See agreement 2008-9352	111,200	Vet Pro Ra 41112	0	16,947	0	0
	FRNT 98.00 DPTH 155.00		Enhanced S 41834	0	0	0	62,200
	EAST-0279886 NRTH-1676206		VILLAGE TAXABLE VALUE		85,697		
	DEED BOOK 760 PG-00230		COUNTY TAXABLE VALUE		94,253		
	FULL MARKET VALUE	111,200	TOWN TAXABLE VALUE		85,697		
			SCHOOL TAXABLE VALUE		49,000		
***** 88.034-8-22.1 *****							
88.034-8-22.1	4,6 Stillman Dr						1- 41- 2.1
Cassara Patricia	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0	30,000
6 Stillman Dr	Canton 1 402201	35,000	VILLAGE TAXABLE VALUE		235,400		
Canton, NY 13617	FRNT 224.00 DPTH	235,400	COUNTY TAXABLE VALUE		235,400		
	ACRES 1.40		TOWN TAXABLE VALUE		235,400		
	EAST-0280116 NRTH-1676267		SCHOOL TAXABLE VALUE		205,400		
	DEED BOOK 2011 PG-16537						
	FULL MARKET VALUE	235,400					
***** 88.034-8-23 *****							
88.034-8-23	2 Stillman Dr						1- 40-13
Mace Frank J (LU)	210 1 Family Res - WTRFNT		Vet - Comb 41132	0	20,000	0	0
2 Stillman Dr	Canton 1 402201	25,400	Vet - Comb 41133	0	0	25,000	0
Canton, NY 13617	FRNT 375.00 DPTH	191,000	Vet - Comb 41137	20,000	0	0	0
	ACRES 0.82		Vet - Disa 41142	0	28,650	0	0
	EAST-0280146 NRTH-1676075		Vet - Disa 41143	0	0	28,650	0
	DEED BOOK 2008 PG-11793		Vet - Disa 41147	28,650	0	0	0
	FULL MARKET VALUE	191,000	Vet - Tow 41803	0	0	34,338	0
			Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		142,350		
			COUNTY TAXABLE VALUE		142,350		
			TOWN TAXABLE VALUE		103,012		
			SCHOOL TAXABLE VALUE		128,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 81
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.034-8-24 *****					
88.034-8-24	3 Stillman Dr		Enhanced S 41834	0	1- 53-13.2
Hitchman Frederick	215 1 Fam Res w/			0	62,200
3 Stillman Dr	Canton 1 402201	22,700	VILLAGE TAXABLE VALUE	207,000	
Canton, NY 13617	See agreement 2008-9352	207,000	COUNTY TAXABLE VALUE	207,000	
	FRNT 160.00 DPTH		TOWN TAXABLE VALUE	207,000	
	ACRES 0.32		SCHOOL TAXABLE VALUE	144,800	
	EAST-0279966 NRTH-1676063				
	DEED BOOK 943 PG-00083				
	FULL MARKET VALUE	207,000			
***** 88.034-8-25 *****					
88.034-8-25	12 Wells St		Basic Star 41854	0	1- 53-13.42
Rossiter Clifford	210 1 Family Res			0	30,000
Rossiter April	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE	142,600	
12 Wells St	See agreement 2008-9352	142,600	COUNTY TAXABLE VALUE	142,600	
Canton, NY 13617	FRNT 95.00 DPTH 150.00		TOWN TAXABLE VALUE	142,600	
	BANK8888150		SCHOOL TAXABLE VALUE	112,600	
	EAST-0279875 NRTH-1676061				
	DEED BOOK 2009 PG-16187				
	FULL MARKET VALUE	142,600			
***** 88.034-8-26 *****					
88.034-8-26	14 Wells St				1- 33- 6
Hoyt Van C	210 1 Family Res		VILLAGE TAXABLE VALUE	107,500	
1968 State Highway 345	Canton 1 402201	24,500	COUNTY TAXABLE VALUE	107,500	
Madrid, NY 13660	FRNT 95.00 DPTH 150.00	107,500	TOWN TAXABLE VALUE	107,500	
	EAST-0279779 NRTH-1676056		SCHOOL TAXABLE VALUE	107,500	
	DEED BOOK 2011 PG-15369				
	FULL MARKET VALUE	107,500			
***** 88.034-8-27 *****					
88.034-8-27	16 Wells St		Enhanced S 41834	0	1- 63-11
Barlow Jean M (LU)	210 1 Family Res			0	62,200
Attn: David Barlow	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE	107,500	
PO Box 593	See agreement 2008-9352	107,500	COUNTY TAXABLE VALUE	107,500	
Canton, NY 13617	FRNT 95.00 DPTH 150.00		TOWN TAXABLE VALUE	107,500	
	EAST-0279685 NRTH-1676050		SCHOOL TAXABLE VALUE	45,300	
	DEED BOOK 2004 PG-4070				
	FULL MARKET VALUE	107,500			
***** 88.034-8-28 *****					
88.034-8-28	20 Wells St		Aged - Tow 41803	0	1- 51- 8
Sanborn Helen	210 1 Family Res		Aged - Co 41805	39,760	49,700
20 Wells St	Canton 1 402201	25,000	Enhanced S 41834	0	0
Canton, NY 13617	See agreement 2008-9352	99,400	VILLAGE TAXABLE VALUE	59,640	39,760
	FRNT 100.00 DPTH 150.00		COUNTY TAXABLE VALUE	59,640	59,640
	EAST-0279587 NRTH-1676043		TOWN TAXABLE VALUE	49,700	0
	DEED BOOK 2006 PG-5359		SCHOOL TAXABLE VALUE	0	
	FULL MARKET VALUE	99,400			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 82
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.034-8-29 *****						
88.034-8-29	20 Hammond Dr					1- 53-12PT
Proulx Bernard (Trust)	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
20 Hammond Dr	Canton 1 402201	23,600	VILLAGE TAXABLE VALUE		159,000	
Canton, NY 13617	See agreement 2008-9352	159,000	COUNTY TAXABLE VALUE		159,000	
	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		159,000	
	EAST-0279488 NRTH-1676036		SCHOOL TAXABLE VALUE		96,800	
	DEED BOOK 1998 PG-5477					
	FULL MARKET VALUE	159,000				
***** 88.034-8-31 *****						
88.034-8-31	19 Hammond Dr					1- 1-16
Maxon Dean T	210 1 Family Res		VILLAGE TAXABLE VALUE		146,000	
Maxon Courtney A	Canton 1 402201	23,600	COUNTY TAXABLE VALUE		146,000	
6977 Lakeshore Rd	See agreement 2008-9352	146,000	TOWN TAXABLE VALUE		146,000	
Cicero, NY 13039	FRNT 150.00 DPTH 100.00		SCHOOL TAXABLE VALUE		146,000	
	BANK8888830					
	EAST-0279307 NRTH-1676023					
	DEED BOOK 2011 PG-8317					
	FULL MARKET VALUE	146,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 3 4
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 83
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	153	2854,800	18033,800	145,046	17888,754	3456,040	14432,714
	S U B - T O T A L	153	2854,800	18033,800	145,046	17888,754	3456,040	14432,714
	T O T A L	153	2854,800	18033,800	145,046	17888,754	3456,040	14432,714

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	4			95,260	
41007	Vet Chg of	4	95,260			
41112	Vet Pro Ra	4		84,955		
41122	Vet - Wart	3		36,000		
41123	Vet - Wart	3			45,000	
41127	Vet - Wart	3	36,000			
41132	Vet - Comb	11		202,150		
41133	Vet - Comb	11			246,900	
41137	Vet - Comb	11	202,150			
41142	Vet - Disa	6		124,160		
41143	Vet - Disa	6			134,160	
41147	Vet - Disa	6	124,160			
41690	RPTL466_f	1		3,000	3,000	3,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 034
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 84
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41697	RPTL466_f	1	3,000			
41801	Aged - Co	1		56,000	53,500	
41803	Aged - Tow	3			138,638	
41804	Aged - Sch	2	66,780			75,780
41805	Aged - Co	1	39,760	39,760		39,760
41834	Enhanced S	25				1552,440
41854	Basic Star	64				1903,600
47610	Business I	1	14,506	14,506	14,506	14,506
49500	Solar Ener	1	12,000	12,000	12,000	12,000
	T O T A L	172	593,616	572,531	742,964	3601,086

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	153	2854,800	18033,800	17440,184	17461,269	17290,836	17888,754	14432,714

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 85
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-1-3 *****							
88.035-1-3	10 Powers St		Basic Star 41854	0	0	0	1- 52-11
Mock Cassidy S	210 1 Family Res						30,000
10 Powers St	Canton 1 402201	13,000	VILLAGE TAXABLE VALUE		75,000		
Canton, NY 13617	FRNT 53.00 DPTH 105.00	75,000	COUNTY TAXABLE VALUE		75,000		
	BANK8888150		TOWN TAXABLE VALUE		75,000		
	EAST-0282379 NRTH-1677854		SCHOOL TAXABLE VALUE		45,000		
	DEED BOOK 2008 PG-20168						
	FULL MARKET VALUE	75,000					
***** 88.035-1-4 *****							
88.035-1-4	12 Powers St		Basic Star 41854	0	0	0	1- 50- 8
Patterson (Estate) Janet	210 1 Family Res						30,000
8 Miner St	Canton 1 402201	13,000	VILLAGE TAXABLE VALUE		129,600		
Canton, NY 13617	FRNT 150.00 DPTH 52.00	129,600	COUNTY TAXABLE VALUE		129,600		
	EAST-0282470 NRTH-1677882		TOWN TAXABLE VALUE		129,600		
	DEED BOOK 370 PG-00034		SCHOOL TAXABLE VALUE		99,600		
	FULL MARKET VALUE	129,600					
***** 88.035-1-5 *****							
88.035-1-5	31 Goodrich St		Basic Star 41854	0	0	0	1- 59- 6
Huntley Susan M	210 1 Family Res						30,000
31 Goodrich St	Canton 1 402201	13,400	VILLAGE TAXABLE VALUE		133,000		
Canton, NY 13617	FRNT 48.00 DPTH 126.00	133,000	COUNTY TAXABLE VALUE		133,000		
	BANK8888869		TOWN TAXABLE VALUE		133,000		
	EAST-0282469 NRTH-1677839		SCHOOL TAXABLE VALUE		103,000		
	DEED BOOK 2010 PG-4314						
	FULL MARKET VALUE	133,000					
***** 88.035-1-6 *****							
88.035-1-6	29 Goodrich St		Vet - Wart 41122	0	12,000	0	1- 62- 6
Alzo Michael G	210 1 Family Res		Vet - Wart 41123	0	0	15,000	0
Alzo Nancy A	Canton 1 402201	17,200	Vet - Wart 41127	12,000	0	0	0
29 Goodrich St	FRNT 60.00 DPTH	130,700	Basic Star 41854	0	0	0	30,000
Canton, NY 13617	ACRES 0.23		VILLAGE TAXABLE VALUE		118,700		
	EAST-0282447 NRTH-1677776		COUNTY TAXABLE VALUE		118,700		
	DEED BOOK 998 PG-00275		TOWN TAXABLE VALUE		115,700		
	FULL MARKET VALUE	130,700	SCHOOL TAXABLE VALUE		100,700		
***** 88.035-1-7 *****							
88.035-1-7	27 Goodrich St		Basic Star 41854	0	0	0	1- 12-15
Casey Patrick	210 1 Family Res						30,000
Casey Nancy	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE		124,200		
27 Goodrich St	FRNT 68.00 DPTH	124,200	COUNTY TAXABLE VALUE		124,200		
Canton, NY 13617	ACRES 0.29		TOWN TAXABLE VALUE		124,200		
	EAST-0282445 NRTH-1677715		SCHOOL TAXABLE VALUE		94,200		
	DEED BOOK 793 PG-00337						
	FULL MARKET VALUE	124,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 86
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.035-1-8 *****						
88.035-1-8	25 Goodrich St				1- 65-12	
Sullivan Keith W	210 1 Family Res		Basic Star 41854	0	0	30,000
Sullivan Virginia E	Canton 1 402201	20,400	VILLAGE TAXABLE VALUE		125,000	
1745 East 32nd St	FRNT 94.00 DPTH 174.00	125,000	COUNTY TAXABLE VALUE		125,000	
Brooklyn, NY 11234	BANK8888869		TOWN TAXABLE VALUE		125,000	
	EAST-0282460 NRTH-1677633		SCHOOL TAXABLE VALUE		95,000	
	DEED BOOK 2008 PG-15201					
	FULL MARKET VALUE	125,000				
***** 88.035-1-9 *****						
88.035-1-9	23 Goodrich St				1- 49- 8	
Darou Mark A	210 1 Family Res		Basic Star 41854	0	0	30,000
Darou Deborah	Canton 1 402201	20,300	VILLAGE TAXABLE VALUE		124,200	
23 Goodrich St	FRNT 92.00 DPTH 178.00	124,200	COUNTY TAXABLE VALUE		124,200	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		124,200	
	EAST-0282464 NRTH-1677536		SCHOOL TAXABLE VALUE		94,200	
	DEED BOOK 1070 PG-227					
	FULL MARKET VALUE	124,200				
***** 88.035-1-10 *****						
88.035-1-10	21 Goodrich St				1- 10-10	
Ricalton Sara J	210 1 Family Res		Basic Star 41854	0	0	30,000
21 Goodrich St	Canton 1 402201	20,300	VILLAGE TAXABLE VALUE		144,700	
Canton, NY 13617	FRNT 92.00 DPTH 178.00	144,700	COUNTY TAXABLE VALUE		144,700	
	EAST-0282468 NRTH-1677443		TOWN TAXABLE VALUE		144,700	
	DEED BOOK 2010 PG-309		SCHOOL TAXABLE VALUE		114,700	
	FULL MARKET VALUE	144,700				
***** 88.035-1-11 *****						
88.035-1-11	19 Goodrich St				1- 76- 9	
Parker Bryan	210 1 Family Res		Basic Star 41854	0	0	30,000
Parker Mary E	Canton 1 402201	15,400	VILLAGE TAXABLE VALUE		74,000	
19 Goodrich St	FRNT 48.00 DPTH 182.00	74,000	COUNTY TAXABLE VALUE		74,000	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		74,000	
	EAST-0282471 NRTH-1677378		SCHOOL TAXABLE VALUE		44,000	
	DEED BOOK 2009 PG-7650					
	FULL MARKET VALUE	74,000				
***** 88.035-1-12 *****						
88.035-1-12	17 Goodrich St				1- 22- 1	
Bartalo Roger A	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Bartalo Julianne	Canton 1 402201	19,600	Vet - Wart 41123	0	0	15,000
17 Goodrich St	FRNT 80.00 DPTH 185.00	145,800	Vet - Wart 41127	12,000	0	0
Canton, NY 13617	EAST-0282479 NRTH-1677315		Basic Star 41854	0	0	30,000
	DEED BOOK 00980 PG-00004		VILLAGE TAXABLE VALUE		133,800	
	FULL MARKET VALUE	145,800	COUNTY TAXABLE VALUE		133,800	
			TOWN TAXABLE VALUE		130,800	
			SCHOOL TAXABLE VALUE		115,800	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 87
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-1-13	15 Goodrich St 210 1 Family Res						1- 9- 8
Brandt Ogden	Canton 1 402201	20,200	VILLAGE TAXABLE VALUE	140,400			
Brandt Elizabeth	FRNT 88.00 DPTH 185.00	140,400	COUNTY TAXABLE VALUE	140,400			
15 Goodrich St	EAST-0282487 NRTH-1677234		TOWN TAXABLE VALUE	140,400			
Canton, NY 13617	DEED BOOK 852 PG-00015		SCHOOL TAXABLE VALUE	140,400			
	FULL MARKET VALUE	140,400					

88.035-1-14	11 Goodrich St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 13-10 62,200
MaLoney Caroline J	Canton 1 402201	13,600	VILLAGE TAXABLE VALUE	110,200			
11 Goodrich St	Re:virginia Christensen	110,200	COUNTY TAXABLE VALUE	110,200			
Canton, NY 13617	(lu)		TOWN TAXABLE VALUE	110,200			
	FRNT 53.00 DPTH 115.00		SCHOOL TAXABLE VALUE	48,000			
	BANK8888869						
	EAST-0282533 NRTH-1677166						
	DEED BOOK 1007 PG-00071						
	FULL MARKET VALUE	110,200					

88.035-1-15	9 Goodrich St 210 1 Family Res		Basic Star 41854	0	0	0	1- 28-14 30,000
Nyamweru Celia K	Canton 1 402201	15,200	VILLAGE TAXABLE VALUE	140,400			
Mwangi Njuguna	ACRES 0.22	140,400	COUNTY TAXABLE VALUE	140,400			
9 Goodrich St	EAST-0282497 NRTH-1677115		TOWN TAXABLE VALUE	140,400			
Canton, NY 13617	DEED BOOK 2010 PG-12640		SCHOOL TAXABLE VALUE	110,400			
	FULL MARKET VALUE	140,400					

88.035-1-16	7 Goodrich St 210 1 Family Res		Vet - Wart 41122	0	12,000	0	1-208-10 0
Bennett Brian	Canton 1 402201	17,300	Vet - Wart 41123	0	0	15,000	0
Bennett Marcy L	FRNT 96.00 DPTH 117.00	188,000	Vet - Wart 41127	12,000	0	0	0
7 Goodrich St	BANK8888830		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0282542 NRTH-1677043		VILLAGE TAXABLE VALUE	176,000			
	DEED BOOK 2011 PG-13749		COUNTY TAXABLE VALUE	176,000			
	FULL MARKET VALUE	188,000	TOWN TAXABLE VALUE	173,000			
			SCHOOL TAXABLE VALUE	158,000			

88.035-1-17	5 Goodrich St 210 1 Family Res						1- 47-13
Neadom Randy	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE	34,000			
PO Box 275	FRNT 63.00 DPTH	34,000	COUNTY TAXABLE VALUE	34,000			
Woodbourne, NY 12788-0275	ACRES 0.17		TOWN TAXABLE VALUE	34,000			
	EAST-0282551 NRTH-1676966		SCHOOL TAXABLE VALUE	34,000			
	DEED BOOK 1037 PG-00202						
	FULL MARKET VALUE	34,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 88
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-1-18	11 Judson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 53-11 30,000
Kennedy Robert	Canton 1 402201	19,700	VILLAGE TAXABLE VALUE		139,500		
Kennedy Donna	FRNT 88.00 DPTH 165.00	139,500	COUNTY TAXABLE VALUE		139,500		
11 Judson St	EAST-0282573 NRTH-1676853		TOWN TAXABLE VALUE		139,500		
Canton, NY 13617	DEED BOOK 2006 PG-7050		SCHOOL TAXABLE VALUE		109,500		
	FULL MARKET VALUE	139,500					

88.035-2-1.11	34 Goodrich St 210 1 Family Res		Basic Star 41854	0	0	0	1- 17- 4.1 30,000
Noble Marshall	Canton 1 402201	14,400	VILLAGE TAXABLE VALUE		85,000		
Noble Sally	FRNT 50.00 DPTH 140.00	85,000	COUNTY TAXABLE VALUE		85,000		
34 Goodrich St	EAST-0282648 NRTH-1677918		TOWN TAXABLE VALUE		85,000		
Canton, NY 13617	DEED BOOK 1085 PG-284		SCHOOL TAXABLE VALUE		55,000		
	FULL MARKET VALUE	85,000					

88.035-2-2.1	1 Mildon Rd 210 1 Family Res		Basic Star 41854	0	0	0	1- 33- 2.1 30,000
Boise Linda J	Canton 1 402201	27,000	VILLAGE TAXABLE VALUE		90,700		
1 Mildon Rd	FRNT 101.00 DPTH	90,700	COUNTY TAXABLE VALUE		90,700		
Canton, NY 13617	ACRES 0.48 BANK8888830		TOWN TAXABLE VALUE		90,700		
	EAST-0282798 NRTH-1677903		SCHOOL TAXABLE VALUE		60,700		
	DEED BOOK 2008 PG-14192						
	FULL MARKET VALUE	90,700					

88.035-2-3	3 Mildon Rd 210 1 Family Res		Basic Star 41854	0	0	0	1- 20-13 30,000
Keniston Joseph	Canton 1 402201	24,400	VILLAGE TAXABLE VALUE		86,500		
3 Mildon Rd	FRNT 101.00 DPTH 180.00	86,500	COUNTY TAXABLE VALUE		86,500		
Canton, NY 13617	BANK8888870		TOWN TAXABLE VALUE		86,500		
	EAST-0282892 NRTH-1677940		SCHOOL TAXABLE VALUE		56,500		
	DEED BOOK 2008 PG-9841						
	FULL MARKET VALUE	86,500					

88.035-2-4	5 Mildon Rd 210 1 Family Res		Enhanced S 41834	0	0	0	1- 4- 3 62,200
Maroney Lita	Canton 1 402201	26,000	VILLAGE TAXABLE VALUE		101,500		
5 Mildon Rd	FRNT 108.00 DPTH 164.00	101,500	COUNTY TAXABLE VALUE		101,500		
Canton, NY 13617	EAST-0282974 NRTH-1677983		TOWN TAXABLE VALUE		101,500		
	DEED BOOK 1069 PG-257		SCHOOL TAXABLE VALUE		39,300		
	FULL MARKET VALUE	101,500					

88.035-2-5	23 Cleaveland Av 210 1 Family Res						1- 19-11
Wilder Family Trust	Canton 1 402201	28,000	VILLAGE TAXABLE VALUE		148,000		
% Frederick & Barbara Wilder	FRNT 144.00 DPTH 149.00	148,000	COUNTY TAXABLE VALUE		148,000		
12603 W Paintbrush Drive	ACRES 0.37		TOWN TAXABLE VALUE		148,000		
Sun City West, AZ 85375	EAST-0282999 NRTH-1677838		SCHOOL TAXABLE VALUE		148,000		
	DEED BOOK 2006 PG-15914						
	FULL MARKET VALUE	148,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 89
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-2-6	21 Cleaveland Av 210 1 Family Res		Basic Star 41854	0	0	0	1- 68-10 30,000
Palumbo Frank A Jr	Canton 1 402201	25,500	VILLAGE TAXABLE VALUE		128,000		
Palumbo Jennifer	FRNT 81.00 DPTH 142.00	128,000	COUNTY TAXABLE VALUE		128,000		
21 Cleaveland Ave	EAST-0283006 NRTH-1677741		TOWN TAXABLE VALUE		128,000		
Canton, NY 13617	DEED BOOK 1019 PG-00946		SCHOOL TAXABLE VALUE		98,000		
	FULL MARKET VALUE	128,000					

88.035-2-7	19 Cleaveland Av 210 1 Family Res		Basic Star 41854	0	0	0	1- 32- 4 30,000
Estevez Ana Y	Canton 1 402201	24,400	VILLAGE TAXABLE VALUE		122,000		
19 Cleaveland Ave	FRNT 100.00 DPTH 142.00	122,000	COUNTY TAXABLE VALUE		122,000		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		122,000		
	EAST-0283012 NRTH-1677650		SCHOOL TAXABLE VALUE		92,000		
	DEED BOOK 2006 PG-14301						
	FULL MARKET VALUE	122,000					

88.035-2-8	13 Cleaveland Ave 210 1 Family Res		Basic Star 41854	0	0	0	1- 75- 3 30,000
Zebedee Allan	Canton 1 402201	24,600	VILLAGE TAXABLE VALUE		172,000		
Bansak Cynthia	FRNT 103.00 DPTH 142.00	172,000	COUNTY TAXABLE VALUE		172,000		
13 Cleaveland Ave	EAST-0283019 NRTH-1677552		TOWN TAXABLE VALUE		172,000		
Canton, NY 13617	DEED BOOK 2007 PG-10943		SCHOOL TAXABLE VALUE		142,000		
	FULL MARKET VALUE	172,000					

88.035-2-9	11 Cleaveland Av 210 1 Family Res		Aged - Tow 41803	0	0	17,220	1- 41-13 0
Manchester Bethany	Canton 1 402201	25,000	Enhanced S 41834	0	0	0	62,200
11 Cleaveland Ave	FRNT 121.00 DPTH 142.00	114,800	VILLAGE TAXABLE VALUE		114,800		
Canton, NY 13617	EAST-0283028 NRTH-1677437		COUNTY TAXABLE VALUE		114,800		
	DEED BOOK 776 PG-00055		TOWN TAXABLE VALUE		97,580		
	FULL MARKET VALUE	114,800	SCHOOL TAXABLE VALUE		52,600		

88.035-2-10	9 Cleaveland Av 210 1 Family Res		Basic Star 41854	0	0	0	1- 7- 5 30,000
Duda Robert	Canton 1 402201	28,900	VILLAGE TAXABLE VALUE		131,800		
Duda Corinne	FRNT 162.00 DPTH 142.00	131,800	COUNTY TAXABLE VALUE		131,800		
9 Cleaveland Ave	EAST-0283037 NRTH-1677302		TOWN TAXABLE VALUE		131,800		
Canton, NY 13617	DEED BOOK 951 PG-00581		SCHOOL TAXABLE VALUE		101,800		
	FULL MARKET VALUE	131,800					

88.035-2-11	5 Cleaveland Ave 210 1 Family Res		Basic Star 41854	0	0	0	1- 33-11 30,000
Curtis Ronda L	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		104,000		
5 Cleaveland Ave	FRNT 81.00 DPTH 142.00	104,000	COUNTY TAXABLE VALUE		104,000		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		104,000		
	EAST-0283048 NRTH-1677178		SCHOOL TAXABLE VALUE		74,000		
	DEED BOOK 2007 PG-11605						
	FULL MARKET VALUE	104,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 90
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-2-12	3 Cleaveland Av 210 1 Family Res				88.035-2-12		1- 37- 1
Smith (Estate) Donald	Canton 1 402201	22,600	VILLAGE TAXABLE VALUE		130,000		
16375 County Route 59	FRNT 81.00 DPTH 143.00	130,000	COUNTY TAXABLE VALUE		130,000		
Dexter, NY 13634-2207	EAST-0283053 NRTH-1677098		TOWN TAXABLE VALUE		130,000		
	DEED BOOK 945 PG-00277		SCHOOL TAXABLE VALUE		130,000		
	FULL MARKET VALUE	130,000					

88.035-2-13	1 Cleaveland Ave 210 1 Family Res		Basic Star 41854	0	0	0	1- 58-14 30,000
Olendzenski Lorraine C	Canton 1 402201	22,500	VILLAGE TAXABLE VALUE		130,600		
Nolan Timothy J	FRNT 81.00 DPTH 142.00	130,600	COUNTY TAXABLE VALUE		130,600		
1 Cleaveland Ave	EAST-0283060 NRTH-1677016		TOWN TAXABLE VALUE		130,600		
Canton, NY 13617	DEED BOOK 2005 PG-7878		SCHOOL TAXABLE VALUE		100,600		
	FULL MARKET VALUE	130,600					

88.035-2-14	25 Judson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 53- 4 30,000
Johnson Baylor L	Canton 1 402201	18,300	VILLAGE TAXABLE VALUE		135,000		
25 Judson St	FRNT 71.00 DPTH 165.00	135,000	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	EAST-0283102 NRTH-1676897		TOWN TAXABLE VALUE		135,000		
	DEED BOOK 00973 PG-00274		SCHOOL TAXABLE VALUE		105,000		
	FULL MARKET VALUE	135,000					

88.035-2-15	23 Judson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 32- 1 30,000
Coburn Jesse C	Canton 1 402201	18,300	VILLAGE TAXABLE VALUE		160,000		
Carvel Sarah M	FRNT 71.00 DPTH 165.00	160,000	COUNTY TAXABLE VALUE		160,000		
23 Judson St	BANK8888870		TOWN TAXABLE VALUE		160,000		
Canton, NY 13617	EAST-0283034 NRTH-1676895		SCHOOL TAXABLE VALUE		130,000		
	DEED BOOK 2004 PG-13719						
	FULL MARKET VALUE	160,000					

88.035-2-16	19 Judson St 418 Inn/lodge				88.035-2-16		1- 20- 6
Delta Delta Delta House	Canton 1 402201	30,000	VILLAGE TAXABLE VALUE		295,000		
Attn: Linda Kenny	FRNT 182.00 DPTH 205.00	295,000	COUNTY TAXABLE VALUE		295,000		
9 Park Pl	EAST-0282896 NRTH-1676908		TOWN TAXABLE VALUE		295,000		
Canton, NY 13617	DEED BOOK 183C PG-01781		SCHOOL TAXABLE VALUE		295,000		
	FULL MARKET VALUE	295,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 91
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-2-17.1 *****							
	17 Judson St						1- 49- 5.1
88.035-2-17.1	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Quackenbush Arthur	Canton 1 402201	18,300	Vet - Comb 41133	0	0	25,000	0
Quackenbush Cynthia	FRNT 60.00 DPTH 207.00	138,900	Vet - Comb 41137	20,000	0	0	0
17 Judson St	EAST-0282785 NRTH-1676900		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 1002 PG-00680		VILLAGE TAXABLE VALUE		118,900		
	FULL MARKET VALUE	138,900	COUNTY TAXABLE VALUE		118,900		
			TOWN TAXABLE VALUE		113,900		
			SCHOOL TAXABLE VALUE		108,900		
***** 88.035-2-18.1 *****							
	15 Judson St						1- 65-10.1
88.035-2-18.1	210 1 Family Res		VILLAGE TAXABLE VALUE		186,000		
Burns Sandra S	Canton 1 402201	18,400	COUNTY TAXABLE VALUE		186,000		
PO Box 191	FRNT 85.00 DPTH 144.00	186,000	TOWN TAXABLE VALUE		186,000		
Canton, NY 13617	EAST-0282711 NRTH-1676862		SCHOOL TAXABLE VALUE		186,000		
	DEED BOOK 2011 PG-1982						
	FULL MARKET VALUE	186,000					
***** 88.035-2-19.1 *****							
	4 Goodrich St						1- 52-15.1
88.035-2-19.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Taylor Kendall F	Canton 1 402201	13,000	Vet - Wart 41123	0	0	13,290	0
PO Box 514	FRNT 62.00 DPTH 90.00	88,600	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617-1101	EAST-0282702 NRTH-1676961		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2001 PG-14134		VILLAGE TAXABLE VALUE		76,600		
	FULL MARKET VALUE	88,600	COUNTY TAXABLE VALUE		76,600		
			TOWN TAXABLE VALUE		75,310		
			SCHOOL TAXABLE VALUE		26,400		
***** 88.035-2-20 *****							
	6 Goodrich St						1- 23-10
88.035-2-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Howlett Mark D	Canton 1 402201	15,100	VILLAGE TAXABLE VALUE		109,100		
Howlett Regan F	FRNT 45.00 DPTH	109,100	COUNTY TAXABLE VALUE		109,100		
6 Goodrich St	ACRES 0.19		TOWN TAXABLE VALUE		109,100		
Canton, NY 13617	EAST-0282754 NRTH-1677015		SCHOOL TAXABLE VALUE		79,100		
	DEED BOOK 2011 PG-16558						
	FULL MARKET VALUE	109,100					
***** 88.035-2-21.1 *****							
	8 Goodrich St						1- 73- 6.1
88.035-2-21.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Metcalfe Richard	Canton 1 402201	18,800	VILLAGE TAXABLE VALUE		142,600		
Metcalfe Katherine	FRNT 54.00 DPTH	142,600	COUNTY TAXABLE VALUE		142,600		
8 Goodrich St	ACRES 0.64 BANK8888869		TOWN TAXABLE VALUE		142,600		
Canton, NY 13617	EAST-0282821 NRTH-1677081		SCHOOL TAXABLE VALUE		112,600		
	DEED BOOK 904 PG-00160						
	FULL MARKET VALUE	142,600					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 92
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-2-22.11 *****							
	10 Goodrich St						1- 65-15.1
88.035-2-22.11	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
MacMahon Thomas F	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE		91,500		
10 Goodrich St	FRNT 58.00 DPTH	91,500	COUNTY TAXABLE VALUE		91,500		
Canton, NY 13617	ACRES 0.39		TOWN TAXABLE VALUE		91,500		
	EAST-0282793 NRTH-1677132		SCHOOL TAXABLE VALUE		29,300		
	DEED BOOK 2001 PG-8073						
	FULL MARKET VALUE	91,500					
***** 88.035-2-23 *****							
	12 Goodrich St						1- 49- 4
88.035-2-23	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Freego Jennifer L	Canton 1 402201	13,000	VILLAGE TAXABLE VALUE		92,000		
12 Goodrich St	FRNT 55.00 DPTH 100.00	92,000	COUNTY TAXABLE VALUE		92,000		
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE		92,000		
	EAST-0282690 NRTH-1677179		SCHOOL TAXABLE VALUE		62,000		
	DEED BOOK 2009 PG-4737						
	FULL MARKET VALUE	92,000					
***** 88.035-2-24 *****							
	14 Goodrich St						1- 64- 8
88.035-2-24	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Koser Daniel S	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE		144,700		
Koser Denise	FRNT 101.00 DPTH 135.00	144,700	COUNTY TAXABLE VALUE		144,700		
14 Goodrich St	EAST-0282699 NRTH-1677265		TOWN TAXABLE VALUE		144,700		
Canton, NY 13617	DEED BOOK 1077 PG-163		SCHOOL TAXABLE VALUE		114,700		
	FULL MARKET VALUE	144,700					
***** 88.035-2-25.1 *****							
	Goodrich St						1- 5- 9
88.035-2-25.1	311 Res vac land		VILLAGE TAXABLE VALUE		5,000		
Koser Daniel	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		5,000		
Koser Denise	FRNT 59.00 DPTH	5,000	TOWN TAXABLE VALUE		5,000		
14 Goodrich St	ACRES 0.16		SCHOOL TAXABLE VALUE		5,000		
Canton, NY 13617	EAST-0282693 NRTH-1677335						
	DEED BOOK 1072 PG-159						
	FULL MARKET VALUE	5,000					
***** 88.035-2-25.2 *****							
	20 Goodrich St						
88.035-2-25.2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Eissenstat Howard L	Canton 1 402201	16,900	VILLAGE TAXABLE VALUE		167,000		
Eissenstat Yasemin	FRNT 71.00 DPTH 137.00	167,000	COUNTY TAXABLE VALUE		167,000		
20 Goodrich St	BANK8888830		TOWN TAXABLE VALUE		167,000		
Canton, NY 13617	EAST-0282687 NRTH-1677398		SCHOOL TAXABLE VALUE		137,000		
	DEED BOOK 2011 PG-1344						
	FULL MARKET VALUE	167,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 93
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-2-26.21	Cleaveland Av 311 Res vac land		VILLAGE TAXABLE VALUE	14,200			1-65-14.2
M W Lamar Properties, LLC	Canton 1 402201	14,200	COUNTY TAXABLE VALUE	14,200			
8383 Ridge Rd	FRNT 13.00 DPTH	14,200	TOWN TAXABLE VALUE	14,200			
Sodus, NY 14551-9519	ACRES 3.00		SCHOOL TAXABLE VALUE	14,200			
	EAST-0282867 NRTH-1677437						
	DEED BOOK 2005 PG-21349						
	FULL MARKET VALUE	14,200					

88.035-2-27	22 Goodrich St 210 1 Family Res		Basic Star 41854	0	0	0	1- 12- 8 30,000
Del Rossi Dennis	Canton 1 402201	18,400	VILLAGE TAXABLE VALUE	157,000			
Del Rossi Alison F	FRNT 92.00 DPTH 136.00	157,000	COUNTY TAXABLE VALUE	157,000			
22 Goodrich St	BANK8888150		TOWN TAXABLE VALUE	157,000			
Canton, NY 13617	EAST-0282685 NRTH-1677478		SCHOOL TAXABLE VALUE	127,000			
	DEED BOOK 1999 PG-15967						
	FULL MARKET VALUE	157,000					

88.035-2-28	24 Goodrich St 210 1 Family Res		Basic Star 41854	0	0	0	1- 36-13 30,000
Freego Robert D	Canton 1 402201	18,400	VILLAGE TAXABLE VALUE	148,000			
Freego Melida A	FRNT 92.00 DPTH 136.00	148,000	COUNTY TAXABLE VALUE	148,000			
24 Goodrich St	BANK8888830		TOWN TAXABLE VALUE	148,000			
Canton, NY 13617	EAST-0282675 NRTH-1677572		SCHOOL TAXABLE VALUE	118,000			
	DEED BOOK 2007 PG-9693						
	FULL MARKET VALUE	148,000					

88.035-2-29	26 Goodrich St 210 1 Family Res		VILLAGE TAXABLE VALUE	115,600			1- 45- 6
Lamar Martin	Canton 1 402201	19,400	COUNTY TAXABLE VALUE	115,600			
Lamar Julie	FRNT 106.00 DPTH 137.00	115,600	TOWN TAXABLE VALUE	115,600			
8383 Ridge Rd	EAST-0282668 NRTH-1677669		SCHOOL TAXABLE VALUE	115,600			
Sodus, NY 14551	DEED BOOK 1079 PG-229						
	FULL MARKET VALUE	115,600					

88.035-2-30	28 Goodrich St 210 1 Family Res		VILLAGE TAXABLE VALUE	123,000			1- 32- 2
Stafford John E	Canton 1 402201	16,900	COUNTY TAXABLE VALUE	123,000			
Stafford Geraldine M	FRNT 56.00 DPTH 179.00	123,000	TOWN TAXABLE VALUE	123,000			
48 Judson St	ACRES 0.25		SCHOOL TAXABLE VALUE	123,000			
Canton, NY 13617	EAST-0282681 NRTH-1677754						
	DEED BOOK 2009 PG-16755						
	FULL MARKET VALUE	123,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 94
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-2-31	30 Goodrich St 210 1 Family Res		Basic Star 41854	0	88.035-2-31 1- 73- 2
Flanagan Paul J	Canton 1 402201	16,600	VILLAGE TAXABLE VALUE	137,000	30,000
Flanagan Sharon	FRNT 72.00 DPTH 177.00	137,000	COUNTY TAXABLE VALUE	137,000	
4 Bovington Ln	EAST-0282675 NRTH-1677811		TOWN TAXABLE VALUE	137,000	
Fayetteville, NY 13055-9750	DEED BOOK 1101 PG-153		SCHOOL TAXABLE VALUE	107,000	
	FULL MARKET VALUE	137,000			

88.035-2-32	32 Goodrich St 210 1 Family Res		Basic Star 41854	0	88.035-2-32 1- 76- 1
Barrick James D	Canton 1 402201	15,400	VILLAGE TAXABLE VALUE	128,000	30,000
Barrick Sarah P	FRNT 52.00 DPTH 154.00	128,000	COUNTY TAXABLE VALUE	128,000	
32 Goodrich St	BANK8888830		TOWN TAXABLE VALUE	128,000	
Canton, NY 13617	EAST-0282662 NRTH-1677871		SCHOOL TAXABLE VALUE	98,000	
	DEED BOOK 2011 PG-17968				
	FULL MARKET VALUE	128,000			

88.035-3-1	23 Farmer St 210 1 Family Res		Vet - Wart 41122	0	88.035-3-1 1- 49- 6
Renick Wanda J Revoc Trust	Canton 1 402201	22,600	Vet - Wart 41123	0	0
Wanda J Renick, Trustee	FRNT 91.00 DPTH 130.00	138,200	Vet - Wart 41127	12,000	15,000
23 Farmer St	EAST-0283315 NRTH-1677942		Basic Star 41854	0	0
Canton, NY 13617	DEED BOOK 2008 PG-18584		VILLAGE TAXABLE VALUE	126,200	30,000
	FULL MARKET VALUE	138,200	COUNTY TAXABLE VALUE	126,200	
			TOWN TAXABLE VALUE	123,200	
			SCHOOL TAXABLE VALUE	108,200	

88.035-3-2	21 Farmer St 210 1 Family Res		Basic Star 41854	0	88.035-3-2 1- 17-11
Lawrence Kevin M	Canton 1 402201	21,700	VILLAGE TAXABLE VALUE	158,000	30,000
Lawrence Cynthia B	FRNT 81.00 DPTH 130.00	158,000	COUNTY TAXABLE VALUE	158,000	
21 Farmer St	EAST-0283320 NRTH-1677867		TOWN TAXABLE VALUE	158,000	
Canton, NY 13617	DEED BOOK 1030 PG-00378		SCHOOL TAXABLE VALUE	128,000	
	FULL MARKET VALUE	158,000			

88.035-3-3	19 Farmer St 210 1 Family Res		Basic Star 41854	0	88.035-3-3 1- 19- 6
Zook Daryl L	Canton 1 402201	25,300	VILLAGE TAXABLE VALUE	108,000	30,000
Zook Tiffany	FRNT 121.00 DPTH 132.00	108,000	COUNTY TAXABLE VALUE	108,000	
19 Farmer St	EAST-0283331 NRTH-167767		TOWN TAXABLE VALUE	108,000	
Canton, NY 13617	DEED BOOK 2009 PG-5906		SCHOOL TAXABLE VALUE	78,000	
	FULL MARKET VALUE	108,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 95
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-3-4 *****							
15 Farmer St							1- 73-10
88.035-3-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Weeks Jeffrey	Canton 1 402201	31,200	VILLAGE TAXABLE VALUE		153,400		
Marano Natalina	FRNT 203.00 DPTH 134.00	153,400	COUNTY TAXABLE VALUE		153,400		
15 Farmer St	EAST-0283345 NRTH-1677601		TOWN TAXABLE VALUE		153,400		
Canton, NY 13617	DEED BOOK 1998 PG-17210		SCHOOL TAXABLE VALUE		123,400		
	FULL MARKET VALUE	153,400					
***** 88.035-3-5 *****							
11 Farmer St							1- 43- 7
88.035-3-5	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
McCluskey William J	Canton 1 402201	22,100	VILLAGE TAXABLE VALUE		124,200		
11 Farmer St	FRNT 81.00 DPTH 135.00	124,200	COUNTY TAXABLE VALUE		124,200		
Canton, NY 13617	EAST-0283360 NRTH-1677462		TOWN TAXABLE VALUE		124,200		
	DEED BOOK 424 PG-00509		SCHOOL TAXABLE VALUE		62,000		
	FULL MARKET VALUE	124,200					
***** 88.035-3-6.1 *****							
9 Farmer St							1- 47-14
88.035-3-6.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Case-Ledoux Family Revoc Trust	Canton 1 402201	22,100	VILLAGE TAXABLE VALUE		139,600		
9 Farmer St	FRNT 81.00 DPTH 135.50	139,600	COUNTY TAXABLE VALUE		139,600		
Canton, NY 13617	EAST-0283370 NRTH-1677383		TOWN TAXABLE VALUE		139,600		
	DEED BOOK 2010 PG-18229		SCHOOL TAXABLE VALUE		109,600		
	FULL MARKET VALUE	139,600					
***** 88.035-3-6.2 *****							
Farmer St							1-47-14
88.035-3-6.2	311 Res vac land		VILLAGE TAXABLE VALUE		16,000		
Case-Ledoux Family Revoc Trust	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		16,000		
9 Farmer St	FRNT 81.00 DPTH 136.50	16,000	TOWN TAXABLE VALUE		16,000		
Canton, NY 13617	EAST-0283379 NRTH-1677298		SCHOOL TAXABLE VALUE		16,000		
	DEED BOOK 2010 PG-18229						
	FULL MARKET VALUE	16,000					
***** 88.035-3-7 *****							
5 Farmer St							8-196- 2
88.035-3-7	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Remus Jeremiah J	Canton 1 402201	22,300	VILLAGE TAXABLE VALUE		119,000		
Remus Seda V	FRNT 81.00 DPTH 138.00	119,000	COUNTY TAXABLE VALUE		119,000		
5 Farmer St	BANK8888869		TOWN TAXABLE VALUE		119,000		
Canton, NY 13617	EAST-0283385 NRTH-1677215		SCHOOL TAXABLE VALUE		89,000		
	DEED BOOK 2009 PG-11690						
	FULL MARKET VALUE	119,000					
***** 88.035-3-8 *****							
3 Farmer St							1- 16-12
88.035-3-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Ladouceur Robert	Canton 1 402201	22,300	VILLAGE TAXABLE VALUE		145,800		
Ladouceur Gena	FRNT 81.00 DPTH 139.00	145,800	COUNTY TAXABLE VALUE		145,800		
3 Farmer St	BANK8888209		TOWN TAXABLE VALUE		145,800		
Canton, NY 13617	EAST-0283391 NRTH-1677129		SCHOOL TAXABLE VALUE		115,800		
	DEED BOOK 1999 PG-15441						
	FULL MARKET VALUE	145,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 96
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-3-9 *****							
1 Farmer St						1- 69- 4	
88.035-3-9	210 1 Family Res		VILLAGE TAXABLE VALUE	114,000			
Jenseth Richard H	Canton 1 402201	23,300	COUNTY TAXABLE VALUE	114,000			
Raffel-Jenseth Suzanne M	FRNT 90.00 DPTH 138.00	114,000	TOWN TAXABLE VALUE	114,000			
9 Jay St	EAST-0283400 NRTH-1677044		SCHOOL TAXABLE VALUE	114,000			
Canton, NY 13617	DEED BOOK 2011 PG-6585						
	FULL MARKET VALUE	114,000					
***** 88.035-3-10 *****							
35 Judson St						1- 5-14	
88.035-3-10	210 1 Family Res		VILLAGE TAXABLE VALUE	127,400			
Wheeler Kristina Petty	Canton 1 402201	18,500	COUNTY TAXABLE VALUE	127,400			
Wheeler Michael	FRNT 71.00 DPTH	127,400	TOWN TAXABLE VALUE	127,400			
10 Turner St	ACRES 0.28		SCHOOL TAXABLE VALUE	127,400			
Salem, MA 01970	EAST-0283448 NRTH-1676920						
	DEED BOOK 2010 PG-11766						
	FULL MARKET VALUE	127,400					
***** 88.035-3-11 *****							
33 Judson St						1- 42-13	
88.035-3-11	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Matteson Robert	Canton 1 402201	18,600	Vet - Wart 41123	0	0	15,000	0
Matteson Betsey	FRNT 71.00 DPTH 175.00	126,000	Vet - Wart 41127	12,000	0	0	0
33 Judson St	ACRES 0.28		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	EAST-0283381 NRTH-1676917		VILLAGE TAXABLE VALUE		114,000		
	DEED BOOK 772 PG-569		COUNTY TAXABLE VALUE		114,000		
	FULL MARKET VALUE	126,000	TOWN TAXABLE VALUE		111,000		
			SCHOOL TAXABLE VALUE		63,800		
***** 88.035-3-12 *****							
31 Judson St						1- 17- 6	
88.035-3-12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Manders Steven	Canton 1 402201	18,300	VILLAGE TAXABLE VALUE		124,200		
Manders Julie	FRNT 71.00 DPTH 165.00	124,200	COUNTY TAXABLE VALUE		124,200		
31 Judson St	BANK8888869		TOWN TAXABLE VALUE		124,200		
Canton, NY 13617	EAST-0283300 NRTH-1676911		SCHOOL TAXABLE VALUE		94,200		
	DEED BOOK 1060 PG-857						
	FULL MARKET VALUE	124,200					
***** 88.035-3-13 *****							
29 Judson St						1- 43-13	
88.035-3-13	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
McGee Dellice M (Trust)	Canton 1 402201	18,300	Vet - Wart 41123	0	0	15,000	0
29 Judson St	FRNT 71.00 DPTH 165.00	106,300	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0283233 NRTH-1676904		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2000 PG-14112		VILLAGE TAXABLE VALUE		94,300		
	FULL MARKET VALUE	106,300	COUNTY TAXABLE VALUE		94,300		
			TOWN TAXABLE VALUE		91,300		
			SCHOOL TAXABLE VALUE		44,100		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 97
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-3-14 *****							
2	Cleaveland Av						1- 38-12
88.035-3-14	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Lawrence Mary	Canton 1 402201	23,300	VILLAGE TAXABLE VALUE		113,400		
2 Cleaveland St	FRNT 90.00 DPTH 141.00	113,400	COUNTY TAXABLE VALUE		113,400		
Canton, NY 13617	BANK8888173		TOWN TAXABLE VALUE		113,400		
	EAST-0283255 NRTH-1677034		SCHOOL TAXABLE VALUE		83,400		
	DEED BOOK 2009 PG-19096						
	FULL MARKET VALUE	113,400					
***** 88.035-3-15 *****							
4	Cleaveland Av						1- 12-12
88.035-3-15	210 1 Family Res		Vet Chg of 41003	0	0	33,752	0
Carson Barry	Canton 1 402201	24,200	Vet Chg of 41007	33,752	0	0	0
Carson Patricia	FRNT 100.00 DPTH 139.00	156,500	Vet Pro Ra 41112	0	28,831	0	0
4 Cleaveland Ave	EAST-0283246 NRTH-1677131		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 565 PG-00468		VILLAGE TAXABLE VALUE		122,748		
	FULL MARKET VALUE	156,500	COUNTY TAXABLE VALUE		127,669		
			TOWN TAXABLE VALUE		122,748		
			SCHOOL TAXABLE VALUE		126,500		
***** 88.035-3-16 *****							
6	Cleaveland Av						1- 23- 7
88.035-3-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Ardito Marilyn	Canton 1 402201	22,700	VILLAGE TAXABLE VALUE		105,500		
6 Cleaveland Ave	FRNT 86.00 DPTH 138.00	105,500	COUNTY TAXABLE VALUE		105,500		
Canton, NY 13617	BANK8888209		TOWN TAXABLE VALUE		105,500		
	EAST-0283238 NRTH-1677227		SCHOOL TAXABLE VALUE		75,500		
	DEED BOOK 2010 PG-111						
	FULL MARKET VALUE	105,500					
***** 88.035-3-17 *****							
8	Cleaveland Av						1- 31-15
88.035-3-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Shaver Tyler	Canton 1 402201	22,600	VILLAGE TAXABLE VALUE		110,000		
8 Cleaveland Ave	FRNT 86.00 DPTH 137.00	110,000	COUNTY TAXABLE VALUE		110,000		
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE		110,000		
	EAST-0283229 NRTH-1677312		SCHOOL TAXABLE VALUE		80,000		
	DEED BOOK 2011 PG-17323						
	FULL MARKET VALUE	110,000					
***** 88.035-3-18.1 *****							
10	Cleaveland Av						1- 36- 6. 1
88.035-3-18.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Wheeler Robert	Canton 1 402201	26,400	VILLAGE TAXABLE VALUE		124,000		
Wheeler Allison	FRNT 137.00 DPTH 134.00	124,000	COUNTY TAXABLE VALUE		124,000		
10 Cleaveland Ave	EAST-0283225 NRTH-1677405		TOWN TAXABLE VALUE		124,000		
Canton, NY 13617	DEED BOOK 1020 PG-00096		SCHOOL TAXABLE VALUE		94,000		
	FULL MARKET VALUE	124,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 98
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-3-19.1 *****							
	12 Cleaveland Av						1- 62- 5.1
88.035-3-19.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Bommer Michael RW Trustee	Canton 1 402201	29,300	Vet - Wart 41123	0	0	15,000	0
Bommer Elizabeth R Trustee	FRNT 177.00 DPTH 134.00	169,000	Vet - Wart 41127	12,000	0	0	0
% Elizabeth Reese Bommer Trust	EAST-0283205 NRTH-1677595		Basic Star 41854	0	0	0	30,000
1300 Benjamin Franklin Dr #806	DEED BOOK 2007 PG-22177		VILLAGE TAXABLE VALUE		157,000		
Sarasota, FL 34236	FULL MARKET VALUE	169,000	COUNTY TAXABLE VALUE		157,000		
			TOWN TAXABLE VALUE		154,000		
			SCHOOL TAXABLE VALUE		139,000		
PRIOR OWNER ON 3/01/2012							
Bommer Michael RW Trustee							
***** 88.035-3-20 *****							
	16 Cleaveland Ave						1- 34-10
88.035-3-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hill Nathan J	Canton 1 402201	23,700	VILLAGE TAXABLE VALUE		123,000		
16 Cleaveland Ave	FRNT 100.00 DPTH 133.00	123,000	COUNTY TAXABLE VALUE		123,000		
Canton, NY 13617	BANK8888173		TOWN TAXABLE VALUE		123,000		
	EAST-0283194 NRTH-1677714		SCHOOL TAXABLE VALUE		93,000		
	DEED BOOK 2010 PG-8270						
	FULL MARKET VALUE	123,000					
***** 88.035-3-21 *****							
	18 Cleaveland Ave						1- 17-14
88.035-3-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Leonard W James	Canton 1 402201	23,700	VILLAGE TAXABLE VALUE		132,000		
18 Cleaveland Ave	FRNT 100.00 DPTH 133.00	132,000	COUNTY TAXABLE VALUE		132,000		
Canton, NY 13617	EAST-0283183 NRTH-1677814		TOWN TAXABLE VALUE		132,000		
	DEED BOOK 2008 PG-18401		SCHOOL TAXABLE VALUE		102,000		
	FULL MARKET VALUE	132,000					
***** 88.035-3-22 *****							
	20 Cleaveland Av						1- 52-12
88.035-3-22	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Casey Lawrence D	Canton 1 402201	25,100	VILLAGE TAXABLE VALUE		125,000		
20 Cleaveland Ave	FRNT 107.00 DPTH	125,000	COUNTY TAXABLE VALUE		125,000		
Canton, NY 13617	ACRES 0.42		TOWN TAXABLE VALUE		125,000		
	EAST-0283173 NRTH-1677929		SCHOOL TAXABLE VALUE		95,000		
	DEED BOOK 1999 PG-1266						
	FULL MARKET VALUE	125,000					
***** 88.035-4-1 *****							
	Judson St						1- 23-15.2
88.035-4-1	120 Field crops		VILLAGE TAXABLE VALUE		14,300		
Howe Reale Inc	Canton 1 402201	14,300	COUNTY TAXABLE VALUE		14,300		
49 Judson St Apt 30	FRNT 90.00 DPTH	14,300	TOWN TAXABLE VALUE		14,300		
Canton, NY 13617	ACRES 14.30		SCHOOL TAXABLE VALUE		14,300		
	EAST-0284181 NRTH-1677660						
	DEED BOOK 1015 PG-00456						
	FULL MARKET VALUE	14,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 99
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-3 *****							
	85 Judson St						1- 2-12
88.035-4-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Basu Chandreyi	Canton 1 402201	25,800	VILLAGE TAXABLE VALUE		155,000		
85 Judson St	ACRES 1.00	155,000	COUNTY TAXABLE VALUE		155,000		
Canton, NY 13617	EAST-0284916 NRTH-1677638		TOWN TAXABLE VALUE		155,000		
	DEED BOOK 2011 PG-11754		SCHOOL TAXABLE VALUE		125,000		
	FULL MARKET VALUE	155,000					
***** 88.035-4-4 *****							
	81 Judson St						1- 63- 8
88.035-4-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Schwartz Alan M	Canton 1 402201	22,800	VILLAGE TAXABLE VALUE		143,500		
Schwartz Ginny B	FRNT 103.00 DPTH	143,500	COUNTY TAXABLE VALUE		143,500		
81 Judson St	ACRES 0.84		TOWN TAXABLE VALUE		143,500		
Canton, NY 13617	EAST-0284823 NRTH-1677560		SCHOOL TAXABLE VALUE		113,500		
	DEED BOOK 00973 PG-00082						
	FULL MARKET VALUE	143,500					
***** 88.035-4-5 *****							
	79 Judson St						1- 39- 6
88.035-4-5	210 1 Family Res		Vet Chg of 41003	0	0	13,500	0
Leonard Dorothy T (LU)	Canton 1 402201	19,700	Vet Chg of 41007	13,500	0	0	0
James Leonard	FRNT 66.00 DPTH 480.00	152,000	Vet Pro Ra 41112	0	10,731	0	0
18 Cleaveland Ave	EAST-0284699 NRTH-1677592		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 2004 PG-9789		VILLAGE TAXABLE VALUE		138,500		
	FULL MARKET VALUE	152,000	COUNTY TAXABLE VALUE		141,269		
			TOWN TAXABLE VALUE		138,500		
			SCHOOL TAXABLE VALUE		122,000		
***** 88.035-4-6 *****							
	77 Judson St						1- 21- 8
88.035-4-6	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Dudley Richard	Canton 1 402201	22,400	VILLAGE TAXABLE VALUE		136,000		
Dudley Martha	FRNT 106.00 DPTH 216.00	136,000	COUNTY TAXABLE VALUE		136,000		
77 Judson St	EAST-0284719 NRTH-1677415		TOWN TAXABLE VALUE		136,000		
Canton, NY 13617	DEED BOOK 841 PG-00369		SCHOOL TAXABLE VALUE		73,800		
	FULL MARKET VALUE	136,000					
***** 88.035-4-7 *****							
	73 Judson St						1- 16- 1
88.035-4-7	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Greguire Harlow	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		98,800		
Greguire Danielle S	FRNT 76.00 DPTH 217.00	98,800	COUNTY TAXABLE VALUE		98,800		
73 Judson St	EAST-0284627 NRTH-1677370		TOWN TAXABLE VALUE		98,800		
Canton, NY 13617	DEED BOOK 2010 PG-2289		SCHOOL TAXABLE VALUE		36,600		
	FULL MARKET VALUE	98,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 100
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-8 *****							
	71 Judson St						1- 75- 2
88.035-4-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
O'Neill Kelly	Canton 1 402201	19,300	VILLAGE TAXABLE VALUE		126,000		
O'Neill Terra	FRNT 69.00 DPTH 217.00	126,000	COUNTY TAXABLE VALUE		126,000		
71 Judson St	BANK8888830		TOWN TAXABLE VALUE		126,000		
Canton, NY 13617	EAST-0284574 NRTH-1677319		SCHOOL TAXABLE VALUE		96,000		
	DEED BOOK 2003 PG-18898						
	FULL MARKET VALUE	126,000					
***** 88.035-4-9.1 *****							
	65 Judson St						1- 63- 7
88.035-4-9.1	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Smith Kenneth (LU) F	Canton 1 402201	16,800	Vet - Comb 41133	0	0	25,000	0
Peters Judith M	FRNT 76.00 DPTH 179.50	127,400	Vet - Comb 41137	20,000	0	0	0
%Andrew M Hochberg, PC	EAST-0284414 NRTH-1677183		Enhanced S 41834	0	0	0	62,200
122 North St Ste 301	DEED BOOK 2001 PG-3459		VILLAGE TAXABLE VALUE		107,400		
Pittsfield, MA 01201	FULL MARKET VALUE	127,400	COUNTY TAXABLE VALUE		107,400		
			TOWN TAXABLE VALUE		102,400		
			SCHOOL TAXABLE VALUE		65,200		
***** 88.035-4-10 *****							
	61 Judson St						1- 9-11
88.035-4-10	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Springer Jayson S	Canton 1 402201	19,000	VILLAGE TAXABLE VALUE		105,000		
61 Judson St	FRNT 66.00 DPTH 215.00	105,000	COUNTY TAXABLE VALUE		105,000		
Canton, NY 13617	BANK8888173		TOWN TAXABLE VALUE		105,000		
	EAST-0284296 NRTH-1677130		SCHOOL TAXABLE VALUE		75,000		
	DEED BOOK 2010 PG-4299						
	FULL MARKET VALUE	105,000					
***** 88.035-4-11 *****							
	59 Judson St						1- 29- 7
88.035-4-11	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Roberts Glenn O	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		150,000		
Roberts Jill A	FRNT 85.00 DPTH 215.00	150,000	COUNTY TAXABLE VALUE		150,000		
59 Judson St	BANK8888173		TOWN TAXABLE VALUE		150,000		
Canton, NY 13617	EAST-0284247 NRTH-1677084		SCHOOL TAXABLE VALUE		120,000		
	DEED BOOK 2009 PG-6918						
	FULL MARKET VALUE	150,000					
***** 88.035-4-12 *****							
	57 Judson St						1- 67- 2
88.035-4-12	210 1 Family Res		VILLAGE TAXABLE VALUE		130,000		
Momot Lillian Elaine	Canton 1 402201	21,000	COUNTY TAXABLE VALUE		130,000		
PO Box 47	FRNT 85.00 DPTH 223.00	130,000	TOWN TAXABLE VALUE		130,000		
Lyon Mountain, NY 12952	EAST-0284193 NRTH-1677036		SCHOOL TAXABLE VALUE		130,000		
	DEED BOOK 896 PG-00589						
	FULL MARKET VALUE	130,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 101
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-13 *****							
	55 Judson St						1- 9- 3
88.035-4-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Creurer Troy R	Canton 1 402201	19,800	Solar Ener 49500	8,100	8,100	8,100	8,100
Creurer Suzanne	FRNT 96.00 DPTH 260.00	128,000	VILLAGE TAXABLE VALUE				119,900
55 Judson St	EAST-0284132 NRTH-1677019		COUNTY TAXABLE VALUE				119,900
Canton, NY 13617	DEED BOOK 2001 PG-14518		TOWN TAXABLE VALUE				119,900
	FULL MARKET VALUE	128,000	SCHOOL TAXABLE VALUE				89,900
***** 88.035-4-14 *****							
	47,49 Judson St						1- 32-14
88.035-4-14	411 Apartment		VILLAGE TAXABLE VALUE		1415,000		
Howe Reale Inc	Canton 1 402201	48,000	COUNTY TAXABLE VALUE		1415,000		
49 Judson St Apt 30	ACRES 3.30	1415,000	TOWN TAXABLE VALUE		1415,000		
Canton, NY 13617	EAST-0284001 NRTH-1677196		SCHOOL TAXABLE VALUE		1415,000		
	DEED BOOK 1015 PG-00456		FULL MARKET VALUE	1415,000			
***** 88.035-4-15 *****							
	45 Judson St						1- 32-13
88.035-4-15	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Goldberg Rita	Canton 1 402201	19,900	VILLAGE TAXABLE VALUE		162,000		
45 Judson St	FRNT 71.00 DPTH 264.00	162,000	COUNTY TAXABLE VALUE		162,000		
Canton, NY 13617	EAST-0283894 NRTH-1677010		TOWN TAXABLE VALUE		162,000		
	DEED BOOK 1026 PG-00878		SCHOOL TAXABLE VALUE		132,000		
	FULL MARKET VALUE	162,000					
***** 88.035-4-16 *****							
	43 Judson St						1- 63- 6
88.035-4-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Maisonneuve John	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		175,000		
Chiba Yoko	FRNT 71.00 DPTH 291.00	175,000	COUNTY TAXABLE VALUE		175,000		
43 Judson St	EAST-0283829 NRTH-1677001		TOWN TAXABLE VALUE		175,000		
Canton, NY 13617	DEED BOOK 2000 PG-11506		SCHOOL TAXABLE VALUE		145,000		
	FULL MARKET VALUE	175,000					
***** 88.035-4-17 *****							
	41 Judson St						1- 69-10
88.035-4-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Draper Alan	Canton 1 402201	22,500	VILLAGE TAXABLE VALUE		173,500		
Ellis Patricia	FRNT 99.00 DPTH 314.00	173,500	COUNTY TAXABLE VALUE		173,500		
41 Judson St	EAST-0283741 NRTH-1677037		TOWN TAXABLE VALUE		173,500		
Canton, NY 13617	DEED BOOK 2006 PG-11893		SCHOOL TAXABLE VALUE		143,500		
	FULL MARKET VALUE	173,500					
***** 88.035-4-18 *****							
	39 Judson St						1- 72-11
88.035-4-18	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Wells Christopher R	Canton 1 402201	16,400	VILLAGE TAXABLE VALUE		156,600		
Wells Kathleen M	FRNT 93.00 DPTH 108.00	156,600	COUNTY TAXABLE VALUE		156,600		
39 Judson St	BANK8888869		TOWN TAXABLE VALUE		156,600		
Canton, NY 13617	EAST-0283652 NRTH-1676914		SCHOOL TAXABLE VALUE		126,600		
	DEED BOOK 1999 PG-11859		FULL MARKET VALUE	156,600			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 102
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-19 *****							
	37 Judson St						1- 36- 5
88.035-4-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dalton Michael E	Canton 1 402201	15,100	VILLAGE TAXABLE VALUE		123,100		
Dalton Joyce A	FRNT 72.00 DPTH 108.00	123,100	COUNTY TAXABLE VALUE		123,100		
37 Judson St	BANK8888869		TOWN TAXABLE VALUE		123,100		
Canton, NY 13617	EAST-0283571 NRTH-1676905		SCHOOL TAXABLE VALUE		93,100		
	DEED BOOK 993 PG-00585						
	FULL MARKET VALUE	123,100					
***** 88.035-4-20 *****							
	4 Farmer St						1- 36- 4
88.035-4-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rasmussen Don	Canton 1 402201	18,400	VILLAGE TAXABLE VALUE		133,800		
Rasmussen Judith	FRNT 54.00 DPTH 165.00	133,800	COUNTY TAXABLE VALUE		133,800		
4 Farmer St	EAST-0283611 NRTH-1676990		TOWN TAXABLE VALUE		133,800		
Canton, NY 13617	DEED BOOK 934 PG-00224		SCHOOL TAXABLE VALUE		103,800		
	FULL MARKET VALUE	133,800					
***** 88.035-4-21 *****							
	6 Farmer St						1- 18- 14
88.035-4-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dalton Thomas	Canton 1 402201	24,100	VILLAGE TAXABLE VALUE		127,400		
Dalton Joan	FRNT 74.00 DPTH 190.00	127,400	COUNTY TAXABLE VALUE		127,400		
6 Farmer St	EAST-0283600 NRTH-1677055		TOWN TAXABLE VALUE		127,400		
Canton, NY 13617	DEED BOOK 869 PG-00265		SCHOOL TAXABLE VALUE		97,400		
	FULL MARKET VALUE	127,400					
***** 88.035-4-22 *****							
	8 Farmer St						1- 43- 3
88.035-4-22	210 1 Family Res		Vet Chg of 41003	0	0	27,523	0
Mayhew Mary Rita	Canton 1 402201	23,700	Vet Chg of 41007	27,523	0	0	0
8 Farmer St	FRNT 75.00 DPTH 165.00	118,800	Vet Pro Ra 41112	0	27,083	0	0
Canton, NY 13617	EAST-0283604 NRTH-1677125		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 785 PG-00379		VILLAGE TAXABLE VALUE		91,277		
	FULL MARKET VALUE	118,800	COUNTY TAXABLE VALUE		91,717		
			TOWN TAXABLE VALUE		91,277		
			SCHOOL TAXABLE VALUE		56,600		
***** 88.035-4-23 *****							
	10 Farmer St						1- 63- 1
88.035-4-23	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Ames Ryan J	Canton 1 402201	28,400	VILLAGE TAXABLE VALUE		190,700		
Ames Kristen J	FRNT 100.00 DPTH 262.00	190,700	COUNTY TAXABLE VALUE		190,700		
10 Farmer St	BANK8888830		TOWN TAXABLE VALUE		190,700		
Canton, NY 13617	EAST-0283635 NRTH-1677218		SCHOOL TAXABLE VALUE		160,700		
	DEED BOOK 2010 PG-19478						
	FULL MARKET VALUE	190,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 103
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-24 *****							
	14 Farmer St						1- 37-12
88.035-4-24	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hull William Brooks	Canton 1 402201	29,200	VILLAGE TAXABLE VALUE		88,800		
14 Farmer St	FRNT 110.00 DPTH 289.00	88,800	COUNTY TAXABLE VALUE		88,800		
Canton, NY 13617	EAST-0283623 NRTH-1677323		TOWN TAXABLE VALUE		88,800		
	DEED BOOK 2001 PG-3251		SCHOOL TAXABLE VALUE		58,800		
	FULL MARKET VALUE	88,800					
***** 88.035-4-25 *****							
	16 Farmer St						1- 72- 5
88.035-4-25	210 1 Family Res		VILLAGE TAXABLE VALUE		140,500		
Whalen Robert	Canton 1 402201	29,200	COUNTY TAXABLE VALUE		140,500		
Whalen Elizabeth	FRNT 110.00 DPTH 289.00	140,500	TOWN TAXABLE VALUE		140,500		
16 Farmer St	EAST-0283610 NRTH-1677437		SCHOOL TAXABLE VALUE		140,500		
Canton, NY 13617	DEED BOOK 617 PG-00511						
	FULL MARKET VALUE	140,500					
***** 88.035-4-26 *****							
	18 Farmer St						1- 11- 2
88.035-4-26	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rasmussen Katherine M	Canton 1 402201	27,100	VILLAGE TAXABLE VALUE		128,000		
18 Farmer St	FRNT 90.00 DPTH 268.00	128,000	COUNTY TAXABLE VALUE		128,000		
Canton, NY 13617	ACRES 0.60 BANK8888173		TOWN TAXABLE VALUE		128,000		
	EAST-0283604 NRTH-1677529		SCHOOL TAXABLE VALUE		98,000		
	DEED BOOK 2004 PG-16176						
	FULL MARKET VALUE	128,000					
***** 88.035-4-27 *****							
	20 Farmer St						1- 73- 4
88.035-4-27	210 1 Family Res		Vet Chg of 41003	0	0	75,008	0
Wilder Family (Trust)	Canton 1 402201	26,700	Vet Chg of 41007	75,008	0	0	0
PO Box 45	FRNT 85.00 DPTH 264.00	156,600	Vet Pro Ra 41112	0	58,431	0	0
Canton, NY 13617	EAST-0283598 NRTH-1677616		VILLAGE TAXABLE VALUE		81,592		
	DEED BOOK 1059 PG-171		COUNTY TAXABLE VALUE		98,169		
	FULL MARKET VALUE	156,600	TOWN TAXABLE VALUE		81,592		
			SCHOOL TAXABLE VALUE		156,600		
***** 88.035-4-28 *****							
	22 Farmer St						1- 55- 9
88.035-4-28	210 1 Family Res		Vet Chg of 41003	0	0	49,505	0
Freego Pauline	Canton 1 402201	25,400	Vet Chg of 41007	49,505	0	0	0
22 Farmer St	FRNT 75.00 DPTH 264.00	121,000	Vet Pro Ra 41112	0	40,900	0	0
Canton, NY 13617	EAST-0283582 NRTH-1677697		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 988 PG-01041		VILLAGE TAXABLE VALUE		71,495		
	FULL MARKET VALUE	121,000	COUNTY TAXABLE VALUE		80,100		
			TOWN TAXABLE VALUE		71,495		
			SCHOOL TAXABLE VALUE		58,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 104
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-4-29 *****							
24 Farmer St							1- 61- 8
88.035-4-29	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Fenner Charles R Jr	Canton 1 402201	26,100	Vet - Comb 41133	0	0	25,000	0
24 Farmer St	FRNT 85.00 DPTH 264.00	205,000	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	BANK8888830		Basic Star 41854	0	0	0	30,000
	EAST-0283575 NRTH-1677777		VILLAGE TAXABLE VALUE		185,000		
	DEED BOOK 2006 PG-16314		COUNTY TAXABLE VALUE		185,000		
	FULL MARKET VALUE	205,000	TOWN TAXABLE VALUE		180,000		
			SCHOOL TAXABLE VALUE		175,000		
***** 88.035-4-30 *****							
26 Farmer St							1- 33- 7
88.035-4-30	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Jaskowski Michael J	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE		116,000		
Jaskowski Kristen E	FRNT 75.00 DPTH 264.00	116,000	COUNTY TAXABLE VALUE		116,000		
26 Farmer St	BANK8888830		TOWN TAXABLE VALUE		116,000		
Canton, NY 13617	EAST-0283567 NRTH-1677854		SCHOOL TAXABLE VALUE		86,000		
	DEED BOOK 2009 PG-6956						
	FULL MARKET VALUE	116,000					
***** 88.035-4-31 *****							
28 Farmer St							1- 10- 9
88.035-4-31	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rienbeck Judy A	Canton 1 402201	25,400	VILLAGE TAXABLE VALUE		130,000		
28 Farmer St	FRNT 75.00 DPTH 260.00	130,000	COUNTY TAXABLE VALUE		130,000		
Canton, NY 13617	EAST-0283556 NRTH-1677929		TOWN TAXABLE VALUE		130,000		
	DEED BOOK 2002 PG-21439		SCHOOL TAXABLE VALUE		100,000		
	FULL MARKET VALUE	130,000					
***** 88.035-4-32.1 *****							
67 Judson St							1- 23-15.1
88.035-4-32.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Flanagan Rosemary (LU)	Canton 1 402201	18,800	VILLAGE TAXABLE VALUE		191,000		
Attn: John Flanagan Jr	ACRES 1.21	191,000	COUNTY TAXABLE VALUE		191,000		
67 Judson St	EAST-0284435 NRTH-1677313		TOWN TAXABLE VALUE		191,000		
Canton, NY 13617	DEED BOOK 1052 PG-01045		SCHOOL TAXABLE VALUE		161,000		
	FULL MARKET VALUE	191,000					
***** 88.035-4-33 *****							
87 Judson St							1- 8- 3
88.035-4-33	210 1 Family Res		Vet Chg of 41003	0	0	75,008	0
Boise Anna	Canton 1 402201	21,000	Vet Chg of 41007	75,008	0	0	0
87 Judson St	FRNT 101.00 DPTH 179.00	118,000	Vet Pro Ra 41112	0	62,094	0	0
Canton, NY 13617	EAST-0285065 NRTH-1677616		Aged - Cou 41802	0	22,362	0	0
	DEED BOOK 725 PG-00085		Aged - Tow 41803	0	0	21,496	0
	FULL MARKET VALUE	118,000	Aged - Sch 41804	15,047	0	0	41,300
			Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		27,945		
			COUNTY TAXABLE VALUE		33,544		
			TOWN TAXABLE VALUE		21,496		
			SCHOOL TAXABLE VALUE		14,500		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 105
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-4-34 *****					
	89 Judson St				1- 34-12
88.035-4-34	210 1 Family Res		Basic Star 41854	0	30,000
Palmateer Daniel R	Canton 1 402201	24,800	VILLAGE TAXABLE VALUE	162,000	
Palmateer Nancy W	FRNT 150.00 DPTH 200.00	162,000	COUNTY TAXABLE VALUE	162,000	
89 Judson St	EAST-0285168 NRTH-1677690		TOWN TAXABLE VALUE	162,000	
Canton, NY 13617	DEED BOOK 1024 PG-00266		SCHOOL TAXABLE VALUE	132,000	
	FULL MARKET VALUE	162,000			
***** 88.035-5-1 *****					
	78 Judson St				1- 71- 5
88.035-5-1	210 1 Family Res		Basic Star 41854	0	30,000
Lapinski Gregory J	Canton 1 402201	19,300	VILLAGE TAXABLE VALUE	125,000	
Lapinski Margaret	FRNT 83.00 DPTH 165.00	125,000	COUNTY TAXABLE VALUE	125,000	
78 Judson St	EAST-0284915 NRTH-1677251		TOWN TAXABLE VALUE	125,000	
Canton, NY 13617	DEED BOOK 1073 PG-890		SCHOOL TAXABLE VALUE	95,000	
	FULL MARKET VALUE	125,000			
***** 88.035-5-2 *****					
	76 Judson St				1- 52- 2
88.035-5-2	210 1 Family Res		VILLAGE TAXABLE VALUE	130,000	
Reome Jean P	Canton 1 402201	17,700	COUNTY TAXABLE VALUE	130,000	
LaClair June P	FRNT 65.00 DPTH 165.00	130,000	TOWN TAXABLE VALUE	130,000	
44 Parker Ave	EAST-0284854 NRTH-1677213		SCHOOL TAXABLE VALUE	130,000	
Massena, NY 13662	DEED BOOK 2011 PG-3805				
	FULL MARKET VALUE	130,000			
***** 88.035-5-3 *****					
	74 Judson St				1- 8- 2
88.035-5-3	210 1 Family Res		Basic Star 41854	0	30,000
Wallace James	Canton 1 402201	17,700	VILLAGE TAXABLE VALUE	173,500	
Wallace Judith	FRNT 65.00 DPTH 165.00	173,500	COUNTY TAXABLE VALUE	173,500	
74 Judson St	EAST-0284798 NRTH-1677175		TOWN TAXABLE VALUE	173,500	
Canton, NY 13617	DEED BOOK 892 PG-00159		SCHOOL TAXABLE VALUE	143,500	
	FULL MARKET VALUE	173,500			
***** 88.035-5-4 *****					
	72 Judson St				1- 18- 3
88.035-5-4	210 1 Family Res		Vet - Wart 41122	0	0
Grant Brett	Canton 1 402201	18,100	Vet - Wart 41123	0	15,000
Grant Lynella	FRNT 66.00 DPTH 200.00	106,900	Vet - Wart 41127	12,000	0
72 Judson St	EAST-0284744 NRTH-1677133		Basic Star 41854	0	30,000
Canton, NY 13617	DEED BOOK 959 PG-00696		VILLAGE TAXABLE VALUE	94,900	
	FULL MARKET VALUE	106,900	COUNTY TAXABLE VALUE	94,900	
			TOWN TAXABLE VALUE	91,900	
			SCHOOL TAXABLE VALUE	76,900	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 106
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-5-5	70 Judson St				88.035-5-5		1- 61-15
Sergi Sam	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Patsi Sergi	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		98,300		
6445 County Route 27	FRNT 65.00 DPTH 177.00	98,300	COUNTY TAXABLE VALUE		98,300		
Canton, NY 13617	EAST-0284691 NRTH-1677093		TOWN TAXABLE VALUE		98,300		
	DEED BOOK 852 PG-00444		SCHOOL TAXABLE VALUE		68,300		
	FULL MARKET VALUE	98,300					

88.035-5-6	68 Judson St				88.035-5-6		1- 62- 4
Mahoney Michael P	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mahoney Pamela A	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		152,000		
68 Judson St	FRNT 65.00 DPTH 177.00	152,000	COUNTY TAXABLE VALUE		152,000		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		152,000		
	EAST-0284636 NRTH-1677060		SCHOOL TAXABLE VALUE		122,000		
	DEED BOOK 1109 PG-427						
	FULL MARKET VALUE	152,000					

88.035-5-7	66 Judson St				88.035-5-7		1- 51- 6
Dixon Benjamin R	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dixon Emily H	Canton 1 402201	17,200	VILLAGE TAXABLE VALUE		160,000		
66 Judson St	FRNT 66.00 DPTH 152.00	160,000	COUNTY TAXABLE VALUE		160,000		
Canton, NY 13617	EAST-0284573 NRTH-1677033		TOWN TAXABLE VALUE		160,000		
	DEED BOOK 2006 PG-13262		SCHOOL TAXABLE VALUE		130,000		
	FULL MARKET VALUE	160,000					

88.035-5-8	64 Judson St				88.035-5-8		1- 23-14
Watts Christopher M	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Caldwell Kathryn M	Canton 1 402201	13,300	VILLAGE TAXABLE VALUE		115,600		
64 Judson St	FRNT 66.00 DPTH 112.00	115,600	COUNTY TAXABLE VALUE		115,600		
Canton, NY 13617	BANK8888870		TOWN TAXABLE VALUE		115,600		
	EAST-0284500 NRTH-1677019		SCHOOL TAXABLE VALUE		85,600		
	DEED BOOK 2004 PG-322						
	FULL MARKET VALUE	115,600					

88.035-5-9	26 Pleasant St				88.035-5-9		1- 71-11
Kelly Jason W	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
26 Pleasant St	Canton 1 402201	10,800	Vet - Comb 41133	0	0	22,500	0
Canton, NY 13617	FRNT 63.00 DPTH 66.00	90,000	Vet - Comb 41137	20,000	0	0	0
	BANK8888870		Basic Star 41854	0	0	0	30,000
	EAST-0284538 NRTH-1676959		VILLAGE TAXABLE VALUE		70,000		
	DEED BOOK 2008 PG-3240		COUNTY TAXABLE VALUE		70,000		
	FULL MARKET VALUE	90,000	TOWN TAXABLE VALUE		67,500		
			SCHOOL TAXABLE VALUE		60,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 107
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.035-5-10 *****						
	24 Pleasant St					1- 47- 4
88.035-5-10	210 1 Family Res		Basic Star 41854	0	0	30,000
Martin Daniel	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		124,200	
Martin Deborah	FRNT 75.00 DPTH 132.00	124,200	COUNTY TAXABLE VALUE		124,200	
24 Pleasant St	EAST-0284602 NRTH-1676920		TOWN TAXABLE VALUE		124,200	
Canton, NY 13617	DEED BOOK 932 PG-00335		SCHOOL TAXABLE VALUE		94,200	
	FULL MARKET VALUE	124,200				
***** 88.035-5-11 *****						
	22 Pleasant St					1- 5- 8
88.035-5-11	210 1 Family Res		Basic Star 41854	0	0	30,000
King Barbara J	Canton 1 402201	13,700	VILLAGE TAXABLE VALUE		104,000	
22 Pleasant St	FRNT 47.00 DPTH 138.00	104,000	COUNTY TAXABLE VALUE		104,000	
Canton, NY 13617	EAST-0284633 NRTH-1676864		TOWN TAXABLE VALUE		104,000	
	DEED BOOK 2002 PG-12955		SCHOOL TAXABLE VALUE		74,000	
	FULL MARKET VALUE	104,000				
***** 88.035-5-12 *****						
	20 Pleasant St					1- 46- 3
88.035-5-12	210 1 Family Res		Enhanced S 41834	0	0	62,200
Meng Constance (LU)	Canton 1 402201	12,600	VILLAGE TAXABLE VALUE		64,500	
20 Pleasant St	FRNT 40.00 DPTH 140.00	64,500	COUNTY TAXABLE VALUE		64,500	
Canton, NY 13617	EAST-0284655 NRTH-1676827		TOWN TAXABLE VALUE		64,500	
	DEED BOOK 2010 PG-4971		SCHOOL TAXABLE VALUE		2,300	
	FULL MARKET VALUE	64,500				
***** 88.035-5-13.1 *****						
	18 Pleasant St					1- 43- 1
88.035-5-13.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Coakley William	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		129,600	
Coakley Carol	FRNT 145.00 DPTH	129,600	COUNTY TAXABLE VALUE		129,600	
18 Pleasant St	ACRES 0.45		TOWN TAXABLE VALUE		129,600	
Canton, NY 13617	EAST-0284704 NRTH-1676756		SCHOOL TAXABLE VALUE		99,600	
	DEED BOOK 1065 PG-632					
	FULL MARKET VALUE	129,600				
***** 88.035-5-15 *****						
	21 Pleasant St					1- 36-15
88.035-5-15	210 1 Family Res		VILLAGE TAXABLE VALUE		118,800	
MacArthur Peter W	Canton 1 402201	18,600	COUNTY TAXABLE VALUE		118,800	
MacArthur Martha K	FRNT 225.00 DPTH	118,800	TOWN TAXABLE VALUE		118,800	
21 Pleasant St	ACRES 1.00		SCHOOL TAXABLE VALUE		118,800	
Canton, NY 13617	EAST-0284489 NRTH-1676686					
	DEED BOOK 2010 PG-17302					
	FULL MARKET VALUE	118,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 108
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-5-16 *****							
88.035-5-16	23 Pleasant St						1- 77- 9
Olesker Ronnie M	210 1 Family Res		Basic Star 41854	0	0	0	30,000
23 Pleasant St	Canton 1 402201	16,500	VILLAGE TAXABLE VALUE		125,000		
Canton, NY 13617	FRNT 60.00 DPTH 150.00	125,000	COUNTY TAXABLE VALUE		125,000		
	EAST-0284443 NRTH-1676821		TOWN TAXABLE VALUE		125,000		
	DEED BOOK 2010 PG-4282		SCHOOL TAXABLE VALUE		95,000		
	FULL MARKET VALUE	125,000					
***** 88.035-5-17 *****							
88.035-5-17	25 Pleasant St						1- 61- 5
Williams Gertrude E	210 1 Family Res		Vet Chg of 41003	0	0	15,002	0
3 Pine St	Canton 1 402201	14,100	Vet Chg of 41007	15,002	0	0	0
Norwood, NY 13668	FRNT 50.00 DPTH 132.00	75,600	Vet Pro Ra 41112	0	11,591	0	0
	EAST-0284417 NRTH-1676867		Aged - Tow 41803	0	0	30,299	0
	DEED BOOK 2009 PG-8089		Aged - Co 41805	12,120	12,802	0	15,120
	FULL MARKET VALUE	75,600	Enhanced S 41834	0	0	0	60,480
			VILLAGE TAXABLE VALUE		48,478		
			COUNTY TAXABLE VALUE		51,207		
			TOWN TAXABLE VALUE		30,299		
			SCHOOL TAXABLE VALUE		0		
***** 88.035-5-18 *****							
88.035-5-18	62 Judson St						1- 34- 1
Coviello Ted	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Wood Verlee	Canton 1 402201	14,300	VILLAGE TAXABLE VALUE		113,000		
62 Judson St	FRNT 70.00 DPTH 100.00	113,000	COUNTY TAXABLE VALUE		113,000		
Canton, NY 13617	EAST-0284405 NRTH-1676947		TOWN TAXABLE VALUE		113,000		
	DEED BOOK 1081 PG-529		SCHOOL TAXABLE VALUE		83,000		
	FULL MARKET VALUE	113,000					
***** 88.035-5-19 *****							
88.035-5-19	60 Judson St						1- 70- 8
Wisner Warren G (Trust)	210 1 Family Res		VILLAGE TAXABLE VALUE		74,000		
Wisner Shirley A (Trust)	Canton 1 402201	13,700	COUNTY TAXABLE VALUE		74,000		
1107 Northumberland St	FRNT 62.00 DPTH 100.00	74,000	TOWN TAXABLE VALUE		74,000		
Morristown, NY 13664	EAST-0284357 NRTH-1676914		SCHOOL TAXABLE VALUE		74,000		
	DEED BOOK 2006 PG-632						
	FULL MARKET VALUE	74,000					
***** 88.035-5-20 *****							
88.035-5-20	58 Judson St						1- 34-15
Ladd Brian C	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bos Margaret	Canton 1 402201	19,300	VILLAGE TAXABLE VALUE		115,600		
58 Judson St	FRNT 66.00 DPTH	115,600	COUNTY TAXABLE VALUE		115,600		
Canton, NY 13617	ACRES 0.41 BANK8888173		TOWN TAXABLE VALUE		115,600		
	EAST-0284335 NRTH-1676817		SCHOOL TAXABLE VALUE		85,600		
	DEED BOOK 1108 PG-457						
	FULL MARKET VALUE	115,600					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 109
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-5-21 *****							
	56 Judson St						1- 20- 5
88.035-5-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Degraff Judith L	Canton 1 402201	19,400	Solar Ener 49500	7,000	7,000	7,000	7,000
56 Judson St	FRNT 67.00 DPTH	122,000	VILLAGE TAXABLE VALUE		115,000		
Canton, NY 13617	ACRES 0.41		COUNTY TAXABLE VALUE		115,000		
	EAST-0284276 NRTH-1676791		TOWN TAXABLE VALUE		115,000		
	DEED BOOK 1117 PG-196		SCHOOL TAXABLE VALUE		85,000		
	FULL MARKET VALUE	122,000					
***** 88.035-5-22 *****							
	54 Judson St						1- 25- 1
88.035-5-22	215 1 Fam Res w/		Basic Star 41854	0	0	0	30,000
Pratt Kent F	Canton 1 402201	18,700	VILLAGE TAXABLE VALUE		140,400		
Pratt Margaret D	ACRES 1.10 BANK8888870	140,400	COUNTY TAXABLE VALUE		140,400		
54 Judson St	EAST-0284202 NRTH-1676673		TOWN TAXABLE VALUE		140,400		
Canton, NY 13617	DEED BOOK 2004 PG-12137		SCHOOL TAXABLE VALUE		110,400		
	FULL MARKET VALUE	140,400					
***** 88.035-5-23 *****							
	50 Judson St						1- 43-12
88.035-5-23	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dobson Douglas	Canton 1 402201	20,100	VILLAGE TAXABLE VALUE		113,400		
50 Judson St	FRNT 71.00 DPTH 345.00	113,400	COUNTY TAXABLE VALUE		113,400		
Canton, NY 13617	EAST-0284097 NRTH-1676658		TOWN TAXABLE VALUE		113,400		
	DEED BOOK 1054 PG-00094		SCHOOL TAXABLE VALUE		83,400		
	FULL MARKET VALUE	113,400					
***** 88.035-5-24 *****							
	48 Judson St						1- 64-11
88.035-5-24	210 1 Family Res		Vet Chg of 41003	0	0	75,008	0
Stafford John	Canton 1 402201	18,200	Vet Chg of 41007	75,008	0	0	0
Stafford Geraldine	FRNT 50.00 DPTH	106,500	Vet Pro Ra 41112	0	62,694	0	0
48 Judson St	ACRES 0.53		RPTL466_f 41690	0	3,000	3,000	3,000
Canton, NY 13617	EAST-0284028 NRTH-1676623		RPTL466_f 41697	3,000	0	0	0
	DEED BOOK 851 PG-00227		Enhanced S 41834	0	0	0	62,200
	FULL MARKET VALUE	106,500	VILLAGE TAXABLE VALUE		28,492		
			COUNTY TAXABLE VALUE		40,806		
			TOWN TAXABLE VALUE		28,492		
			SCHOOL TAXABLE VALUE		41,300		
***** 88.035-5-25 *****							
	46 Judson St						1- 34-11
88.035-5-25	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Walch Barry W	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE		142,000		
46 Judson St	FRNT 71.00 DPTH 162.00	142,000	COUNTY TAXABLE VALUE		142,000		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		142,000		
	EAST-0283971 NRTH-1676741		SCHOOL TAXABLE VALUE		112,000		
	DEED BOOK 2000 PG-6723						
	FULL MARKET VALUE	142,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 110
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-5-26 *****							
	44 Judson St						1- 50- 7
88.035-5-26	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Decoteau William	Canton 1 402201	16,000	VILLAGE TAXABLE VALUE		162,000		
Tent Tara	FRNT 53.00 DPTH	162,000	COUNTY TAXABLE VALUE		162,000		
44 Judson St	ACRES 0.20 BANK8888830		TOWN TAXABLE VALUE		162,000		
Canton, NY 13617	EAST-0283909 NRTH-1676737		SCHOOL TAXABLE VALUE		132,000		
	DEED BOOK 2006 PG-9310						
	FULL MARKET VALUE	162,000					
***** 88.035-5-27 *****							
	42 Judson St						1- 48- 6
88.035-5-27	210 1 Family Res		Vet Chg of 41003	0	0	75,008	0
McElhearn Hugh	Canton 1 402201	17,800	Vet Chg of 41007	75,008	0	0	0
McElhearn Sally	FRNT 85.00 DPTH	133,900	Vet Pro Ra 41112	0	58,925	0	0
42 Judson St	ACRES 0.26		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0283852 NRTH-1676732		VILLAGE TAXABLE VALUE		58,892		
	DEED BOOK 947 PG-00530		COUNTY TAXABLE VALUE		74,975		
	FULL MARKET VALUE	133,900	TOWN TAXABLE VALUE		58,892		
			SCHOOL TAXABLE VALUE		103,900		
***** 88.035-5-28 *****							
	14 Harrison St						1- 8- 6
88.035-5-28	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Proemm Klaus	Canton 1 402201	16,800	VILLAGE TAXABLE VALUE		86,400		
Kline Karen	FRNT 55.00 DPTH	86,400	COUNTY TAXABLE VALUE		86,400		
14 Harrison St	ACRES 0.23		TOWN TAXABLE VALUE		86,400		
Canton, NY 13617	EAST-0283909 NRTH-1676636		SCHOOL TAXABLE VALUE		56,400		
	DEED BOOK 1049 PG-00558						
	FULL MARKET VALUE	86,400					
***** 88.035-5-29 *****							
	12 Harrison St						1- 35-15
88.035-5-29	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Katz Esther	Canton 1 402201	16,200	VILLAGE TAXABLE VALUE		115,600		
12 Harrison St	FRNT 55.00 DPTH 159.00	115,600	COUNTY TAXABLE VALUE		115,600		
Canton, NY 13617	EAST-0283908 NRTH-1676582		TOWN TAXABLE VALUE		115,600		
	DEED BOOK 1112 PG-699		SCHOOL TAXABLE VALUE		53,400		
	FULL MARKET VALUE	115,600					
***** 88.035-5-30 *****							
	10 Harrison St						1- 37- 3
88.035-5-30	210 1 Family Res		VILLAGE TAXABLE VALUE		95,000		
Sheard Alec M III	Canton 1 402201	16,300	COUNTY TAXABLE VALUE		95,000		
Sheard Susan M	FRNT 55.00 DPTH 188.00	95,000	TOWN TAXABLE VALUE		95,000		
5435 Laurie Ln	EAST-0283915 NRTH-1676525		SCHOOL TAXABLE VALUE		95,000		
Memphis, TN 38120	DEED BOOK 1011 PG-00112						
	FULL MARKET VALUE	95,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 111
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-5-31	8 Harrison St 210 1 Family Res		Basic Star 41854	0	0	0	1- 24-12 30,000
Ellen Martha A	Canton 1 402201	21,500	VILLAGE TAXABLE VALUE		101,500		
8 Harrison St	FRNT 102.00 DPTH 190.00	101,500	COUNTY TAXABLE VALUE		101,500		
Canton, NY 13617	EAST-0283916 NRTH-1676459		TOWN TAXABLE VALUE		101,500		
	DEED BOOK 1110 PG-366		SCHOOL TAXABLE VALUE		71,500		
	FULL MARKET VALUE	101,500					

88.035-5-32	82 Judson St 210 1 Family Res						1- 71-13
Connett Paul	Canton 1 402201	27,500	VILLAGE TAXABLE VALUE		175,000		
Connett Ellen	FRNT 172.00 DPTH 200.00	175,000	COUNTY TAXABLE VALUE		175,000		
82 Judson St	EAST-0285020 NRTH-1677318		TOWN TAXABLE VALUE		175,000		
Canton, NY 13617	DEED BOOK 983 PG-00585		SCHOOL TAXABLE VALUE		175,000		
	FULL MARKET VALUE	175,000					

88.035-5-33	84 Judson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 21-14 30,000
Hunt William	Canton 1 402201	22,600	VILLAGE TAXABLE VALUE		225,000		
Stein Kathleen	FRNT 100.00 DPTH 335.00	225,000	COUNTY TAXABLE VALUE		225,000		
84 Judson St	EAST-0285172 NRTH-1677337		TOWN TAXABLE VALUE		225,000		
Canton, NY 13617	DEED BOOK 2001 PG-7179		SCHOOL TAXABLE VALUE		195,000		
	FULL MARKET VALUE	225,000					

88.035-5-34	86 Judson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 64- 5 30,000
Poole Evan W	Canton 1 402201	28,200	VILLAGE TAXABLE VALUE		155,000		
Poole Janice M	FRNT 175.00 DPTH	155,000	COUNTY TAXABLE VALUE		155,000		
86 Judson St	ACRES 0.91		TOWN TAXABLE VALUE		155,000		
Canton, NY 13617	EAST-0285256 NRTH-1677445		SCHOOL TAXABLE VALUE		125,000		
	DEED BOOK 1033 PG-00531						
	FULL MARKET VALUE	155,000					

88.035-6-1	14 Pleasant St 210 1 Family Res		Basic Star 41854	0	0	0	1- 2-11 30,000
Lawrence Russell B IV	Canton 1 402201	13,300	VILLAGE TAXABLE VALUE		113,300		
Fishel Alison M	FRNT 66.00 DPTH 88.00	113,300	COUNTY TAXABLE VALUE		113,300		
14 Pleasant St	EAST-0284739 NRTH-1676560		TOWN TAXABLE VALUE		113,300		
Canton, NY 13617	DEED BOOK 2007 PG-3445		SCHOOL TAXABLE VALUE		83,300		
	FULL MARKET VALUE	113,300					

88.035-6-2	1 East Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 33- 9 30,000
Ashley Mary Ann	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE		77,800		
1 East Dr	FRNT 60.00 DPTH	77,800	COUNTY TAXABLE VALUE		77,800		
Canton, NY 13617	ACRES 0.47		TOWN TAXABLE VALUE		77,800		
	EAST-0284901 NRTH-1676609		SCHOOL TAXABLE VALUE		47,800		
	DEED BOOK 1088 PG-95						
	FULL MARKET VALUE	77,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 112
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-6-3 *****					
	5 East Dr				1- 15-11
88.035-6-3	210 1 Family Res		Enhanced S 41834	0	62,200
Coir Lois M (LU)	Canton 1 402201	14,600	VILLAGE TAXABLE VALUE		121,000
5 East Dr	FRNT 97.00 DPTH 88.00	121,000	COUNTY TAXABLE VALUE		121,000
Canton, NY 13617	EAST-0284925 NRTH-1676542		TOWN TAXABLE VALUE		121,000
	DEED BOOK 2009 PG-2495		SCHOOL TAXABLE VALUE		58,800
	FULL MARKET VALUE	121,000			
***** 88.035-6-4 *****					
	7 East Dr				1- 65- 2
88.035-6-4	210 1 Family Res		VILLAGE TAXABLE VALUE		112,000
Stromgren Daniel R	Canton 1 402201	20,800	COUNTY TAXABLE VALUE		112,000
81 County Route 32	FRNT 133.00 DPTH	112,000	TOWN TAXABLE VALUE		112,000
Canton, NY 13617-3397	ACRES 0.31		SCHOOL TAXABLE VALUE		112,000
	EAST-0285015 NRTH-1676525				
	DEED BOOK 2008 PG-12994				
	FULL MARKET VALUE	112,000			
***** 88.035-6-5 *****					
	4 East Dr				1- 12- 7
88.035-6-5	210 1 Family Res		Basic Star 41854	0	30,000
Laraway Lansing R	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE		124,200
4 East Dr	FRNT 132.00 DPTH	124,200	COUNTY TAXABLE VALUE		124,200
Canton, NY 13617	ACRES 0.37		TOWN TAXABLE VALUE		124,200
	EAST-0284908 NRTH-1676361		SCHOOL TAXABLE VALUE		94,200
	DEED BOOK 2002 PG-11886				
	FULL MARKET VALUE	124,200			
***** 88.035-6-6 *****					
	12 Pleasant St				1- 44- 4
88.035-6-6	210 1 Family Res		Basic Star 41854	0	30,000
McDonough Joseph D	Canton 1 402201	16,800	VILLAGE TAXABLE VALUE		121,000
McDonough Sarah G	FRNT 63.00 DPTH 150.00	121,000	COUNTY TAXABLE VALUE		121,000
12 Pleasant St	EAST-0284782 NRTH-1676425		TOWN TAXABLE VALUE		121,000
Canton, NY 13617	DEED BOOK 2004 PG-15061		SCHOOL TAXABLE VALUE		91,000
	FULL MARKET VALUE	121,000			
***** 88.035-6-7 *****					
	10 Pleasant St				1- 39- 4
88.035-6-7	210 1 Family Res		Basic Star 41854	0	30,000
Abraham Shinu	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		142,000
40 E Main St	FRNT 65.00 DPTH 150.00	142,000	COUNTY TAXABLE VALUE		142,000
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		142,000
	EAST-0284793 NRTH-1676367		SCHOOL TAXABLE VALUE		112,000
	DEED BOOK 2005 PG-11359				
	FULL MARKET VALUE	142,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 113
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-6-8	8 Pleasant St 210 1 Family Res		Basic Star 41854	0	88.035-6-8 *****
Gauthier Loren R	Canton 1 402201	14,900	VILLAGE TAXABLE VALUE	94,000	1- 56- 4
Gauthier Beverly J	FRNT 50.00 DPTH 150.00	94,000	COUNTY TAXABLE VALUE	94,000	
8 Pleasant St	EAST-0284796 NRTH-1676308		TOWN TAXABLE VALUE	94,000	
Canton, NY 13617	DEED BOOK 1051 PG-01117		SCHOOL TAXABLE VALUE	64,000	
	FULL MARKET VALUE	94,000			

88.035-6-9	6 Pleasant St 210 1 Family Res		VILLAGE TAXABLE VALUE	86,000	88.035-6-9 *****
Bishop Jane C	Canton 1 402201	14,900	COUNTY TAXABLE VALUE	86,000	1- 63- 9
6 Pleasant St	FRNT 50.00 DPTH 150.00	86,000	TOWN TAXABLE VALUE	86,000	
Canton, NY 13617	BANK8888830		SCHOOL TAXABLE VALUE	86,000	
	EAST-0284799 NRTH-1676255				
	DEED BOOK 2010 PG-8629				
	FULL MARKET VALUE	86,000			

88.035-6-10	4 Pleasant St 210 1 Family Res		Basic Star 41854	0	88.035-6-10 *****
McCluskey Matthew D	Canton 1 402201	18,300	VILLAGE TAXABLE VALUE	89,000	1- 66- 9
McCluskey Jennifer L W	FRNT 80.00 DPTH 150.00	89,000	COUNTY TAXABLE VALUE	89,000	
4 Pleasant St	EAST-0284805 NRTH-1676192		TOWN TAXABLE VALUE	89,000	
Canton, NY 13617	DEED BOOK 2010 PG-8177		SCHOOL TAXABLE VALUE	59,000	
	FULL MARKET VALUE	89,000			

88.035-6-11	65 E Main St 210 1 Family Res		Basic Star 41854	0	88.035-6-11 *****
Gaurin Elias J	Canton 1 402201	16,000	VILLAGE TAXABLE VALUE	75,000	1- 35- 8
65 E Main St	FRNT 76.00 DPTH	75,000	COUNTY TAXABLE VALUE	75,000	
Canton, NY 13617	ACRES 0.32 BANK8888830		TOWN TAXABLE VALUE	75,000	
	EAST-0284939 NRTH-1676156		SCHOOL TAXABLE VALUE	45,000	
	DEED BOOK 2009 PG-20000				
	FULL MARKET VALUE	75,000			

88.035-6-12	63 E Main St 210 1 Family Res		Basic Star 41854	0	88.035-6-12 *****
Raymond Eileen B	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE	106,500	1- 19-13
Smith-Raymond Donna M	FRNT 76.00 DPTH	106,500	COUNTY TAXABLE VALUE	106,500	
Attn: Eileen Raymond (L Trust)	ACRES 0.17 BANK8888830		TOWN TAXABLE VALUE	106,500	
63 E Main St	EAST-0284868 NRTH-1676106		SCHOOL TAXABLE VALUE	76,500	
Canton, NY 13617	DEED BOOK 2004 PG-22132				
	FULL MARKET VALUE	106,500			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 114
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-6-13 *****							
	61 E Main St						1- 10- 1
88.035-6-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hussmann Mary	Canton 1 402201	13,100	VILLAGE TAXABLE VALUE		148,000		
Bass Margaret	FRNT 88.00 DPTH 94.00	148,000	COUNTY TAXABLE VALUE		148,000		
61 E Main St	BANK8888869		TOWN TAXABLE VALUE		148,000		
Canton, NY 13617	EAST-0284787 NRTH-1676103		SCHOOL TAXABLE VALUE		118,000		
	DEED BOOK 2010 PG-18656						
	FULL MARKET VALUE	148,000					
***** 88.035-6-14 *****							
	59 E Main St						1- 37-15
88.035-6-14	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Krenceski Irene (LU)	Canton 1 402201	12,100	Vet - Wart 41123	12,000	0	14,550	0
59 E Main Street	FRNT 48.00 DPTH 150.00	97,000	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0284670 NRTH-1676122		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2006 PG-4004		VILLAGE TAXABLE VALUE		73,000		
	FULL MARKET VALUE	97,000	COUNTY TAXABLE VALUE		85,000		
			TOWN TAXABLE VALUE		82,450		
			SCHOOL TAXABLE VALUE		34,800		
***** 88.035-6-15 *****							
	57 E Main St						1- 13- 4
88.035-6-15	210 1 Family Res		VILLAGE TAXABLE VALUE		85,300		
Tkacik James J	Canton 1 402201	11,400	COUNTY TAXABLE VALUE		85,300		
Krenceski Mary	FRNT 40.00 DPTH 175.00	85,300	TOWN TAXABLE VALUE		85,300		
387 Brunswick Rd	EAST-0284628 NRTH-1676137		SCHOOL TAXABLE VALUE		85,300		
Troy, NY 12180	DEED BOOK 1058 PG-836						
	FULL MARKET VALUE	85,300					
***** 88.035-6-16 *****							
	55 E Main St						1- 47- 2
88.035-6-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Torrey Lisa	Canton 1 402201	16,000	VILLAGE TAXABLE VALUE		110,000		
55 E Main Street	FRNT 78.00 DPTH 160.00	110,000	COUNTY TAXABLE VALUE		110,000		
Canton, NY 13617	EAST-0284568 NRTH-1676125		TOWN TAXABLE VALUE		110,000		
	DEED BOOK 2009 PG-12983		SCHOOL TAXABLE VALUE		80,000		
	FULL MARKET VALUE	110,000					
***** 88.035-6-17 *****							
	53 E Main St						1- 8- 1
88.035-6-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Wilson Ray	Canton 1 402201	15,800	VILLAGE TAXABLE VALUE		138,200		
Wilson Christy	FRNT 80.00 DPTH 160.00	138,200	COUNTY TAXABLE VALUE		138,200		
53 E Main Street	EAST-0284491 NRTH-1676112		TOWN TAXABLE VALUE		138,200		
Canton, NY 13617	DEED BOOK 943 PG-01093		SCHOOL TAXABLE VALUE		108,200		
	FULL MARKET VALUE	138,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 115
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.035-6-18 *****						
51 E Main St	210 1 Family Res		Basic Star 41854	0	0	1- 51-11
88.035-6-18	Canton 1 402201	12,500	VILLAGE TAXABLE VALUE			30,000
Peters Fay III	FRNT 80.00 DPTH 100.00	129,200	COUNTY TAXABLE VALUE			129,200
Peters Kathy	EAST-0284416 NRTH-1676083		TOWN TAXABLE VALUE			129,200
51 E Main Street	DEED BOOK 890 PG-00315		SCHOOL TAXABLE VALUE			99,200
Canton, NY 13617	FULL MARKET VALUE	129,200				
***** 88.035-6-19 *****						
2 Crescent St	210 1 Family Res		Basic Star 41854	0	0	1- 64-12
88.035-6-19	Canton 1 402201	12,200	VILLAGE TAXABLE VALUE			30,000
Melville Duncan	FRNT 60.00 DPTH 80.00	126,100	COUNTY TAXABLE VALUE			126,100
Melville Sarah	EAST-0284408 NRTH-1676156		TOWN TAXABLE VALUE			126,100
2 Crescent St	DEED BOOK 1071 PG-173		SCHOOL TAXABLE VALUE			96,100
Canton, NY 13617	FULL MARKET VALUE	126,100				
***** 88.035-6-20 *****						
4 Crescent St	210 1 Family Res		Basic Star 41854	0	0	1- 21- 4
88.035-6-20	Canton 1 402201	12,900	VILLAGE TAXABLE VALUE			30,000
Caldwell Roy C	FRNT 47.00 DPTH 120.00	105,500	COUNTY TAXABLE VALUE			105,500
Caldwell Ellen C	BANK8888869		TOWN TAXABLE VALUE			105,500
4 Crescent St	EAST-0284423 NRTH-1676213		SCHOOL TAXABLE VALUE			75,500
Canton, NY 13617	DEED BOOK 1011 PG-00540					
	FULL MARKET VALUE	105,500				
***** 88.035-6-21 *****						
8 Crescent St	210 1 Family Res					1- 22-11
88.035-6-21	Canton 1 402201	13,300	VILLAGE TAXABLE VALUE			99,000
Sherburne Pamela	FRNT 90.00 DPTH 68.00	99,000	COUNTY TAXABLE VALUE			99,000
235 Finnegan Rd	EAST-0284394 NRTH-1676279		TOWN TAXABLE VALUE			99,000
Canton, NY 13617	DEED BOOK 2008 PG-14023		SCHOOL TAXABLE VALUE			99,000
	FULL MARKET VALUE	99,000				
***** 88.035-6-22 *****						
14 Crescent St	210 1 Family Res		Basic Star 41854	0	0	1- 73-12
88.035-6-22	Canton 1 402201	12,400	VILLAGE TAXABLE VALUE			30,000
Berg Brian	FRNT 50.00 DPTH 105.00	120,000	COUNTY TAXABLE VALUE			120,000
Glazier Samantha	ACRES 0.12		TOWN TAXABLE VALUE			120,000
14 Crescent St	EAST-0284449 NRTH-1676290		SCHOOL TAXABLE VALUE			90,000
Canton, NY 13617	DEED BOOK 2010 PG-6833					
	FULL MARKET VALUE	120,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 116
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.035-6-23 *****						
	16 Crescent St					1- 10-11
88.035-6-23	210 1 Family Res		Basic Star 41854	0	0	30,000
McDonnell Daniel J	Canton 1 402201	15,400	VILLAGE TAXABLE VALUE		107,000	
McDonnell Emily E H	FRNT 50.00 DPTH 162.00	107,000	COUNTY TAXABLE VALUE		107,000	
16 Crescent St	BANK8888830		TOWN TAXABLE VALUE		107,000	
Canton, NY 13617	EAST-0284500 NRTH-1676276		SCHOOL TAXABLE VALUE		77,000	
	DEED BOOK 2011 PG-14146					
	FULL MARKET VALUE	107,000				
***** 88.035-6-24 *****						
	18 Crescent St					1- 20- 1
88.035-6-24	210 1 Family Res		Basic Star 41854	0	0	30,000
Todd Stephen J	Canton 1 402201	11,500	VILLAGE TAXABLE VALUE		135,000	
18 Crescent St	FRNT 50.00 DPTH 88.00	135,000	COUNTY TAXABLE VALUE		135,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		135,000	
	EAST-0284548 NRTH-1676317		SCHOOL TAXABLE VALUE		105,000	
	DEED BOOK 2010 PG-12438					
	FULL MARKET VALUE	135,000				
***** 88.035-6-25 *****						
	5 Pleasant St					1- 9-10
88.035-6-25	210 1 Family Res		Enhanced S 41834	0	0	62,200
Lascell Thomas W	Canton 1 402201	10,700	VILLAGE TAXABLE VALUE		112,400	
5 Pleasant St	FRNT 90.00 DPTH 47.00	112,400	COUNTY TAXABLE VALUE		112,400	
Canton, NY 13617	EAST-0284602 NRTH-1676246		TOWN TAXABLE VALUE		112,400	
	DEED BOOK 1009 PG-00582		SCHOOL TAXABLE VALUE		50,200	
	FULL MARKET VALUE	112,400				
***** 88.035-6-26 *****						
	7 Pleasant St					1- 26- 6
88.035-6-26	210 1 Family Res		Basic Star 41854	0	0	30,000
Langen Thomas A	Canton 1 402201	12,200	VILLAGE TAXABLE VALUE		99,400	
Oey Esther Ruth	FRNT 51.00 DPTH 100.00	99,400	COUNTY TAXABLE VALUE		99,400	
7 Pleasant St	BANK8888869		TOWN TAXABLE VALUE		99,400	
Canton, NY 13617	EAST-0284621 NRTH-1676308		SCHOOL TAXABLE VALUE		69,400	
	DEED BOOK 2001 PG-15304					
	FULL MARKET VALUE	99,400				
***** 88.035-6-27 *****						
	9 Pleasant St					1- 24- 6
88.035-6-27	210 1 Family Res		Basic Star 41854	0	0	30,000
Rediehs Christopher R	Canton 1 402201	13,400	VILLAGE TAXABLE VALUE		102,500	
9 Pleasant St	FRNT 58.00 DPTH 100.00	102,500	COUNTY TAXABLE VALUE		102,500	
Canton, NY 13617	EAST-0284618 NRTH-1676358		TOWN TAXABLE VALUE		102,500	
	DEED BOOK 2009 PG-14618		SCHOOL TAXABLE VALUE		72,500	
	FULL MARKET VALUE	102,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 117
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-6-28 *****							
88.035-6-28	6 East Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 54- 9 30,000
Savage Timothy	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE				133,500
Savage Jill	FRNT 102.00 DPTH	133,500	COUNTY TAXABLE VALUE				133,500
6 East Dr	ACRES 0.53		TOWN TAXABLE VALUE				133,500
Canton, NY 13617	EAST-0285019 NRTH-1676317		SCHOOL TAXABLE VALUE				103,500
	DEED BOOK 2001 PG-12315						
	FULL MARKET VALUE	133,500					
***** 88.035-6-29 *****							
88.035-6-29	5 Stiles Ave 270 Mfg housing		VILLAGE TAXABLE VALUE				1- 75- 1 34,500
Savage Timothy	Canton 1 402201	18,400	COUNTY TAXABLE VALUE				34,500
Savage Jill	FRNT 75.00 DPTH 158.00	34,500	TOWN TAXABLE VALUE				34,500
6 East Dr	EAST-0285179 NRTH-1676336		SCHOOL TAXABLE VALUE				34,500
Canton, NY 13617	DEED BOOK 2005 PG-17492						
	FULL MARKET VALUE	34,500					
***** 88.035-6-30 *****							
88.035-6-30	71 E Main St 432 Gas station		VILLAGE TAXABLE VALUE				1- 29- 1 597,000
Atlantic Refining & Marketing	Canton 1 402201	90,000	COUNTY TAXABLE VALUE				597,000
Attn: Property Tax #607	FRNT 150.00 DPTH 225.00	597,000	TOWN TAXABLE VALUE				597,000
1735 Market St SuiteLL	EAST-0285185 NRTH-1676198		SCHOOL TAXABLE VALUE				597,000
Philadelphia, PA 19103-7583	DEED BOOK 1024 PG-00987						
	FULL MARKET VALUE	597,000					
***** 88.035-6-31 *****							
88.035-6-31	69 E Main St 483 Converted Re		VILLAGE TAXABLE VALUE				1- 53- 1 122,000
Carver David E	Canton 1 402201	20,000	COUNTY TAXABLE VALUE				122,000
Carver Karen A	FRNT 45.00 DPTH 130.00	122,000	TOWN TAXABLE VALUE				122,000
167 Stiles Rd	ACRES 0.24 BANK8888233		SCHOOL TAXABLE VALUE				122,000
Canton, NY 13617	EAST-0285086 NRTH-1676155						
	DEED BOOK 1999 PG-20494						
	FULL MARKET VALUE	122,000					
***** 88.035-6-32 *****							
88.035-6-32	67 E Main St 210 1 Family Res		VILLAGE TAXABLE VALUE				1- 56-13 155,000
Bortnick Edward III	Canton 1 402201	15,500	COUNTY TAXABLE VALUE				155,000
Bortnick Amy	See 2011-6746 appropriati	155,000	TOWN TAXABLE VALUE				155,000
6232 County Route 27 Lot 4	FRNT 87.00 DPTH		SCHOOL TAXABLE VALUE				155,000
Canton, NY 13617	ACRES 0.38						
	EAST-0285023 NRTH-1676149						
	DEED BOOK 1073 PG-524						
	FULL MARKET VALUE	155,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 118
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-7-1 *****					
	23 Crescent St				1- 54-15
88.035-7-1	210 1 Family Res		Basic Star 41854	0	30,000
Miller Kristine E	Canton 1 402201	16,600	VILLAGE TAXABLE VALUE	82,000	
23 Crescent St	FRNT 90.00 DPTH 120.00	82,000	COUNTY TAXABLE VALUE	82,000	
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE	82,000	
	EAST-0284609 NRTH-1676496		SCHOOL TAXABLE VALUE	52,000	
	DEED BOOK 2011 PG-11036				
	FULL MARKET VALUE	82,000			
***** 88.035-7-2 *****					
	19 Crescent St				1- 57- 6
88.035-7-2	210 1 Family Res		Basic Star 41854	0	30,000
Boucharde Marcel	Canton 1 402201	15,800	VILLAGE TAXABLE VALUE	92,900	
19 Crescent St	FRNT 75.00 DPTH 118.00	92,900	COUNTY TAXABLE VALUE	92,900	
Canton, NY 13617	EAST-0284537 NRTH-1676472		TOWN TAXABLE VALUE	92,900	
	DEED BOOK 935 PG-00186		SCHOOL TAXABLE VALUE	62,900	
	FULL MARKET VALUE	92,900			
***** 88.035-7-3 *****					
	17 Crescent St				1- 29- 5
88.035-7-3	210 1 Family Res		Basic Star 41854	0	30,000
Salvi Marcella	Canton 1 402201	13,700	VILLAGE TAXABLE VALUE	105,000	
17 Crescent St	FRNT 55.00 DPTH 112.00	105,000	COUNTY TAXABLE VALUE	105,000	
Canton, NY 13617	EAST-0284468 NRTH-1676457		TOWN TAXABLE VALUE	105,000	
	DEED BOOK 2011 PG-15323		SCHOOL TAXABLE VALUE	75,000	
	FULL MARKET VALUE	105,000			
***** 88.035-7-4 *****					
	15 Crescent St				1- 63-15
88.035-7-4	210 1 Family Res		VILLAGE TAXABLE VALUE	99,400	
Gillie Andrew J	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	99,400	
Gillie Michelle L	FRNT 45.00 DPTH 110.00	99,400	TOWN TAXABLE VALUE	99,400	
15 Crescent St	BANK8888150		SCHOOL TAXABLE VALUE	99,400	
Canton, NY 13617	EAST-0284417 NRTH-1676444				
	DEED BOOK 2004 PG-9453				
	FULL MARKET VALUE	99,400			
***** 88.035-7-5 *****					
	13 Crescent St				1- 40- 5
88.035-7-5	210 1 Family Res		Basic Star 41854	0	30,000
Kenna Bruce Alan	Canton 1 402201	13,100	VILLAGE TAXABLE VALUE	91,800	
13 Crescent St	FRNT 53.00 DPTH 109.00	91,800	COUNTY TAXABLE VALUE	91,800	
Canton, NY 13617	EAST-0284371 NRTH-1676431		TOWN TAXABLE VALUE	91,800	
	DEED BOOK 1067 PG-1100		SCHOOL TAXABLE VALUE	61,800	
	FULL MARKET VALUE	91,800			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 119
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.	
***** 88.035-7-6.1 *****							
	11 Crescent St					1- 77- 1	
88.035-7-6.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Haugh Wendi A	Canton 1 402201	12,500	VILLAGE TAXABLE VALUE		129,000		
11 Crescent St	FRNT 52.00 DPTH 100.00	129,000	COUNTY TAXABLE VALUE		129,000		
Canton, NY 13617	EAST-0284315 NRTH-1676418		TOWN TAXABLE VALUE		129,000		
	DEED BOOK 2009 PG-6933		SCHOOL TAXABLE VALUE		99,000		
	FULL MARKET VALUE	129,000					
***** 88.035-7-7.1 *****							
	9 Crescent St					1- 44-11	
88.035-7-7.1	210 1 Family Res		VILLAGE TAXABLE VALUE		125,000		
Vargas Victor Sanchez	Canton 1 402201	18,100	COUNTY TAXABLE VALUE		125,000		
Crowe Molly Sanchez	54'X139'X123'X116'X92'X2'	125,000	TOWN TAXABLE VALUE		125,000		
51 State St	FRNT 54.00 DPTH		SCHOOL TAXABLE VALUE		125,000		
Canton, NY 13617	ACRES 0.41 BANK8888830						
	EAST-0284231 NRTH-1676365						
	DEED BOOK 2010 PG-19471						
	FULL MARKET VALUE	125,000					
***** 88.035-7-8 *****							
	7 Crescent St					1- 48- 1	
88.035-7-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gable Carol	Canton 1 402201	15,100	VILLAGE TAXABLE VALUE		115,000		
7 Crescent St	FRNT 54.00 DPTH 139.00	115,000	COUNTY TAXABLE VALUE		115,000		
Canton, NY 13617	BANK8888173		TOWN TAXABLE VALUE		115,000		
	EAST-0284237 NRTH-1676274		SCHOOL TAXABLE VALUE		85,000		
	DEED BOOK 2005 PG-5913						
	FULL MARKET VALUE	115,000					
***** 88.035-7-9 *****							
	5 Crescent St					1- 7-11	
88.035-7-9	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Chase Jerry A	Canton 1 402201	15,100	Vet - Wart 41123	0	0	15,000	0
Chase Judith A	FRNT 54.00 DPTH 139.00	123,100	Vet - Wart 41127	12,000	0	0	0
5 Crescent St	EAST-0284241 NRTH-1676216		Vet - Disa 41142	0	40,000	0	0
Canton, NY 13617	DEED BOOK 2009 PG-2687		Vet - Disa 41143	0	0	50,000	0
	FULL MARKET VALUE	123,100	Vet - Disa 41147	40,000	0	0	0
			Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		71,100		
			COUNTY TAXABLE VALUE		71,100		
			TOWN TAXABLE VALUE		58,100		
			SCHOOL TAXABLE VALUE		93,100		
***** 88.035-7-10 *****							
	47 E Main St					1- 62- 7	
88.035-7-10	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Sheldon Robert J (LU)	Canton 1 402201	18,800	VILLAGE TAXABLE VALUE		179,000		
47 E Main Street	FRNT 120.00 DPTH 181.00	179,000	COUNTY TAXABLE VALUE		179,000		
Canton, NY 13617	EAST-0284256 NRTH-1676104		TOWN TAXABLE VALUE		179,000		
	DEED BOOK 2001 PG-13374		SCHOOL TAXABLE VALUE		116,800		
	FULL MARKET VALUE	179,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 120
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-7-11 *****							
88.035-7-11	45 E Main St						1- 57-13
St Lawrence Alumni KKG	418 Inn/lodge		VILLAGE TAXABLE VALUE	397,000			
Attn: John J Gray Jr, CPA	Canton 1 402201	28,000	COUNTY TAXABLE VALUE	397,000			
7 Main St	ACRES 1.00	397,000	TOWN TAXABLE VALUE	397,000			
Canton, NY 13617	EAST-0284131 NRTH-1676209		SCHOOL TAXABLE VALUE	397,000			
	DEED BOOK 287 PG-00127						
	FULL MARKET VALUE	397,000					
***** 88.035-7-12.1 *****							
88.035-7-12.1	43 E Main St						1- 36- 3
Fitzrandolph Annemarie	210 1 Family Res		Basic Star 41854	0	0	0	30,000
43 E Main Street	Canton 1 402201	15,600	VILLAGE TAXABLE VALUE	220,000			
Canton, NY 13617	FRNT 114.00 DPTH	220,000	COUNTY TAXABLE VALUE	220,000			
	ACRES 0.63 BANK8888869		TOWN TAXABLE VALUE	220,000			
	EAST-0284012 NRTH-1676043		SCHOOL TAXABLE VALUE	190,000			
	DEED BOOK 1087 PG-493						
	FULL MARKET VALUE	220,000					
***** 88.035-7-12.2 *****							
88.035-7-12.2	Off Harrison St						
Mazzotta Sebastian	312 Vac w/imprv		VILLAGE TAXABLE VALUE	6,000			
Mazzotta Anne	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	6,000			
41 East Main St	FRNT 22.00 DPTH 127.00	6,000	TOWN TAXABLE VALUE	6,000			
Canton, NY 13617	EAST-0284058 NRTH-1676210		SCHOOL TAXABLE VALUE	6,000			
	DEED BOOK 941 PG-489						
	FULL MARKET VALUE	6,000					
***** 88.035-7-13 *****							
88.035-7-13	41 E Main St						1- 16-14
Mazzotta Sebastian	210 1 Family Res		VILLAGE TAXABLE VALUE	275,000			
Mazzotta Anne	Canton 1 402201	15,800	COUNTY TAXABLE VALUE	275,000			
41 E Main Street	ACRES 0.37	275,000	TOWN TAXABLE VALUE	275,000			
Canton, NY 13617	EAST-0283914 NRTH-1676071		SCHOOL TAXABLE VALUE	275,000			
	DEED BOOK 941 PG-00489						
	FULL MARKET VALUE	275,000					
***** 88.035-7-14 *****							
88.035-7-14	2 Harrison St						1- 35-13
Jordan Corey	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Jordan Kristin L	Canton 1 402201	16,900	VILLAGE TAXABLE VALUE	119,900			
2 Harrison St	FRNT 70.00 DPTH 185.00	119,900	COUNTY TAXABLE VALUE	119,900			
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	119,900			
	EAST-0283957 NRTH-1676176		SCHOOL TAXABLE VALUE	89,900			
	DEED BOOK 2003 PG-17573						
	FULL MARKET VALUE	119,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 121
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-7-15 *****							
4 Harrison St							1- 45-13
88.035-7-15	210 1 Family Res		Vet Chg of 41003	0	0	13,500	0
Monteith Carolyn B (LU)	Canton 1 402201	18,200	Vet Chg of 41007	13,500	0	0	0
4 Harrison St	ACRES 0.47	104,800	Vet Pro Ra 41112	0	9,920	0	0
Canton, NY 13617	EAST-0283940 NRTH-1676273		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 2005 PG-2258		VILLAGE TAXABLE VALUE		91,300		
	FULL MARKET VALUE	104,800	COUNTY TAXABLE VALUE		94,880		
			TOWN TAXABLE VALUE		91,300		
			SCHOOL TAXABLE VALUE		42,600		
***** 88.035-7-16 *****							
5 Harrison St							1- 52-14
88.035-7-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Huebner David L	Canton 1 402201	15,300	VILLAGE TAXABLE VALUE		91,000		
Lane Lisa	FRNT 96.00 DPTH	91,000	COUNTY TAXABLE VALUE		91,000		
5 Harrison St	ACRES 0.20 BANK8888869		TOWN TAXABLE VALUE		91,000		
Canton, NY 13617	EAST-0283750 NRTH-1676230		SCHOOL TAXABLE VALUE		61,000		
	DEED BOOK 1031 PG-00928		FULL MARKET VALUE	91,000			
***** 88.035-7-17 *****							
3 Harrison St							1- 38- 7
88.035-7-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
O'Brien Karen M	Canton 1 402201	14,800	VILLAGE TAXABLE VALUE		92,900		
3 Harrison St	FRNT 70.00 DPTH 109.00	92,900	COUNTY TAXABLE VALUE		92,900		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		92,900		
	EAST-0283758 NRTH-1676159		SCHOOL TAXABLE VALUE		62,900		
	DEED BOOK 1029 PG-00254		FULL MARKET VALUE	92,900			
***** 88.035-7-18 *****							
1 Harrison St							1- 7- 1
88.035-7-18	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Semple Ronald J	Canton 1 402201	18,000	Vet - Wart 41123	0	0	15,000	0
Semple Jane T	FRNT 145.00 DPTH 102.00	187,500	Vet - Wart 41127	12,000	0	0	0
176 Fallingcreek Dr	EAST-0283770 NRTH-1676058		Enhanced S 41834	0	0	0	62,200
Advance, NC 27006	DEED BOOK 2003 PG-4845		VILLAGE TAXABLE VALUE		175,500		
	FULL MARKET VALUE	187,500	COUNTY TAXABLE VALUE		175,500		
			TOWN TAXABLE VALUE		172,500		
			SCHOOL TAXABLE VALUE		125,300		
***** 88.035-7-19 *****							
35 E Main St							1- 74- 2
88.035-7-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bessette Gerald M Jr	Canton 1 402201	17,700	VILLAGE TAXABLE VALUE		81,500		
Bessette Shannon A	FRNT 89.00 DPTH 251.00	81,500	COUNTY TAXABLE VALUE		81,500		
35 E Main Street	EAST-0283668 NRTH-1676107		TOWN TAXABLE VALUE		81,500		
Canton, NY 13617	DEED BOOK 2001 PG-14343		SCHOOL TAXABLE VALUE		51,500		
	FULL MARKET VALUE	81,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 122
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-7-20	33 E Main St				88.035-7-20		*****
Sheridan William J	411 Apartment		VILLAGE TAXABLE VALUE	92,500			
Sheridan Amanda	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	92,500			
29 Livingston Dr	FRNT 95.00 DPTH	92,500	TOWN TAXABLE VALUE	92,500			
Hammond, NY 13646	ACRES 0.48 BANK8888830		SCHOOL TAXABLE VALUE	92,500			
	EAST-0283582 NRTH-1676066						
	DEED BOOK 1080 PG-987						
	FULL MARKET VALUE	92,500					

88.035-7-21	31 E Main St				88.035-7-21		*****
Black-Treumer Diana	220 2 Family Res		Basic Star 41854	0		1- 33-12	
31 E Main St	Canton 1 402201	12,500	VILLAGE TAXABLE VALUE	70,000		0 30,000	
Canton, NY 13617	FRNT 62.00 DPTH	70,000	COUNTY TAXABLE VALUE	70,000			
	ACRES 0.17 BANK8888869		TOWN TAXABLE VALUE	70,000			
	EAST-0283510 NRTH-1676025		SCHOOL TAXABLE VALUE	40,000			
	DEED BOOK 2010 PG-11079						
	FULL MARKET VALUE	70,000					

88.035-7-22	29 E Main St				88.035-7-22		*****
Hebb Kenneth M	210 1 Family Res		VILLAGE TAXABLE VALUE	75,000		1- 57- 3	
Hebb Katrina G	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	75,000			
65 Cassidy Rd	See 2011-14728 affidavit	75,000	TOWN TAXABLE VALUE	75,000			
Hermon, NY 13652	FRNT 41.00 DPTH		SCHOOL TAXABLE VALUE	75,000			
	ACRES 0.11						
	EAST-0283456 NRTH-1676008						
	DEED BOOK 2004 PG-18999						
	FULL MARKET VALUE	75,000					

88.035-8-1	20 Judson St				88.035-8-1		*****
Davis Margaret R	210 1 Family Res		Basic Star 41854	0		1- 3-10	
20 Judson St	Canton 1 402201	14,100	VILLAGE TAXABLE VALUE	115,000		0 30,000	
Canton, NY 13617	FRNT 71.00 DPTH 99.00	115,000	COUNTY TAXABLE VALUE	115,000			
	EAST-0282957 NRTH-1676690		TOWN TAXABLE VALUE	115,000			
	DEED BOOK 2009 PG-12246		SCHOOL TAXABLE VALUE	85,000			
	FULL MARKET VALUE	115,000					

88.035-8-2	22 Judson St				88.035-8-2		*****
LaPierre Patrick K. E.	210 1 Family Res		Basic Star 41854	0		1- 68- 3	
LaPierre Stacie B Olney	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE	93,500		0 30,000	
22 Judson St	FRNT 50.00 DPTH 99.00	93,500	COUNTY TAXABLE VALUE	93,500			
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	93,500			
	EAST-0283017 NRTH-1676696		SCHOOL TAXABLE VALUE	63,500			
	DEED BOOK 2009 PG-15098						
	FULL MARKET VALUE	93,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 123
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-8-3 *****							
	24 Judson St						1- 63- 1
88.035-8-3	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Merson Eric	Canton 1 402201	18,700	Vet - Wart 41123	0	0	15,000	0
24 Judson St	FRNT 78.00 DPTH	122,000	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	ACRES 0.27 BANK8888869		Basic Star 41854	0	0	0	30,000
	EAST-0283087 NRTH-1676673		VILLAGE TAXABLE VALUE		110,000		
	DEED BOOK 2008 PG-21307		COUNTY TAXABLE VALUE		110,000		
	FULL MARKET VALUE	122,000	TOWN TAXABLE VALUE		107,000		
			SCHOOL TAXABLE VALUE		92,000		
***** 88.035-8-4 *****							
	28 Judson St						1- 14- 4
88.035-8-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Silver Andrew W	Canton 1 402201	20,400	VILLAGE TAXABLE VALUE		145,800		
Silver Julie	FRNT 107.00 DPTH	145,800	COUNTY TAXABLE VALUE		145,800		
28 Judson St	ACRES 0.37 BANK8888869		TOWN TAXABLE VALUE		145,800		
Canton, NY 13617	EAST-0283180 NRTH-1676679		SCHOOL TAXABLE VALUE		115,800		
	DEED BOOK 1998 PG-9890						
	FULL MARKET VALUE	145,800					
***** 88.035-8-5 *****							
	30 Judson St						1- 77- 4
88.035-8-5	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Metcalf Matthew G	Canton 1 402201	19,200	VILLAGE TAXABLE VALUE		191,000		
Metcalf Margaret D	FRNT 94.00 DPTH 148.00	191,000	COUNTY TAXABLE VALUE		191,000		
30 Judson St	BANK8888150		TOWN TAXABLE VALUE		191,000		
Canton, NY 13617	EAST-0283279 NRTH-1676688		SCHOOL TAXABLE VALUE		161,000		
	DEED BOOK 2008 PG-10689						
	FULL MARKET VALUE	191,000					
***** 88.035-8-6 *****							
	32 Judson St						1- 41-14
88.035-8-6	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pletcher Galen K	Canton 1 402201	21,500	VILLAGE TAXABLE VALUE		265,000		
Pletcher Helen M	FRNT 91.00 DPTH 277.00	265,000	COUNTY TAXABLE VALUE		265,000		
32 Judson St	ACRES 0.58 BANK8888869		TOWN TAXABLE VALUE		265,000		
Canton, NY 13617	EAST-0283409 NRTH-1676643		SCHOOL TAXABLE VALUE		235,000		
	DEED BOOK 2008 PG-13982						
	FULL MARKET VALUE	265,000					
***** 88.035-8-7 *****							
	34 Judson St						1- 55- 2
88.035-8-7	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Skoglund Elizabeth	Canton 1 402201	17,100	Vet - Comb 41133	0	0	25,000	0
638 Pinhurst Dr	FRNT 71.00 DPTH 137.00	150,000	Vet - Comb 41137	20,000	0	0	0
Atlanta, GA 30339	BANK8888830		Vet - Disa 41142	0	40,000	0	0
	EAST-0283483 NRTH-1676711		Vet - Disa 41143	0	0	50,000	0
	DEED BOOK 2008 PG-10681		Vet - Disa 41147	40,000	0	0	0
	FULL MARKET VALUE	150,000	Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		90,000		
			COUNTY TAXABLE VALUE		90,000		
			TOWN TAXABLE VALUE		75,000		
			SCHOOL TAXABLE VALUE		120,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 124
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.035-8-8 *****						
88.035-8-8	36 Judson St 210 1 Family Res		Basic Star 41854	0	0	1- 41- 9 30,000
Harloe Bartley M	Canton 1 402201	20,400	VILLAGE TAXABLE VALUE		174,500	
Harloe Margaret B	ACRES 0.38	174,500	COUNTY TAXABLE VALUE		174,500	
36 Judson St	EAST-0283570 NRTH-1676697		TOWN TAXABLE VALUE		174,500	
Canton, NY 13617	DEED BOOK 1090 PG-673		SCHOOL TAXABLE VALUE		144,500	
	FULL MARKET VALUE	174,500				
***** 88.035-8-9 *****						
88.035-8-9	38 Judson St 210 1 Family Res		VILLAGE TAXABLE VALUE		201,000	1- 20-14
Gardner Richard R	Canton 1 402201	17,500	COUNTY TAXABLE VALUE		201,000	
Monck Anne	FRNT 78.00 DPTH 137.00	201,000	TOWN TAXABLE VALUE		201,000	
38 Judson St	EAST-0283653 NRTH-1676728		SCHOOL TAXABLE VALUE		201,000	
Canton, NY 13617	DEED BOOK 2006 PG-4986					
	FULL MARKET VALUE	201,000				
***** 88.035-8-10 *****						
88.035-8-10	40 Judson St 210 1 Family Res		Vet Chg of 41003	0	0	1- 69- 9 0
Van Auken Jeanne	Canton 1 402201	17,400	Vet Chg of 41007	75,008	0	0
40 Judson St	FRNT 77.00 DPTH 136.00	132,500	Vet Pro Ra 41112	0	63,699	0
Canton, NY 13617	EAST-0283727 NRTH-1676730		Enhanced S 41834	0	0	62,200
	DEED BOOK 854 PG-00309		VILLAGE TAXABLE VALUE		57,492	
	FULL MARKET VALUE	132,500	COUNTY TAXABLE VALUE		68,801	
			TOWN TAXABLE VALUE		57,492	
			SCHOOL TAXABLE VALUE		70,300	
***** 88.035-8-11 *****						
88.035-8-11	15 Harrison St 210 1 Family Res		Basic Star 41854	0	0	1- 18- 7 30,000
Mende Mark R	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		115,600	
Mende Susan R	FRNT 50.00 DPTH 154.00	115,600	COUNTY TAXABLE VALUE		115,600	
15 Harrison St	EAST-0283697 NRTH-1676640		TOWN TAXABLE VALUE		115,600	
Canton, NY 13617	DEED BOOK 1998 PG-2360		SCHOOL TAXABLE VALUE		85,600	
	FULL MARKET VALUE	115,600				
***** 88.035-8-12 *****						
88.035-8-12	11 Harrison St 210 1 Family Res		Basic Star 41854	0	0	1- 28- 6 30,000
Temkin Michael H	Canton 1 402201	19,800	VILLAGE TAXABLE VALUE		198,000	
Temkin Marianne	FRNT 92.00 DPTH 160.00	198,000	COUNTY TAXABLE VALUE		198,000	
11 Harrison St	EAST-0283712 NRTH-1676568		TOWN TAXABLE VALUE		198,000	
Canton, NY 13617	DEED BOOK 1998 PG-3597		SCHOOL TAXABLE VALUE		168,000	
	FULL MARKET VALUE	198,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 125
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-8-13	4 Fisher St 210 1 Family Res		Basic Star 41854	0	0	0	1- 33-10 30,000
Phillips Richard Hayes	Canton 1 402201	13,400	VILLAGE TAXABLE VALUE		79,000		
4 Fisher St	FRNT 65.00 DPTH 92.00	79,000	COUNTY TAXABLE VALUE		79,000		
Canton, NY 13617	EAST-0283597 NRTH-1676564		TOWN TAXABLE VALUE		79,000		
	DEED BOOK 1999 PG-12263		SCHOOL TAXABLE VALUE		49,000		
	FULL MARKET VALUE	79,000					

88.035-8-14	6 Fisher St 210 1 Family Res		Basic Star 41854	0	0	0	1- 46-13 30,000
Leierer Charles P	Canton 1 402201	18,700	VILLAGE TAXABLE VALUE		97,500		
Leierer Melissa S	FRNT 92.00 DPTH 141.00	97,500	COUNTY TAXABLE VALUE		97,500		
6 Fisher St	BANK8888830		TOWN TAXABLE VALUE		97,500		
Canton, NY 13617	EAST-0283504 NRTH-1676586		SCHOOL TAXABLE VALUE		67,500		
	DEED BOOK 2009 PG-9319						
	FULL MARKET VALUE	97,500					

88.035-8-15	15 Fisher St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 16- 9 42,000
Bright Bernella W	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		42,000		
15 Fisher St	FRNT 50.00 DPTH 101.00	42,000	COUNTY TAXABLE VALUE		42,000		
Canton, NY 13617	EAST-0283300 NRTH-1676496		TOWN TAXABLE VALUE		42,000		
	DEED BOOK 2009 PG-12312		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	42,000					

88.035-8-16	17 Fisher St 220 2 Family Res				88,500		1- 22-12
Alzo Michael G	Canton 1 402201	16,300	VILLAGE TAXABLE VALUE		88,500		
Alzo Nancy A	FRNT 100.00 DPTH 101.00	88,500	COUNTY TAXABLE VALUE		88,500		
17 Fisher St	EAST-0283292 NRTH-1676569		TOWN TAXABLE VALUE		88,500		
Canton, NY 13617	DEED BOOK 1115 PG-623		SCHOOL TAXABLE VALUE		88,500		
	FULL MARKET VALUE	88,500					

88.035-8-18	13 Fisher St 449 Other Storag				114,000		1- 72- 7
Siematowski Catherine M	Canton 1 402201	30,000	VILLAGE TAXABLE VALUE		114,000		
332 Church Rd	FRNT 148.00 DPTH	114,000	COUNTY TAXABLE VALUE		114,000		
Potsdam, NY 13676	ACRES 0.90		TOWN TAXABLE VALUE		114,000		
	EAST-0283249 NRTH-1676378		SCHOOL TAXABLE VALUE		114,000		
	DEED BOOK 1065 PG-3						
	FULL MARKET VALUE	114,000					

88.035-8-19	11 Fisher St 312 Vac w/imprv				14,500		1- 75- 9
Siematkowski Catherine M	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		14,500		
332 Church Rd	FRNT 119.00 DPTH	14,500	COUNTY TAXABLE VALUE		14,500		
Potsdam, NY 13676-4404	ACRES 0.27		TOWN TAXABLE VALUE		14,500		
	EAST-0283399 NRTH-1676419		SCHOOL TAXABLE VALUE		14,500		
	DEED BOOK 1065 PG-7						
	FULL MARKET VALUE	14,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 126
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.035-8-20 *****						
3	Fisher St				1- 10- 2	
88.035-8-20	210 1 Family Res		Basic Star 41854	0	0	30,000
Hart Lucinda K	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE			
3 Fisher St	FRNT 55.00 DPTH 116.00	95,500	COUNTY TAXABLE VALUE			
Canton, NY 13617	EAST-0283626 NRTH-1676434		TOWN TAXABLE VALUE			
	DEED BOOK 2004 PG-6352		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	95,500				
***** 88.035-8-21 *****						
1	Fisher St				1- 43-11	
88.035-8-21	210 1 Family Res		VILLAGE TAXABLE VALUE			75,600
Ruscher John C	Canton 1 402201	12,300	COUNTY TAXABLE VALUE			75,600
Ruscher Patricia	FRNT 65.00 DPTH 77.00	75,600	TOWN TAXABLE VALUE			75,600
2407 Bing Pl	BANK8888830		SCHOOL TAXABLE VALUE			75,600
Union City, CA 94587	EAST-0283680 NRTH-1676455					
	DEED BOOK 1080 PG-616					
	FULL MARKET VALUE	75,600				
***** 88.035-8-22 *****						
9	Harrison St				1- 71- 9	
88.035-8-22	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Martin Gerald R	Canton 1 402201	12,100	Vet - Wart 41123	0	0	0
Martin Doris L	FRNT 58.00 DPTH 81.00	105,000	Vet - Wart 41127	12,000	0	0
9 Harrison St	BANK8888869		Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0283751 NRTH-1676468		VILLAGE TAXABLE VALUE			93,000
	DEED BOOK 2011 PG-6552		COUNTY TAXABLE VALUE			93,000
	FULL MARKET VALUE	105,000	TOWN TAXABLE VALUE			90,000
			SCHOOL TAXABLE VALUE			42,800
***** 88.035-8-23 *****						
7	Harrison St				1- 11- 5	
88.035-8-23	210 1 Family Res		VILLAGE TAXABLE VALUE			87,500
Smith Marion Burt	Canton 1 402201	13,000	COUNTY TAXABLE VALUE			87,500
30 Sullivan Dr Apt 106	FRNT 69.00 DPTH 81.00	87,500	TOWN TAXABLE VALUE			87,500
Canton, NY 13617	EAST-0283755 NRTH-1676396		SCHOOL TAXABLE VALUE			87,500
	DEED BOOK 2005 PG-12665					
	FULL MARKET VALUE	87,500				
***** 88.035-8-24 *****						
17	Railroad Ave				1- 15-15	
88.035-8-24	210 1 Family Res		VILLAGE TAXABLE VALUE			71,200
Todd Barbara (Estate)	Canton 1 402201	14,300	COUNTY TAXABLE VALUE			71,200
17 Railroad Ave	FRNT 75.00 DPTH 94.00	71,200	TOWN TAXABLE VALUE			71,200
Canton, NY 13617	EAST-0283685 NRTH-1676373		SCHOOL TAXABLE VALUE			71,200
	DEED BOOK 900 PG-00991					
	FULL MARKET VALUE	71,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 127
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.035-8-25	15 Railroad Ave				88.035-8-25		*****
Tisdell William	220 2 Family Res		VILLAGE TAXABLE VALUE	73,500			1- 52- 6
Tisdell Patsy A	Canton 1 402201	11,000	COUNTY TAXABLE VALUE	73,500			
14 W Main St	FRNT 80.00 DPTH 54.00	73,500	TOWN TAXABLE VALUE	73,500			
Canton, NY 13617	EAST-0283638 NRTH-1676338		SCHOOL TAXABLE VALUE	73,500			
	DEED BOOK 2000 PG-21413						
	FULL MARKET VALUE	73,500					

88.035-8-26	13 Railroad Ave				88.035-8-26		*****
Siematkowski Catherine M	210 1 Family Res		VILLAGE TAXABLE VALUE	72,400			1- 64- 6
332 Church Rd	Canton 1 402201	18,600	COUNTY TAXABLE VALUE	72,400			
Potsdam, NY 13676-4404	ACRES 1.00	72,400	TOWN TAXABLE VALUE	72,400			
	EAST-0283507 NRTH-1676339		SCHOOL TAXABLE VALUE	72,400			
	DEED BOOK 1098 PG-398						
	FULL MARKET VALUE	72,400					

88.035-8-27	7 Railroad Ave				88.035-8-27		*****
Siematkowski Catherine M	210 1 Family Res		VILLAGE TAXABLE VALUE	71,300			1- 72-10
332 Church Rd	Canton 1 402201	21,500	COUNTY TAXABLE VALUE	71,300			
Potsdam, NY 13676-4404	FRNT 99.00 DPTH 195.00	71,300	TOWN TAXABLE VALUE	71,300			
	EAST-0283391 NRTH-1676232		SCHOOL TAXABLE VALUE	71,300			
	DEED BOOK 1065 PG-9						
	FULL MARKET VALUE	71,300					

88.035-8-28	3 Railroad Ave				88.035-8-28		*****
Siematkowski Catherine M	210 1 Family Res		VILLAGE TAXABLE VALUE	64,800			1- 72- 8
332 Church Rd	Canton 1 402201	29,000	COUNTY TAXABLE VALUE	64,800			
Potsdam, NY 13676-4404	FRNT 195.00 DPTH 232.00	64,800	TOWN TAXABLE VALUE	64,800			
	EAST-0283298 NRTH-1676155		SCHOOL TAXABLE VALUE	64,800			
	DEED BOOK 1065 PG-3						
	FULL MARKET VALUE	64,800					

88.035-8-29	2 Church St				88.035-8-29		*****
Fassinger William J	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Fassinger Joanne M	Canton 1 402201	17,400	Vet - Comb 41133	0	0	25,000	0
2 Church St	FRNT 74.00 DPTH	168,000	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	ACRES 0.24		Basic Star 41854	0	0	0	30,000
	EAST-0283063 NRTH-1676064		VILLAGE TAXABLE VALUE	148,000			
	DEED BOOK 2005 PG-21408		COUNTY TAXABLE VALUE	148,000			
	FULL MARKET VALUE	168,000	TOWN TAXABLE VALUE	143,000			
			SCHOOL TAXABLE VALUE	138,000			

88.035-8-30	4 & 4 1/2 Church St				88.035-8-30		*****
Bartley Brent	280 Res Multiple		VILLAGE TAXABLE VALUE	160,000			1- 63- 4
Bartley Faye	Canton 1 402201	19,800	COUNTY TAXABLE VALUE	160,000			
9 Church St	FRNT 71.00 DPTH	160,000	TOWN TAXABLE VALUE	160,000			
Canton, NY 13617	ACRES 0.41		SCHOOL TAXABLE VALUE	160,000			
	EAST-0283100 NRTH-1676127						
	DEED BOOK 2008 PG-14420						
	FULL MARKET VALUE	160,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 128
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.035-8-31 *****							
	6 Church St						1- 30- 5
88.035-8-31	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Newman Paul	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		168,500		
Newman Kirstin	FRNT 72.00 DPTH	168,500	COUNTY TAXABLE VALUE		168,500		
6 Church St	ACRES 0.43 BANK8888869		TOWN TAXABLE VALUE		168,500		
Canton, NY 13617	EAST-0283099 NRTH-1676201		SCHOOL TAXABLE VALUE		138,500		
	DEED BOOK 2003 PG-18753						
	FULL MARKET VALUE	168,500					
***** 88.035-8-32.1 *****							
	Off Church St						1- 64-13.1
88.035-8-32.1	311 Res vac land		VILLAGE TAXABLE VALUE		800		
Siematkowski Catherine M	Canton 1 402201	800	COUNTY TAXABLE VALUE		800		
332 Church Rd	FRNT 60.00 DPTH 65.00	800	TOWN TAXABLE VALUE		800		
Potsdam, NY 13676	EAST-0283168 NRTH-1676272		SCHOOL TAXABLE VALUE		800		
	DEED BOOK 1065 PG-4						
	FULL MARKET VALUE	800					
***** 88.035-8-32.2 *****							
	8 Church St						1- 64-13. 2
88.035-8-32.2	210 1 Family Res		Vet - Comb 41132	0	18,350	0	0
Shea Bryan P	Canton 1 402201	17,100	Vet - Comb 41133	0	0	18,350	0
8 Church St	FRNT 60.00 DPTH 165.00	73,400	Vet - Comb 41137	18,350	0	0	0
Canton, NY 13617	EAST-0283087 NRTH-1676266		Basic Star 41854	0	0	0	30,000
	DEED BOOK 2006 PG-11074		VILLAGE TAXABLE VALUE		55,050		
	FULL MARKET VALUE	73,400	COUNTY TAXABLE VALUE		55,050		
			TOWN TAXABLE VALUE		55,050		
			SCHOOL TAXABLE VALUE		43,400		
***** 88.035-8-33 *****							
	10 Church St						1- 37-10
88.035-8-33	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Klemens John	Canton 1 402201	18,900	Vet - Comb 41133	0	0	25,000	0
Klemens Barbara	FRNT 77.00 DPTH 165.00	110,000	Vet - Comb 41137	20,000	0	0	0
10 Church St	EAST-0283038 NRTH-1676330		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 776 PG-00008		VILLAGE TAXABLE VALUE		90,000		
	FULL MARKET VALUE	110,000	COUNTY TAXABLE VALUE		90,000		
			TOWN TAXABLE VALUE		85,000		
			SCHOOL TAXABLE VALUE		47,800		
***** 88.035-8-34.1 *****							
	14,14 1/2 Church St						1- 29- 3
88.035-8-34.1	215 1 Fam Res w/		Vet - Comb 41132	0	20,000	0	0
Hall John	Canton 1 402201	22,100	Vet - Comb 41133	0	0	25,000	0
Hall Dorothy	FRNT 104.00 DPTH	199,000	Vet - Comb 41137	20,000	0	0	0
14 Church St	ACRES 0.82		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0283081 NRTH-1676427		VILLAGE TAXABLE VALUE		179,000		
	DEED BOOK 840 PG-00333		COUNTY TAXABLE VALUE		179,000		
	FULL MARKET VALUE	199,000	TOWN TAXABLE VALUE		174,000		
			SCHOOL TAXABLE VALUE		169,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 129
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.035-8-35 *****						
	16 Church St					1- 33- 8
88.035-8-35	210 1 Family Res		VILLAGE TAXABLE VALUE	118,800		
Mamary Anne J	Canton 1 402201	18,700	COUNTY TAXABLE VALUE	118,800		
315 W Archer Ave	FRNT 66.00 DPTH 198.00	118,800	TOWN TAXABLE VALUE	118,800		
Monmouth, IL 61462	EAST-0283045 NRTH-1676506		SCHOOL TAXABLE VALUE	118,800		
	DEED BOOK 1092 PG-359					
	FULL MARKET VALUE	118,800				
***** 88.035-8-36 *****						
	18 Church St					1- 50-13
88.035-8-36	210 1 Family Res		Vet Chg of 41003	0	45,003	0
Peckham Elizabeth	Canton 1 402201	18,200	Vet Chg of 41007	45,003	0	0
18 Church St	FRNT 61.00 DPTH 198.00	131,800	Vet Pro Ra 41112	0	54,250	0
Canton, NY 13617	EAST-0283042 NRTH-1676568		Basic Star 41854	0	0	30,000
	DEED BOOK 584 PG-00292		VILLAGE TAXABLE VALUE	86,797		
	FULL MARKET VALUE	131,800	COUNTY TAXABLE VALUE	77,550		
			TOWN TAXABLE VALUE	86,797		
			SCHOOL TAXABLE VALUE	101,800		
***** 88.035-8-37 *****						
	20 Church St					1- 65-11
88.035-8-37	210 1 Family Res		Basic Star 41854	0	0	30,000
Porta Craig	Canton 1 402201	13,400	VILLAGE TAXABLE VALUE	80,000		
Porta Elizabeth	FRNT 50.00 DPTH 121.00	80,000	COUNTY TAXABLE VALUE	80,000		
20 Church St	EAST-0282992 NRTH-1676622		TOWN TAXABLE VALUE	80,000		
Canton, NY 13617	DEED BOOK 998 PG-00322		SCHOOL TAXABLE VALUE	50,000		
	FULL MARKET VALUE	80,000				
***** 88.035-9-3 *****						
	4 Judson St					1- 9-12
88.035-9-3	210 1 Family Res		Basic Star 41854	0	0	30,000
Jenkins Michael A	Canton 1 402201	11,200	VILLAGE TAXABLE VALUE	102,600		
4 Judson St	FRNT 60.00 DPTH 98.00	102,600	COUNTY TAXABLE VALUE	102,600		
Canton, NY 13617	EAST-0282277 NRTH-1676641		TOWN TAXABLE VALUE	102,600		
	DEED BOOK 2007 PG-1064		SCHOOL TAXABLE VALUE	72,600		
	FULL MARKET VALUE	102,600				
***** 88.035-9-5 *****						
	10 Judson St					1- 15- 3
88.035-9-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Snyder Carmen E	Canton 1 402201	17,600	VILLAGE TAXABLE VALUE	120,000		
10 Judson Street	FRNT 83.00 DPTH 132.00	120,000	COUNTY TAXABLE VALUE	120,000		
Canton, NY 13617-1113	EAST-0282592 NRTH-1676646		TOWN TAXABLE VALUE	120,000		
	DEED BOOK 2005 PG-16128		SCHOOL TAXABLE VALUE	90,000		
	FULL MARKET VALUE	120,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 130
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-9-6.1 *****					
88.035-9-6.1	12 Judson St				1- 58-12
Pfotenhauer Jason	210 1 Family Res		Basic Star 41854	0	30,000
Pfotenhauer Jennifer	Canton 1 402201	16,600	VILLAGE TAXABLE VALUE	104,000	
12 Judson St	FRNT 35.00 DPTH	104,000	COUNTY TAXABLE VALUE	104,000	
Canton, NY 13617	ACRES 0.24 BANK8888869		TOWN TAXABLE VALUE	104,000	
	EAST-0282658 NRTH-1676607		SCHOOL TAXABLE VALUE	74,000	
	DEED BOOK 1999 PG-11776				
	FULL MARKET VALUE	104,000			
***** 88.035-9-7.1 *****					
88.035-9-7.1	14 Judson St				1- 17-10
Button Stephen D	210 1 Family Res		Basic Star 41854	0	30,000
14 Judson St	Canton 1 402201	13,800	VILLAGE TAXABLE VALUE	118,000	
Canton, NY 13617	FRNT 48.00 DPTH 182.00	118,000	COUNTY TAXABLE VALUE	118,000	
	ACRES 0.20 BANK8888209		TOWN TAXABLE VALUE	118,000	
	EAST-0282698 NRTH-1676633		SCHOOL TAXABLE VALUE	88,000	
	DEED BOOK 2009 PG-17228				
	FULL MARKET VALUE	118,000			
***** 88.035-9-8 *****					
88.035-9-8	16 Judson St				1- 29- 9
Deshane Paul F	210 1 Family Res		Basic Star 41854	0	30,000
Deshane Jean Marie	Canton 1 402201	12,700	VILLAGE TAXABLE VALUE	89,500	
16 Judson St	FRNT 64.00 DPTH 83.00	89,500	COUNTY TAXABLE VALUE	89,500	
Canton, NY 13617	ACRES 0.12		TOWN TAXABLE VALUE	89,500	
	EAST-0282746 NRTH-1676685		SCHOOL TAXABLE VALUE	59,500	
	DEED BOOK 1078 PG-998				
	FULL MARKET VALUE	89,500			
***** 88.035-9-9 *****					
88.035-9-9	23 Church St				1- 7-15
Blodgett Nancy	210 1 Family Res		Enhanced S 41834	0	62,200
23 Church St	Canton 1 402201	11,600	VILLAGE TAXABLE VALUE	63,800	
Canton, NY 13617	FRNT 83.00 DPTH 100.00	63,800	COUNTY TAXABLE VALUE	63,800	
	ACRES 0.19		TOWN TAXABLE VALUE	63,800	
	EAST-0282826 NRTH-1676688		SCHOOL TAXABLE VALUE	1,600	
	DEED BOOK 808 PG-00435				
	FULL MARKET VALUE	63,800			
***** 88.035-9-10 *****					
88.035-9-10	21 Church St				1- 65- 8
Welsh Joseph Richard	210 1 Family Res		Basic Star 41854	0	30,000
Graham Mary	Canton 1 402201	20,600	VILLAGE TAXABLE VALUE	133,000	
21 Church St	FRNT 100.00 DPTH 165.00	133,000	COUNTY TAXABLE VALUE	133,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE	133,000	
	EAST-0282806 NRTH-1676606		SCHOOL TAXABLE VALUE	103,000	
	DEED BOOK 2000 PG-22749				
	FULL MARKET VALUE	133,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 131
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-9-11 *****					
	17 Church St				1- 76- 2
88.035-9-11	210 1 Family Res		Basic Star 41854	0	30,000
Cain Peter	Canton 1 402201	20,200	VILLAGE TAXABLE VALUE	107,000	
Cain Elisabeth	FRNT 83.00 DPTH 148.00	107,000	COUNTY TAXABLE VALUE	107,000	
17 Church St	BANK8888870		TOWN TAXABLE VALUE	107,000	
Canton, NY 13617	EAST-0282826 NRTH-1676513		SCHOOL TAXABLE VALUE	77,000	
	DEED BOOK 1998 PG-2114				
	FULL MARKET VALUE	107,000			
***** 88.035-9-12 *****					
	15 Church St				1- 74-12
88.035-9-12	210 1 Family Res		Basic Star 41854	0	30,000
Erickson J Mark	Canton 1 402201	21,500	VILLAGE TAXABLE VALUE	105,000	
15 Church St	FRNT 112.00 DPTH 165.00	105,000	COUNTY TAXABLE VALUE	105,000	
Canton, NY 13617	EAST-0282825 NRTH-1676413		TOWN TAXABLE VALUE	105,000	
	DEED BOOK 1082 PG-572		SCHOOL TAXABLE VALUE	75,000	
	FULL MARKET VALUE	105,000			
***** 88.035-9-13 *****					
	9 Church St				1- 41- 8
88.035-9-13	210 1 Family Res		Basic Star 41854	0	30,000
Bartley Faye E	Canton 1 402201	20,600	VILLAGE TAXABLE VALUE	99,000	
9 Church St	FRNT 100.00 DPTH 165.00	99,000	COUNTY TAXABLE VALUE	99,000	
Canton, NY 13617	BANK8888150		TOWN TAXABLE VALUE	99,000	
	EAST-0282837 NRTH-1676311		SCHOOL TAXABLE VALUE	69,000	
	DEED BOOK 2001 PG-5072				
	FULL MARKET VALUE	99,000			
***** 88.035-9-14 *****					
	7 Church St				1- 39- 3
88.035-9-14	210 1 Family Res		Basic Star 41854	0	30,000
Stuntz Stephen C	Canton 1 402201	23,900	VILLAGE TAXABLE VALUE	160,000	
Stuntz Cheryl	FRNT 145.00 DPTH 165.00	160,000	COUNTY TAXABLE VALUE	160,000	
7 Church St	EAST-0282847 NRTH-1676190		TOWN TAXABLE VALUE	160,000	
Canton, NY 13617	DEED BOOK 2005 PG-10684		SCHOOL TAXABLE VALUE	130,000	
	FULL MARKET VALUE	160,000			
***** 88.035-9-17 *****					
	Off Court St				1- 2-14
88.035-9-17	330 Vacant comm		VILLAGE TAXABLE VALUE	15,400	
Canton Federal Savings & Loan	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	15,400	
127 Main St	FRNT 27.00 DPTH 64.00	15,400	TOWN TAXABLE VALUE	15,400	
Canton, NY 13617	EAST-0282291 NRTH-1676039		SCHOOL TAXABLE VALUE	15,400	
	DEED BOOK 1013 PG-00208				
	FULL MARKET VALUE	15,400			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 132
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.035-9-19 *****					
	20,22,24 Court St				1- 37- 6
88.035-9-19	463 Bank complex		Business I 47610	240,000	240,000
North Country Savings Bank	Canton 1 402201	37,500	VILLAGE TAXABLE VALUE		560,000
% D Swanson	See 2011-1289 easement	800,000	COUNTY TAXABLE VALUE		560,000
127 Main St	FRNT 68.00 DPTH		TOWN TAXABLE VALUE		560,000
Canton, NY 13617	ACRES 0.31		SCHOOL TAXABLE VALUE		560,000
	EAST-0282256 NRTH-1676085				
	DEED BOOK 2005 PG-16608				
	FULL MARKET VALUE	800,000			
***** 88.035-9-20.2 *****					
	Off Court St				
88.035-9-20.2	330 Vacant comm		VILLAGE TAXABLE VALUE		18,500
Canton Federal Savings & Loan	Canton 1 402201	18,500	COUNTY TAXABLE VALUE		18,500
127 Main St	FRNT 44.00 DPTH 82.00	18,500	TOWN TAXABLE VALUE		18,500
Canton, NY 13617	ACRES 0.08		SCHOOL TAXABLE VALUE		18,500
	EAST-0282347 NRTH-1676158				
	DEED BOOK 1066 PG-285				
	FULL MARKET VALUE	18,500			
***** 88.035-9-21 *****					
	30 Court St				1- 12- 5
88.035-9-21	465 Prof. bldg.		VILLAGE TAXABLE VALUE		265,000
Staples Brian W	Canton 1 402201	55,000	COUNTY TAXABLE VALUE		265,000
Lawrence Ted	FRNT 124.00 DPTH 249.00	265,000	TOWN TAXABLE VALUE		265,000
24 Spears St	EAST-0282274 NRTH-1676267		SCHOOL TAXABLE VALUE		265,000
Canton, NY 13617	DEED BOOK 1116 PG-69				
	FULL MARKET VALUE	265,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 3 5
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 133
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	245	4643,600	32349,400	314,520	32034,880	6581,880	25453,000
	S U B - T O T A L	245	4643,600	32349,400	314,520	32034,880	6581,880	25453,000
	T O T A L	245	4643,600	32349,400	314,520	32034,880	6581,880	25453,000

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	12			572,825	
41007	Vet Chg of	12	572,825			
41112	Vet Pro Ra	12		489,149		
41122	Vet - Wart	14		168,000		
41123	Vet - Wart	14	12,000		207,840	
41127	Vet - Wart	14	168,000			
41132	Vet - Comb	9		178,350		
41133	Vet - Comb	9			215,850	
41137	Vet - Comb	9	178,350			
41142	Vet - Disa	2		80,000		
41143	Vet - Disa	2			100,000	
41147	Vet - Disa	2	80,000			
41690	RPTL466_f	1		3,000	3,000	3,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 035
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 134
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41697	RPTL466_f	1	3,000			
41802	Aged - Cou	1		22,362		
41803	Aged - Tow	3			69,015	
41804	Aged - Sch	1	15,047			41,300
41805	Aged - Co	1	12,120	12,802		15,120
41834	Enhanced S	29				1781,880
41854	Basic Star	160				4800,000
47610	Business I	1	240,000	240,000	240,000	240,000
49500	Solar Ener	2	15,100	15,100	15,100	15,100
	T O T A L	311	1296,442	1208,763	1423,630	6896,400

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	245	4643,600	32349,400	31052,958	31140,637	30925,770	32034,880	25453,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 135
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.036-1-3 *****							
91 Judson St							1- 2-13
88.036-1-3	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Lee Brian J	Canton 1 402201	24,700	Vet - Wart 41123	0	0	15,000	0
Lee Barbara J	FRNT 150.00 DPTH 175.00	150,000	Vet - Wart 41127	12,000	0	0	0
Lee Living Trust	EAST-0285302 NRTH-1677776		Enhanced S 41834	0	0	0	62,200
91 Judson St	DEED BOOK 2005 PG-20315		VILLAGE TAXABLE VALUE		138,000		
Canton, NY 13617	FULL MARKET VALUE	150,000	COUNTY TAXABLE VALUE		138,000		
			TOWN TAXABLE VALUE		135,000		
			SCHOOL TAXABLE VALUE		87,800		
***** 88.036-1-4.1 *****							
90 Judson St							1- 55-13
88.036-1-4.1	241 Rural res&ag		Vet - Comb 41132	0	20,000	0	0
Sheesley Tracy L	Canton 1 402201	36,100	Vet - Comb 41133	0	0	25,000	0
Sheesley Carol H	ACRES 8.20	168,000	Vet - Comb 41137	20,000	0	0	0
90 Judson St	EAST-0285376 NRTH-1677108		Ag Distric 41720	0	0	0	0
Canton, NY 13617	DEED BOOK 1097 PG-692		Enhanced S 41834	0	0	0	62,200
	FULL MARKET VALUE	168,000	VILLAGE TAXABLE VALUE		148,000		
			COUNTY TAXABLE VALUE		148,000		
			TOWN TAXABLE VALUE		143,000		
			SCHOOL TAXABLE VALUE		105,800		
***** 88.036-1-4.2 *****							
92 Judson St							
88.036-1-4.2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Merrill Alan J	Canton 1 402201	22,900	VILLAGE TAXABLE VALUE		70,000		
92 Judson St	FRNT 127.00 DPTH	70,000	COUNTY TAXABLE VALUE		70,000		
Canton, NY 13617	ACRES 0.51 BANK8888869		TOWN TAXABLE VALUE		70,000		
	EAST-0285469 NRTH-1677632		SCHOOL TAXABLE VALUE		40,000		
	DEED BOOK 2003 PG-18795						
	FULL MARKET VALUE	70,000					
***** 88.036-3-2 *****							
8 Stiles Ave							1- 56-10
88.036-3-2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Layhee Dean A	Canton 1 402201	19,200	VILLAGE TAXABLE VALUE		65,000		
Layhee Karen M	FRNT 150.00 DPTH 100.00	65,000	COUNTY TAXABLE VALUE		65,000		
8 Stiles Ave	EAST-0285335 NRTH-1676514		TOWN TAXABLE VALUE		65,000		
Canton, NY 13617	DEED BOOK 1095 PG-721		SCHOOL TAXABLE VALUE		35,000		
	FULL MARKET VALUE	65,000					
***** 88.036-3-4 *****							
6 Stiles Ave							1- 17- 3
88.036-3-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pinckney Michael G	Canton 1 402201	23,400	VILLAGE TAXABLE VALUE		79,000		
6 Stiles Ave	FRNT 150.00 DPTH 150.00	79,000	COUNTY TAXABLE VALUE		79,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		79,000		
	EAST-0285382 NRTH-1676322		SCHOOL TAXABLE VALUE		49,000		
	DEED BOOK 2006 PG-12094						
	FULL MARKET VALUE	79,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 136
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.036-3-13 *****							
	12 Stiles Ave						
88.036-3-13	484 1 use sm bld		VILLAGE TAXABLE VALUE	89,000			
All States Asphalt Inc	Canton 1 402201	40,000	COUNTY TAXABLE VALUE	89,000			
PO Box 91	FRNT 135.00 DPTH 220.00	89,000	TOWN TAXABLE VALUE	89,000			
Sunderland, MA 01375	EAST-0285535 NRTH-1676726		SCHOOL TAXABLE VALUE	89,000			
	DEED BOOK 942 PG-00966						
	FULL MARKET VALUE	89,000					
***** 88.036-3-14 *****							
	Off Stiles Ave						
88.036-3-14	330 Vacant comm		VILLAGE TAXABLE VALUE	43,600			
All States Asphalt Inc	Canton 1 402201	43,600	COUNTY TAXABLE VALUE	43,600			
PO Box 91	FRNT 227.00 DPTH 1009.00	43,600	TOWN TAXABLE VALUE	43,600			
Sunderland, MA 01375	ACRES 7.81		SCHOOL TAXABLE VALUE	43,600			
	EAST-0286114 NRTH-1676851						
	DEED BOOK 999 PG-00054						
	FULL MARKET VALUE	43,600					
***** 88.036-4-1 *****							
	37 SH 310						
88.036-4-1	411 Apartment		VILLAGE TAXABLE VALUE	600,000			
North Country Housing Develop-	Canton 1 402201	60,000	COUNTY TAXABLE VALUE	600,000			
No Co Rural Preservation Assoc	FRNT 463.00 DPTH	600,000	TOWN TAXABLE VALUE	600,000			
ment Fund Company, Inc	ACRES 4.64		SCHOOL TAXABLE VALUE	600,000			
183 E Main Street Ste 600	EAST-0287126 NRTH-1677116						
Rochester, NY 14604	DEED BOOK 2011 PG-16187						
	FULL MARKET VALUE	600,000					
***** 88.036-4-2.1 *****							
	111 E Main St						
88.036-4-2.1	454 Supermarket		VILLAGE TAXABLE VALUE	1200,000			
K & B Dev Of Canton	Canton 1 402201	100,000	COUNTY TAXABLE VALUE	1200,000			
Attn: Price Chopper Supermarke	FRNT 504.00 DPTH	1200,000	TOWN TAXABLE VALUE	1200,000			
Real Estate Dept.	ACRES 6.90		SCHOOL TAXABLE VALUE	1200,000			
PO Box 1074	EAST-0287372 NRTH-1676580						
Schenectady, NY 12301-1074	DEED BOOK 1049 PG-00313						
	FULL MARKET VALUE	1200,000					
***** 88.036-4-2.2 *****							
	113 E Main St						
88.036-4-2.2	433 Auto body		VILLAGE TAXABLE VALUE	245,000			
K & B Dev Of Canton	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	245,000			
Attn: Monroe Muffler Brake Inc	FRNT 166.00 DPTH	245,000	TOWN TAXABLE VALUE	245,000			
200 Holleder Pkwy	ACRES 0.58		SCHOOL TAXABLE VALUE	245,000			
Rochester, NY 14615	EAST-0287477 NRTH-1676420						
	DEED BOOK 1049 PG-313						
	FULL MARKET VALUE	245,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 137
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.036-4-3.1 *****							
88.036-4-3.1	E Main St 330 Vacant comm		VILLAGE TAXABLE VALUE	80,000			
St Lawrence University	Canton 1 402201	80,000	COUNTY TAXABLE VALUE	80,000			
Attn: Business Manager	FRNT 200.00 DPTH 355.00	80,000	TOWN TAXABLE VALUE	80,000			
23 Romoda Dr	ACRES 1.60		SCHOOL TAXABLE VALUE	80,000			
Canton, NY 13617	EAST-0286968 NRTH-1676709						
	DEED BOOK 2004 PG-19901						
	FULL MARKET VALUE	80,000					
***** 88.036-4-3.2 *****							
88.036-4-3.2	103 E Main St 432 Gas station		VILLAGE TAXABLE VALUE	700,000			
Mountain Mart 106, LLC	Canton 1 402201	125,000	COUNTY TAXABLE VALUE	700,000			
PO Box 355	FRNT 200.00 DPTH	700,000	TOWN TAXABLE VALUE	700,000			
Malone, NY 12953	ACRES 1.40		SCHOOL TAXABLE VALUE	700,000			
	EAST-0286992 NRTH-1676373						
	DEED BOOK 2004 PG-24010						
	FULL MARKET VALUE	700,000					
***** 88.036-4-4 *****							
88.036-4-4	40 SH 310 484 1 use sm bld		VILLAGE TAXABLE VALUE	675,000			
Primo Robert N	Canton 1 402201	40,000	COUNTY TAXABLE VALUE	675,000			
7075 Manlius Center Rd	See 2008-10083 easement	675,000	TOWN TAXABLE VALUE	675,000			
East Syracuse, NY 13057	See 2008-9776 easement		SCHOOL TAXABLE VALUE	675,000			
	Kinney's						
	FRNT 290.00 DPTH 135.00						
	EAST-0287499 NRTH-1677253						
	DEED BOOK 2008 PG-5495						
	FULL MARKET VALUE	675,000					
***** 88.036-4-5 *****							
88.036-4-5	115 E Main St 432 Gas station		VILLAGE TAXABLE VALUE	330,000			
Stewart's Ice Cream Co Inc	Canton 1 402201	75,000	COUNTY TAXABLE VALUE	330,000			
PO Box 435	FRNT 136.00 DPTH	330,000	TOWN TAXABLE VALUE	330,000			
Saratoga Springs, NY 12866	ACRES 0.55		SCHOOL TAXABLE VALUE	330,000			
	EAST-0287677 NRTH-1676437						
	DEED BOOK 1096 PG-613						
	FULL MARKET VALUE	330,000					
***** 88.036-5-1 *****							
88.036-5-1	Off E Main St 330 Vacant comm		VILLAGE TAXABLE VALUE	38,200			
St Lawrence Univeristy	Canton 1 402201	38,200	COUNTY TAXABLE VALUE	38,200			
Attn: Business Manager	ACRES 2.50	38,200	TOWN TAXABLE VALUE	38,200			
23 Romoda Dr	EAST-0286701 NRTH-1676987		SCHOOL TAXABLE VALUE	38,200			
Canton, NY 13617	DEED BOOK 886 PG-368						
	FULL MARKET VALUE	38,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 138
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.036-5-2 *****							
	Off E Main St						
88.036-5-2	330 Vacant comm		VILLAGE TAXABLE VALUE		40,000		
St Lawrence University	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		40,000		
Attn: Business Manager	FRNT 300.00 DPTH	40,000	TOWN TAXABLE VALUE		40,000		
23 Romoda Dr	ACRES 1.60		SCHOOL TAXABLE VALUE		40,000		
Canton, NY 13617	EAST-0286728 NRTH-1676629						
	DEED BOOK 886 PG-368						
	FULL MARKET VALUE	40,000					
***** 88.036-5-3 *****							
	99,101 E Main St						
88.036-5-3	461 Bank		VILLAGE TAXABLE VALUE		1120,000		
Seacomm Federal Credit Union	Canton 1 402201	175,000	COUNTY TAXABLE VALUE		1120,000		
30 Stearns St	FRNT 228.00 DPTH	1120,000	TOWN TAXABLE VALUE		1120,000		
Massena, NY 13662	ACRES 1.60		SCHOOL TAXABLE VALUE		1120,000		
	EAST-0286773 NRTH-1676346						
	DEED BOOK 2004 PG-7360						
	FULL MARKET VALUE	1120,000					
***** 88.036-5-4 *****							
	Off E Main St						
88.036-5-4	311 Res vac land		VILLAGE TAXABLE VALUE		12,600		
St Lawrence University	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		12,600		
Attn: Business Manager	FRNT 146.00 DPTH 100.00	12,600	TOWN TAXABLE VALUE		12,600		
23 Romoda Dr	EAST-0286526 NRTH-1676581		SCHOOL TAXABLE VALUE		12,600		
Canton, NY 13617	DEED BOOK 345 PG-368						
	FULL MARKET VALUE	12,600					
***** 88.036-5-5 *****							
	Off E Main St						
88.036-5-5	311 Res vac land		VILLAGE TAXABLE VALUE		12,600		
St Lawrence University	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		12,600		
Attn: Business Manager	FRNT 146.00 DPTH 100.00	12,600	TOWN TAXABLE VALUE		12,600		
23 Romoda Dr	EAST-0286547 NRTH-1676403		SCHOOL TAXABLE VALUE		12,600		
Canton, NY 13617	DEED BOOK 345 PG-368						
	FULL MARKET VALUE	12,600					
***** 88.036-6-1.1 *****							
	77 E Main St						1-133- 6
88.036-6-1.1	210 1 Family Res		VILLAGE TAXABLE VALUE		118,000		
St Lawrence University	Canton 1 402201	19,800	COUNTY TAXABLE VALUE		118,000		
Attn: Business Manager	FRNT 155.00 DPTH 150.00	118,000	TOWN TAXABLE VALUE		118,000		
21 Romoda Dr	ACRES 0.54		SCHOOL TAXABLE VALUE		118,000		
Canton, NY 13617	EAST-0285389 NRTH-1676165						
	FULL MARKET VALUE	118,000					
***** 88.036-6-2./1 *****							
	91 E Main St						
88.036-6-2./1	220 2 Family Res		VILLAGE TAXABLE VALUE		145,000		
St Lawrence University	Canton 1 402201	0	COUNTY TAXABLE VALUE		145,000		
Attn: Business Manager	ACRES 0.01	145,000	TOWN TAXABLE VALUE		145,000		
23 Romoda Dr	FULL MARKET VALUE	145,000	SCHOOL TAXABLE VALUE		145,000		
Canton, NY 13617							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 139
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.036-6-2./6	81 E Main St 210 1 Family Res						88.036-6-2./6 *****
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		102,000		
Attn: Business Manager	ACRES 0.01	102,000	COUNTY TAXABLE VALUE		102,000		
23 Romoda Dr	FULL MARKET VALUE	102,000	TOWN TAXABLE VALUE		102,000		
Canton, NY 13617			SCHOOL TAXABLE VALUE		102,000		

88.036-6-2.1	E Main St 311 Res vac land						88.036-6-2.1 ***** 9-212-10.1
St Lawrence University	Canton 1 402201	41,700	VILLAGE TAXABLE VALUE		41,700		
Attn: Business Manager	FRNT 200.00 DPTH	41,700	COUNTY TAXABLE VALUE		41,700		
23 Romoda Dr	ACRES 6.00		TOWN TAXABLE VALUE		41,700		
Canton, NY 13617	EAST-0286222 NRTH-1676418		SCHOOL TAXABLE VALUE		41,700		
	FULL MARKET VALUE	41,700					

88.036-6-2.3	81 E Main St 311 Res vac land						88.036-6-2.3 *****
St Lawrence University	Canton 1 402201	19,500	VILLAGE TAXABLE VALUE		19,500		
Attn: Business Manager	FRNT 155.00 DPTH 141.00	19,500	COUNTY TAXABLE VALUE		19,500		
23 Romoda Dr	EAST-0285688 NRTH-1676185		TOWN TAXABLE VALUE		19,500		
Canton, NY 13617	FULL MARKET VALUE	19,500	SCHOOL TAXABLE VALUE		19,500		

88.036-6-3	79 E Main St 210 1 Family Res						88.036-6-3 ***** 1-186-6
White James D	Canton 1 402201	13,000	Basic Star 41854	0	0	0	30,000
White Sharon I	FRNT 75.00 DPTH 150.00	73,000	VILLAGE TAXABLE VALUE		73,000		
79 E Main St	EAST-0285579 NRTH-1676183		COUNTY TAXABLE VALUE		73,000		
Canton, NY 13617	FULL MARKET VALUE	73,000	TOWN TAXABLE VALUE		73,000		
			SCHOOL TAXABLE VALUE		43,000		

88.036-6-4	83 E Main St 210 1 Family Res						88.036-6-4 ***** 1-145-11
Davis Rance L	Canton 1 402201	15,000	Basic Star 41854	0	0	0	30,000
Davis Kelly S	FRNT 75.00 DPTH 150.00	105,000	VILLAGE TAXABLE VALUE		105,000		
83 E Main St	EAST-0285853 NRTH-1676211		COUNTY TAXABLE VALUE		105,000		
Canton, NY 13617	DEED BOOK 2006 PG-13719		TOWN TAXABLE VALUE		105,000		
	FULL MARKET VALUE	105,000	SCHOOL TAXABLE VALUE		75,000		

88.036-6-5	85 E Main St 210 1 Family Res						88.036-6-5 ***** 1-143- 8
St Lawrence University	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		101,000		
Attn: Business Manager	FRNT 75.00 DPTH 150.00	101,000	COUNTY TAXABLE VALUE		101,000		
23 Romoda Dr	EAST-0285925 NRTH-1676217		TOWN TAXABLE VALUE		101,000		
Canton, NY 13617	FULL MARKET VALUE	101,000	SCHOOL TAXABLE VALUE		101,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 140
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.036-6-6	87 E Main St 210 1 Family Res		VILLAGE TAXABLE VALUE	88.036-6-6		1-107- 5
St Lawrence University	Canton 1 402201	15,000	COUNTY TAXABLE VALUE			
Attn: Business Manager	FRNT 150.00 DPTH 300.00	92,000	TOWN TAXABLE VALUE			
23 Romoda Dr	ACRES 0.52		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0285990 NRTH-1676309					
	FULL MARKET VALUE	92,000				

88.036-6-7	89 E Main St 210 1 Family Res		VILLAGE TAXABLE VALUE	88.036-6-7		1-190-11
St Lawrence University	Canton 1 402201	15,000	COUNTY TAXABLE VALUE			
Attn: Business Manager	FRNT 75.00 DPTH 150.00	101,000	TOWN TAXABLE VALUE			
23 Romoda Dr	EAST-0286078 NRTH-1676236		SCHOOL TAXABLE VALUE			
Canton, NY 13617	FULL MARKET VALUE	101,000				

88.036-6-8	93 E Main St 210 1 Family Res		VILLAGE TAXABLE VALUE	88.036-6-8		
St Lawrence University	Canton 1 402201	15,000	COUNTY TAXABLE VALUE			
Attn: Business Manager	ACRES 0.28	101,000	TOWN TAXABLE VALUE			
23 Romoda Dr	EAST-0286353 NRTH-1676242		SCHOOL TAXABLE VALUE			
Canton, NY 13617	FULL MARKET VALUE	101,000				

88.036-6-9	95 E Main St 210 1 Family Res		Basic Star 41854	88.036-6-9		
Logan Kevin D	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0	30,000
Logan Colleen D	FRNT 78.00 DPTH 142.00	134,000	COUNTY TAXABLE VALUE		0	
95 E Main St	BANK8888830		TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0286430 NRTH-1676259		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	134,000				

88.036-6-10	97 E Main St 220 2 Family Res		VILLAGE TAXABLE VALUE	88.036-6-10		8-111- 8
St Lawrence University	Canton 1 402201	11,000	COUNTY TAXABLE VALUE			
Attn: Business Manager	FRNT 150.00 DPTH 150.00	97,000	TOWN TAXABLE VALUE			
23 Romoda Dr	ACRES 0.51		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0286543 NRTH-1676263					
	FULL MARKET VALUE	97,000				

88.036-7-1	Off SH 310 438 Parking lot		VILLAGE TAXABLE VALUE	88.036-7-1		
Galileo Appollo I Sub LLC	Canton 1 402201	35,000	COUNTY TAXABLE VALUE			
Thomson Reuters PTS Dept 124	Kinney Parking	35,000	TOWN TAXABLE VALUE			
PO Box 4900	FRNT 290.00 DPTH 175.00		SCHOOL TAXABLE VALUE			
Scotsdale, AZ 85261-4900	ACRES 1.10 BANK8888830					
	EAST-0287649 NRTH-1677305					
	FULL MARKET VALUE	35,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 141
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.036-7-2 *****							
5933	USH 11, 20 Sh 310						
88.036-7-2	452 Nbh shop ctr		VILLAGE TAXABLE VALUE				2600,000
Galileo Appollo I Sub LLC	Canton 1 402201	67,800	COUNTY TAXABLE VALUE				2600,000
%Thomson Reuter PTS Dept 124	FRNT 1890.00 DPTH	2600,000	TOWN TAXABLE VALUE				2600,000
PO Box 4900	ACRES 23.10 BANK8888830		SCHOOL TAXABLE VALUE				2600,000
Scotsdale, AZ 85261-4900	EAST-0288110 NRTH-1677025						
	FULL MARKET VALUE	2600,000					
***** 88.036-7-3 *****							
18	SH 310						
88.036-7-3	426 Fast food		VILLAGE TAXABLE VALUE				435,000
Galileo Appollo I Sub LLC	Canton 1 402201	40,000	COUNTY TAXABLE VALUE				435,000
Micale Properties, LLC	Burger King	435,000	TOWN TAXABLE VALUE				435,000
PO Box 40146	FRNT 192.00 DPTH		SCHOOL TAXABLE VALUE				435,000
Sarasota, FL 34242	ACRES 0.92 BANK8888830						
	EAST-0287842 NRTH-1676775						
	FULL MARKET VALUE	435,000					
***** 88.036-7-5 *****							
5925	USH 11						
88.036-7-5	435 Man car wash		VILLAGE TAXABLE VALUE				109,000
Stretton Ernest H	Canton 1 402201	12,000	COUNTY TAXABLE VALUE				109,000
Stretton Sara	FRNT 100.00 DPTH 160.00	109,000	TOWN TAXABLE VALUE				109,000
PO Box 1647	ACRES 0.36		SCHOOL TAXABLE VALUE				109,000
Lake Placid, NY 12946	EAST-0288061 NRTH-1676603						
	FULL MARKET VALUE	109,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 3 6
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 142
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	36	1348,100	10127,200		10127,200	304,400	9822,800
	S U B - T O T A L	36	1348,100	10127,200		10127,200	304,400	9822,800
	T O T A L	36	1348,100	10127,200		10127,200	304,400	9822,800

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1		12,000		
41123	Vet - Wart	1			15,000	
41127	Vet - Wart	1	12,000			
41132	Vet - Comb	1		20,000		
41133	Vet - Comb	1			25,000	
41137	Vet - Comb	1	20,000			
41720	Ag Distric	1				
41834	Enhanced S	2				124,400
41854	Basic Star	6				180,000
	T O T A L	15	32,000	32,000	40,000	304,400

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 036
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 143
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	36	1348,100	10127,200	10095,200	10095,200	10087,200	10127,200	9822,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 144
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.041-2-1 *****							
21 Craig Dr							1- 3- 9
88.041-2-1	210 1 Family Res		Vet Chg of 41003	0	0	75,008	0
Auster Donald	Canton 1 402201	27,500	Vet Chg of 41007	75,008	0	0	0
Auster Nancy	See agreement 2008-9352	113,400	Vet Pro Ra 41112	0	59,574	0	0
21 Craig Dr	FRNT 150.00 DPTH 133.00		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	ACRES 0.46		VILLAGE TAXABLE VALUE		38,392		
	EAST-0278214 NRTH-1675956		COUNTY TAXABLE VALUE		53,826		
	DEED BOOK 788 PG-00218		TOWN TAXABLE VALUE		38,392		
	FULL MARKET VALUE	113,400	SCHOOL TAXABLE VALUE		83,400		
***** 88.041-2-2 *****							
20 Craig Dr							1- 51- 1
88.041-2-2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mason William F	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		165,000		
Mason Virginia M	See agreement 2008-9352	165,000	COUNTY TAXABLE VALUE		165,000		
20 Craig Dr	FRNT 150.00 DPTH 100.00		TOWN TAXABLE VALUE		165,000		
Canton, NY 13617	ACRES 0.34		SCHOOL TAXABLE VALUE		135,000		
	EAST-0278415 NRTH-1675964						
	DEED BOOK 1998 PG-13684						
	FULL MARKET VALUE	165,000					
***** 88.041-2-3.2 *****							
60 Wells St							1- 53-13.34
88.041-2-3.2	210 1 Family Res		Vet Chg of 41003	0	0	25,580	0
Brown Severn P	Canton 1 402201	25,000	Vet Chg of 41007	25,580	0	0	0
Street Sarah C	FRNT 100.00 DPTH 150.00	144,500	Vet Pro Ra 41112	0	20,391	0	0
60 Wells St	EAST-0278505 NRTH-1675961		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 2004 PG-20283		VILLAGE TAXABLE VALUE		118,920		
	FULL MARKET VALUE	144,500	COUNTY TAXABLE VALUE		124,109		
			TOWN TAXABLE VALUE		118,920		
			SCHOOL TAXABLE VALUE		82,300		
***** 88.041-2-3.11 *****							
54 Wells St							1- 53-13.33
88.041-2-3.11	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Cole Charles A	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		151,200		
Cole Lisa A	See agreement 2008-9352	151,200	COUNTY TAXABLE VALUE		151,200		
54 Wells St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		151,200		
Canton, NY 13617	ACRES 0.34		SCHOOL TAXABLE VALUE		121,200		
	EAST-0278613 NRTH-1675977						
	DEED BOOK 1037 PG-00644						
	FULL MARKET VALUE	151,200					
***** 88.041-2-3.12 *****							
52 Wells St							1-53-13.332
88.041-2-3.12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Santamont Brooke E	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		142,500		
52 Wells St	FRNT 100.00 DPTH 150.00	142,500	COUNTY TAXABLE VALUE		142,500		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		142,500		
	EAST-0278708 NRTH-1675986		SCHOOL TAXABLE VALUE		112,500		
	DEED BOOK 2011 PG-11911						
	FULL MARKET VALUE	142,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 145
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.041-2-4 *****							
	50 Wells St						1- 41-10
88.041-2-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bhat Mangalore V	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		122,000		
Pai Aswini	See agreement 2008-9352	122,000	COUNTY TAXABLE VALUE		122,000		
50 Wells St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		122,000		
Canton, NY 13617	BANK8888830		SCHOOL TAXABLE VALUE		92,000		
	EAST-0278812 NRTH-1675992						
	DEED BOOK 2007 PG-566						
	FULL MARKET VALUE	122,000					
***** 88.041-2-5 *****							
	44 Wells St						1- 53- 5
88.041-2-5	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Waske Ronald J	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		143,000		
Waske Margaret R	See agreement 2008-9352	143,000	COUNTY TAXABLE VALUE		143,000		
44 Wells St	FRNT 100.00 DPTH 150.00		TOWN TAXABLE VALUE		143,000		
Canton, NY 13617	EAST-0278913 NRTH-1675994		SCHOOL TAXABLE VALUE		113,000		
	DEED BOOK 2004 PG-12419						
	FULL MARKET VALUE	143,000					
***** 88.041-2-6 *****							
	40 Wells St						1- 16- 4
88.041-2-6	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Papaw Stuart C	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE		119,000		
Papaw Virginia A	FRNT 100.00 DPTH 150.00	119,000	COUNTY TAXABLE VALUE		119,000		
40 Wells St	EAST-0279014 NRTH-1676006		TOWN TAXABLE VALUE		119,000		
Canton, NY 13617	DEED BOOK 2005 PG-14351		SCHOOL TAXABLE VALUE		89,000		
	FULL MARKET VALUE	119,000					
***** 88.041-2-8.1 *****							
	19 Wells St						1- 53-13.41
88.041-2-8.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Frank Joseph	Canton 1 402201	25,600	Home Impro 44211	0	30,625	30,625	0
Frank Jane	See agreement 2008-9352	145,000	Home Impro 44217	30,625	0	0	0
19 Wells St	FRNT 100.00 DPTH 158.00		VILLAGE TAXABLE VALUE		114,375		
Canton, NY 13617	EAST-0278561 NRTH-1675765		COUNTY TAXABLE VALUE		114,375		
	DEED BOOK 952 PG-00709		TOWN TAXABLE VALUE		114,375		
	FULL MARKET VALUE	145,000	SCHOOL TAXABLE VALUE		115,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 146
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.041-2-8.2 *****							
88.041-2-8.2	21 Wells St						1- 53-13.35
Coakley Thomas F	210 1 Family Res		Vet - Comb 41132	0	20,000	0	0
Coakley Nellie	Canton 1 402201	25,600	Vet - Comb 41132	0	20,000	0	0
21 Wells St	See agreement 2008-9352	116,000	Vet - Comb 41133	0	0	25,000	0
Canton, NY 13617	FRNT 100.00 DPTH 158.00		Vet - Comb 41133	0	0	25,000	0
	EAST-0278456 NRTH-1675755		Vet - Comb 41137	20,000	0	0	0
	DEED BOOK 2011 PG-13133		Vet - Comb 41137	20,000	0	0	0
	FULL MARKET VALUE	116,000	Vet - Disa 41142	0	40,000	0	0
			Vet - Disa 41143	0	0	50,000	0
			Vet - Disa 41147	40,000	0	0	0
			Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		36,000		
			COUNTY TAXABLE VALUE		36,000		
			TOWN TAXABLE VALUE		16,000		
			SCHOOL TAXABLE VALUE		86,000		
***** 88.041-2-9 *****							
88.041-2-9	25 Wells St						1- 47- 6
Gilson Peter A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gilson Debra J	Canton 1 402201	25,600	VILLAGE TAXABLE VALUE		120,000		
25 Wells St	See agreement 2008-9352	120,000	COUNTY TAXABLE VALUE		120,000		
Canton, NY 13617	FRNT 233.00 DPTH 158.00		TOWN TAXABLE VALUE		120,000		
	BANK8888869		SCHOOL TAXABLE VALUE		90,000		
	EAST-0278283 NRTH-1675743						
	DEED BOOK 2003 PG-9569						
	FULL MARKET VALUE	120,000					
***** 88.041-2-10 *****							
88.041-2-10	68 W Main St						1- 16-10
Barkley Randy	210 1 Family Res		Basic Star 41854	0	0	0	30,000
68 W Main St	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE		101,200		
Canton, NY 13617	See agreement 2008-9352	101,200	COUNTY TAXABLE VALUE		101,200		
	FRNT 160.00 DPTH		TOWN TAXABLE VALUE		101,200		
	ACRES 0.43		SCHOOL TAXABLE VALUE		71,200		
	EAST-0278247 NRTH-1675554						
	DEED BOOK 1017 PG-00762						
	FULL MARKET VALUE	101,200					
***** 88.041-2-11 *****							
88.041-2-11	66 W Main St						1- 18-13
Curry Thomas J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
66 W Main St	Canton 1 402201	16,500	VILLAGE TAXABLE VALUE		94,800		
Canton, NY 13617	See agreement 2008-9352	94,800	COUNTY TAXABLE VALUE		94,800		
	FRNT 70.00 DPTH 182.00		TOWN TAXABLE VALUE		94,800		
	EAST-0278335 NRTH-1675559		SCHOOL TAXABLE VALUE		64,800		
	DEED BOOK 2006 PG-8311						
	FULL MARKET VALUE	94,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 147
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.041-2-12 *****							
88.041-2-12	64 W Main St						1- 69-13
Tracy Donald	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Tracy Bonnie	Canton 1 402201	21,000	VILLAGE TAXABLE VALUE		116,000		
Canton, NY 13617	FRNT 130.00 DPTH 182.00	116,000	COUNTY TAXABLE VALUE		116,000		
	EAST-0278435 NRTH-1675568		TOWN TAXABLE VALUE		116,000		
	DEED BOOK 1064 PG-837		SCHOOL TAXABLE VALUE		86,000		
	FULL MARKET VALUE	116,000					
***** 88.041-2-13 *****							
88.041-2-13	60 W Main St						1- 38-13
Lawrence Joyce	215 1 Fam Res w/		Vet Chg of 41003	0	0	19,499	0
Canton, NY 13617	Canton 1 402201	16,000	Vet Chg of 41007	19,499	0	0	0
	FRNT 70.00 DPTH 182.00	89,600	Vet Pro Ra 41112	0	18,346	0	0
	EAST-0278526 NRTH-1675573		Aged - Tow 41803	0	0	35,051	0
	DEED BOOK 720 PG-00313		Aged - Co 41805	14,020	14,251	0	17,920
	FULL MARKET VALUE	89,600	Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		56,081		
			COUNTY TAXABLE VALUE		57,003		
			TOWN TAXABLE VALUE		35,050		
			SCHOOL TAXABLE VALUE		9,480		
***** 88.041-2-14 *****							
88.041-2-14	58 W Main St						1- 26- 3
Leavitt Carolyn	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	Canton 1 402201	16,000	VILLAGE TAXABLE VALUE		122,000		
	FRNT 66.00 DPTH 182.00	122,000	COUNTY TAXABLE VALUE		122,000		
	EAST-0278589 NRTH-1675577		TOWN TAXABLE VALUE		122,000		
	DEED BOOK 2007 PG-15946		SCHOOL TAXABLE VALUE		59,800		
	FULL MARKET VALUE	122,000					
***** 88.041-2-16 *****							
88.041-2-16	Old Dekalb Rd						1- 51- 7
J P Coakley & Sons	438 Parking lot		VILLAGE TAXABLE VALUE		1,700		
Canton, NY 13617	Canton 1 402201	1,700	COUNTY TAXABLE VALUE		1,700		
	FRNT 50.00 DPTH	1,700	TOWN TAXABLE VALUE		1,700		
	ACRES 0.02		SCHOOL TAXABLE VALUE		1,700		
	EAST-0278207 NRTH-1675385						
	DEED BOOK 911 PG-284						
	FULL MARKET VALUE	1,700					
***** 88.041-2-17.1 *****							
88.041-2-17.1	W Main St						1- 77-13.1
Terra Development Inc	330 Vacant comm		VILLAGE TAXABLE VALUE		37,700		
Potsdam, NY 13676	Canton 1 402201	37,700	COUNTY TAXABLE VALUE		37,700		
	FRNT 162.00 DPTH 431.00	37,700	TOWN TAXABLE VALUE		37,700		
	ACRES 1.98 BANK8888830		SCHOOL TAXABLE VALUE		37,700		
	EAST-0278575 NRTH-1675231						
	DEED BOOK 2003 PG-4925						
	FULL MARKET VALUE	37,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 148
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.041-2-17.22	Old Dekalb Rd 330 Vacant comm Canton 1 402201	33,000	VILLAGE TAXABLE VALUE	88.041-2-17.22			1- 48-15.22
Terra Development Inc	ACRES 2.30	33,000	COUNTY TAXABLE VALUE				
208 Sissonville Rd	EAST-0278357 NRTH-1674701		TOWN TAXABLE VALUE				
Potsdam, NY 13676	DEED BOOK 2003 PG-4925		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	33,000					

88.041-2-17.211	1956 Old Dekalb Rd 484 1 use sm bld Canton 1 402201	32,000	VILLAGE TAXABLE VALUE	88.041-2-17.211			1- 48-15.21
Ross Curt D	FRNT 235.00 DPTH	133,000	COUNTY TAXABLE VALUE				
1956 Old Dekalb Rd	ACRES 0.92		TOWN TAXABLE VALUE				
Canton, NY 13617	EAST-0278362 NRTH-1675210		SCHOOL TAXABLE VALUE				
	DEED BOOK 1999 PG-5827						
	FULL MARKET VALUE	133,000					

88.041-2-18	49 W Main St 411 Apartment Canton 1 402201	65,000	VILLAGE TAXABLE VALUE	88.041-2-18			1- 48-14
Terra Development Inc	See 2010-2340 declaration	350,000	COUNTY TAXABLE VALUE				
208 Sissonville Rd	FRNT 50.00 DPTH 1200.00		TOWN TAXABLE VALUE				
Potsdam, NY 13676	ACRES 6.30 BANK8888830		SCHOOL TAXABLE VALUE				
	EAST-0278619 NRTH-1674674						
	DEED BOOK 2003 PG-4925						
	FULL MARKET VALUE	350,000					

88.041-2-20	Off Old Dekalb Rd 120 Field crops Canton 1 402201	1,300	Ag Distric 41720	88.041-2-20			1- 72-15
Teriele Realty, LLC	ACRES 2.50	1,300	VILLAGE TAXABLE VALUE				
1926 Old Dekalb Rd	EAST-0278417 NRTH-1674114		COUNTY TAXABLE VALUE				
Canton, NY 13617	DEED BOOK 2006 PG-23298		TOWN TAXABLE VALUE				
	FULL MARKET VALUE	1,300	SCHOOL TAXABLE VALUE				
MAY BE SUBJECT TO PAYMENT							
UNDER AGDIST LAW TIL 2016							

88.041-2-21	1954 Old Dekalb Rd 210 1 Family Res Canton 1 402201	10,600	VILLAGE TAXABLE VALUE	88.041-2-21			1-48-15.22
Terra Development Inc	ACRES 0.43	60,000	COUNTY TAXABLE VALUE				
208 Sissonville Rd	EAST-0278281 NRTH-1675106		TOWN TAXABLE VALUE				
Potsdam, NY 13676	DEED BOOK 2003 PG-4925		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	60,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 149
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.041-2-22	1952 Old Dekalb Rd 312 Vac w/imprv Canton 1 402201	11,000	VILLAGE TAXABLE VALUE	15,000			
Terra Development Inc	ACRES 0.70	15,000	COUNTY TAXABLE VALUE	15,000			
208 Sissonville Rd	EAST-0278347 NRTH-1674953		TOWN TAXABLE VALUE	15,000			
Potsdam, NY 13676	DEED BOOK 2003 PG-4925		SCHOOL TAXABLE VALUE	15,000			
	FULL MARKET VALUE	15,000					

88.041-2-23	38 Wells St 210 1 Family Res Canton 1 402201	25,000	Basic Star 41854	0	0	0	1- 53-14 30,000
Darrow-Haggard Mary E	See agreement 2008-9352	103,700	VILLAGE TAXABLE VALUE	103,700			
38 Wells St	FRNT 100.00 DPTH 150.00		COUNTY TAXABLE VALUE	103,700			
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	103,700			
	EAST-0279111 NRTH-1676008		SCHOOL TAXABLE VALUE	73,700			
	DEED BOOK 1039 PG-00722						
	FULL MARKET VALUE	103,700					

88.041-2-24	32 Wells St 210 1 Family Res Canton 1 402201	25,000	Basic Star 41854	0	0	0	1- 39- 7 30,000
Clemmer Robert C	See agreement 2008-9352	107,500	VILLAGE TAXABLE VALUE	107,500			
Clemmer Carol L	FRNT 100.00 DPTH 150.00		COUNTY TAXABLE VALUE	107,500			
32 Wells St	BANK8888209		TOWN TAXABLE VALUE	107,500			
Canton, NY 13617	EAST-0279213 NRTH-1676023		SCHOOL TAXABLE VALUE	77,500			
	DEED BOOK 2008 PG-10944						
	FULL MARKET VALUE	107,500					

88.041-2-25.1	41 W Main St 453 Large retail Canton 1 402201	15,000	VILLAGE TAXABLE VALUE	55,000			1- 43- 6
Green Vernon A	FRNT 100.00 DPTH	55,000	COUNTY TAXABLE VALUE	55,000			
% McCarthy's Furniture Barn	ACRES 0.71		TOWN TAXABLE VALUE	55,000			
9 College St	EAST-0279223 NRTH-1675280		SCHOOL TAXABLE VALUE	55,000			
Canton, NY 13617	DEED BOOK 989 PG-00214						
	FULL MARKET VALUE	55,000					
PRIOR OWNER ON 3/01/2012							
Green Vernon A							

88.041-2-26	25 Commerce Ln 444 Lumber yd/ml Canton 1 402201	45,000	VILLAGE TAXABLE VALUE	455,000			
Triple A Lumber Inc	See 2011-15962 easement	455,000	COUNTY TAXABLE VALUE	455,000			
PO Box 270	FRNT 60.00 DPTH		TOWN TAXABLE VALUE	455,000			
Canton, NY 13617-0270	ACRES 5.00		SCHOOL TAXABLE VALUE	455,000			
	EAST-0279005 NRTH-1674954						
	DEED BOOK 1056 PG-815						
	FULL MARKET VALUE	455,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 150
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.041-4-1 *****							
88.041-4-1	Commerce Ln 330 Vacant comm		VILLAGE TAXABLE VALUE				18,500
NYSARC, Inc	Canton 1 402201	18,500	COUNTY TAXABLE VALUE				18,500
6 Commerce Ln	FRNT 426.00 DPTH	18,500	TOWN TAXABLE VALUE				18,500
Canton, NY 13617	ACRES 2.40 EAST-0279051 NRTH-1674642		SCHOOL TAXABLE VALUE				18,500
	FULL MARKET VALUE	18,500					
***** 88.041-4-2 *****							
88.041-4-2	Commerce Ln 330 Vacant comm		VILLAGE TAXABLE VALUE				17,000
NYSARC, Inc	Canton 1 402201	17,000	COUNTY TAXABLE VALUE				17,000
6 Commerce Ln	FRNT 307.00 DPTH	17,000	TOWN TAXABLE VALUE				17,000
Canton, NY 13617	ACRES 2.30 EAST-0278914 NRTH-1674415		SCHOOL TAXABLE VALUE				17,000
	FULL MARKET VALUE	17,000					
***** 88.041-4-3 *****							
88.041-4-3	Commerce Ln 330 Vacant comm		VILLAGE TAXABLE VALUE				16,500
NYSARC, Inc	Canton 1 402201	16,500	COUNTY TAXABLE VALUE				16,500
6 Commerce Ln	FRNT 272.00 DPTH	16,500	TOWN TAXABLE VALUE				16,500
Canton, NY 13617	ACRES 2.20 EAST-0278746 NRTH-1674119		SCHOOL TAXABLE VALUE				16,500
	FULL MARKET VALUE	16,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 4 1
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 151
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	31	721,600	3410,100	17,920	3392,180	636,600	2755,580
	S U B - T O T A L	31	721,600	3410,100	17,920	3392,180	636,600	2755,580
	T O T A L	31	721,600	3410,100	17,920	3392,180	636,600	2755,580

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	3			120,087	
41007	Vet Chg of	3	120,087			
41112	Vet Pro Ra	3		98,311		
41132	Vet - Comb	1		40,000		
41133	Vet - Comb	1			50,000	
41137	Vet - Comb	1	40,000			
41142	Vet - Disa	1		40,000		
41143	Vet - Disa	1			50,000	
41147	Vet - Disa	1	40,000			
41720	Ag Distric	1				
41803	Aged - Tow	1			35,051	
41805	Aged - Co	1	14,020	14,251		17,920
41834	Enhanced S	3				186,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 4 1
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 152
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41854	Basic Star	15				450,000
44211	Home Impro	1		30,625	30,625	
44217	Home Impro	1	30,625			
	T O T A L	38	244,732	223,187	285,763	654,520

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	31	721,600	3410,100	3165,368	3186,913	3124,337	3392,180	2755,580

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 153
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-1-4	9 Hammond Dr 210 1 Family Res		VILLAGE TAXABLE VALUE		121,000		1- 4- 8
Barlow Jean M (LU)	Canton 1 402201	23,600	COUNTY TAXABLE VALUE		121,000		
Attn: David Barlow	FRNT 150.00 DPTH 100.00	121,000	TOWN TAXABLE VALUE		121,000		
PO Box 593	EAST-0279326 NRTH-1675822		SCHOOL TAXABLE VALUE		121,000		
Canton, NY 13617	DEED BOOK 2004 PG-4069						
	FULL MARKET VALUE	121,000					

88.042-1-5	4 Hammond Dr 210 1 Family Res		Enhanced S 41834	0	0	0	1- 35- 4
Johnson Carol A	Canton 1 402201	23,000	VILLAGE TAXABLE VALUE		92,000		62,200
4 Hammond Dr	See agreement 2008-9352	92,000	COUNTY TAXABLE VALUE		92,000		
Canton, NY 13617	FRNT 85.00 DPTH		TOWN TAXABLE VALUE		92,000		
	ACRES 0.28		SCHOOL TAXABLE VALUE		29,800		
	EAST-0279533 NRTH-1675771						
	DEED BOOK 00972 PG-01041						
	FULL MARKET VALUE	92,000					

88.042-1-6	15 Wells St 210 1 Family Res		Basic Star 41854	0	0	0	1- 27-13
Bain Philip M	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		109,500		30,000
Bain Margaret M	See agreement 2008-9352	109,500	COUNTY TAXABLE VALUE		109,500		
15 Wells St	FRNT 95.00 DPTH		TOWN TAXABLE VALUE		109,500		
Canton, NY 13617	ACRES 0.33		SCHOOL TAXABLE VALUE		79,500		
	EAST-0279647 NRTH-1675824						
	DEED BOOK 993 PG-01096						
	FULL MARKET VALUE	109,500					

88.042-1-7	11 Wells St 210 1 Family Res				109,000		1- 14- 9
Clark Sandra	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE		109,000		
40 Spears St	FRNT 95.00 DPTH 150.00	109,000	COUNTY TAXABLE VALUE		109,000		
Canton, NY 13617	EAST-0279744 NRTH-1675831		TOWN TAXABLE VALUE		109,000		
	DEED BOOK 2005 PG-10068		SCHOOL TAXABLE VALUE		109,000		
	FULL MARKET VALUE	109,000					

88.042-1-8	9 Wells St 210 1 Family Res		Vet - Comb 41132	0	20,000	0	1- 45- 8
Miller William	Canton 1 402201	24,500	Vet - Comb 41133	0	0	25,000	0
Miller Thelma	See agreement 2008-9352	106,900	Vet - Comb 41137	20,000	0	0	0
9 Wells St	FRNT 95.00 DPTH 150.00		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	EAST-0279837 NRTH-1675839		VILLAGE TAXABLE VALUE		86,900		
	DEED BOOK 771 PG-00507		COUNTY TAXABLE VALUE		86,900		
	FULL MARKET VALUE	106,900	TOWN TAXABLE VALUE		81,900		
			SCHOOL TAXABLE VALUE		44,700		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 154
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.042-1-9 *****						
7 Wells St						1- 6- 2
88.042-1-9	210 1 Family Res		Basic Star 41854	0	0	30,000
Murray John C	Canton 1 402201	24,500	VILLAGE TAXABLE VALUE			
Murray Nancy A	See agreement 2008-9352	106,900	COUNTY TAXABLE VALUE			
7 Wells St	FRNT 95.00 DPTH 150.00		TOWN TAXABLE VALUE			
Canton, NY 13617	BANK8888870		SCHOOL TAXABLE VALUE			
	EAST-0279933 NRTH-1675843					
	DEED BOOK 1091 PG-628					
	FULL MARKET VALUE	106,900				
***** 88.042-1-10 *****						
1 Stillman Dr						1- 17- 1
88.042-1-10	210 1 Family Res		VILLAGE TAXABLE VALUE			
Boyden John Grover Jr	Canton 1 402201	25,000	COUNTY TAXABLE VALUE			
Boyden Sylvia	See agreement 2008-9352	118,800	TOWN TAXABLE VALUE			
22 W Main St	FRNT 160.00 DPTH 127.00		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0280039 NRTH-1675848					
	DEED BOOK 1999 PG-17571					
	FULL MARKET VALUE	118,800				
***** 88.042-1-11 *****						
14 W Main St						1- 12- 4
88.042-1-11	210 1 Family Res - WTRFNT		Vet - Comb 41132	0	20,000	0
Tisdell William P	Canton 1 402201	16,000	Vet - Comb 41133	0	0	25,000
Tisdell Patsy Ann	ACRES 1.20 BANK8888869	159,500	Vet - Comb 41137	20,000	0	0
14 W Main Street	EAST-0280262 NRTH-1675888		Basic Star 41854	0	0	30,000
Canton, NY 13617	DEED BOOK 1081 PG-1069		VILLAGE TAXABLE VALUE			
	FULL MARKET VALUE	159,500	COUNTY TAXABLE VALUE			
			TOWN TAXABLE VALUE			
			SCHOOL TAXABLE VALUE			
***** 88.042-1-12 *****						
4 W Main St						1- 66-14
88.042-1-12	415 Motel - WTRFNT		VILLAGE TAXABLE VALUE			
Cascade Inn Inc	Canton 1 402201	57,500	COUNTY TAXABLE VALUE			
4 W Main St	ACRES 1.80	340,000	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0280411 NRTH-1675809		SCHOOL TAXABLE VALUE			
	DEED BOOK 676 PG-00176					
	FULL MARKET VALUE	340,000				
***** 88.042-1-13 *****						
18 W Main St						1- 2- 9
88.042-1-13	411 Apartment		VILLAGE TAXABLE VALUE			
Angus Christopher Kyle	Canton 1 402201	25,000	COUNTY TAXABLE VALUE			
31 W Main Street	See agreement 2008-9352	132,000	TOWN TAXABLE VALUE			
Canton, NY 13617	FRNT 160.00 DPTH 189.00		SCHOOL TAXABLE VALUE			
	ACRES 0.69					
	EAST-0280058 NRTH-1675680					
	DEED BOOK 958 PG-00588					
	FULL MARKET VALUE	132,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 155
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-1-14	22 W Main St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 9- 1 62,200
Boyden John G Jr	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		105,000		
Boyden Sylvia L	See agreement 2008-9352	105,000	COUNTY TAXABLE VALUE		105,000		
22 W Main Street	FRNT 66.00 DPTH 189.00		TOWN TAXABLE VALUE		105,000		
Canton, NY 13617	EAST-0279946 NRTH-1675683		SCHOOL TAXABLE VALUE		42,800		
	DEED BOOK 810 PG-00463						
	FULL MARKET VALUE	105,000					

88.042-1-16	26 W Main St 210 1 Family Res		Enhanced S 41834	0	0	0	1- 21-12 62,200
Durocher Arthur	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		118,000		
Durocher Victoria	See agreement 2008-9352	118,000	COUNTY TAXABLE VALUE		118,000		
26 W Main Street	FRNT 116.00 DPTH 206.00		TOWN TAXABLE VALUE		118,000		
Canton, NY 13617	EAST-0279797 NRTH-1675674		SCHOOL TAXABLE VALUE		55,800		
	DEED BOOK 816 PG-00174						
	FULL MARKET VALUE	118,000					

88.042-1-17	28,30 W Main St 311 Res vac land		VILLAGE TAXABLE VALUE		13,000		1- 18-12 13,000
Sheridan Norene	Canton 1 402201	13,000	COUNTY TAXABLE VALUE		13,000		
5838 County Route 27	See agreement 2008-9352	13,000	TOWN TAXABLE VALUE		13,000		
Canton, NY 13617	FRNT 108.00 DPTH		SCHOOL TAXABLE VALUE		13,000		
	ACRES 0.46						
	EAST-0279687 NRTH-1675669						
	DEED BOOK 2004 PG-10766						
	FULL MARKET VALUE	13,000					

88.042-1-18	32 W Main St 210 1 Family Res		Basic Star 41854	0	0	0	1- 13- 3 30,000
Savage Edward W	Canton 1 402201	16,500	VILLAGE TAXABLE VALUE		91,800		
Savage Deborah	See agreement 2008-9352	91,800	COUNTY TAXABLE VALUE		91,800		
32 W Main Street	FRNT 70.00 DPTH 179.00		TOWN TAXABLE VALUE		91,800		
Canton, NY 13617	BANK8888830		SCHOOL TAXABLE VALUE		61,800		
	EAST-0279599 NRTH-1675663						
	DEED BOOK 1002 PG-00019						
	FULL MARKET VALUE	91,800					

88.042-1-19	34 W Main St 483 Converted Re		VILLAGE TAXABLE VALUE		82,000		1- 8-12 82,000
Springstead Scott	Canton 1 402201	18,000	COUNTY TAXABLE VALUE		82,000		
316 New York Ave	See agreement 2008-9352	82,000	TOWN TAXABLE VALUE		82,000		
Ogdensburg, NY 13669	FRNT 96.00 DPTH 91.00		SCHOOL TAXABLE VALUE		82,000		
	EAST-0279513 NRTH-1675612						
	DEED BOOK 2004 PG-3504						
	FULL MARKET VALUE	82,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 156
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-1-20	2 Hammond Dr 210 1 Family Res		VILLAGE TAXABLE VALUE	79,000			1- 8-13
Springstead Scott	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	79,000			
316 New York Ave	See agreement 2008-9352	79,000	TOWN TAXABLE VALUE	79,000			
Ogdensburg, NY 13669	FRNT 74.00 DPTH 96.00 EAST-0279510 NRTH-1675691 DEED BOOK 2004 PG-3504 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	79,000			

88.042-1-21	17 Wells St 210 1 Family Res		Basic Star 41854	0	0	0	1- 53-12PT 30,000
Maxon John	Canton 1 402201	22,200	VILLAGE TAXABLE VALUE	105,500			
Maxon Elaine	FRNT 88.00 DPTH 150.00	105,500	COUNTY TAXABLE VALUE	105,500			
17 Wells St	EAST-0279530 NRTH-1675857		TOWN TAXABLE VALUE	105,500			
Canton, NY 13617	DEED BOOK 1020 PG-00947 FULL MARKET VALUE	105,500	SCHOOL TAXABLE VALUE	75,500			

88.042-3-3	1 Hodskin St 482 Det row bldg		VILLAGE TAXABLE VALUE	78,000			1- 3- 8
1688 Gouverneur LLC	Canton 1 402201	15,000	COUNTY TAXABLE VALUE	78,000			
PO Box 188	FRNT 24.00 DPTH 98.00	78,000	TOWN TAXABLE VALUE	78,000			
Potsdam, NY 13676	EAST-0281586 NRTH-1675924 DEED BOOK 2009 PG-862 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	78,000			

88.042-3-4	3,5 Hodskin St 482 Det row bldg		VILLAGE TAXABLE VALUE	81,000			1- 72- 6
Siematkowski Catherine M	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	81,000			
332 Church Rd	FRNT 35.00 DPTH 98.00	81,000	TOWN TAXABLE VALUE	81,000			
Potsdam, NY 13676-4404	EAST-0281587 NRTH-1675954 DEED BOOK 1065 PG-3 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	81,000			

88.042-3-5	9,11 Hodskin St 481 Att row bldg		VILLAGE TAXABLE VALUE	100,000			1- 13- 2
93 ACAD, LLC	Canton 1 402201	29,000	COUNTY TAXABLE VALUE	100,000			
6 Stillman Dr	FRNT 54.00 DPTH 98.00	100,000	TOWN TAXABLE VALUE	100,000			
Canton, NY 13617	EAST-0281583 NRTH-1675994 DEED BOOK 2011 PG-19373 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	100,000			

88.042-3-11	81 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	120,000			1- 50-15
Scanlin Michele R	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	120,000			
Scanlin Mark C	FRNT 23.00 DPTH 92.00	120,000	TOWN TAXABLE VALUE	120,000			
37 Woods Dr	EAST-0281949 NRTH-1675887		SCHOOL TAXABLE VALUE	120,000			
Canton, NY 13617	DEED BOOK 2001 PG-11004 FULL MARKET VALUE	120,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 157
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-12	77 Main St 481 Att row bldg		Enhanced S 41834	0	1- 38-11
Mintener Bradshaw	Canton 1 402201	19,000	VILLAGE TAXABLE VALUE	100,000	
Mintener Marilyn	FRNT 28.00 DPTH 92.00	100,000	COUNTY TAXABLE VALUE	100,000	
77 Main St	EAST-0281930 NRTH-1675890		TOWN TAXABLE VALUE	100,000	
Canton, NY 13617	DEED BOOK 00975 PG-00094		SCHOOL TAXABLE VALUE	67,000	
	FULL MARKET VALUE	100,000			

88.042-3-13	73,75 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	120,000	1- 58- 9
Gendebien Blake	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	120,000	
Gendebien Carmen	FRNT 25.00 DPTH 100.00	120,000	TOWN TAXABLE VALUE	120,000	
798 Five Mile Line Rd	EAST-0281881 NRTH-1675879		SCHOOL TAXABLE VALUE	120,000	
Ogdensburg, NY 13669	DEED BOOK 2010 PG-19003				
	FULL MARKET VALUE	120,000			

88.042-3-14	71 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	119,000	1- 14-11
Lemieux William M	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	119,000	
21 Clark St	FRNT 25.00 DPTH 100.00	119,000	TOWN TAXABLE VALUE	119,000	
Canton, NY 13617	EAST-0281859 NRTH-1675879		SCHOOL TAXABLE VALUE	119,000	
	DEED BOOK 2006 PG-15600				
	FULL MARKET VALUE	119,000			

88.042-3-15	67 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	105,000	1- 61-11
Stretton Ernest H	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	105,000	
Stretton Sara	FRNT 26.00 DPTH 100.00	105,000	TOWN TAXABLE VALUE	105,000	
PO Box 1647	EAST-0281832 NRTH-1675877		SCHOOL TAXABLE VALUE	105,000	
Lake Placid, NY 12946	DEED BOOK 00975 PG-00308				
	FULL MARKET VALUE	105,000			

88.042-3-16	63 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	118,000	1- 57- 9
TLC Oot, LLC	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	118,000	
Attn: Oot & Associates	FRNT 26.00 DPTH 100.00	118,000	TOWN TAXABLE VALUE	118,000	
503 E Washington Street	EAST-0281811 NRTH-1675879		SCHOOL TAXABLE VALUE	118,000	
Syracuse, NY 13202	DEED BOOK 2005 PG-605				
	FULL MARKET VALUE	118,000			

88.042-3-18	51 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	115,000	1- 39- 5
Wisner Angela	Canton 1 402201	17,700	COUNTY TAXABLE VALUE	115,000	
PO Box 342	FRNT 24.00 DPTH 100.00	115,000	TOWN TAXABLE VALUE	115,000	
Canton, NY 13617	EAST-0281734 NRTH-1675874		SCHOOL TAXABLE VALUE	115,000	
	DEED BOOK 2007 PG-5078				
	FULL MARKET VALUE	115,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 158
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-19	47,49 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	150,000		1- 25- 6
Habeas Corp	Canton 1 402201	18,000		COUNTY TAXABLE VALUE	150,000		
Attn: Lekki & Crowe	FRNT 25.00 DPTH 100.00	150,000		TOWN TAXABLE VALUE	150,000		
PO Box 696	EAST-0281710 NRTH-1675867			SCHOOL TAXABLE VALUE	150,000		
Canton, NY 13617	DEED BOOK 942 PG-00761						
	FULL MARKET VALUE	150,000					

88.042-3-20	43 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	105,000		1- 4-12
Zheng Jian Shan	Canton 1 402201	17,400		COUNTY TAXABLE VALUE	105,000		
Li-Zheng Linda Celeste	FRNT 25.00 DPTH 90.00	105,000		TOWN TAXABLE VALUE	105,000		
43 Main St	EAST-0281633 NRTH-1675843			SCHOOL TAXABLE VALUE	105,000		
Canton, NY 13617	DEED BOOK 1100 PG-778						
	FULL MARKET VALUE	105,000					

88.042-3-21	39 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	104,000		1- 67-14
Zheng Jian	Canton 1 402201	16,300		COUNTY TAXABLE VALUE	104,000		
Li-Zheng Linda Celeste	FRNT 23.00 DPTH 90.00	104,000		TOWN TAXABLE VALUE	104,000		
43 Main St	EAST-0281606 NRTH-1675844			SCHOOL TAXABLE VALUE	104,000		
Canton, NY 13617	DEED BOOK 2004 PG-4460						
	FULL MARKET VALUE	104,000					

88.042-3-22.1	35 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	90,000		1- 37- 7
Curry David P	Canton 1 402201	16,800		COUNTY TAXABLE VALUE	90,000		
Curry Linda	FRNT 24.00 DPTH	90,000		TOWN TAXABLE VALUE	90,000		
20 Lincoln St	ACRES 0.05			SCHOOL TAXABLE VALUE	90,000		
Canton, NY 13617	EAST-0281581 NRTH-1675842						
	DEED BOOK 1098 PG-565						
	FULL MARKET VALUE	90,000					

88.042-3-22.2	33 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	86,000		
Sergi Frank	Canton 1 402201	18,500		COUNTY TAXABLE VALUE	86,000		
135 County Route 32	FRNT 27.00 DPTH 90.00	86,000		TOWN TAXABLE VALUE	86,000		
Canton, NY 13617	EAST-0281560 NRTH-1675840			SCHOOL TAXABLE VALUE	86,000		
	DEED BOOK 1088 PG-153						
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	86,000					
Sergi Frank							

88.042-3-23	31 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	87,000		1- 61-14
Sergi Sam	Canton 1 402201	17,400		COUNTY TAXABLE VALUE	87,000		
Patsi Sergi	FRNT 25.00 DPTH 90.00	87,000		TOWN TAXABLE VALUE	87,000		
6445 County Route 27	EAST-0281533 NRTH-1675839			SCHOOL TAXABLE VALUE	87,000		
Canton, NY 13617	DEED BOOK 774 PG-00323						
	FULL MARKET VALUE	87,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 159
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-24	29 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	92,000	1- 37- 2
Peria Sylvia K	Canton 1 402201	17,900	COUNTY TAXABLE VALUE	92,000	
29 Main St	FRNT 26.00 DPTH 90.00	92,000	TOWN TAXABLE VALUE	92,000	
Canton, NY 13617-2247	EAST-0281507 NRTH-1675839		SCHOOL TAXABLE VALUE	92,000	
	DEED BOOK 1001 PG-01129				
	FULL MARKET VALUE	92,000			

88.042-3-25	21 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	109,000	1- 34- 7
Crabtree Rainbow	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	109,000	
Crabtree Joshua D	FRNT 30.00 DPTH 90.00	109,000	TOWN TAXABLE VALUE	109,000	
21 Main St	EAST-0281478 NRTH-1675834		SCHOOL TAXABLE VALUE	109,000	
Canton, NY 13617	DEED BOOK 2002 PG-9255				
	FULL MARKET VALUE	109,000			

88.042-3-26	19 Main St 481 Att row bldg		Part Non P 49560 85,500	85,500	1- 28- 8
St Lawrence County Housing	Canton 1 402201	19,500	VILLAGE TAXABLE VALUE	44,500	85,500 85,500
Council Inc	FRNT 28.00 DPTH 90.00	130,000	COUNTY TAXABLE VALUE	44,500	
19 Main St Ste 1	EAST-0281451 NRTH-1675833		TOWN TAXABLE VALUE	44,500	
Canton, NY 13617-2245	DEED BOOK 1999 PG-19422		SCHOOL TAXABLE VALUE	44,500	
	FULL MARKET VALUE	130,000			

88.042-3-27.1	17 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	87,500	1- 69-14
MacFadden-Dier Leonard Agency,	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	87,500	
Inc	FRNT 21.00 DPTH 90.00	87,500	TOWN TAXABLE VALUE	87,500	
PO Box 489	EAST-0281424 NRTH-1675823		SCHOOL TAXABLE VALUE	87,500	
Canton, NY 13617	DEED BOOK 2010 PG-2180				
	FULL MARKET VALUE	87,500			

88.042-3-27.2	15 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	88,000	
Collins William P	Canton 1 402201	16,600	COUNTY TAXABLE VALUE	88,000	
Collins Patricia	FRNT 24.00 DPTH 88.00	88,000	TOWN TAXABLE VALUE	88,000	
15 Woodmere Dr	EAST-0281399 NRTH-1675833		SCHOOL TAXABLE VALUE	88,000	
Canton, NY 13617	DEED BOOK 2003 PG-20561				
	FULL MARKET VALUE	88,000			

88.042-3-28	11 Main St 481 Att row bldg		VILLAGE TAXABLE VALUE	78,500	1- 61- 1
Bridges Debra L	Canton 1 402201	15,700	COUNTY TAXABLE VALUE	78,500	
PO Box 506	FRNT 22.00 DPTH 90.00	78,500	TOWN TAXABLE VALUE	78,500	
Canton, NY 13617-0506	EAST-0281377 NRTH-1675826		SCHOOL TAXABLE VALUE	78,500	
	DEED BOOK 1072 PG-761				
	FULL MARKET VALUE	78,500			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 160
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-29	7,9 Main St, 2 Riverside Dr 481 Att row bldg				88.042-3-29		1- 60-15
Noble Donald E	Canton 1 402201	30,500		VILLAGE TAXABLE VALUE	190,000		
353 E 8th Ave Apt 202	FRNT 54.00 DPTH 91.00	190,000		COUNTY TAXABLE VALUE	190,000		
North Pole, AK 99705	EAST-0281337 NRTH-1675822			TOWN TAXABLE VALUE	190,000		
	DEED BOOK 2000 PG-278			SCHOOL TAXABLE VALUE	190,000		
	FULL MARKET VALUE	190,000					

88.042-3-32	83 Main St 481 Att row bldg				88.042-3-32		1- 4-13
Bartalo Roger A	Canton 1 402201	14,200		VILLAGE TAXABLE VALUE	69,000		
B & J Properties	FRNT 19.00 DPTH 92.00	69,000		COUNTY TAXABLE VALUE	69,000		
PO Box 206	EAST-0281970 NRTH-1675891			TOWN TAXABLE VALUE	69,000		
Canton, NY 13617	DEED BOOK 1083 PG-1060			SCHOOL TAXABLE VALUE	69,000		
	FULL MARKET VALUE	69,000					

88.042-3-33	6 Riverside Dr 431 Auto dealer				88.042-3-33		1- 16- 2
Miller William B	Canton 1 402201	27,000		VILLAGE TAXABLE VALUE	107,000		
PO Box 561	FRNT 105.00 DPTH	107,000		COUNTY TAXABLE VALUE	107,000		
Canton, NY 13617	ACRES 0.30 BANK8888869			TOWN TAXABLE VALUE	107,000		
	EAST-0281311 NRTH-1676000			SCHOOL TAXABLE VALUE	107,000		
	DEED BOOK 1016 PG-00072						
	FULL MARKET VALUE	107,000					

88.042-3-34	11 Court St 465 Prof. bldg.		Business I 47610	75,000	75,000	75,000	8-203- 9
Old Fire House Incorporated	Canton 1 402201	39,100		VILLAGE TAXABLE VALUE	395,000		
PO Box 469	FRNT 87.00 DPTH 102.00	470,000		COUNTY TAXABLE VALUE	395,000		
Canton, NY 13617	ACRES 0.17			TOWN TAXABLE VALUE	395,000		
	EAST-0282052 NRTH-1675987			SCHOOL TAXABLE VALUE	395,000		
	DEED BOOK 2004 PG-4541						
	FULL MARKET VALUE	470,000					

88.042-3-35	91 Main St 461 Bank				88.042-3-35		1- 58- 2
Community Bank NA	Canton 1 402201	33,300		VILLAGE TAXABLE VALUE	273,000		
Attn: Accounts Payable	FRNT 55.00 DPTH 92.00	273,000		COUNTY TAXABLE VALUE	273,000		
5790 Widewaters Pkwy	EAST-0282003 NRTH-1675880			TOWN TAXABLE VALUE	273,000		
Syracuse, NY 13214-1850	DEED BOOK 742 PG-00197			SCHOOL TAXABLE VALUE	273,000		
	FULL MARKET VALUE	273,000					

88.042-3-36	95 Main St 481 Att row bldg				88.042-3-36		1- 58- 7
NYSARC, Inc	Canton 1 402201	18,500		VILLAGE TAXABLE VALUE	150,000		
6 Commerce Lane	FRNT 26.00 DPTH 102.00	150,000		COUNTY TAXABLE VALUE	150,000		
Canton, NY 13617	EAST-0282044 NRTH-1675883			TOWN TAXABLE VALUE	150,000		
	DEED BOOK 2011 PG-19792			SCHOOL TAXABLE VALUE	150,000		
	FULL MARKET VALUE	150,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 161
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-37	101 Main St				88.042-3-37		1- 50-14
88.042-3-37	481 Att row bldg		VILLAGE TAXABLE VALUE	400,000			
NYSARC, Inc	Canton 1 402201	32,000	COUNTY TAXABLE VALUE	400,000			
% St Lawrence Chapter	FRNT 57.00 DPTH 104.00	400,000	TOWN TAXABLE VALUE	400,000			
6 Commerce Lane	EAST-0282088 NRTH-1675885		SCHOOL TAXABLE VALUE	400,000			
Canton, NY 13617	DEED BOOK 2011 PG-19791						
	FULL MARKET VALUE	400,000					

88.042-3-38	12 Court St				88.042-3-38		1- 4- 6
88.042-3-38	482 Det row bldg		VILLAGE TAXABLE VALUE	79,000			
Poole Evan W	Canton 1 402201	18,500	COUNTY TAXABLE VALUE	79,000			
16 Court St	FRNT 25.00 DPTH 103.00	79,000	TOWN TAXABLE VALUE	79,000			
Canton, NY 13617-1137	EAST-0282203 NRTH-1675996		SCHOOL TAXABLE VALUE	79,000			
	DEED BOOK 2000 PG-6671						
	FULL MARKET VALUE	79,000					

88.042-3-39	10 Court St				88.042-3-39		1- 14-13
88.042-3-39	431 Auto dealer		VILLAGE TAXABLE VALUE	65,000			
110 South School Realty	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	65,000			
Attn: Fuller Insurance	FRNT 18.00 DPTH 74.00	65,000	TOWN TAXABLE VALUE	65,000			
110 South School St	EAST-0282191 NRTH-1675978		SCHOOL TAXABLE VALUE	65,000			
Carthage, NY 13619	DEED BOOK 2003 PG-15124						
	FULL MARKET VALUE	65,000					

88.042-3-40	8 Court St				88.042-3-40		1- 22-10
88.042-3-40	330 Vacant comm		VILLAGE TAXABLE VALUE	12,000			
Ironwood Ventures, Inc	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	12,000			
107 Main St	FRNT 28.00 DPTH 40.00	12,000	TOWN TAXABLE VALUE	12,000			
Canton, NY 13617	EAST-0282181 NRTH-1675941		SCHOOL TAXABLE VALUE	12,000			
	DEED BOOK 2010 PG-17318						
	FULL MARKET VALUE	12,000					

88.042-3-41	103 Main St				88.042-3-41		1- 22- 9
88.042-3-41	481 Att row bldg		VILLAGE TAXABLE VALUE	150,000			
Grayson Julie Sherman	Canton 1 402201	16,200	COUNTY TAXABLE VALUE	150,000			
Grayson Richard L	FRNT 26.00 DPTH 74.00	150,000	TOWN TAXABLE VALUE	150,000			
1090 Irish Settlement Rd	BANK8888869		SCHOOL TAXABLE VALUE	150,000			
Canton, NY 13617	EAST-0282177 NRTH-1675891						
	DEED BOOK 1999 PG-22638						
	FULL MARKET VALUE	150,000					

88.042-3-42	107,107.5 Main St				88.042-3-42		1- 15- 2
88.042-3-42	481 Att row bldg		VILLAGE TAXABLE VALUE	180,000			
Ironwoods Ventures, Inc	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	180,000			
107 Main St	FRNT 20.00 DPTH	180,000	TOWN TAXABLE VALUE	180,000			
Canton, NY 13617	ACRES 0.04 BANK8888830		SCHOOL TAXABLE VALUE	180,000			
	EAST-0282198 NRTH-1675896						
	DEED BOOK 2007 PG-5647						
	FULL MARKET VALUE	180,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 162
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-3-43	109 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	123,000		1- 61-12
Hill Gary	Canton 1 402201	15,300		COUNTY TAXABLE VALUE	123,000		
Zappia-Hill Helen	FRNT 21.00 DPTH	123,000		TOWN TAXABLE VALUE	123,000		
2580 County Route 6	ACRES 0.04 BANK8888869			SCHOOL TAXABLE VALUE	123,000		
Hammond, NY 13646	EAST-0282218 NRTH-1675911						
	DEED BOOK 2001 PG-7548						
	FULL MARKET VALUE	123,000					

88.042-3-44	113 Main St 481 Att row bldg			VILLAGE TAXABLE VALUE	106,000		1- 49- 9
Nash Charles B	Canton 1 402201	17,500		COUNTY TAXABLE VALUE	106,000		
113 Main St	FRNT 23.00 DPTH	106,000		TOWN TAXABLE VALUE	106,000		
Canton, NY 13617	ACRES 0.06			SCHOOL TAXABLE VALUE	106,000		
	EAST-0282238 NRTH-1675927						
	DEED BOOK 1082 PG-858						
	FULL MARKET VALUE	106,000					

88.042-3-45	11,11 1/2 Riverside Dr 433 Auto body - WTRFNT			VILLAGE TAXABLE VALUE	85,000		1- 60-14
Lamar Martin W	Canton 1 402201	32,000		COUNTY TAXABLE VALUE	85,000		
Lamar Lance G	FRNT 191.00 DPTH 84.00	85,000		TOWN TAXABLE VALUE	85,000		
25 East Barney St	EAST-0281123 NRTH-1675988			SCHOOL TAXABLE VALUE	85,000		
Gouverneur, NY 13642	DEED BOOK 2002 PG-14997						
	FULL MARKET VALUE	85,000					

88.042-4-2	64 Main St 426 Fast food			VILLAGE TAXABLE VALUE	450,000		1- 3- 3
Lettuce Feed You Inc	Canton 1 402201	50,000		COUNTY TAXABLE VALUE	450,000		
120 Washinton St Ste 2E	FRNT 136.00 DPTH 152.00	450,000		TOWN TAXABLE VALUE	450,000		
Watertown, NY 13601-3330	EAST-0281768 NRTH-1675660			SCHOOL TAXABLE VALUE	450,000		
	DEED BOOK 926 PG-00909						
	FULL MARKET VALUE	450,000					

88.042-4-3	70 Main St 482 Det row bldg		Business I 47610	5,200	5,200	5,200	1- 44-15
Kingston Sylvania	Canton 1 402201	28,600		VILLAGE TAXABLE VALUE	171,500		
29 Main St	FRNT 32.00 DPTH 164.00	176,700		COUNTY TAXABLE VALUE	171,500		
Canton, NY 13617	EAST-0281862 NRTH-1675659			TOWN TAXABLE VALUE	171,500		
	DEED BOOK 2005 PG-10150			SCHOOL TAXABLE VALUE	171,500		
	FULL MARKET VALUE	176,700					

88.042-4-4	76 Main St 464 Office bldg.			VILLAGE TAXABLE VALUE	100,000		1- 8-10
Northern Abstract Corporation	Canton 1 402201	25,700		COUNTY TAXABLE VALUE	100,000		
PO Box 191	FRNT 31.00 DPTH 139.00	100,000		TOWN TAXABLE VALUE	100,000		
Canton, NY 13617	EAST-0281908 NRTH-1675673			SCHOOL TAXABLE VALUE	100,000		
	DEED BOOK 2007 PG-1681						
	FULL MARKET VALUE	100,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 163
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-4-5	80 Main St 461 Bank Canton 1 402201	38,500	VILLAGE TAXABLE VALUE	88.042-4-5		1- 23- 9	
Community Bank NA	See 2011-12729 appropriat	435,000	COUNTY TAXABLE VALUE				
Attn: Accounts Payable	FRNT 85.00 DPTH 110.00		TOWN TAXABLE VALUE				
5790 Widewaters Pkwy	EAST-0281959 NRTH-1675689		SCHOOL TAXABLE VALUE				
Dewitt, NY 13214-1850	DEED BOOK 1090 PG-401						
	FULL MARKET VALUE	435,000					

88.042-4-6	19 Miner St 484 1 use sm bld Canton 1 402201	10,100	VILLAGE TAXABLE VALUE	88.042-4-6		1- 55- 5	
Bardeschewski Noelle	FRNT 27.00 DPTH 27.00	27,000	COUNTY TAXABLE VALUE				
PO Box 83	EAST-0281876 NRTH-1675522		TOWN TAXABLE VALUE				
Hermon, NY 13652	DEED BOOK 1998 PG-16348		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	27,000					

88.042-4-9	19 Miner St 452 Nbh shop ctr Canton 1 402201	50,000	VILLAGE TAXABLE VALUE	88.042-4-9		1- 23-12	
Cohen Garry L	FRNT 143.00 DPTH	410,000	COUNTY TAXABLE VALUE				
300 West 55Th St Apt 17L	ACRES 1.90		TOWN TAXABLE VALUE				
New York, NY 10019	EAST-0281890 NRTH-1675455		SCHOOL TAXABLE VALUE				
	DEED BOOK 1100 PG-807						
	FULL MARKET VALUE	410,000					

88.042-4-10.1	19 Miner St 484 1 use sm bld Canton 1 402201	38,000	VILLAGE TAXABLE VALUE	88.042-4-10.1		1- 23-11.1	
Cohen Garry L	FRNT 58.00 DPTH	66,000	COUNTY TAXABLE VALUE				
300 West 55Th St Apt 17L	ACRES 0.52		TOWN TAXABLE VALUE				
New York, NY 10019	EAST-0281819 NRTH-1675301		SCHOOL TAXABLE VALUE				
	DEED BOOK 1100 PG-807						
	FULL MARKET VALUE	66,000					

88.042-4-11.1	21 Miner St 453 Large retail Canton 1 402201	37,400	VILLAGE TAXABLE VALUE	88.042-4-11.1		1- 23-13.1	
Aubuchon Realty Company Inc	FRNT 95.00 DPTH 115.00	187,000	COUNTY TAXABLE VALUE				
23 W Main St	EAST-0281728 NRTH-1675240		TOWN TAXABLE VALUE				
Westminster, MA 01473	DEED BOOK 1012 PG-00099		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	187,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 164
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.042-4-13 *****					
	25,27 Miner St				1- 1- 7
88.042-4-13	311 Res vac land		VILLAGE TAXABLE VALUE	13,900	
Cohen Garry L	Canton 1 402201	13,900	COUNTY TAXABLE VALUE	13,900	
300 West 55Th St Apt 17L	FRNT 99.00 DPTH	13,900	TOWN TAXABLE VALUE	13,900	
New York, NY 10019	ACRES 0.56		SCHOOL TAXABLE VALUE	13,900	
	EAST-0281797 NRTH-1675155				
	DEED BOOK 1106 PG-1108				
	FULL MARKET VALUE	13,900			
***** 88.042-4-14 *****					
	29 Miner St				1- 45-14
88.042-4-14	210 1 Family Res		Enhanced S 41834	0	0 62,200
Washburn Pakakarn (Trust)	Canton 1 402201	10,900	VILLAGE TAXABLE VALUE	76,000	
29 Miner St	FRNT 101.00 DPTH 115.00	76,000	COUNTY TAXABLE VALUE	76,000	
Canton, NY 13617	EAST-0281751 NRTH-1675057		TOWN TAXABLE VALUE	76,000	
	DEED BOOK 2000 PG-19609		SCHOOL TAXABLE VALUE	13,800	
	FULL MARKET VALUE	76,000			
***** 88.042-4-16.1 *****					
	33,35 Miner St				1- 72-12
88.042-4-16.1	230 3 Family Res		Basic Star 41854	0	0 30,000
Snow Michael	Canton 1 402201	35,000	VILLAGE TAXABLE VALUE	232,000	
Snow Brenda	FRNT 146.00 DPTH	232,000	COUNTY TAXABLE VALUE	232,000	
35 Miner St	ACRES 0.36		TOWN TAXABLE VALUE	232,000	
Canton, NY 13617	EAST-0281770 NRTH-1674940		SCHOOL TAXABLE VALUE	202,000	
	DEED BOOK 984 PG-00479				
	FULL MARKET VALUE	232,000			
***** 88.042-4-17.11 *****					
	Pine St				8-208- 7.1
88.042-4-17.11	330 Vacant comm		VILLAGE TAXABLE VALUE	5,000	
Snow Michael	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	5,000	
Snow Brenda	FRNT 10.00 DPTH 117.00	5,000	TOWN TAXABLE VALUE	5,000	
35 Miner St	EAST-0281820 NRTH-1674975		SCHOOL TAXABLE VALUE	5,000	
Canton, NY 13617	DEED BOOK 1053 PG-00184				
	FULL MARKET VALUE	5,000			
***** 88.042-4-17.12 *****					
	20, 22 Pine St				
88.042-4-17.12	400 Commercial		VILLAGE TAXABLE VALUE	80,000	
Palmer Edwin	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	80,000	
Palmer William S	FRNT 124.00 DPTH	80,000	TOWN TAXABLE VALUE	80,000	
32 Miner St	ACRES 0.40		SCHOOL TAXABLE VALUE	80,000	
Canton, NY 13617	EAST-0281872 NRTH-1675023				
	DEED BOOK 2011 PG-15830				
	FULL MARKET VALUE	80,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 165
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-4-19 *****							
	16,18 Pine St						1- 46- 5
88.042-4-19	220 2 Family Res		VILLAGE TAXABLE VALUE	77,800			
Snow Michael R	Canton 1 402201	9,000	COUNTY TAXABLE VALUE	77,800			
Snow Brenda L	FRNT 65.00 DPTH 138.00	77,800	TOWN TAXABLE VALUE	77,800			
35 Miner St	EAST-0281944 NRTH-1675062		SCHOOL TAXABLE VALUE	77,800			
Canton, NY 13617	DEED BOOK 1101 PG-181						
	FULL MARKET VALUE	77,800					
***** 88.042-4-20 *****							
	23 Pine St						1- 65- 9
88.042-4-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Estabrooks Tyler W	Canton 1 402201	10,800	VILLAGE TAXABLE VALUE	105,000			
Estabrooks Angela J	FRNT 53.00 DPTH 198.00	105,000	COUNTY TAXABLE VALUE	105,000			
23 Pine St	EAST-0281959 NRTH-1674830		TOWN TAXABLE VALUE	105,000			
Canton, NY 13617	DEED BOOK 2007 PG-19744		SCHOOL TAXABLE VALUE	75,000			
	FULL MARKET VALUE	105,000					
***** 88.042-4-21 *****							
	29 Pine St						1- 12-14
88.042-4-21	210 1 Family Res		Vet Chg of 41003	0	0	71,049	0
Ringo Bryan C	Canton 1 402201	20,700	Vet Chg of 41007	71,049	0	0	0
Ringo Joyce E	FRNT 85.00 DPTH 150.00	183,000	Vet Pro Ra 41112	0	51,075	0	0
29 Pine St	EAST-0281806 NRTH-1674756		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 1999 PG-21337		VILLAGE TAXABLE VALUE	111,951			
	FULL MARKET VALUE	183,000	COUNTY TAXABLE VALUE	131,925			
			TOWN TAXABLE VALUE	111,951			
			SCHOOL TAXABLE VALUE	120,800			
***** 88.042-4-22 *****							
	25 Pine St						1- 32- 3
88.042-4-22	220 2 Family Res		VILLAGE TAXABLE VALUE	85,000			
Bradman David J	Canton 1 402201	9,400	COUNTY TAXABLE VALUE	85,000			
Toon Tischa A	FRNT 49.00 DPTH 198.00	85,000	TOWN TAXABLE VALUE	85,000			
62 County Route 32	EAST-0281908 NRTH-1674808		SCHOOL TAXABLE VALUE	85,000			
Canton, NY 13617	DEED BOOK 2009 PG-11760						
	FULL MARKET VALUE	85,000					
***** 88.042-4-23 *****							
	27 Pine St						1- 71- 8
88.042-4-23	215 1 Fam Res w/		Vet - Wart 41122	0	12,000	0	0
Webb William	Canton 1 402201	9,300	Vet - Wart 41123	0	0	15,000	0
Webb Lorna	FRNT 50.00 DPTH 198.00	101,000	Vet - Wart 41127	12,000	0	0	0
27 Pine St	EAST-0281869 NRTH-1674777		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 648 PG-00405		VILLAGE TAXABLE VALUE	89,000			
	FULL MARKET VALUE	101,000	COUNTY TAXABLE VALUE	89,000			
			TOWN TAXABLE VALUE	86,000			
			SCHOOL TAXABLE VALUE	38,800			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 166
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-4-24.2 *****							
	19 Miner St						
88.042-4-24.2	453 Large retail		VILLAGE TAXABLE VALUE	119,000			
Patrick Hackett Hardware Co	Canton 1 402201	20,800	COUNTY TAXABLE VALUE	119,000			
2578 Enterprise Rd	ACRES 0.12	119,000	TOWN TAXABLE VALUE	119,000			
Orange City, FL 32763-7904	EAST-0282018 NRTH-1675318		SCHOOL TAXABLE VALUE	119,000			
	DEED BOOK 2001 PG-19824						
	FULL MARKET VALUE	119,000					
***** 88.042-4-24.11 *****							
	19 Miner St						1- 25- 5
88.042-4-24.11	453 Large retail		VILLAGE TAXABLE VALUE	248,000			
Green Vernon A	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	248,000			
Attn: DBA Green Furniture	ACRES 0.60	248,000	TOWN TAXABLE VALUE	248,000			
19 Miner St	EAST-0281950 NRTH-1675274		SCHOOL TAXABLE VALUE	248,000			
Canton, NY 13617	DEED BOOK 1020 PG-00207						
	FULL MARKET VALUE	248,000					
***** 88.042-4-24.12 *****							
	Off Miner St						
88.042-4-24.12	311 Res vac land		VILLAGE TAXABLE VALUE	1,500			
Patrick Hackett Hardware Co	Canton 1 402201	1,500	COUNTY TAXABLE VALUE	1,500			
2578 Enterprise Rd	FRNT 20.00 DPTH 13.00	1,500	TOWN TAXABLE VALUE	1,500			
Orange City, FL 32763	EAST-0282028 NRTH-1675269		SCHOOL TAXABLE VALUE	1,500			
	DEED BOOK 2001 PG-19826						
	FULL MARKET VALUE	1,500					
***** 88.042-4-25 *****							
	49 Miner St						1- 75- 7
88.042-4-25	215 1 Fam Res w/		VILLAGE TAXABLE VALUE	88,600			
Hayes Patricia A	Canton 1 402201	6,900	COUNTY TAXABLE VALUE	88,600			
49 Miner St	FRNT 54.00 DPTH 79.00	88,600	TOWN TAXABLE VALUE	88,600			
Canton, NY 13617	EAST-0281857 NRTH-1674677		SCHOOL TAXABLE VALUE	88,600			
	DEED BOOK 2009 PG-15038						
	FULL MARKET VALUE	88,600					
***** 88.042-4-26 *****							
	51 Miner St						1- 53- 8
88.042-4-26	220 2 Family Res		VILLAGE TAXABLE VALUE	64,000			
McGaw Maureen C	Canton 1 402201	6,900	COUNTY TAXABLE VALUE	64,000			
McGaw Lance	FRNT 57.00 DPTH 79.00	64,000	TOWN TAXABLE VALUE	64,000			
PO Box 671	BANK8888869		SCHOOL TAXABLE VALUE	64,000			
Canton, NY 13617	EAST-0281890 NRTH-1674627						
	DEED BOOK 2001 PG-2307						
	FULL MARKET VALUE	64,000					
***** 88.042-4-27 *****							
	20 West St						1- 29- 6
88.042-4-27	210 1 Family Res		VILLAGE TAXABLE VALUE	59,400			
Filippi Elia	Canton 1 402201	7,100	COUNTY TAXABLE VALUE	59,400			
Dingman Denise	FRNT 67.00 DPTH 80.00	59,400	TOWN TAXABLE VALUE	59,400			
779 Maple Ridge Rd	EAST-0281951 NRTH-1674679		SCHOOL TAXABLE VALUE	59,400			
Richville, NY 13681	DEED BOOK 1998 PG-11615						
	FULL MARKET VALUE	59,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 167
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-4-29	84 Main St				88.042-4-29		1- 60- 4
J.S. Cinemas, Inc	512 Movie theatr		VILLAGE TAXABLE VALUE	185,000			
PO Box 509	Canton 1 402201	39,600	COUNTY TAXABLE VALUE	185,000			
Potsdam, NY 13676	FRNT 54.00 DPTH	185,000	TOWN TAXABLE VALUE	185,000			
	ACRES 0.20		SCHOOL TAXABLE VALUE	185,000			
	EAST-0282103 NRTH-1675695						
	DEED BOOK 2008 PG-14625						
	FULL MARKET VALUE	185,000					

88.042-4-30	82 Main St				88.042-4-30		1- 7- 8
Sullivan Joseph Jr	426 Fast food		VILLAGE TAXABLE VALUE	359,000			
Sullivan Deborah	Canton 1 402201	35,000	COUNTY TAXABLE VALUE	359,000			
PO Box 190	FRNT 70.00 DPTH	359,000	TOWN TAXABLE VALUE	359,000			
Ogdensburg, NY 13669	ACRES 0.20		SCHOOL TAXABLE VALUE	359,000			
	EAST-0282042 NRTH-1675712						
	DEED BOOK 1012 PG-00154						
	FULL MARKET VALUE	359,000					

88.042-5-1	1 Buck St				88.042-5-1		1- 6-15
McGaw Maureen C	230 3 Family Res		VILLAGE TAXABLE VALUE	74,500			
McGaw Lance K	Canton 1 402201	7,600	COUNTY TAXABLE VALUE	74,500			
PO Box 671	FRNT 51.00 DPTH	74,500	TOWN TAXABLE VALUE	74,500			
Canton, NY 13617	ACRES 0.13 BANK8888869		SCHOOL TAXABLE VALUE	74,500			
	EAST-0281852 NRTH-1674474						
	DEED BOOK 2001 PG-2306						
	FULL MARKET VALUE	74,500					

88.042-5-2	56 Miner St				88.042-5-2		1- 76-14
Martin Daniel E & Deborah	210 1 Family Res		Basic Star 41854	0		0	30,000
Martin Megan E	Canton 1 402201	6,900	VILLAGE TAXABLE VALUE	72,500			
56 Miner St	FRNT 64.00 DPTH	72,500	COUNTY TAXABLE VALUE	72,500			
Canton, NY 13617	ACRES 0.17 BANK8888830		TOWN TAXABLE VALUE	72,500			
	EAST-0281860 NRTH-1674378		SCHOOL TAXABLE VALUE	42,500			
	DEED BOOK 2011 PG-8128						
	FULL MARKET VALUE	72,500					

88.042-5-3	58 Miner St				88.042-5-3		1- 14- 3
Clark Mary (LU)	210 1 Family Res		Vet - Wart 41122	0	11,670	0	0
58 Miner St	Canton 1 402201	10,600	Vet - Wart 41123	0	0	11,670	0
Canton, NY 13617	FRNT 88.00 DPTH	77,800	Vet - Wart 41127	11,670	0	0	0
	ACRES 0.35		Vet - Disa 41142	0	3,890	0	0
	EAST-0281846 NRTH-1674290		Vet - Disa 41143	0	0	3,890	0
	DEED BOOK 2008 PG-21830		Vet - Disa 41147	3,890	0	0	0
	FULL MARKET VALUE	77,800	Aged - Tow 41803	0	0	28,008	0
			Enhanced S 41834	0	0	0	62,200
			VILLAGE TAXABLE VALUE		62,240		
			COUNTY TAXABLE VALUE		62,240		
			TOWN TAXABLE VALUE		34,232		
			SCHOOL TAXABLE VALUE		15,600		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 168
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.042-5-4 *****						
	60 Miner St					1- 27- 7
88.042-5-4	210 1 Family Res		VILLAGE TAXABLE VALUE	69,000		
Grant Steven M	Canton 1 402201	6,700	COUNTY TAXABLE VALUE	69,000		
Grant Karan S	FRNT 42.00 DPTH 109.00	69,000	TOWN TAXABLE VALUE	69,000		
60 Miner St	BANK8888869		SCHOOL TAXABLE VALUE	69,000		
Canton, NY 13617	EAST-0281908 NRTH-1674253					
	DEED BOOK 2008 PG-17255					
	FULL MARKET VALUE	69,000				
***** 88.042-5-5 *****						
	62 Miner St					1- 2-15
88.042-5-5	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Grant Steven L	Canton 1 402201	10,200	VILLAGE TAXABLE VALUE	74,300		
Grant Irma M	FRNT 59.00 DPTH	74,300	COUNTY TAXABLE VALUE	74,300		
62 Miner St	ACRES 0.32		TOWN TAXABLE VALUE	74,300		
Canton, NY 13617	EAST-0281863 NRTH-1674173		SCHOOL TAXABLE VALUE	12,100		
	DEED BOOK 1999 PG-13160					
	FULL MARKET VALUE	74,300				
***** 88.042-5-6 *****						
	64 Miner St					1- 28- 1
88.042-5-6	210 1 Family Res		Vet - Wart 41122	0	10,050	0 0
Jaskowski Melvin E	Canton 1 402201	9,700	Vet - Wart 41123	0	0	10,050 0
Jaskowski Elizabeth A	FRNT 66.00 DPTH	67,000	Vet - Wart 41127	10,050	0	0 0
64 Miner St	ACRES 0.25 BANK8888869		Enhanced S 41834	0	0	0 62,200
Canton, NY 13617	EAST-0281932 NRTH-1674125		VILLAGE TAXABLE VALUE	56,950		
	DEED BOOK 2004 PG-20455		COUNTY TAXABLE VALUE	56,950		
	FULL MARKET VALUE	67,000	TOWN TAXABLE VALUE	56,950		
			SCHOOL TAXABLE VALUE	4,800		
***** 88.042-5-7 *****						
	66 Miner St					1- 21- 1
88.042-5-7	449 Other Storag		VILLAGE TAXABLE VALUE	53,000		
Grant Steven M	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	53,000		
PO Box 5	FRNT 66.00 DPTH	53,000	TOWN TAXABLE VALUE	53,000		
Canton, NY 13617	ACRES 0.55		SCHOOL TAXABLE VALUE	53,000		
	EAST-0281883 NRTH-1674016					
	DEED BOOK 2006 PG-9213					
	FULL MARKET VALUE	53,000				
***** 88.042-5-8 *****						
	23 Buck St					1- 71- 7
88.042-5-8	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Graveline Pauline	Canton 1 402201	8,800	VILLAGE TAXABLE VALUE	90,500		
23 Buck St	FRNT 82.00 DPTH 98.00	90,500	COUNTY TAXABLE VALUE	90,500		
Canton, NY 13617	EAST-0281671 NRTH-1674027		TOWN TAXABLE VALUE	90,500		
	DEED BOOK 1024 PG-00884		SCHOOL TAXABLE VALUE	60,500		
	FULL MARKET VALUE	90,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 169
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.042-5-9 *****					
	21 Buck St				1- 45- 4
88.042-5-9	210 1 Family Res		Basic Star 41854	0	30,000
Barnes Karen	Canton 1 402201	9,000	VILLAGE TAXABLE VALUE	85,500	
21 Buck St	FRNT 45.00 DPTH	85,500	COUNTY TAXABLE VALUE	85,500	
Canton, NY 13617	ACRES 0.24 BANK8888830		TOWN TAXABLE VALUE	85,500	
	EAST-0281683 NRTH-1674083		SCHOOL TAXABLE VALUE	55,500	
	DEED BOOK 2001 PG-2771				
	FULL MARKET VALUE	85,500			
***** 88.042-5-10.1 *****					
	19 Buck St				1- 26- 7
88.042-5-10.1	210 1 Family Res		Basic Star 41854	0	30,000
Lauber Kristin A	Canton 1 402201	9,700	VILLAGE TAXABLE VALUE	88,500	
19 Buck St	FRNT 73.00 DPTH	88,500	COUNTY TAXABLE VALUE	88,500	
Canton, NY 13617	ACRES 0.24 BANK8888830		TOWN TAXABLE VALUE	88,500	
	EAST-0281693 NRTH-1674134		SCHOOL TAXABLE VALUE	58,500	
	DEED BOOK 2006 PG-1092				
	FULL MARKET VALUE	88,500			
***** 88.042-5-11.1 *****					
	15 Buck St				1- 42- 6.1
88.042-5-11.1	210 1 Family Res		Basic Star 41854	0	30,000
Harrington Grady	Canton 1 402201	11,700	VILLAGE TAXABLE VALUE	95,000	
15 Buck St	FRNT 79.00 DPTH	95,000	COUNTY TAXABLE VALUE	95,000	
Canton, NY 13617	ACRES 0.36		TOWN TAXABLE VALUE	95,000	
	EAST-0281717 NRTH-1674214		SCHOOL TAXABLE VALUE	65,000	
	DEED BOOK 2011 PG-12451				
	FULL MARKET VALUE	95,000			
***** 88.042-5-12 *****					
	13 Buck St				1- 42- 7
88.042-5-12	220 2 Family Res		VILLAGE TAXABLE VALUE	86,000	
Sherburne Pamela	Canton 1 402201	11,200	COUNTY TAXABLE VALUE	86,000	
235 Finnegan Rd	FRNT 78.00 DPTH 171.00	86,000	TOWN TAXABLE VALUE	86,000	
Canton, NY 13617	EAST-0281722 NRTH-1674286		SCHOOL TAXABLE VALUE	86,000	
	DEED BOOK 1061 PG-848				
	FULL MARKET VALUE	86,000			
***** 88.042-5-13 *****					
	11 Buck St				1- 8- 5
88.042-5-13	210 1 Family Res		Basic Star 41854	0	30,000
Rose Carolyn	Canton 1 402201	4,000	VILLAGE TAXABLE VALUE	81,000	
11 Buck St	FRNT 65.00 DPTH	81,000	COUNTY TAXABLE VALUE	81,000	
Canton, NY 13617	ACRES 0.10 BANK8888173		TOWN TAXABLE VALUE	81,000	
	EAST-0281740 NRTH-1674348		SCHOOL TAXABLE VALUE	51,000	
	DEED BOOK 2005 PG-14543				
	FULL MARKET VALUE	81,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 170
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE				
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS					
***** 88.042-5-14 *****								
9 Buck St								1- 46-15
88.042-5-14	210 1 Family Res		VILLAGE TAXABLE VALUE	65,900				
St Andrews Richard L	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	65,900				
Attn: Roy St Andrews	FRNT 64.00 DPTH	65,900	TOWN TAXABLE VALUE	65,900				
16 Buck St	ACRES 0.07		SCHOOL TAXABLE VALUE	65,900				
Canton, NY 13617	EAST-0281723 NRTH-1674407							
	DEED BOOK 1052 PG-00399							
	FULL MARKET VALUE	65,900						
***** 88.042-5-15 *****								
5 Buck St								1- 60-12
88.042-5-15	210 1 Family Res		Vet - Comb 41132	0	17,250	0	0	
Sheridan Rob R	Canton 1 402201	8,100	Vet - Comb 41133	0	0	17,250	0	
5 Buck St	FRNT 62.00 DPTH	69,000	Vet - Comb 41137	17,250	0	0	0	
Canton, NY 13617	ACRES 0.20 BANK8888869		Vet - Disa 41142	0	34,500	0	0	
	EAST-0281767 NRTH-1674421		Vet - Disa 41143	0	0	34,500	0	
	DEED BOOK 2010 PG-9676		Vet - Disa 41147	34,500	0	0	0	
	FULL MARKET VALUE	69,000	Basic Star 41854	0	0	0	30,000	
			VILLAGE TAXABLE VALUE		17,250			
			COUNTY TAXABLE VALUE		17,250			
			TOWN TAXABLE VALUE		17,250			
			SCHOOL TAXABLE VALUE		39,000			
***** 88.042-5-16 *****								
3 Buck St								1- 28- 7
88.042-5-16	210 1 Family Res		VILLAGE TAXABLE VALUE	42,000				
Flint Timothy J	Canton 1 402201	7,900	COUNTY TAXABLE VALUE	42,000				
Flint Rebecca I	FRNT 46.00 DPTH	42,000	TOWN TAXABLE VALUE	42,000				
551 Pleasant Valley Rd	ACRES 0.14 BANK8888869		SCHOOL TAXABLE VALUE	42,000				
Potsdam, NY 13676	EAST-0281805 NRTH-1674450							
	DEED BOOK 2009 PG-17446							
	FULL MARKET VALUE	42,000						
***** 88.042-5-18 *****								
13 West St								1- 28-12
88.042-5-18	411 Apartment		VILLAGE TAXABLE VALUE	59,500				
Hoot Owl Express Enterprises	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	59,500				
35 N Main St	FRNT 120.00 DPTH 170.00	59,500	TOWN TAXABLE VALUE	59,500				
Massena, NY 13662	EAST-0282239 NRTH-1674660		SCHOOL TAXABLE VALUE	59,500				
	DEED BOOK 1087 PG-1080							
	FULL MARKET VALUE	59,500						
***** 88.042-5-19 *****								
59,59 1/2 Miner St								1- 51- 4
88.042-5-19	422 Diner/lunch		VILLAGE TAXABLE VALUE	24,000				
Ford Henry R	Canton 1 402201	6,500	COUNTY TAXABLE VALUE	24,000				
113 Stowes Bay Rd	FRNT 60.00 DPTH 236.00	24,000	TOWN TAXABLE VALUE	24,000				
Colton, NY 13625-4130	EAST-0282100 NRTH-1674442		SCHOOL TAXABLE VALUE	24,000				
	DEED BOOK 1091 PG-1083							
	FULL MARKET VALUE	24,000						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 171
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-5-20	65 Miner St				88.042-5-20		*****
RRS Inc	452 Nbh shop ctr		VILLAGE TAXABLE VALUE				1- 27- 9
PO Box 326	Canton 1 402201	33,000	COUNTY TAXABLE VALUE		105,000		
Gouverneur, NY 13642	FRNT 244.00 DPTH	105,000	TOWN TAXABLE VALUE		105,000		
	ACRES 0.96		SCHOOL TAXABLE VALUE		105,000		
	EAST-0282124 NRTH-1674349						
	DEED BOOK 2001 PG-12715						
	FULL MARKET VALUE	105,000					

88.042-6-1.1	2 Main St				88.042-6-1.1		*****
Proulx Pauline M (Trustee)	453 Large retail - WTRFNT		VILLAGE TAXABLE VALUE				1- 7- 9
20 Hammond Dr	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		265,000		
Canton, NY 13617	See 2011-11433 appropriat	265,000	TOWN TAXABLE VALUE		265,000		
	FRNT 111.00 DPTH		SCHOOL TAXABLE VALUE		265,000		
	ACRES 0.92						
	EAST-0281330 NRTH-1675529						
	DEED BOOK 2005 PG-8465						
	FULL MARKET VALUE	265,000					

88.042-6-2	4 Main St				88.042-6-2		*****
Lavigne Enterprises, LLC	484 1 use sm bld		VILLAGE TAXABLE VALUE				1- 28-15
4 Main St	Canton 1 402201	33,000	COUNTY TAXABLE VALUE		99,000		
Canton, NY 13617	See 2011-7999 appropriati	99,000	TOWN TAXABLE VALUE		99,000		
	See 2011-12731 appropriat		SCHOOL TAXABLE VALUE		99,000		
	FRNT 96.00 DPTH						
	ACRES 0.21						
	EAST-0281322 NRTH-1675645						
	DEED BOOK 2009 PG-2195						
	FULL MARKET VALUE	99,000					

88.042-6-3	58 Main St				88.042-6-3		*****
Topaz Development, LLC	432 Gas station		VILLAGE TAXABLE VALUE				1- 45- 9
PO Box 840	Canton 1 402201	100,000	COUNTY TAXABLE VALUE		400,000		
Watertown, NY 13601	See 2011-7997 appropriati	400,000	TOWN TAXABLE VALUE		400,000		
	FRNT 198.00 DPTH		SCHOOL TAXABLE VALUE		400,000		
	ACRES 0.70						
	EAST-0281480 NRTH-1675632						
	DEED BOOK 2011 PG-9604						
	FULL MARKET VALUE	400,000					

88.042-6-4	4,6 Miner St				88.042-6-4		*****
Topaz Development, LLC	486 Mini-mart		VILLAGE TAXABLE VALUE				1- 5- 2
PO Box 840	Canton 1 402201	50,000	COUNTY TAXABLE VALUE		200,000		
Watertown, NY 13601	FRNT 30.00 DPTH 77.00	200,000	TOWN TAXABLE VALUE		200,000		
	ACRES 0.05		SCHOOL TAXABLE VALUE		200,000		
	EAST-0281539 NRTH-1675566						
	DEED BOOK 2011 PG-9603						
	FULL MARKET VALUE	200,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 172
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-6-5.1	8 Miner St 443 Feed sales			VILLAGE TAXABLE VALUE	144,000		1- 73- 3
Wight & Patterson	Canton 1 402201	47,500		COUNTY TAXABLE VALUE	144,000		
8 Miner St	FRNT 117.00 DPTH 154.00	144,000		TOWN TAXABLE VALUE	144,000		
Canton, NY 13617	ACRES 0.42			SCHOOL TAXABLE VALUE	144,000		
	EAST-0281517 NRTH-1675492						
	DEED BOOK 679 PG-00589						
	FULL MARKET VALUE	144,000					

88.042-6-6	12,14 Miner St 483 Converted Re - WTRFNT			VILLAGE TAXABLE VALUE	144,000		1- 53-15
Peria Sylvia Kingston	Canton 1 402201	47,500		COUNTY TAXABLE VALUE	144,000		
29 Main St	FRNT 126.00 DPTH 194.00	144,000		TOWN TAXABLE VALUE	144,000		
Canton, NY 13617	EAST-0281509 NRTH-1675368			SCHOOL TAXABLE VALUE	144,000		
	DEED BOOK 1053 PG-01128						
	FULL MARKET VALUE	144,000					

88.042-6-7	18 Miner St 330 Vacant comm - WTRFNT			VILLAGE TAXABLE VALUE	32,000		1- 40- 2
Peria Sylvia Kingston	Canton 1 402201	32,000		COUNTY TAXABLE VALUE	32,000		
29 Main St	FRNT 66.00 DPTH 175.00	32,000		TOWN TAXABLE VALUE	32,000		
Canton, NY 13617	EAST-0281519 NRTH-1675276			SCHOOL TAXABLE VALUE	32,000		
	DEED BOOK 1053 PG-01130						
	FULL MARKET VALUE	32,000					

88.042-6-8	20,22 Miner St 483 Converted Re - WTRFNT			VILLAGE TAXABLE VALUE	142,000		1- 51- 5
Peria Sylvia Kingston	Canton 1 402201	33,000		COUNTY TAXABLE VALUE	142,000		
29 Main St	FRNT 66.00 DPTH 190.00	142,000		TOWN TAXABLE VALUE	142,000		
Canton, NY 13617	EAST-0281530 NRTH-1675211			SCHOOL TAXABLE VALUE	142,000		
	DEED BOOK 1053 PG-01132						
	FULL MARKET VALUE	142,000					

88.042-6-9	24 Miner St 483 Converted Re - WTRFNT			VILLAGE TAXABLE VALUE	120,000		1- 9- 6
Kingston Sylvia M	Canton 1 402201	32,000		COUNTY TAXABLE VALUE	120,000		
25 Main St	FRNT 45.00 DPTH	120,000		TOWN TAXABLE VALUE	120,000		
Canton, NY 13617	ACRES 0.18			SCHOOL TAXABLE VALUE	120,000		
	EAST-0281531 NRTH-1675157						
	DEED BOOK 1111 PG-758						
	FULL MARKET VALUE	120,000					

88.042-6-10	28 Miner St 330 Vacant comm - WTRFNT			VILLAGE TAXABLE VALUE	30,000		1- 9- 5
Kingston Sylvia	Canton 1 402201	30,000		COUNTY TAXABLE VALUE	30,000		
25 Main St	FRNT 45.00 DPTH 189.00	30,000		TOWN TAXABLE VALUE	30,000		
Canton, NY 13617	EAST-0281542 NRTH-1675114			SCHOOL TAXABLE VALUE	30,000		
	DEED BOOK 1998 PG-2888						
	FULL MARKET VALUE	30,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 173
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-6-11	30 Miner St				88.042-6-11		1- 59-10
Sarto Club Inc	484 1 use sm bld - WTRFNT		VILLAGE TAXABLE VALUE	69,500			
30 Miner St	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	69,500			
Canton, NY 13617	FRNT 51.00 DPTH 191.00	69,500	TOWN TAXABLE VALUE	69,500			
	EAST-0281551 NRTH-1675062		SCHOOL TAXABLE VALUE	69,500			
	DEED BOOK 555 PG-00426						
	FULL MARKET VALUE	69,500					

88.042-6-12	34 Miner St				88.042-6-12		1- 25- 7
Palmer Edwin A	210 1 Family Res - WTRFNT		Basic Star 41854	0		0	30,000
34 Miner St	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE	58,000			
Canton, NY 13617	FRNT 90.00 DPTH 200.00	58,000	COUNTY TAXABLE VALUE	58,000			
	EAST-0281551 NRTH-1674986		TOWN TAXABLE VALUE	58,000			
	DEED BOOK 2000 PG-8321		SCHOOL TAXABLE VALUE	28,000			
	FULL MARKET VALUE	58,000					

88.042-6-13	36 Miner St				88.042-6-13		1- 62- 2
Trulock Trent A	210 1 Family Res - WTRFNT		Basic Star 41854	0		0	30,000
36 Miner St	Canton 1 402201	11,700	VILLAGE TAXABLE VALUE	86,000			
Canton, NY 13617	FRNT 78.00 DPTH 199.00	86,000	COUNTY TAXABLE VALUE	86,000			
	EAST-0281559 NRTH-1674908		TOWN TAXABLE VALUE	86,000			
	DEED BOOK 2002 PG-10269		SCHOOL TAXABLE VALUE	56,000			
	FULL MARKET VALUE	86,000					

88.042-6-14	Miner St				88.042-6-14		1- 51-12
Snow Michael	311 Res vac land - WTRFNT		VILLAGE TAXABLE VALUE	8,200			
35 Miner St	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	8,200			
Canton, NY 13617	FRNT 72.00 DPTH	8,200	TOWN TAXABLE VALUE	8,200			
	ACRES 0.36		SCHOOL TAXABLE VALUE	8,200			
	EAST-0281578 NRTH-1674838						
	DEED BOOK 2003 PG-23647						
	FULL MARKET VALUE	8,200					

88.042-6-15	42 Miner St				88.042-6-15		1- 50- 6
Snow Michael	411 Apartment - WTRFNT		VILLAGE TAXABLE VALUE	53,000			
35 Miner St	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	53,000			
Canton, NY 13617	FRNT 117.00 DPTH 211.00	53,000	TOWN TAXABLE VALUE	53,000			
	EAST-0281601 NRTH-1674744		SCHOOL TAXABLE VALUE	53,000			
	DEED BOOK 2003 PG-23647						
	FULL MARKET VALUE	53,000					

88.042-6-16	46 Miner St				88.042-6-16		1- 22- 4
Foster Sherman Investors, LLC	411 Apartment - WTRFNT		VILLAGE TAXABLE VALUE	130,000			
95 Evergreen Ave	Canton 1 402201	10,500	COUNTY TAXABLE VALUE	130,000			
Rye, NY 10580	FRNT 49.00 DPTH	130,000	TOWN TAXABLE VALUE	130,000			
	ACRES 0.42		SCHOOL TAXABLE VALUE	130,000			
	EAST-0281609 NRTH-1674665						
	DEED BOOK 2011 PG-17973						
	FULL MARKET VALUE	130,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 174
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-6-17	48 Miner St 210 1 Family Res Canton 1 402201	7,600	Enhanced S 41834	0	1- 66-11
Garris Gay E		61,000	VILLAGE TAXABLE VALUE	61,000	
48 Miner St	FRNT 57.00 DPTH	61,000	COUNTY TAXABLE VALUE	61,000	
Canton, NY 13617	ACRES 0.13		TOWN TAXABLE VALUE	61,000	
	EAST-0281735 NRTH-1674622		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 992 PG-00430				
	FULL MARKET VALUE	61,000			

88.042-6-18	50 Miner St 210 1 Family Res Canton 1 402201	7,500	Basic Star 41854	0	1- 44- 2
Seaman Daniel B		127,000	VILLAGE TAXABLE VALUE	127,000	30,000
Seaman Debra A	FRNT 50.00 DPTH	127,000	COUNTY TAXABLE VALUE	127,000	
50 Miner St	ACRES 0.13 BANK8888830		TOWN TAXABLE VALUE	127,000	
Canton, NY 13617	EAST-0281755 NRTH-1674567		SCHOOL TAXABLE VALUE	97,000	
	DEED BOOK 2006 PG-19389				
	FULL MARKET VALUE	127,000			

88.042-6-19	6 Buck St 215 1 Fam Res w/ - WTRFNT Canton 1 402201	10,600	Basic Star 41854	0	1- 13- 8
Peggs David		125,800	VILLAGE TAXABLE VALUE	125,800	30,000
Peggs Jean	FRNT 40.00 DPTH	125,800	COUNTY TAXABLE VALUE	125,800	
6 Buck St	ACRES 0.36		TOWN TAXABLE VALUE	125,800	
Canton, NY 13617	EAST-0281631 NRTH-1674569		SCHOOL TAXABLE VALUE	95,800	
	DEED BOOK 1050 PG-01022				
	FULL MARKET VALUE	125,800			

88.042-6-20	8 Buck St 411 Apartment - WTRFNT Canton 1 402201	15,000			1- 28- 5
Tisdell William F		128,000	VILLAGE TAXABLE VALUE	128,000	
Tisdell Patsy Ann	FRNT 52.00 DPTH 182.00	128,000	COUNTY TAXABLE VALUE	128,000	
14 W Main St	EAST-0281577 NRTH-1674508		TOWN TAXABLE VALUE	128,000	
Canton, NY 13617	DEED BOOK 2005 PG-19660		SCHOOL TAXABLE VALUE	128,000	
	FULL MARKET VALUE	128,000			

88.042-6-21.1	10 Buck St 411 Apartment - WTRFNT Canton 1 402201	15,000			1- 69- 6
Arvidson James A		95,000	VILLAGE TAXABLE VALUE	95,000	
51 Riverside Dr	FRNT 68.00 DPTH	95,000	COUNTY TAXABLE VALUE	95,000	
Canton, NY 13617	ACRES 0.32		TOWN TAXABLE VALUE	95,000	
	EAST-0281553 NRTH-1674447		SCHOOL TAXABLE VALUE	95,000	
	DEED BOOK 2003 PG-19987				
	FULL MARKET VALUE	95,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 175
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-6-22.1 *****							
	12 Buck St						1- 67-15
88.042-6-22.1	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE		66,000		
Pletcher Helen M (LU)	Canton 1 402201	11,300	COUNTY TAXABLE VALUE		66,000		
32 Judson St	FRNT 38.00 DPTH	66,000	TOWN TAXABLE VALUE		66,000		
Canton, NY 13617	ACRES 0.29		SCHOOL TAXABLE VALUE		66,000		
	EAST-0281508 NRTH-1674388						
	DEED BOOK 2007 PG-21966						
	FULL MARKET VALUE	66,000					
***** 88.042-6-23.1 *****							
	14 Buck St						1- 70-10
88.042-6-23.1	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0	30,000
Lilholt Joyce A	Canton 1 402201	9,000	VILLAGE TAXABLE VALUE		59,000		
14 Buck St	FRNT 46.00 DPTH	59,000	COUNTY TAXABLE VALUE		59,000		
Canton, NY 13617	ACRES 0.30 BANK8888869		TOWN TAXABLE VALUE		59,000		
	EAST-0281490 NRTH-1674336		SCHOOL TAXABLE VALUE		29,000		
	DEED BOOK 1113 PG-150						
	FULL MARKET VALUE	59,000					
***** 88.042-6-24 *****							
	16 Buck St						1- 54-11
88.042-6-24	210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	0	62,200
St Andrews Roy	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE		135,000		
St Andrews Jean	FRNT 84.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000		
16 Buck St	ACRES 0.42		TOWN TAXABLE VALUE		135,000		
Canton, NY 13617	EAST-0281463 NRTH-1674278		SCHOOL TAXABLE VALUE		72,800		
	DEED BOOK 939 PG-00312						
	FULL MARKET VALUE	135,000					
***** 88.042-6-25 *****							
	18 Buck St						1- 70- 3
88.042-6-25	210 1 Family Res - WTRFNT		Vet - Wart 41122	0	12,000	0	0
Todd Elaine	Canton 1 402201	11,300	Vet - Wart 41123	0	0	12,600	0
Todd Gerald	FRNT 66.00 DPTH	84,000	Vet - Wart 41127	12,000	0	0	0
18 Buck St	ACRES 0.50		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0281422 NRTH-1674227		VILLAGE TAXABLE VALUE		72,000		
	DEED BOOK 1078 PG-1073		COUNTY TAXABLE VALUE		72,000		
	FULL MARKET VALUE	84,000	TOWN TAXABLE VALUE		71,400		
			SCHOOL TAXABLE VALUE		54,000		
***** 88.042-6-26 *****							
	20 Buck St						1- 38- 4
88.042-6-26	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE		99,600		
Perry Richard	Canton 1 402201	11,000	COUNTY TAXABLE VALUE		99,600		
Perry Patricia	FRNT 71.00 DPTH	99,600	TOWN TAXABLE VALUE		99,600		
927 County Route 35	ACRES 0.84		SCHOOL TAXABLE VALUE		99,600		
Potsdam, NY 13676	EAST-0281347 NRTH-1674152						
	DEED BOOK 365 PG-00422						
	FULL MARKET VALUE	99,600					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 176
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-6-27	22 Buck St 220 2 Family Res Canton 1 402201	9,500	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE	97,700 97,700	1- 18- 4
MacMahon Thomas 10 Goodrich St Canton, NY 13617	FRNT 66.00 DPTH 134.00 EAST-0281447 NRTH-1674078 DEED BOOK 1053 PG-319 FULL MARKET VALUE	97,700	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	97,700 97,700	

88.042-6-28	24,26 Buck St 215 1 Fam Res w/ - WTRFNT Canton 1 402201	9,700	Basic Star 41854 VILLAGE TAXABLE VALUE	0 88,000	1- 52- 1 30,000
McMasters Rouette P 26 Buck St Canton, NY 13617	FRNT 89.00 DPTH ACRES 0.62 EAST-0281343 NRTH-1674034 DEED BOOK 2005 PG-21478 FULL MARKET VALUE	88,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	88,000 88,000 58,000	

88.042-7-2	1 Gouverneur St 210 1 Family Res - WTRFNT Canton 1 402201	12,900	Enhanced S 41834 VILLAGE TAXABLE VALUE	0 75,500	1- 19-15 62,200
Bennett William Bennett Madelyn A 1 Gouverneur St Canton, NY 13617	FRNT 46.00 DPTH 205.00 EAST-0280628 NRTH-1675472 DEED BOOK 988 PG-00131 FULL MARKET VALUE	75,500	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	75,500 75,500 13,300	

88.042-7-3	3,5 Gouverneur St 312 Vac w/imprv - WTRFNT Canton 1 402201	18,100	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE	20,000 20,000	1- 35- 5
Johnson Harriet 419 Falmouth Rd Babylon, NY 11704	FRNT 92.00 DPTH 257.00 EAST-0280661 NRTH-1675409 DEED BOOK 794 PG-00225 FULL MARKET VALUE	20,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	20,000 20,000	

88.042-7-4	7 Gouverneur St 210 1 Family Res - WTRFNT Canton 1 402201	17,400	Vet - Wart 41122 Vet - Wart 41123	0 8,520	1- 39- 2 0 0
Lee Roland Lee Anne 7 Gouverneur St Canton, NY 13617	FRNT 82.00 DPTH 288.00 EAST-0280698 NRTH-1675325 DEED BOOK 625 PG-00163 FULL MARKET VALUE	56,800	Vet - Wart 41127 Enhanced S 41834 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	8,520 0 48,280 48,280 48,280 0	0 0 56,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 177
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-7-5	9 Gouverneur St 220 2 Family Res						1- 16- 5
Trombly Lyles C	Canton 1 402201	7,800	VILLAGE TAXABLE VALUE		81,000		
Trombly Kimberly A	FRNT 97.00 DPTH 86.00	81,000	COUNTY TAXABLE VALUE		81,000		
38 County Route 32	EAST-0280592 NRTH-1675220		TOWN TAXABLE VALUE		81,000		
Canton, NY 13617	DEED BOOK 2010 PG-18675		SCHOOL TAXABLE VALUE		81,000		
	FULL MARKET VALUE	81,000					

88.042-7-6	11 Gouverneur St 210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	0	1- 35-12 62,200
Jordan Bonnie M	Canton 1 402201	11,500	VILLAGE TAXABLE VALUE		93,000		
11 Gouverneur St	FRNT 78.00 DPTH 86.00	93,000	COUNTY TAXABLE VALUE		93,000		
Canton, NY 13617	EAST-0280601 NRTH-1675134		TOWN TAXABLE VALUE		93,000		
	DEED BOOK 2005 PG-3448		SCHOOL TAXABLE VALUE		30,800		
	FULL MARKET VALUE	93,000					

88.042-7-7	13 Gouverneur St 210 1 Family Res		RPTL466_f 41690	0	3,000	3,000	1- 48- 2 3,000
Newman Joan	Canton 1 402201	12,900	RPTL466_f 41697	3,000	0	0	0
13 Gouverneur St	FRNT 100.00 DPTH 88.00	95,000	Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	EAST-0280609 NRTH-1675049		VILLAGE TAXABLE VALUE		92,000		
	DEED BOOK 994 PG-00925		COUNTY TAXABLE VALUE		92,000		
	FULL MARKET VALUE	95,000	TOWN TAXABLE VALUE		92,000		
			SCHOOL TAXABLE VALUE		29,800		

88.042-7-8	15 Gouverneur St 485 >luse sm bld - WTRFNT						1- 68-11
Triple Lumber A	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		132,000		
25 Commerce Ln	ACRES 1.80	132,000	COUNTY TAXABLE VALUE		132,000		
Canton, NY 13617	EAST-0280767 NRTH-1675098		TOWN TAXABLE VALUE		132,000		
	DEED BOOK 868 PG-00364		SCHOOL TAXABLE VALUE		132,000		
	FULL MARKET VALUE	132,000					

88.042-7-9	17 Gouverneur St 210 1 Family Res - WTRFNT						1- 62-15
Christy Richard S	Canton 1 402201	10,700	VILLAGE TAXABLE VALUE		64,500		
Christy Betty I	FRNT 51.00 DPTH	64,500	COUNTY TAXABLE VALUE		64,500		
PO Box 800	ACRES 0.46 BANK8888869		TOWN TAXABLE VALUE		64,500		
Canton, NY 13617	EAST-0280791 NRTH-1674958		SCHOOL TAXABLE VALUE		64,500		
	DEED BOOK 1078 PG-317						
	FULL MARKET VALUE	64,500					

88.042-7-10	19 Gouverneur St 210 1 Family Res - WTRFNT						1- 37-11
Jenison Thomas L	Canton 1 402201	10,800	VILLAGE TAXABLE VALUE		67,000		
46 Goodrich St	FRNT 65.00 DPTH	67,000	COUNTY TAXABLE VALUE		67,000		
Canton, NY 13617	ACRES 0.60		TOWN TAXABLE VALUE		67,000		
	EAST-0280789 NRTH-1674906		SCHOOL TAXABLE VALUE		67,000		
	DEED BOOK 1021 PG-01021						
	FULL MARKET VALUE	67,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 178
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.	
***** 88.042-7-11 *****							
	23 Gouverneur St					1- 32- 7	
88.042-7-11	483 Converted Re - WTRFNT		VILLAGE TAXABLE VALUE		67,000		
Jenison Thomas	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		67,000		
Jenison Elizabeth	FRNT 50.00 DPTH 422.00	67,000	TOWN TAXABLE VALUE		67,000		
46 Goodrich St	EAST-0280794 NRTH-1674849		SCHOOL TAXABLE VALUE		67,000		
Canton, NY 13617	DEED BOOK 00973 PG-00790						
	FULL MARKET VALUE	67,000					
***** 88.042-7-12 *****							
	25,27 Gouverneur St					1- 40-15	
88.042-7-12	431 Auto dealer - WTRFNT		VILLAGE TAXABLE VALUE		90,000		
Mace Motors Inc	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		90,000		
27 Gouverneur St	ACRES 3.70	90,000	TOWN TAXABLE VALUE		90,000		
Canton, NY 13617	EAST-0280862 NRTH-1674656		SCHOOL TAXABLE VALUE		90,000		
	DEED BOOK 598 PG-00201						
	FULL MARKET VALUE	90,000					
***** 88.042-7-13.1 *****							
	29 Gouverneur St					1- 31- 7	
88.042-7-13.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Luther Krista A	Canton 1 402201	9,000	VILLAGE TAXABLE VALUE		48,000		
29 Gouverneur St	75'x137'x74'x132'	48,000	COUNTY TAXABLE VALUE		48,000		
Canton, NY 13617	FRNT 75.00 DPTH 134.00		TOWN TAXABLE VALUE		48,000		
	ACRES 0.23		SCHOOL TAXABLE VALUE		18,000		
	EAST-0280603 NRTH-1674554						
	DEED BOOK 2010 PG-9349						
	FULL MARKET VALUE	48,000					
***** 88.042-7-13.2 *****							
	Off Gouverneur St						
88.042-7-13.2	314 Rural vac<10		VILLAGE TAXABLE VALUE		4,000		
Mace Motors, Inc	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		4,000		
27 Gouverneur St	384'x229'x171'x74'	4,000	TOWN TAXABLE VALUE		4,000		
Canton, NY 13617	FRNT 384.00 DPTH		SCHOOL TAXABLE VALUE		4,000		
	ACRES 0.50						
	EAST-0280795 NRTH-1674511						
	FULL MARKET VALUE	4,000					
***** 88.042-7-14 *****							
	31 Gouverneur St					1- 73-11	
88.042-7-14	230 3 Family Res		VILLAGE TAXABLE VALUE		70,000		
Thayer Jeffrey A	Canton 1 402201	7,100	COUNTY TAXABLE VALUE		70,000		
501 Ashbury St	FRNT 92.00 DPTH	70,000	TOWN TAXABLE VALUE		70,000		
San Francisco, CA 94117-2987	ACRES 0.32		SCHOOL TAXABLE VALUE		70,000		
	EAST-0280605 NRTH-1674484						
	DEED BOOK 2004 PG-13172						
	FULL MARKET VALUE	70,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 179
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.042-7-15 *****						
88.042-7-15	33 Gouverneur St					1- 24-13
Williams Robert	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Williams Evelyn	Canton 1 402201	12,600	VILLAGE TAXABLE VALUE		48,500	
33 Gouverneur St	FRNT 86.00 DPTH	48,500	COUNTY TAXABLE VALUE		48,500	
Canton, NY 13617	ACRES 1.30		TOWN TAXABLE VALUE		48,500	
	EAST-0280807 NRTH-1674425		SCHOOL TAXABLE VALUE		18,500	
	DEED BOOK 2010 PG-8396					
	FULL MARKET VALUE	48,500				
***** 88.042-7-16 *****						
88.042-7-16	35 Gouverneur St					1- 66-10
Kenyon Helen M	210 1 Family Res		Aged - Tow 41803	0	0	0
35 Gouverneur St	Canton 1 402201	7,900	Aged - Co 41805	18,200	18,200	18,200
Canton, NY 13617	FRNT 50.00 DPTH 150.00	52,000	Enhanced S 41834	0	0	33,800
	EAST-0280564 NRTH-1674338		VILLAGE TAXABLE VALUE		33,800	
	DEED BOOK 00978 PG-01007		COUNTY TAXABLE VALUE		33,800	
	FULL MARKET VALUE	52,000	TOWN TAXABLE VALUE		26,000	
			SCHOOL TAXABLE VALUE		0	
***** 88.042-7-17 *****						
88.042-7-17	37 Gouverneur St					1- 76-11
Bessette Randy S	483 Converted Re		VILLAGE TAXABLE VALUE		65,000	
Bessette Darlene	Canton 1 402201	12,400	COUNTY TAXABLE VALUE		65,000	
472 Irish Settlement Rd	FRNT 50.00 DPTH 150.00	65,000	TOWN TAXABLE VALUE		65,000	
Canton, NY 13617	ACRES 0.17		SCHOOL TAXABLE VALUE		65,000	
	EAST-0280531 NRTH-1674273					
	DEED BOOK 2005 PG-6995					
	FULL MARKET VALUE	65,000				
***** 88.042-7-18 *****						
88.042-7-18	39 Gouverneur St					1- 36-12
Bessette Randy	484 1 use sm bld		VILLAGE TAXABLE VALUE		70,000	
472 Irish Settlement Rd	Canton 1 402201	11,500	COUNTY TAXABLE VALUE		70,000	
Canton, NY 13617	FRNT 100.00 DPTH 150.00	70,000	TOWN TAXABLE VALUE		70,000	
	EAST-0280517 NRTH-1674200		SCHOOL TAXABLE VALUE		70,000	
	DEED BOOK 2001 PG-4595					
	FULL MARKET VALUE	70,000				
***** 88.042-7-19 *****						
88.042-7-19	43 Gouverneur St					1- 42-14
Jenison Thomas L	210 1 Family Res		VILLAGE TAXABLE VALUE		38,000	
46 Goodrich St	Canton 1 402201	9,100	COUNTY TAXABLE VALUE		38,000	
Canton, NY 13617	FRNT 60.00 DPTH 150.00	38,000	TOWN TAXABLE VALUE		38,000	
	EAST-0280504 NRTH-1674117		SCHOOL TAXABLE VALUE		38,000	
	DEED BOOK 2002 PG-13054					
	FULL MARKET VALUE	38,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 180
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-7-20 *****							
	45 Gouverneur St						1- 4-10
88.042-7-20	220 2 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	76,000			
Jenison Thomas L	Canton 1 402201	15,500	COUNTY TAXABLE VALUE	76,000			
46 Goodrich St	ACRES 5.40	76,000	TOWN TAXABLE VALUE	76,000			
Canton, NY 13617	EAST-0280687 NRTH-1674064		SCHOOL TAXABLE VALUE	76,000			
	DEED BOOK 1998 PG-12632						
	FULL MARKET VALUE	76,000					
***** 88.042-8-1.121 *****							
	39 W Main St						
88.042-8-1.121	465 Prof. bldg.		Business I 47610	93,334	93,334	93,334	93,334
Hoot Owl Express Enterprises	Canton 1 402201	45,800	Business I 47610	90,000	90,000	90,000	90,000
35 N Main St	FRNT 115.00 DPTH	757,700	VILLAGE TAXABLE VALUE	574,366			
Massena, NY 13662	ACRES 1.30		COUNTY TAXABLE VALUE	574,366			
	EAST-0279334 NRTH-1675280		TOWN TAXABLE VALUE	574,366			
	DEED BOOK 2005 PG-9800		SCHOOL TAXABLE VALUE	574,366			
	FULL MARKET VALUE	757,700					
***** 88.042-8-2.1 *****							
	35 W Main St						1- 50- 9
88.042-8-2.1	210 1 Family Res		VILLAGE TAXABLE VALUE	67,500			
Filippi Elia	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	67,500			
Dingman Denise	Also see 2010-12796	67,500	TOWN TAXABLE VALUE	67,500			
779 Maple Ridge Rd	FRNT 64.00 DPTH 337.00		SCHOOL TAXABLE VALUE	67,500			
Richville, NY 13681	ACRES 0.52						
	EAST-0315172 NRTH-2099779						
	DEED BOOK 2010 PG-11499						
	FULL MARKET VALUE	67,500					
***** 88.042-8-3 *****							
	33,33 1/2 W Main St						1- 74-15
88.042-8-3	210 1 Family Res		VILLAGE TAXABLE VALUE	92,000			
Filippi Elia	Canton 1 402201	16,300	COUNTY TAXABLE VALUE	92,000			
Dingman Denise	FRNT 66.00 DPTH 313.00	92,000	TOWN TAXABLE VALUE	92,000			
779 Maple Ridge Rd	EAST-0279585 NRTH-1675339		SCHOOL TAXABLE VALUE	92,000			
Richville, NY 13681	DEED BOOK 2005 PG-16333						
	FULL MARKET VALUE	92,000					
***** 88.042-8-4 *****							
	31 W Main St						1- 2-10
88.042-8-4	215 1 Fam Res w/		Basic Star 41854	0	0	0	30,000
Angus Christopher	Canton 1 402201	17,200	VILLAGE TAXABLE VALUE	94,000			
Straka Kathleen	FRNT 77.00 DPTH 317.00	94,000	COUNTY TAXABLE VALUE	94,000			
31 W Main Street	EAST-0279672 NRTH-1675348		TOWN TAXABLE VALUE	94,000			
Canton, NY 13617	DEED BOOK 1069 PG-972		SCHOOL TAXABLE VALUE	64,000			
	FULL MARKET VALUE	94,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 181
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-8-5.1	29 W Main St 210 1 Family Res		VILLAGE TAXABLE VALUE	102,000			1- 40- 6
Jaunzems John	Canton 1 402201	15,000	COUNTY TAXABLE VALUE	102,000			
Jaunzems Dagmar	FRNT 55.00 DPTH 315.00	102,000	TOWN TAXABLE VALUE	102,000			
29 W Main Street	BANK8888869		SCHOOL TAXABLE VALUE	102,000			
Canton, NY 13617	EAST-0279740 NRTH-1675357						
	DEED BOOK 910 PG-00930						
	FULL MARKET VALUE	102,000					

88.042-8-5.2	W Main St 311 Res vac land		VILLAGE TAXABLE VALUE	13,000			
Angus Christopher	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	13,000			
Straka Kathleen	FRNT 17.00 DPTH	13,000	TOWN TAXABLE VALUE	13,000			
31 W Main Street	ACRES 2.20		SCHOOL TAXABLE VALUE	13,000			
Canton, NY 13617	EAST-0279763 NRTH-1675002						
	DEED BOOK 2002 PG-9792						
	FULL MARKET VALUE	13,000					

88.042-8-6	27 W Main St 210 1 Family Res		Basic Star 41854	0	0	0	1- 15-12 30,000
Dietrich John R	Canton 1 402201	17,700	VILLAGE TAXABLE VALUE	129,000			
Clingman Nan	FRNT 83.00 DPTH 310.00	129,000	COUNTY TAXABLE VALUE	129,000			
27 W Main Street	BANK8888830		TOWN TAXABLE VALUE	129,000			
Canton, NY 13617	EAST-0279803 NRTH-1675358		SCHOOL TAXABLE VALUE	99,000			
	DEED BOOK 1100 PG-1024						
	FULL MARKET VALUE	129,000					

88.042-8-7	23,25 W Main St 220 2 Family Res		VILLAGE TAXABLE VALUE	118,500			1- 4- 7
Lyndaker Christopher P	Canton 1 402201	21,500	COUNTY TAXABLE VALUE	118,500			
Lyndaker Karrie O	FRNT 140.00 DPTH 322.00	118,500	TOWN TAXABLE VALUE	118,500			
6 Carol Dr	ACRES 1.03 BANK8888869		SCHOOL TAXABLE VALUE	118,500			
Adams, NY 13605	EAST-0279917 NRTH-1675370						
	DEED BOOK 2010 PG-11100						
	FULL MARKET VALUE	118,500					

88.042-8-8.1	19 W Main St 210 1 Family Res		Basic Star 41854	0	0	0	1- 73- 8 30,000
Pynchon Thomas R	Canton 1 402201	16,000	VILLAGE TAXABLE VALUE	180,000			
Pynchon Carol	FRNT 156.00 DPTH	180,000	COUNTY TAXABLE VALUE	180,000			
19 W Main Street	ACRES 1.10		TOWN TAXABLE VALUE	180,000			
Canton, NY 13617	EAST-0280074 NRTH-1675381		SCHOOL TAXABLE VALUE	150,000			
	DEED BOOK 1069 PG-470						
	FULL MARKET VALUE	180,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 182
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-8-9.1 *****							
	17 W Main St						1- 11- 8
88.042-8-9.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Giarrusso Dante	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		129,600		
Giarrusso Cheryl	FRNT 70.00 DPTH 328.00	129,600	COUNTY TAXABLE VALUE		129,600		
17 W Main Street	BANK8888830		TOWN TAXABLE VALUE		129,600		
Canton, NY 13617	EAST-0280178 NRTH-1675384		SCHOOL TAXABLE VALUE		99,600		
	DEED BOOK 990 PG-00254						
	FULL MARKET VALUE	129,600					
***** 88.042-8-10 *****							
	15 W Main St						1- 45- 7
88.042-8-10	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Miller Richard (Estate)	Canton 1 402201	17,500	VILLAGE TAXABLE VALUE		101,000		
%Karen Miller Bromley, Admin.	FRNT 77.00 DPTH 333.00	101,000	COUNTY TAXABLE VALUE		101,000		
624 Rano Boulevard	EAST-0280249 NRTH-1675393		TOWN TAXABLE VALUE		101,000		
Vestal, NY 13850	DEED BOOK 408 PG-00047		SCHOOL TAXABLE VALUE		71,000		
	FULL MARKET VALUE	101,000					
PRIOR OWNER ON 3/01/2012							
Miller Richard (Estate)							
***** 88.042-8-11 *****							
	13 W Main St						1- 29-12
88.042-8-11	210 1 Family Res						
Curtis Duane	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE		78,000		
95 County Route 29	FRNT 50.00 DPTH 145.00	78,000	COUNTY TAXABLE VALUE		78,000		
Canton, NY 13617	EAST-0280304 NRTH-1675491		TOWN TAXABLE VALUE		78,000		
	DEED BOOK 2008 PG-16427		SCHOOL TAXABLE VALUE		78,000		
	FULL MARKET VALUE	78,000					
***** 88.042-8-12.12 *****							
	Off USH 11						
88.042-8-12.12	311 Res vac land		VILLAGE TAXABLE VALUE		2,600		
Howard Michael	Canton 1 402201	2,600	COUNTY TAXABLE VALUE		2,600		
Howard Roxanne	FRNT 57.00 DPTH	2,600	TOWN TAXABLE VALUE		2,600		
11 W Main Street	ACRES 0.13		SCHOOL TAXABLE VALUE		2,600		
Canton, NY 13617	EAST-0280331 NRTH-1675385						
	DEED BOOK 2005 PG-3725						
	FULL MARKET VALUE	2,600					
***** 88.042-8-12.13 *****							
	11 W Main St						
88.042-8-12.13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Howard Michael P	Canton 1 402201	15,200	VILLAGE TAXABLE VALUE		135,000		
Howard Roxanne M	FRNT 55.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000		
11 W Main Street	ACRES 0.41 BANK8888173		TOWN TAXABLE VALUE		135,000		
Canton, NY 13617	EAST-0280390 NRTH-1675482		SCHOOL TAXABLE VALUE		105,000		
	DEED BOOK 2001 PG-2815						
	FULL MARKET VALUE	135,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 183
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-8-14 *****							
88.042-8-14	2 Gouverneur St						1- 9-13
Lalone Betsy K	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Lalone Theresa M	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		72,000		
2 Gouverneur St	FRNT 55.00 DPTH 110.00	72,000	COUNTY TAXABLE VALUE		72,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		72,000		
	EAST-0280421 NRTH-1675386		SCHOOL TAXABLE VALUE		42,000		
	DEED BOOK 2001 PG-1707						
	FULL MARKET VALUE	72,000					
***** 88.042-8-15 *****							
88.042-8-15	4 Gouverneur St						1- 30-14
Durant Dennis	220 2 Family Res		VILLAGE TAXABLE VALUE		78,000		
Reed Tamara	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		78,000		
139 State ST	FRNT 67.00 DPTH 190.00	78,000	TOWN TAXABLE VALUE		78,000		
Heuvelton, NY 13654	BANK8888869		SCHOOL TAXABLE VALUE		78,000		
	EAST-0280389 NRTH-1675323						
	DEED BOOK 1076 PG-990						
	FULL MARKET VALUE	78,000					
***** 88.042-8-16 *****							
88.042-8-16	6 Gouverneur St						1- 15-13
Curtis Duane H	210 1 Family Res		VILLAGE TAXABLE VALUE		69,600		
95 County Route 29	Canton 1 402201	12,500	COUNTY TAXABLE VALUE		69,600		
Canton, NY 13617	FRNT 60.00 DPTH 180.00	69,600	TOWN TAXABLE VALUE		69,600		
	EAST-0280395 NRTH-1675263		SCHOOL TAXABLE VALUE		69,600		
	DEED BOOK 2012 PG-43						
	FULL MARKET VALUE	69,600					
***** 88.042-8-17 *****							
88.042-8-17	10 Gouverneur St						1- 19- 7
Curtis Duane H	210 1 Family Res		VILLAGE TAXABLE VALUE		112,500		
95 County Route 29	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		112,500		
Canton, NY 13617	ACRES 6.60	112,500	TOWN TAXABLE VALUE		112,500		
	EAST-0280156 NRTH-1674993		SCHOOL TAXABLE VALUE		112,500		
	DEED BOOK 2009 PG-3632						
	FULL MARKET VALUE	112,500					
***** 88.042-8-18 *****							
88.042-8-18	14 Gouverneur St						1- 30- 4
Jenison Thomas L	210 1 Family Res		VILLAGE TAXABLE VALUE		52,000		
46 Goodrich St	Canton 1 402201	9,300	COUNTY TAXABLE VALUE		52,000		
Canton, NY 13617	FRNT 66.00 DPTH 165.00	52,000	TOWN TAXABLE VALUE		52,000		
	EAST-0280434 NRTH-1674973		SCHOOL TAXABLE VALUE		52,000		
	DEED BOOK 1047 PG-00085						
	FULL MARKET VALUE	52,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 184
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-8-19 *****							
	14 1/2 Gouverneur St						1- 30- 1
88.042-8-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Richard Lory D	Canton 1 402201	6,500	VILLAGE TAXABLE VALUE		68,000		
14 1/2 Gouverneur St	FRNT 34.00 DPTH 229.00	68,000	COUNTY TAXABLE VALUE		68,000		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		68,000		
	EAST-0280416 NRTH-1674920		SCHOOL TAXABLE VALUE		38,000		
	DEED BOOK 1998 PG-7549						
	FULL MARKET VALUE	68,000					
***** 88.042-8-20 *****							
	16 Gouverneur St						1- 34- 8
88.042-8-20	210 1 Family Res		VILLAGE TAXABLE VALUE		65,000		
Wood Joyce A	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		65,000		
14 Pearl St	FRNT 45.00 DPTH 238.00	65,000	TOWN TAXABLE VALUE		65,000		
Canton, NY 13617	EAST-0280412 NRTH-1674880		SCHOOL TAXABLE VALUE		65,000		
	DEED BOOK 1099 PG-860						
	FULL MARKET VALUE	65,000					
***** 88.042-8-21 *****							
	20 Gouverneur St						1- 55- 3
88.042-8-21	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
MacDonald Frances A	Canton 1 402201	13,700	VILLAGE TAXABLE VALUE		82,000		
20 Gouverneur St	FRNT 149.00 DPTH 244.00	82,000	COUNTY TAXABLE VALUE		82,000		
Canton, NY 13617	EAST-0280419 NRTH-1674800		TOWN TAXABLE VALUE		82,000		
	DEED BOOK 2001 PG-20144		SCHOOL TAXABLE VALUE		19,800		
	FULL MARKET VALUE	82,000					
***** 88.042-8-22.1 *****							
	22 Gouverneur St						1- 22- 7.1
88.042-8-22.1	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Michaelson James T	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE		102,000		
Michaelson Stephanie M	FRNT 114.00 DPTH 234.00	102,000	COUNTY TAXABLE VALUE		102,000		
22 Gouverneur St	EAST-0280385 NRTH-1674690		TOWN TAXABLE VALUE		102,000		
Canton, NY 13617	DEED BOOK 982 PG-00381		SCHOOL TAXABLE VALUE		39,800		
	FULL MARKET VALUE	102,000					
***** 88.042-8-23.1 *****							
	24 Gouverneur St						1- 34- 3.1
88.042-8-23.1	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pinkerton Michael	Canton 1 402201	7,800	VILLAGE TAXABLE VALUE		70,000		
Pinkerton Barbara	FRNT 51.00 DPTH 234.00	70,000	COUNTY TAXABLE VALUE		70,000		
24 Gouverneur St	EAST-0280381 NRTH-1674613		TOWN TAXABLE VALUE		70,000		
Canton, NY 13617	DEED BOOK 949 PG-01047		SCHOOL TAXABLE VALUE		40,000		
	FULL MARKET VALUE	70,000					
***** 88.042-8-24 *****							
	26 Gouverneur St						1- 34- 2
88.042-8-24	311 Res vac land		VILLAGE TAXABLE VALUE		10,900		
Wright Betty E	Canton 1 402201	10,900	COUNTY TAXABLE VALUE		10,900		
Dunmore Earline	FRNT 83.00 DPTH 264.00	10,900	TOWN TAXABLE VALUE		10,900		
18 Patricia Ln Apt 202	EAST-0280356 NRTH-1674543		SCHOOL TAXABLE VALUE		10,900		
Bronx, NY 10465	DEED BOOK 2007 PG-5640						
	FULL MARKET VALUE	10,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 185
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-8-25 *****							
88.042-8-25	28 Gouverneur St						1- 35-11
Jordan Myrna A (LU)	210 1 Family Res		Aged - All 41800	41,500	41,500	41,500	41,500
% Joan Newman	Canton 1 402201	10,900	Enhanced S 41834	0	0	0	41,500
13 Gouverneur St	FRNT 83.00 DPTH 264.00	83,000	VILLAGE TAXABLE VALUE		41,500		
Canton, NY 13617	EAST-0280349 NRTH-1674460		COUNTY TAXABLE VALUE		41,500		
	DEED BOOK 2005 PG-15534		TOWN TAXABLE VALUE		41,500		
	FULL MARKET VALUE	83,000	SCHOOL TAXABLE VALUE		0		
***** 88.042-8-26 *****							
88.042-8-26	32 Gouverneur St						1- 10- 7
Stewart's Ice Cream Co	432 Gas station		VILLAGE TAXABLE VALUE		345,000		
PO Box 435	Canton 1 402201	55,000	COUNTY TAXABLE VALUE		345,000		
Saratoga Springs, NY 12866	FRNT 150.00 DPTH 150.00	345,000	TOWN TAXABLE VALUE		345,000		
	EAST-0280354 NRTH-1674347		SCHOOL TAXABLE VALUE		345,000		
	DEED BOOK 2000 PG-9169						
	FULL MARKET VALUE	345,000					
***** 88.042-8-28.1 *****							
88.042-8-28.1	38 Gouverneur St						1- 34- 5
Bartley Brent	483 Converted Re		VILLAGE TAXABLE VALUE		154,900		
Bartley Faye	Canton 1 402201	52,600	COUNTY TAXABLE VALUE		154,900		
9 Church St	FRNT 154.00 DPTH	154,900	TOWN TAXABLE VALUE		154,900		
Canton, NY 13617	ACRES 0.65		SCHOOL TAXABLE VALUE		154,900		
	EAST-0280241 NRTH-1674064						
	DEED BOOK 2008 PG-14420						
	FULL MARKET VALUE	154,900					
***** 88.042-9-9.1 *****							
88.042-9-9.1	Commerce Ln						1- 35- 6.11
NYSARC Inc	330 Vacant comm		VILLAGE TAXABLE VALUE		16,000		
6 Commerce Ln	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		16,000		
Canton, NY 13617	FRNT 415.00 DPTH	16,000	TOWN TAXABLE VALUE		16,000		
	ACRES 2.00		SCHOOL TAXABLE VALUE		16,000		
	EAST-0279540 NRTH-1674963						
	DEED BOOK 2001 PG-22709						
	FULL MARKET VALUE	16,000					
***** 88.042-9-10.11 *****							
88.042-9-10.11	Commerce Ln						1- 35- 6.11
NYSARC Inc	330 Vacant comm		VILLAGE TAXABLE VALUE		14,000		
6 Commerce Ln	Canton 1 402201	14,000	COUNTY TAXABLE VALUE		14,000		
Canton, NY 13617	FRNT 196.00 DPTH	14,000	TOWN TAXABLE VALUE		14,000		
	ACRES 1.50		SCHOOL TAXABLE VALUE		14,000		
	EAST-0279539 NRTH-1674685						
	DEED BOOK 2001 PG-22709						
	FULL MARKET VALUE	14,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 186
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-9-11.111	Commerce Ln 330 Vacant comm		VILLAGE TAXABLE VALUE	20,000			1- 35- 6.11
NYSARC Inc	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	20,000			
6 Commerce Ln	See 2008-17390 easement	20,000	TOWN TAXABLE VALUE	20,000			
Canton, NY 13617	FRNT 1663.00 DPTH ACRES 9.30 EAST-0279359 NRTH-1674396 DEED BOOK 2001 PG-22709 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	20,000			

88.042-10-2	10 Park St 423 Snack bar		VILLAGE TAXABLE VALUE	29,900			1- 67- 9
93 ACAD, LLC	Canton 1 402201	15,700	COUNTY TAXABLE VALUE	29,900			
6 Stillman Dr	FRNT 30.00 DPTH 56.00	29,900	TOWN TAXABLE VALUE	29,900			
Canton, NY 13617	EAST-0282207 NRTH-1675510 DEED BOOK 2011 PG-19374 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	29,900			

88.042-10-3	12,14 Park St 411 Apartment		VILLAGE TAXABLE VALUE	116,000			1- 67- 8.1
Thacher Brett	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	116,000			
Thacher Pamela	FRNT 34.00 DPTH 99.00	116,000	TOWN TAXABLE VALUE	116,000			
15 State St	BANK8888830		SCHOOL TAXABLE VALUE	116,000			
Canton, NY 13617	EAST-0282204 NRTH-1675475 DEED BOOK 2002 PG-5585 FULL MARKET VALUE						

88.042-10-4	Off Park St 330 Vacant comm		VILLAGE TAXABLE VALUE	2,500			1- 67- 8.2
Cohen Garry L	Canton 1 402201	2,500	COUNTY TAXABLE VALUE	2,500			
300 West 55Th St Apt 17L	ACRES 0.05	2,500	TOWN TAXABLE VALUE	2,500			
New York, NY 10019	EAST-0282154 NRTH-1675442 DEED BOOK 1100 PG-807 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	2,500			

88.042-10-5	16 Park St 483 Converted Re		VILLAGE TAXABLE VALUE	120,000			1- 76-12
Francey Lisa M	Canton 1 402201	10,000	COUNTY TAXABLE VALUE	120,000			
16 Park St	FRNT 37.00 DPTH 222.00	120,000	TOWN TAXABLE VALUE	120,000			
Canton, NY 13617	EAST-0282199 NRTH-1675425 DEED BOOK 2003 PG-7503 FULL MARKET VALUE		SCHOOL TAXABLE VALUE	120,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 187
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-10-6	18,20 Park St 483 Converted Re Canton 1 402201	13,500	VILLAGE TAXABLE VALUE	110,000	1- 17-12
Christy Debbie A			COUNTY TAXABLE VALUE	110,000	
18 Park St	FRNT 99.00 DPTH 215.00	110,000	TOWN TAXABLE VALUE	110,000	
Canton, NY 13617	EAST-0282232 NRTH-1675371 DEED BOOK 1087 PG-306		SCHOOL TAXABLE VALUE	110,000	
	FULL MARKET VALUE	110,000			

88.042-10-7	4 Pine St 220 2 Family Res Canton 1 402201	7,000	Basic Star 41854	0	1- 6-18 30,000
Breashears Caroline			VILLAGE TAXABLE VALUE	110,000	
4 Pine St	FRNT 50.00 DPTH	110,000	COUNTY TAXABLE VALUE	110,000	
Canton, NY 13617	ACRES 0.11 BANK8888869		TOWN TAXABLE VALUE	110,000	
	EAST-0282210 NRTH-1675233		SCHOOL TAXABLE VALUE	80,000	
	DEED BOOK 2008 PG-6318				
	FULL MARKET VALUE	110,000			

88.042-10-8	6 Pine St 210 1 Family Res Canton 1 402201	8,700	Basic Star 41854	0	1- 77-10.1 30,000
Hersh Sarah S			VILLAGE TAXABLE VALUE	133,500	
6 Pine St	FRNT 53.00 DPTH	133,500	COUNTY TAXABLE VALUE	133,500	
Canton, NY 13617	ACRES 0.17		TOWN TAXABLE VALUE	133,500	
	EAST-0282168 NRTH-1675206		SCHOOL TAXABLE VALUE	103,500	
	DEED BOOK 2006 PG-11069				
	FULL MARKET VALUE	133,500			

88.042-10-9	Off Pine St 311 Res vac land Canton 1 402201	2,400	VILLAGE TAXABLE VALUE	2,400	1- 64- 2.2
Garrett Barbara B			COUNTY TAXABLE VALUE	2,400	
PO Box 269	FRNT 65.00 DPTH 25.00	2,400	TOWN TAXABLE VALUE	2,400	
Canton, NY 13617	EAST-0282103 NRTH-1675271		SCHOOL TAXABLE VALUE	2,400	
	DEED BOOK 2002 PG-19217				
	FULL MARKET VALUE	2,400			

88.042-10-10	8,10 Pine St 215 1 Fam Res w/ Canton 1 402201	10,400	Enhanced S 41834	0	1- 64- 2.1 62,200
Garrett Barbara			VILLAGE TAXABLE VALUE	118,800	
PO Box 269	FRNT 81.00 DPTH	118,800	COUNTY TAXABLE VALUE	118,800	
Canton, NY 13617	ACRES 0.26		TOWN TAXABLE VALUE	118,800	
	EAST-0282103 NRTH-1675197		SCHOOL TAXABLE VALUE	56,600	
	DEED BOOK 1026 PG-00875				
	FULL MARKET VALUE	118,800			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 188
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-10-11 *****							
	12 Pine St						1- 10-12
88.042-10-11	220 2 Family Res		VILLAGE TAXABLE VALUE	50,000			
Todd Richard E	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	50,000			
Todd Mark D	FRNT 44.00 DPTH 160.00	50,000	TOWN TAXABLE VALUE	50,000			
1287 Old Dekalb Rd	BANK8888869		SCHOOL TAXABLE VALUE	50,000			
Canton, NY 13617-3127	EAST-0282057 NRTH-1675153						
	DEED BOOK 2008 PG-4899						
	FULL MARKET VALUE	50,000					
***** 88.042-10-12 *****							
	14 Pine St						1- 26-15
88.042-10-12	210 1 Family Res		Vet - Comb 41132	0	11,250	0	0
Gilson Ronald L	Canton 1 402201	11,100	Vet - Comb 41133	0	0	11,250	0
Gilson Deitre T	FRNT 81.00 DPTH	45,000	Vet - Comb 41137	11,250	0	0	0
14 Pine St	ACRES 0.30		Enhanced S 41834	0	0	0	45,000
Canton, NY 13617	EAST-0282008 NRTH-1675111		VILLAGE TAXABLE VALUE	33,750			
	DEED BOOK 2007 PG-15607		COUNTY TAXABLE VALUE	33,750			
	FULL MARKET VALUE	45,000	TOWN TAXABLE VALUE	33,750			
			SCHOOL TAXABLE VALUE	0			
***** 88.042-10-13 *****							
	21 Pine St						1- 59- 8
88.042-10-13	411 Apartment		VILLAGE TAXABLE VALUE	170,000			
Martin Jill L	Canton 1 402201	15,000	COUNTY TAXABLE VALUE	170,000			
21 Pine St Apt 3	ACRES 0.45 BANK8888830	170,000	TOWN TAXABLE VALUE	170,000			
Canton, NY 13617	EAST-0282021 NRTH-1674890		SCHOOL TAXABLE VALUE	170,000			
	DEED BOOK 2008 PG-3439						
	FULL MARKET VALUE	170,000					
***** 88.042-10-14 *****							
	17 Pine St						1- 6- 3
88.042-10-14	210 1 Family Res		VILLAGE TAXABLE VALUE	70,000			
NC Resources, LTD	Canton 1 402201	8,900	COUNTY TAXABLE VALUE	70,000			
% Alfred Cassara	FRNT 51.00 DPTH 155.00	70,000	TOWN TAXABLE VALUE	70,000			
158 1/2 Miner St	EAST-0282089 NRTH-1674938		SCHOOL TAXABLE VALUE	70,000			
Canton, NY 13617	DEED BOOK 2008 PG-17196						
	FULL MARKET VALUE	70,000					
***** 88.042-10-15 *****							
	11,13 Pine St						1- 45-15.1
88.042-10-15	411 Apartment		VILLAGE TAXABLE VALUE	125,000			
Pier Elizabeth A	Canton 1 402201	10,000	COUNTY TAXABLE VALUE	125,000			
173 County Route 35	FRNT 64.00 DPTH	125,000	TOWN TAXABLE VALUE	125,000			
Canton, NY 13617	ACRES 0.13 BANK8888173		SCHOOL TAXABLE VALUE	125,000			
	EAST-0282120 NRTH-1675011						
	DEED BOOK 2007 PG-19895						
	FULL MARKET VALUE	125,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 189
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.042-10-16	9 Pine St 220 2 Family Res				88.042-10-16		1- 51-13
Putman John A	Canton 1 402201	6,800	VILLAGE TAXABLE VALUE	62,000			
Crabtree Gail	FRNT 31.00 DPTH	62,000	COUNTY TAXABLE VALUE	62,000			
PO Box 398	ACRES 0.14		TOWN TAXABLE VALUE	62,000			
Canton, NY 13617	EAST-0282177 NRTH-1674996		SCHOOL TAXABLE VALUE	62,000			
	DEED BOOK 2001 PG-14010						
	FULL MARKET VALUE	62,000					

88.042-10-17	7 Pine St 210 1 Family Res		Basic Star 41854	0	88.042-10-17		1- 56- 9
Schuckers Michael	Canton 1 402201	10,900	VILLAGE TAXABLE VALUE	115,600		0	30,000
Schuckers Stephanie C	FRNT 66.00 DPTH 156.00	115,600	COUNTY TAXABLE VALUE	115,600			
7 Pine St	BANK8888830		TOWN TAXABLE VALUE	115,600			
Canton, NY 13617	EAST-0282224 NRTH-1675028		SCHOOL TAXABLE VALUE	85,600			
	DEED BOOK 2002 PG-6977						
	FULL MARKET VALUE	115,600					

88.042-10-18	15 Pine St 210 1 Family Res		Enhanced S 41834	0	88.042-10-18		1- 75-11
Townsend John	Canton 1 402201	5,200	VILLAGE TAXABLE VALUE	32,400		0	32,400
Townsend Georgianna	FRNT 29.00 DPTH	32,400	COUNTY TAXABLE VALUE	32,400			
15 Pine St	ACRES 0.08		TOWN TAXABLE VALUE	32,400			
Canton, NY 13617	EAST-0282159 NRTH-1674932		SCHOOL TAXABLE VALUE	0			
	DEED BOOK 960 PG-00624						
	FULL MARKET VALUE	32,400					

88.042-10-19	18 West St 210 1 Family Res				88.042-10-19		1- 57-11
Sieminski Randy	Canton 1 402201	7,500	VILLAGE TAXABLE VALUE	67,000			
Sieminski Mary Beth	FRNT 95.00 DPTH 67.00	67,000	COUNTY TAXABLE VALUE	67,000			
15 Rushton Dr	EAST-0282024 NRTH-1674716		TOWN TAXABLE VALUE	67,000			
Canton, NY 13617	DEED BOOK 2004 PG-13601		SCHOOL TAXABLE VALUE	67,000			
	FULL MARKET VALUE	67,000					

88.042-10-21	12 1/2 West St 210 1 Family Res		Basic Star 41854	0	88.042-10-21		1- 56- 6
Streeter Michael	Canton 1 402201	6,600	VILLAGE TAXABLE VALUE	50,800		0	30,000
Miller Marsha A	FRNT 40.00 DPTH 112.00	50,800	COUNTY TAXABLE VALUE	50,800			
12 1/2 West St	BANK8888173		TOWN TAXABLE VALUE	50,800			
Canton, NY 13617	EAST-0282142 NRTH-1674817		SCHOOL TAXABLE VALUE	20,800			
	DEED BOOK 2000 PG-11297						
	FULL MARKET VALUE	50,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 190
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-10-22 *****							
	12 West St						1- 43- 4
88.042-10-22	484 1 use sm bld		VILLAGE TAXABLE VALUE	82,000			
Parker David L	Canton 1 402201	15,000	COUNTY TAXABLE VALUE	82,000			
1598 State Highway 68	FRNT 93.00 DPTH 117.00	82,000	TOWN TAXABLE VALUE	82,000			
Canton, NY 13617	EAST-0282195 NRTH-1674855		SCHOOL TAXABLE VALUE	82,000			
	DEED BOOK 2002 PG-9172						
	FULL MARKET VALUE	82,000					
***** 88.042-10-23 *****							
	16 West St						1- 44-10
88.042-10-23	210 1 Family Res		VILLAGE TAXABLE VALUE	56,000			
Filippi Elia	Canton 1 402201	9,100	COUNTY TAXABLE VALUE	56,000			
Digman Denise	FRNT 90.00 DPTH 100.00	56,000	TOWN TAXABLE VALUE	56,000			
779 Maple Ridge Rd	EAST-0282090 NRTH-1674770		SCHOOL TAXABLE VALUE	56,000			
Richville, NY 13681	DEED BOOK 1999 PG-14691						
	FULL MARKET VALUE	56,000					
***** 88.042-11-7 *****							
	202 Rushton Pl						
88.042-11-7	210 1 Family Res - CONDO		Vet - Comb 41132	0	20,000	0	0
Romoda Thomas H	Canton 1 402201		0 Vet - Comb 41133	0	0	22,075	0
1 Main St Suite202	EAST-0281161 NRTH-1675828	88,300	Vet - Comb 41137	20,000	0	0	0
Canton, NY 13617	DEED BOOK 2011 PG-4721		Vet - Disa 41142	0	8,830	0	0
	FULL MARKET VALUE	88,300	Vet - Disa 41143	0	0	8,830	0
			Vet - Disa 41147	8,830	0	0	0
			Basic Star 41854	0	0	0	30,000
			VILLAGE TAXABLE VALUE		59,470		
			COUNTY TAXABLE VALUE		59,470		
			TOWN TAXABLE VALUE		57,395		
			SCHOOL TAXABLE VALUE		58,300		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 4 2
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 191
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	200	3536,400	21658,900	411,734	21247,166	2470,900	18776,266
	S U B - T O T A L	200	3536,400	21658,900	411,734	21247,166	2470,900	18776,266
	T O T A L	200	3536,400	21658,900	411,734	21247,166	2470,900	18776,266

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1			71,049	
41007	Vet Chg of	1	71,049			
41112	Vet Pro Ra	1		51,075		
41122	Vet - Wart	5		54,240		
41123	Vet - Wart	5			57,840	
41127	Vet - Wart	5	54,240			
41132	Vet - Comb	5		88,500		
41133	Vet - Comb	5			100,575	
41137	Vet - Comb	5	88,500			
41142	Vet - Disa	3		47,220		
41143	Vet - Disa	3			47,220	
41147	Vet - Disa	3	47,220			
41690	RPTL466_f	1		3,000	3,000	3,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 042
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 192
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41697	RPTL466_f	1	3,000			
41800	Aged - All	1	41,500	41,500	41,500	41,500
41803	Aged - Tow	2			54,008	
41805	Aged - Co	1	18,200	18,200		18,200
41834	Enhanced S	24				1360,900
41854	Basic Star	37				1110,000
47610	Business I	3	263,534	263,534	263,534	263,534
49560	Part Non P	1	85,500	85,500	85,500	85,500
	T O T A L	113	672,743	652,769	724,226	2882,634

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	200	3536,400	21658,900	20986,157	21006,131	20934,674	21247,166	18776,266

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 193
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-1-13	117 Main St				88.043-1-13		*****
LOC Associates	481 Att row bldg		VILLAGE TAXABLE VALUE		135,000		1- 78- 4. 3
117 Main St	Canton 1 402201	18,600	COUNTY TAXABLE VALUE		135,000		
Canton, NY 13617	FRNT 25.00 DPTH 104.00	135,000	TOWN TAXABLE VALUE		135,000		
	EAST-0282262 NRTH-1675926		SCHOOL TAXABLE VALUE		135,000		
	DEED BOOK 1058 PG-1114						
	FULL MARKET VALUE	135,000					

88.043-1-14	123 Main St				88.043-1-14		*****
Jaffe Adam	481 Att row bldg	18,000	Basic Star 41854	0	0	0	1- 29- 8
Yarcag Brenda	Canton 1 402201	96,900	VILLAGE TAXABLE VALUE		96,900		30,000
123 Main St	FRNT 24.00 DPTH 106.00		COUNTY TAXABLE VALUE		96,900		
Canton, NY 13617	EAST-0282286 NRTH-1675920		TOWN TAXABLE VALUE		96,900		
	DEED BOOK 1098 PG-811		SCHOOL TAXABLE VALUE		66,900		
	FULL MARKET VALUE	96,900					

88.043-1-15	127 Main St				88.043-1-15		*****
Canton Savings & Loan Assoc	461 Bank	45,000	VILLAGE TAXABLE VALUE		1110,000		1- 12- 6
PO Box 230	Canton 1 402201	1110,000	COUNTY TAXABLE VALUE		1110,000		
Canton, NY 13617	FRNT 95.00 DPTH		TOWN TAXABLE VALUE		1110,000		
	ACRES 0.30		SCHOOL TAXABLE VALUE		1110,000		
	EAST-0282336 NRTH-1675972						
	DEED BOOK 190B PG-01112						
	FULL MARKET VALUE	1110,000					

88.043-1-20	7 E Main St				88.043-1-20		*****
Casey Nancy W	411 Apartment	15,000	VILLAGE TAXABLE VALUE		139,000		1- 24- 7
27 Goodrich St	Canton 1 402201	139,000	COUNTY TAXABLE VALUE		139,000		
Canton, NY 13617	FRNT 116.00 DPTH 215.00		TOWN TAXABLE VALUE		139,000		
	EAST-0282782 NRTH-1675989		SCHOOL TAXABLE VALUE		139,000		
	DEED BOOK 1095 PG-552						
	FULL MARKET VALUE	139,000					

88.043-1-22	13 E Main St				88.043-1-22		*****
Lawrence Ted	220 2 Family Res	15,000	VILLAGE TAXABLE VALUE		110,200		1- 77- 3
Lawrence Phyllis	Canton 1 402201	110,200	COUNTY TAXABLE VALUE		110,200		
24 Spears St	FRNT 98.00 DPTH 91.00		TOWN TAXABLE VALUE		110,200		
Canton, NY 13617	EAST-0283043 NRTH-1675966		SCHOOL TAXABLE VALUE		110,200		
	DEED BOOK 1040 PG-01085						
	FULL MARKET VALUE	110,200					

88.043-1-23	15 E Main St				88.043-1-23		*****
Dartt Bruce E	210 1 Family Res	16,000	Basic Star 41854	0	0	0	1- 19- 4
Dartt Suzanne	Canton 1 402201	99,800	VILLAGE TAXABLE VALUE		99,800		30,000
1863 Dalton Dr	See 2011-6743 appropriati		COUNTY TAXABLE VALUE		99,800		
The Villages, FL 32162-7548	FRNT 99.00 DPTH 129.00		TOWN TAXABLE VALUE		99,800		
	EAST-0283142 NRTH-1675985		SCHOOL TAXABLE VALUE		69,800		
	DEED BOOK 807 PG-00249						
	FULL MARKET VALUE	99,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 194
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-1-24	17 E Main St 311 Res vac land			VILLAGE TAXABLE VALUE	3,000		1- 72- 9
Siematkowski Catherine M	Canton 1 402201	3,000		COUNTY TAXABLE VALUE	3,000		
332 Church Rd	FRNT 35.00 DPTH	3,000		TOWN TAXABLE VALUE	3,000		
Potsdam, NY 13676	ACRES 0.22 EAST-0283218 NRTH-1676000 DEED BOOK 1065 PG-3 FULL MARKET VALUE	3,000		SCHOOL TAXABLE VALUE	3,000		

88.043-2-2	1 Park Pl, 6 E Main 483 Converted Re			VILLAGE TAXABLE VALUE	209,000		1-216-13
Collins Patricica M	Canton 1 402201	42,000		COUNTY TAXABLE VALUE	209,000		
34 Park St	See 2011-7998 appropriati	209,000		TOWN TAXABLE VALUE	209,000		
Canton, NY 13617	FRNT 100.00 DPTH 109.00 BANK8888869 EAST-0282784 NRTH-1675769 DEED BOOK 2005 PG-22640 FULL MARKET VALUE	209,000		SCHOOL TAXABLE VALUE	209,000		

88.043-2-4	12 E Main St 210 1 Family Res			VILLAGE TAXABLE VALUE	265,000		1- 73-14
Tozzi Gerard	Canton 1 402201	16,800		COUNTY TAXABLE VALUE	265,000		
Tozzi Stephanie A P	See 2011-6706 appropriati	265,000		TOWN TAXABLE VALUE	265,000		
495 Grantham Dr	FRNT 83.00 DPTH			SCHOOL TAXABLE VALUE	265,000		
Owings, MD 20736	ACRES 0.40 BANK8888209 EAST-0283048 NRTH-1675732 DEED BOOK 2005 PG-20420 FULL MARKET VALUE	265,000					

88.043-2-5	14 E Main St 210 1 Family Res		Basic Star 41854		0	0	1- 2- 3 30,000
Danehy Timothy J	Canton 1 402201	16,000		VILLAGE TAXABLE VALUE	69,000		
14 E Main Street	See 2011-6705 appropriati	69,000		COUNTY TAXABLE VALUE	69,000		
Canton, NY 13617	FRNT 121.00 DPTH 100.00 EAST-0283128 NRTH-1675793 DEED BOOK 1998 PG-10461 FULL MARKET VALUE	69,000		TOWN TAXABLE VALUE	69,000		

88.043-2-6.1	5 Park Pl 461 Bank			VILLAGE TAXABLE VALUE	335,000		1- 45- 2
NBT Bank	Canton 1 402201	50,000		COUNTY TAXABLE VALUE	335,000		
Facilities	FRNT 143.00 DPTH	335,000		TOWN TAXABLE VALUE	335,000		
52 South Broad St	ACRES 0.83 EAST-0282847 NRTH-1675638 DEED BOOK 1024 PG-00096 FULL MARKET VALUE	335,000		SCHOOL TAXABLE VALUE	335,000		
Norwich, NY 13815							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 195
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.043-2-8 *****						
7 Park Pl				88.043-2-8		1- 18-15
88.043-2-8	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Currie Grant J	Canton 1 402201	19,700	VILLAGE TAXABLE VALUE		179,100	
Currie Catherine A	FRNT 73.00 DPTH	179,100	COUNTY TAXABLE VALUE		179,100	
7 Park Pl	ACRES 0.35		TOWN TAXABLE VALUE		179,100	
Canton, NY 13617	EAST-0282894 NRTH-1675525		SCHOOL TAXABLE VALUE		149,100	
	DEED BOOK 2004 PG-13302					
	FULL MARKET VALUE	179,100				
***** 88.043-2-9 *****						
9 Park Pl				88.043-2-9		1- 34- 6
88.043-2-9	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Kenny John	Canton 1 402201	19,200	VILLAGE TAXABLE VALUE		112,500	
Kenny Linda	FRNT 74.00 DPTH 190.00	112,500	COUNTY TAXABLE VALUE		112,500	
9 Park Pl	ACRES 0.32		TOWN TAXABLE VALUE		112,500	
Canton, NY 13617	EAST-0282870 NRTH-1675445		SCHOOL TAXABLE VALUE		82,500	
	DEED BOOK 926 PG-00870					
	FULL MARKET VALUE	112,500				
***** 88.043-2-10 *****						
11 Park Pl				88.043-2-10		1- 40- 3
88.043-2-10	210 1 Family Res		VILLAGE TAXABLE VALUE		48,600	
Kenny John S	Canton 1 402201	4,900	COUNTY TAXABLE VALUE		48,600	
Kenny Linda J	FRNT 34.00 DPTH 72.00	48,600	TOWN TAXABLE VALUE		48,600	
9 Park Pl	EAST-0282905 NRTH-1675388		SCHOOL TAXABLE VALUE		48,600	
Canton, NY 13617	DEED BOOK 00975 PG-00121					
	FULL MARKET VALUE	48,600				
***** 88.043-2-11 *****						
12 Park Pl				88.043-2-11		1- 59-11
88.043-2-11	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Stone Lisa D	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		87,000	
12 Park Pl	FRNT 24.00 DPTH	87,000	COUNTY TAXABLE VALUE		87,000	
Canton, NY 13617	ACRES 0.13 BANK8888150		TOWN TAXABLE VALUE		87,000	
	EAST-0282864 NRTH-1675332		SCHOOL TAXABLE VALUE		57,000	
	DEED BOOK 2008 PG-16293					
	FULL MARKET VALUE	87,000				
***** 88.043-2-12 *****						
14 Park Pl/Park St Access				88.043-2-12		1- 35- 9
88.043-2-12	210 1 Family Res		VILLAGE TAXABLE VALUE		82,000	
YNYH LLC	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		82,000	
154 Hailesboro St	FRNT 88.00 DPTH	82,000	TOWN TAXABLE VALUE		82,000	
Gouverneur, NY 13642-1655	ACRES 0.17		SCHOOL TAXABLE VALUE		82,000	
	EAST-0282836 NRTH-1675243					
	DEED BOOK 2005 PG-20089					
	FULL MARKET VALUE	82,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 196
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-2-14	6 Park Pl 210 1 Family Res		Basic Star 41854	0	0	1- 18- 1
Wisner Theodore C II	Canton 1 402201	7,100	VILLAGE TAXABLE VALUE		85,000	30,000
6 Park Pl	FRNT 50.00 DPTH	85,000	COUNTY TAXABLE VALUE		85,000	
Canton, NY 13617	ACRES 0.11 BANK8888869		TOWN TAXABLE VALUE		85,000	
	EAST-0282688 NRTH-1675415		SCHOOL TAXABLE VALUE		55,000	
	DEED BOOK 2010 PG-112					
	FULL MARKET VALUE	85,000				

88.043-2-15	8 Park Pl 210 1 Family Res		Basic Star 41854	0	0	1- 29-14
Furgison Kerry-Jo A	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		82,000	30,000
Furgison Shawn P	FRNT 96.00 DPTH	82,000	COUNTY TAXABLE VALUE		82,000	
8 Park Pl	ACRES 0.30 BANK8888830		TOWN TAXABLE VALUE		82,000	
Canton, NY 13617	EAST-0282726 NRTH-1675335		SCHOOL TAXABLE VALUE		52,000	
	DEED BOOK 2001 PG-14797					
	FULL MARKET VALUE	82,000				

88.043-2-16	10 Park Pl 210 1 Family Res		Basic Star 41854	0	0	1- 49-11
Clifford-Allard Joanna L	Canton 1 402201	13,800	VILLAGE TAXABLE VALUE		79,500	30,000
10 Park Pl	FRNT 48.00 DPTH	79,500	COUNTY TAXABLE VALUE		79,500	
Canton, NY 13617	ACRES 0.20 BANK8888830		TOWN TAXABLE VALUE		79,500	
	EAST-0282801 NRTH-1675301		SCHOOL TAXABLE VALUE		49,500	
	DEED BOOK 2005 PG-14290					
	FULL MARKET VALUE	79,500				

88.043-2-17	14 1/2 Park Pl/Park St Access					1- 6-12
YNXH, LLC	312 Vac w/imprv		VILLAGE TAXABLE VALUE		10,700	
154 Hailesboro St	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		10,700	
Gouverneur, NY 13642	FRNT 66.00 DPTH 59.00	10,700	TOWN TAXABLE VALUE		10,700	
	EAST-0282761 NRTH-1675211		SCHOOL TAXABLE VALUE		10,700	
	DEED BOOK 2010 PG-16527					
	FULL MARKET VALUE	10,700				

88.043-2-18	39 Park St 215 1 Fam Res w/		Basic Star 41854	0	0	1- 14-12
Post Jocelyn M	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		127,500	30,000
39 Park St	100'X189'X215'	127,500	COUNTY TAXABLE VALUE		127,500	
Canton, NY 13617	FRNT 100.00 DPTH		TOWN TAXABLE VALUE		127,500	
	ACRES 0.21		SCHOOL TAXABLE VALUE		97,500	
	EAST-0282714 NRTH-1674997					
	DEED BOOK 2009 PG-15025					
	FULL MARKET VALUE	127,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 197
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.043-2-19.21 *****					
88.043-2-19.21	37 Park St				
Santimaw James	411 Apartment		VILLAGE TAXABLE VALUE	175,000	
Santimaw Angelique	Canton 1 402201	22,000	COUNTY TAXABLE VALUE	175,000	
6430 County Route 27	FRNT 65.00 DPTH	175,000	TOWN TAXABLE VALUE	175,000	
Canton, NY 13617	ACRES 0.40		SCHOOL TAXABLE VALUE	175,000	
	EAST-0282716 NRTH-1675078				
	DEED BOOK 2008 PG-16943				
	FULL MARKET VALUE	175,000			
***** 88.043-2-20 *****					
88.043-2-20	35 Park St				1- 75- 6
Cassara Richard M	215 1 Fam Res w/		Basic Star 41854	0	0 30,000
Cassara Debra Ann	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE	104,000	
35 Park St	FRNT 83.00 DPTH 202.00	104,000	COUNTY TAXABLE VALUE	104,000	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	104,000	
	EAST-0282667 NRTH-1675125		SCHOOL TAXABLE VALUE	74,000	
	DEED BOOK 1999 PG-25142				
	FULL MARKET VALUE	104,000			
***** 88.043-2-21 *****					
88.043-2-21	33 Park St				1- 41-12
White Joseph E	411 Apartment		VILLAGE TAXABLE VALUE	150,000	
White Debra L	Canton 1 402201	40,000	COUNTY TAXABLE VALUE	150,000	
33 Park St	FRNT 83.00 DPTH 239.00	150,000	TOWN TAXABLE VALUE	150,000	
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE	150,000	
	EAST-0282643 NRTH-1675199				
	DEED BOOK 2009 PG-16495				
	FULL MARKET VALUE	150,000			
PRIOR OWNER ON 3/01/2012					
White Joseph E					
***** 88.043-2-22 *****					
88.043-2-22	31 Park St				1- 6-14
Lawrence Sharon A	311 Res vac land		VILLAGE TAXABLE VALUE	11,200	
21 Park St	Canton 1 402201	11,200	COUNTY TAXABLE VALUE	11,200	
Canton, NY 13617	See 2011-4511 easement	11,200	TOWN TAXABLE VALUE	11,200	
	FRNT 66.00 DPTH 207.00		SCHOOL TAXABLE VALUE	11,200	
	EAST-0282593 NRTH-1675252				
	DEED BOOK 1102 PG-1021				
	FULL MARKET VALUE	11,200			
***** 88.043-2-23.1 *****					
88.043-2-23.1	29 Park St				1- 16-11
Gunnison Patricia B	215 1 Fam Res w/		Vet - Wart 41122	0	12,000 0
PO Box 427	Canton 1 402201	15,800	Vet - Wart 41123	0	0 15,000 0
Canton, NY 13617	FRNT 74.00 DPTH	180,000	Vet - Wart 41127	12,000	0 0 0
	ACRES 0.30		Enhanced S 41834	0	0 0 62,200
	EAST-0282536 NRTH-1675287		VILLAGE TAXABLE VALUE		168,000
	DEED BOOK 1074 PG-108		COUNTY TAXABLE VALUE		168,000
	FULL MARKET VALUE	180,000	TOWN TAXABLE VALUE		165,000
			SCHOOL TAXABLE VALUE		117,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 198
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-2-24.11	23, 25 Park St				88.043-2-24.11		1- 23- 5
Lawrence Russell B III	483 Converted Re		VILLAGE TAXABLE VALUE	170,000			
300 Main St	Canton 1 402201	25,000	COUNTY TAXABLE VALUE	170,000			
Morristown, NY 13664	See 2011-4511 easement	170,000	TOWN TAXABLE VALUE	170,000			
	FRNT 77.00 DPTH		SCHOOL TAXABLE VALUE	170,000			
	ACRES 0.28						
	EAST-0282542 NRTH-1675335						
	DEED BOOK 2011 PG-17597						
	FULL MARKET VALUE	170,000					

88.043-2-26	21 Park St				88.043-2-26		1- 38-15
Lawrence Sharon A	471 Funeral home		VILLAGE TAXABLE VALUE	180,000			
21 Park St	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	180,000			
Canton, NY 13617	FRNT 43.00 DPTH	180,000	TOWN TAXABLE VALUE	180,000			
	ACRES 0.28		SCHOOL TAXABLE VALUE	180,000			
	EAST-0282508 NRTH-1675401						
	DEED BOOK 2011 PG-4753						
	FULL MARKET VALUE	180,000					

88.043-3-1	4 Jay St				88.043-3-1		1- 41- 4
Sanderson Scott	210 1 Family Res		Basic Star 41854	0		0	30,000
Sanderson Brandy	Canton 1 402201	10,700	VILLAGE TAXABLE VALUE	90,000			
4 Jay St	FRNT 110.00 DPTH	90,000	COUNTY TAXABLE VALUE	90,000			
Canton, NY 13617	ACRES 0.10		TOWN TAXABLE VALUE	90,000			
	EAST-0283191 NRTH-1675663		SCHOOL TAXABLE VALUE	60,000			
	DEED BOOK 2009 PG-11064						
	FULL MARKET VALUE	90,000					

88.043-3-2	6 Jay St				88.043-3-2		1- 24-15
Limouze Dorothy A	210 1 Family Res		Basic Star 41854	0		0	30,000
6 Jay St	Canton 1 402201	13,500	VILLAGE TAXABLE VALUE	115,600			
Canton, NY 13617	FRNT 66.00 DPTH	115,600	COUNTY TAXABLE VALUE	115,600			
	ACRES 0.14 BANK8888869		TOWN TAXABLE VALUE	115,600			
	EAST-0283176 NRTH-1675592		SCHOOL TAXABLE VALUE	85,600			
	DEED BOOK 1079 PG-222						
	FULL MARKET VALUE	115,600					

88.043-3-3	8 Jay St				88.043-3-3		1-209-14
Lawrence Ted	230 3 Family Res		VILLAGE TAXABLE VALUE	146,900			
Lawrence Phyllis	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	146,900			
24 Spears St	FRNT 50.00 DPTH 156.00	146,900	TOWN TAXABLE VALUE	146,900			
Canton, NY 13617	EAST-0283153 NRTH-1675535		SCHOOL TAXABLE VALUE	146,900			
	DEED BOOK 986 PG-01070						
	FULL MARKET VALUE	146,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 199
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.043-3-4 *****					
88.043-3-4	10 Jay St				1- 71- 1
Frank Larry G	210 1 Family Res		Basic Star 41854	0	30,000
Frank Laura J	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE	139,300	
10 Jay St	FRNT 94.00 DPTH	139,300	COUNTY TAXABLE VALUE	139,300	
Canton, NY 13617	ACRES 0.35		TOWN TAXABLE VALUE	139,300	
	EAST-0283146 NRTH-1675467		SCHOOL TAXABLE VALUE	109,300	
	DEED BOOK 1113 PG-981				
	FULL MARKET VALUE	139,300			
***** 88.043-3-5 *****					
88.043-3-5	12 Jay St				1- 69-15
Passamonte Mark T	210 1 Family Res		Basic Star 41854	0	30,000
Passamonte Sally J	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE	151,200	
12 Jay St	FRNT 63.00 DPTH	151,200	COUNTY TAXABLE VALUE	151,200	
Canton, NY 13617	ACRES 0.34		TOWN TAXABLE VALUE	151,200	
	EAST-0283162 NRTH-1675381		SCHOOL TAXABLE VALUE	121,200	
	DEED BOOK 1102 PG-193				
	FULL MARKET VALUE	151,200			
***** 88.043-3-6 *****					
88.043-3-6	14 Jay St				1- 6- 7
McMurray Mark	210 1 Family Res		Basic Star 41854	0	30,000
McMurray Patricia	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE	171,500	
14 Jay St	FRNT 116.00 DPTH 98.00	171,500	COUNTY TAXABLE VALUE	171,500	
Canton, NY 13617	EAST-0283193 NRTH-1675292		TOWN TAXABLE VALUE	171,500	
	DEED BOOK 1083 PG-405		SCHOOL TAXABLE VALUE	141,500	
	FULL MARKET VALUE	171,500			
***** 88.043-3-7 *****					
88.043-3-7	16 Jay St				1- 21-11
Bessette Gerald M Jr	230 3 Family Res		VILLAGE TAXABLE VALUE	105,600	
Bessette Shannon	Canton 1 402201	13,200	COUNTY TAXABLE VALUE	105,600	
35 East Main St	FRNT 172.00 DPTH	105,600	TOWN TAXABLE VALUE	105,600	
Canton, NY 13617	ACRES 0.19		SCHOOL TAXABLE VALUE	105,600	
	EAST-0283232 NRTH-1675199				
	DEED BOOK 1999 PG-18710				
	FULL MARKET VALUE	105,600			
***** 88.043-3-8 *****					
88.043-3-8	15 Elm St				1- 1- 5
Culpepper Jack M III	210 1 Family Res		Basic Star 41854	0	30,000
15 Elm St	Canton 1 402201	14,800	VILLAGE TAXABLE VALUE	48,700	
Canton, NY 13617	FRNT 42.00 DPTH 215.00	48,700	COUNTY TAXABLE VALUE	48,700	
	EAST-0283183 NRTH-1675163		TOWN TAXABLE VALUE	48,700	
	DEED BOOK 930 PG-00635		SCHOOL TAXABLE VALUE	18,700	
	FULL MARKET VALUE	48,700			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 200
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-3-9 *****							
	15 1/2 Elm St						1- 1- 4
88.043-3-9	210 1 Family Res		VILLAGE TAXABLE VALUE	25,000			
Culpepper Jack III	Canton 1 402201	4,300	COUNTY TAXABLE VALUE	25,000			
15 Elm St	FRNT 18.00 DPTH 60.00	25,000	TOWN TAXABLE VALUE	25,000			
Canton, NY 13617	EAST-0283252 NRTH-1675101		SCHOOL TAXABLE VALUE	25,000			
	DEED BOOK 938 PG-00655						
	FULL MARKET VALUE	25,000					
***** 88.043-3-10 *****							
	13 Elm St						1- 54-12
88.043-3-10	210 1 Family Res		Basic Star 41854	0	0	0	30,000
McCambly Eric J	Canton 1 402201	17,500	VILLAGE TAXABLE VALUE	155,000			
McCambly Marilu T	FRNT 55.00 DPTH 215.00	155,000	COUNTY TAXABLE VALUE	155,000			
13 Elm St	BANK8888173		TOWN TAXABLE VALUE	155,000			
Canton, NY 13617	EAST-0283143 NRTH-1675115		SCHOOL TAXABLE VALUE	125,000			
	DEED BOOK 2007 PG-22202						
	FULL MARKET VALUE	155,000					
***** 88.043-3-11 *****							
	11 Elm St						1- 71-14
88.043-3-11	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Wells Robert Jr	Canton 1 402201	20,600	Vet - Wart 41123	0	0	15,000	0
Wells Patricia	FRNT 83.00 DPTH 215.00	170,500	Vet - Wart 41127	12,000	0	0	0
11 Elm St	EAST-0283089 NRTH-1675082		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	DEED BOOK 810 PG-00005		VILLAGE TAXABLE VALUE	158,500			
	FULL MARKET VALUE	170,500	COUNTY TAXABLE VALUE	158,500			
			TOWN TAXABLE VALUE	155,500			
			SCHOOL TAXABLE VALUE	140,500			
***** 88.043-3-12 *****							
	9 Elm St						1- 23- 3
88.043-3-12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Carotenuto Matthew P	Canton 1 402201	18,700	VILLAGE TAXABLE VALUE	165,000			
Carotenuto Jolene M	FRNT 66.00 DPTH 198.00	165,000	COUNTY TAXABLE VALUE	165,000			
9 Elm St	BANK8888150		TOWN TAXABLE VALUE	165,000			
Canton, NY 13617	EAST-0283023 NRTH-1675047		SCHOOL TAXABLE VALUE	135,000			
	DEED BOOK 2009 PG-7838						
	FULL MARKET VALUE	165,000					
***** 88.043-3-13 *****							
	7 Elm St						1- 66- 3
88.043-3-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Graham Paul R	Canton 1 402201	15,600	VILLAGE TAXABLE VALUE	142,000			
Graham Rebecca L	FRNT 66.00 DPTH 198.00	142,000	COUNTY TAXABLE VALUE	142,000			
7 Elm St	EAST-0282972 NRTH-1675005		TOWN TAXABLE VALUE	142,000			
Canton, NY 13617	DEED BOOK 2007 PG-21926		SCHOOL TAXABLE VALUE	112,000			
	FULL MARKET VALUE	142,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 201
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-3-14	5 Elm St 220 2 Family Res Canton 1 402201	18,700	VILLAGE TAXABLE VALUE	110,200			1- 46- 8
Jenison Thomas	FRNT 66.00 DPTH 178.00	110,200	COUNTY TAXABLE VALUE	110,200			
Jenison Elizabeth	46 Goodrich St EAST-0282918 NRTH-1674965		TOWN TAXABLE VALUE	110,200			
46 Goodrich St	DEED BOOK 946 PG-01144		SCHOOL TAXABLE VALUE	110,200			
Canton, NY 13617	FULL MARKET VALUE	110,200					

88.043-3-15	3 Elm St 230 3 Family Res Canton 1 402201	15,600	Basic Star 41854	0	0	0	1- 22-15 30,000
Thayer Jeffrey A	FRNT 82.00 DPTH 131.00	120,000	VILLAGE TAXABLE VALUE	120,000			
Roques Philippe	501 Ashbury St ACRES 0.30		COUNTY TAXABLE VALUE	120,000			
501 Ashbury St	EAST-0282867 NRTH-1674911		TOWN TAXABLE VALUE	120,000			
San Francisco, CA 94117-2987	DEED BOOK 2010 PG-7204		SCHOOL TAXABLE VALUE	90,000			
	FULL MARKET VALUE	120,000					

88.043-3-16	2 Railroad Ave 210 1 Family Res Canton 1 402201	14,000	Enhanced S 41834	0	0	0	1- 36- 7 45,400
Grover Richard	FRNT 232.00 DPTH 136.00	45,400	VILLAGE TAXABLE VALUE	45,400			
2 Railroad Ave	EAST-0282968 NRTH-1675178		COUNTY TAXABLE VALUE	45,400			
Canton, NY 13617	DEED BOOK 2004 PG-1805		TOWN TAXABLE VALUE	45,400			
	FULL MARKET VALUE	45,400	SCHOOL TAXABLE VALUE	0			

88.043-3-17	6 Railroad Ave 411 Apartment Canton 1 402201	11,000	VILLAGE TAXABLE VALUE	45,500			1- 7- 6
Putman John	FRNT 95.00 DPTH 134.00	45,500	COUNTY TAXABLE VALUE	45,500			
Crabtree Gail	EAST-0283049 NRTH-1675281		TOWN TAXABLE VALUE	45,500			
PO Box 398	DEED BOOK 1999 PG-19223		SCHOOL TAXABLE VALUE	45,500			
Canton, NY 13617	FULL MARKET VALUE	45,500					

88.043-3-18	Railroad Ave 312 Vac w/imprv Canton 1 402201	11,200	VILLAGE TAXABLE VALUE	25,000			1- 6- 8
McMurray Mark	FRNT 55.00 DPTH 141.00	25,000	COUNTY TAXABLE VALUE	25,000			
McMurray Patricia	14 Jay St EAST-0283090 NRTH-1675341		TOWN TAXABLE VALUE	25,000			
14 Jay St	DEED BOOK 1083 PG-405		SCHOOL TAXABLE VALUE	25,000			
Canton, NY 13617	FULL MARKET VALUE	25,000					

88.043-3-19	43 Park St 411 Apartment Canton 1 402201	16,000	VILLAGE TAXABLE VALUE	92,000			1- 32- 6
Fay Daniel G	FRNT 73.00 DPTH 118.00	92,000	COUNTY TAXABLE VALUE	92,000			
30 Clark St	EAST-0282802 NRTH-1674834		TOWN TAXABLE VALUE	92,000			
Canton, NY 13617	DEED BOOK 2009 PG-2570		SCHOOL TAXABLE VALUE	92,000			
	FULL MARKET VALUE	92,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 202
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-4-1	27 E Main St 210 1 Family Res Canton 1 402201	9,000	VILLAGE TAXABLE VALUE	88.043-4-1			1- 77-12
Putman John A			COUNTY TAXABLE VALUE				
Crabtree Gail	FRNT 105.00 DPTH	44,500	TOWN TAXABLE VALUE				
PO Box 398	ACRES 0.08		SCHOOL TAXABLE VALUE				
Canton, NY 13617	EAST-0283404 NRTH-1675971 DEED BOOK 2001 PG-14014 FULL MARKET VALUE	44,500					

88.043-4-3	24 E Main St 210 1 Family Res Canton 1 402201	13,500	Basic Star 41854	88.043-4-3			1- 19- 8
Rouse Charles F			VILLAGE TAXABLE VALUE		0	0	30,000
24 E Main Street	FRNT 50.00 DPTH	155,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	ACRES 0.20		TOWN TAXABLE VALUE				
	EAST-0283364 NRTH-1675778 DEED BOOK 2004 PG-13046 FULL MARKET VALUE	155,000	SCHOOL TAXABLE VALUE				

88.043-4-4	26,28 E Main St 230 3 Family Res Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	88.043-4-4			1- 14- 5
Rouse Charles F			COUNTY TAXABLE VALUE				
24 E Main St	FRNT 50.00 DPTH 248.00	99,000	TOWN TAXABLE VALUE				
Canton, NY 13617	ACRES 0.28		SCHOOL TAXABLE VALUE				
	EAST-0283417 NRTH-1675749 DEED BOOK 2005 PG-13866 FULL MARKET VALUE	99,000					

88.043-4-5.1	30 E Main St 210 1 Family Res Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	88.043-4-5.1			1- 57- 1
Sanderson James L			COUNTY TAXABLE VALUE				
Sanderson Shelly M	FRNT 98.00 DPTH	115,000	TOWN TAXABLE VALUE				
31 Hammond Dr	ACRES 0.23		SCHOOL TAXABLE VALUE				
Canton, NY 13617	EAST-0283490 NRTH-1675825 DEED BOOK 2005 PG-11574 FULL MARKET VALUE	115,000					

88.043-4-6.1	2 College St 210 1 Family Res Canton 1 402201	10,600	VILLAGE TAXABLE VALUE	88.043-4-6.1			1- 35-14
Kerrigan Brian			COUNTY TAXABLE VALUE				
Kerrigan Darlene	FRNT 36.00 DPTH	72,000	TOWN TAXABLE VALUE				
19 College St	ACRES 0.09		SCHOOL TAXABLE VALUE				
Canton, NY 13617	EAST-0283496 NRTH-1675767 DEED BOOK 2011 PG-12739 FULL MARKET VALUE	72,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 203
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.043-4-7 *****						
88.043-4-7	4 College St					1- 25-10
Ducharme Gerald J	210 1 Family Res		Basic Star 41854	0	0	30,000
Groenheide Jeffrey	Canton 1 402201	15,300	VILLAGE TAXABLE VALUE		184,000	
4 College St	FRNT 60.00 DPTH 123.00	184,000	COUNTY TAXABLE VALUE		184,000	
Canton, NY 13617	ACRES 0.17		TOWN TAXABLE VALUE		184,000	
	EAST-0283508 NRTH-1675721		SCHOOL TAXABLE VALUE		154,000	
	DEED BOOK 2009 PG-11092					
	FULL MARKET VALUE	184,000				
***** 88.043-4-8 *****						
88.043-4-8	6 College St					1- 9-14
Townsend Ethan R	210 1 Family Res		Basic Star 41854	0	0	30,000
Townsend Jennifer A	Canton 1 402201	17,400	VILLAGE TAXABLE VALUE		125,000	
6 College St	FRNT 70.00 DPTH	125,000	COUNTY TAXABLE VALUE		125,000	
Canton, NY 13617	ACRES 0.24		TOWN TAXABLE VALUE		125,000	
	EAST-0283513 NRTH-1675639		SCHOOL TAXABLE VALUE		95,000	
	DEED BOOK 2004 PG-18509					
	FULL MARKET VALUE	125,000				
***** 88.043-4-9 *****						
88.043-4-9	8 College St					1- 53- 3
VandenHeuvel Marion	210 1 Family Res		Basic Star 41854	0	0	30,000
8 College St	Canton 1 402201	18,200	Solar Ener 49500	0	12,500	12,500
Canton, NY 13617	FRNT 102.00 DPTH	156,000	VILLAGE TAXABLE VALUE		156,000	
	ACRES 0.47 BANK8888830		COUNTY TAXABLE VALUE		143,500	
	EAST-0283509 NRTH-1675555		TOWN TAXABLE VALUE		143,500	
	DEED BOOK 2010 PG-5305		SCHOOL TAXABLE VALUE		113,500	
	FULL MARKET VALUE	156,000				
***** 88.043-4-10 *****						
88.043-4-10	12 College St					1- 45- 1
Whitter Andrew J	220 2 Family Res		Basic Star 41854	0	0	30,000
Whitter Kristen C	Canton 1 402201	20,800	VILLAGE TAXABLE VALUE		219,000	
12 College St	FRNT 90.00 DPTH 195.00	219,000	COUNTY TAXABLE VALUE		219,000	
Canton, NY 13617	ACRES 0.40		TOWN TAXABLE VALUE		219,000	
	EAST-0283527 NRTH-1675470		SCHOOL TAXABLE VALUE		189,000	
	DEED BOOK 2002 PG-20419					
	FULL MARKET VALUE	219,000				
***** 88.043-4-11 *****						
88.043-4-11	16 College St					1- 64- 3
Clark Arthur	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Clark Mary Beth	Canton 1 402201	23,600	Vet - Comb 41133	0	0	25,000
16 College St	FRNT 119.00 DPTH	209,900	Vet - Comb 41137	20,000	0	0
Canton, NY 13617	ACRES 0.62		Basic Star 41854	0	0	30,000
	EAST-0283567 NRTH-1675357		VILLAGE TAXABLE VALUE		189,900	
	DEED BOOK 1054 PG-1109		COUNTY TAXABLE VALUE		189,900	
	FULL MARKET VALUE	209,900	TOWN TAXABLE VALUE		184,900	
			SCHOOL TAXABLE VALUE		179,900	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 204
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-4-13.1	19 Elm St 210 1 Family Res		Basic Star 41854	0	88.043-4-13.1 1- 40- 8
Wells-Mooradian Cynthia	Canton 1 402201	20,700	VILLAGE TAXABLE VALUE	159,500	30,000
19 Elm St	FRNT 104.00 DPTH 160.00	159,500	COUNTY TAXABLE VALUE	159,500	
Canton, NY 13617	EAST-0283345 NRTH-1675213		TOWN TAXABLE VALUE	159,500	
	DEED BOOK 2002 PG-9498		SCHOOL TAXABLE VALUE	129,500	
	FULL MARKET VALUE	159,500			

88.043-4-14	13 Jay St 210 1 Family Res		Basic Star 41854	0	88.043-4-14 1- 34-14
Degraaff Robert M	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE	118,300	30,000
Gates Sarah	FRNT 81.00 DPTH	118,300	COUNTY TAXABLE VALUE	118,300	
13 Jay St	ACRES 0.29		TOWN TAXABLE VALUE	118,300	
Canton, NY 13617	EAST-0283368 NRTH-1675390		SCHOOL TAXABLE VALUE	88,300	
	DEED BOOK 2000 PG-25170				
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	118,300			
Degraff Robert M					

88.043-4-15	11 Jay St 210 1 Family Res		Basic Star 41854	0	88.043-4-15 1- 31-13
Gonzalez Richard	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE	149,000	30,000
Koster Renee	FRNT 67.00 DPTH	149,000	COUNTY TAXABLE VALUE	149,000	
29 Park St	ACRES 0.20 BANK8888830		TOWN TAXABLE VALUE	149,000	
Canton, NY 13617	EAST-0283364 NRTH-1675460		SCHOOL TAXABLE VALUE	119,000	
	DEED BOOK 2008 PG-12555				
	FULL MARKET VALUE	149,000			

88.043-4-16	9 Jay St 210 1 Family Res		Vet - Comb 41132	0	88.043-4-16 1- 36- 2
Jenseth Richard	Canton 1 402201	16,800	Vet - Comb 41133	0	20,000 0
Jenseth Suzanne	FRNT 66.00 DPTH	142,000	Vet - Comb 41137	20,000	0 0
9 Jay St	ACRES 0.22		Basic Star 41854	0	0 30,000
Canton, NY 13617	EAST-0283358 NRTH-1675530		VILLAGE TAXABLE VALUE	122,000	
	DEED BOOK 1079 PG-1063		COUNTY TAXABLE VALUE	122,000	
	FULL MARKET VALUE	142,000	TOWN TAXABLE VALUE	117,000	
			SCHOOL TAXABLE VALUE	112,000	

88.043-4-17	7 Jay St 210 1 Family Res		Basic Star 41854	0	88.043-4-17 1- 62-14
Blewett Robert A	Canton 1 402201	16,800	VILLAGE TAXABLE VALUE	133,800	30,000
Blewett Susan	FRNT 76.00 DPTH 131.00	133,800	COUNTY TAXABLE VALUE	133,800	
7 Jay St	EAST-0283342 NRTH-1675596		TOWN TAXABLE VALUE	133,800	
Canton, NY 13617	DEED BOOK 1011 PG-00021		SCHOOL TAXABLE VALUE	103,800	
	FULL MARKET VALUE	133,800			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 205
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-4-18	5 Jay St 210 1 Family Res		Basic Star 41854	0	88.043-4-18 1- 44- 3
McKinnon Lennelle	Canton 1 402201	13,900	VILLAGE TAXABLE VALUE	145,800	
5 Jay St	FRNT 50.00 DPTH 128.00	145,800	COUNTY TAXABLE VALUE	145,800	
Canton, NY 13617	EAST-0283335 NRTH-1675657		TOWN TAXABLE VALUE	145,800	
	DEED BOOK 804 PG-00121		SCHOOL TAXABLE VALUE	115,800	
	FULL MARKET VALUE	145,800			

88.043-4-19	3 Jay St 210 1 Family Res		Basic Star 41854	0	88.043-4-19 1- 16- 8
Colton Carl G	Canton 1 402201	12,800	VILLAGE TAXABLE VALUE	129,000	
Colton Mary G	FRNT 62.00 DPTH 86.00	129,000	COUNTY TAXABLE VALUE	129,000	
3 Jay St	EAST-0283298 NRTH-1675715		TOWN TAXABLE VALUE	129,000	
Canton, NY 13617	DEED BOOK 672 PG-00300		SCHOOL TAXABLE VALUE	99,000	
	FULL MARKET VALUE	129,000			

88.043-5-1	34 E Main St 210 1 Family Res				88.043-5-1 1- 72- 2
Lyndaker Karrie O	Canton 1 402201	15,900	VILLAGE TAXABLE VALUE	180,000	
6 Carol Dr	FRNT 140.00 DPTH	180,000	COUNTY TAXABLE VALUE	180,000	
Adams, NY 13605	ACRES 0.35 BANK8888869		TOWN TAXABLE VALUE	180,000	
	EAST-0283679 NRTH-1675838		SCHOOL TAXABLE VALUE	180,000	
	DEED BOOK 2010 PG-6270				
	FULL MARKET VALUE	180,000			

88.043-5-2	36 E Main St 210 1 Family Res				88.043-5-2 1- 65- 7
Muraco Louis D	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	120,000	
36 E Main Street	FRNT 61.00 DPTH 132.00	120,000	COUNTY TAXABLE VALUE	120,000	
Canton, NY 13617	EAST-0283764 NRTH-1675833		TOWN TAXABLE VALUE	120,000	
	DEED BOOK 2012 PG-3870		SCHOOL TAXABLE VALUE	120,000	
	FULL MARKET VALUE	120,000			

88.043-5-3	38 E Main St 411 Apartment				88.043-5-3 8-208- 4
St Lawrence University	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	145,000	
Attn: Business Manager	See 2011-7814 appropriati	145,000	COUNTY TAXABLE VALUE	145,000	
23 Romoda Dr	FRNT 80.00 DPTH 304.00		TOWN TAXABLE VALUE	145,000	
Canton, NY 13617	ACRES 0.42		SCHOOL TAXABLE VALUE	145,000	
	EAST-0283848 NRTH-1675717				
	DEED BOOK 744 PG-00519				
	FULL MARKET VALUE	145,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 206
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-5-4.1	40 E Main St			88.043-5-4.1	8-217- 6
St Lawrence University	411 Apartment		VILLAGE TAXABLE VALUE	135,000	
Attn: Business Manager	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	135,000	
23 Romoda Dr	See 2011-7817 appropriati	135,000	TOWN TAXABLE VALUE	135,000	
Canton, NY 13617	FRNT 90.00 DPTH		SCHOOL TAXABLE VALUE	135,000	
	ACRES 0.93				
	EAST-0283928 NRTH-1675674				
	DEED BOOK 897 PG-00012				
	FULL MARKET VALUE	135,000			

88.043-5-5.1	42 E Main St			88.043-5-5.1	1- 8- 8
Nordberg Margaret E	210 1 Family Res		Basic Star 41854	0	30,000
42 E Main Street	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE	230,000	
Canton, NY 13617	FRNT 83.00 DPTH 264.00	230,000	COUNTY TAXABLE VALUE	230,000	
	EAST-0284003 NRTH-1675789		TOWN TAXABLE VALUE	230,000	
	DEED BOOK 1014 PG-00933		SCHOOL TAXABLE VALUE	200,000	
	FULL MARKET VALUE	230,000			

88.043-5-6	44 E Main St			88.043-5-6	1- 5-15
Nordberg Margaret E	210 1 Family Res		VILLAGE TAXABLE VALUE	220,000	
44 E Main Street	Canton 1 402201	26,000	COUNTY TAXABLE VALUE	220,000	
Canton, NY 13617	FRNT 83.00 DPTH 264.00	220,000	TOWN TAXABLE VALUE	220,000	
	EAST-0284094 NRTH-1675795		SCHOOL TAXABLE VALUE	220,000	
	DEED BOOK 2010 PG-3334				
	FULL MARKET VALUE	220,000			

88.043-5-7	46 E Main St			88.043-5-7	1- 1- 2
Redlich Sarah Johnson	210 1 Family Res		VILLAGE TAXABLE VALUE	220,000	
121 New Place Rd	Canton 1 402201	20,300	COUNTY TAXABLE VALUE	220,000	
Hillsborough, CA 94010	FRNT 125.00 DPTH 264.00	220,000	TOWN TAXABLE VALUE	220,000	
	EAST-0284190 NRTH-1675802		SCHOOL TAXABLE VALUE	220,000	
	DEED BOOK 2005 PG-12687				
	FULL MARKET VALUE	220,000			

88.043-5-8	48 E Main St			88.043-5-8	1- 43- 5
Redlich Sara Johnson	210 1 Family Res		VILLAGE TAXABLE VALUE	360,000	
121 New Place Rd	Canton 1 402201	17,500	COUNTY TAXABLE VALUE	360,000	
Hillsborough, CA 94010	FRNT 90.00 DPTH 204.00	360,000	TOWN TAXABLE VALUE	360,000	
	EAST-0284300 NRTH-1675845		SCHOOL TAXABLE VALUE	360,000	
	DEED BOOK 2005 PG-12694				
	FULL MARKET VALUE	360,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 207
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-5-9 *****							
6 Hillside Dr							1- 33-13
88.043-5-9	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Chezum Brian E	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE		189,200		
Chezum Kelly O	FRNT 78.00 DPTH 155.00	189,200	COUNTY TAXABLE VALUE		189,200		
6 Hillside Dr	ACRES 0.25 BANK8888869		TOWN TAXABLE VALUE		189,200		
Canton, NY 13617	EAST-0284290 NRTH-1675636		SCHOOL TAXABLE VALUE		159,200		
	DEED BOOK 1998 PG-10683						
	FULL MARKET VALUE	189,200					
***** 88.043-5-10 *****							
Hillside Dr							1- 33-14
88.043-5-10	311 Res vac land		VILLAGE TAXABLE VALUE		11,600		
Chezum Brian E	Canton 1 402201	11,600	COUNTY TAXABLE VALUE		11,600		
Chezum Kelly O	FRNT 77.00 DPTH 146.00	11,600	TOWN TAXABLE VALUE		11,600		
6 Hillside Rd	BANK8888869		SCHOOL TAXABLE VALUE		11,600		
Canton, NY 13617-1412	EAST-0284283 NRTH-1675553						
	DEED BOOK 1998 PG-10683						
	FULL MARKET VALUE	11,600					
***** 88.043-5-11 *****							
1 Hillside Cir							1- 28- 3
88.043-5-11	210 1 Family Res		Vet Chg of 41003	0	0	57,006	0
Green Janet Hope (Trust)	Canton 1 402201	18,100	Vet Chg of 41007	57,006	0	0	0
1 Hillside Circle	FRNT 90.00 DPTH	143,000	Vet Pro Ra 41112	0	46,515	0	0
Canton, NY 13617	ACRES 0.41		Enhanced S 41834	0	0	0	62,200
	EAST-0284169 NRTH-1675586		VILLAGE TAXABLE VALUE		85,994		
	DEED BOOK 2011 PG-6170		COUNTY TAXABLE VALUE		96,485		
	FULL MARKET VALUE	143,000	TOWN TAXABLE VALUE		85,994		
			SCHOOL TAXABLE VALUE		80,800		
***** 88.043-5-12 *****							
3 Hillside Cir							1- 48-11
88.043-5-12	210 1 Family Res		Vet Chg of 41003	0	0	57,006	0
O'Connor Daniel	Canton 1 402201	18,200	Vet Chg of 41007	57,006	0	0	0
O'Connor Carolyn	FRNT 16.00 DPTH	135,000	Vet Pro Ra 41112	0	39,060	0	0
3 Hillside Cir	ACRES 0.54		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	EAST-0284050 NRTH-1675572		VILLAGE TAXABLE VALUE		77,994		
	DEED BOOK 691 PG-00555		COUNTY TAXABLE VALUE		95,940		
	FULL MARKET VALUE	135,000	TOWN TAXABLE VALUE		77,994		
			SCHOOL TAXABLE VALUE		72,800		
***** 88.043-5-13.1 *****							
6 Hillside Cir							1- 36-10
88.043-5-13.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Murphy William R	Canton 1 402201	18,200	Vet - Wart 41123	0	0	15,000	0
Murphy Judy A	FRNT 39.00 DPTH	148,000	Vet - Wart 41127	12,000	0	0	0
6 Hillside Cir	ACRES 0.48		Basic Star 41854	0	0	0	30,000
Canton, NY 13617	EAST-0284083 NRTH-1675387		VILLAGE TAXABLE VALUE		136,000		
	DEED BOOK 981 PG-00601		COUNTY TAXABLE VALUE		136,000		
	FULL MARKET VALUE	148,000	TOWN TAXABLE VALUE		133,000		
			SCHOOL TAXABLE VALUE		118,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 208
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-5-14.1 *****							
88.043-5-14.1	10 Hillside Dr						1- 10- 3
Monroe James L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Monroe Frances	Canton 1 402201	19,800	VILLAGE TAXABLE VALUE		183,500		
10 Hillside Dr	FRNT 100.00 DPTH	183,500	COUNTY TAXABLE VALUE		183,500		
Canton, NY 13617	ACRES 0.35 BANK8888869		TOWN TAXABLE VALUE		183,500		
	EAST-0284233 NRTH-1675423		SCHOOL TAXABLE VALUE		153,500		
	DEED BOOK 2005 PG-542						
	FULL MARKET VALUE	183,500					
***** 88.043-5-15 *****							
88.043-5-15	12 Hillside Dr						1- 11- 9
Harrington Maurice B	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Harrington Sheila M	Canton 1 402201	18,000	VILLAGE TAXABLE VALUE		152,300		
12 Hillside Dr	FRNT 89.00 DPTH 132.00	152,300	COUNTY TAXABLE VALUE		152,300		
Canton, NY 13617	EAST-0284219 NRTH-1675337		TOWN TAXABLE VALUE		152,300		
	DEED BOOK 1040 PG-00581		SCHOOL TAXABLE VALUE		90,100		
	FULL MARKET VALUE	152,300					
***** 88.043-5-19 *****							
88.043-5-19	23 College St						8- 66- 1
Haberkornhalm Joshua A	210 1 Family Res				225,000		
Hazan Ann M	Canton 1 402201	17,400	VILLAGE TAXABLE VALUE		225,000		
23 College St	FRNT 72.00 DPTH 203.00	225,000	COUNTY TAXABLE VALUE		225,000		
Canton, NY 13617	EAST-0283932 NRTH-1675160		TOWN TAXABLE VALUE		225,000		
	DEED BOOK 2012 PG-8226		SCHOOL TAXABLE VALUE		225,000		
	FULL MARKET VALUE	225,000					
PRIOR OWNER ON 3/01/2012							
Franklin James E							
***** 88.043-5-20 *****							
88.043-5-20	21 College St						1- 48-10
Healey Gregory J	210 1 Family Res		Home Impro 44211	0	43,750	43,750	0
21 College St	Canton 1 402201	18,300	Home Impro 44217	43,750	0	0	0
Canton, NY 13617	FRNT 95.00 DPTH	335,000	VILLAGE TAXABLE VALUE		291,250		
	ACRES 0.59		COUNTY TAXABLE VALUE		291,250		
	EAST-0283926 NRTH-1675248		TOWN TAXABLE VALUE		291,250		
	DEED BOOK 1999 PG-13865		SCHOOL TAXABLE VALUE		335,000		
	FULL MARKET VALUE	335,000					
***** 88.043-5-21 *****							
88.043-5-21	19 College St						1- 56- 3
Kerrigan Darlene E	210 1 Family Res		Basic Star 41854	0	0	0	30,000
19 College St	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE		195,000		
Canton, NY 13617	FRNT 117.00 DPTH	195,000	COUNTY TAXABLE VALUE		195,000		
	ACRES 0.70		TOWN TAXABLE VALUE		195,000		
	EAST-0283905 NRTH-1675318		SCHOOL TAXABLE VALUE		165,000		
	DEED BOOK 2007 PG-22328						
	FULL MARKET VALUE	195,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 209
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-5-23 *****							
88.043-5-23	13 College St						1- 48-12
Lyndaker Karrie O	210 1 Family Res		VILLAGE TAXABLE VALUE		132,000		
6 Carol Dr	Canton 1 402201	18,400	COUNTY TAXABLE VALUE		132,000		
Adams, NY 13605	FRNT 105.00 DPTH	132,000	TOWN TAXABLE VALUE		132,000		
	ACRES 0.47		SCHOOL TAXABLE VALUE		132,000		
	EAST-0283788 NRTH-1675494						
	DEED BOOK 2008 PG-16657						
	FULL MARKET VALUE	132,000					
***** 88.043-5-24 *****							
88.043-5-24	11 College St		Enhanced S 41834	0	0	0	1- 13- 5 62,200
Finch Frances K (Trust)	210 1 Family Res	18,600	VILLAGE TAXABLE VALUE		141,000		
11 College St	Canton 1 402201	141,000	COUNTY TAXABLE VALUE		141,000		
Canton, NY 13617	FRNT 60.00 DPTH		TOWN TAXABLE VALUE		141,000		
	ACRES 0.35		SCHOOL TAXABLE VALUE		78,800		
	EAST-0283797 NRTH-1675577						
	DEED BOOK 2004 PG-14245						
	FULL MARKET VALUE	141,000					
***** 88.043-5-25 *****							
88.043-5-25	9 College St						1- 52-13
Green Vernon A	210 1 Family Res	15,800	VILLAGE TAXABLE VALUE		123,000		
Green Gail I	Canton 1 402201	123,000	COUNTY TAXABLE VALUE		123,000		
9 College St	FRNT 55.00 DPTH 150.00		TOWN TAXABLE VALUE		123,000		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		123,000		
	EAST-0283721 NRTH-1675612						
	DEED BOOK 1115 PG-1130						
	FULL MARKET VALUE	123,000					
***** 88.043-5-26 *****							
88.043-5-26	7 College St		Basic Star 41854	0	0	0	1- 1- 3 30,000
Coakley Robert B	210 1 Family Res	18,300	VILLAGE TAXABLE VALUE		160,000		
Coakley Mary K	Canton 1 402201	160,000	COUNTY TAXABLE VALUE		160,000		
7 College St	FRNT 89.00 DPTH		TOWN TAXABLE VALUE		160,000		
Canton, NY 13617	ACRES 0.28		SCHOOL TAXABLE VALUE		130,000		
	EAST-0283703 NRTH-1675681						
	DEED BOOK 2011 PG-16641						
	FULL MARKET VALUE	160,000					
***** 88.043-5-27 *****							
88.043-5-27	Off E Main St						9-999-49
Lyndaker Karrie O	312 Vac w/imprv	9,200	VILLAGE TAXABLE VALUE		10,000		
6 Carol Dr	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		10,000		
Adams, NY 13605	FRNT 62.00 DPTH 101.00		TOWN TAXABLE VALUE		10,000		
	BANK8888869		SCHOOL TAXABLE VALUE		10,000		
	EAST-0283792 NRTH-1675705						
	DEED BOOK 2010 PG-6270						
	FULL MARKET VALUE	10,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 210
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-5-28	3 College St 210 1 Family Res Canton 1 402201	14,900	Basic Star 41854	0	8-205-10
McConnell Shelley			VILLAGE TAXABLE VALUE	140,000	
3 College St	FRNT 90.00 DPTH	140,000	COUNTY TAXABLE VALUE	140,000	
Canton, NY 13617	ACRES 0.19 BANK8888870		TOWN TAXABLE VALUE	140,000	
	EAST-0283673 NRTH-1675758		SCHOOL TAXABLE VALUE	110,000	
	DEED BOOK 2009 PG-10571				
	FULL MARKET VALUE	140,000			

88.043-5-29	Hillside Dr 311 Res vac land Canton 1 402201	8,600	VILLAGE TAXABLE VALUE	8,600	1- 1-19
Chezum Brian E			COUNTY TAXABLE VALUE	8,600	
Chezum Kelly O	FRNT 60.00 DPTH 90.00	8,600	TOWN TAXABLE VALUE	8,600	
6 Hillside Rd	EAST-0284308 NRTH-1675707		SCHOOL TAXABLE VALUE	8,600	
Canton, NY 13617-1412	DEED BOOK 2005 PG-7013				
	FULL MARKET VALUE	8,600			

88.043-6-1	52 E Main St 210 1 Family Res Canton 1 402201	18,000	VILLAGE TAXABLE VALUE	108,000	8-212- 5
St Lawrence University			COUNTY TAXABLE VALUE	108,000	
Attn: Business Manager	See 2011-7818 appropriati	108,000	TOWN TAXABLE VALUE	108,000	
23 Romoda Dr	FRNT 131.00 DPTH 142.00		SCHOOL TAXABLE VALUE	108,000	
Canton, NY 13617	EAST-0284462 NRTH-1675885				
	DEED BOOK 869 PG-00253				
	FULL MARKET VALUE	108,000			

88.043-6-4	56 E Main St 210 1 Family Res Canton 1 402201	13,000	VILLAGE TAXABLE VALUE	130,100	1- 21- 3
St Lawrence University			COUNTY TAXABLE VALUE	130,100	
Attn: Business Manager	See 2011-7827 appropriati	130,100	TOWN TAXABLE VALUE	130,100	
23 Romoda Dr	FRNT 50.00 DPTH 116.00		SCHOOL TAXABLE VALUE	130,100	
Canton, NY 13617	EAST-0284672 NRTH-1675912				
	DEED BOOK 1053 PG-00126				
	FULL MARKET VALUE	130,100			

88.043-6-5	58 E Main St 210 1 Family Res Canton 1 402201	13,000	VILLAGE TAXABLE VALUE	152,000	1- 11-14
St Lawrence University			COUNTY TAXABLE VALUE	152,000	
Attn: Business Manager	See 2011-7830 appropriati	152,000	TOWN TAXABLE VALUE	152,000	
23 Romoda Dr	FRNT 50.00 DPTH 116.00		SCHOOL TAXABLE VALUE	152,000	
Canton, NY 13617	EAST-0284719 NRTH-1675920				
	DEED BOOK 996 PG-00850				
	FULL MARKET VALUE	152,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 211
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-6-6	60 E Main St 210 1 Family Res			VILLAGE TAXABLE VALUE	143,000		8-216-14
St Lawrence University	Canton 1 402201	15,000		COUNTY TAXABLE VALUE	143,000		
Attn: Business Manager	See 2011-7835 appropriati	143,000		TOWN TAXABLE VALUE	143,000		
23 Romoda Dr	Merton Stacy Home			SCHOOL TAXABLE VALUE	143,000		
Canton, NY 13617	FRNT 72.00 DPTH 115.00						
	EAST-0284779 NRTH-1675921						
	DEED BOOK 879 PG-01106						
	FULL MARKET VALUE	143,000					

88.043-6-7	62 E Main St 210 1 Family Res			VILLAGE TAXABLE VALUE	139,900		8- 11-18
St Lawrence University	Canton 1 402201	16,000		COUNTY TAXABLE VALUE	139,900		
Attn: Business Manager	See 2011-7836 appropriati	139,900		TOWN TAXABLE VALUE	139,900		
23 Romoda Dr	FRNT 129.00 DPTH 89.00			SCHOOL TAXABLE VALUE	139,900		
Canton, NY 13617	EAST-0284881 NRTH-1675947						
	DEED BOOK 930 PG-00186						
	FULL MARKET VALUE	139,900					

88.043-6-9	7 Hillside Dr 210 1 Family Res			VILLAGE TAXABLE VALUE	149,000		1- 70- 4
St Lawrence University	Canton 1 402201	15,000		COUNTY TAXABLE VALUE	149,000		
Attn: Business Manager	FRNT 90.00 DPTH 105.00	149,000		TOWN TAXABLE VALUE	149,000		
23 Romoda Dr	EAST-0284446 NRTH-1675524			SCHOOL TAXABLE VALUE	149,000		
Canton, NY 13617	DEED BOOK 805 PG-00394						
	FULL MARKET VALUE	149,000					

88.043-6-11	11 Hillside Dr 210 1 Family Res		Basic Star 41854	0	0	0	1- 3-15 30,000
Lumbard Christine	Canton 1 402201	17,200		VILLAGE TAXABLE VALUE	164,200		
11 Hillside Dr	FRNT 90.00 DPTH 121.00	164,200		COUNTY TAXABLE VALUE	164,200		
Canton, NY 13617	ACRES 0.25			TOWN TAXABLE VALUE	164,200		
	EAST-0284402 NRTH-1675341			SCHOOL TAXABLE VALUE	134,200		
	DEED BOOK 989 PG-01150						
	FULL MARKET VALUE	164,200					

88.043-7-4	9 University Ave 210 1 Family Res		Basic Star 41854	0	0	0	1- 38- 6 30,000
Lammers Bernard	Canton 1 402201	19,700		VILLAGE TAXABLE VALUE	145,800		
9 University Ave	FRNT 100.00 DPTH 148.00	145,800		COUNTY TAXABLE VALUE	145,800		
Canton, NY 13617	EAST-0283477 NRTH-1674841			TOWN TAXABLE VALUE	145,800		
	DEED BOOK 867 PG-00496			SCHOOL TAXABLE VALUE	115,800		
	FULL MARKET VALUE	145,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 212
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.043-7-10 *****						
88.043-7-10	51 Park St				1- 71- 2	
Holgado Joette Anne	210 1 Family Res		Basic Star 41854	0	0	30,000
51 Park St	Canton 1 402201	15,100	VILLAGE TAXABLE VALUE		162,300	
Canton, NY 13617	FRNT 57.00 DPTH 228.00	162,300	COUNTY TAXABLE VALUE		162,300	
	BANK8888830		TOWN TAXABLE VALUE		162,300	
	EAST-0283017 NRTH-1674606		SCHOOL TAXABLE VALUE		132,300	
	DEED BOOK 1110 PG-1007					
	FULL MARKET VALUE	162,300				
***** 88.043-7-11 *****						
88.043-7-11	49 Park St				1- 14- 8	
Campbell Mark R	210 1 Family Res		Basic Star 41854	0	0	30,000
49 Park St	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE		173,900	
Canton, NY 13617	FRNT 67.00 DPTH 123.00	173,900	COUNTY TAXABLE VALUE		173,900	
	BANK8888830		TOWN TAXABLE VALUE		173,900	
	EAST-0282945 NRTH-1674641		SCHOOL TAXABLE VALUE		143,900	
	DEED BOOK 2001 PG-15358					
	FULL MARKET VALUE	173,900				
***** 88.043-7-12 *****						
88.043-7-12	45 Park St				1- 52- 5	
Pitkin Howard Living Trust	281 Multiple res		Enhanced S 41834	0	0	62,200
45 Park St	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		225,000	
Canton, NY 13617	FRNT 132.00 DPTH 157.00	225,000	COUNTY TAXABLE VALUE		225,000	
	EAST-0282896 NRTH-1674713		TOWN TAXABLE VALUE		225,000	
	DEED BOOK 2008 PG-19940		SCHOOL TAXABLE VALUE		162,800	
	FULL MARKET VALUE	225,000				
***** 88.043-7-13 *****						
88.043-7-13	2 Elm St				1- 58-10	
Beekman Peter A	210 1 Family Res		Basic Star 41854	0	0	30,000
Beekman Barbara B	Canton 1 402201	18,500	VILLAGE TAXABLE VALUE		186,000	
2 Elm St	FRNT 70.00 DPTH 176.00	186,000	COUNTY TAXABLE VALUE		186,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		186,000	
	EAST-0282998 NRTH-1674732		SCHOOL TAXABLE VALUE		156,000	
	DEED BOOK 1032 PG-00190					
	FULL MARKET VALUE	186,000				
***** 88.043-7-14 *****						
88.043-7-14	4 Elm St				1- 30- 6	
McFarland George	210 1 Family Res		Vet - Comb 41132	0	20,000	0
McFarland Janet	Canton 1 402201	18,800	Vet - Comb 41133	0	0	25,000
4 Elm St	FRNT 66.00 DPTH 208.00	119,600	Vet - Comb 41137	20,000	0	0
Canton, NY 13617	EAST-0283068 NRTH-1674757		Enhanced S 41834	0	0	62,200
	DEED BOOK 919 PG-01148		VILLAGE TAXABLE VALUE		99,600	
	FULL MARKET VALUE	119,600	COUNTY TAXABLE VALUE		99,600	
			TOWN TAXABLE VALUE		94,600	
			SCHOOL TAXABLE VALUE		57,400	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 213
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-7-15 *****							
	6 Elm St						1- 25- 4
88.043-7-15	210 1 Family Res		Vet Chg of 41003	0	0	33,611	0
Gage Clarke	Canton 1 402201	17,700	Vet Chg of 41007	33,611	0	0	0
6 Elm St	FRNT 66.00 DPTH 163.00	149,000	Vet Pro Ra 41112	0	38,089	0	0
Canton, NY 13617	EAST-0283107 NRTH-1674821		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 637 PG-00485		VILLAGE TAXABLE VALUE		115,389		
	FULL MARKET VALUE	149,000	COUNTY TAXABLE VALUE		110,911		
			TOWN TAXABLE VALUE		115,389		
			SCHOOL TAXABLE VALUE		86,800		
***** 88.043-7-16 *****							
	8 Elm St						1- 24- 8
88.043-7-16	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Brown Wendell V	Canton 1 402201	17,700	VILLAGE TAXABLE VALUE		138,000		
Brown Marianna U	FRNT 66.00 DPTH 187.00	138,000	COUNTY TAXABLE VALUE		138,000		
8 Elm St	EAST-0283160 NRTH-1674853		TOWN TAXABLE VALUE		138,000		
Canton, NY 13617	DEED BOOK 2007 PG-10762		SCHOOL TAXABLE VALUE		75,800		
	FULL MARKET VALUE	138,000					
***** 88.043-7-17 *****							
	10 Elm St						1- 73-15
88.043-7-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rediehs Laura J	Canton 1 402201	15,600	VILLAGE TAXABLE VALUE		130,000		
10 Elm St	FRNT 66.00 DPTH 163.00	130,000	COUNTY TAXABLE VALUE		130,000		
Canton, NY 13617	EAST-0283218 NRTH-1674894		TOWN TAXABLE VALUE		130,000		
	DEED BOOK 2009 PG-15417		SCHOOL TAXABLE VALUE		100,000		
	FULL MARKET VALUE	130,000					
***** 88.043-7-18 *****							
	14 Elm St						1- 12- 9
88.043-7-18	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Young Jeffrey T	Canton 1 402201	22,800	VILLAGE TAXABLE VALUE		209,000		
Young Cheryl	FRNT 111.00 DPTH 212.00	209,000	COUNTY TAXABLE VALUE		209,000		
14 Elm St	EAST-0283304 NRTH-1674935		TOWN TAXABLE VALUE		209,000		
Canton, NY 13617	DEED BOOK 1054 PG-00184		SCHOOL TAXABLE VALUE		179,000		
	FULL MARKET VALUE	209,000					
***** 88.043-7-19 *****							
	16 Elm St						1- 73- 1
88.043-7-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Pfeil Joann	Canton 1 402201	18,800	VILLAGE TAXABLE VALUE		136,000		
16 Elm St	FRNT 83.00 DPTH 185.00	136,000	COUNTY TAXABLE VALUE		136,000		
Canton, NY 13617	EAST-0283393 NRTH-1674982		TOWN TAXABLE VALUE		136,000		
	DEED BOOK 2001 PG-21289		SCHOOL TAXABLE VALUE		106,000		
	FULL MARKET VALUE	136,000					
***** 88.043-7-20 *****							
	18 Elm St						1- 2- 2
88.043-7-20	418 Inn/lodge		VILLAGE TAXABLE VALUE		299,000		
Kappa Epsilon Chapter	Canton 1 402201	18,000	COUNTY TAXABLE VALUE		299,000		
Chi-Omega % Kathleen Fauljnham	FRNT 90.00 DPTH 242.00	299,000	TOWN TAXABLE VALUE		299,000		
110 W Fayette St Ste 900	EAST-0283478 NRTH-1675005		SCHOOL TAXABLE VALUE		299,000		
Syracuse, NY 13202	DEED BOOK 996 PG-00820						
	FULL MARKET VALUE	299,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 214
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-8-1	38 Park St 215 1 Fam Res w/ Canton 1 402201	18,000	Enhanced S 41834	0	88.043-8-1 *****
Whalen Mary J			VILLAGE TAXABLE VALUE	156,500	1- 72- 1
38 Park St	FRNT 154.00 DPTH 88.00	156,500	COUNTY TAXABLE VALUE	156,500	
Canton, NY 13617	EAST-0282582 NRTH-1674876		TOWN TAXABLE VALUE	156,500	
	DEED BOOK 954 PG-00514		SCHOOL TAXABLE VALUE	94,300	
	FULL MARKET VALUE	156,500			

88.043-8-2	48 Park St 418 Inn/lodge Canton 1 402201	25,000	VILLAGE TAXABLE VALUE	340,000	88.043-8-2 *****
St Lawrence University	student residence	340,000	COUNTY TAXABLE VALUE	340,000	1- 56-15
Attn: Business Manager	FRNT 104.00 DPTH		TOWN TAXABLE VALUE	340,000	
23 Romoda Dr	ACRES 0.43		SCHOOL TAXABLE VALUE	340,000	
Canton, NY 13617	EAST-0282748 NRTH-1674554				
	DEED BOOK 2002 PG-13110				
	FULL MARKET VALUE	340,000			

88.043-8-6.1	56 Park St 210 1 Family Res Canton 1 402201	20,000	Basic Star 41854	0	88.043-8-6.1 *****
Button David T			VILLAGE TAXABLE VALUE	187,800	1- 18- 8
Button Ann D	FRNT 101.00 DPTH 257.00	187,800	COUNTY TAXABLE VALUE	187,800	
56 Park St	EAST-0282910 NRTH-1674234		TOWN TAXABLE VALUE	187,800	
Canton, NY 13617	DEED BOOK 1000 PG-01053		SCHOOL TAXABLE VALUE	157,800	
	FULL MARKET VALUE	187,800			

88.043-8-8	2 Lincoln St 210 1 Family Res Canton 1 402201	9,200	Basic Star 41854	0	88.043-8-8 *****
Malaquias Assis V			VILLAGE TAXABLE VALUE	70,000	1-205- 8
3168 Antrim Cir	FRNT 52.00 DPTH 96.00	70,000	COUNTY TAXABLE VALUE	70,000	30,000
Dumfries, VA 22026-3326	BANK8888869		TOWN TAXABLE VALUE	70,000	
	EAST-0282928 NRTH-1674141		SCHOOL TAXABLE VALUE	40,000	
	DEED BOOK 1107 PG-1057				
	FULL MARKET VALUE	70,000			

88.043-8-9.1	4 Lincoln St 210 1 Family Res Canton 1 402201	9,200	VILLAGE TAXABLE VALUE	69,000	88.043-8-9.1 *****
Rayburn Karen E			COUNTY TAXABLE VALUE	69,000	8- 36-11
4 Lincoln St	FRNT 50.00 DPTH 93.00	69,000	TOWN TAXABLE VALUE	69,000	
Canton, NY 13617	EAST-0282896 NRTH-1674095		SCHOOL TAXABLE VALUE	69,000	
	DEED BOOK 2008 PG-9727				
	FULL MARKET VALUE	69,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 215
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.043-8-10 *****							
	6 Lincoln St						1- 31-14
88.043-8-10	210 1 Family Res		Vet - Comb 41132	0	13,500	0	0
Sheridan Ollie G	Canton 1 402201	9,600	Vet - Comb 41133	0	0	13,500	0
6 Lincoln St	FRNT 50.00 DPTH 205.00	54,000	Vet - Comb 41137	13,500	0	0	0
Canton, NY 13617	BANK8888869		Enhanced S 41834	0	0	0	54,000
	EAST-0282817 NRTH-1674121		VILLAGE TAXABLE VALUE		40,500		
	DEED BOOK 00975 PG-00335		COUNTY TAXABLE VALUE		40,500		
	FULL MARKET VALUE	54,000	TOWN TAXABLE VALUE		40,500		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-8-11 *****							
	8 Lincoln St						1- 4- 5
88.043-8-11	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Gushea Winifred T	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE		71,300		
8 Lincoln St	FRNT 57.00 DPTH 205.00	71,300	COUNTY TAXABLE VALUE		71,300		
Canton, NY 13617	EAST-0282774 NRTH-1674090		TOWN TAXABLE VALUE		71,300		
	DEED BOOK 505 PG-00391		SCHOOL TAXABLE VALUE		9,100		
	FULL MARKET VALUE	71,300					
***** 88.043-8-12 *****							
	10 Lincoln St						1- 75-14
88.043-8-12	210 1 Family Res		VILLAGE TAXABLE VALUE		64,300		
Keenan John M	Canton 1 402201	10,600	COUNTY TAXABLE VALUE		64,300		
Keenan Mary P	FRNT 59.00 DPTH 205.00	64,300	TOWN TAXABLE VALUE		64,300		
PO Box 377	EAST-0282727 NRTH-1674059		SCHOOL TAXABLE VALUE		64,300		
Brasher Falls, NY 13613	DEED BOOK 2006 PG-13372						
	FULL MARKET VALUE	64,300					
***** 88.043-8-19 *****							
	7,9,11 West St						1- 28-13
88.043-8-19	484 1 use sm bld		VILLAGE TAXABLE VALUE		87,500		
Fay Daniel	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		87,500		
30 Clark St	FRNT 150.00 DPTH	87,500	TOWN TAXABLE VALUE		87,500		
Canton, NY 13617	ACRES 1.70		SCHOOL TAXABLE VALUE		87,500		
	EAST-0282378 NRTH-1674656						
	DEED BOOK 2005 PG-8386						
	FULL MARKET VALUE	87,500					
***** 88.043-8-20 *****							
	40 Park St						1- 32- 5
88.043-8-20	425 Bar		VILLAGE TAXABLE VALUE		99,500		
Trackside 21 Inc	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		99,500		
35 North Main St	FRNT 21.00 DPTH	99,500	TOWN TAXABLE VALUE		99,500		
Massena, NY 13662	ACRES 0.43		SCHOOL TAXABLE VALUE		99,500		
	EAST-0282544 NRTH-1674676						
	DEED BOOK 2005 PG-4746						
	FULL MARKET VALUE	99,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 216
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-8-21	5 West St 449 Other Storag		VILLAGE TAXABLE VALUE	42,000	1- 63- 2
Fay Daniel G	Canton 1 402201	12,500	COUNTY TAXABLE VALUE	42,000	
30 Clark St	FRNT 68.00 DPTH 198.00	42,000	TOWN TAXABLE VALUE	42,000	
Canton, NY 13617	EAST-0282446 NRTH-1674785		SCHOOL TAXABLE VALUE	42,000	
	DEED BOOK 2007 PG-16855				
	FULL MARKET VALUE	42,000			

88.043-8-22	3 West St 220 2 Family Res		VILLAGE TAXABLE VALUE	78,000	1- 25- 8
Palmer Edwin A	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	78,000	
Palmer Kathy E	FRNT 40.00 DPTH 198.00	78,000	TOWN TAXABLE VALUE	78,000	
3 West St	BANK8888150		SCHOOL TAXABLE VALUE	78,000	
Canton, NY 13617	EAST-0282496 NRTH-1674816				
	DEED BOOK 2004 PG-16287				
	FULL MARKET VALUE	78,000			

88.043-8-23	1 West St 210 1 Family Res		Basic Star 41854	0	1- 75- 5
Fay Linda	Canton 1 402201	8,300	VILLAGE TAXABLE VALUE	101,000	0 30,000
30 Clark St	FRNT 40.00 DPTH 197.00	101,000	COUNTY TAXABLE VALUE	101,000	
Canton, NY 13617	EAST-0282529 NRTH-1674837		TOWN TAXABLE VALUE	101,000	
	DEED BOOK 2012 PG-7922		SCHOOL TAXABLE VALUE	71,000	
	FULL MARKET VALUE	101,000			
PRIOR OWNER ON 3/01/2012					
Robert Carol A					

88.043-9-6	22 Park St 483 Converted Re		VILLAGE TAXABLE VALUE	215,000	1- 66- 7
Smile Sanctuary II, Inc	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	215,000	
352 Lake Ave	FRNT 61.00 DPTH 153.00	215,000	TOWN TAXABLE VALUE	215,000	
Saratoga Springs, NY 12866	EAST-0282277 NRTH-1675307		SCHOOL TAXABLE VALUE	215,000	
	DEED BOOK 2007 PG-10844				
	FULL MARKET VALUE	215,000			

88.043-9-7	24 Park St 220 2 Family Res		VILLAGE TAXABLE VALUE	59,400	1- 67-13
Sergi Frank M	Canton 1 402201	9,000	COUNTY TAXABLE VALUE	59,400	
135 County Route 32	FRNT 42.00 DPTH 80.00	59,400	TOWN TAXABLE VALUE	59,400	
Canton, NY 13617	EAST-0282333 NRTH-1675279		SCHOOL TAXABLE VALUE	59,400	
	DEED BOOK 2001 PG-8305				
	FULL MARKET VALUE	59,400			
PRIOR OWNER ON 3/01/2012					
Sergi Frank M					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 217
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.043-9-8 *****					
88.043-9-8	2 Pine St 210 1 Family Res		Enhanced S 41834	0	1- 52- 9
Johnson Nancy J	Canton 1 402201	6,300	VILLAGE TAXABLE VALUE	57,700	57,700
2 Pine St	FRNT 71.00 DPTH 54.00	57,700	COUNTY TAXABLE VALUE	57,700	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	57,700	
	EAST-0282271 NRTH-1675247		SCHOOL TAXABLE VALUE	0	
	DEED BOOK 2006 PG-11244				
	FULL MARKET VALUE	57,700			
***** 88.043-9-21 *****					
88.043-9-21	28,30 Park St 215 1 Fam Res w/		Enhanced S 41834	0	1- 49- 2
McDonald Helen O (LU)	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE	133,500	62,200
28-30 Park St	FRNT 68.00 DPTH 131.00	133,500	COUNTY TAXABLE VALUE	133,500	
Canton, NY 13617	EAST-0282357 NRTH-1675181		TOWN TAXABLE VALUE	133,500	
	DEED BOOK 2005 PG-19307		SCHOOL TAXABLE VALUE	71,300	
	FULL MARKET VALUE	133,500			
***** 88.043-9-22 *****					
88.043-9-22	32 Park St 210 1 Family Res		Basic Star 41854	0	1- 49- 1
Franklin James E	Canton 1 402201	40,000	VILLAGE TAXABLE VALUE	200,000	30,000
Franklin Sarah	FRNT 93.00 DPTH 161.00	200,000	COUNTY TAXABLE VALUE	200,000	
23 College St	BANK8888869		TOWN TAXABLE VALUE	200,000	
Canton, NY 13617	EAST-0282389 NRTH-1675105		SCHOOL TAXABLE VALUE	170,000	
	DEED BOOK 2011 PG-7922				
	FULL MARKET VALUE	200,000			
***** 88.043-9-23 *****					
88.043-9-23	34 Park St 411 Apartment				1- 11-15
Collins William	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE	160,000	
15 Woodmere Dr	FRNT 72.00 DPTH 248.00	160,000	COUNTY TAXABLE VALUE	160,000	
Canton, NY 13617	EAST-0282389 NRTH-1675005		TOWN TAXABLE VALUE	160,000	
	DEED BOOK 1069 PG-863		SCHOOL TAXABLE VALUE	160,000	
	FULL MARKET VALUE	160,000			
***** 88.043-9-24 *****					
88.043-9-24	36 Park St 483 Converted Re		Basic Star 41854	0	1- 49- 3
Tupper Jana	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE	105,000	30,000
36 Park St	FRNT 60.00 DPTH 126.00	105,000	COUNTY TAXABLE VALUE	105,000	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	105,000	
	EAST-0282471 NRTH-1674984		SCHOOL TAXABLE VALUE	75,000	
	DEED BOOK 2005 PG-2405				
	FULL MARKET VALUE	105,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 218
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-9-25 *****							
	4 West St						1- 44- 6
88.043-9-25	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Parm Melissane	Canton 1 402201	7,600	VILLAGE TAXABLE VALUE				94,000
4 West St	FRNT 123.00 DPTH 55.00	94,000	COUNTY TAXABLE VALUE				94,000
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE				94,000
	EAST-0282373 NRTH-1674922		SCHOOL TAXABLE VALUE				64,000
	DEED BOOK 2005 PG-8659						
	FULL MARKET VALUE	94,000					
***** 88.043-9-26 *****							
	8,10 West St						1- 13- 6
88.043-9-26	411 Apartment		VILLAGE TAXABLE VALUE				94,000
Hoot Owl Express Enterprises	Canton 1 402201	15,000	COUNTY TAXABLE VALUE				94,000
35 N Main St	FRNT 83.00 DPTH 120.00	94,000	TOWN TAXABLE VALUE				94,000
Massena, NY 13662	EAST-0282262 NRTH-1674901		SCHOOL TAXABLE VALUE				94,000
	DEED BOOK 901 PG-00651						
	FULL MARKET VALUE	94,000					
***** 88.043-9-31 *****							
	5 Pine St						1- 39-11
88.043-9-31	230 3 Family Res		VILLAGE TAXABLE VALUE				109,100
Lawrence Ted L	Canton 1 402201	11,000	COUNTY TAXABLE VALUE				109,100
Lawrence Phyllis	FRNT 89.00 DPTH	109,100	TOWN TAXABLE VALUE				109,100
24 Spears St	ACRES 0.30		SCHOOL TAXABLE VALUE				109,100
Canton, NY 13617	EAST-0282087 NRTH-1674776						
	DEED BOOK 995 PG-00624						
	FULL MARKET VALUE	109,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 4 3
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 219
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	131	2216,600	18607,800	12,500	18595,300	2583,500	16011,800
	S U B - T O T A L	131	2216,600	18607,800	12,500	18595,300	2583,500	16011,800
	T O T A L	131	2216,600	18607,800	12,500	18595,300	2583,500	16011,800

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	3			147,623	
41007	Vet Chg of	3	147,623			
41112	Vet Pro Ra	3		123,664		
41122	Vet - Wart	3		36,000		
41123	Vet - Wart	3			45,000	
41127	Vet - Wart	3	36,000			
41132	Vet - Comb	4		73,500		
41133	Vet - Comb	4			88,500	
41137	Vet - Comb	4	73,500			
41834	Enhanced S	15				903,500
41854	Basic Star	56				1680,000
44211	Home Impro	1		43,750	43,750	
44217	Home Impro	1	43,750			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 043
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 220
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
49500	Solar Ener	1		12,500	12,500	12,500
	T O T A L	104	300,873	289,414	337,373	2596,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	131	2216,600	18607,800	18306,927	18318,386	18270,427	18595,300	16011,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 221
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.044-1-1	74 E Main St				88.044-1-1		*****
Snell's Service & Repair, LLC	432 Gas station		VILLAGE TAXABLE VALUE	135,000			1- 49-12
11 Pollock Rd	Canton 1 402201	44,000	COUNTY TAXABLE VALUE	135,000			
Canton, NY 13617	FRNT 150.00 DPTH 80.00	135,000	TOWN TAXABLE VALUE	135,000			
	EAST-0285280 NRTH-1675988		SCHOOL TAXABLE VALUE	135,000			
	DEED BOOK 2006 PG-19530						
	FULL MARKET VALUE	135,000					

88.044-2-1	80 E Main St				88.044-2-1		*****
Canton Potsdam Hospital	465 Prof. bldg.		Business I 47610	800,000	800,000	800,000	800,000
50 Leroy St	Canton 1 402201	100,000	Part Non P 49560	2800,000	2800,000	2800,000	2800,000
Potsdam, NY 13676	ACRES 12.50	3900,000	VILLAGE TAXABLE VALUE	300,000			
	EAST-0286322 NRTH-1675766		COUNTY TAXABLE VALUE	300,000			
	DEED BOOK 00911 PG-00737		TOWN TAXABLE VALUE	300,000			
	FULL MARKET VALUE	3900,000	SCHOOL TAXABLE VALUE	300,000			

88.044-2-2	90 E Main St				88.044-2-2		*****
St Lawrence Univ Inn Inc	415 Motel		VILLAGE TAXABLE VALUE	3498,000			1- 69- 7
90 E Main St	Canton 1 402201	70,000	COUNTY TAXABLE VALUE	3498,000			
Canton, NY 13617	ACRES 4.15	3498,000	TOWN TAXABLE VALUE	3498,000			
	EAST-0287350 NRTH-1675992		SCHOOL TAXABLE VALUE	3498,000			
	DEED BOOK 983 PG-32						
	FULL MARKET VALUE	3498,000					

88.044-2-3	E Main St				88.044-2-3		*****
St Lawrence University	552 Golf course		VILLAGE TAXABLE VALUE	380,000			8-207-15
Attn: Business Manager	Canton 1 402201	87,000	COUNTY TAXABLE VALUE	380,000			
23 Romoda Dr	ACRES 22.00	380,000	TOWN TAXABLE VALUE	380,000			
Canton, NY 13617	EAST-0287604 NRTH-1675743		SCHOOL TAXABLE VALUE	380,000			
	DEED BOOK 536 PG-00214						
	FULL MARKET VALUE	380,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 044
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 222
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	301,000	7913,000	3600,000	4313,000		4313,000
	S U B - T O T A L	4	301,000	7913,000	3600,000	4313,000		4313,000
	T O T A L	4	301,000	7913,000	3600,000	4313,000		4313,000

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
47610	Business I	1	800,000	800,000	800,000	800,000
49560	Part Non P	1	2800,000	2800,000	2800,000	2800,000
	T O T A L	2	3600,000	3600,000	3600,000	3600,000

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 044
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 223
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	4	301,000	7913,000	4313,000	4313,000	4313,000	4313,000	4313,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 224
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.049-1-3	Commerce Ln 330 Vacant comm			88.049-1-3			
NYSARC, Inc	Canton 1 402201	15,500	VILLAGE TAXABLE VALUE				15,500
6 Commerce Ln	FRNT 265.00 DPTH	15,500	COUNTY TAXABLE VALUE				15,500
Canton, NY 13617	ACRES 2.10		TOWN TAXABLE VALUE				15,500
	EAST-0278637 NRTH-1673858		SCHOOL TAXABLE VALUE				15,500
	FULL MARKET VALUE	15,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 226
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-1-2	47 Gouverneur St 210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	59,200	1- 35- 7
Jenison Thomas L	Canton 1 402201	12,400	COUNTY TAXABLE VALUE	59,200	
46 Goodrich St	FRNT 65.00 DPTH 250.00	59,200	TOWN TAXABLE VALUE	59,200	
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE	59,200	
	EAST-0280462 NRTH-1673905				
	DEED BOOK 2004 PG-15505				
	FULL MARKET VALUE	59,200			

88.050-1-3	49 Gouverneur St 210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	58,400	1- 64- 7
Jenison Elizabeth J	Canton 1 402201	10,600	COUNTY TAXABLE VALUE	58,400	
46 Goodrich St	FRNT 60.00 DPTH 254.00	58,400	TOWN TAXABLE VALUE	58,400	
Canton, NY 13617	ACRES 0.82		SCHOOL TAXABLE VALUE	58,400	
	EAST-0280426 NRTH-1673833				
	DEED BOOK 1012 PG-00901				
	FULL MARKET VALUE	58,400			

88.050-1-4	51 Gouverneur St 423 Snack bar - WTRFNT		VILLAGE TAXABLE VALUE	144,000	1- 21-10
Crabtree Gail	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	144,000	
Putman John	FRNT 176.00 DPTH	144,000	TOWN TAXABLE VALUE	144,000	
PO Box 398	ACRES 0.82		SCHOOL TAXABLE VALUE	144,000	
Canton, NY 13617	EAST-0280320 NRTH-1673745				
	DEED BOOK 1999 PG-9397				
	FULL MARKET VALUE	144,000			

88.050-1-5	53 Gouverneur St 449 Other Storag - WTRFNT		VILLAGE TAXABLE VALUE	245,000	1- 43- 2
Friehofer Sales Co Inc	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	245,000	
% Paul M DesJardins	ACRES 1.20	245,000	TOWN TAXABLE VALUE	245,000	
2821 Emerywood Pkwy Suite401	EAST-0280247 NRTH-1673578		SCHOOL TAXABLE VALUE	245,000	
Richmond, VA 23294	DEED BOOK 2001 PG-9104				
	FULL MARKET VALUE	245,000			

88.050-1-6	55 Gouverneur St 210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	45,000	1- 71-15
Westdijk (Estate) Emma	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	45,000	
PO Box 321	FRNT 50.00 DPTH 173.00	45,000	TOWN TAXABLE VALUE	45,000	
Canton, NY 13617	ACRES 0.82		SCHOOL TAXABLE VALUE	45,000	
	EAST-0280158 NRTH-1673451				
	DEED BOOK 650 PG-00511				
	FULL MARKET VALUE	45,000			

88.050-1-7	57 Gouverneur St 210 1 Family Res		VILLAGE TAXABLE VALUE	45,000	1- 22- 2
Jenison Thomas	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	45,000	
Jenison Elizabeth	FRNT 40.00 DPTH 165.00	45,000	TOWN TAXABLE VALUE	45,000	
46 Goodrich St	EAST-0280134 NRTH-1673411		SCHOOL TAXABLE VALUE	45,000	
Canton, NY 13617	DEED BOOK 893 PG-00108				
	FULL MARKET VALUE	45,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 227
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-1-8	59 Gouverneur St 210 1 Family Res		VILLAGE TAXABLE VALUE	88.050-1-8		1- 68- 4	
Todd Paul R	Canton 1 402201	9,800	COUNTY TAXABLE VALUE				
131 Highway Route 20	FRNT 73.00 DPTH 172.00	55,000	TOWN TAXABLE VALUE				
Sharon Springs, NY 13459	EAST-0280104 NRTH-1673364		SCHOOL TAXABLE VALUE				
	DEED BOOK 2010 PG-14279						
	FULL MARKET VALUE	55,000					

88.050-1-9	61 Gouverneur St 449 Other Storag - WTRFNT		VILLAGE TAXABLE VALUE	88.050-1-9		1- 42-12	
Matott Burton	Canton 1 402201	10,000	COUNTY TAXABLE VALUE				
PO Box 335	FRNT 145.00 DPTH	20,000	TOWN TAXABLE VALUE				
Sherburne, NY 13460	ACRES 0.35		SCHOOL TAXABLE VALUE				
	EAST-0280050 NRTH-1673299						
	DEED BOOK 1082 PG-262						
	FULL MARKET VALUE	20,000					

88.050-1-11.112	15 Commerce Ln 418 Inn/lodge		VILLAGE TAXABLE VALUE	88.050-1-11.112			
Association for Neighborhood	Canton 1 402201	37,500	COUNTY TAXABLE VALUE				
Attn: United Helpers Mge Co.	FRNT 225.00 DPTH 297.00	195,000	TOWN TAXABLE VALUE				
732 Ford St	ACRES 1.48		SCHOOL TAXABLE VALUE				
Ogdensburg, NY 13669	EAST-0279216 NRTH-1673693						
	DEED BOOK 2001 PG-12461						
	FULL MARKET VALUE	195,000					

88.050-1-14	60 Gouverneur St 464 Office bldg.		VILLAGE TAXABLE VALUE	88.050-1-14			
Wyoming Realty Inc	Canton 1 402201	36,000	COUNTY TAXABLE VALUE				
762 Brooks Ave	FRNT 150.00 DPTH	250,000	TOWN TAXABLE VALUE				
Rochester, NY 14619	ACRES 0.73		SCHOOL TAXABLE VALUE				
	EAST-0279839 NRTH-1673418						
PRIOR OWNER ON 3/01/2012	DEED BOOK 1021 PG-332						
Wyoming Realty Inc	FULL MARKET VALUE	250,000					

88.050-2-1.1	30 Buck St 710 Manufacture - WTRFNT		VILLAGE TAXABLE VALUE	88.050-2-1.1		1- 37-13	
St Lawrence County Mfg &	Canton 1 402201	51,400	COUNTY TAXABLE VALUE				
Properties, Inc	FRNT 268.00 DPTH	980,000	TOWN TAXABLE VALUE				
2020 E Dale St	ACRES 6.70		SCHOOL TAXABLE VALUE				
Springfield, MO 65803-4638	EAST-0280995 NRTH-1673679						
	DEED BOOK 2004 PG-22455						
	FULL MARKET VALUE	980,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 228
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-2-3	42 Buck St 210 1 Family Res		Basic Star 41854	0	0	0	1- 53- 6 30,000
Scuderi Christine	Canton 1 402201	15,700	VILLAGE TAXABLE VALUE		150,500		
42 Buck St	FRNT 165.00 DPTH 202.00	150,500	COUNTY TAXABLE VALUE		150,500		
Canton, NY 13617	EAST-0281298 NRTH-1673474		TOWN TAXABLE VALUE		150,500		
	DEED BOOK 2004 PG-6370		SCHOOL TAXABLE VALUE		120,500		
	FULL MARKET VALUE	150,500	*****				

88.050-2-4.1	6 Dies St 210 1 Family Res		Vet - Wart 41122	0	8,565	0	1- 67-10 0
Thorbahn Jean E (LU)	Canton 1 402201	13,500	Vet - Wart 41123	0	0	8,565	0
6 Dies St	FRNT 134.00 DPTH 165.00	57,100	Vet - Wart 41127	8,565	0	0	0
Canton, NY 13617	EAST-0281147 NRTH-1673401		Enhanced S 41834	0	0	0	57,100
	DEED BOOK 2005 PG-3383		VILLAGE TAXABLE VALUE		48,535		
	FULL MARKET VALUE	57,100	COUNTY TAXABLE VALUE		48,535		
			TOWN TAXABLE VALUE		48,535		
			SCHOOL TAXABLE VALUE		0		

88.050-2-5.11	10,12 Dies St 220 2 Family Res		VILLAGE TAXABLE VALUE		105,000		1- 30- 8.11
Ramsay Robert	Canton 1 402201	10,400	COUNTY TAXABLE VALUE		105,000		
Hafer Matthew	FRNT 67.00 DPTH 165.00	105,000	TOWN TAXABLE VALUE		105,000		
C/O KMA Construction	EAST-0281053 NRTH-1673360		SCHOOL TAXABLE VALUE		105,000		
33 1/2 Main St	DEED BOOK 2008 PG-16673		*****				
Potsdam, NY 13676	FULL MARKET VALUE	105,000	*****				

88.050-2-5.12	14,16 Dies St 220 2 Family Res		VILLAGE TAXABLE VALUE		105,000		1- 30- 8.12
Ramsay Robert	Canton 1 402201	10,400	COUNTY TAXABLE VALUE		105,000		
Hafer Matthew	FRNT 67.00 DPTH 165.00	105,000	TOWN TAXABLE VALUE		105,000		
KMA Construction	EAST-0280993 NRTH-1673331		SCHOOL TAXABLE VALUE		105,000		
33 1/2 Main St	DEED BOOK 2008 PG-16673		*****				
Potsdam, NY 13676	FULL MARKET VALUE	105,000	*****				

88.050-2-5.13	18,20 Dies St 220 2 Family Res		VILLAGE TAXABLE VALUE		105,000		1- 30- 8.13
Ramsay Robert	Canton 1 402201	10,400	COUNTY TAXABLE VALUE		105,000		
Hafer Matthew	FRNT 67.00 DPTH 165.00	105,000	TOWN TAXABLE VALUE		105,000		
KMA Construction	EAST-0280933 NRTH-1673301		SCHOOL TAXABLE VALUE		105,000		
33 1/2 Main St	DEED BOOK 2008 PG-16673		*****				
Potsdam, NY 13676	FULL MARKET VALUE	105,000	*****				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 229
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-2-6	24 Dies St 270 Mfg housing		Basic Star 41854	0	0	0	1- 31- 4 25,000
Parsons Victoria	Canton 1 402201	12,700	VILLAGE TAXABLE VALUE		25,000		
24 Dies St	FRNT 134.00 DPTH 165.00	25,000	COUNTY TAXABLE VALUE		25,000		
Canton, NY 13617	EAST-0280846 NRTH-1673269		TOWN TAXABLE VALUE		25,000		
	DEED BOOK 1066 PG-1023		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	25,000					

88.050-2-7	28 Dies St 210 1 Family Res		VILLAGE TAXABLE VALUE		59,500		1- 26-13
Prier Robert W	Canton 1 402201	12,700	COUNTY TAXABLE VALUE		59,500		
71 College Rd	FRNT 134.00 DPTH 165.00	59,500	TOWN TAXABLE VALUE		59,500		
Princeton, NJ 08540	BANK8888830		SCHOOL TAXABLE VALUE		59,500		
	EAST-0280722 NRTH-1673209						
	DEED BOOK 2006 PG-4224						
	FULL MARKET VALUE	59,500					

88.050-2-8	30 Dies St 210 1 Family Res		VILLAGE TAXABLE VALUE		30,000		1- 1-12
M W Lamar Properties, LLC	Canton 1 402201	10,400	COUNTY TAXABLE VALUE		30,000		
8383 Ridge Rd	FRNT 67.00 DPTH 162.00	30,000	TOWN TAXABLE VALUE		30,000		
Sodus, NY 14551	EAST-0280631 NRTH-1673165		SCHOOL TAXABLE VALUE		30,000		
	DEED BOOK 2008 PG-20731						
	FULL MARKET VALUE	30,000					

88.050-2-10.1	23 Dies St 210 1 Family Res		Vet - Wart 41122	0	5,625	0	1- 26-11.1
Gillett Robert C	Canton 1 402201	14,700	Vet - Wart 41123	0	0	5,625	0
Gillett Rose M	FRNT 134.00 DPTH 285.00	37,500	Vet - Wart 41127	5,625	0	0	0
23 Dies St	EAST-0280893 NRTH-1673021		Enhanced S 41834	0	0	0	37,500
Canton, NY 13617	FULL MARKET VALUE	37,500	VILLAGE TAXABLE VALUE		31,875		
			COUNTY TAXABLE VALUE		31,875		
			TOWN TAXABLE VALUE		31,875		
			SCHOOL TAXABLE VALUE		0		

88.050-2-11	17 Dies St 210 1 Family Res		Basic Star 41854	0	0	0	1- 46-11 30,000
Peacock John R	Canton 1 402201	10,700	VILLAGE TAXABLE VALUE		70,000		
17 Dies St	FRNT 67.00 DPTH	70,000	COUNTY TAXABLE VALUE		70,000		
Canton, NY 13617	ACRES 0.48		TOWN TAXABLE VALUE		70,000		
	EAST-0280991 NRTH-1673056		SCHOOL TAXABLE VALUE		40,000		
	DEED BOOK 2008 PG-14744						
	FULL MARKET VALUE	70,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 230
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-2-12	Dies St 330 Vacant comm		VILLAGE TAXABLE VALUE	88.050-2-12		1-30-7.1	
MDJ Investments, LLC	Canton 1 402201	12,000	COUNTY TAXABLE VALUE				12,000
PO Box 296	FRNT 67.00 DPTH 165.00	12,000	TOWN TAXABLE VALUE				12,000
Potsdam, NY 13676	BANK8888870		SCHOOL TAXABLE VALUE				12,000
	EAST-0281036 NRTH-1673142						
	DEED BOOK 2005 PG-21102						
	FULL MARKET VALUE	12,000					

88.050-2-13	11 Dies St 411 Apartment		VILLAGE TAXABLE VALUE	88.050-2-13		1-30-7.2	
MDJ Investments, LLC	Canton 1 402201	25,000	COUNTY TAXABLE VALUE				135,000
PO Box 296	FRNT 134.00 DPTH 165.00	135,000	TOWN TAXABLE VALUE				135,000
Potsdam, NY 13676	BANK8888870		SCHOOL TAXABLE VALUE				135,000
	EAST-0281127 NRTH-1673182						
	DEED BOOK 2005 PG-21102						
	FULL MARKET VALUE	135,000					

88.050-2-15.1	7 Dies St 411 Apartment		VILLAGE TAXABLE VALUE	88.050-2-15.1		1-62-9	
MDJ Investments, LLC	Canton 1 402201	25,000	COUNTY TAXABLE VALUE				135,000
PO Box 296	FRNT 132.00 DPTH	135,000	TOWN TAXABLE VALUE				135,000
Potsdam, NY 13676	ACRES 0.52 BANK8888870		SCHOOL TAXABLE VALUE				135,000
	EAST-0281240 NRTH-1673241						
	DEED BOOK 2005 PG-21102						
	FULL MARKET VALUE	135,000					

88.050-2-16	46 Buck St 411 Apartment		VILLAGE TAXABLE VALUE	88.050-2-16		1-53-2	
MDJ Investments, LLC	Canton 1 402201	25,000	COUNTY TAXABLE VALUE				135,000
PO Box 296	FRNT 145.00 DPTH 150.00	135,000	TOWN TAXABLE VALUE				135,000
Potsdam, NY 13676	BANK8888870		SCHOOL TAXABLE VALUE				135,000
	EAST-0281364 NRTH-1673296						
	DEED BOOK 2005 PG-21102						
	FULL MARKET VALUE	135,000					

88.050-2-17	Dies St 311 Res vac land		VILLAGE TAXABLE VALUE	88.050-2-17		1-203-7.3	
M W Lamar Properties LLC	Canton 1 402201	3,700	COUNTY TAXABLE VALUE				3,700
8383 Ridge Rd	FRNT 135.00 DPTH 162.00	3,700	TOWN TAXABLE VALUE				3,700
Sodus, NY 14551-9519	EAST-0280541 NRTH-1673131		SCHOOL TAXABLE VALUE				3,700
	DEED BOOK 2005 PG-21348						
	FULL MARKET VALUE	3,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 231
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-2-19 *****							
88.050-2-19	28 Buck St						1- 44- 5
Jayne Margaret M	283 Res w/Comuse - WTRFNT		Basic Star 41854	0	0	0	30,000
411 State Highway 310	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		65,500		
Canton, NY 13617	FRNT 12.00 DPTH	65,500	COUNTY TAXABLE VALUE		65,500		
	ACRES 1.00		TOWN TAXABLE VALUE		65,500		
	EAST-0281221 NRTH-1673976		SCHOOL TAXABLE VALUE		35,500		
	DEED BOOK 2008 PG-517						
	FULL MARKET VALUE	65,500					
***** 88.050-3-1 *****							
88.050-3-1	Buck St						1- 1- 6
Curtis Duane	330 Vacant comm		VILLAGE TAXABLE VALUE		20,500		
95 County Route 29	Canton 1 402201	20,500	COUNTY TAXABLE VALUE		20,500		
Canton, NY 13617	FRNT 323.00 DPTH	20,500	TOWN TAXABLE VALUE		20,500		
	ACRES 1.40		SCHOOL TAXABLE VALUE		20,500		
	EAST-0281634 NRTH-1673893						
	DEED BOOK 2009 PG-13315						
	FULL MARKET VALUE	20,500					
***** 88.050-3-2 *****							
88.050-3-2	43 Buck St						1- 27- 6
MacMahon Thomas	220 2 Family Res		VILLAGE TAXABLE VALUE		75,000		
10 Goodrich St	Canton 1 402201	14,800	COUNTY TAXABLE VALUE		75,000		
Canton, NY 13617	FRNT 166.00 DPTH 162.00	75,000	TOWN TAXABLE VALUE		75,000		
	EAST-0281495 NRTH-1673556		SCHOOL TAXABLE VALUE		75,000		
	DEED BOOK 2001 PG-20145						
	FULL MARKET VALUE	75,000					
***** 88.050-3-3.1 *****							
88.050-3-3.1	16 Nickerson St						1- 59-13
A-1 Limo, LLC	449 Other Storag		VILLAGE TAXABLE VALUE		25,000		
18 Riverside Dr	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		25,000		
Canton, NY 13617	FRNT 257.00 DPTH	25,000	TOWN TAXABLE VALUE		25,000		
	ACRES 0.52		SCHOOL TAXABLE VALUE		25,000		
	EAST-0281620 NRTH-1673553						
	DEED BOOK 2008 PG-15317						
	FULL MARKET VALUE	25,000					
***** 88.050-3-4 *****							
88.050-3-4	10 Nickerson St						1- 5-13
Bascom Linda	210 1 Family Res		Enhanced S 41834	0	0	0	46,400
10 Nickerson St	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		46,400		
Canton, NY 13617	FRNT 92.00 DPTH 133.00	46,400	COUNTY TAXABLE VALUE		46,400		
	EAST-0281850 NRTH-1673768		TOWN TAXABLE VALUE		46,400		
	DEED BOOK 990 PG-00995		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	46,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 232
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-3-5 *****							
88.050-3-5	2 Nickerson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 2- 6 30,000
Paro Laurie L	Canton 1 402201	11,200	VILLAGE TAXABLE VALUE		102,000		
2 Nickerson St	FRNT 100.00 DPTH 135.00	102,000	COUNTY TAXABLE VALUE		102,000		
Canton, NY 13617	EAST-0281930 NRTH-1673816		TOWN TAXABLE VALUE		102,000		
	DEED BOOK 2005 PG-20135		SCHOOL TAXABLE VALUE		72,000		
	FULL MARKET VALUE	102,000					
***** 88.050-3-6 *****							
88.050-3-6	5 Nickerson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 48- 4 30,000
Aldrich Patricia M	Canton 1 402201	11,600	VILLAGE TAXABLE VALUE		69,100		
5 Nickerson St	FRNT 100.00 DPTH 150.00	69,100	COUNTY TAXABLE VALUE		69,100		
Canton, NY 13617	EAST-0281980 NRTH-1673634		TOWN TAXABLE VALUE		69,100		
	DEED BOOK 2001 PG-7858		SCHOOL TAXABLE VALUE		39,100		
	FULL MARKET VALUE	69,100					
***** 88.050-3-7 *****							
88.050-3-7	9 Nickerson St 210 1 Family Res		Basic Star 41854	0	0	0	1- 39-13 30,000
Mattice Elise M	Canton 1 402201	8,800	VILLAGE TAXABLE VALUE		69,700		
9 Nickerson St	FRNT 50.00 DPTH 156.00	69,700	COUNTY TAXABLE VALUE		69,700		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		69,700		
	EAST-0281904 NRTH-1673580		SCHOOL TAXABLE VALUE		39,700		
	DEED BOOK 2011 PG-1016						
	FULL MARKET VALUE	69,700					
***** 88.050-3-8 *****							
88.050-3-8	15 Nickerson St 311 Res vac land		VILLAGE TAXABLE VALUE		9,500		1- 16- 3
Parker Arlin L	Canton 1 402201	9,500	COUNTY TAXABLE VALUE		9,500		
2819 SE 28th St	ACRES 2.80	9,500	TOWN TAXABLE VALUE		9,500		
Ocala, FL 34471-0813	EAST-0281734 NRTH-1673697		SCHOOL TAXABLE VALUE		9,500		
	DEED BOOK 1055 PG-379						
	FULL MARKET VALUE	9,500					
***** 88.050-3-10 *****							
88.050-3-10	45 Buck St 210 1 Family Res		CW_10_VET/ 41157	6,000	0	0	1- 54-10. 1 0
Reilly Thomas Edward	Canton 1 402201	11,400	CW_15_VET/ 41161	0	9,300	9,300	0
45 Buck St	FRNT 83.00 DPTH	62,000	Basic Star 41854	0	0	0	30,000
Canton, NY 13617	ACRES 0.33		VILLAGE TAXABLE VALUE		56,000		
	EAST-0281538 NRTH-1673437		COUNTY TAXABLE VALUE		52,700		
	DEED BOOK 2009 PG-4559		TOWN TAXABLE VALUE		52,700		
	FULL MARKET VALUE	62,000	SCHOOL TAXABLE VALUE		32,000		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 233
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.050-3-11 *****						
88.050-3-11	47 Buck St					1- 30-12
Bunt Helen J	210 1 Family Res		Enhanced S 41834	0	0	62,000
47 Buck St	Canton 1 402201	10,100	VILLAGE TAXABLE VALUE		62,000	
Canton, NY 13617	FRNT 75.00 DPTH 133.00	62,000	COUNTY TAXABLE VALUE		62,000	
	EAST-0281551 NRTH-1673362		TOWN TAXABLE VALUE		62,000	
	DEED BOOK 1069 PG-853		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	62,000				
***** 88.050-3-12 *****						
88.050-3-12	42 Lincoln St					1- 24- 2
Forbes Emerson (LU)	210 1 Family Res		Vet Chg of 41003	0	0	0
Forbes Margaret (LU)	Canton 1 402201	9,300	Vet Chg of 41007	33,752	0	0
42 Lincoln St	FRNT 80.00 DPTH 112.00	71,500	Vet Pro Ra 41112	0	32,482	0
Canton, NY 13617	EAST-0281956 NRTH-1673459		Enhanced S 41834	0	0	62,200
	DEED BOOK 1086 PG-322		VILLAGE TAXABLE VALUE		37,748	
	FULL MARKET VALUE	71,500	COUNTY TAXABLE VALUE		39,018	
			TOWN TAXABLE VALUE		37,748	
			SCHOOL TAXABLE VALUE		9,300	
***** 88.050-3-14 *****						
88.050-3-14	47 Lincoln St					1- 31- 9
Hitchman Fredrick W	220 2 Family Res		VILLAGE TAXABLE VALUE		68,000	
3 Stillman Dr	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		68,000	
Canton, NY 13617	FRNT 52.00 DPTH 140.00	68,000	TOWN TAXABLE VALUE		68,000	
	EAST-0281974 NRTH-1673268		SCHOOL TAXABLE VALUE		68,000	
	DEED BOOK 902 PG-00832					
	FULL MARKET VALUE	68,000				
***** 88.050-3-15 *****						
88.050-3-15	49 Lincoln St					1- 67- 6
Zimmer David	210 1 Family Res		Basic Star 41854	0	0	30,000
Zimmer Ann	Canton 1 402201	7,900	VILLAGE TAXABLE VALUE		71,300	
49 Lincoln St	FRNT 45.00 DPTH 140.00	71,300	COUNTY TAXABLE VALUE		71,300	
Canton, NY 13617	EAST-0281932 NRTH-1673246		TOWN TAXABLE VALUE		71,300	
	DEED BOOK 00977 PG-00501		SCHOOL TAXABLE VALUE		41,300	
	FULL MARKET VALUE	71,300				
***** 88.050-3-16 *****						
88.050-3-16	51 Lincoln St					1- 69- 2
Trombley John A	210 1 Family Res		Enhanced S 41834	0	0	62,200
Trombley Jeana M	Canton 1 402201	9,400	VILLAGE TAXABLE VALUE		66,900	
51 Lincoln St	FRNT 72.00 DPTH 139.00	66,900	COUNTY TAXABLE VALUE		66,900	
Canton, NY 13617	EAST-0281884 NRTH-1673211		TOWN TAXABLE VALUE		66,900	
	DEED BOOK 837 PG-454		SCHOOL TAXABLE VALUE		4,700	
	FULL MARKET VALUE	66,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 234
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-3-17 *****							
88.050-3-17	53 Lincoln St						1- 68-13
Briggs Joseph V	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Briggs Tari L	Canton 1 402201	8,000	VILLAGE TAXABLE VALUE		80,400		
53 Lincoln St	FRNT 41.00 DPTH 165.00	80,400	COUNTY TAXABLE VALUE		80,400		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		80,400		
	EAST-0281852 NRTH-1673156		SCHOOL TAXABLE VALUE		50,400		
	DEED BOOK 00965 PG-00204						
	FULL MARKET VALUE	80,400					
***** 88.050-3-18 *****							
88.050-3-18	55 Lincoln St						1- 68-14
Briggs Joseph V	312 Vac w/imprv		VILLAGE TAXABLE VALUE		8,700		
Briggs Tari L	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		8,700		
53 Lincoln St	FRNT 81.00 DPTH 165.00	8,700	TOWN TAXABLE VALUE		8,700		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		8,700		
	EAST-0281799 NRTH-1673123						
	DEED BOOK 00965 PG-00204						
	FULL MARKET VALUE	8,700					
***** 88.050-3-19 *****							
88.050-3-19	57 Lincoln St						1- 59- 3
Doty Paul A	311 Res vac land		VILLAGE TAXABLE VALUE		5,700		
Jarvis Agnes	Canton 1 402201	5,700	COUNTY TAXABLE VALUE		5,700		
55 Buck St	FRNT 41.00 DPTH 159.00	5,700	TOWN TAXABLE VALUE		5,700		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		5,700		
	EAST-0281748 NRTH-1673090						
	DEED BOOK 2001 PG-13234						
	FULL MARKET VALUE	5,700					
***** 88.050-3-20 *****							
88.050-3-20	55 Buck St						1- 76-15
Doty Paul A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Jarvis Agnes	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE		83,500		
55 Buck St	FRNT 107.00 DPTH 165.00	83,500	COUNTY TAXABLE VALUE		83,500		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		83,500		
	EAST-0281652 NRTH-1673075		SCHOOL TAXABLE VALUE		53,500		
	DEED BOOK 2001 PG-13234						
	FULL MARKET VALUE	83,500					
***** 88.050-3-21 *****							
88.050-3-21	57 Buck St						1- 69- 1
Trombley Patricia	210 1 Family Res		Vet Chg of 41003	0	0	64,500	0
57 Buck St	Canton 1 402201	10,300	Vet Chg of 41007	64,500	0	0	0
Canton, NY 13617	FRNT 52.00 DPTH 165.00	64,500	Vet Pro Ra 41112	0	60,569	0	0
	EAST-0281703 NRTH-1673005		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 870 PG-00681		VILLAGE TAXABLE VALUE		0		
	FULL MARKET VALUE	64,500	COUNTY TAXABLE VALUE		3,931		
			TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		2,300		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 235
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.050-3-22 *****					
59 Buck St	210 1 Family Res		Basic Star 41854	0	1- 17- 7
88.050-3-22	Canton 1 402201	10,300	VILLAGE TAXABLE VALUE	65,000	30,000
Cote Michelle	FRNT 67.00 DPTH 165.00	65,000	COUNTY TAXABLE VALUE	65,000	
59 Buck St	EAST-0281730 NRTH-1672951		TOWN TAXABLE VALUE	65,000	
Canton, NY 13617	DEED BOOK 1999 PG-13174		SCHOOL TAXABLE VALUE	35,000	
	FULL MARKET VALUE	65,000			
***** 88.050-3-23 *****					
63 Buck St	210 1 Family Res		Basic Star 41854	0	1- 34- 9
88.050-3-23	Canton 1 402201	11,300	VILLAGE TAXABLE VALUE	103,500	30,000
Rosales Jon R	FRNT 132.00 DPTH	103,500	COUNTY TAXABLE VALUE	103,500	
Larson Matilda M	ACRES 1.19 BANK8888830		TOWN TAXABLE VALUE	103,500	
63 Buck St	EAST-0281867 NRTH-1672939		SCHOOL TAXABLE VALUE	73,500	
Canton, NY 13617	DEED BOOK 2005 PG-5996				
	FULL MARKET VALUE	103,500			
***** 88.050-3-24.1 *****					
65 Buck St	210 1 Family Res		Basic Star 41854	0	1- 21- 9
88.050-3-24.1	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE	92,500	30,000
Tavernier Ronald J Jr	FRNT 66.00 DPTH 327.00	92,500	COUNTY TAXABLE VALUE	92,500	
Tavernier Sharon E	BANK8888869		TOWN TAXABLE VALUE	92,500	
PO Box 224	EAST-0281920 NRTH-1672838		SCHOOL TAXABLE VALUE	62,500	
Canton, NY 13617	DEED BOOK 2009 PG-10393				
	FULL MARKET VALUE	92,500			
***** 88.050-3-25 *****					
67 Buck St	215 1 Fam Res w/		Enhanced S 41834	0	1- 59- 1
88.050-3-25	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE	64,500	62,200
Witherhead Dorothea	FRNT 66.00 DPTH 327.00	64,500	COUNTY TAXABLE VALUE	64,500	
Whiterhead John	EAST-0281974 NRTH-1672787		TOWN TAXABLE VALUE	64,500	
67 Buck St	DEED BOOK 2001 PG-18218		SCHOOL TAXABLE VALUE	2,300	
Canton, NY 13617					
	FULL MARKET VALUE	64,500			
***** 88.050-3-26.1 *****					
71 Buck St	210 1 Family Res		Basic Star 41854	0	1- 20-10.1
88.050-3-26.1	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE	88,600	30,000
Drury Brian G	FRNT 75.00 DPTH	88,600	COUNTY TAXABLE VALUE	88,600	
71 Buck St	ACRES 0.96 BANK8888830		TOWN TAXABLE VALUE	88,600	
Canton, NY 13617	EAST-0282082 NRTH-1672785		SCHOOL TAXABLE VALUE	58,600	
	DEED BOOK 2001 PG-19566				
	FULL MARKET VALUE	88,600			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 236
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-3-28 *****							
	68 Miner St						1- 16- 6
88.050-3-28	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Collo Michael	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE				
68 Miner St	FRNT 83.00 DPTH 158.00	37,500	COUNTY TAXABLE VALUE				
Canton, NY 13617	EAST-0282022 NRTH-1673918		TOWN TAXABLE VALUE				
	DEED BOOK 00972 PG-00913		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	37,500					
***** 88.050-3-29 *****							
	70,72 Miner St						1- 76- 8
88.050-3-29	210 1 Family Res		VILLAGE TAXABLE VALUE				
Noble David	Canton 1 402201	10,000	COUNTY TAXABLE VALUE				
Noble Tommy	FRNT 74.00 DPTH 147.00	51,400	TOWN TAXABLE VALUE				
235 Howardville Road	EAST-0282049 NRTH-1673852		SCHOOL TAXABLE VALUE				
Canton, NY 13617	DEED BOOK 2005 PG-3702						
	FULL MARKET VALUE	51,400					
***** 88.050-3-30 *****							
	74 Miner St						1- 30-10
88.050-3-30	220 2 Family Res		VILLAGE TAXABLE VALUE				
Joyce Joseph C	Canton 1 402201	7,400	COUNTY TAXABLE VALUE				
57 Trout Brook Rd	FRNT 59.00 DPTH 79.00	59,000	TOWN TAXABLE VALUE				
Mashpee, MA 02649	EAST-0282120 NRTH-1673784		SCHOOL TAXABLE VALUE				
	DEED BOOK 2000 PG-18349						
	FULL MARKET VALUE	59,000					
***** 88.050-3-31 *****							
	1 Nickerson St						1- 71-12
88.050-3-31	210 1 Family Res		VILLAGE TAXABLE VALUE				
Noble David	Canton 1 402201	6,000	COUNTY TAXABLE VALUE				
Noble Tommy	FRNT 53.00 DPTH 56.00	54,500	TOWN TAXABLE VALUE				
235 Howardville Road	EAST-0282064 NRTH-1673747		SCHOOL TAXABLE VALUE				
Canton, NY 13617	DEED BOOK 2005 PG-3702						
	FULL MARKET VALUE	54,500					
***** 88.050-3-32 *****							
	3 Nickerson St						1- 56- 2
88.050-3-32	210 1 Family Res		VILLAGE TAXABLE VALUE				
Kenyon Christopher	Canton 1 402201	5,900	COUNTY TAXABLE VALUE				
Kenyon Jill	FRNT 50.00 DPTH 56.00	44,200	TOWN TAXABLE VALUE				
840 Tchoupitouhas St	BANK8888869		SCHOOL TAXABLE VALUE				
New Orleans, LA 70130	EAST-0282019 NRTH-1673721						
	DEED BOOK 2007 PG-2755						
	FULL MARKET VALUE	44,200					
***** 88.050-3-33 *****							
	76 Miner St						1- 11- 4
88.050-3-33	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Burnham Toby E	Canton 1 402201	9,700	VILLAGE TAXABLE VALUE				
Burnham Patty A	FRNT 54.00 DPTH 178.00	44,200	COUNTY TAXABLE VALUE				
76 Miner St	EAST-0282112 NRTH-1673726		TOWN TAXABLE VALUE				
Canton, NY 13617	DEED BOOK 2004 PG-13646		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	44,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 237
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-3-34 *****							
	78,80 Miner St						1- 67- 5
88.050-3-34	220 2 Family Res		VILLAGE TAXABLE VALUE	59,000			
LaFaver David M	Canton 1 402201	6,600	COUNTY TAXABLE VALUE	59,000			
LaFaver Connie A	FRNT 36.00 DPTH 171.00	59,000	TOWN TAXABLE VALUE	59,000			
PO Box 95	BANK88888869		SCHOOL TAXABLE VALUE	59,000			
Madrid, NY 13660	EAST-0282121 NRTH-1673682						
	DEED BOOK 2008 PG-12477						
	FULL MARKET VALUE	59,000					
***** 88.050-3-35 *****							
	84 Miner St						1- 2- 5
88.050-3-35	220 2 Family Res		VILLAGE TAXABLE VALUE	77,700			
Phalon Timothy J	Canton 1 402201	10,400	COUNTY TAXABLE VALUE	77,700			
Phalon Timothy J	FRNT 54.00 DPTH 189.00	77,700	TOWN TAXABLE VALUE	77,700			
PO Box 203	BANK88888830		SCHOOL TAXABLE VALUE	77,700			
Canton, NY 13617	EAST-0282148 NRTH-1673627						
	DEED BOOK 2003 PG-547						
	FULL MARKET VALUE	77,700					
***** 88.050-3-36 *****							
	86 Miner St						1- 51-15
88.050-3-36	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Phalon Timothy J	Canton 1 402201	8,000	VILLAGE TAXABLE VALUE	76,500			
Phalon Timothy J	FRNT 55.00 DPTH 152.00	76,500	COUNTY TAXABLE VALUE	76,500			
PO Box 203	EAST-0282173 NRTH-1673574		TOWN TAXABLE VALUE	76,500			
Canton, NY 13617	DEED BOOK 2003 PG-547		SCHOOL TAXABLE VALUE	46,500			
	FULL MARKET VALUE	76,500					
***** 88.050-3-37 *****							
	40 Lincoln St						1- 24- 3
88.050-3-37	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Grandaw Robert Jr	Canton 1 402201	11,500	Home Impro 44211	0	15,625	15,625	0
40 Lincoln St	FRNT 122.00 DPTH	85,000	Home Impro 44217	15,625	0	0	0
Canton, NY 13617	ACRES 0.35		VILLAGE TAXABLE VALUE	69,375			
	EAST-0282038 NRTH-1673520		COUNTY TAXABLE VALUE	69,375			
	DEED BOOK 990 PG-00321		TOWN TAXABLE VALUE	69,375			
	FULL MARKET VALUE	85,000	SCHOOL TAXABLE VALUE	55,000			
***** 88.050-3-38 *****							
	88,90 Miner St						1- 67- 3
88.050-3-38	220 2 Family Res		VILLAGE TAXABLE VALUE	77,500			
Thompson Don O	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	77,500			
309 Lake St	FRNT 66.00 DPTH	77,500	TOWN TAXABLE VALUE	77,500			
Hammond, NY 13646-9721	ACRES 0.14		SCHOOL TAXABLE VALUE	77,500			
	EAST-0282228 NRTH-1673493						
	DEED BOOK 867 PG-727						
	FULL MARKET VALUE	77,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 238
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-3-39 *****							
88.050-3-39	35 Lincoln St						1- 48- 3
Clark Nick H	210 1 Family Res		Home Impro 44211	0	6,400	6,400	0
35 Lincoln St	Canton 1 402201	7,100	Home Impro 44217	6,400	0	0	0
Canton, NY 13617	FRNT 76.00 DPTH 54.00	32,400	Basic Star 41854	0	0	0	30,000
	BANK88888869		VILLAGE TAXABLE VALUE		26,000		
	EAST-0282146 NRTH-1673442		COUNTY TAXABLE VALUE		26,000		
	DEED BOOK 1097 PG-760		TOWN TAXABLE VALUE		26,000		
	FULL MARKET VALUE	32,400	SCHOOL TAXABLE VALUE		2,400		
***** 88.050-3-40 *****							
88.050-3-40	92 Miner St						1- 66- 6
Duprey Ruth	210 1 Family Res		Aged - Cou 41802	0	22,440	0	0
92 Miner St	Canton 1 402201	11,000	Aged - Tow 41803	0	0	28,050	0
Canton, NY 13617	FRNT 75.00 DPTH	56,100	Aged - Sch 41804	19,635	0	0	19,635
	ACRES 0.37		Enhanced S 41834	0	0	0	36,465
	EAST-0282227 NRTH-1673404		VILLAGE TAXABLE VALUE		36,465		
	DEED BOOK 1022 PG-00987		COUNTY TAXABLE VALUE		33,660		
	FULL MARKET VALUE	56,100	TOWN TAXABLE VALUE		28,050		
			SCHOOL TAXABLE VALUE		0		
***** 88.050-3-41 *****							
88.050-3-41	94 Miner St						1- 7- 4
Filippi Elia	210 1 Family Res		VILLAGE TAXABLE VALUE		47,000		
Dingman Denise	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		47,000		
779 Maple Ridge Rd	FRNT 62.00 DPTH 160.00	47,000	TOWN TAXABLE VALUE		47,000		
Richville, NY 13681	EAST-0282271 NRTH-1673353		SCHOOL TAXABLE VALUE		47,000		
	DEED BOOK 2002 PG-12952						
	FULL MARKET VALUE	47,000					
***** 88.050-3-42 *****							
88.050-3-42	41 Lincoln St						1- 29-11
Bristol Lowena	210 1 Family Res		Basic Star 41854	0	0	0	30,000
41 Lincoln St	Canton 1 402201	9,700	VILLAGE TAXABLE VALUE		75,800		
Canton, NY 13617	FRNT 67.00 DPTH 141.00	75,800	COUNTY TAXABLE VALUE		75,800		
	EAST-0282105 NRTH-1673360		TOWN TAXABLE VALUE		75,800		
	DEED BOOK 1070 PG-478		SCHOOL TAXABLE VALUE		45,800		
	FULL MARKET VALUE	75,800					
***** 88.050-3-43 *****							
88.050-3-43	43 Lincoln St						1- 77- 7.1
Lyon Martin E	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Lyon Christa R	Canton 1 402201	11,200	Vet - Wart 41123	0	0	13,650	0
43 Lincoln St	FRNT 104.00 DPTH 141.00	91,000	Vet - Wart 41127	12,000	0	0	0
Canton, NY 13617	EAST-0282044 NRTH-1673312		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 898 PG-370		VILLAGE TAXABLE VALUE		79,000		
	FULL MARKET VALUE	91,000	COUNTY TAXABLE VALUE		79,000		
			TOWN TAXABLE VALUE		77,350		
			SCHOOL TAXABLE VALUE		28,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 239
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.050-3-44.1 *****					
96,98,100	Miner St				1- 31- 6
88.050-3-44.1	210 1 Family Res		VILLAGE TAXABLE VALUE	76,000	
Gibson David W	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	76,000	
Gibson Lora S	FRNT 248.00 DPTH	76,000	TOWN TAXABLE VALUE	76,000	
266 Pike Rd	ACRES 3.50		SCHOOL TAXABLE VALUE	76,000	
Canton, NY 13617	EAST-0282183 NRTH-1673095				
	DEED BOOK 1049 PG-00019				
	FULL MARKET VALUE	76,000			
***** 88.050-4-1.12 *****					
80	Lincoln St				
88.050-4-1.12	449 Other Storag - WTRFNT		VILLAGE TAXABLE VALUE	205,000	
Atlantic Testing Laboratories, Limited	Canton 1 402201	75,000	COUNTY TAXABLE VALUE	205,000	
PO Box 29	ACRES 7.03	205,000	TOWN TAXABLE VALUE	205,000	
Canton, NY 13617	EAST-0280505 NRTH-1672749		SCHOOL TAXABLE VALUE	205,000	
	DEED BOOK 2010 PG-4222				
	FULL MARKET VALUE	205,000			
***** 88.050-4-3 *****					
	Stevens St				
88.050-4-3	311 Res vac land		VILLAGE TAXABLE VALUE	4,000	
McGaw Lance	Canton 1 402201	4,000	COUNTY TAXABLE VALUE	4,000	
McGaw Maureen C	FRNT 114.00 DPTH	4,000	TOWN TAXABLE VALUE	4,000	
2 Stevens St	ACRES 0.45		SCHOOL TAXABLE VALUE	4,000	
Canton, NY 13617	EAST-0281131 NRTH-1672613				
	DEED BOOK 2007 PG-22294				
	FULL MARKET VALUE	4,000			
***** 88.050-4-4 *****					
2	Stevens St				1- 52- 4
88.050-4-4	210 1 Family Res		Basic Star 41854	0	30,000
McGaw Lance	Canton 1 402201	9,200	VILLAGE TAXABLE VALUE	66,500	
McGaw Maureen C	FRNT 57.00 DPTH 141.00	66,500	COUNTY TAXABLE VALUE	66,500	
PO Box 671	BANK8888869		TOWN TAXABLE VALUE	66,500	
Canton, NY 13617	EAST-0281147 NRTH-1672539		SCHOOL TAXABLE VALUE	36,500	
	DEED BOOK 2002 PG-14181				
	FULL MARKET VALUE	66,500			
***** 88.050-4-6.1 *****					
75	Lincoln St				1- 70-15. 1
88.050-4-6.1	210 1 Family Res		Basic Star 41854	0	30,000
Scaggs Danny L Jr	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE	85,000	
PO Box 644	FRNT 169.00 DPTH 89.00	85,000	COUNTY TAXABLE VALUE	85,000	
Canton, NY 13617	EAST-0281225 NRTH-1672723		TOWN TAXABLE VALUE	85,000	
	DEED BOOK 2008 PG-8474		SCHOOL TAXABLE VALUE	55,000	
	FULL MARKET VALUE	85,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 240
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.050-4-6.2	1 Stevens St 210 1 Family Res		VILLAGE TAXABLE VALUE	35,000	1- 70-15. 2
McGaw Lance K	Canton 1 402201	11,200	COUNTY TAXABLE VALUE	35,000	
McGaw Maureen C	FRNT 169.00 DPTH 89.00	35,000	TOWN TAXABLE VALUE	35,000	
PO Box 671	BANK88888869		SCHOOL TAXABLE VALUE	35,000	
Canton, NY 13617	EAST-0281317 NRTH-1672584				
	DEED BOOK 2003 PG-18375				
	FULL MARKET VALUE	35,000			

88.050-4-7	71 Lincoln St 210 1 Family Res		Basic Star 41854	0	1- 42- 2 0 30,000
Hance Desiree L	Canton 1 402201	12,600	VILLAGE TAXABLE VALUE	65,800	
71 Lincoln St	FRNT 88.00 DPTH 340.00	65,800	COUNTY TAXABLE VALUE	65,800	
Canton, NY 13617	BANK88888869		TOWN TAXABLE VALUE	65,800	
	EAST-0281342 NRTH-1672695		SCHOOL TAXABLE VALUE	35,800	
	DEED BOOK 2003 PG-22580				
	FULL MARKET VALUE	65,800			

88.050-4-8.1	69 Lincoln St 210 1 Family Res		VILLAGE TAXABLE VALUE	64,800	1- 20- 8.1
Gibson Kenneth N	Canton 1 402201	9,900	COUNTY TAXABLE VALUE	64,800	
Gibson Carolyn C	FRNT 58.00 DPTH 165.00	64,800	TOWN TAXABLE VALUE	64,800	
250 Pike Rd	EAST-0281351 NRTH-1672820		SCHOOL TAXABLE VALUE	64,800	
Canton, NY 13617	DEED BOOK 1102 PG-71				
	FULL MARKET VALUE	64,800			

88.050-4-8.2	Off Lincoln St 311 Res vac land		VILLAGE TAXABLE VALUE	2,900	1-20 -8.2
Clarke John C Jr	Canton 1 402201	2,900	COUNTY TAXABLE VALUE	2,900	
Clarke Mary	FRNT 133.00 DPTH 175.00	2,900	TOWN TAXABLE VALUE	2,900	
67 Lincoln St	EAST-0281468 NRTH-1672701		SCHOOL TAXABLE VALUE	2,900	
Canton, NY 13617	DEED BOOK 1011 PG-01073				
	FULL MARKET VALUE	2,900			

88.050-4-9	67 Lincoln St 210 1 Family Res		Basic Star 41854	0	1- 77- 6 0 30,000
Clarke John C Jr	Canton 1 402201	10,900	VILLAGE TAXABLE VALUE	71,000	
Clarke Darlene M	FRNT 75.00 DPTH 165.00	71,000	COUNTY TAXABLE VALUE	71,000	
67 Lincoln St	EAST-0281414 NRTH-1672845		TOWN TAXABLE VALUE	71,000	
Canton, NY 13617	DEED BOOK 2004 PG-23941		SCHOOL TAXABLE VALUE	41,000	
	FULL MARKET VALUE	71,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 241
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-4-10 *****							
88.050-4-10	58 Buck St						1- 29-15
Hayden Patricia (Trust)	210 1 Family Res		Vet Chg of 41003	0	0	35,253	0
58 Buck St	Canton 1 402201	23,700	Vet Chg of 41007	32,339	0	0	0
Canton, NY 13617	ACRES 1.40	99,400	Vet Pro Ra 41112	0	24,788	0	0
	EAST-0281554 NRTH-1672843		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 1110 PG-342		VILLAGE TAXABLE VALUE		67,061		
	FULL MARKET VALUE	99,400	COUNTY TAXABLE VALUE		74,612		
			TOWN TAXABLE VALUE		64,147		
			SCHOOL TAXABLE VALUE		37,200		
***** 88.050-4-11 *****							
88.050-4-11	66 Buck St						1- 14- 7
Panshin Natalie	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Barthelmess Erika	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE		76,000		
66 Buck St	FRNT 74.00 DPTH 181.00	76,000	COUNTY TAXABLE VALUE		76,000		
Canton, NY 13617	EAST-0281688 NRTH-1672659		TOWN TAXABLE VALUE		76,000		
	DEED BOOK 2000 PG-15370		SCHOOL TAXABLE VALUE		46,000		
	FULL MARKET VALUE	76,000					
***** 88.050-4-12 *****							
88.050-4-12	68 Buck St						1- 31- 2
Cotter Gary J	210 1 Family Res		Basic Star 41854	0	0	0	30,000
68 Buck St	Canton 1 402201	9,600	VILLAGE TAXABLE VALUE		74,500		
Canton, NY 13617	FRNT 53.00 DPTH 208.00	74,500	COUNTY TAXABLE VALUE		74,500		
	BANK8888869		TOWN TAXABLE VALUE		74,500		
	EAST-0281724 NRTH-1672605		SCHOOL TAXABLE VALUE		44,500		
	DEED BOOK 2005 PG-17374						
	FULL MARKET VALUE	74,500					
***** 88.050-4-13 *****							
88.050-4-13	70 Buck St						1- 68- 6
Scharf Ben A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
70 Buck St	Canton 1 402201	11,300	VILLAGE TAXABLE VALUE		90,500		
Canton, NY 13617	FRNT 52.00 DPTH	90,500	COUNTY TAXABLE VALUE		90,500		
	ACRES 1.20		TOWN TAXABLE VALUE		90,500		
	EAST-0281567 NRTH-1672510		SCHOOL TAXABLE VALUE		60,500		
	DEED BOOK 1081 PG-123						
	FULL MARKET VALUE	90,500					
***** 88.050-4-14 *****							
88.050-4-14	72 Buck St						1- 43-10
Burke Clara R (LU)	210 1 Family Res		Aged - All 41800	29,150	29,150	29,150	29,150
72 Buck St	Canton 1 402201	9,700	Enhanced S 41834	0	0	0	29,150
Canton, NY 13617	FRNT 53.00 DPTH 208.00	58,300	VILLAGE TAXABLE VALUE		29,150		
	EAST-0281788 NRTH-1672518		COUNTY TAXABLE VALUE		29,150		
	DEED BOOK 2007 PG-15934		TOWN TAXABLE VALUE		29,150		
	FULL MARKET VALUE	58,300	SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 242
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-4-15 *****							
	74 Buck St						1- 25-13
88.050-4-15	210 1 Family Res		VILLAGE TAXABLE VALUE	75,000			
Rodriguez Leigh B	Canton 1 402201	9,700	COUNTY TAXABLE VALUE	75,000			
74 Buck St	FRNT 53.00 DPTH 187.00	75,000	TOWN TAXABLE VALUE	75,000			
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE	75,000			
	EAST-0281821 NRTH-1672471						
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-7886						
Community Bank, NA	FULL MARKET VALUE	75,000					
***** 88.050-4-16 *****							
	76 Buck St						1- 6- 1
88.050-4-16	230 3 Family Res		Basic Star 41854	0	0	0	30,000
LaFave Cheryl A	Canton 1 402201	11,600	VILLAGE TAXABLE VALUE	72,400			
76 Buck St	FRNT 83.00 DPTH 187.00	72,400	COUNTY TAXABLE VALUE	72,400			
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE	72,400			
	EAST-0281861 NRTH-1672411		SCHOOL TAXABLE VALUE	42,400			
	DEED BOOK 2007 PG-12016						
	FULL MARKET VALUE	72,400					
***** 88.050-4-17 *****							
	78 Buck St						1- 34- 4
88.050-4-17	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Saunders Mark	Canton 1 402201	8,400	VILLAGE TAXABLE VALUE	75,000			
78 Buck St	FRNT 42.00 DPTH 187.00	75,000	COUNTY TAXABLE VALUE	75,000			
Canton, NY 13617	EAST-0281893 NRTH-1672363		TOWN TAXABLE VALUE	75,000			
	DEED BOOK 2005 PG-10833		SCHOOL TAXABLE VALUE	45,000			
	FULL MARKET VALUE	75,000					
***** 88.050-4-18 *****							
	80 Buck St						1- 22-13
88.050-4-18	210 1 Family Res		Enhanced S 41834	0	0	0	58,300
Hamilton William G Jr (LU)	Canton 1 402201	9,200	VILLAGE TAXABLE VALUE	58,300			
80 Buck Rd	FRNT 49.00 DPTH 187.00	58,300	COUNTY TAXABLE VALUE	58,300			
Canton, NY 13617-1326	BANK8888869		TOWN TAXABLE VALUE	58,300			
	EAST-0281919 NRTH-1672324		SCHOOL TAXABLE VALUE	0			
	DEED BOOK 2006 PG-8083						
	FULL MARKET VALUE	58,300					
***** 88.050-4-19 *****							
	82 Buck St						1- 23- 1
88.050-4-19	210 1 Family Res		VILLAGE TAXABLE VALUE	60,500			
Fay Linda	Canton 1 402201	10,600	COUNTY TAXABLE VALUE	60,500			
30 Clark St	FRNT 61.00 DPTH	60,500	TOWN TAXABLE VALUE	60,500			
Canton, NY 13617	ACRES 0.37		SCHOOL TAXABLE VALUE	60,500			
	EAST-0281945 NRTH-1672281						
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-8176						
Arvidson James A	FULL MARKET VALUE	60,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 243
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.050-4-20 *****					
	10 Grove St				1- 38- 1
88.050-4-20	210 1 Family Res		Basic Star 41854	0	30,000
Love Dawn R	Canton 1 402201	8,900	VILLAGE TAXABLE VALUE	42,700	
Boyce Chris R	FRNT 62.00 DPTH 124.00	42,700	COUNTY TAXABLE VALUE	42,700	
10 Grove St	BANK8888173		TOWN TAXABLE VALUE	42,700	
Canton, NY 13617	EAST-0281859 NRTH-1672181		SCHOOL TAXABLE VALUE	12,700	
	DEED BOOK 2006 PG-10891				
	FULL MARKET VALUE	42,700			
***** 88.050-4-21 *****					
	8 Grove St				1- 51-10
88.050-4-21	210 1 Family Res		VILLAGE TAXABLE VALUE	60,300	
Gibson Kenneth N	Canton 1 402201	11,500	COUNTY TAXABLE VALUE	60,300	
Gibson Carolyn C	ACRES 1.43 BANK8888173	60,300	TOWN TAXABLE VALUE	60,300	
250 Pike Rd	EAST-0281709 NRTH-1672293		SCHOOL TAXABLE VALUE	60,300	
Canton, NY 13617	DEED BOOK 1998 PG-5915				
	FULL MARKET VALUE	60,300			
***** 88.050-4-22 *****					
	19 Stevens St				1- 67-11
88.050-4-22	210 1 Family Res		VILLAGE TAXABLE VALUE	56,900	
Gibson Kenneth N	Canton 1 402201	12,800	COUNTY TAXABLE VALUE	56,900	
Gibson Carolyn C	ACRES 0.45	56,900	TOWN TAXABLE VALUE	56,900	
250 Pike Rd	EAST-0281676 NRTH-1672060		SCHOOL TAXABLE VALUE	56,900	
Canton, NY 13617	DEED BOOK 2004 PG-18221				
	FULL MARKET VALUE	56,900			
***** 88.050-4-23.1 *****					
	15 Stevens St				1- 32- 9.1
88.050-4-23.1	210 1 Family Res		Basic Star 41854	0	30,000
Race Katherine A	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE	130,000	
15 Stevens St	FRNT 86.00 DPTH 130.00	130,000	COUNTY TAXABLE VALUE	130,000	
Canton, NY 13617	ACRES 0.25		TOWN TAXABLE VALUE	130,000	
	EAST-0281558 NRTH-1672245		SCHOOL TAXABLE VALUE	100,000	
	DEED BOOK 2011 PG-8565				
	FULL MARKET VALUE	130,000			
***** 88.050-4-23.2 *****					
	17 Stevens St				1- 32- 9.2
88.050-4-23.2	411 Apartment		VILLAGE TAXABLE VALUE	70,000	
Houle Ronald A	Canton 1 402201	10,300	COUNTY TAXABLE VALUE	70,000	
Houle Roxanne	FRNT 97.00 DPTH 130.00	70,000	TOWN TAXABLE VALUE	70,000	
17 Stevens St	ACRES 0.28		SCHOOL TAXABLE VALUE	70,000	
Canton, NY 13617	EAST-0281610 NRTH-1672173				
	DEED BOOK 980 PG-00049				
	FULL MARKET VALUE	70,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 244
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.050-4-25.11 *****							
	22 Stevens St						1- 7-10.1
88.050-4-25.11	210 1 Family Res		Vet Chg of 41003	0	0	8,253	0
Bisnett Clifford	Canton 1 402201	17,700	Vet Chg of 41007	8,253	0	0	0
Bisnett Renice	FRNT 653.00 DPTH	53,000	Vet Pro Ra 41112	0	6,557	0	0
22 Stevens St	ACRES 7.40		Enhanced S 41834	0	0	0	53,000
Canton, NY 13617	EAST-0281206 NRTH-1672023		VILLAGE TAXABLE VALUE		44,747		
	DEED BOOK 896 PG-00104		COUNTY TAXABLE VALUE		46,443		
	FULL MARKET VALUE	53,000	TOWN TAXABLE VALUE		44,747		
			SCHOOL TAXABLE VALUE		0		
***** 88.050-4-25.12 *****							
	8 Stevens St						30,000
88.050-4-25.12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bisnett Sharilyn G	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		175,000		
Adner Clinton C	FRNT 165.00 DPTH	175,000	COUNTY TAXABLE VALUE		175,000		
8 Stevens St	ACRES 1.00		TOWN TAXABLE VALUE		175,000		
Canton, NY 13617	EAST-0281155 NRTH-1672400		SCHOOL TAXABLE VALUE		145,000		
	DEED BOOK 2010 PG-9001						
	FULL MARKET VALUE	175,000					
***** 88.050-4-25.13 *****							
	Stevens St						
88.050-4-25.13	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,300		
Bisnett Sharilyn G	Canton 1 402201	1,300	COUNTY TAXABLE VALUE		1,300		
Adner Clinton C	FRNT 23.00 DPTH	1,300	TOWN TAXABLE VALUE		1,300		
8 Stevens St	ACRES 0.14		SCHOOL TAXABLE VALUE		1,300		
Canton, NY 13617	EAST-0281081 NRTH-1672583						
	DEED BOOK 2010 PG-9001						
	FULL MARKET VALUE	1,300					
***** 88.050-4-26.1 *****							
	5, 5 1/2, 9,11 Stevens St						1- 55- 7
88.050-4-26.1	280 Res Multiple		VILLAGE TAXABLE VALUE		81,000		
Scharf Ben Albert	Canton 1 402201	17,200	COUNTY TAXABLE VALUE		81,000		
70 Buck St	ACRES 0.94	81,000	TOWN TAXABLE VALUE		81,000		
Canton, NY 13617	EAST-0281455 NRTH-1672397		SCHOOL TAXABLE VALUE		81,000		
	DEED BOOK 2011 PG-16238						
	FULL MARKET VALUE	81,000					
***** 88.050-4-28 *****							
	73 Buck St						1- 8-14.1
88.050-4-28	230 3 Family Res		Basic Star 41854	0	0	0	30,000
Ingram Valerie	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE		100,000		
73A Buck St	FRNT 147.00 DPTH	100,000	COUNTY TAXABLE VALUE		100,000		
Canton, NY 13617	ACRES 2.90		TOWN TAXABLE VALUE		100,000		
	EAST-0282207 NRTH-1672660		SCHOOL TAXABLE VALUE		70,000		
	DEED BOOK 1102 PG-339						
	FULL MARKET VALUE	100,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 245
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-4-29 *****							
	77-79 Buck St						
88.050-4-29	220 2 Family Res		VILLAGE TAXABLE VALUE	95,000			
Green Hammer Construction LLC	Canton 1 402201	10,300	COUNTY TAXABLE VALUE	95,000			
826 Maple Ridge Rd	FRNT 130.00 DPTH 96.00	95,000	TOWN TAXABLE VALUE	95,000			
Richville, NY 13681	EAST-0282052 NRTH-1672458		SCHOOL TAXABLE VALUE	95,000			
	DEED BOOK 2005 PG-3325						
	FULL MARKET VALUE	95,000					
***** 88.050-4-30 *****							
	14 Grove St & 83 Buck St						1- 55-12
88.050-4-30	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Delorme Richard B	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE	120,000			
Delorme Jessica L	FRNT 124.00 DPTH 165.00	120,000	COUNTY TAXABLE VALUE	120,000			
83 Buck St	BANK8888150		TOWN TAXABLE VALUE	120,000			
Canton, NY 13617	EAST-0282168 NRTH-1672379		SCHOOL TAXABLE VALUE	90,000			
	DEED BOOK 2009 PG-13185						
	FULL MARKET VALUE	120,000					
***** 88.050-4-31 *****							
	84 Buck St						1- 3- 1
88.050-4-31	220 2 Family Res		VILLAGE TAXABLE VALUE	72,000			
Fay Linda	Canton 1 402201	9,200	COUNTY TAXABLE VALUE	72,000			
30 Clark St	FRNT 62.00 DPTH 124.00	72,000	TOWN TAXABLE VALUE	72,000			
Canton, NY 13617	EAST-0282009 NRTH-1672244		SCHOOL TAXABLE VALUE	72,000			
	DEED BOOK 2012 PG-8176						
	FULL MARKET VALUE	72,000					
PRIOR OWNER ON 3/01/2012							
Arvidson James							
***** 88.050-4-32 *****							
	86 Buck St						1- 51- 9
88.050-4-32	210 1 Family Res		VILLAGE TAXABLE VALUE	78,000			
Fay Linda L	Canton 1 402201	13,800	COUNTY TAXABLE VALUE	78,000			
30 Clark St	FRNT 288.00 DPTH 124.00	78,000	TOWN TAXABLE VALUE	78,000			
Canton, NY 13617	EAST-0282022 NRTH-1672071		SCHOOL TAXABLE VALUE	78,000			
	DEED BOOK 2003 PG-15351						
	FULL MARKET VALUE	78,000					
***** 88.050-4-33 *****							
	22 Clark St						8-214- 7
88.050-4-33	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Larrance John	Canton 1 402201	9,900	VILLAGE TAXABLE VALUE	114,000			
Anneke Jans	FRNT 127.00 DPTH 115.00	114,000	COUNTY TAXABLE VALUE	114,000			
22 Clark St	ACRES 0.33		TOWN TAXABLE VALUE	114,000			
Canton, NY 13617	EAST-0282176 NRTH-1672014		SCHOOL TAXABLE VALUE	84,000			
	DEED BOOK 945 PG-01145						
	FULL MARKET VALUE	114,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 050
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 246
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	102	1310,600	8437,100	48,785	8388,315	1828,115	6560,200
	S U B - T O T A L	102	1310,600	8437,100	48,785	8388,315	1828,115	6560,200
	T O T A L	102	1310,600	8437,100	48,785	8388,315	1828,115	6560,200

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	4			141,758	
41007	Vet Chg of	4	138,844			
41112	Vet Pro Ra	4		124,396		
41122	Vet - Wart	3		26,190		
41123	Vet - Wart	3			27,840	
41127	Vet - Wart	3	26,190			
41157	CW_10_VET/	1	6,000			
41161	CW_15_VET/	1		9,300	9,300	
41800	Aged - All	1	29,150	29,150	29,150	29,150
41802	Aged - Cou	1		22,440		
41803	Aged - Tow	1			28,050	
41804	Aged - Sch	1	19,635			19,635
41834	Enhanced S	14				753,115

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 5 0
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 247
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41854	Basic Star	36				1075,000
44211	Home Impro	2		22,025	22,025	
44217	Home Impro	2	22,025			
	T O T A L	81	241,844	233,501	258,123	1876,900

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	102	1310,600	8437,100	8195,256	8203,599	8178,977	8388,315	6560,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 248
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-1-4 *****							
88.051-1-4	75 Miner St						1- 22- 6
Davison Brock	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Attn: Annette Hurley	Canton 1 402201	8,100	VILLAGE TAXABLE VALUE		65,000		
257 Sullivan Rd	FRNT 60.00 DPTH 160.00	65,000	COUNTY TAXABLE VALUE		65,000		
Edwards, NY 13635	EAST-0282256 NRTH-1673883		TOWN TAXABLE VALUE		65,000		
	DEED BOOK 2007 PG-17420		SCHOOL TAXABLE VALUE		35,000		
	FULL MARKET VALUE	65,000					
***** 88.051-1-5 *****							
88.051-1-5	12 Lincoln St						1- 18-10
Morrisroe Darby Ann	210 1 Family Res		Basic Star 41854	0	0	0	30,000
12 Lincoln St	Canton 1 402201	11,200	VILLAGE TAXABLE VALUE		74,500		
Canton, NY 13617	FRNT 66.00 DPTH 205.00	74,500	COUNTY TAXABLE VALUE		74,500		
	BANK8888150		TOWN TAXABLE VALUE		74,500		
	EAST-0282676 NRTH-1674015		SCHOOL TAXABLE VALUE		44,500		
	DEED BOOK 2011 PG-8568						
	FULL MARKET VALUE	74,500					
***** 88.051-1-6 *****							
88.051-1-6	14 Lincoln St						1- 74- 5
Bowen Robert	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bowen Cynthia	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		73,400		
14 Lincoln St	FRNT 83.00 DPTH 207.00	73,400	COUNTY TAXABLE VALUE		73,400		
Canton, NY 13617	EAST-0282614 NRTH-1673972		TOWN TAXABLE VALUE		73,400		
	DEED BOOK 930 PG-00880		SCHOOL TAXABLE VALUE		43,400		
	FULL MARKET VALUE	73,400					
***** 88.051-1-7 *****							
88.051-1-7	16 Lincoln St						1- 74- 7
Farley Michael	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Farley Barbara	Canton 1 402201	8,600	VILLAGE TAXABLE VALUE		71,300		
16 Lincoln St	FRNT 41.00 DPTH 207.00	71,300	COUNTY TAXABLE VALUE		71,300		
Canton, NY 13617	EAST-0282562 NRTH-1673935		TOWN TAXABLE VALUE		71,300		
	DEED BOOK 1063 PG-663		SCHOOL TAXABLE VALUE		41,300		
	FULL MARKET VALUE	71,300					
***** 88.051-1-8 *****							
88.051-1-8	18 Lincoln St						1- 5-11
Wight Earl	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Wight Lois	Canton 1 402201	8,500	VILLAGE TAXABLE VALUE		70,200		
18 Lincoln St	FRNT 41.00 DPTH 238.00	70,200	COUNTY TAXABLE VALUE		70,200		
Canton, NY 13617	EAST-0282528 NRTH-1673915		TOWN TAXABLE VALUE		70,200		
	DEED BOOK 2001 PG-9776		SCHOOL TAXABLE VALUE		8,000		
	FULL MARKET VALUE	70,200					
***** 88.051-1-9 *****							
88.051-1-9	20 Lincoln St						1- 45- 3
Curry Linda	210 1 Family Res		Basic Star 41854	0	0	0	30,000
20 Lincoln St	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE		74,000		
Canton, NY 13617	FRNT 66.00 DPTH 207.00	74,000	COUNTY TAXABLE VALUE		74,000		
	EAST-0282484 NRTH-1673881		TOWN TAXABLE VALUE		74,000		
	DEED BOOK 1037 PG-00562		SCHOOL TAXABLE VALUE		44,000		
	FULL MARKET VALUE	74,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 249
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.051-1-10 *****						
	22 Lincoln St					1- 39-10
88.051-1-10	210 1 Family Res		Basic Star 41854	0	0	30,000
Pierce Edward J	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE		62,500	
22 Lincoln St	FRNT 66.00 DPTH 208.00	62,500	COUNTY TAXABLE VALUE		62,500	
Canton, NY 13617	EAST-0282432 NRTH-1673847		TOWN TAXABLE VALUE		62,500	
	DEED BOOK 988 PG-00405		SCHOOL TAXABLE VALUE		32,500	
	FULL MARKET VALUE	62,500				
***** 88.051-1-11 *****						
	24 Lincoln St					1- 56-12
88.051-1-11	210 1 Family Res		Basic Star 41854	0	0	30,000
Shatraw Philip	Canton 1 402201	10,900	VILLAGE TAXABLE VALUE		70,200	
Shatraw Mary	FRNT 60.00 DPTH 208.00	70,200	COUNTY TAXABLE VALUE		70,200	
24 Lincoln St	EAST-0282384 NRTH-1673819		TOWN TAXABLE VALUE		70,200	
Canton, NY 13617	DEED BOOK 1022 PG-00196		SCHOOL TAXABLE VALUE		40,200	
	FULL MARKET VALUE	70,200				
***** 88.051-1-12 *****						
	26 Lincoln St					1- 40-12
88.051-1-12	210 1 Family Res		Basic Star 41854	0	0	30,000
Maine Jennifer L	Canton 1 402201	5,800	VILLAGE TAXABLE VALUE		64,400	
26 Lincoln St	FRNT 59.00 DPTH 55.00	64,400	COUNTY TAXABLE VALUE		64,400	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		64,400	
	EAST-0282376 NRTH-1673716		SCHOOL TAXABLE VALUE		34,400	
	DEED BOOK 1999 PG-20880					
	FULL MARKET VALUE	64,400				
***** 88.051-1-13 *****						
	77 Miner St					1- 50- 2
88.051-1-13	210 1 Family Res		VILLAGE TAXABLE VALUE		71,300	
Gibson Kenneth	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		71,300	
Gibson Carolyn	FRNT 74.00 DPTH 164.00	71,300	TOWN TAXABLE VALUE		71,300	
250 Pike Rd	EAST-0282280 NRTH-1673815		SCHOOL TAXABLE VALUE		71,300	
Canton, NY 13617	DEED BOOK 1061 PG-574					
	FULL MARKET VALUE	71,300				
***** 88.051-1-14 *****						
	81 Miner St					1- 53- 9
88.051-1-14	210 1 Family Res		Basic Star 41854	0	0	30,000
Quackenbush Everett R (LU)	Canton 1 402201	9,800	VILLAGE TAXABLE VALUE		57,000	
81 Miner St	FRNT 66.00 DPTH	57,000	COUNTY TAXABLE VALUE		57,000	
Canton, NY 13617	ACRES 0.22		TOWN TAXABLE VALUE		57,000	
	EAST-0282309 NRTH-1673743		SCHOOL TAXABLE VALUE		27,000	
	DEED BOOK 2011 PG-27					
	FULL MARKET VALUE	57,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 250
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-1-15 *****							
	85 Miner St						1- 47-11
88.051-1-15	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Geddes Junko	Canton 1 402201	7,900	VILLAGE TAXABLE VALUE		76,700		
85 Miner St	FRNT 69.00 DPTH 90.00	76,700	COUNTY TAXABLE VALUE		76,700		
Canton, NY 13617	EAST-0282310 NRTH-1673676		TOWN TAXABLE VALUE		76,700		
	DEED BOOK 1071 PG-321		SCHOOL TAXABLE VALUE		14,500		
	FULL MARKET VALUE	76,700					
***** 88.051-2-1 *****							
	31 Lincoln St						1- 74- 9
88.051-2-1	215 1 Fam Res w/		Basic Star 41854	0	0	0	30,000
Roche Carol A	Canton 1 402201	9,300	VILLAGE TAXABLE VALUE		75,600		
(Living Trust)	FRNT 75.00 DPTH 115.00	75,600	COUNTY TAXABLE VALUE		75,600		
31 Lincoln St	EAST-0282370 NRTH-1673566		TOWN TAXABLE VALUE		75,600		
Canton, NY 13617	DEED BOOK 2005 PG-21519		SCHOOL TAXABLE VALUE		45,600		
	FULL MARKET VALUE	75,600					
***** 88.051-2-2 *****							
	27 Lincoln St						1- 67- 4
88.051-2-2	210 1 Family Res		VILLAGE TAXABLE VALUE		46,000		
Filippi Carolyn R	Canton 1 402201	10,600	COUNTY TAXABLE VALUE		46,000		
27 Lincoln St	FRNT 61.00 DPTH 198.00	46,000	TOWN TAXABLE VALUE		46,000		
Canton, NY 13617	EAST-0282466 NRTH-1673585		SCHOOL TAXABLE VALUE		46,000		
	DEED BOOK 2006 PG-14390						
	FULL MARKET VALUE	46,000					
***** 88.051-2-3 *****							
	25 Lincoln St						1- 40-10
88.051-2-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rose (Mathews) Colleen A	Canton 1 402201	8,500	VILLAGE TAXABLE VALUE		55,100		
25 Lincoln St	FRNT 61.00 DPTH 100.00	55,100	COUNTY TAXABLE VALUE		55,100		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		55,100		
	EAST-0282491 NRTH-1673647		SCHOOL TAXABLE VALUE		25,100		
	DEED BOOK 1044 PG-00873						
	FULL MARKET VALUE	55,100					
***** 88.051-2-4 *****							
	23 Lincoln St						1- 75-13
88.051-2-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Haenel Lizette C	Canton 1 402201	7,900	VILLAGE TAXABLE VALUE		95,100		
Haenel William F	FRNT 61.00 DPTH 100.00	95,100	COUNTY TAXABLE VALUE		95,100		
23 Lincoln St	EAST-0282539 NRTH-1673686		TOWN TAXABLE VALUE		95,100		
Canton, NY 13617	DEED BOOK 2001 PG-7060		SCHOOL TAXABLE VALUE		65,100		
	FULL MARKET VALUE	95,100					
***** 88.051-2-5 *****							
	4 Mechanic St						1- 36- 9
88.051-2-5	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Richardson James E	Canton 1 402201	9,200	VILLAGE TAXABLE VALUE		83,200		
Richardson Shannon L	FRNT 69.00 DPTH 122.00	83,200	COUNTY TAXABLE VALUE		83,200		
4 Mechanic St	BANK8888869		TOWN TAXABLE VALUE		83,200		
Canton, NY 13617	EAST-0282564 NRTH-1673607		SCHOOL TAXABLE VALUE		53,200		
	DEED BOOK 2005 PG-17751						
	FULL MARKET VALUE	83,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 251
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.051-2-6.11 *****							
88.051-2-6.11	6 Mechanic St 210 1 Family Res		Basic Star 41854	0	0	0	1- 36- 8 30,000
Bogett Lonie K	Canton 1 402201	9,600	VILLAGE TAXABLE VALUE		67,000		
6 Mechanic St	FRNT 55.00 DPTH	67,000	COUNTY TAXABLE VALUE		67,000		
Canton, NY 13617	ACRES 0.21 BANK8888869		TOWN TAXABLE VALUE		67,000		
	EAST-0282587 NRTH-1673540		SCHOOL TAXABLE VALUE		37,000		
	DEED BOOK 2003 PG-15051						
	FULL MARKET VALUE	67,000					
***** 88.051-2-7 *****							
88.051-2-7	8 Mechanic St 210 1 Family Res		Basic Star 41854	0	0	0	1- 64-14 30,000
Sheridan Robert C Jr	Canton 1 402201	11,500	VILLAGE TAXABLE VALUE		60,500		
Sheridan Cindy	FRNT 83.00 DPTH 182.00	60,500	COUNTY TAXABLE VALUE		60,500		
8 Mechanic St	BANK8888150		TOWN TAXABLE VALUE		60,500		
Canton, NY 13617	EAST-0282614 NRTH-1673477		SCHOOL TAXABLE VALUE		30,500		
	DEED BOOK 1054 PG-00398						
	FULL MARKET VALUE	60,500					
***** 88.051-2-8 *****							
88.051-2-8	12 Mechanic St 210 1 Family Res		Vet Chg of 41003	0	0	25,503	0
Spadaccini Nic (LU)	Canton 1 402201	8,300	Vet Chg of 41007	25,503	0	0	0
Spadaccini Gloria (LU)	FRNT 42.00 DPTH 182.00	64,500	Vet Pro Ra 41112	0	27,503	0	0
12 Mechanic St	EAST-0282657 NRTH-1673438		Enhanced S 41834	0	0	0	62,200
Canton, NY 13617	DEED BOOK 1049 PG-00086		VILLAGE TAXABLE VALUE		38,997		
	FULL MARKET VALUE	64,500	COUNTY TAXABLE VALUE		36,997		
			TOWN TAXABLE VALUE		38,997		
			SCHOOL TAXABLE VALUE		2,300		
***** 88.051-2-9 *****							
88.051-2-9	14 Mechanic St 210 1 Family Res		Basic Star 41854	0	0	0	1- 50-11 30,000
White Michael	Canton 1 402201	11,500	VILLAGE TAXABLE VALUE		82,000		
Lytle Elizabeth	FRNT 83.00 DPTH 182.00	82,000	COUNTY TAXABLE VALUE		82,000		
14 Mechanic St	BANK8888830		TOWN TAXABLE VALUE		82,000		
Canton, NY 13617	EAST-0282687 NRTH-1673373		SCHOOL TAXABLE VALUE		52,000		
	DEED BOOK 2006 PG-14750						
	FULL MARKET VALUE	82,000					
***** 88.051-2-10 *****							
88.051-2-10	16 Mechanic St 210 1 Family Res		Basic Star 41854	0	0	0	1- 51- 3 30,000
Locke Lori A	Canton 1 402201	11,500	VILLAGE TAXABLE VALUE		56,200		
16 Mechanic St	FRNT 83.00 DPTH 182.00	56,200	COUNTY TAXABLE VALUE		56,200		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		56,200		
	EAST-0282730 NRTH-1673296		SCHOOL TAXABLE VALUE		26,200		
	DEED BOOK 1087 PG-689						
	FULL MARKET VALUE	56,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 252
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-2-11 *****							
	20 Mechanic St						1- 62-12
88.051-2-11	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hetu Derek L	Canton 1 402201	8,300	VILLAGE TAXABLE VALUE		79,900		
Hetu Morgan E	FRNT 42.00 DPTH 182.00	79,900	COUNTY TAXABLE VALUE		79,900		
20 Mechanic St	BANK8888209		TOWN TAXABLE VALUE		79,900		
Canton, NY 13617	EAST-0282775 NRTH-1673256		SCHOOL TAXABLE VALUE		49,900		
	DEED BOOK 2011 PG-97						
	FULL MARKET VALUE	79,900					
***** 88.051-2-12 *****							
	22 Mechanic St						1- 54-13
88.051-2-12	210 1 Family Res		Vet - Comb 41132	0	16,750	0	0
Locke Walter E	Canton 1 402201	10,100	Vet - Comb 41133	0	0	16,750	0
22 Mechanic St	FRNT 58.00 DPTH 182.00	67,000	Vet - Comb 41137	16,750	0	0	0
Canton, NY 13617	EAST-0282805 NRTH-1673222		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 1020 PG-00743		VILLAGE TAXABLE VALUE		50,250		
	FULL MARKET VALUE	67,000	COUNTY TAXABLE VALUE		50,250		
			TOWN TAXABLE VALUE		50,250		
			SCHOOL TAXABLE VALUE		4,800		
***** 88.051-2-13 *****							
	24 Mechanic St						1- 38- 9
88.051-2-13	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Yelle Ronald R	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		51,000		
24 Mechanic St	FRNT 66.00 DPTH 182.00	51,000	COUNTY TAXABLE VALUE		51,000		
Canton, NY 13617	EAST-0282833 NRTH-1673159		TOWN TAXABLE VALUE		51,000		
	DEED BOOK 2003 PG-23926		SCHOOL TAXABLE VALUE		21,000		
	FULL MARKET VALUE	51,000					
***** 88.051-2-14 *****							
	26 Mechanic St						1- 5- 7
88.051-2-14	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Smith KC M	Canton 1 402201	7,600	VILLAGE TAXABLE VALUE		80,000		
26 Mechanics St	FRNT 60.00 DPTH 91.00	80,000	COUNTY TAXABLE VALUE		80,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		80,000		
	EAST-0282909 NRTH-1673131		SCHOOL TAXABLE VALUE		50,000		
	DEED BOOK 2009 PG-15824						
	FULL MARKET VALUE	80,000					
***** 88.051-2-15 *****							
	20 Maple St						1- 55- 1
88.051-2-15	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bertrand Linda J	Canton 1 402201	9,500	VILLAGE TAXABLE VALUE		94,000		
20 Maple St	FRNT 91.00 DPTH 108.00	94,000	COUNTY TAXABLE VALUE		94,000		
Canton, NY 13617	EAST-0282959 NRTH-1673063		TOWN TAXABLE VALUE		94,000		
	DEED BOOK 2008 PG-21645		SCHOOL TAXABLE VALUE		64,000		
	FULL MARKET VALUE	94,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 253
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.051-2-16	26 Maple St				88.051-2-16		*****
Coakley Colleen	210 1 Family Res		Basic Star 41854	0			1- 30- 3
26 Maple St	Canton 1 402201	11,700	VILLAGE TAXABLE VALUE			0	30,000
Canton, NY 13617	FRNT 91.00 DPTH 168.00	77,800	COUNTY TAXABLE VALUE				
	BANK8888150		TOWN TAXABLE VALUE				
	EAST-0282861 NRTH-1673038		SCHOOL TAXABLE VALUE				
	DEED BOOK 2006 PG-17845						
	FULL MARKET VALUE	77,800					

88.051-2-17	28 Maple St				88.051-2-17		*****
James Michele	210 1 Family Res		Basic Star 41854	0			1- 57-10
28 Maple St	Canton 1 402201	8,800	VILLAGE TAXABLE VALUE			0	30,000
Canton, NY 13617	FRNT 120.00 DPTH 75.00	63,700	COUNTY TAXABLE VALUE				
	BANK8888869		TOWN TAXABLE VALUE				
	EAST-0282800 NRTH-1672938		SCHOOL TAXABLE VALUE				
	DEED BOOK 1115 PG-1054						
	FULL MARKET VALUE	63,700					

88.051-2-18	117 Miner St				88.051-2-18		*****
Conmar Enterprises, LLC	311 Res vac land		VILLAGE TAXABLE VALUE				1- 5- 6
62 County Route 29	Canton 1 402201	7,300	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 98.00 DPTH	7,300	TOWN TAXABLE VALUE				
	ACRES 0.25		SCHOOL TAXABLE VALUE				
	EAST-0282701 NRTH-1672870						
	DEED BOOK 2009 PG-19906						
	FULL MARKET VALUE	7,300					

88.051-2-19	115 Miner St				88.051-2-19		*****
Nelson Linda F	210 1 Family Res		VILLAGE TAXABLE VALUE				1- 13-14
Nelson David H	Canton 1 402201	12,800	COUNTY TAXABLE VALUE				
1807 State Highway 72	FRNT 99.00 DPTH	79,000	TOWN TAXABLE VALUE				
Parishville, NY 13672	ACRES 0.49		SCHOOL TAXABLE VALUE				
	EAST-0282704 NRTH-1672985						
	DEED BOOK 2011 PG-5675						
	FULL MARKET VALUE	79,000					

88.051-2-20	113 Miner St				88.051-2-20		*****
Nelson Linda F	311 Res vac land		VILLAGE TAXABLE VALUE				1- 13-15
Nelson David H	Canton 1 402201	7,500	COUNTY TAXABLE VALUE				
1807 State Highway 72	FRNT 55.00 DPTH 256.00	7,500	TOWN TAXABLE VALUE				
Parishville, NY 13672	EAST-0282669 NRTH-1673042		SCHOOL TAXABLE VALUE				
	DEED BOOK 2011 PG-5675						
	FULL MARKET VALUE	7,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 254
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.051-2-21	109 Miner St 210 1 Family Res		VILLAGE TAXABLE VALUE	88.051-2-21			1- 33-15
Nash Richard	Canton 1 402201	10,500	COUNTY TAXABLE VALUE				
Nash Thalia	FRNT 60.00 DPTH	62,600	TOWN TAXABLE VALUE				
61 Court St	ACRES 0.25		SCHOOL TAXABLE VALUE				
Canton, NY 13617	EAST-0282636 NRTH-1673099						
	DEED BOOK 2003 PG-17298						
	FULL MARKET VALUE	62,600					

88.051-2-22	105 Miner St 210 1 Family Res		Enhanced S 41834	88.051-2-22			1- 10-15
Donnelly Judith A	Canton 1 402201	10,300	VILLAGE TAXABLE VALUE			0	62,200
105 Miner St	FRNT 60.00 DPTH 192.00	72,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE				
	EAST-0282612 NRTH-1673153		SCHOOL TAXABLE VALUE				
	DEED BOOK 1108 PG-737						
	FULL MARKET VALUE	72,000					

88.051-2-23	103 Miner St 210 1 Family Res		Basic Star 41854	88.051-2-23			1- 62-11
Ferguson Lori Margaret	Canton 1 402201	10,200	VILLAGE TAXABLE VALUE			0	30,000
103 Miner St	FRNT 60.00 DPTH 182.00	64,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE				
	EAST-0282578 NRTH-1673207		SCHOOL TAXABLE VALUE				
	DEED BOOK 2012 PG-2224						
	FULL MARKET VALUE	64,000					

88.051-2-24	101 Miner St 220 2 Family Res		VILLAGE TAXABLE VALUE	88.051-2-24			1- 59- 5
Filippi Elia	Canton 1 402201	10,700	COUNTY TAXABLE VALUE				
Dingman Denise	FRNT 72.00 DPTH	60,500	TOWN TAXABLE VALUE				
779 Maple Ridge Rd	ACRES 0.27		SCHOOL TAXABLE VALUE				
Richville, NY 13681	EAST-0282547 NRTH-1673266						
	DEED BOOK 1085 PG-1042						
	FULL MARKET VALUE	60,500					

88.051-2-25	99 Miner St 220 2 Family Res		VILLAGE TAXABLE VALUE	88.051-2-25			1- 2- 7
MacMahon Thomas F	Canton 1 402201	8,500	COUNTY TAXABLE VALUE				
10 Goodrich St	FRNT 50.00 DPTH 159.00	70,200	TOWN TAXABLE VALUE				
Canton, NY 13617	EAST-0282515 NRTH-1673314		SCHOOL TAXABLE VALUE				
	DEED BOOK 2001 PG-20253						
	FULL MARKET VALUE	70,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 255
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE				
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS					
***** 88.051-2-26 *****								
	97 Miner St							1- 11-10
88.051-2-26	210 1 Family Res		VILLAGE TAXABLE VALUE	64,800				
Filippi Elia	Canton 1 402201	10,300	COUNTY TAXABLE VALUE	64,800				
Dingman Denise	FRNT 63.00 DPTH 171.00	64,800	TOWN TAXABLE VALUE	64,800				
779 Maple Ridge Rd	EAST-0282491 NRTH-1673363		SCHOOL TAXABLE VALUE	64,800				
Richville, NY 13681	DEED BOOK 2004 PG-16153							
	FULL MARKET VALUE	64,800						
***** 88.051-2-27 *****								
	95 Miner St							1- 56-11
88.051-2-27	210 1 Family Res		Vet - Comb 41132	0	18,500	0	0	0
Rood William	Canton 1 402201	9,900	Vet - Comb 41133	0	0	18,500	0	0
Rood Janice	FRNT 63.00 DPTH 141.00	74,000	Vet - Comb 41137	18,500	0	0	0	0
95 Miner St	EAST-0282460 NRTH-1673420		Basic Star 41854	0	0	0	30,000	
Canton, NY 13617	DEED BOOK 634 PG-00075		VILLAGE TAXABLE VALUE		55,500			
	FULL MARKET VALUE	74,000	COUNTY TAXABLE VALUE		55,500			
			TOWN TAXABLE VALUE		55,500			
			SCHOOL TAXABLE VALUE		44,000			
***** 88.051-2-28 *****								
	93 Miner St							1- 8- 7
88.051-2-28	210 1 Family Res		VILLAGE TAXABLE VALUE	55,000				
Putman John A	Canton 1 402201	9,200	COUNTY TAXABLE VALUE	55,000				
Crabtree Gail	FRNT 63.00 DPTH 139.00	55,000	TOWN TAXABLE VALUE	55,000				
PO Box 398	EAST-0282431 NRTH-1673472		SCHOOL TAXABLE VALUE	55,000				
Canton, NY 13617	DEED BOOK 2001 PG-14015							
	FULL MARKET VALUE	55,000						
***** 88.051-2-29 *****								
	91 Miner St							1- 54- 1
88.051-2-29	210 1 Family Res		VILLAGE TAXABLE VALUE	63,700				
Noble Tommy	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	63,700				
Noble David & Garry	FRNT 33.00 DPTH 118.00	63,700	TOWN TAXABLE VALUE	63,700				
235 Howardville Rd	EAST-0282400 NRTH-1673523		SCHOOL TAXABLE VALUE	63,700				
Canton, NY 13617	DEED BOOK 2004 PG-12433							
	FULL MARKET VALUE	63,700						
***** 88.051-3-1 *****								
	19 Lincoln St							1- 3-14
88.051-3-1	210 1 Family Res		VILLAGE TAXABLE VALUE	49,700				
Filippi Elia	Canton 1 402201	7,800	COUNTY TAXABLE VALUE	49,700				
Dingman Denise	FRNT 61.00 DPTH 97.00	49,700	TOWN TAXABLE VALUE	49,700				
779 Maple Ridge Rd	EAST-0282629 NRTH-1673743		SCHOOL TAXABLE VALUE	49,700				
Richville, NY 13681	DEED BOOK 1104 PG-176							
	FULL MARKET VALUE	49,700						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 256
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-3-2 *****							
88.051-3-2	17 Lincoln St		Basic Star 41854	0	0	0	1- 74- 8
Kidwell Brian	210 1 Family Res						30,000
Kidwell Carol	Canton 1 402201	8,200	VILLAGE TAXABLE VALUE				
17 Lincoln St	FRNT 58.00 DPTH	67,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	ACRES 0.15 BANK8888869		TOWN TAXABLE VALUE				
	EAST-0282680 NRTH-1673772		SCHOOL TAXABLE VALUE				
	DEED BOOK 1089 PG-942						
	FULL MARKET VALUE	67,000					
***** 88.051-3-3.2 *****							
88.051-3-3.2	8 College Ct						1- 74- 6.2
Williams Kenneth M	210 1 Family Res		VILLAGE TAXABLE VALUE				
Davis Amber	Canton 1 402201	7,800	COUNTY TAXABLE VALUE				
7 College Ct	FRNT 50.00 DPTH 120.00	39,700	TOWN TAXABLE VALUE				
Canton, NY 13617	EAST-0282772 NRTH-1673701		SCHOOL TAXABLE VALUE				
	DEED BOOK 2006 PG-17088						
	FULL MARKET VALUE	39,700					
***** 88.051-3-3.11 *****							
88.051-3-3.11	15 Lincoln St		Basic Star 41854	0	0	0	1- 74- 6.1
Gavin Timothy J	210 1 Family Res						30,000
15 Lincoln St	Canton 1 402201	8,500	VILLAGE TAXABLE VALUE				
Canton, NY 13617	FRNT 63.00 DPTH 138.00	87,000	COUNTY TAXABLE VALUE				
	BANK8888150		TOWN TAXABLE VALUE				
	EAST-0282741 NRTH-1673790		SCHOOL TAXABLE VALUE				
	DEED BOOK 2009 PG-10548						
	FULL MARKET VALUE	87,000					
***** 88.051-3-3.12 *****							
88.051-3-3.12	Off Lincoln St						
Kidwell Brian	311 Res vac land		VILLAGE TAXABLE VALUE				1,500
Kidwell Carol	Canton 1 402201	1,500	COUNTY TAXABLE VALUE				1,500
17 Lincoln St	FRNT 26.00 DPTH 57.00	1,500	TOWN TAXABLE VALUE				1,500
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE				1,500
	EAST-0282728 NRTH-1673731						
	DEED BOOK 1089 PG-942						
	FULL MARKET VALUE	1,500					
***** 88.051-3-4 *****							
88.051-3-4	1 College Ct		Basic Star 41854	0	0	0	1- 76- 4
Mueller Roger S	210 1 Family Res						30,000
1 College Ct	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE				
Canton, NY 13617	FRNT 51.00 DPTH 45.00	43,200	COUNTY TAXABLE VALUE				
	EAST-0282787 NRTH-1673882		TOWN TAXABLE VALUE				
	DEED BOOK 932 PG-00819		SCHOOL TAXABLE VALUE				
	FULL MARKET VALUE	43,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 257
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.051-3-5 *****					
	3 College Ct				1- 46-14
88.051-3-5	210 1 Family Res		VILLAGE TAXABLE VALUE	64,500	
Murphy Michael	Canton 1 402201	4,000	COUNTY TAXABLE VALUE	64,500	
38 North Reading St	FRNT 38.00 DPTH 45.00	64,500	TOWN TAXABLE VALUE	64,500	
Manchester, NH 03104	EAST-0282811 NRTH-1673844		SCHOOL TAXABLE VALUE	64,500	
	DEED BOOK 2005 PG-5106				
	FULL MARKET VALUE	64,500			
***** 88.051-3-6 *****					
	5 College Ct				1- 44- 8
88.051-3-6	210 1 Family Res		Basic Star 41854	0	0 30,000
Courtney Rhonda L	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE	80,500	
5 College Ct	FRNT 40.00 DPTH 45.00	80,500	COUNTY TAXABLE VALUE	80,500	
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE	80,500	
	EAST-0282835 NRTH-1673811		SCHOOL TAXABLE VALUE	50,500	
	DEED BOOK 2006 PG-12174				
	FULL MARKET VALUE	80,500			
***** 88.051-3-7.1 *****					
	7 College Ct				1- 8-15
88.051-3-7.1	210 1 Family Res		Basic Star 41854	0	0 30,000
Davis Amber	Canton 1 402201	6,200	VILLAGE TAXABLE VALUE	61,000	
7 College Ct	FRNT 41.00 DPTH	61,000	COUNTY TAXABLE VALUE	61,000	
Canton, NY 13617	ACRES 0.08		TOWN TAXABLE VALUE	61,000	
	EAST-0282859 NRTH-1673781		SCHOOL TAXABLE VALUE	31,000	
	DEED BOOK 1101 PG-144				
	FULL MARKET VALUE	61,000			
***** 88.051-3-8.1 *****					
	9 College Ct				1- 29-13
88.051-3-8.1	210 1 Family Res		Basic Star 41854	0	0 30,000
O'Neil Karen Dillon	Canton 1 402201	7,400	VILLAGE TAXABLE VALUE	81,000	
9 College Ct	FRNT 48.00 DPTH 113.00	81,000	COUNTY TAXABLE VALUE	81,000	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE	81,000	
	EAST-0282914 NRTH-1673759		SCHOOL TAXABLE VALUE	51,000	
	DEED BOOK 2002 PG-962				
	FULL MARKET VALUE	81,000			
***** 88.051-3-9 *****					
	10 College Ct				1- 75-15
88.051-3-9	210 1 Family Res		VILLAGE TAXABLE VALUE	47,500	
Porter William	Canton 1 402201	6,300	COUNTY TAXABLE VALUE	47,500	
1230 County Route 25	FRNT 80.00 DPTH 52.00	47,500	TOWN TAXABLE VALUE	47,500	
Canton, NY 13617	EAST-0282921 NRTH-1673673		SCHOOL TAXABLE VALUE	47,500	
	DEED BOOK 1084 PG-589				
	FULL MARKET VALUE	47,500			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 258
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.051-3-10 *****							
	12 College Ct						1- 14- 1
88.051-3-10	215 1 Fam Res w/		Aged - Tow 41803	0	0	29,150	0
Clark Alice	Canton 1 402201	11,300	Aged - Sch 41804	5,830	0	0	5,830
12 College Ct	FRNT 76.00 DPTH 184.00	58,300	Enhanced S 41834	0	0	0	52,470
Canton, NY 13617	EAST-0283023 NRTH-1673758		VILLAGE TAXABLE VALUE			52,470	
	DEED BOOK 560 PG-00272		COUNTY TAXABLE VALUE			58,300	
	FULL MARKET VALUE	58,300	TOWN TAXABLE VALUE			29,150	
			SCHOOL TAXABLE VALUE			0	
***** 88.051-3-11 *****							
	11 Lincoln St						1- 76-10
88.051-3-11	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Whinnery William	Canton 1 402201	8,600	VILLAGE TAXABLE VALUE			53,500	
11 Lincoln St	FRNT 49.00 DPTH 152.00	53,500	COUNTY TAXABLE VALUE			53,500	
Canton, NY 13617	EAST-0282863 NRTH-1673865		TOWN TAXABLE VALUE			53,500	
	DEED BOOK 1081 PG-148		SCHOOL TAXABLE VALUE			23,500	
	FULL MARKET VALUE	53,500					
***** 88.051-3-12 *****							
	7 Lincoln St						1- 47-17
88.051-3-12	210 1 Family Res		VILLAGE TAXABLE VALUE			72,000	
St Lawrence University	Canton 1 402201	12,100	COUNTY TAXABLE VALUE			72,000	
23 Romoda Dr	FRNT 84.00 DPTH	72,000	TOWN TAXABLE VALUE			72,000	
Canton, NY 13617	ACRES 0.41		SCHOOL TAXABLE VALUE			72,000	
	EAST-0282912 NRTH-1673904						
	DEED BOOK 2009 PG-8068						
	FULL MARKET VALUE	72,000					
***** 88.051-3-13 *****							
	5 Lincoln St						8-205- 9
88.051-3-13	210 1 Family Res		VILLAGE TAXABLE VALUE			85,000	
St Lawrence University	Canton 1 402201	10,100	COUNTY TAXABLE VALUE			85,000	
23 Romoda Dr	FRNT 53.00 DPTH 227.00	85,000	TOWN TAXABLE VALUE			85,000	
Canton, NY 13617	EAST-0282993 NRTH-1673907		SCHOOL TAXABLE VALUE			85,000	
	DEED BOOK 2009 PG-9906						
	FULL MARKET VALUE	85,000					
***** 88.051-3-21.1 *****							
	23 Mechanic St						1- 20- 2
88.051-3-21.1	311 Res vac land		VILLAGE TAXABLE VALUE			12,000	
St Lawrence University	Canton 1 402201	12,000	COUNTY TAXABLE VALUE			12,000	
Attn: Business Manager	FRNT 250.00 DPTH	12,000	TOWN TAXABLE VALUE			12,000	
23 Romoda Dr	ACRES 0.86		SCHOOL TAXABLE VALUE			12,000	
Canton, NY 13617	EAST-0283031 NRTH-1673239						
	DEED BOOK 2005 PG-8717						
	FULL MARKET VALUE	12,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 259
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.051-3-23 *****						
	15 Mechanic St					1- 31-10
88.051-3-23	210 1 Family Res		Basic Star 41854	0	0	30,000
Axtell Todd R	Canton 1 402201	12,300	VILLAGE TAXABLE VALUE		62,600	
15 Mechanic St	FRNT 99.00 DPTH 182.00	62,600	COUNTY TAXABLE VALUE		62,600	
Canton, NY 13617	EAST-0282898 NRTH-1673466		TOWN TAXABLE VALUE		62,600	
	DEED BOOK 2008 PG-3811		SCHOOL TAXABLE VALUE		32,600	
	FULL MARKET VALUE	62,600				
***** 88.051-3-24 *****						
	13 Mechanic St					1- 43- 8
88.051-3-24	210 1 Family Res		Basic Star 41854	0	0	30,000
Knowlden James P	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		87,200	
Knowlden Trudy	FRNT 66.00 DPTH 181.00	87,200	COUNTY TAXABLE VALUE		87,200	
13 Mechanic St	EAST-0282856 NRTH-1673534		TOWN TAXABLE VALUE		87,200	
Canton, NY 13617	DEED BOOK 1093 PG-237		SCHOOL TAXABLE VALUE		57,200	
	FULL MARKET VALUE	87,200				
***** 88.051-3-25 *****						
	7 Mechanic St					1- 49-14
88.051-3-25	210 1 Family Res		Basic Star 41854	0	0	30,000
Ladison Robert	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		77,800	
Boston Julie	FRNT 66.00 DPTH 182.00	77,800	COUNTY TAXABLE VALUE		77,800	
7 Mechanic St	BANK8888150		TOWN TAXABLE VALUE		77,800	
Canton, NY 13617	EAST-0282819 NRTH-1673582		SCHOOL TAXABLE VALUE		47,800	
	DEED BOOK 1040 PG-00097					
	FULL MARKET VALUE	77,800				
***** 88.051-3-26 *****						
	5 Mechanic St					1- 31- 1
88.051-3-26	210 1 Family Res		Basic Star 41854	0	0	30,000
Turcotte Judy R	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		57,700	
5 Mechanic St	FRNT 66.00 DPTH 181.00	57,700	COUNTY TAXABLE VALUE		57,700	
Canton, NY 13617	EAST-0282779 NRTH-1673637		TOWN TAXABLE VALUE		57,700	
	DEED BOOK 1099 PG-406		SCHOOL TAXABLE VALUE		27,700	
	FULL MARKET VALUE	57,700				
***** 88.051-3-27 *****						
	3 Mechanic St					1- 77- 8
88.051-3-27	210 1 Family Res		Basic Star 41854	0	0	30,000
Hauber Amy	Canton 1 402201	5,600	VILLAGE TAXABLE VALUE		66,500	
3 Mechanic St	FRNT 52.00 DPTH 60.00	66,500	COUNTY TAXABLE VALUE		66,500	
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		66,500	
	EAST-0282697 NRTH-1673649		SCHOOL TAXABLE VALUE		36,500	
	DEED BOOK 2005 PG-14058					
	FULL MARKET VALUE	66,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 260
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-3-28 *****							
	1 Mechanic St						1- 19-14
88.051-3-28	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Curran Mary Kate	Canton 1 402201	5,600	VILLAGE TAXABLE VALUE		66,500		
1 Mechanic St	FRNT 45.00 DPTH 60.00	66,500	COUNTY TAXABLE VALUE		66,500		
Canton, NY 13617	BANK8888869		TOWN TAXABLE VALUE		66,500		
	EAST-0282668 NRTH-1673686		SCHOOL TAXABLE VALUE		36,500		
	DEED BOOK 2008 PG-14090						
	FULL MARKET VALUE	66,500					
***** 88.051-4-5 *****							
	25 Maple St						1- 5- 1
88.051-4-5	220 2 Family Res		VILLAGE TAXABLE VALUE		60,600		
Conmar Enterprises, LLC	Canton 1 402201	10,200	COUNTY TAXABLE VALUE		60,600		
62 County Route 29	FRNT 83.00 DPTH 170.00	60,600	TOWN TAXABLE VALUE		60,600		
Canton, NY 13617	EAST-0282920 NRTH-1672809		SCHOOL TAXABLE VALUE		60,600		
	DEED BOOK 2009 PG-19906						
	FULL MARKET VALUE	60,600					
***** 88.051-4-6 *****							
	23 Maple St						1- 1- 1
88.051-4-6	210 1 Family Res		VILLAGE TAXABLE VALUE		64,800		
Waters Roderick	Canton 1 402201	11,400	COUNTY TAXABLE VALUE		64,800		
Ferguson Suzanne E	FRNT 83.00 DPTH 170.00	64,800	TOWN TAXABLE VALUE		64,800		
52 Bay St	EAST-0282989 NRTH-1672858		SCHOOL TAXABLE VALUE		64,800		
Potsdam, NY 13676	DEED BOOK 998 PG-00025						
	FULL MARKET VALUE	64,800					
***** 88.051-4-7 *****							
	21 Maple St						1- 76- 6
88.051-4-7	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dodd Kim M	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE		81,000		
21 Maple St	FRNT 83.00 DPTH 170.00	81,000	COUNTY TAXABLE VALUE		81,000		
Canton, NY 13617	BANK8888830		TOWN TAXABLE VALUE		81,000		
	EAST-0283058 NRTH-1672906		SCHOOL TAXABLE VALUE		51,000		
	DEED BOOK 2002 PG-944						
	FULL MARKET VALUE	81,000					
***** 88.051-4-8 *****							
	19 Maple St						1- 10- 6
88.051-4-8	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Gardam Brian	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE		71,200		
Gardam Claire	FRNT 83.00 DPTH 170.00	71,200	COUNTY TAXABLE VALUE		71,200		
19 Maple St	EAST-0283125 NRTH-1672952		TOWN TAXABLE VALUE		71,200		
Canton, NY 13617	DEED BOOK 982 PG-00436		SCHOOL TAXABLE VALUE		41,200		
	FULL MARKET VALUE	71,200					

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 261
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-4-9 *****							
	17 Maple St						1- 41-11
88.051-4-9	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Bregg Vickie L	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE		85,000		
17 Maple St	FRNT 83.00 DPTH 170.00	85,000	COUNTY TAXABLE VALUE		85,000		
Canton, NY 13617	EAST-0283194 NRTH-1672997		TOWN TAXABLE VALUE		85,000		
	DEED BOOK 2005 PG-12840		SCHOOL TAXABLE VALUE		55,000		
	FULL MARKET VALUE	85,000					
***** 88.051-4-10 *****							
	15 Maple St						1- 49-10
88.051-4-10	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Koon Daniel	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE		92,900		
Simon Judy	FRNT 83.00 DPTH 170.00	92,900	COUNTY TAXABLE VALUE		92,900		
15 Maple St	EAST-0283263 NRTH-1673045		TOWN TAXABLE VALUE		92,900		
Canton, NY 13617	DEED BOOK 1030 PG-00318		SCHOOL TAXABLE VALUE		62,900		
	FULL MARKET VALUE	92,900					
***** 88.051-4-12 *****							
	9 Maple St						1- 3- 2
88.051-4-12	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Fitzrandolph Robert	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE		102,000		
Fitzrandolph Lois A	FRNT 83.00 DPTH 170.00	102,000	COUNTY TAXABLE VALUE		102,000		
9 Maple St	EAST-0283398 NRTH-1673134		TOWN TAXABLE VALUE		102,000		
Canton, NY 13617	DEED BOOK 961 PG-00371		SCHOOL TAXABLE VALUE		72,000		
	FULL MARKET VALUE	102,000					
***** 88.051-4-16.11/1 *****							
	CR 27						
88.051-4-16.11/1	613 College/univ		Part Non P 49560	6100,000	6100,000	6100,000	6100,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		70,000		
Attn: Business Manager	Leithead Field House	6170,000	COUNTY TAXABLE VALUE		70,000		
23 Romoda Dr	Cell Tower Lease (\$70000)		TOWN TAXABLE VALUE		70,000		
Canton, NY 13617	FULL MARKET VALUE	6170,000	SCHOOL TAXABLE VALUE		70,000		
***** 88.051-5-10.1 *****							
	104 Miner St						1- 70- 6
88.051-5-10.1	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Votra Elmer J	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		65,900		
Votra Noreen	FRNT 57.00 DPTH	65,900	COUNTY TAXABLE VALUE		65,900		
104 Miner St	ACRES 0.43		TOWN TAXABLE VALUE		65,900		
Canton, NY 13617	EAST-0282331 NRTH-1673006		SCHOOL TAXABLE VALUE		3,700		
	DEED BOOK 612 PG-00271						
	FULL MARKET VALUE	65,900					
***** 88.051-5-11 *****							
	108 Miner St						1- 41-15
88.051-5-11	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Martin Russell	Canton 1 402201	10,400	VILLAGE TAXABLE VALUE		45,000		
108 Miner St	FRNT 78.00 DPTH 144.00	45,000	COUNTY TAXABLE VALUE		45,000		
Canton, NY 13617	EAST-0282419 NRTH-1673021		TOWN TAXABLE VALUE		45,000		
	DEED BOOK 2012 PG-2149		SCHOOL TAXABLE VALUE		15,000		
	FULL MARKET VALUE	45,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 262
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.051-5-12 *****					
88.051-5-12	110 Miner St				1- 75- 8
Hammond John J	210 1 Family Res		Basic Star 41854	0	30,000
Horton Kathleen M	Canton 1 402201	11,700	VILLAGE TAXABLE VALUE	76,700	
PO Box 22	FRNT 88.00 DPTH 165.50	76,700	COUNTY TAXABLE VALUE	76,700	
Canton, NY 13617	EAST-0282448 NRTH-1672958		TOWN TAXABLE VALUE	76,700	
	DEED BOOK 2005 PG-19993		SCHOOL TAXABLE VALUE	46,700	
	FULL MARKET VALUE	76,700			
***** 88.051-5-13 *****					
88.051-5-13	114 Miner St				1- 5- 4
Conmar Enterprises, LLC	311 Res vac land		VILLAGE TAXABLE VALUE	7,100	
62 County Route 29	Canton 1 402201	7,100	COUNTY TAXABLE VALUE	7,100	
Canton, NY 13617	FRNT 40.00 DPTH 187.00	7,100	TOWN TAXABLE VALUE	7,100	
	EAST-0282459 NRTH-1672879		SCHOOL TAXABLE VALUE	7,100	
	DEED BOOK 2009 PG-19906				
	FULL MARKET VALUE	7,100			
***** 88.051-5-14 *****					
88.051-5-14	118 Miner St				1- 5- 3
Conmar Enterprises, LLC	210 1 Family Res		VILLAGE TAXABLE VALUE	46,000	
62 County Route 29	Canton 1 402201	11,400	COUNTY TAXABLE VALUE	46,000	
Canton, NY 13617	FRNT 71.00 DPTH 224.00	46,000	TOWN TAXABLE VALUE	46,000	
	EAST-0282499 NRTH-1672809		SCHOOL TAXABLE VALUE	46,000	
	DEED BOOK 2009 PG-19906				
	FULL MARKET VALUE	46,000			
***** 88.051-5-15.1 *****					
88.051-5-15.1	120 Miner St				1- 46- 6
White Elias F	210 1 Family Res		Basic Star 41854	0	30,000
White Amanda L	Canton 1 402201	12,100	VILLAGE TAXABLE VALUE	88,500	
120 Miner St	FRNT 80.00 DPTH	88,500	COUNTY TAXABLE VALUE	88,500	
Canton, NY 13617	ACRES 0.47		TOWN TAXABLE VALUE	88,500	
	EAST-0282506 NRTH-1672738		SCHOOL TAXABLE VALUE	58,500	
	DEED BOOK 2010 PG-10709				
	FULL MARKET VALUE	88,500			
***** 88.051-5-16.2 *****					
88.051-5-16.2	122 Miner St				
Mousaw Jon D	210 1 Family Res		Vet Chg of 41003	0	38,402
Mousaw Karen E	Canton 1 402201	11,100	Vet Chg of 41007	38,402	0
122 Miner St	FRNT 61.00 DPTH	80,000	Vet Pro Ra 41112	0	0
Canton, NY 13617	ACRES 0.49		Basic Star 41854	0	30,000
	EAST-0282497 NRTH-1672640		VILLAGE TAXABLE VALUE	41,598	
	DEED BOOK 2010 PG-10705		COUNTY TAXABLE VALUE	30,528	
	FULL MARKET VALUE	80,000	TOWN TAXABLE VALUE	41,598	
			SCHOOL TAXABLE VALUE	50,000	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 263
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.051-5-17 *****					
	124 Miner St				1- 27- 3
88.051-5-17	210 1 Family Res		Enhanced S 41834	0	51,800
Gleason Kathleen M	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE	51,800	
124 Miner St	FRNT 61.00 DPTH 312.00	51,800	COUNTY TAXABLE VALUE	51,800	
Canton, NY 13617	EAST-0282540 NRTH-1672594		TOWN TAXABLE VALUE	51,800	
	DEED BOOK 679 PG-00174		SCHOOL TAXABLE VALUE	0	
	FULL MARKET VALUE	51,800			
***** 88.051-5-18 *****					
	126 Miner St				1- 5- 5
88.051-5-18	311 Res vac land		VILLAGE TAXABLE VALUE	11,500	
Barr Michael S	Canton 1 402201	11,500	COUNTY TAXABLE VALUE	11,500	
Pitts Penny L	FRNT 69.00 DPTH 267.00	11,500	TOWN TAXABLE VALUE	11,500	
Attn: Mary Barr	EAST-0282574 NRTH-1672546		SCHOOL TAXABLE VALUE	11,500	
62 County Route 29	DEED BOOK 2000 PG-12920				
Canton, NY 13617	FULL MARKET VALUE	11,500			
***** 88.051-5-19 *****					
	128 Miner St				1- 46- 4
88.051-5-19	311 Res vac land		VILLAGE TAXABLE VALUE	9,000	
Commar Enterprises, LLC	Canton 1 402201	9,000	COUNTY TAXABLE VALUE	9,000	
62 County Route 29	FRNT 61.00 DPTH 257.00	9,000	TOWN TAXABLE VALUE	9,000	
Canton, NY 13617	EAST-0282609 NRTH-1672489		SCHOOL TAXABLE VALUE	9,000	
	DEED BOOK 952 PG-523				
	FULL MARKET VALUE	9,000			
***** 88.051-5-20.1 *****					
	130 Miner St				1- 19- 2
88.051-5-20.1	210 1 Family Res		VILLAGE TAXABLE VALUE	56,000	
Jenison Thomas L	Canton 1 402201	10,600	COUNTY TAXABLE VALUE	56,000	
46 Goodrich St	FRNT 107.00 DPTH	56,000	TOWN TAXABLE VALUE	56,000	
Canton, NY 13617	ACRES 0.44		SCHOOL TAXABLE VALUE	56,000	
	EAST-0282680 NRTH-1672434				
	DEED BOOK 1052 PG-00925				
	FULL MARKET VALUE	56,000			
***** 88.051-5-21 *****					
	134 Miner St				1- 63- 3
88.051-5-21	210 1 Family Res		Vet - Wart 41122	0	0
Surface Linda Marie	Canton 1 402201	7,900	Vet - Wart 41123	0	8,100
134 Miner St	FRNT 60.00 DPTH 100.00	54,000	Vet - Wart 41127	8,100	0
Canton, NY 13617	EAST-0282743 NRTH-1672375		Basic Star 41854	0	30,000
	DEED BOOK 1999 PG-13050		VILLAGE TAXABLE VALUE	45,900	
	FULL MARKET VALUE	54,000	COUNTY TAXABLE VALUE	45,900	
			TOWN TAXABLE VALUE	45,900	
			SCHOOL TAXABLE VALUE	24,000	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 264
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.051-5-22 *****						
1 Clark St					1-	4-15
88.051-5-22	210 1 Family Res		VILLAGE TAXABLE VALUE	32,400		
Conmar Enterprises, LLC	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	32,400		
62 County Route 29	FRNT 43.00 DPTH 60.00	32,400	TOWN TAXABLE VALUE	32,400		
Canton, NY 13617	EAST-0282683 NRTH-1672336		SCHOOL TAXABLE VALUE	32,400		
	DEED BOOK 2009 PG-19906					
	FULL MARKET VALUE	32,400				
***** 88.051-5-23.1 *****						
8 Clark St					1-	65- 6
88.051-5-23.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Alpert Alana M	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE	72,000		
8 Clark St	FRNT 77.00 DPTH	72,000	COUNTY TAXABLE VALUE	72,000		
Canton, NY 13617	ACRES 0.27 BANK8888870		TOWN TAXABLE VALUE	72,000		
	EAST-0282602 NRTH-1672337		SCHOOL TAXABLE VALUE	42,000		
	DEED BOOK 2007 PG-11359					
	FULL MARKET VALUE	72,000				
***** 88.051-5-24 *****						
10 Clark St					1-	19- 1
88.051-5-24	210 1 Family Res		VILLAGE TAXABLE VALUE	24,000		
Gibson Karen K	Canton 1 402201	10,600	COUNTY TAXABLE VALUE	24,000		
33 Hammond Dr	FRNT 66.00 DPTH	24,000	TOWN TAXABLE VALUE	24,000		
Canton, NY 13617	ACRES 0.35		SCHOOL TAXABLE VALUE	24,000		
	EAST-0282515 NRTH-1672322					
	DEED BOOK 1044 PG-00521					
	FULL MARKET VALUE	24,000				
***** 88.051-5-25 *****						
12 Clark St					1-	29-10
88.051-5-25	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Harrington Robert	Canton 1 402201	9,700	Vet - Wart 41123	0	0	12,630
Harrington Barbara	FRNT 86.00 DPTH	84,200	Vet - Wart 41127	12,000	0	0
12 Clark St	ACRES 0.23		Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0282491 NRTH-1672246		VILLAGE TAXABLE VALUE	72,200		
	DEED BOOK 987 PG-00783		COUNTY TAXABLE VALUE	72,200		
	FULL MARKET VALUE	84,200	TOWN TAXABLE VALUE	71,570		
			SCHOOL TAXABLE VALUE	22,000		
***** 88.051-5-27.1 *****						
17 Clark St					1-	55-11.1
88.051-5-27.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Morgan Michael	Canton 1 402201	10,900	VILLAGE TAXABLE VALUE	88,900		
Morgan Robin	FRNT 96.00 DPTH 136.00	88,900	COUNTY TAXABLE VALUE	88,900		
17 Clark St	BANK8888869		TOWN TAXABLE VALUE	88,900		
Canton, NY 13617	EAST-0282464 NRTH-1672016		SCHOOL TAXABLE VALUE	58,900		
	DEED BOOK 1081 PG-145					
	FULL MARKET VALUE	88,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 265
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.051-5-27.2	15 Clark St				88.051-5-27.2		*****
Gittings Robin I	210 1 Family Res		Basic Star 41854	0	0	0	1- 55-11.2
15 Clark St	Canton 1 402201	10,600	VILLAGE TAXABLE VALUE		79,900		30,000
Canton, NY 13617	FRNT 84.00 DPTH 139.00	79,900	COUNTY TAXABLE VALUE		79,900		
	EAST-0282543 NRTH-1672063		TOWN TAXABLE VALUE		79,900		
	DEED BOOK 975 PG-867		SCHOOL TAXABLE VALUE		49,900		
	FULL MARKET VALUE	79,900					

88.051-5-28	Buck St				88.051-5-28		*****
Coakley Thomas F	311 Res vac land		VILLAGE TAXABLE VALUE		8,100		1- 15- 7
Coakley-Spadaccini Carol	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		8,100		
PO Box 473	FRNT 240.00 DPTH	8,100	TOWN TAXABLE VALUE		8,100		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		8,100		
	EAST-0282309 NRTH-1672169						
	DEED BOOK 998 PG-00062						
	FULL MARKET VALUE	8,100					

88.051-5-31	17 Grove St				88.051-5-31		*****
Coakley Thomas F	311 Res vac land		VILLAGE TAXABLE VALUE		6,300		1- 42-11
Coakley-Spadaccini Carol	Canton 1 402201	6,300	COUNTY TAXABLE VALUE		6,300		
PO Box 473	FRNT 62.00 DPTH 124.00	6,300	TOWN TAXABLE VALUE		6,300		
Canton, NY 13617	EAST-0282305 NRTH-1672263		SCHOOL TAXABLE VALUE		6,300		
	DEED BOOK 998 PG-00062						
	FULL MARKET VALUE	6,300					

88.051-5-32	19 Grove St				88.051-5-32		*****
Davey Nola	210 1 Family Res		Basic Star 41854	0	0	0	1- 47- 7
19 Grove St	Canton 1 402201	8,900	VILLAGE TAXABLE VALUE		45,100		
Canton, NY 13617	FRNT 62.00 DPTH 124.00	45,100	COUNTY TAXABLE VALUE		45,100		
	EAST-0282358 NRTH-1672298		TOWN TAXABLE VALUE		45,100		
	DEED BOOK 2000 PG-18088		SCHOOL TAXABLE VALUE		15,100		
	FULL MARKET VALUE	45,100					

88.051-5-33.11	23 Grove St				88.051-5-33.11		*****
Wilson Jamie	311 Res vac land		VILLAGE TAXABLE VALUE		6,400		1- 42-10
96 Main St	Canton 1 402201	6,400	COUNTY TAXABLE VALUE		6,400		
Canton, NY 13617	FRNT 63.00 DPTH 124.00	6,400	TOWN TAXABLE VALUE		6,400		
	BANK8888869		SCHOOL TAXABLE VALUE		6,400		
	EAST-0282426 NRTH-1672371						
	DEED BOOK 1999 PG-12942						
	FULL MARKET VALUE	6,400					

88.051-5-33.12	21 Grove St				88.051-5-33.12		*****
Davey Nola L	311 Res vac land		VILLAGE TAXABLE VALUE		6,300		
19 Grove St	Canton 1 402201	6,300	COUNTY TAXABLE VALUE		6,300		
Canton, NY 13617	FRNT 61.00 DPTH 124.00	6,300	TOWN TAXABLE VALUE		6,300		
	EAST-0282377 NRTH-1672339		SCHOOL TAXABLE VALUE		6,300		
	DEED BOOK 1108 PG-152						
	FULL MARKET VALUE	6,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 266
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.051-5-35 *****					
88.051-5-35	18 Grove St				1- 25-14
Wilson Jamie	210 1 Family Res	8,900	Basic Star 41854	0	30,000
96 Main St	Canton 1 402201	55,000	VILLAGE TAXABLE VALUE	55,000	
Canton, NY 13617	FRNT 62.00 DPTH 124.00		COUNTY TAXABLE VALUE	55,000	
	BANK8888869		TOWN TAXABLE VALUE	55,000	
	EAST-0282357 NRTH-1672509		SCHOOL TAXABLE VALUE	25,000	
	DEED BOOK 1999 PG-12942				
	FULL MARKET VALUE	55,000			
***** 88.051-5-36 *****					
88.051-5-36	16 Grove St				1- 4-14
Conmar Enterprises, LLC	220 2 Family Res	11,500	VILLAGE TAXABLE VALUE	49,700	
62 County Route 29	Canton 1 402201	49,700	COUNTY TAXABLE VALUE	49,700	
Canton, NY 13617	FRNT 123.00 DPTH 124.00		TOWN TAXABLE VALUE	49,700	
	EAST-0282286 NRTH-1672461		SCHOOL TAXABLE VALUE	49,700	
	DEED BOOK 2009 PG-19906				
	FULL MARKET VALUE	49,700			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 5 1
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 267
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	96	888,600	11908,700	6105,830	5802,870	2129,670	3673,200
	S U B - T O T A L	96	888,600	11908,700	6105,830	5802,870	2129,670	3673,200
	T O T A L	96	888,600	11908,700	6105,830	5802,870	2129,670	3673,200

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	2			63,905	
41007	Vet Chg of	2	63,905			
41112	Vet Pro Ra	2		76,975		
41122	Vet - Wart	2		20,100		
41123	Vet - Wart	2			20,730	
41127	Vet - Wart	2	20,100			
41132	Vet - Comb	2		35,250		
41133	Vet - Comb	2			35,250	
41137	Vet - Comb	2	35,250			
41803	Aged - Tow	1			29,150	
41804	Aged - Sch	1	5,830			5,830
41834	Enhanced S	9				539,670
41854	Basic Star	53				1590,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 051
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 268
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
49560	Part Non P	1	6100,000	6100,000	6100,000	6100,000
	T O T A L	83	6225,085	6232,325	6249,035	8235,500

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	96	888,600	11908,700	5683,615	5676,375	5659,665	5802,870	3673,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 269
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.057-1-1 *****							
1	Remington Av/prvt						
88.057-1-1	311 Res vac land		VILLAGE TAXABLE VALUE	3,500			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,500	COUNTY TAXABLE VALUE	3,500			
24 Spears St	FRNT 165.00 DPTH	3,500	TOWN TAXABLE VALUE	3,500			
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE	3,500			
	EAST-0278925 NRTH-1671541						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,500					
***** 88.057-1-2 *****							
	Remington Av/prvt						
88.057-1-2	311 Res vac land		VILLAGE TAXABLE VALUE	3,500			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,500	COUNTY TAXABLE VALUE	3,500			
24 Spears St	FRNT 230.00 DPTH	3,500	TOWN TAXABLE VALUE	3,500			
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	3,500			
	EAST-0278763 NRTH-1671254						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,500					
***** 88.057-1-3 *****							
	Harrington Ct/prvt						
88.057-1-3	311 Res vac land		VILLAGE TAXABLE VALUE	3,500			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,500	COUNTY TAXABLE VALUE	3,500			
24 Spears St	FRNT 130.00 DPTH	3,500	TOWN TAXABLE VALUE	3,500			
Canton, NY 13617	ACRES 0.99		SCHOOL TAXABLE VALUE	3,500			
	EAST-0278633 NRTH-1671125						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,500					
***** 88.057-1-4 *****							
	Harrington Ct/prvt						
88.057-1-4	311 Res vac land		VILLAGE TAXABLE VALUE	3,500			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,500	COUNTY TAXABLE VALUE	3,500			
24 Spears St	FRNT 90.00 DPTH	3,500	TOWN TAXABLE VALUE	3,500			
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	3,500			
	EAST-0278557 NRTH-1670992						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,500					
***** 88.057-1-5 *****							
	Harrington Ct/prvt						
88.057-1-5	311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 91.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0278504 NRTH-1670853						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 270
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.057-1-6 *****							
88.057-1-6	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 91.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE				3,000
	EAST-0278561 NRTH-1670724						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-7 *****							
88.057-1-7	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 125.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE				3,000
	EAST-0278652 NRTH-1670609						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-8 *****							
88.057-1-8	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 138.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE				3,000
	EAST-0278724 NRTH-1670480						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-9 *****							
88.057-1-9	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 75.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE				3,000
	EAST-0278834 NRTH-1670356						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-10 *****							
88.057-1-10	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 340.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 0.91		SCHOOL TAXABLE VALUE				3,000
	EAST-0278877 NRTH-1670934						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 271
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.057-1-11 *****							
88.057-1-11	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 122.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE				3,000
	EAST-0278968 NRTH-1670824						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-12 *****							
88.057-1-12	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 134.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE				3,000
	EAST-0279054 NRTH-1670710						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-13 *****							
88.057-1-13	Harrington Ct/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 87.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE				3,000
	EAST-0279108 NRTH-1670579						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-14 *****							
88.057-1-14	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 128.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 2.60		SCHOOL TAXABLE VALUE				3,000
	EAST-0279046 NRTH-1670146						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.057-1-15 *****							
88.057-1-15	Remington Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 221.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 0.90		SCHOOL TAXABLE VALUE				3,000
	EAST-0279014 NRTH-1671087						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 272
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.057-1-16 *****					
88.057-1-16	3 Remington Av/prvt				
Lawrence Ted	464 Office bldg.		VILLAGE TAXABLE VALUE	330,000	
Staples Brian	Canton 1 402201	36,000	COUNTY TAXABLE VALUE	330,000	
24 Spears St	FRNT 209.00 DPTH	330,000	TOWN TAXABLE VALUE	330,000	
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE	330,000	
	EAST-0279054 NRTH-1671397				
	DEED BOOK 2007 PG-21129				
	FULL MARKET VALUE	330,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 274
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.058-2-2.1 *****							
9	Grove St						1- 67- 7
88.058-2-2.1	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Thompson Marlene R	Canton 1 402201	16,300	VILLAGE TAXABLE VALUE		94,000		
9 Grove St	FRNT 240.00 DPTH	94,000	COUNTY TAXABLE VALUE		94,000		
Canton, NY 13617	ACRES 0.71		TOWN TAXABLE VALUE		94,000		
	EAST-0281825 NRTH-1671927		SCHOOL TAXABLE VALUE		31,800		
	DEED BOOK 876 PG-00981						
	FULL MARKET VALUE	94,000					
***** 88.058-2-3 *****							
30	Clark St						- 56- 7
88.058-2-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Fay Linda Lahey	Canton 1 402201	11,000	VILLAGE TAXABLE VALUE		118,000		
30 Clark St	FRNT 90.00 DPTH	118,000	COUNTY TAXABLE VALUE		118,000		
Canton, NY 13617	ACRES 0.85		TOWN TAXABLE VALUE		118,000		
	EAST-0281994 NRTH-1671881		SCHOOL TAXABLE VALUE		88,000		
	DEED BOOK 1090 PG-446						
	FULL MARKET VALUE	118,000					
***** 88.058-4-6 *****							
5	Remington Av/prvt						
88.058-4-6	311 Res vac land		VILLAGE TAXABLE VALUE		3,000		
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		3,000		
24 Spears St	FRNT 406.00 DPTH	3,000	TOWN TAXABLE VALUE		3,000		
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE		3,000		
	EAST-0279267 NRTH-1671290						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-8 *****							
	Remington Av/prvt						
88.058-4-8	311 Res vac land		VILLAGE TAXABLE VALUE		3,000		
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		3,000		
24 Spears St	FRNT 272.00 DPTH	3,000	TOWN TAXABLE VALUE		3,000		
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE		3,000		
	EAST-0279466 NRTH-1671113						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-9 *****							
6	Remington Av/prvt						
88.058-4-9	311 Res vac land		VILLAGE TAXABLE VALUE		3,000		
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		3,000		
24 Spears St	FRNT 98.00 DPTH	3,000	TOWN TAXABLE VALUE		3,000		
Canton, NY 13617	ACRES 2.10		SCHOOL TAXABLE VALUE		3,000		
	EAST-0279287 NRTH-1670948						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 275
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.058-4-12 *****							
88.058-4-12	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 262.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 0.87		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279628 NRTH-1670996						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-13 *****							
88.058-4-13	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 255.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279754 NRTH-1670876						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-14 *****							
88.058-4-14	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 468.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 3.90		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279482 NRTH-1670650						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-15 *****							
88.058-4-15	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 238.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 2.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279243 NRTH-1670353						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-18 *****							
88.058-4-18	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 410.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279516 NRTH-1670151						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 276
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.058-4-19 *****							
88.058-4-19	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 253.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279726 NRTH-1670337						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-20 *****							
88.058-4-20	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 186.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0279892 NRTH-1670491						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-21 *****							
88.058-4-21	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 387.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE	3,000			
	EAST-0280035 NRTH-1670650						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-22 *****							
88.058-4-22	Heaton Terrace/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	2,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	2,000	COUNTY TAXABLE VALUE	2,000			
24 Spears St	FRNT 479.00 DPTH	2,000	TOWN TAXABLE VALUE	2,000			
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE	2,000			
	EAST-0280454 NRTH-1670728						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	2,000					
***** 88.058-4-23 *****							
88.058-4-23	Heaton Terrace/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000			
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000			
24 Spears St	FRNT 106.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000			
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE	3,000			
	EAST-0280803 NRTH-1670991						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 277
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.058-4-24 *****							
88.058-4-24	Heaton Terrace/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 141.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE				3,000
	EAST-0280575 NRTH-1671058						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-25 *****							
88.058-4-25	Heaton Terrace/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 117.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE				3,000
	EAST-0280374 NRTH-1671027						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-26 *****							
88.058-4-26	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 187.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE				3,000
	EAST-0280223 NRTH-1670919						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-27 *****							
88.058-4-27	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				3,000
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
24 Spears St	FRNT 270.00 DPTH	3,000	TOWN TAXABLE VALUE				3,000
Canton, NY 13617	ACRES 2.10		SCHOOL TAXABLE VALUE				3,000
	EAST-0280097 NRTH-1671124						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	3,000					
***** 88.058-4-28 *****							
88.058-4-28	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE				2,000
LMS Enterprises of Canton, LLC	Canton 1 402201	2,000	COUNTY TAXABLE VALUE				2,000
24 Spears St	FRNT 170.00 DPTH	2,000	TOWN TAXABLE VALUE				2,000
Canton, NY 13617	ACRES 1.60		SCHOOL TAXABLE VALUE				2,000
	EAST-0279948 NRTH-1671317						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	2,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 278
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.058-4-29 *****							
88.058-4-29	Tallman Rd/prvt 311 Res vac land		VILLAGE TAXABLE VALUE		5,000		
Cunningham Thomas	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		5,000		
Cunningham Bjorg	FRNT 154.00 DPTH	5,000	TOWN TAXABLE VALUE		5,000		
63 Court St	ACRES 0.99		SCHOOL TAXABLE VALUE		5,000		
Canton, NY 13617	EAST-0279809 NRTH-1671384						
	DEED BOOK 2008 PG-8511						
	FULL MARKET VALUE	5,000					
***** 88.058-4-30 *****							
88.058-4-30	10 Tallman Rd/prvt 210 1 Family Res		VILLAGE TAXABLE VALUE		320,000		
Proulx Jeffrey L	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		320,000		
10 Tallman Rd	FRNT 235.00 DPTH	320,000	TOWN TAXABLE VALUE		320,000		
Canton, NY 13617	ACRES 1.50 BANK8888150		SCHOOL TAXABLE VALUE		320,000		
	EAST-0279725 NRTH-1671503						
	DEED BOOK 2008 PG-15596						
	FULL MARKET VALUE	320,000					
***** 88.058-4-31 *****							
88.058-4-31	Tallman Rd/prvt 311 Res vac land - WTRFNT		VILLAGE TAXABLE VALUE		5,000		
Johnson Baylor L	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		5,000		
MacGregor Jennifer B	112'WFx90'x49'x353'x231'x	5,000	TOWN TAXABLE VALUE		5,000		
25 Judson St	FRNT 112.00 DPTH		SCHOOL TAXABLE VALUE		5,000		
Canton, NY 13617	ACRES 1.70						
	EAST-0279707 NRTH-1671679						
	DEED BOOK 2007 PG-10571						
	FULL MARKET VALUE	5,000					
***** 88.058-4-32 *****							
88.058-4-32	6 Tallman Rd/prvt 210 1 Family Res - WTRFNT		CW_10_VET/ 41157	6,000	0	0	0
Peacock Matthew J	Canton 1 402201	26,300	CW_15_VET/ 41161	0	12,000	12,000	0
6 Tallman Rd	FRNT 129.00 DPTH	310,000	Basic Star 41854	0	0	0	30,000
Canton, NY 13617-3608	ACRES 1.80		VILLAGE TAXABLE VALUE		304,000		
	EAST-0279697 NRTH-1671887		COUNTY TAXABLE VALUE		298,000		
	DEED BOOK 2007 PG-10532		TOWN TAXABLE VALUE		298,000		
	FULL MARKET VALUE	310,000	SCHOOL TAXABLE VALUE		280,000		
***** 88.058-4-33 *****							
88.058-4-33	USH 11 311 Res vac land		VILLAGE TAXABLE VALUE		4,500		
LMS Enterprises of Canton, LLC	Canton 1 402201	4,500	COUNTY TAXABLE VALUE		4,500		
24 Spears St	FRNT 60.00 DPTH	4,500	TOWN TAXABLE VALUE		4,500		
Canton, NY 13617	ACRES 8.60		SCHOOL TAXABLE VALUE		4,500		
	EAST-0279725 NRTH-1671160						
	DEED BOOK 2010 PG-14875						
	FULL MARKET VALUE	4,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 279
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.058-5-1.21 *****							
88.058-5-1.21	27 Clark St 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0	30,000
Van de Water Peter E	Canton 1 402201	30,000	Solar Ener 49500	0	15,000	15,000	15,000
Van de Water Elizabeth H	FRNT 199.00 DPTH	275,000	VILLAGE TAXABLE VALUE				275,000
27 Clark St	ACRES 0.89		COUNTY TAXABLE VALUE				260,000
Canton, NY 13617	EAST-0282150 NRTH-1671800		TOWN TAXABLE VALUE				260,000
	DEED BOOK 2008 PG-10396		SCHOOL TAXABLE VALUE				230,000
	FULL MARKET VALUE	275,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 5 8
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 280
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	26	175,100	1183,500	15,000	1168,500	152,200	1016,300
	S U B - T O T A L	26	175,100	1183,500	15,000	1168,500	152,200	1016,300
	T O T A L	26	175,100	1183,500	15,000	1168,500	152,200	1016,300

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41157	CW_10_VET/	1	6,000			
41161	CW_15_VET/	1		12,000	12,000	
41834	Enhanced S	1				62,200
41854	Basic Star	3				90,000
49500	Solar Ener	1		15,000	15,000	15,000
	T O T A L	7	6,000	27,000	27,000	167,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 058
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 281
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	26	175,100	1183,500	1177,500	1156,500	1156,500	1168,500	1016,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 282
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.059-2-1 *****						
21 Clark St					1- 15- 9	
88.059-2-1	210 1 Family Res		Basic Star 41854	0	0	30,000
Lemieux William M	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE		68,000	
21 Clark St	FRNT 83.00 DPTH 157.00	68,000	COUNTY TAXABLE VALUE		68,000	
Canton, NY 13617	EAST-0282392 NRTH-1671962		TOWN TAXABLE VALUE		68,000	
	DEED BOOK 1028 PG-00864		SCHOOL TAXABLE VALUE		38,000	
	FULL MARKET VALUE	68,000				
***** 88.059-2-2.31 *****						
Off Clark St						
88.059-2-2.31	330 Vacant comm - WTRFNT		VILLAGE TAXABLE VALUE		35,000	
Van de Water Peter	Canton 1 402201	35,000	COUNTY TAXABLE VALUE		35,000	
Van de Water Elizabeth	Appleton LotsSub-Div	35,000	TOWN TAXABLE VALUE		35,000	
27 Clark St	FRNT 126.00 DPTH		SCHOOL TAXABLE VALUE		35,000	
Canton, NY 13617	ACRES 0.77					
	EAST-0282290 NRTH-1671759					
	DEED BOOK 2010 PG-7403					
	FULL MARKET VALUE	35,000				
***** 88.059-3-2 *****						
154 Miner St					1- 28- 2	
88.059-3-2	210 1 Family Res		CW_10_VET/ 41157	6,000	0	0
Thacker Joseph P	Canton 1 402201	11,200	CW_15_VET/ 41161	0	12,000	0
154 Miner St	FRNT 103.00 DPTH 140.00	115,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	EAST-0282802 NRTH-1671850		VILLAGE TAXABLE VALUE		109,000	
	DEED BOOK 2009 PG-977		COUNTY TAXABLE VALUE		103,000	
	FULL MARKET VALUE	115,000	TOWN TAXABLE VALUE		103,000	
			SCHOOL TAXABLE VALUE		85,000	
***** 88.059-3-3 *****						
156,158 Miner St					1- 26-10	
88.059-3-3	215 1 Fam Res w/		Basic Star 41854	0	0	30,000
Matoes Donna	Canton 1 402201	10,700	VILLAGE TAXABLE VALUE		62,100	
156 Miner St	FRNT 145.00 DPTH	62,100	COUNTY TAXABLE VALUE		62,100	
Canton, NY 13617	ACRES 0.45		TOWN TAXABLE VALUE		62,100	
	EAST-0282797 NRTH-1671747		SCHOOL TAXABLE VALUE		32,100	
	DEED BOOK 2001 PG-1696					
	FULL MARKET VALUE	62,100				
***** 88.059-3-4 *****						
159 Miner St					1- 52- 7	
88.059-3-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Goldie Karen E	Canton 1 402201	13,200	VILLAGE TAXABLE VALUE		64,900	
Goldie Christina M	248'X43'X206'X188'	64,900	COUNTY TAXABLE VALUE		64,900	
159 Miner St	FRNT 248.00 DPTH		TOWN TAXABLE VALUE		64,900	
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE		34,900	
	EAST-0282936 NRTH-1671553					
	DEED BOOK 2006 PG-19798					
	FULL MARKET VALUE	64,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 283
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.059-3-5.1 *****					
158 1/2 Miner St	210 1 Family Res		Basic Star 41854	0	1- 55- 8
88.059-3-5.1	Canton 1 402201	18,900	VILLAGE TAXABLE VALUE	188,300	
Brokoph Gudrun	FRNT 180.00 DPTH	188,300	COUNTY TAXABLE VALUE	188,300	
158 1/2 Miner St	ACRES 1.70		TOWN TAXABLE VALUE	188,300	
Canton, NY 13617	EAST-0282622 NRTH-1671747		SCHOOL TAXABLE VALUE	158,300	
	DEED BOOK 1998 PG-1792				
	FULL MARKET VALUE	188,300			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 8
 S U B - S E C T I O N - 0 5 9
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 284
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	6	100,100	533,300		533,300	150,000	383,300
	S U B - T O T A L	6	100,100	533,300		533,300	150,000	383,300
	T O T A L	6	100,100	533,300		533,300	150,000	383,300

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41157	CW_10_VET/	1	6,000			
41161	CW_15_VET/	1		12,000	12,000	
41854	Basic Star	5				150,000
	T O T A L	7	6,000	12,000	12,000	150,000

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 059
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 285
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	6	100,100	533,300	527,300	521,300	521,300	533,300	383,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 286
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 88.065-1-1 *****					
88.065-1-1	Wright Av/prvt 311 Res vac land		VILLAGE TAXABLE VALUE	3,000	
LMS Enterprises of Canton, LLC	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	3,000	
24 Spears St	FRNT 117.00 DPTH	3,000	TOWN TAXABLE VALUE	3,000	
Canton, NY 13617	ACRES 2.20 EAST-0279069 NRTH-1669908 DEED BOOK 2010 PG-14875		SCHOOL TAXABLE VALUE	3,000	
	FULL MARKET VALUE	3,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 288
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 89.001-3-1.1 *****							
89.001-3-1.1	USH 11						
Thorntree Hotel Corp	330 Vacant comm		VILLAGE TAXABLE VALUE	65,000			
705 Boulevard St	Canton 1 402201	65,000	COUNTY TAXABLE VALUE	65,000			
Syracuse, NY 13211-1839	ACRES 26.90	65,000	TOWN TAXABLE VALUE	65,000			
	EAST-0290573 NRTH-1677141		SCHOOL TAXABLE VALUE	65,000			
	DEED BOOK 1100 PG-168						
	FULL MARKET VALUE	65,000					
***** 89.001-3-1.2 *****							
89.001-3-1.2	6000 USH 11						
Thorntree Hotel Corp	414 Hotel		VILLAGE TAXABLE VALUE	2475,000			
705 Erie Blvd W	Canton 1 402201	80,000	COUNTY TAXABLE VALUE	2475,000			
Syracuse, NY 13204	ACRES 5.10	2475,000	TOWN TAXABLE VALUE	2475,000			
	EAST-0290002 NRTH-1677468		SCHOOL TAXABLE VALUE	2475,000			
	DEED BOOK 2004 PG-3019						
	FULL MARKET VALUE	2475,000					
***** 89.001-3-2 *****							
89.001-3-2	5994 USH 11						
Cassara Patricia	421 Restaurant		VILLAGE TAXABLE VALUE	181,000			
6 Stillman Dr	Canton 1 402201	40,000	COUNTY TAXABLE VALUE	181,000			
Canton, NY 13617	FRNT 230.00 DPTH	181,000	TOWN TAXABLE VALUE	181,000			
	ACRES 2.93 BANK8888869		SCHOOL TAXABLE VALUE	181,000			
	EAST-0289730 NRTH-1677217						
	DEED BOOK 2009 PG-16795						
	FULL MARKET VALUE	181,000					
***** 89.001-3-4.1 *****							
89.001-3-4.1	6005 USH 11		Business I 47610	90,000	90,000	90,000	90,000
Poulin Grain Inc	443 Feed sales		VILLAGE TAXABLE VALUE	930,000			
24 Railroad Square	Canton 1 402201	50,000	COUNTY TAXABLE VALUE	930,000			
Newport, VT 05855	FRNT 714.00 DPTH	1020,000	TOWN TAXABLE VALUE	930,000			
	ACRES 4.40		SCHOOL TAXABLE VALUE	930,000			
	EAST-0290128 NRTH-1678047						
	DEED BOOK 2005 PG-3338						
	FULL MARKET VALUE	1020,000					
***** 89.001-3-5.11 *****							
89.001-3-5.11	5995, 5999 USH 11		Business I 47610	83,333	83,333	83,333	83,333
Bourdeau Brothers Real Estate,	443 Feed sales		Business I 47610	19,600	19,600	19,600	19,600
NC	Canton 1 402201	75,000	VILLAGE TAXABLE VALUE	562,067			
590 Mason Rd	FRNT 620.00 DPTH	665,000	COUNTY TAXABLE VALUE	562,067			
Champlain, NY 12919	ACRES 6.80		TOWN TAXABLE VALUE	562,067			
	EAST-0289565 NRTH-1677765		SCHOOL TAXABLE VALUE	562,067			
	DEED BOOK 2005 PG-16398						
	FULL MARKET VALUE	665,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 289
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	5	310,000	4406,000	192,933	4213,067		4213,067
	S U B - T O T A L	5	310,000	4406,000	192,933	4213,067		4213,067
	T O T A L	5	310,000	4406,000	192,933	4213,067		4213,067

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
47610	Business I	2	192,933	192,933	192,933	192,933
	T O T A L	2	192,933	192,933	192,933	192,933

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	5	310,000	4406,000	4213,067	4213,067	4213,067	4213,067	4213,067

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 290
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719
	S U B - T O T A L	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719
	T O T A L	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	34			1301,797	
41007	Vet Chg of	34	1304,108			
41112	Vet Pro Ra	34		1138,070		
41122	Vet - Wart	44		505,800		
41123	Vet - Wart	44	12,000		605,520	
41127	Vet - Wart	44	505,800			
41132	Vet - Comb	45		874,875		
41133	Vet - Comb	45			1049,200	
41137	Vet - Comb	45	874,875			
41142	Vet - Disa	13		313,430		
41143	Vet - Disa	13			353,430	
41147	Vet - Disa	13	313,430			
41157	CW_10_VET/	4	24,000			
41161	CW_15_VET/	4		45,300	45,300	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 291
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41300	Vet- Parap	1	235,000	235,000	235,000	235,000
41690	RPTL466_f	4		12,000	12,000	12,000
41697	RPTL466_f	4	12,000			
41720	Ag Distric	3	3,708	3,708	3,708	3,708
41800	Aged - All	2	70,650	70,650	70,650	70,650
41801	Aged - Co	1		56,000	53,500	
41802	Aged - Cou	2		44,802		
41803	Aged - Tow	12			381,112	
41804	Aged - Sch	5	107,292			142,545
41805	Aged - Co	5	103,140	104,053		113,400
41834	Enhanced S	159				9545,505
41854	Basic Star	578				17318,600
44211	Home Impro	5	21,250	117,650	117,650	
44217	Home Impro	4	96,400			
47610	Business I	8	1510,973	1510,973	1510,973	1510,973
49500	Solar Ener	5	27,100	54,600	54,600	54,600
49560	Part Non P	4	9495,500	9495,500	9495,500	9495,500
	T O T A L	1,218	14717,226	14582,411	15289,940	38502,481

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,267	23621,700	169722,200	155004,974	155139,789	154432,260	158083,824	131219,719

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 292
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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
AG002	Ag Dist #2		1 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719
	S U B - T O T A L	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719
	T O T A L	1,267	23621,700	169722,200	11638,376	158083,824	26864,105	131219,719

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	34			1301,797	
41007	Vet Chg of	34	1304,108			
41112	Vet Pro Ra	34		1138,070		
41122	Vet - Wart	44		505,800		
41123	Vet - Wart	44	12,000		605,520	
41127	Vet - Wart	44	505,800			
41132	Vet - Comb	45		874,875		
41133	Vet - Comb	45			1049,200	
41137	Vet - Comb	45	874,875			
41142	Vet - Disa	13		313,430		
41143	Vet - Disa	13			353,430	
41147	Vet - Disa	13	313,430			
41157	CW_10_VET/	4	24,000			
41161	CW_15_VET/	4		45,300	45,300	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 293
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41300	Vet- Parap	1	235,000	235,000	235,000	235,000
41690	RPTL466_f	4		12,000	12,000	12,000
41697	RPTL466_f	4	12,000			
41720	Ag Distric	3	3,708	3,708	3,708	3,708
41800	Aged - All	2	70,650	70,650	70,650	70,650
41801	Aged - Co	1		56,000	53,500	
41802	Aged - Cou	2		44,802		
41803	Aged - Tow	12			381,112	
41804	Aged - Sch	5	107,292			142,545
41805	Aged - Co	5	103,140	104,053		113,400
41834	Enhanced S	159				9545,505
41854	Basic Star	578				17318,600
44211	Home Impro	5	21,250	117,650	117,650	
44217	Home Impro	4	96,400			
47610	Business I	8	1510,973	1510,973	1510,973	1510,973
49500	Solar Ener	5	27,100	54,600	54,600	54,600
49560	Part Non P	4	9495,500	9495,500	9495,500	9495,500
	T O T A L	1,218	14717,226	14582,411	15289,940	38502,481

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,267	23621,700	169722,200	155004,974	155139,789	154432,260	158083,824	131219,719

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 298
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

555.012-2-1	Canton Vlg			555.012-2-1			5- 79- 4
St Lawrence Gas Co	861 Elec & gas		VILLAGE TAXABLE VALUE				1632,619
Company Code 139900	Canton 1	402201	COUNTY TAXABLE VALUE				1632,619
PO Box 270		BANK9999995	TOWN TAXABLE VALUE				1632,619
Massena, NY 13662	FULL MARKET VALUE	1632,619	SCHOOL TAXABLE VALUE				1632,619

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 300
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 555.020-2-1 *****							
555.020-2-1	Canton Village 836 Telecom. eq.		VILLAGE TAXABLE VALUE				37,356
SLIC Network Solutions, Inc	Canton 1 402201	0	COUNTY TAXABLE VALUE				37,356
PO Box 122	Co code-701360	37,356	TOWN TAXABLE VALUE				37,356
Nicholville, NY 12965	FULL MARKET VALUE	37,356	SCHOOL TAXABLE VALUE				37,356

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 303
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES TAXABLE STATUS DATE-MAR 01, 2012
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

555.009-2-1	Canton Vlg			555.009-2-1			5- 79- 3
Niagara Mohawk Power Corp	861 Elec & gas		VILLAGE TAXABLE VALUE				1504,887
Attn: Company Code 132350	Canton 1 402201	0	COUNTY TAXABLE VALUE				1504,887
Real Estate Tax	BANK9999996	1504,887	TOWN TAXABLE VALUE				1504,887
300 Erie Blvd West	FULL MARKET VALUE	1504,887	SCHOOL TAXABLE VALUE				1504,887
Syracuse, NY 13202-4718							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 309
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 622.001-9999-139.900/2881***							
622.001-9999-139.900/2881	Outside Plant 885 Gas Outside Pla		VILLAGE TAXABLE VALUE				87,449
St Lawrence Gas Co	Canton 1 402201	0	COUNTY TAXABLE VALUE				87,449
Company Code 139900	888888	87,449	TOWN TAXABLE VALUE				87,449
PO Box 270	BANK9999995		SCHOOL TAXABLE VALUE				87,449
Massena, NY 13662	FULL MARKET VALUE	87,449					
***** 622.001-9999-631.900/1881***							
622.001-9999-631.900/1881	Outside Plant 836 Telecom. eq.		VILLAGE TAXABLE VALUE				282,530
Verizon New York Inc	Canton 1 402201	0	COUNTY TAXABLE VALUE				282,530
PO Box 152206	BANK9999997	282,530	TOWN TAXABLE VALUE				282,530
Irving, TX 75015-2206	FULL MARKET VALUE	282,530	SCHOOL TAXABLE VALUE				282,530

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 312
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES TAXABLE STATUS DATE-MAR 01, 2012
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 622.001-9999-132.350/1881***							
622.001-9999-132.350/1881	Outside Plant						6- 78- 4.12
Niagara Mohawk Power Corp	884 Elec Dist Out		VILLAGE TAXABLE VALUE				568,754
Property Tax Dept D-G	Canton 1 402201	0	COUNTY TAXABLE VALUE				568,754
300 E Boulevard W	BANK9999996	568,754	TOWN TAXABLE VALUE				568,754
Syracuse, NY 13202-4718	FULL MARKET VALUE	568,754	SCHOOL TAXABLE VALUE				568,754

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 316
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.036-4-6 *****							
88.036-4-6	SH 310 842 Ceiling rr		VILLAGE TAXABLE VALUE				500
CSX Transportation Inc	Canton 1 402201	500	COUNTY TAXABLE VALUE				500
Attn: Company Code 050200	FRNT 81.00 DPTH 137.00	500	TOWN TAXABLE VALUE				500
Tax Dept J910 (C910)	BANK9999942		SCHOOL TAXABLE VALUE				500
500 Water St	EAST-0287422 NRTH-1677433						
Jacksonville, FL 32202	DEED BOOK 1999 PG-22278						
	FULL MARKET VALUE	500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 318
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.043-8-14 *****							
88.043-8-14	Canton Vlg 842 Ceiling rr		Railroad C 47200	418,272	418,272	418,272	418,272
CSX Transportation Inc	Canton 1 402201	160,000	VILLAGE TAXABLE VALUE				261,828
Attn: Company Code 050200	ACRES 9.90 BANK9999942	680,100	COUNTY TAXABLE VALUE				261,828
Tax Dept J-910 (C910)	EAST-0280903 NRTH-1673403		TOWN TAXABLE VALUE				261,828
500 Water St	DEED BOOK 1999 PG-22278		SCHOOL TAXABLE VALUE				261,828
Jacksonville, FL 32202	FULL MARKET VALUE	680,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 043
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 319
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	160,000	680,100	418,272	261,828		261,828
	S U B - T O T A L	1	160,000	680,100	418,272	261,828		261,828
	T O T A L	1	160,000	680,100	418,272	261,828		261,828

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	418,272	418,272	418,272	418,272
	T O T A L	1	418,272	418,272	418,272	418,272

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	1	160,000	680,100	261,828	261,828	261,828	261,828	261,828

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 0 4 3
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 320
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	160,500	680,600	418,272	262,328		262,328
	S U B - T O T A L	2	160,500	680,600	418,272	262,328		262,328
	T O T A L	2	160,500	680,600	418,272	262,328		262,328

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	418,272	418,272	418,272	418,272
	T O T A L	1	418,272	418,272	418,272	418,272

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	2	160,500	680,600	262,328	262,328	262,328	262,328	262,328

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 321
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	160,500	680,600	418,272	262,328		262,328
	S U B - T O T A L	2	160,500	680,600	418,272	262,328		262,328
	T O T A L	2	160,500	680,600	418,272	262,328		262,328

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	418,272	418,272	418,272	418,272
	T O T A L	1	418,272	418,272	418,272	418,272

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	2	160,500	680,600	262,328	262,328	262,328	262,328	262,328

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 322
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 74.004-6-1 *****							
74.004-6-1	139,169 State Street Rd						
Canton Central School District	612 School		SCHOOL 408 13800	642,000	642,000	642,000	642,000
99 State St	Canton 1 402201	132,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	ACRES 87.30	642,000	COUNTY TAXABLE VALUE		0		
	EAST-0282499 NRTH-1680931		TOWN TAXABLE VALUE		0		
	DEED BOOK 454 PG-238		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	642,000					
***** 74.004-6-3 *****							
74.004-6-3	125 Sullivan Dr						
Village Of Canton	853 Sewage		Village Ow 13650	2500,000	2500,000	2500,000	2500,000
60 Main St	Canton 1 402201	134,900	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	See 2007-17582 easement	2500,000	COUNTY TAXABLE VALUE		0		
	ACRES 99.20		TOWN TAXABLE VALUE		0		
	EAST-0281669 NRTH-1682679		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1074 PG-798						
	FULL MARKET VALUE	2500,000					
***** 74.004-6-4.11 *****							
74.004-6-4.11	70 Sullivan Dr						
Village Of Canton	552 Golf course		Village Ow 13650	1850,000	1850,000	1850,000	1850,000
60 Main St	Canton 1 402201	250,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	Also See 1101/15	1850,000	COUNTY TAXABLE VALUE		0		
	ACRES 263.10		TOWN TAXABLE VALUE		0		
	EAST-0280526 NRTH-1684197		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1074 PG-798						
	FULL MARKET VALUE	1850,000					
***** 74.004-6-6 *****							
74.004-6-6	30 Sullivan Dr						
St Lawrence County IDA	411 Apartment		Industrial 18020	4400,000	4400,000	4400,000	4400,000
48 Court St	Canton 1 402201	50,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	Partridge Knoll	4400,000	COUNTY TAXABLE VALUE		0		
	FRNT 871.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 17.30 BANK9999902		SCHOOL TAXABLE VALUE		0		
	EAST-0283463 NRTH-1682539						
	DEED BOOK 1998 PG-15059						
	FULL MARKET VALUE	4400,000					
***** 74.004-6-7.1 *****							
74.004-6-7.1	Cr 27						
Village Of Canton	311 Res vac land		Village Ow 13650	20,500	20,500	20,500	20,500
60 Main St	Canton 1 402201	20,500	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.50	20,500	COUNTY TAXABLE VALUE		0		
	EAST-0279412 NRTH-1681350		TOWN TAXABLE VALUE		0		
	DEED BOOK 1074 PG-807		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	20,500	AG002 Ag Dist #2		.00 MT		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 323
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 74.004-6-9 *****							
	205 State Street Rd						U
74.004-6-9	633 Aged - home		Nursing Ho 28520	18100,000	18100,000	18100,000	18100,000
United Helpers Canton Nursing	Canton 1 402201	150,000	VILLAGE TAXABLE VALUE				0
Home, Inc	See easment 2009-16089	18100,000	COUNTY TAXABLE VALUE				0
732 Ford St	See misc recording 2010-4		TOWN TAXABLE VALUE				0
Ogdensburg, NY 13669	FRNT 1065.00 DPTH		SCHOOL TAXABLE VALUE				0
	ACRES 20.00		AG002 Ag Dist #2			.00 MT	
	EAST-0284098 NRTH-1682609						
	FULL MARKET VALUE	18100,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 324
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		2 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	6	737,400	27512,500	27512,500			
	S U B - T O T A L	6	737,400	27512,500	27512,500			
	T O T A L	6	737,400	27512,500	27512,500			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	3	4370,500	4370,500	4370,500	4370,500
13800	SCHOOL 408	1	642,000	642,000	642,000	642,000
18020	Industrial	1	4400,000	4400,000	4400,000	4400,000
28520	Nursing Ho	1	18100,000	18100,000	18100,000	18100,000
	T O T A L	6	27512,500	27512,500	27512,500	27512,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 325
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	6	737,400	27512,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 326
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.026-1-19 *****							
88.026-1-19	87 Riverside Dr						8- 1-24
Village Of Canton	662 Police/fire - WTRFNT		Village Ow 13650	2100,000	2100,000	2100,000	2100,000
Attn: Village Clerk	Canton 1 402201	45,000					0
60 Main St	FRNT 628.00 DPTH	2100,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	ACRES 4.90		TOWN TAXABLE VALUE				0
	EAST-0280088 NRTH-1678259		SCHOOL TAXABLE VALUE				0
	DEED BOOK 765 PG-00087						
	FULL MARKET VALUE	2100,000					
***** 88.026-4-10 *****							
88.026-4-10	3 Powers St		Religious 25110	12,900	12,900	12,900	8-195-15
St Mary's Church	312 Vac w/imprv						12,900
66 Court St	Canton 1 402201	5,900	VILLAGE TAXABLE VALUE				0
Canton, NY 13617	FRNT 49.00 DPTH 54.50	12,900	COUNTY TAXABLE VALUE				0
	EAST-0282158 NRTH-1677963		TOWN TAXABLE VALUE				0
	DEED BOOK 618 PG-00163		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	12,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 026
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 327
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	50,900	2112,900	2112,900			
	S U B - T O T A L	2	50,900	2112,900	2112,900			
	T O T A L	2	50,900	2112,900	2112,900			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	1	2100,000	2100,000	2100,000	2100,000
25110	Religious	1	12,900	12,900	12,900	12,900
	T O T A L	2	2112,900	2112,900	2112,900	2112,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 026
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 328
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	50,900	2112,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 329
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.027-1-1 *****							
88.027-1-1	99 State St						8-201-13
Canton Central School	612 School		SCHOOL 408 13800	13700,000	13700,000	13700,000	13700,000
99 State St	Canton 1 402201	65,000	VILLAGE TAXABLE VALUE				0
Canton, NY 13617	ACRES 21.70	13700,000	COUNTY TAXABLE VALUE				0
	EAST-0282395 NRTH-1679527		TOWN TAXABLE VALUE				0
	DEED BOOK 391 PG-215		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	13700,000					
***** 88.027-2-40 *****							
88.027-2-40	9 Powers St						8-196- 1
St Mary's Church	210 1 Family Res		Parsonage 21600	105,000	105,000	105,000	105,000
66 Court St	Canton 1 402201	14,200	VILLAGE TAXABLE VALUE				0
Canton, NY 13617	FRNT 68.00 DPTH 100.00	105,000	COUNTY TAXABLE VALUE				0
	EAST-0282376 NRTH-1678007		TOWN TAXABLE VALUE				0
	DEED BOOK 1023 PG-191		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	105,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 027
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 330
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	79,200	13805,000	13805,000			
	S U B - T O T A L	2	79,200	13805,000	13805,000			
	T O T A L	2	79,200	13805,000	13805,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13800	SCHOOL 408	1	13700,000	13700,000	13700,000	13700,000
21600	Parsonage	1	105,000	105,000	105,000	105,000
	T O T A L	2	13805,000	13805,000	13805,000	13805,000

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 027
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 331
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	79,200	13805,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 332
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.028-1-1 *****							
88.028-1-1	80 SH 310 465 Prof. bldg.		Charitable 25130	4400,000	4400,000	4400,000	4400,000
Canton Human Service Inc	Canton 1 402201	53,900	VILLAGE TAXABLE VALUE				0
Attn: Green & Seifter Atty	FRNT 595.00 DPTH	4400,000	COUNTY TAXABLE VALUE				0
One Lincoln Ctr	ACRES 9.20		TOWN TAXABLE VALUE				0
Syracuse, NY 13202	EAST-0287413 NRTH-1678106		SCHOOL TAXABLE VALUE				0
	DEED BOOK 2001 PG-11020						
	FULL MARKET VALUE	4400,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 028
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 333
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	53,900	4400,000	4400,000			
	S U B - T O T A L	1	53,900	4400,000	4400,000			
	T O T A L	1	53,900	4400,000	4400,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25130	Charitable	1	4400,000	4400,000	4400,000	4400,000
	T O T A L	1	4400,000	4400,000	4400,000	4400,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	53,900	4400,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 334
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.033-1-1 *****							
88.033-1-1	Cornell Dr						8-198-13
New York State	613 College/univ - WTRFNT		New York S 12100	38255,300	38255,300	38255,300	38255,300
Attn: Dept Of Taxation	Canton 1 402201	447,300	VILLAGE TAXABLE VALUE				0
Empire State Plz	SUNY Canton	38255,300	COUNTY TAXABLE VALUE				0
Albany, NY 12227	ACRES 366.80 BANK9999998		TOWN TAXABLE VALUE				0
	EAST-0279305 NRTH-1679065		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	38255,300					
***** 88.033-1-1./1 *****							
88.033-1-1./1	Cornell Dr						8-200- 1
New York State	613 College/univ		New York S 12100	4802,700	4802,700	4802,700	4802,700
Attn: Dept Of Taxation	Canton 1 402201	0	VILLAGE TAXABLE VALUE				0
Empire State Plz	SUNY Canton Office Buildi	4802,700	COUNTY TAXABLE VALUE				0
Albany, NY 12227	BANK9999998		TOWN TAXABLE VALUE				0
	FULL MARKET VALUE	4802,700	SCHOOL TAXABLE VALUE				0

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 033
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 335
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	447,300	43058,000	43058,000			
	S U B - T O T A L	2	447,300	43058,000	43058,000			
	T O T A L	2	447,300	43058,000	43058,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	2	43058,000	43058,000	43058,000	43058,000
	T O T A L	2	43058,000	43058,000	43058,000	43058,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	447,300	43058,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 336
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-2-9 *****							
88.034-2-9	49 1/2 Court St		County Own 13100	3475,000	3475,000	3475,000	8-201- 1
St Lawrence County	Canton 1 402201	45,900	VILLAGE TAXABLE VALUE		0		
Attn: SLC Treasurer	Public Safety Building	3475,000	COUNTY TAXABLE VALUE		0		
48 Court St	ACRES 1.20 BANK9999905		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281906 NRTH-1676994		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 724 PG-00320						
	FULL MARKET VALUE	3475,000					
***** 88.034-2-27 *****							
88.034-2-27	68 Court St		Parsonage 21600	182,000	182,000	182,000	8-202- 8
St Mary's Church	Canton 1 402201	17,200	VILLAGE TAXABLE VALUE		0		
66 Court St	FRNT 75.00 DPTH 135.00	182,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282094 NRTH-1677841		TOWN TAXABLE VALUE		0		
	DEED BOOK 104B PG-00490		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	182,000					
***** 88.034-2-28 *****							
88.034-2-28	66 Court St		Religious 25110	610,000	610,000	610,000	8-195-11
St Mary's Catholic Church	Canton 1 402201	45,000	VILLAGE TAXABLE VALUE		0		
66 Court St	FRNT 189.00 DPTH	610,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 1.00		TOWN TAXABLE VALUE		0		
	EAST-0282154 NRTH-1677709		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 105C PG-00172						
	FULL MARKET VALUE	610,000					
***** 88.034-2-32 *****							
88.034-2-32	52 Court St		Religious 25110	275,000	275,000	275,000	8-195-13
Seventh Day Advent Church	Canton 1 402201	58,600	VILLAGE TAXABLE VALUE		0		
52 Court St	FRNT 132.00 DPTH 180.00	275,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282156 NRTH-1677312		TOWN TAXABLE VALUE		0		
	DEED BOOK 346 PG-00021		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	275,000					
***** 88.034-3-8 *****							
88.034-3-8	5 Pearl St		County Own 13100	99,000	99,000	99,000	8-28-9
St Lawrence County	Canton 1 402201	14,000	VILLAGE TAXABLE VALUE		0		
Attn: SLC Treasurer	W & A Guthrie House	99,000	COUNTY TAXABLE VALUE		0		
48 Court St	FRNT 79.00 DPTH 142.00		TOWN TAXABLE VALUE		0		
Canton, NY 13617	BANK9999905		SCHOOL TAXABLE VALUE		0		
	EAST-0281806 NRTH-1676760						
	DEED BOOK 946 PG-00771						
	FULL MARKET VALUE	99,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 337
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-3-10 *****							
88.034-3-10	Pearl St 963 Municpl park		Village Ow 13650	11,100	11,100	11,100	8-203- 5
Village Of Canton	Canton 1 402201	11,100	VILLAGE TAXABLE VALUE		0		11,100
Attn: Village Clerk	FRNT 118.00 DPTH 120.00	11,100	COUNTY TAXABLE VALUE		0		
60 Main St	EAST-0281982 NRTH-1676775		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	11,100	SCHOOL TAXABLE VALUE		0		
***** 88.034-3-14 *****							
88.034-3-14	43 Court St 210 1 Family Res		Parsonage 21600	108,000	108,000	108,000	8-195-10
Methodist Parsonage	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0		108,000
43 Court St	ACRES 0.24	108,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281922 NRTH-1676513		TOWN TAXABLE VALUE		0		
	FULL MARKET VALUE	108,000	SCHOOL TAXABLE VALUE		0		
***** 88.034-3-15 *****							
88.034-3-15	41 Court St 620 Religious		Religious 25110	345,000	345,000	345,000	8-196- 8
United Methodist Church	Canton 1 402201	43,700	VILLAGE TAXABLE VALUE		0		345,000
43 Court St	FRNT 82.00 DPTH 130.00	345,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281996 NRTH-1676460		TOWN TAXABLE VALUE		0		
	FULL MARKET VALUE	345,000	SCHOOL TAXABLE VALUE		0		
***** 88.034-4-5 *****							
88.034-4-5	Hodskin St 330 Vacant comm		Village Ow 13650	36,200	36,200	36,200	1- 60- 5
Village of Canton	Canton 1 402201	36,200	VILLAGE TAXABLE VALUE		0		36,200
60 Main St	FRNT 105.00 DPTH	36,200	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.50		TOWN TAXABLE VALUE		0		
	EAST-0281757 NRTH-1676067		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2006 PG-19724						
	FULL MARKET VALUE	36,200					
***** 88.034-4-9 *****							
88.034-4-9	3 Chapel St 210 1 Family Res		Charitable 25130	125,000	125,000	125,000	1- 16-13
St Lawrence Valley Renewal	Canton 1 402201	12,200	VILLAGE TAXABLE VALUE		0		125,000
House for Victims of Violence	FRNT 74.00 DPTH 70.00	125,000	COUNTY TAXABLE VALUE		0		125,000
3 Chapel St	BANK8888869		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281931 NRTH-1676326		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2005 PG-9809						
	FULL MARKET VALUE	125,000					
***** 88.034-4-20 *****							
88.034-4-20	33 Court St 620 Religious		Religious 25110	300,000	300,000	300,000	8-196- 7
The Roman Catholic Church	Canton 1 402201	60,000	VILLAGE TAXABLE VALUE		0		300,000
St Mary's in Canton	FRNT 150.00 DPTH 180.00	300,000	COUNTY TAXABLE VALUE		0		
66 Court St	EAST-0281989 NRTH-1676239		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 2007 PG-3582		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	300,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 338
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-4-21 *****							
88.034-4-21	39 Court St 210 1 Family Res		Parsonage 21600	90,000	90,000	90,000	90,000
The Roman Catholic Church	Canton 1 402201	14,800	VILLAGE TAXABLE VALUE		0		
St Mary's in Canton	FRNT 70.00 DPTH 106.00	90,000	COUNTY TAXABLE VALUE		0		
66 Court St	EAST-0282021 NRTH-1676332		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 2007 PG-3582		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	90,000					
***** 88.034-6-2 *****							
88.034-6-2	53 Riverside Dr 311 Res vac land - WTRFNT		Other Non 25300	6,300	6,300	6,300	1- 38- 8 6,300
Hemlock Acres, LLC	Canton 1 402201	6,300	VILLAGE TAXABLE VALUE		0		
34 Cornell Dr	FRNT 70.00 DPTH 110.00	6,300	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280691 NRTH-1677029		TOWN TAXABLE VALUE		0		
	DEED BOOK 2008 PG-1309		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	6,300					
***** 88.034-6-8 *****							
88.034-6-8	37 Riverside Dr 411 Apartment - WTRFNT		Mun Housin 18080	3250,000	3250,000	3250,000	3250,000
Canton Housing Authority	Canton 1 402201	46,000	VILLAGE TAXABLE VALUE		0		
37 Riverside Dr	ACRES 2.20	3250,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280799 NRTH-1676511		TOWN TAXABLE VALUE		0		
	DEED BOOK 896 PG-00972		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	3250,000					
***** 88.034-6-10.1 *****							
88.034-6-10.1	35 Riverside Dr 411 Apartment - WTRFNT		Mun Housin 18080	2150,000	2150,000	2150,000	1- 33- 3 2150,000
Canton Housing Authority	Canton 1 402201	42,000	VILLAGE TAXABLE VALUE		0		
37 Riverside Dr	See 2011-6702 appropriati	2150,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 172.00 DPTH 125.00		TOWN TAXABLE VALUE		0		
	ACRES 0.68		SCHOOL TAXABLE VALUE		0		
	EAST-0280952 NRTH-1676292						
	DEED BOOK 922 PG-00863						
	FULL MARKET VALUE	2150,000					
***** 88.034-7-2.11 *****							
88.034-7-2.11	Off Main St 314 Rural vac<10 - WTRFNT		Historical 26250	14,800	14,800	14,800	1- 67- 1 14,800
Grasse River Heritage Area	Canton 1 402201	14,800	VILLAGE TAXABLE VALUE		0		
Attn: Development Corporation	See 2007-1097 cons easeme	14,800	COUNTY TAXABLE VALUE		0		
PO Box 735	FRNT 2426.00 DPTH		TOWN TAXABLE VALUE		0		
Canton, NY 13617	ACRES 4.60		SCHOOL TAXABLE VALUE		0		
	EAST-0280544 NRTH-1676215						
	DEED BOOK 2003 PG-19732						
	FULL MARKET VALUE	14,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 339
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.034-8-30 *****							
88.034-8-30	8 Stillman Dr						8-199-13
New York State	210 1 Family Res		New York S 12100	280,000	280,000	280,000	280,000
Attn: Dept Of Taxation	Canton 1 402201	25,300	VILLAGE TAXABLE VALUE		0		
Empire State Plz	See agreement 2008-9352	280,000	COUNTY TAXABLE VALUE		0		
Albany, NY 12227	FRNT 169.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 0.73 BANK9999998		SCHOOL TAXABLE VALUE		0		
	EAST-0280051 NRTH-1676468						
	DEED BOOK 842 PG-354						
	FULL MARKET VALUE	280,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 034
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 340
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	17	508,100	11357,400	11357,400			
	S U B - T O T A L	17	508,100	11357,400	11357,400			
	T O T A L	17	508,100	11357,400	11357,400			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	1	280,000	280,000	280,000	280,000
13100	County Own	2	3574,000	3574,000	3574,000	3574,000
13650	Village Ow	2	47,300	47,300	47,300	47,300
18080	Mun Housin	2	5400,000	5400,000	5400,000	5400,000
21600	Parsonage	3	380,000	380,000	380,000	380,000
25110	Religious	4	1530,000	1530,000	1530,000	1530,000
25130	Charitable	1	125,000	125,000	125,000	125,000
25300	Other Non	1	6,300	6,300	6,300	6,300
26250	Historical	1	14,800	14,800	14,800	14,800
	T O T A L	17	11357,400	11357,400	11357,400	11357,400

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 034
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 341
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	17	508,100	11357,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 342
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-1-2 *****							
88.035-1-2	2 Powers St						8-195-14
St Mary's School	612 School		Educationa 25120	329,000	329,000	329,000	329,000
66 Court St	Canton 1 402201	45,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 195.00 DPTH	329,000	COUNTY TAXABLE VALUE		0		
	ACRES 0.77		TOWN TAXABLE VALUE		0		
	EAST-0282287 NRTH-1677832		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 104B PG-00490						
	FULL MARKET VALUE	329,000					
***** 88.035-1-21.1/1 *****							
88.035-1-21.1/1	48 Court St						8-200-9.1/1
St Lawrence County	652 Govt bldgs		County Own 13100	5750,000	5750,000	5750,000	5750,000
Attn: SLC Treasurer	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
48 Court St	BANK9999905	5750,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	5750,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.035-1-21.1/2 *****							
88.035-1-21.1/2	48 Court St						8-200-9.1/1
St Lawrence County	652 Govt bldgs		County Own 13100	325,000	325,000	325,000	325,000
Attn: SLC Treasurer	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
48 Court St	BANK9999905	325,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	325,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.035-1-21.1/3 *****							
88.035-1-21.1/3	5 Judson St						8-200-9.1/1
St Lawrence County	670 Correctional		County Own 13100	7100,000	7100,000	7100,000	7100,000
Attn: SLC Treasurer	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
48 Court St	BANK9999905	7100,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	7100,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.035-1-21.1/4 *****							
88.035-1-21.1/4	5 Judson St						8-200-9.1/1
St Lawrence County	652 Govt bldgs		County Own 13100	189,000	189,000	189,000	189,000
Attn: SLC Treasurer	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
48 Court St	BANK9999905	189,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	189,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.035-1-21.11 *****							
88.035-1-21.11	48 Court St						8-200- 9
St Lawrence County	330 Vacant comm		County Own 13100	105,000	105,000	105,000	105,000
Attn: SLC Treasurer	Canton 1 402201	105,000	VILLAGE TAXABLE VALUE		0		
48 Court St	ACRES 4.90 BANK9999905	105,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282246 NRTH-1677046		TOWN TAXABLE VALUE		0		
	DEED BOOK 194A PG-00131		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	105,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 343
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.035-9-4 *****							
88.035-9-4	6,6 1/2 Judson St		County Own 13100	3200,000	3200,000	3200,000	3200,000
St Lawrence County	Canton 1 402201	48,000	VILLAGE TAXABLE VALUE		0		8-201- 4
Attn: SLC Treasurer	FRNT 244.00 DPTH	3200,000	COUNTY TAXABLE VALUE		0		
48 Court St	ACRES 3.50 BANK9999905		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282426 NRTH-1676454		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 852 PG-00413						
	FULL MARKET VALUE	3200,000					
***** 88.035-9-15 *****							
88.035-9-15	8 Judson St		Town Owned 13500	88,000	88,000	88,000	8-195- 8
Town & Village Of Canton	682 Rec facility	46,700	VILLAGE TAXABLE VALUE		0		
60 Main St	Canton 1 402201	88,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 2.00		TOWN TAXABLE VALUE		0		
	EAST-0282659 NRTH-1676360		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 853 PG-00272						
	FULL MARKET VALUE	88,000					
***** 88.035-9-16 *****							
88.035-9-16	Off Main St		Historical 26250	43,300	43,300	43,300	8-217- 1
St Lawrence County	438 Parking lot	43,300	VILLAGE TAXABLE VALUE		0		
Historical Association	Canton 1 402201	43,300	COUNTY TAXABLE VALUE		0		
3 E Main Street	FRNT 93.00 DPTH 115.00		TOWN TAXABLE VALUE		0		
Canton, NY 13617	BANK9999905		SCHOOL TAXABLE VALUE		0		
	EAST-0282417 NRTH-1676150						
	DEED BOOK 886 PG-00436						
	FULL MARKET VALUE	43,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 035
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 344
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	9	288,000	17129,300	17129,300			
	S U B - T O T A L	9	288,000	17129,300	17129,300			
	T O T A L	9	288,000	17129,300	17129,300			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13100	County Own	6	16669,000	16669,000	16669,000	16669,000
13500	Town Owned	1	88,000	88,000	88,000	88,000
25120	Educational	1	329,000	329,000	329,000	329,000
26250	Historical	1	43,300	43,300	43,300	43,300
	T O T A L	9	17129,300	17129,300	17129,300	17129,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 035
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 345
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	9	288,000	17129,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 346
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.036-3-1 *****							
88.036-3-1	9 Stiles Ave 651 Highway gar		Town Owned 13500	250,000	250,000	250,000	8-204-10 250,000
Town Of Canton	Canton 1 402201	46,600	VILLAGE TAXABLE VALUE		0		
Attn: Town Clerk	ACRES 1.90	250,000	COUNTY TAXABLE VALUE		0		
60 Main St	EAST-0285271 NRTH-1676663		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 285 PG-00323		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	250,000					
***** 88.036-4-7.1 *****							
88.036-4-7.1	SH 310 330 Vacant comm		County Own 13100	75,000	75,000	75,000	75,000
St Lawrence County	Canton 1 402201	75,000	VILLAGE TAXABLE VALUE		0		
Attn: SLC Treasurer	FRNT 250.00 DPTH	75,000	COUNTY TAXABLE VALUE		0		
48 Court St	ACRES 5.30 BANK9999905		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0287574 NRTH-1677713		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2000 PG-22182						
	FULL MARKET VALUE	75,000					
***** 88.036-6-2.21 *****							
88.036-6-2.21	77 1/2 E Main St 620 Religious		Religious 25110	408,200	408,200	408,200	408,200
Calvary Baptist Church	Canton 1 402201	48,500	VILLAGE TAXABLE VALUE		0		
75 E Main St	FRNT 127.00 DPTH	408,200	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 3.80		TOWN TAXABLE VALUE		0		
	EAST-0285619 NRTH-1676432		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2005 PG-6169						
	FULL MARKET VALUE	408,200					
***** 88.036-7-4 *****							
88.036-7-4	SH 310 331 Com vac w/im		Village Ow 13650	16,000	16,000	16,000	16,000
Village of Canton	Canton 1 402201	3,500	VILLAGE TAXABLE VALUE		0		
60 Main St	(Pump station)	16,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 18.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 0.02		SCHOOL TAXABLE VALUE		0		
	EAST-0287829 NRTH-1676480						
	FULL MARKET VALUE	16,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 036
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 347
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	173,600	749,200	749,200			
	S U B - T O T A L	4	173,600	749,200	749,200			
	T O T A L	4	173,600	749,200	749,200			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13100	County Own	1	75,000	75,000	75,000	75,000
13500	Town Owned	1	250,000	250,000	250,000	250,000
13650	Village Ow	1	16,000	16,000	16,000	16,000
25110	Religious	1	408,200	408,200	408,200	408,200
	T O T A L	4	749,200	749,200	749,200	749,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 036
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 348
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	173,600	749,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 349
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.041-2-7 *****							
	40 W Main St						1- 4- 9
88.041-2-7	615 Educatn fac		Boces 13850	4000,000	4000,000	4000,000	4000,000
St Lawrence-Lewis Board of	Canton 1 402201	50,300	VILLAGE TAXABLE VALUE				0
Cooperative Education Services	ACRES 5.60	4000,000	COUNTY TAXABLE VALUE				0
40 W Main Street	EAST-0278869 NRTH-1675703		TOWN TAXABLE VALUE				0
Canton, NY 13617	DEED BOOK 2011 PG-10641		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	4000,000					
***** 88.041-2-15 *****							
	45 W Main St						8-201- 9
88.041-2-15	661 Military		US Governm 14100	550,000	550,000	550,000	550,000
United States Army Reserve Ctr	Canton 1 402201	47,700	VILLAGE TAXABLE VALUE				0
Attn: Dept Of Taxation	ACRES 3.00	550,000	COUNTY TAXABLE VALUE				0
45 W Main St	EAST-0278951 NRTH-1675292		TOWN TAXABLE VALUE				0
Canton, NY 13617	FULL MARKET VALUE	550,000	SCHOOL TAXABLE VALUE				0

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 041
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 350
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	98,000	4550,000	4550,000			
	S U B - T O T A L	2	98,000	4550,000	4550,000			
	T O T A L	2	98,000	4550,000	4550,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13850	Boces	1	4000,000	4000,000	4000,000	4000,000
14100	US Governm	1	550,000	550,000	550,000	550,000
	T O T A L	2	4550,000	4550,000	4550,000	4550,000

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 041
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 351
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	98,000	4550,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 352
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-1-15 *****							
	24 W Main St					1- 14-	6
88.042-1-15	210 1 Family Res		Charitable 25130	93,000	93,000	93,000	93,000
NYSARC Inc	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		0		
6 Commerce Ln	See agreement 2008-9352	93,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 66.00 DPTH 189.00		TOWN TAXABLE VALUE		0		
	EAST-0279882 NRTH-1675677		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1077 PG-607						
	FULL MARKET VALUE	93,000					
***** 88.042-2-1 *****							
	2 W Main St					1- 15-	4
88.042-2-1	331 Com vac w/im - WTRFNT		Historical 26250	96,400	96,400	96,400	96,400
Grasse River Heritage Area	Canton 1 402201	45,700	VILLAGE TAXABLE VALUE		0		
Attn: Development Corporation	FRNT 215.00 DPTH	96,400	COUNTY TAXABLE VALUE		0		
PO Box 735	ACRES 1.00		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280778 NRTH-1675768		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2003 PG-19731						
	FULL MARKET VALUE	96,400					
***** 88.042-2-2 *****							
	1 W Main St					1- 65-	1
88.042-2-2	330 Vacant comm - WTRFNT		Historical 26250	37,900	37,900	37,900	37,900
Grasse River Heritage Area	Canton 1 402201	37,900	VILLAGE TAXABLE VALUE		0		
Development Corporation	FRNT 227.00 DPTH	37,900	COUNTY TAXABLE VALUE		0		
PO Box 735	ACRES 0.77		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280868 NRTH-1675592		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2008 PG-5532						
	FULL MARKET VALUE	37,900					
***** 88.042-2-3 *****							
	W Main St					8-203-	4
88.042-2-3	330 Vacant comm - WTRFNT		Village Ow 13650	50,000	50,000	50,000	50,000
Village Park	Canton 1 402201	50,000	VILLAGE TAXABLE VALUE		0		
60 Main St	ACRES 2.20	50,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281062 NRTH-1675287		TOWN TAXABLE VALUE		0		
	DEED BOOK 823 PG-00354		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	50,000					
***** 88.042-3-2.11 *****							
	4 Riverside Dr					8- 42-	1
88.042-3-2.11	653 Govt pk lot		Village Ow 13650	48,000	48,000	48,000	48,000
Village Of Canton	Canton 1 402201	48,000	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	FRNT 45.00 DPTH	48,000	COUNTY TAXABLE VALUE		0		
60 Main St	ACRES 1.10		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281434 NRTH-1675989		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 898 PG-00496						
	FULL MARKET VALUE	48,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 353
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-3-6.1 *****							
88.042-3-6.1	6 Hodskin St 330 Vacant comm		Village Ow 13650	40,000	40,000	40,000	1- 24- 9.1
Village of Canton	Canton 1 402201	40,000	VILLAGE TAXABLE VALUE		0		40,000
60 Main St	FRNT 46.00 DPTH	40,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.20		TOWN TAXABLE VALUE		0		
	EAST-0281752 NRTH-1675976		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2002 PG-9508						
	FULL MARKET VALUE	40,000					
***** 88.042-3-8 *****							
88.042-3-8	2 Hodskin St 330 Vacant comm		Village Ow 13650	22,000	22,000	22,000	1- 3- 5
Village of Canton	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE		0		22,000
60 Main St	FRNT 30.00 DPTH 100.00	22,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281742 NRTH-1675940		TOWN TAXABLE VALUE		0		
	DEED BOOK 2002 PG-19532		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	22,000					
***** 88.042-3-9.1 *****							
88.042-3-9.1	Prentice Ln 653 Govt pk lot		Village Ow 13650	26,500	26,500	26,500	1- 14-10.1
Village Of Canton	Canton 1 402201	26,500	VILLAGE TAXABLE VALUE		0		26,500
Attn: Village Clerk	FRNT 76.00 DPTH 79.00	26,500	COUNTY TAXABLE VALUE		0		
60 Main St	EAST-0281850 NRTH-1675974		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 1027 PG-00344		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	26,500					
***** 88.042-3-10.1 *****							
88.042-3-10.1	Prentice Ln 653 Govt pk lot		Village Ow 13650	45,000	45,000	45,000	45,000
Village Of Canton	Canton 1 402201	45,000	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	FRNT 95.00 DPTH 112.00	45,000	COUNTY TAXABLE VALUE		0		
60 Main St	ACRES 0.25		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281960 NRTH-1675985		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 199A PG-00272						
	FULL MARKET VALUE	45,000					
***** 88.042-3-17 *****							
88.042-3-17	53 Main St 481 Att row bldg		Other Non 25300	365,000	365,000	365,000	1- 47-15
Traditional Arts in Upstate NY	Canton 1 402201	30,500	VILLAGE TAXABLE VALUE		0		365,000
53 Main St	FRNT 50.00 DPTH 100.00	365,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281767 NRTH-1675873		TOWN TAXABLE VALUE		0		
	DEED BOOK 2008 PG-3237		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	365,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 354
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.042-4-1 *****							
88.042-4-1	60 Main St 652 Govt bldgs		Village Ow 13650	425,000	425,000	425,000	425,000
Town & Village Of Canton	Canton 1 402201	47,100	VILLAGE TAXABLE VALUE		0		
Attn: Town Clerk	FRNT 85.00 DPTH 152.00	425,000	COUNTY TAXABLE VALUE		0		
60 Main St	EAST-0281675 NRTH-1675660		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 834 PG-00417		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	425,000					
***** 88.042-4-7 *****							
88.042-4-7	Off Miner St 330 Vacant comm		Village Ow 13650	36,700	36,700	36,700	9-999-91 36,700
Village of Canton	Canton 1 402201	36,700	VILLAGE TAXABLE VALUE		0		
60 Main St	FRNT 50.00 DPTH	36,700	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 1.00		TOWN TAXABLE VALUE		0		
	EAST-0281910 NRTH-1675583		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 668 PG-59						
	FULL MARKET VALUE	36,700					
***** 88.042-4-8 *****							
88.042-4-8	9 Miner St 484 1 use sm bld		Other Non 25300	111,000	111,000	111,000	1- 53- 7 111,000
Planned Parenthood of NCNY Inc	Canton 1 402201	32,700	VILLAGE TAXABLE VALUE		0		
160 Stone St	FRNT 66.00 DPTH	111,000	COUNTY TAXABLE VALUE		0		
Watertown, NY 13601	ACRES 0.13		TOWN TAXABLE VALUE		0		
	EAST-0281681 NRTH-1675515		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1037 PG-00684						
	FULL MARKET VALUE	111,000					
***** 88.042-4-28 *****							
88.042-4-28	100 Main St 652 Govt bldgs		US Governm 14100	375,000	375,000	375,000	8-201- 8 375,000
US Post Office	Canton 1 402201	36,000	VILLAGE TAXABLE VALUE		0		
% United States Postal Service	FRNT 30.00 DPTH 124.00	375,000	COUNTY TAXABLE VALUE		0		
6 Griffith Rd N	ACRES 0.20		TOWN TAXABLE VALUE		0		
Windsor, CT 06006	EAST-0282156 NRTH-1675697		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 294 PG-00001						
	FULL MARKET VALUE	375,000					
***** 88.042-5-17 *****							
88.042-5-17	Miner St 695 Cemetery		NALL CEM 27350	40,000	40,000	40,000	8-198- 7 40,000
Silas Wright Cemetery	Canton 1 402201	40,000	VILLAGE TAXABLE VALUE		0		
Village of Canton Munic Bldg	FRNT 175.00 DPTH	40,000	COUNTY TAXABLE VALUE		0		
60 Main St	ACRES 1.10		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282071 NRTH-1674566		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 36B PG-00512						
	FULL MARKET VALUE	40,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 355
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.042-7-1 *****							
88.042-7-1	7 W Main St						1- 13-13
Grasse River Heritage Area	311 Res vac land - WTRFNT		Historical 26250	11,000	11,000	11,000	11,000
Development Corporation	Canton 1 402201	11,000	VILLAGE TAXABLE VALUE		0		
PO Box 735	See 2011-9201 appropriati	11,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 98.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 0.43		SCHOOL TAXABLE VALUE		0		
	EAST-0280595 NRTH-1675554						
	DEED BOOK 2010 PG-2065						
	FULL MARKET VALUE	11,000					
***** 88.042-8-27 *****							
88.042-8-27	34 Gouverneur St						1- 40-14
Edward G Seymour	534 Social org.		Vets Organ 26100	115,000	115,000	115,000	115,000
Post 1231	Canton 1 402201	35,000	VILLAGE TAXABLE VALUE		0		
PO Box 104	FRNT 150.00 DPTH 150.00	115,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280319 NRTH-1674195		TOWN TAXABLE VALUE		0		
	DEED BOOK 00972 PG-00585		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	115,000					
***** 88.042-10-1 *****							
88.042-10-1	8 Park St						8-203- 6
Canton Free Library	611 Library		Village Ow 13650	1300,000	1300,000	1300,000	1300,000
8 Park St	Canton 1 402201	47,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 100.00 DPTH 121.00	1300,000	COUNTY TAXABLE VALUE		0		
	EAST-0282184 NRTH-1675572		TOWN TAXABLE VALUE		0		
	DEED BOOK 2007 PG-1655		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	1300,000					
***** 88.042-11-11 *****							
88.042-11-11	1 Main St						1- 27-14
Rushton Place, LLC	483 Converted Re - WTRFNT		Industrial 18020	871,700	871,700	871,700	871,700
1 Main St Suitel01	Canton 1 402201	45,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 119.00 DPTH	871,700	COUNTY TAXABLE VALUE		0		
	ACRES 0.40		TOWN TAXABLE VALUE		0		
	EAST-0281161 NRTH-1675828		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2009 PG-17115						
	FULL MARKET VALUE	871,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 042
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 356
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	19	693,100	4109,200	4109,200			
	S U B - T O T A L	19	693,100	4109,200	4109,200			
	T O T A L	19	693,100	4109,200	4109,200			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	9	1993,200	1993,200	1993,200	1993,200
14100	US Governm	1	375,000	375,000	375,000	375,000
18020	Industrial	1	871,700	871,700	871,700	871,700
25130	Charitable	1	93,000	93,000	93,000	93,000
25300	Other Non	2	476,000	476,000	476,000	476,000
26100	Vets Organ	1	115,000	115,000	115,000	115,000
26250	Historical	3	145,300	145,300	145,300	145,300
27350	NALL CEM	1	40,000	40,000	40,000	40,000
	T O T A L	19	4109,200	4109,200	4109,200	4109,200

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 042
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 357
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	19	693,100	4109,200					

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 358
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-1-16 *****							
88.043-1-16	3 E Main St				750,000	750,000	8-216-15
St Lawrence County Historical Association	681 Culture bldg		Historical 26250	750,000	750,000	750,000	750,000
3 East Main St	Canton 1 402201	25,500	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 80.00 DPTH 220.00	750,000	COUNTY TAXABLE VALUE		0		
	BANK9999905		TOWN TAXABLE VALUE		0		
	EAST-0282429 NRTH-1675987		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 886 PG-00436						
	FULL MARKET VALUE	750,000					
***** 88.043-1-17 *****							
88.043-1-17	3 1/2 E Main St				575,000	575,000	8-196- 3
First Universalist Society	620 Religious		Religious 25110	575,000	575,000	575,000	575,000
3 1/2 E Main St	Canton 1 402201	55,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 111.00 DPTH	575,000	COUNTY TAXABLE VALUE		0		
	ACRES 0.62		TOWN TAXABLE VALUE		0		
	EAST-0282520 NRTH-1675991		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 136B PG-00689						
	FULL MARKET VALUE	575,000					
***** 88.043-1-18 *****							
88.043-1-18	5 E Main St				115,000	115,000	8-197- 6
First Baptist Parsonage	210 1 Family Res		Parsonage 21600	115,000	115,000	115,000	115,000
5 E Main St	Canton 1 402201	17,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 72.00 DPTH 215.00	115,000	COUNTY TAXABLE VALUE		0		
	EAST-0282617 NRTH-1675993		TOWN TAXABLE VALUE		0		
	DEED BOOK W20 PG-00512		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	115,000					
***** 88.043-1-19 *****							
88.043-1-19	5 1/2 E Main St				301,000	301,000	8-197- 7
First Baptist Church	620 Religious		Religious 25110	301,000	301,000	301,000	301,000
5 E Main St	Canton 1 402201	48,400	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 72.00 DPTH 215.00	301,000	COUNTY TAXABLE VALUE		0		
	EAST-0282687 NRTH-1675996		TOWN TAXABLE VALUE		0		
	DEED BOOK 43A PG-00250		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	301,000					
***** 88.043-1-21.1 *****							
88.043-1-21.1	9 E Main St				400,000	400,000	8-197- 5
Grace Episcopal Church	620 Religious		Religious 25110	400,000	400,000	400,000	400,000
9 E Main St	Canton 1 402201	44,000	VILLAGE TAXABLE VALUE		0		
Canton, NY 13617	FRNT 54.00 DPTH 215.00	400,000	COUNTY TAXABLE VALUE		0		
	EAST-0282868 NRTH-1676002		TOWN TAXABLE VALUE		0		
	DEED BOOK W51 PG-00205		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	400,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 359
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.043-1-21.2 *****							
	9 1/2 E Main St						8-197- 4
88.043-1-21.2	210 1 Family Res		Parsonage 21600	134,800	134,800	134,800	134,800
Episcopal Parsonage	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0		
9 E Main St	FRNT 54.00 DPTH 215.00	134,800	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0282922 NRTH-1676005		TOWN TAXABLE VALUE		0		
	DEED BOOK W51 PG-205		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	134,800					
***** 88.043-2-1.1 *****							
	17 Park St						8-202- 9
88.043-2-1.1	963 Municpl park		Religious 25110	39,800	39,800	39,800	39,800
First Presbyterian Church	Canton 1 402201	37,800	VILLAGE TAXABLE VALUE		0		
17 Park St	FRNT 236.00 DPTH	39,800	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 2.00		TOWN TAXABLE VALUE		0		
	EAST-0282495 NRTH-1675697		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 12 PG-00188						
	FULL MARKET VALUE	39,800					
***** 88.043-2-13 *****							
	2 Park Pl						8-196-15
88.043-2-13	210 1 Family Res		Parsonage 21600	135,900	135,900	135,900	135,900
First Presbyterian Parsonage	Canton 1 402201	18,100	VILLAGE TAXABLE VALUE		0		
2 Park Pl	FRNT 128.00 DPTH	135,900	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.37		TOWN TAXABLE VALUE		0		
	EAST-0282682 NRTH-1675502		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 12 PG-00188						
	FULL MARKET VALUE	135,900					
***** 88.043-2-27 *****							
	Park Pl						8-197- 1
88.043-2-27	620 Religious		Religious 25110	479,000	479,000	479,000	479,000
First Presbyterian Church	Canton 1 402201	60,000	VILLAGE TAXABLE VALUE		0		
2 Park Pl	136'x259'x117'x67'x25'x29	479,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 136.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 0.81		SCHOOL TAXABLE VALUE		0		
	EAST-0282492 NRTH-1675489						
	DEED BOOK 12 PG-00188						
	FULL MARKET VALUE	479,000					
***** 88.043-4-12.1 *****							
	21 Elm St						1- 20-12
88.043-4-12.1	210 1 Family Res		Educational 25120	164,700	164,700	164,700	164,700
St Lawrence University	Canton 1 402201	20,800	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	FRNT 105.00 DPTH 162.00	164,700	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	EAST-0283439 NRTH-1675285		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 2001 PG-19534		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	164,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 360
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-5-17.1 *****							
88.043-5-17.1	16 Hillside Dr						8-211- 8
St Lawrence University	210 1 Family Res		Educationa 25120	190,000	190,000	190,000	190,000
Attn: Business Manager	Canton 1 402201	19,000	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	FRNT 235.00 DPTH	190,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 1.40		TOWN TAXABLE VALUE		0		
	EAST-0284186 NRTH-1675154		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 518 PG-00115						
	FULL MARKET VALUE	190,000					
***** 88.043-5-22 *****							
88.043-5-22	17 College St						8-216- 8
St Lawrence University	210 1 Family Res		Educationa 25120	169,000	169,000	169,000	169,000
Attn: Business Manager	Canton 1 402201	18,200	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Black Women's Residence	169,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 78.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 0.54		SCHOOL TAXABLE VALUE		0		
	EAST-0283866 NRTH-1675396						
	DEED BOOK 366 PG-00164						
	FULL MARKET VALUE	169,000					
***** 88.043-6-2 *****							
88.043-6-2	54 E Main St						8-205- 1
St Lawrence University	210 1 Family Res		Educationa 25120	502,000	502,000	502,000	502,000
Attn: Business Manager	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	See 2011-7823 appropriati	502,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	Presidents Residence		TOWN TAXABLE VALUE		0		
	FRNT 70.00 DPTH 142.00		SCHOOL TAXABLE VALUE		0		
	EAST-0284564 NRTH-1675892						
	DEED BOOK 805 PG-00324						
	FULL MARKET VALUE	502,000					
***** 88.043-6-13./1 *****							
88.043-6-13./1	Off Park St						8-211-11
St Lawrence University	613 College/univ		Educationa 25120	787,000	787,000	787,000	787,000
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Richardson Hall	787,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	787,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./2 *****							
88.043-6-13./2	Off Park St						8-211-12
St Lawrence University	613 College/univ		Educationa 25120	476,200	476,200	476,200	476,200
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Herring-Cole Hall	476,200	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	476,200	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 361
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-6-13./3 *****							
88.043-6-13./3	Off Park St						8-212- 2
St Lawrence University	620 Religious		Educationa 25120	668,700	668,700	668,700	668,700
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Gunnison Memorial Chapel	668,700	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	668,700	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./4 *****							
88.043-6-13./4	Off Park St						8-206- 7
St Lawrence University	611 Library		Educationa 25120	5827,100	5827,100	5827,100	5827,100
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Owen D Young Library	5827,100	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	5827,100	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./5 *****							
88.043-6-13./5	Off Park St						8-211-15
St Lawrence University	613 College/univ		Educationa 25120	868,700	868,700	868,700	868,700
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Hepburn Hall	868,700	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	868,700	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./6 *****							
88.043-6-13./6	Off Park St						8-216- 5
St Lawrence University	613 College/univ		Educationa 25120	512,400	512,400	512,400	512,400
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Atwood Hall	512,400	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	512,400	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./7 *****							
88.043-6-13./7	Off Romoda Dr						8-211-10
St Lawrence University	613 College/univ		Educationa 25120	2153,800	2153,800	2153,800	2153,800
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Vilas Administration Bldg	2153,800	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	2153,800	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./8 *****							
88.043-6-13./8	Romoda Dr						8-215- 1
St Lawrence University	613 College/univ		Educationa 25120	560,000	560,000	560,000	560,000
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	East Hall	560,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	560,000	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 362
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-6-13./9 *****							
88.043-6-13./9	Off Park St 613 College/univ		Educationa 25120	230,700	230,700	230,700	8-211-13
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		230,700
Attn: Business Manager	Memorial Hall	230,700	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	230,700	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./10 *****							
88.043-6-13./10	Off Park St 613 College/univ		Educationa 25120	777,700	777,700	777,700	8-210-15
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		777,700
Attn: Business Manager	Frank P Piskor Hall	777,700	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	777,700	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./11 *****							
88.043-6-13./11	Off Park St 613 College/univ		Educationa 25120	1500,000	1500,000	1500,000	8-210-13
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		1500,000
Attn: Business Manager	Madill Hall	1500,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	1500,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./13 *****							
88.043-6-13./13	Off Romoda Dr 613 College/univ		Educationa 25120	3390,000	3390,000	3390,000	8-210-10
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		3390,000
Attn: Business Manager	Griffiths Art Center	3390,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	3390,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./14 *****							
88.043-6-13./14	Off Romoda Dr 613 College/univ		Educationa 25120	2837,400	2837,400	2837,400	8-213-15
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		2837,400
Attn: Business Manager	Noble University Center	2837,400	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	2837,400	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./15 *****							
88.043-6-13./15	Off Park St 613 College/univ		Educationa 25120	3500,000	3500,000	3500,000	8-211- 7
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		3500,000
Attn: Business Manager	Whitman Hall	3500,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	3500,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 363
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-6-13./16 *****							
Off Park St							8-205- 3
88.043-6-13./16	613 College/univ		Educationa 25120	1884,200	1884,200	1884,200	1884,200
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Dean Eaton Hall	1884,200	COUNTY TAXABLE VALUE				
23 Romoda Dr	FULL MARKET VALUE	1884,200	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				
***** 88.043-6-13./17 *****							
Off Park St							8-212- 4
88.043-6-13./17	613 College/univ		Educationa 25120	1698,500	1698,500	1698,500	1698,500
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Carnegie Hall	1698,500	COUNTY TAXABLE VALUE				
23 Romoda Dr	FULL MARKET VALUE	1698,500	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				
***** 88.043-6-13./18 *****							
Off Park St							8-210- 4
88.043-6-13./18	613 College/univ		Educationa 25120	75,000	75,000	75,000	75,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Rifle Range	75,000	COUNTY TAXABLE VALUE				
23 Romoda Dr	FULL MARKET VALUE	75,000	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				
***** 88.043-6-13./19 *****							
Off Park St							8-205- 4
88.043-6-13./19	613 College/univ		Educationa 25120	3192,200	3192,200	3192,200	3192,200
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Sykes Hall &	3192,200	COUNTY TAXABLE VALUE				
23 Romoda Dr	Dana Dining Hall		TOWN TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	3192,200	SCHOOL TAXABLE VALUE				
***** 88.043-6-13./20 *****							
12 University Ave							8-207- 5
88.043-6-13./20	613 College/univ		Educationa 25120	602,000	602,000	602,000	602,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Beta Theta Pi	602,000	COUNTY TAXABLE VALUE				
23 Romoda Dr	FULL MARKET VALUE	602,000	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				
***** 88.043-6-13./21 *****							
Off Park St							8-211- 1
88.043-6-13./21	613 College/univ		Educationa 25120	655,800	655,800	655,800	655,800
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Attn: Business Manager	Payson Hall	655,800	COUNTY TAXABLE VALUE				
23 Romoda Dr	FULL MARKET VALUE	655,800	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 364
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.043-6-13./22	Off Park St						8-204-15
St Lawrence University	613 College/univ		Educationa 25120	351,500	351,500	351,500	351,500
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Heating Plant	351,500	COUNTY TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	351,500	TOWN TAXABLE VALUE				
			SCHOOL TAXABLE VALUE				

88.043-6-13./23	Off Main St						
St Lawrence University	546 Oth Ind Spor		Educationa 25120	180,000	180,000	180,000	180,000
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Indoor Golf Center	180,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	180,000	TOWN TAXABLE VALUE				
			SCHOOL TAXABLE VALUE				

88.043-6-13./24	Off Park St						8-216- 2
St Lawrence University	613 College/univ		Educationa 25120	3315,500	3315,500	3315,500	3315,500
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Rebert Hall	3315,500	COUNTY TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	3315,500	TOWN TAXABLE VALUE				
			SCHOOL TAXABLE VALUE				

88.043-6-13./26	Off University Ave						
St Lawrence University	613 College/univ		Educationa 25120	111,600	111,600	111,600	111,600
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Beta Temple	111,600	COUNTY TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	111,600	TOWN TAXABLE VALUE				
			SCHOOL TAXABLE VALUE				

88.043-6-13./27	Off Park St						
St Lawrence University	613 College/univ		Educationa 25120	23000,000	23000,000	23000,000	23000,000
Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Vilas Hall	Johnson Hall of Science	23000,000	COUNTY TAXABLE VALUE				
Off Park St	FULL MARKET VALUE	23000,000	TOWN TAXABLE VALUE				
Canton, NY 13617			SCHOOL TAXABLE VALUE				

88.043-6-13./28	6122 CR 27						
St Lawrence University	613 College/univ		Educationa 25120	125,000	125,000	125,000	125,000
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				
Vilas Hall	Warehouse	125,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FULL MARKET VALUE	125,000	TOWN TAXABLE VALUE				
			SCHOOL TAXABLE VALUE				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 365
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-6-13./29 *****							
6122 CR 27							
88.043-6-13./29	613 College/univ		Educationa 25120	700,000	700,000	700,000	700,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Physical Plant Building	700,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	700,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./30 *****							
6122 CR 27							
88.043-6-13./30	613 College/univ		Educationa 25120	740,000	740,000	740,000	740,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Flint Hall	740,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	740,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./31 *****							
6122 CR 27							
88.043-6-13./31	613 College/univ		Educationa 25120	910,000	910,000	910,000	910,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Brown Hall	910,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	910,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./32 *****							
6122 CR 27							
88.043-6-13./32	613 College/univ		Educationa 25120	1605,000	1605,000	1605,000	1605,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Valentine Hall	1605,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	1605,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./33 *****							
6122 CR 27							
88.043-6-13./33	613 College/univ		Educationa 25120	4646,000	4646,000	4646,000	4646,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Bewkes Science Hall	4646,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	4646,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.043-6-13./34 *****							
6122 CR 27							
88.043-6-13./34	613 College/univ		Educationa 25120	2507,000	2507,000	2507,000	2507,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Lee Hall & Eben Holden	2507,000	COUNTY TAXABLE VALUE		0		
Vilas Hall	FULL MARKET VALUE	2507,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 366
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-6-13.2 *****							
	Off Park St						8-211- 5
88.043-6-13.2	613 College/univ		Educationa 25120	3616,800	3616,800	3616,800	3616,800
St Lawrence University	Canton 1 402201	46,300	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Center of Civic Engagemen	3616,800	COUNTY TAXABLE VALUE				0
23 Romoda Dr	Jencks-Hulett Hall		TOWN TAXABLE VALUE				0
Canton, NY 13617	ACRES 1.53		SCHOOL TAXABLE VALUE				0
	EAST-0284834 NRTH-1674560						
	DEED BOOK 1997 PG-1030						
	FULL MARKET VALUE	3616,800					
***** 88.043-6-13.12 *****							
	21 Romoda Dr						1- 57-14
88.043-6-13.12	418 Inn/lodge		Educationa 25120	476,800	476,800	476,800	476,800
St Lawrence University	Canton 1 402201	58,500	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Arts Annex	476,800	COUNTY TAXABLE VALUE				0
23 Romoda Dr	FRNT 150.00 DPTH 150.00		TOWN TAXABLE VALUE				0
Canton, NY 13617	EAST-0284513 NRTH-1675003		SCHOOL TAXABLE VALUE				0
	DEED BOOK 1096 PG-22						
	FULL MARKET VALUE	476,800					
***** 88.043-6-13.111 *****							
	University Ave						8-205- 5.1
88.043-6-13.111	613 College/univ		Educationa 25120	9750,000	9750,000	9750,000	9750,000
St Lawrence University	Canton 1 402201	250,000	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Town Houses	9750,000	COUNTY TAXABLE VALUE				0
23 Romoda Dr	Sullivan Student Center		TOWN TAXABLE VALUE				0
Canton, NY 13617	ACRES 144.30		SCHOOL TAXABLE VALUE				0
	EAST-0284226 NRTH-1674193						
	FULL MARKET VALUE	9750,000					
***** 88.043-6-14 *****							
	62 Park St						1- 48- 5
88.043-6-14	418 Inn/lodge		Educationa 25120	457,300	457,300	457,300	457,300
St Lawrence University	Canton 1 402201	55,200	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Center for Teaching	457,300	COUNTY TAXABLE VALUE				0
23 Romoda Dr	Lee Hall		TOWN TAXABLE VALUE				0
Canton, NY 13617	FRNT 163.00 DPTH 141.00		SCHOOL TAXABLE VALUE				0
	EAST-0283128 NRTH-1674059						
	DEED BOOK 1077 PG-982						
	FULL MARKET VALUE	457,300					
***** 88.043-7-1.1 *****							
	13 University Ave						8-208-12
88.043-7-1.1	613 College/univ		Educationa 25120	485,000	485,000	485,000	485,000
St Lawrence University	Canton 1 402201	75,000	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Alpha Tau Omega Frat	485,000	COUNTY TAXABLE VALUE				0
23 Romoda Dr	FRNT 333.00 DPTH 128.00		TOWN TAXABLE VALUE				0
Canton, NY 13617	ACRES 1.90		SCHOOL TAXABLE VALUE				0
	EAST-0283654 NRTH-1675084						
	FULL MARKET VALUE	485,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 367
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-7-3 *****							
88.043-7-3	11 University Ave						1- 65- 4
St Lawrence University	210 1 Family Res		Educationa 25120	187,100	187,100	187,100	187,100
Attn: Business Manager	Canton 1 402201	15,200	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Alumni Hse	187,100	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 97.00 DPTH 89.00		TOWN TAXABLE VALUE		0		
	EAST-0283573 NRTH-1674876		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1011 PG-00810						
	FULL MARKET VALUE	187,100					
***** 88.043-7-5 *****							
88.043-7-5	7 University Ave						8-205- 7
St Lawrence University	210 1 Family Res		Educationa 25120	203,900	203,900	203,900	203,900
Attn: Business Manager	Canton 1 402201	19,700	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Fac. Offices	203,900	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.34		TOWN TAXABLE VALUE		0		
	EAST-0283392 NRTH-1674787		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 690 PG-00461						
	FULL MARKET VALUE	203,900					
***** 88.043-7-6 *****							
88.043-7-6	5 University Ave						8-208- 9
St Lawrence University	615 Educatn fac		Educationa 25120	150,000	150,000	150,000	150,000
Attn: Business Manager	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Coffee/Jave House	150,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 96.00 DPTH 170.00		TOWN TAXABLE VALUE		0		
	EAST-0283300 NRTH-1674747		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 294 PG-00278						
	FULL MARKET VALUE	150,000					
***** 88.043-7-7 *****							
88.043-7-7	3 University Ave						8-206- 1
St Lawrence University	210 1 Family Res		Educationa 25120	155,000	155,000	155,000	155,000
Attn: Business Manager	Canton 1 402201	21,200	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Women's Resource Theme	155,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 105.00 DPTH 170.00		TOWN TAXABLE VALUE		0		
	EAST-0283220 NRTH-1674695		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 542 PG-00143						
	FULL MARKET VALUE	155,000					
***** 88.043-7-8 *****							
88.043-7-8	1 University Ave						8-206- 6
St Lawrence University	210 1 Family Res		Educationa 25120	139,000	139,000	139,000	139,000
Attn: Business Manager	Canton 1 402201	16,200	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	Artist Guild Theme	139,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	FRNT 66.00 DPTH 132.00		TOWN TAXABLE VALUE		0		
	EAST-0283158 NRTH-1674628		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 364 PG-00447						
	FULL MARKET VALUE	139,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 368
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.043-7-9 *****							
88.043-7-9	53 Park St						8-206-14
St Lawrence University	613 College/univ		Educationa 25120	465,000	465,000	465,000	465,000
Attn: Business Manager	Canton 1 402201	52,500	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Kappa Delta Sigma	465,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 90.00 DPTH 200.00		TOWN TAXABLE VALUE				
	EAST-0283060 NRTH-1674539		SCHOOL TAXABLE VALUE				
	DEED BOOK 838 PG-00198						
	FULL MARKET VALUE	465,000					
***** 88.043-8-3 *****							
88.043-8-3	50 Park St						8-217- 5
St Lawrence University	210 1 Family Res		Educationa 25120	170,000	170,000	170,000	170,000
Attn: Business Manager	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Habitat for Humanity Them	170,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 60.00 DPTH 200.00		TOWN TAXABLE VALUE				
	EAST-0282786 NRTH-1674486		SCHOOL TAXABLE VALUE				
	DEED BOOK 893 PG-00323						
	FULL MARKET VALUE	170,000					
***** 88.043-8-4 *****							
88.043-8-4	52 Park St						8-208- 1
St Lawrence University	210 1 Family Res		Educationa 25120	180,000	180,000	180,000	180,000
Attn: Business Manager	Canton 1 402201	22,000	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Ray Ross Theme Cottage	180,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 92.00 DPTH 200.00		TOWN TAXABLE VALUE				
	EAST-0282826 NRTH-1674420		SCHOOL TAXABLE VALUE				
	DEED BOOK 692 PG-00347						
	FULL MARKET VALUE	180,000					
***** 88.043-8-5 *****							
88.043-8-5	54 Park St						8-207-13
St Lawrence University	220 2 Family Res		Educationa 25120	160,000	160,000	160,000	160,000
Attn: Business Manager	Canton 1 402201	22,100	VILLAGE TAXABLE VALUE				
23 Romoda Dr	La Casa Latina Theme Cott	160,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 90.00 DPTH 200.00		TOWN TAXABLE VALUE				
	EAST-0282878 NRTH-1674346		SCHOOL TAXABLE VALUE				
	DEED BOOK 692 PG-00347						
	FULL MARKET VALUE	160,000					
***** 88.043-8-7 *****							
88.043-8-7	58 Park St						8-216- 6
St Lawrence University	418 Inn/lodge		Educationa 25120	305,000	305,000	305,000	305,000
Attn: Business Manager	Canton 1 402201	45,000	VILLAGE TAXABLE VALUE				
23 Romoda Dr	Outdoor Alternatives Them	305,000	COUNTY TAXABLE VALUE				
Canton, NY 13617	FRNT 107.00 DPTH 153.00		TOWN TAXABLE VALUE				
	EAST-0283013 NRTH-1674195		SCHOOL TAXABLE VALUE				
	DEED BOOK 476 PG-00596						
	FULL MARKET VALUE	305,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 369
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.043-8-13.1 *****							
88.043-8-13.1	44 Park St		County Own 13100	1412,000	1412,000	1412,000	1412,000
St Lawrence County	Canton 1 402201	49,000	VILLAGE TAXABLE VALUE				0
Attn: SLC Treasurer	ACRES 5.10 BANK9999905	1412,000	COUNTY TAXABLE VALUE				0
48 Court St	EAST-0282489 NRTH-1674190		TOWN TAXABLE VALUE				0
Canton, NY 13617-1194	DEED BOOK 208 PG-471		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	1412,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 043
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 370
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	61	1181,700	92658,100	92658,100			
	S U B - T O T A L	61	1181,700	92658,100	92658,100			
	T O T A L	61	1181,700	92658,100	92658,100			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13100	County Own	1	1412,000	1412,000	1412,000	1412,000
21600	Parsonage	3	385,700	385,700	385,700	385,700
25110	Religious	5	1794,800	1794,800	1794,800	1794,800
25120	Educational	51	88315,600	88315,600	88315,600	88315,600
26250	Historical	1	750,000	750,000	750,000	750,000
	T O T A L	61	92658,100	92658,100	92658,100	92658,100

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 043
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 371
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	61	1181,700	92658,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 372
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.044-1-2 *****							
88.044-1-2	E Main St						8-212-15
St Lawrence University	312 Vac w/imprv		Educationa 25120	20,000	20,000	20,000	20,000
Attn: Business Manager	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0		
23 Romoda Dr	FRNT 150.00 DPTH 150.00	20,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0285432 NRTH-1675955		TOWN TAXABLE VALUE		0		
	FULL MARKET VALUE	20,000	SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 044
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 373
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	15,000	20,000	20,000			
	S U B - T O T A L	1	15,000	20,000	20,000			
	T O T A L	1	15,000	20,000	20,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25120	Educational	1	20,000	20,000	20,000	20,000
	T O T A L	1	20,000	20,000	20,000	20,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	15,000	20,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 374
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.049-1-2.11 *****							
88.049-1-2.11	17 Commerce Ln						
St Lawrence County	670 Correctional		County Own 13100	23000,000	23000,000	23000,000	23000,000
C/O SLC Treasurer	Canton 1 402201	200,000	VILLAGE TAXABLE VALUE				0
48 Court St	ACRES 18.40 BANK9999905	23000,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	EAST-0278964 NRTH-1673126		TOWN TAXABLE VALUE				0
	FULL MARKET VALUE	23000,000	SCHOOL TAXABLE VALUE				0
***** 88.049-1-2.12 *****							
88.049-1-2.12	Commerce Ln						
St Lawrence County IDA	330 Vacant comm		Industrial 18020	103,000	103,000	103,000	103,000
80 State Highway 310 Ste 6	Canton 1 402201	103,000	VILLAGE TAXABLE VALUE				0
Canton, NY 13617	ACRES 22.50	103,000	COUNTY TAXABLE VALUE				0
	EAST-0278123 NRTH-1673096		TOWN TAXABLE VALUE				0
	DEED BOOK 2011 PG-10581		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	103,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 049
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 375
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	303,000	23103,000	23103,000			
	S U B - T O T A L	2	303,000	23103,000	23103,000			
	T O T A L	2	303,000	23103,000	23103,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13100	County Own	1	23000,000	23000,000	23000,000	23000,000
18020	Industrial	1	103,000	103,000	103,000	103,000
	T O T A L	2	23103,000	23103,000	23103,000	23103,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 049
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 376
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	303,000	23103,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 377
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.050-1-1.12 *****							
88.050-1-1.12	Law Ln 411 Apartment		Mun Housin 18080	2900,000	2900,000	2900,000	1- 35- 6.12
Canton Housing Authority	Canton 1 402201	54,200	VILLAGE TAXABLE VALUE		0		2900,000
37 Riverside Dr	ACRES 9.41	2900,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0279935 NRTH-1674103		TOWN TAXABLE VALUE		0		
	DEED BOOK 964 PG-00209		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	2900,000					
***** 88.050-1-11.3 *****							
88.050-1-11.3	7 Commerce Ln 465 Prof. bldg.		Other Non 25300	228,000	228,000	228,000	1-35- 6.3
Northern NY LLibrary Network	Canton 1 402201	52,500	VILLAGE TAXABLE VALUE		0		228,000
6721 US Hwy 11	FRNT 100.00 DPTH 180.00	228,000	COUNTY TAXABLE VALUE		0		
Potsdam, NY 13676	EAST-0279481 NRTH-1673631		TOWN TAXABLE VALUE		0		
	DEED BOOK 1011 PG-00154		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	228,000					
***** 88.050-1-11.4 *****							
88.050-1-11.4	6 Commerce Ln 632 Benevolent		Charitable 25130	1600,000	1600,000	1600,000	1- 35- 6.4
St Lawrence NYARC Inc	Canton 1 402201	49,900	VILLAGE TAXABLE VALUE		0		1600,000
6 Commerce Ln	FRNT 525.00 DPTH	1600,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 5.13		TOWN TAXABLE VALUE		0		
	EAST-0279423 NRTH-1674004		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1015 PG-00333						
	FULL MARKET VALUE	1600,000					
***** 88.050-1-11.12 *****							
88.050-1-11.12	3 Commerce Ln 464 Office bldg.		Charitable 25130	449,000	449,000	449,000	449,000
United Cerebral Palsy Assoc	Canton 1 402201	45,600	VILLAGE TAXABLE VALUE		0		
3 Commerce Ln	FRNT 89.00 DPTH	449,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.81		TOWN TAXABLE VALUE		0		
	EAST-0279558 NRTH-1673545		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2006 PG-405						
	FULL MARKET VALUE	449,000					
***** 88.050-1-11.113 *****							
88.050-1-11.113	9 Commerce Ln 465 Prof. bldg.		Charitable 25130	205,000	205,000	205,000	205,000
NYSARC Inc	Canton 1 402201	45,600	VILLAGE TAXABLE VALUE		0		
6 Commerce Ln	FRNT 105.00 DPTH	205,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 0.84		TOWN TAXABLE VALUE		0		
	EAST-0279373 NRTH-1673621		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2002 PG-2313						
	FULL MARKET VALUE	205,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 378
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.050-1-11.132 *****							
1	Commerce Ln						
88.050-1-11.132	464 Office bldg.		Charitable 25130	480,000	480,000	480,000	480,000
St Lawrence Cty Community	Canton 1 402201	70,000	VILLAGE TAXABLE VALUE		0		
Development Program Inc	FRNT 200.00 DPTH 244.00	480,000	COUNTY TAXABLE VALUE		0		
1 Commerce Ln	ACRES 1.07		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0279686 NRTH-1673501		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1044 PG-01074						
	FULL MARKET VALUE	480,000					
***** 88.050-1-11.211 *****							
4	Commerce Ln						1- 35- 6.2
88.050-1-11.211	632 Benevolent		Charitable 25130	1990,000	1990,000	1990,000	1990,000
United Cerebral Palsy Assoc	Canton 1 402201	46,900	VILLAGE TAXABLE VALUE		0		
4 Commerce Ln	FRNT 370.00 DPTH	1990,000	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	ACRES 2.20		TOWN TAXABLE VALUE		0		
	EAST-0279903 NRTH-1673662		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1050 PG-01138						
	FULL MARKET VALUE	1990,000					
***** 88.050-2-18 *****							
Off	Buck St						8-203- 7.4
88.050-2-18	853 Sewage - WTRFNT		Village Ow 13650	2935,200	2935,200	2935,200	2935,200
Village Of Canton	Canton 1 402201	45,400	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	FRNT 300.00 DPTH	2935,200	COUNTY TAXABLE VALUE		0		
60 Main St	ACRES 0.61		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280498 NRTH-1673334		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 804 PG-00497						
	FULL MARKET VALUE	2935,200					
***** 88.050-4-1.2 *****							
25	Dies St						8-203-7.2
88.050-4-1.2	411 Apartment		Charitable 25130	350,000	350,000	350,000	350,000
Foundation for North Country	Canton 1 402201	60,000	VILLAGE TAXABLE VALUE		0		
Freedom Homes Inc	327'x162'x326'x160'	350,000	COUNTY TAXABLE VALUE		0		
25 Dies St	FRNT 327.00 DPTH 161.00		TOWN TAXABLE VALUE		0		
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE		0		
	EAST-0028066 NRTH-0167298						
	DEED BOOK 1007 PG-00162						
	FULL MARKET VALUE	350,000					
***** 88.050-4-27 *****							
78,84,86	Lincoln St						8-203-7.1
88.050-4-27	822 Water supply - WTRFNT		Village Ow 13650	2600,000	2600,000	2600,000	2600,000
Village Of Canton	Canton 1 402201	61,800	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	ACRES 17.10	2600,000	COUNTY TAXABLE VALUE		0		
60 Main St	EAST-0280677 NRTH-1672134		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 212 PG-00154		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	2600,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 050
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 379
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	10	531,900	13737,200	13737,200			
	S U B - T O T A L	10	531,900	13737,200	13737,200			
	T O T A L	10	531,900	13737,200	13737,200			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	2	5535,200	5535,200	5535,200	5535,200
18080	Mun Housin	1	2900,000	2900,000	2900,000	2900,000
25130	Charitable	6	5074,000	5074,000	5074,000	5074,000
25300	Other Non	1	228,000	228,000	228,000	228,000
	T O T A L	10	13737,200	13737,200	13737,200	13737,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 050
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 380
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	10	531,900	13737,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 381
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-3-15./1 *****							
3 Maple St							
88.051-3-15./1	613 College/univ		Educationa 25120	550,000	550,000	550,000	550,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Priest College Dorms	550,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	550,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15./2 *****							
1 Maple St							8-213- 7
88.051-3-15./2	613 College/univ		Educationa 25120	600,000	600,000	600,000	600,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Reiff College Dorms	600,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FRNT 293.00 DPTH		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	600,000	SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15./3 *****							
82 Park St							8-207- 2
88.051-3-15./3	613 College/univ		Educationa 25120	250,000	250,000	250,000	250,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Global/Gender studies Hou	250,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	250,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15./4 *****							
78 Park St							8-216-12
88.051-3-15./4	613 College/univ		Educationa 25120	377,400	377,400	377,400	377,400
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Gilson Hall	377,400	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	commons college		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	377,400	SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15./5 *****							
76 Park St							8-207-14
88.051-3-15./5	613 College/univ		Educationa 25120	1500,000	1500,000	1500,000	1500,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Student Medical Building	1500,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	1500,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15./6 *****							
72 Park St							8-217- 4
88.051-3-15./6	210 1 Family Res		Educationa 25120	83,000	83,000	83,000	83,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Pink Triangle Theme	83,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	ACRES 0.01		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	83,000	SCHOOL TAXABLE VALUE		0		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 382
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-3-15.7/7 *****							
70 Park St							8-207-12
88.051-3-15.7	210 1 Family Res		Educationa 25120	145,000	145,000	145,000	145,000
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Greenhouse theme	145,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	145,000	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15.7/8 *****							
1 Lincoln St							8-208-15
88.051-3-15.7/8	613 College/univ		Educationa 25120	320,800	320,800	320,800	320,800
St Lawrence University	Canton 1 402201	0	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	Phi Kappa Sigma	320,800	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	FULL MARKET VALUE	320,800	TOWN TAXABLE VALUE		0		
Canton, NY 13617			SCHOOL TAXABLE VALUE		0		
***** 88.051-3-15.1 *****							
Maple St							
88.051-3-15.1	330 Vacant comm		Educationa 25120	46,000	46,000	46,000	46,000
St Lawrence University	Canton 1 402201	46,000	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	ACRES 7.60	46,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	EAST-0283191 NRTH-1673650		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FULL MARKET VALUE	46,000	SCHOOL TAXABLE VALUE		0		
***** 88.051-3-16 *****							
84 Park St							1- 25-12
88.051-3-16	210 1 Family Res		Educationa 25120	131,000	131,000	131,000	131,000
St Lawrence University	Canton 1 402201	20,000	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	FRNT 111.00 DPTH 138.00	131,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	EAST-0283534 NRTH-1673464		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 1039 PG-00734		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	131,000					
***** 88.051-3-17 *****							
16 Maple St							1- 24-11
88.051-3-17	210 1 Family Res		Charitable 25130	117,800	117,800	117,800	117,800
St Law Valley Renewal	Canton 1 402201	9,000	VILLAGE TAXABLE VALUE		0		
Attn: Victims of House Fam Vio	FRNT 96.00 DPTH 83.00	117,800	COUNTY TAXABLE VALUE		0		
3 Chapel St	EAST-0283150 NRTH-1673184		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 1098 PG-283		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	117,800					
***** 88.051-4-1 *****							
90 Park St							1- 7- 7
88.051-4-1	311 Res vac land		Educationa 25120	15,000	15,000	15,000	15,000
St Lawrence University	Canton 1 402201	15,000	VILLAGE TAXABLE VALUE		0		
Attn: Business Manager	FRNT 164.00 DPTH 85.00	15,000	COUNTY TAXABLE VALUE		0		
23 Romoda Dr	EAST-0283607 NRTH-1673338		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 00975 PG-01108		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	15,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 383
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-4-2 *****							
88.051-4-2	20 Leigh St						8-209- 9
St Lawrence University	557 Outdr sport		Educationa 25120	700,000	700,000	700,000	700,000
Attn: Business Manager	Canton 1 402201	102,600	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	Weeks Athletic Field-E#20	700,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	ACRES 13.50		TOWN TAXABLE VALUE				0
	EAST-0283392 NRTH-1672767		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	700,000					
***** 88.051-4-2.1 *****							
88.051-4-2.1	40 Leigh St						8-205- 6
St Lawrence University	613 College/univ		Educationa 25120	4000,000	4000,000	4000,000	4000,000
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	Appleton Arena	4000,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	FULL MARKET VALUE	4000,000	TOWN TAXABLE VALUE				0
			SCHOOL TAXABLE VALUE				0
***** 88.051-4-2.2 *****							
88.051-4-2.2	92 Park St						8-212- 3
St Lawrence University	613 College/univ		Educationa 25120	409,700	409,700	409,700	409,700
Attn: Business Manager	Canton 1 402201	0	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	Brewer Bookstore	409,700	COUNTY TAXABLE VALUE				0
Canton, NY 13617	FULL MARKET VALUE	409,700	TOWN TAXABLE VALUE				0
			SCHOOL TAXABLE VALUE				0
***** 88.051-4-4 *****							
88.051-4-4	127 Miner St						1- 1- 8
St Lawrence University	311 Res vac land		Educationa 25120	14,100	14,100	14,100	14,100
Attn: Business Manager	Canton 1 402201	14,100	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	FRNT 175.00 DPTH 200.00	14,100	COUNTY TAXABLE VALUE				0
Canton, NY 13617	ACRES 0.74		TOWN TAXABLE VALUE				0
	EAST-0282800 NRTH-1672733		SCHOOL TAXABLE VALUE				0
	DEED BOOK 1999 PG-11410						
	FULL MARKET VALUE	14,100					
***** 88.051-4-11 *****							
88.051-4-11	11 Maple St						1- 11- 1
St Lawrence University	210 1 Family Res		Educationa 25120	79,000	79,000	79,000	79,000
Attn: Business Manager	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	FRNT 83.00 DPTH 170.00	79,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	EAST-0283329 NRTH-1673089		TOWN TAXABLE VALUE				0
	DEED BOOK 2001 PG-8693		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	79,000					
***** 88.051-4-13 *****							
88.051-4-13	7 Maple St						1- 4-11
St Lawrence University	210 1 Family Res		Educationa 25120	103,700	103,700	103,700	103,700
Attn: Business Manager	Canton 1 402201	11,400	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	FRNT 83.00 DPTH 170.00	103,700	COUNTY TAXABLE VALUE				0
Canton, NY 13617	EAST-0283468 NRTH-1673185		TOWN TAXABLE VALUE				0
	DEED BOOK 1998 PG-4052		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	103,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 384
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 88.051-4-16.11 *****							
88.051-4-16.11	Park St 613 College/univ - WTRFNT		Educationa 25120	11800,000	11800,000	11800,000	11800,000
St Lawrence University	Canton 1 402201	138,000	VILLAGE TAXABLE VALUE				0
Attn: Business Manager	Physical education	11800,000	COUNTY TAXABLE VALUE				0
23 Romoda Dr	FRNT 1560.00 DPTH		TOWN TAXABLE VALUE				0
Canton, NY 13617	ACRES 57.50		SCHOOL TAXABLE VALUE				0
	EAST-0283804 NRTH-1672109						
	FULL MARKET VALUE	11800,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 051
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 385
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	19	367,500	21242,500	21242,500			
	S U B - T O T A L	19	367,500	21242,500	21242,500			
	T O T A L	19	367,500	21242,500	21242,500			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25120	Educational	18	21124,700	21124,700	21124,700	21124,700
25130	Charitable	1	117,800	117,800	117,800	117,800
	T O T A L	19	21242,500	21242,500	21242,500	21242,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 051
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 386
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	19	367,500	21242,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 387
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.058-1-1 *****							
88.058-1-1	Off Stevens St 682 Rec facility - WTRFNT		Village Ow 13650	39,300	39,300	39,300	39,300
Village Of Canton	Canton 1 402201	39,300	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	Guille Chisholm Land	39,300	COUNTY TAXABLE VALUE		0		
60 Main St	ACRES 3.60		TOWN TAXABLE VALUE		0		
Canton, NY 13617	EAST-0280418 NRTH-1671801		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 829 PG-00436						
	FULL MARKET VALUE	39,300					
***** 88.058-3-1.1 *****							
88.058-3-1.1	Off Miner St 330 Vacant comm - WTRFNT		Village Ow 13650	68,200	68,200	68,200	68,200
Village of Canton	Canton 1 402201	68,200	VILLAGE TAXABLE VALUE		0		
60 Main St	ACRES 13.50	68,200	COUNTY TAXABLE VALUE		0		
Canton, NY 13617	EAST-0281199 NRTH-1671220		TOWN TAXABLE VALUE		0		
	DEED BOOK 212 PG-154		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	68,200					
***** 88.058-4-4.1 *****							
88.058-4-4.1	1 Tallman Rd/prvt 465 Prof. bldg.		Industrial 18020	1625,000	1625,000	1625,000	1625,000
Community Bank, NA	Canton 1 402201	125,000	VILLAGE TAXABLE VALUE		0		
5790 Widewater Pkwy	See 2009-17256 easement	1625,000	COUNTY TAXABLE VALUE		0		
Syracuse, NY 13214-1850	FRNT 854.00 DPTH		TOWN TAXABLE VALUE		0		
	ACRES 5.10		SCHOOL TAXABLE VALUE		0		
	EAST-0279341 NRTH-1671665						
	DEED BOOK 2008 PG-14189						
	FULL MARKET VALUE	1625,000					
***** 88.058-6-1 *****							
88.058-6-1	Off Miner St 695 Cemetery - WTRFNT		NALL CEM 27350	36,800	36,800	36,800	36,800
Fairview Cemetery Assoc	Canton 1 402201	36,800	VILLAGE TAXABLE VALUE		0		
Attn: Diana Goolden	ACRES 1.10	36,800	COUNTY TAXABLE VALUE		0		
190 Miner St Rd	EAST-0282214 NRTH-1671165		TOWN TAXABLE VALUE		0		
Canton, NY 13617	DEED BOOK 1999 PG-24397		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	36,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 058
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 388
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	269,300	1769,300	1769,300			
	S U B - T O T A L	4	269,300	1769,300	1769,300			
	T O T A L	4	269,300	1769,300	1769,300			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	2	107,500	107,500	107,500	107,500
18020	Industrial	1	1625,000	1625,000	1625,000	1625,000
27350	NALL CEM	1	36,800	36,800	36,800	36,800
	T O T A L	4	1769,300	1769,300	1769,300	1769,300

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Canton
SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 088
S U B - S E C T I O N - 058
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 389
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	269,300	1769,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 390
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 88.059-2-2.1 *****							
88.059-2-2.1	11 Clark St		Educationa 25120	46,500	46,500	46,500	8-205-11.1
St Lawrence University	330 Vacant comm						46,500
Attn: Business Manager	Canton 1 402201	46,500	VILLAGE TAXABLE VALUE				0
23 Romoda Dr	Appleton Lots Sub-Div	46,500	COUNTY TAXABLE VALUE				0
Canton, NY 13617	FRNT 369.00 DPTH		TOWN TAXABLE VALUE				0
	ACRES 2.90		SCHOOL TAXABLE VALUE				0
	EAST-0282686 NRTH-1672029						
	DEED BOOK 983 PG-00220						
	FULL MARKET VALUE	46,500					
***** 88.059-2-2.2 *****							
88.059-2-2.2	Clark St		Educationa 25120	25,000	25,000	25,000	25,000
St Lawrence University	311 Res vac land						
Business Manager	Canton 1 402201	25,000	VILLAGE TAXABLE VALUE				0
23 Ramoda Dr	Appleton Lots Sub-Div	25,000	COUNTY TAXABLE VALUE				0
Canton, NY 13617	FRNT 80.00 DPTH		TOWN TAXABLE VALUE				0
	ACRES 0.67		SCHOOL TAXABLE VALUE				0
	EAST-0282387 NRTH-1671852						
	FULL MARKET VALUE	25,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 059
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 391
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	71,500	71,500	71,500			
	S U B - T O T A L	2	71,500	71,500	71,500			
	T O T A L	2	71,500	71,500	71,500			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25120	Educationa	2	71,500	71,500	71,500	71,500
	T O T A L	2	71,500	71,500	71,500	71,500

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	71,500	71,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 392
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 89.001-3-3 *****							
89.001-3-3	SH 68 695 Cemetery		NALL CEM 27350	88,000	88,000	88,000	88,000
Evergreen Cemetery	Canton 1 402201	80,000	VILLAGE TAXABLE VALUE		0		
Ron Scott	See 2009-8624 for easemen	88,000	COUNTY TAXABLE VALUE		0		
PO Box 141	See 2009-16084 for easeme		TOWN TAXABLE VALUE		0		
Canton, NY 13617	FRNT 1880.00 DPTH		SCHOOL TAXABLE VALUE		0		
	ACRES 52.50						
	EAST-0289228 NRTH-1676453						
	DEED BOOK 95A PG-00453						
	FULL MARKET VALUE	88,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 393
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	80,000	88,000	88,000			
	S U B - T O T A L	1	80,000	88,000	88,000			
	T O T A L	1	80,000	88,000	88,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
27350	NALL CEM	1	88,000	88,000	88,000	88,000
	T O T A L	1	88,000	88,000	88,000	88,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	80,000	88,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 394
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 888.001-1-1 *****							
888.001-1-1	Outside Plant 882 Elec Trans I		NYS Power 12360	750,000	750,000	750,000	750,000
New York State	Canton 1 402201	750,000	VILLAGE TAXABLE VALUE				0
Attn: Dept Of Taxation	Massena-Marcy 765Kv Line	750,000	COUNTY TAXABLE VALUE				0
Power Line 765KV	FULL MARKET VALUE	750,000	TOWN TAXABLE VALUE				0
Empire State Plz			SCHOOL TAXABLE VALUE				0
Albany, NY 12227							
***** 888.001-1-2 *****							
888.001-1-2	Outside Plant 882 Elec Trans I		NYS Power 12360	1080,000	1080,000	1080,000	1080,000
New York State	Canton 1 402201	1080,000	VILLAGE TAXABLE VALUE				0
Attn: Dept Of Taxation	Moses-Adirondack 350 Kv	1080,000	COUNTY TAXABLE VALUE				0
Moses Adirondack 350KV	BANK9999998		TOWN TAXABLE VALUE				0
Empire State Plz	FULL MARKET VALUE	1080,000	SCHOOL TAXABLE VALUE				0
Albany, NY 12227							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 888
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 395
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	1830,000	1830,000	1830,000			
	S U B - T O T A L	2	1830,000	1830,000	1830,000			
	T O T A L	2	1830,000	1830,000	1830,000			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12360	NYS Power	2	1830,000	1830,000	1830,000	1830,000
	T O T A L	2	1830,000	1830,000	1830,000	1830,000

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	1830,000	1830,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 396
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		2 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	166	7779,400	283303,100	283303,100			
	S U B - T O T A L	166	7779,400	283303,100	283303,100			
	T O T A L	166	7779,400	283303,100	283303,100			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	3	43338,000	43338,000	43338,000	43338,000
12360	NYS Power	2	1830,000	1830,000	1830,000	1830,000
13100	County Own	11	44730,000	44730,000	44730,000	44730,000
13500	Town Owned	2	338,000	338,000	338,000	338,000
13650	Village Ow	20	14169,700	14169,700	14169,700	14169,700
13800	SCHOOL 408	2	14342,000	14342,000	14342,000	14342,000
13850	Boces	1	4000,000	4000,000	4000,000	4000,000
14100	US Governm	2	925,000	925,000	925,000	925,000
18020	Industrial	4	6999,700	6999,700	6999,700	6999,700
18080	Mun Housin	3	8300,000	8300,000	8300,000	8300,000
21600	Parsonage	7	870,700	870,700	870,700	870,700
25110	Religious	11	3745,900	3745,900	3745,900	3745,900
25120	Educational	73	109860,800	109860,800	109860,800	109860,800
25130	Charitable	10	9809,800	9809,800	9809,800	9809,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 397
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25300	Other Non	4	710,300	710,300	710,300	710,300
26100	Vets Organ	1	115,000	115,000	115,000	115,000
26250	Historical	6	953,400	953,400	953,400	953,400
27350	NALL CEM	3	164,800	164,800	164,800	164,800
28520	Nursing Ho	1	18100,000	18100,000	18100,000	18100,000
	T O T A L	166	283303,100	283303,100	283303,100	283303,100

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	166	7779,400	283303,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 398
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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
AG002	Ag Dist #2		2 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	166	7779,400	283303,100	283303,100			
	S U B - T O T A L	166	7779,400	283303,100	283303,100			
	T O T A L	166	7779,400	283303,100	283303,100			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	3	43338,000	43338,000	43338,000	43338,000
12360	NYS Power	2	1830,000	1830,000	1830,000	1830,000
13100	County Own	11	44730,000	44730,000	44730,000	44730,000
13500	Town Owned	2	338,000	338,000	338,000	338,000
13650	Village Ow	20	14169,700	14169,700	14169,700	14169,700
13800	SCHOOL 408	2	14342,000	14342,000	14342,000	14342,000
13850	Boces	1	4000,000	4000,000	4000,000	4000,000
14100	US Governm	2	925,000	925,000	925,000	925,000
18020	Industrial	4	6999,700	6999,700	6999,700	6999,700
18080	Mun Housin	3	8300,000	8300,000	8300,000	8300,000
21600	Parsonage	7	870,700	870,700	870,700	870,700
25110	Religious	11	3745,900	3745,900	3745,900	3745,900
25120	Educational	73	109860,800	109860,800	109860,800	109860,800
25130	Charitable	10	9809,800	9809,800	9809,800	9809,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 399
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25300	Other Non	4	710,300	710,300	710,300	710,300
26100	Vets Organ	1	115,000	115,000	115,000	115,000
26250	Historical	6	953,400	953,400	953,400	953,400
27350	NALL CEM	3	164,800	164,800	164,800	164,800
28520	Nursing Ho	1	18100,000	18100,000	18100,000	18100,000
	T O T A L	166	283303,100	283303,100	283303,100	283303,100

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	166	7779,400	283303,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 400
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		3 MOVTAX				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1,444	31605,600	458587,783	295359,748	163228,035	26864,105	136363,930
	S U B - T O T A L	1,444	31605,600	458587,783	295359,748	163228,035	26864,105	136363,930
	T O T A L	1,444	31605,600	458587,783	295359,748	163228,035	26864,105	136363,930

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	3	43338,000	43338,000	43338,000	43338,000
12360	NYS Power	2	1830,000	1830,000	1830,000	1830,000
13100	County Own	11	44730,000	44730,000	44730,000	44730,000
13500	Town Owned	2	338,000	338,000	338,000	338,000
13650	Village Ow	20	14169,700	14169,700	14169,700	14169,700
13800	SCHOOL 408	2	14342,000	14342,000	14342,000	14342,000
13850	Boces	1	4000,000	4000,000	4000,000	4000,000
14100	US Governm	2	925,000	925,000	925,000	925,000
18020	Industrial	4	6999,700	6999,700	6999,700	6999,700
18080	Mun Housin	3	8300,000	8300,000	8300,000	8300,000
21600	Parsonage	7	870,700	870,700	870,700	870,700
25110	Religious	11	3745,900	3745,900	3745,900	3745,900
25120	Educationa	73	109860,800	109860,800	109860,800	109860,800
25130	Charitable	10	9809,800	9809,800	9809,800	9809,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 401
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25300	Other Non	4	710,300	710,300	710,300	710,300
26100	Vets Organ	1	115,000	115,000	115,000	115,000
26250	Historical	6	953,400	953,400	953,400	953,400
27350	NALL CEM	3	164,800	164,800	164,800	164,800
28520	Nursing Ho	1	18100,000	18100,000	18100,000	18100,000
41003	Vet Chg of	34			1301,797	
41007	Vet Chg of	34	1304,108			
41112	Vet Pro Ra	34		1138,070		
41122	Vet - Wart	44		505,800		
41123	Vet - Wart	44	12,000		605,520	
41127	Vet - Wart	44	505,800			
41132	Vet - Comb	45		874,875		
41133	Vet - Comb	45			1049,200	
41137	Vet - Comb	45	874,875			
41142	Vet - Disa	13		313,430		
41143	Vet - Disa	13			353,430	
41147	Vet - Disa	13	313,430			
41157	CW_10_VET/	4	24,000			
41161	CW_15_VET/	4		45,300	45,300	
41300	Vet- Parap	1	235,000	235,000	235,000	235,000
41690	RPTL466_f	4		12,000	12,000	12,000
41697	RPTL466_f	4	12,000			
41720	Ag Distric	3	3,708	3,708	3,708	3,708
41800	Aged - All	2	70,650	70,650	70,650	70,650
41801	Aged - Co	1		56,000	53,500	
41802	Aged - Cou	2		44,802		
41803	Aged - Tow	12			381,112	
41804	Aged - Sch	5	107,292			142,545
41805	Aged - Co	5	103,140	104,053		113,400
41834	Enhanced S	159				9545,505
41854	Basic Star	578				17318,600
44211	Home Impro	5	21,250	117,650	117,650	
44217	Home Impro	4	96,400			
47200	Railroad C	1	418,272	418,272	418,272	418,272
47610	Business I	8	1510,973	1510,973	1510,973	1510,973
49500	Solar Ener	5	27,100	54,600	54,600	54,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Canton
 SWIS - 402201

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 402
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
49560	Part Non P	4	9495,500	9495,500	9495,500	9495,500
	T O T A L	1,385	298438,598	298303,783	299011,312	322223,853

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,267	23621,700	169722,200	155004,974	155139,789	154432,260	158083,824	131219,719
5	SPECIAL FRANCHISE	5		3777,150	3777,150	3777,150	3777,150	3777,150	3777,150
6	UTILITIES & N.C.	4	44,000	1104,733	1104,733	1104,733	1104,733	1104,733	1104,733
7	CEILING RAILROADS	2	160,500	680,600	262,328	262,328	262,328	262,328	262,328
8	WHOLLY EXEMPT	166	7779,400	283303,100					
*	SUB TOTAL	1,444	31605,600	458587,783	160149,185	160284,000	159576,471	163228,035	136363,930
**	GRAND TOTAL	1,444	31605,600	458587,783	160149,185	160284,000	159576,471	163228,035	136363,930

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 403
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-1-1.11 *****							
87.037-1-1.11	1 Heuvelton St						1- 85- 4
Sandarusi Dana	411 Apartment		VILLAGE TAXABLE VALUE	50,000			
PO Box 1209	Canton 1 402201	5,700	COUNTY TAXABLE VALUE	50,000			
Ogdensburg, NY 13669	FRNT 133.00 DPTH	50,000	TOWN TAXABLE VALUE	50,000			
	ACRES 0.68		SCHOOL TAXABLE VALUE	50,000			
	EAST-0241505 NRTH-1675693						
	DEED BOOK 2010 PG-18327						
	FULL MARKET VALUE	50,000					
***** 87.037-1-2 *****							
87.037-1-2	3 Heuvelton St						1- 80- 6
Dollinger Jeffrey W	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dollinger Dawn M	Canton 1 402201	5,400	VILLAGE TAXABLE VALUE	40,000			
PO Box 42	FRNT 144.00 DPTH	40,000	COUNTY TAXABLE VALUE	40,000			
Rensselaer Falls, NY 13680	ACRES 0.50 BANK8888288		TOWN TAXABLE VALUE	40,000			
	EAST-0241603 NRTH-1675607		SCHOOL TAXABLE VALUE	10,000			
	DEED BOOK 1999 PG-23328						
	FULL MARKET VALUE	40,000					
***** 87.037-1-3 *****							
87.037-1-3	5 Heuvelton St						1- 85-14
Weller Michael W	210 1 Family Res		Basic Star 41854	0	0	0	30,000
PO Box 274	Canton 1 402201	3,900	VILLAGE TAXABLE VALUE	30,200			
Rensselaer Falls, NY 13680	FRNT 112.00 DPTH	30,200	COUNTY TAXABLE VALUE	30,200			
	ACRES 0.25		TOWN TAXABLE VALUE	30,200			
	EAST-0241664 NRTH-1675496		SCHOOL TAXABLE VALUE	200			
	DEED BOOK 2004 PG-12642						
	FULL MARKET VALUE	30,200					
***** 87.037-1-4 *****							
87.037-1-4	3 Birch St						1- 88-12
Griswold James D	210 1 Family Res		VILLAGE TAXABLE VALUE	28,500			
1354 N 5th St Apt 5	Canton 1 402201	3,400	COUNTY TAXABLE VALUE	28,500			
Laramie, WY 82072-2062	FRNT 57.00 DPTH 147.00	28,500	TOWN TAXABLE VALUE	28,500			
	ACRES 0.19		SCHOOL TAXABLE VALUE	28,500			
	EAST-0241705 NRTH-1675546						
	DEED BOOK 2009 PG-12235						
	FULL MARKET VALUE	28,500					
***** 87.037-1-5 *****							
87.037-1-5	2 Birch St						1- 88-15
Sanders Mary	312 Vac w/imprv		VILLAGE TAXABLE VALUE	7,000			
Hartman Kyle David	Canton 1 402201	1,800	COUNTY TAXABLE VALUE	7,000			
PO Box 4	FRNT 110.00 DPTH	7,000	TOWN TAXABLE VALUE	7,000			
Rensselaer Falls, NY 13680	ACRES 0.15		SCHOOL TAXABLE VALUE	7,000			
	EAST-0241820 NRTH-1675392						
	DEED BOOK 2007 PG-13198						
	FULL MARKET VALUE	7,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 404
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-1-6 *****							
87.037-1-6	13 Heuvelton St						
Calton Shirley	270 Mfg housing		Basic Star 41854	0	0	0	30,000
PO Box 151	Canton 1 402201	5,100	VILLAGE TAXABLE VALUE		33,500		
Rensselaer Falls, NY 13680	FRNT 257.00 DPTH	33,500	COUNTY TAXABLE VALUE		33,500		
	ACRES 0.49		TOWN TAXABLE VALUE		33,500		
	EAST-0241914 NRTH-1675335		SCHOOL TAXABLE VALUE		3,500		
	DEED BOOK 1999 PG-24859						
	FULL MARKET VALUE	33,500					
***** 87.037-1-8 *****							
87.037-1-8	Heuvelton St						1- 86-11
Kelly Valerie L	311 Res vac land - WTRFNT		VILLAGE TAXABLE VALUE		2,600		
2623 Golden Gate Cir	Canton 1 402201	2,600	COUNTY TAXABLE VALUE		2,600		
Stowe, OH 44224-6220	FRNT 139.00 DPTH 90.00	2,600	TOWN TAXABLE VALUE		2,600		
	EAST-0241943 NRTH-1675105		SCHOOL TAXABLE VALUE		2,600		
	DEED BOOK 2004 PG-6845						
	FULL MARKET VALUE	2,600					
***** 87.037-1-9 *****							
87.037-1-9	Heuvelton St						1- 87-15
Sizeland Edward	314 Rural vac<10 - WTRFNT		VILLAGE TAXABLE VALUE		1,500		
600 Caroline St	Canton 1 402201	1,500	COUNTY TAXABLE VALUE		1,500		
Ogdensburg, NY 13669	FRNT 65.00 DPTH 114.00	1,500	TOWN TAXABLE VALUE		1,500		
	EAST-0241857 NRTH-1675149		SCHOOL TAXABLE VALUE		1,500		
	DEED BOOK 2001 PG-17930						
	FULL MARKET VALUE	1,500					
***** 87.037-1-10 *****							
87.037-1-10	12 Heuvelton St						1- 81- 8
Barr Marion I	210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	0	62,200
Barr John A	Canton 1 402201	4,700	VILLAGE TAXABLE VALUE		78,500		
PO Box 18	FRNT 125.00 DPTH 129.00	78,500	COUNTY TAXABLE VALUE		78,500		
Rensselaer Falls, NY 13680	EAST-0241752 NRTH-1675187		TOWN TAXABLE VALUE		78,500		
	DEED BOOK 2001 PG-17930		SCHOOL TAXABLE VALUE		16,300		
	FULL MARKET VALUE	78,500					
***** 87.037-1-11 *****							
87.037-1-11	10 Heuvelton St						1- 83- 7
D & D Tech Services Inc	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE		58,300		
73 W Front Street	Canton 1 402201	4,300	COUNTY TAXABLE VALUE		58,300		
Rensselaer Falls, NY 13680	FRNT 70.00 DPTH 195.00	58,300	TOWN TAXABLE VALUE		58,300		
	EAST-0241676 NRTH-1675242		SCHOOL TAXABLE VALUE		58,300		
	DEED BOOK 1998 PG-8570						
	FULL MARKET VALUE	58,300					
***** 87.037-1-12.1 *****							
87.037-1-12.1	8 A,B Heuvelton St						1- 88-14
Bennett William I	271 Mfg housings - WTRFNT		Vet - Wart 41122	0	12,000	0	0
Bennett Vicki L	Canton 1 402201	4,800	Vet - Wart 41123	0	0	15,000	0
PO Box 223	FRNT 83.00 DPTH	105,800	Vet - Wart 41127	12,000	0	0	0
Rensselaer Falls, NY 13680	ACRES 0.60 BANK8888869		Basic Star 41854	0	0	0	30,000
	EAST-0241554 NRTH-1675242		VILLAGE TAXABLE VALUE		93,800		
	DEED BOOK 2003 PG-10667		COUNTY TAXABLE VALUE		93,800		
	FULL MARKET VALUE	105,800	TOWN TAXABLE VALUE		90,800		
			SCHOOL TAXABLE VALUE		75,800		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 405
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.037-1-13 *****							
87.037-1-13	6 Heuvelton St						1- 88- 8
Willocks Cecilia	210 1 Family Res		Basic Star 41854	0	0	0	30,000
296 Plimpton Rd	Canton 1 402201	5,100	VILLAGE TAXABLE VALUE		32,500		
Heuvelton, NY 13654	FRNT 100.00 DPTH 298.00	32,500	COUNTY TAXABLE VALUE		32,500		
	EAST-0241506 NRTH-1675320		TOWN TAXABLE VALUE		32,500		
	DEED BOOK 2001 PG-3246		SCHOOL TAXABLE VALUE		2,500		
	FULL MARKET VALUE	32,500					
***** 87.037-1-14 *****							
87.037-1-14	4 Heuvelton St						1- 82-15
Hammond Curtis R Jr	312 Vac w/imprv		VILLAGE TAXABLE VALUE		4,900		
Hammond Marjorie	Canton 1 402201	4,700	COUNTY TAXABLE VALUE		4,900		
PO Box 71	FRNT 80.00 DPTH 266.00	4,900	TOWN TAXABLE VALUE		4,900		
Rensselaer Falls, NY 13680	EAST-0241432 NRTH-1675373		SCHOOL TAXABLE VALUE		4,900		
	DEED BOOK 2009 PG-1115						
	FULL MARKET VALUE	4,900					
***** 87.037-1-15 *****							
87.037-1-15	2 Heuvelton St						1- 84- 6
Boprey James L	210 1 Family Res		Vet - Wart 41122	0	11,175	0	0
Boprey Betty J	Canton 1 402201	8,400	Vet - Wart 41123	0	0	11,175	0
PO Box 95	ACRES 1.30	74,500	Vet - Wart 41127	11,175	0	0	0
Rensselaer Falls, NY 13680	EAST-0241272 NRTH-1675492		Enhanced S 41834	0	0	0	62,200
	DEED BOOK 1999 PG-22347		VILLAGE TAXABLE VALUE		63,325		
	FULL MARKET VALUE	74,500	COUNTY TAXABLE VALUE		63,325		
			TOWN TAXABLE VALUE		63,325		
			SCHOOL TAXABLE VALUE		12,300		
***** 87.037-1-16 *****							
87.037-1-16	Birch St						1- 83- 1
Hammond Curtis Jr	312 Vac w/imprv - WTRFNT		VILLAGE TAXABLE VALUE		10,000		
PO Box 71	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		10,000		
Rensselaer Falls, NY 13680	FRNT 409.00 DPTH	10,000	TOWN TAXABLE VALUE		10,000		
	ACRES 1.40		SCHOOL TAXABLE VALUE		10,000		
	EAST-0241189 NRTH-1675280						
	DEED BOOK 732 PG-00531						
	FULL MARKET VALUE	10,000					
***** 87.037-2-1 *****							
87.037-2-1	Congress St						
Storie William	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,400		
Storie Susan	Canton 1 402201	1,400	COUNTY TAXABLE VALUE		1,400		
68 Johnson Rd	FRNT 25.00 DPTH 246.00	1,400	TOWN TAXABLE VALUE		1,400		
Rensselaer Falls, NY 13680	EAST-0242668 NRTH-1676070		SCHOOL TAXABLE VALUE		1,400		
	DEED BOOK 973 PG-00196						
	FULL MARKET VALUE	1,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 406
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-2-2 *****							
	205 Elizabeth St						1- 89-14
87.037-2-2	210 1 Family Res		VILLAGE TAXABLE VALUE	67,000			
Bellinger Stephen G	Canton 1 402201	10,500	COUNTY TAXABLE VALUE	67,000			
1317 Jean Ave	FRNT 420.00 DPTH	67,000	TOWN TAXABLE VALUE	67,000			
Redlands, CA 92374	ACRES 6.28		SCHOOL TAXABLE VALUE	67,000			
	EAST-0242728 NRTH-1675735						
	DEED BOOK 1999 PG-18114						
	FULL MARKET VALUE	67,000					
***** 87.037-2-3 *****							
	103 State St						1- 81-15
87.037-2-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Powers Amy M	Canton 1 402201	5,800	VILLAGE TAXABLE VALUE	48,000			
% Andrew & Carol Jensen	FRNT 132.00 DPTH 264.00	48,000	COUNTY TAXABLE VALUE	48,000			
41 Pig St	EAST-0242852 NRTH-1675357		TOWN TAXABLE VALUE	48,000			
Norwood, NY 13668	DEED BOOK 2005 PG-8565		SCHOOL TAXABLE VALUE	18,000			
	FULL MARKET VALUE	48,000					
***** 87.037-2-4 *****							
	105,105A, 105b State St						1- 88-11
87.037-2-4	271 Mfg housings		VILLAGE TAXABLE VALUE	29,100			
Planty Sharon	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	29,100			
PO Box 54	FRNT 214.00 DPTH 264.00	29,100	TOWN TAXABLE VALUE	29,100			
Rensselaer Falls, NY 13680	ACRES 1.30		SCHOOL TAXABLE VALUE	29,100			
	EAST-0242931 NRTH-1675227						
PRIOR OWNER ON 3/01/2012	DEED BOOK 1097 PG-341						
Planty Sharon	FULL MARKET VALUE	29,100					
***** 87.037-2-5 *****							
	104 Elizabeth St						1- 83- 2
87.037-2-5	210 1 Family Res		Enhanced S 41834	0	0	0	48,800
Hammond Curt Jr	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE	48,800			
Hammond Marjorie	FRNT 150.00 DPTH 135.00	48,800	COUNTY TAXABLE VALUE	48,800			
PO Box 71	EAST-0242624 NRTH-1675195		TOWN TAXABLE VALUE	48,800			
Rensselaer Falls, NY 13680	DEED BOOK 868 PG-00145		SCHOOL TAXABLE VALUE	0			
	FULL MARKET VALUE	48,800					
***** 87.037-2-6 *****							
	102 Elizabeth St						1- 85-10
87.037-2-6	210 1 Family Res		Basic Star 41854	0	0	0	30,000
McAllister Randy J	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE	75,600			
McAllister Connie	FRNT 110.00 DPTH 155.00	75,600	COUNTY TAXABLE VALUE	75,600			
PO Box 47	EAST-0242523 NRTH-1675117		TOWN TAXABLE VALUE	75,600			
Rensselaer Falls, NY 13680	DEED BOOK 1065 PG-989		SCHOOL TAXABLE VALUE	45,600			
	FULL MARKET VALUE	75,600					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 407
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-2-7 *****							
	102 State St						1- 85- 2
87.037-2-7	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Lester Bruce E	Canton 1 402201	5,900	VILLAGE TAXABLE VALUE		53,900		
Lester Cheryl	FRNT 140.00 DPTH	53,900	COUNTY TAXABLE VALUE		53,900		
PO Box 173	ACRES 0.89		TOWN TAXABLE VALUE		53,900		
Rensselaer Falls, NY 13680	EAST-0242666 NRTH-1675059		SCHOOL TAXABLE VALUE		23,900		
	DEED BOOK 987 PG-00760						
	FULL MARKET VALUE	53,900					
***** 87.037-2-8 *****							
	109 King St & 104 State St						1- 81- 5
87.037-2-8	312 Vac w/imprv		VILLAGE TAXABLE VALUE		7,500		
Burke Richard C	Canton 1 402201	5,500	COUNTY TAXABLE VALUE		7,500		
6431 County Route 27	FRNT 65.00 DPTH	7,500	TOWN TAXABLE VALUE		7,500		
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE		7,500		
	EAST-0242815 NRTH-1674948						
	DEED BOOK 2001 PG-20816						
	FULL MARKET VALUE	7,500					
***** 87.037-2-9 *****							
	107 King St						1- 86- 2
87.037-2-9	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Putnam Vicky	Canton 1 402201	3,900	VILLAGE TAXABLE VALUE		40,000		
PO Box 65	FRNT 64.00 DPTH 132.00	40,000	COUNTY TAXABLE VALUE		40,000		
Rensselaer Falls, NY 13680	EAST-0242854 NRTH-1674858		TOWN TAXABLE VALUE		40,000		
	DEED BOOK 2004 PG-3096		SCHOOL TAXABLE VALUE		10,000		
	FULL MARKET VALUE	40,000					
***** 87.037-2-10 *****							
	105 King St						1- 85- 8
87.037-2-10	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Palmer Lynn	Canton 1 402201	5,600	VILLAGE TAXABLE VALUE		70,000		
Palmer Constance	FRNT 125.00 DPTH 260.00	70,000	COUNTY TAXABLE VALUE		70,000		
PO Box 75	EAST-0242715 NRTH-1674845		TOWN TAXABLE VALUE		70,000		
Rensselaer Falls, NY 13680	DEED BOOK 869 PG-00206		SCHOOL TAXABLE VALUE		7,800		
	FULL MARKET VALUE	70,000					
***** 87.037-2-11 *****							
	101 King St						1- 90- 5
87.037-2-11	210 1 Family Res		Enhanced S 41834	0	0	0	56,200
Stiles Harry M Jr (LU)	Canton 1 402201	3,400	VILLAGE TAXABLE VALUE		56,200		
PO Box 55	FRNT 52.00 DPTH	56,200	COUNTY TAXABLE VALUE		56,200		
Rensselaer Falls, NY 13680	ACRES 0.17		TOWN TAXABLE VALUE		56,200		
	EAST-0242604 NRTH-1674711		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2004 PG-1855						
	FULL MARKET VALUE	56,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 408
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 87.037-2-12 *****					
	103 King St				1- 88- 7
87.037-2-12	210 1 Family Res		Basic Star 41854	0	30,000
Downing William A	Canton 1 402201	4,300	VILLAGE TAXABLE VALUE	60,700	
Downing Nikole M	FRNT 67.00 DPTH	60,700	COUNTY TAXABLE VALUE	60,700	
18614 Atascocita Forest Dr	ACRES 0.39 BANK8888150		TOWN TAXABLE VALUE	60,700	
Humble, TX 77346-5102	EAST-0242646 NRTH-1674766		SCHOOL TAXABLE VALUE	30,700	
	DEED BOOK 2005 PG-22036				
	FULL MARKET VALUE	60,700			
***** 87.037-2-13 *****					
	211 Front St				1- 89- 9
87.037-2-13	432 Gas station		VILLAGE TAXABLE VALUE	18,900	
Cougler Edward	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	18,900	
224 Johnson Rd	FRNT 140.00 DPTH 132.00	18,900	TOWN TAXABLE VALUE	18,900	
Rensselaer Falls, NY 13680	EAST-0242512 NRTH-1674675		SCHOOL TAXABLE VALUE	18,900	
	DEED BOOK 1020 PG-00025				
	FULL MARKET VALUE	18,900			
***** 87.037-2-14.1 *****					
	207 Front St				1- 86-10. 1
87.037-2-14.1	210 1 Family Res		Basic Star 41854	0	30,000
Clark Wendy C	Canton 1 402201	5,800	VILLAGE TAXABLE VALUE	70,000	
PO Box 256	FRNT 132.00 DPTH 264.00	70,000	COUNTY TAXABLE VALUE	70,000	
Rensselaer Falls, NY 13680	BANK8888869		TOWN TAXABLE VALUE	70,000	
	EAST-0242432 NRTH-1674922		SCHOOL TAXABLE VALUE	40,000	
	DEED BOOK 2009 PG-14252				
	FULL MARKET VALUE	70,000			
***** 87.037-2-14.2 *****					
	Front St				1- 86-10. 2
87.037-2-14.2	311 Res vac land		VILLAGE TAXABLE VALUE	3,800	
Downing William A	Canton 1 402201	3,800	COUNTY TAXABLE VALUE	3,800	
Downing Nikole M	FRNT 132.00 DPTH	3,800	TOWN TAXABLE VALUE	3,800	
18814 Atascocota Forest Dr	ACRES 0.61 BANK8888150		SCHOOL TAXABLE VALUE	3,800	
Humble, TX 77346-5102	EAST-0242476 NRTH-1674792				
	DEED BOOK 2005 PG-22036				
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	3,800			
Downing William A					
***** 87.037-2-15 *****					
	205 Front St				1- 85- 9
87.037-2-15	210 1 Family Res		Enhanced S 41834	0	49,700
Palmer Nettie	Canton 1 402201	5,900	VILLAGE TAXABLE VALUE	49,700	
PO Box 62	FRNT 140.00 DPTH 268.00	49,700	COUNTY TAXABLE VALUE	49,700	
Rensselaer Falls, NY 13680	EAST-0242359 NRTH-1675023		TOWN TAXABLE VALUE	49,700	
	DEED BOOK 957 PG-00558		SCHOOL TAXABLE VALUE	0	
	FULL MARKET VALUE	49,700			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 409
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-2-16 *****							
	103 Front St						1- 86- 7
87.037-2-16	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Hewey John I	Canton 1 402201	8,500	VILLAGE TAXABLE VALUE		54,000		
Hewey Dawn L	ACRES 1.60 BANK8888830	54,000	COUNTY TAXABLE VALUE		54,000		
PO Box 118	EAST-0242209 NRTH-1675230		TOWN TAXABLE VALUE		54,000		
Rensselaer Falls, NY 13680	DEED BOOK 1045 PG-00588		SCHOOL TAXABLE VALUE		24,000		
	FULL MARKET VALUE	54,000					
***** 87.037-2-17 *****							
	101 Front St						1- 80-11
87.037-2-17	210 1 Family Res		VILLAGE TAXABLE VALUE		56,000		
Dobbs Julia M (Estate)	Canton 1 402201	7,600	COUNTY TAXABLE VALUE		56,000		
PO Box 624	FRNT 264.00 DPTH 264.00	56,000	TOWN TAXABLE VALUE		56,000		
Heuvelton, NY 13654	ACRES 1.60		SCHOOL TAXABLE VALUE		56,000		
	EAST-0242062 NRTH-1675449						
	DEED BOOK 2004 PG-3383						
	FULL MARKET VALUE	56,000					
***** 87.037-2-18 *****							
	101 Elizabeth St						1- 82-14
87.037-2-18	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Dumont Lonnie C	Canton 1 402201	8,500	VILLAGE TAXABLE VALUE		62,000		
Miller Meicca M	FRNT 264.00 DPTH 264.00	62,000	COUNTY TAXABLE VALUE		62,000		
PO Box 15	ACRES 1.60		TOWN TAXABLE VALUE		62,000		
Rensselaer Falls, NY 13680	EAST-0242424 NRTH-1675386		SCHOOL TAXABLE VALUE		32,000		
	DEED BOOK 2008 PG-9603						
	FULL MARKET VALUE	62,000					
***** 87.037-2-19 *****							
	Off State St						1- 85-11
87.037-2-19	311 Res vac land		VILLAGE TAXABLE VALUE		4,000		
Storie William	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		4,000		
Storie Susan	FRNT 264.00 DPTH 132.00	4,000	TOWN TAXABLE VALUE		4,000		
68 Johnson Rd	ACRES 0.80		SCHOOL TAXABLE VALUE		4,000		
Rensselaer Falls, NY 13680	EAST-0242341 NRTH-1675622						
	DEED BOOK 1013 PG-00779						
	FULL MARKET VALUE	4,000					
***** 87.037-2-21 *****							
	207 Elizabeth St						1- 81-12
87.037-2-21	210 1 Family Res		Basic Star 41854	0	0	0	30,000
LaSiege Scott F	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE		79,000		
LaSiege Jolene M	FRNT 108.00 DPTH 303.00	79,000	COUNTY TAXABLE VALUE		79,000		
207 Elizabeth St	BANK8888830		TOWN TAXABLE VALUE		79,000		
Rensselaer Falls, NY 13680	EAST-0243012 NRTH-1675756		SCHOOL TAXABLE VALUE		49,000		
	DEED BOOK 2005 PG-15055						
	FULL MARKET VALUE	79,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 410
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.037-2-22	202, 204 Congress & 204 Elizabeth				87.037-2-22		1- 88-13
Snell Gerald F Jr	210 1 Family Res		VILLAGE TAXABLE VALUE		46,000		
969 Pyrites Russell Rd	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		46,000		
Hermon, NY 13652	FRNT 231.00 DPTH	46,000	TOWN TAXABLE VALUE		46,000		
	ACRES 1.70		SCHOOL TAXABLE VALUE		46,000		
	EAST-0243144 NRTH-1675433						
	DEED BOOK 2009 PG-13907						
	FULL MARKET VALUE	46,000					

87.037-2-23	215 King St				87.037-2-23		1- 81- 7
Powell Richard S Jr	210 1 Family Res		Basic Star 41854	0	0	0	30,000
215 King St	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE		70,200		
Rensselaer Falls, NY 13680	FRNT 66.00 DPTH 163.00	70,200	COUNTY TAXABLE VALUE		70,200		
	BANK8888173		TOWN TAXABLE VALUE		70,200		
	EAST-0243228 NRTH-1675128		SCHOOL TAXABLE VALUE		40,200		
	DEED BOOK 2010 PG-8486						
	FULL MARKET VALUE	70,200					

87.037-2-24	213 King St				87.037-2-24		1- 81- 6
Wright Doreen A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
PO Box 213	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE		61,600		
Rensselaer Falls, NY 13680	66'X180'X65'181'	61,600	COUNTY TAXABLE VALUE		61,600		
	FRNT 66.00 DPTH 181.00		TOWN TAXABLE VALUE		61,600		
	ACRES 0.27 BANK8888869		SCHOOL TAXABLE VALUE		31,600		
	EAST-0242990 NRTH-1674626						
	DEED BOOK 2002 PG-2571						
	FULL MARKET VALUE	61,600					

87.037-2-25	211 King St				87.037-2-25		8-196- 9
Bessette Brandi L	210 1 Family Res		VILLAGE TAXABLE VALUE		35,000		
59 Hemlock St	Canton 1 402201	4,900	COUNTY TAXABLE VALUE		35,000		
Valatie, NY 12184	FRNT 99.00 DPTH 182.00	35,000	TOWN TAXABLE VALUE		35,000		
	EAST-0243106 NRTH-1675050		SCHOOL TAXABLE VALUE		35,000		
	DEED BOOK 2009 PG-7135						
	FULL MARKET VALUE	35,000					

87.037-2-26	107 State St				87.037-2-26		8-196- 5
Cotton Tammy	410 Living accom		VILLAGE TAXABLE VALUE		50,000		
PO Box 116	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		50,000		
Rensselaer Falls, NY 13680	FRNT 99.00 DPTH 180.00	50,000	TOWN TAXABLE VALUE		50,000		
	ACRES 0.41		SCHOOL TAXABLE VALUE		50,000		
	EAST-0243017 NRTH-1674995						
	DEED BOOK 2011 PG-16564						
	FULL MARKET VALUE	50,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 411
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.037-3-1 *****							
	313 Front St					1- 84-13	
87.037-3-1	210 1 Family Res		Vet - Comb 41132	0	12,150	0	0
McAllister Marlene R (LU)	Canton 1 402201	4,800	Vet - Comb 41133	0	0	12,150	0
313 Front St	FRNT 100.00 DPTH 175.00	48,600	Vet - Comb 41137	12,150	0	0	0
PO Box 16	EAST-0242684 NRTH-1674518		Enhanced S 41834	0	0	0	48,600
Rensselaer Falls, NY 13613	DEED BOOK 2006 PG-21203		VILLAGE TAXABLE VALUE		36,450		
	FULL MARKET VALUE	48,600	COUNTY TAXABLE VALUE		36,450		
			TOWN TAXABLE VALUE		36,450		
			SCHOOL TAXABLE VALUE		0		
***** 87.037-3-2 *****							
	102 King St					1- 83- 6	
87.037-3-2	210 1 Family Res		Vet Chg of 41003	0	0	65,994	0
Hance Margaret (LU)	Canton 1 402201	5,400	Vet Chg of 41007	67,000	0	0	0
102 King St	FRNT 125.00 DPTH	67,000	Vet Pro Ra 41112	0	67,000	0	0
Rensselaer Falls, NY 13680	ACRES 0.58		Enhanced S 41834	0	0	0	62,200
	EAST-0242825 NRTH-1674579		VILLAGE TAXABLE VALUE		0		
	DEED BOOK 2010 PG-14958		COUNTY TAXABLE VALUE		0		
	FULL MARKET VALUE	67,000	TOWN TAXABLE VALUE		1,006		
			SCHOOL TAXABLE VALUE		4,800		
***** 87.037-3-3 *****							
	104 King St					1- 89- 4	
87.037-3-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Downing Mary M	Canton 1 402201	3,000	VILLAGE TAXABLE VALUE		51,000		
PO Box 145	FRNT 66.00 DPTH 107.00	51,000	COUNTY TAXABLE VALUE		51,000		
Rensselaer Falls, NY 13680	BANK8888869		TOWN TAXABLE VALUE		51,000		
	EAST-0242866 NRTH-1674655		SCHOOL TAXABLE VALUE		21,000		
	DEED BOOK 2004 PG-14684						
	FULL MARKET VALUE	51,000					
***** 87.037-3-4 *****							
	206 State St					1- 88- 9	
87.037-3-4	270 Mfg housing		VILLAGE TAXABLE VALUE		47,000		
Arquitt Loren C	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		47,000		
Arquitt Charlene A	FRNT 165.00 DPTH 107.00	47,000	TOWN TAXABLE VALUE		47,000		
PO Box 66	BANK8888830		SCHOOL TAXABLE VALUE		47,000		
Rensselaer Falls, NY 13680	EAST-0242962 NRTH-1674714						
	DEED BOOK 2009 PG-17113						
	FULL MARKET VALUE	47,000					
***** 87.037-3-5.1 *****							
	213 Rensselaer St					1- 87- 3	
87.037-3-5.1	422 Diner/lunch		VILLAGE TAXABLE VALUE		35,500		
McAllister Connie	Canton 1 402201	3,500	COUNTY TAXABLE VALUE		35,500		
PO Box 47	FRNT 50.00 DPTH 213.00	35,500	TOWN TAXABLE VALUE		35,500		
Rensselaer Falls, NY 13680	EAST-0242988 NRTH-1674377		SCHOOL TAXABLE VALUE		35,500		
	DEED BOOK 2008 PG-8468						
	FULL MARKET VALUE	35,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 412
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-3-6.1 *****							
	211 Rensselaer St						1- 85- 6
87.037-3-6.1	210 1 Family Res		VILLAGE TAXABLE VALUE	25,900			
Reynolds Kevin	Canton 1 402201	2,200	COUNTY TAXABLE VALUE	25,900			
PO Box 11	FRNT 55.00 DPTH	25,900	TOWN TAXABLE VALUE	25,900			
Rensselaer Falls, NY	ACRES 0.20		SCHOOL TAXABLE VALUE	25,900			
	13680-0011 EAST-0242954 NRTH-1674328						
	DEED BOOK 2005 PG-17744						
	FULL MARKET VALUE	25,900					
***** 87.037-3-9 *****							
	425 Front St						1- 90- 3
87.037-3-9	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Fryssinger Jon	Canton 1 402201	5,300	VILLAGE TAXABLE VALUE	64,000			
PO Box 232	FRNT 92.00 DPTH	64,000	COUNTY TAXABLE VALUE	64,000			
Rensselaer Falls, NY 13680	ACRES 0.37 BANK8888870		TOWN TAXABLE VALUE	64,000			
	EAST-0243058 NRTH-1674090		SCHOOL TAXABLE VALUE	34,000			
	DEED BOOK 2007 PG-20932						
	FULL MARKET VALUE	64,000					
***** 87.037-3-10.1 *****							
	210 Rensselaer St						1- 82- 2
87.037-3-10.1	482 Det row bldg		Basic Star 41854	0	0	0	27,930
Reynolds Kevin	Canton 1 402201	2,200	VILLAGE TAXABLE VALUE	28,500			
PO Box 11	FRNT 68.00 DPTH 50.00	28,500	COUNTY TAXABLE VALUE	28,500			
Rensselaer Falls, NY	EAST-0242919 NRTH-1674115		TOWN TAXABLE VALUE	28,500			
	13680-0011 DEED BOOK 1999 PG-24505		SCHOOL TAXABLE VALUE	570			
	FULL MARKET VALUE	28,500					
***** 87.037-3-12.2 *****							
	209 Rensselaer St						1- 87- 8.2
87.037-3-12.2	411 Apartment		VILLAGE TAXABLE VALUE	52,500			
Reynolds Kevin	Canton 1 402201	4,500	COUNTY TAXABLE VALUE	52,500			
PO Box 11	FRNT 67.00 DPTH	52,500	TOWN TAXABLE VALUE	52,500			
Rensselaer Falls, NY	ACRES 0.41		SCHOOL TAXABLE VALUE	52,500			
	13680-0011 EAST-0242913 NRTH-1674278						
	DEED BOOK 1999 PG-24504						
	FULL MARKET VALUE	52,500					
***** 87.037-3-13.1 *****							
	317 Front St						1- 87-16.1
87.037-3-13.1	215 1 Fam Res w/		Basic Star 41854	0	0	0	30,000
Hartman Kyle	Canton 1 402201	4,700	VILLAGE TAXABLE VALUE	32,400			
Hartman Sally	FRNT 118.00 DPTH	32,400	COUNTY TAXABLE VALUE	32,400			
PO Box 4	ACRES 0.37		TOWN TAXABLE VALUE	32,400			
Rensselaer Falls, NY 13680	EAST-0242825 NRTH-1674304		SCHOOL TAXABLE VALUE	2,400			
	DEED BOOK 00901 PG-00242						
	FULL MARKET VALUE	32,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 413
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-3-15.1 *****							
	315 Front St						1- 83-10.1
87.037-3-15.1	270 Mfg housing		Basic Star 41854	0	0	0	20,500
Mathews Michele	Canton 1 402201	5,900	VILLAGE TAXABLE VALUE				20,500
PO Box 121	FRNT 137.00 DPTH	20,500	COUNTY TAXABLE VALUE				20,500
Rensselaer Falls, NY 13680	ACRES 0.75		TOWN TAXABLE VALUE				20,500
	EAST-0242779 NRTH-1674434		SCHOOL TAXABLE VALUE				0
	DEED BOOK 2000 PG-1278						
	FULL MARKET VALUE	20,500					
***** 87.037-3-16 *****							
	312 Front St						1- 87-13
87.037-3-16	312 Vac w/imprv		VILLAGE TAXABLE VALUE				8,500
Hartman Kyle	Canton 1 402201	1,500	COUNTY TAXABLE VALUE				8,500
PO Box 4	FRNT 200.00 DPTH	8,500	TOWN TAXABLE VALUE				8,500
Rensselaer Falls, NY 13680	ACRES 0.25		SCHOOL TAXABLE VALUE				8,500
	EAST-0242550 NRTH-1674368						
	DEED BOOK 933 PG-00486						
	FULL MARKET VALUE	8,500					
***** 87.037-3-18 *****							
	210 Front St						1- 89-11
87.037-3-18	449 Other Storag		VILLAGE TAXABLE VALUE				10,700
Wainwright Jessie	Canton 1 402201	4,300	COUNTY TAXABLE VALUE				10,700
PO Box 57	FRNT 235.00 DPTH	10,700	TOWN TAXABLE VALUE				10,700
Rensselaer Falls, NY 13680	ACRES 0.37		SCHOOL TAXABLE VALUE				10,700
	EAST-0242384 NRTH-1674553						
	DEED BOOK 2003 PG-8013						
	FULL MARKET VALUE	10,700					
***** 87.037-3-19.1 *****							
	208 Front St						1- 83-12.1
87.037-3-19.1	481 Att row bldg - WTRFNT		VILLAGE TAXABLE VALUE				29,200
Hartman Kyle	Canton 1 402201	8,300	COUNTY TAXABLE VALUE				29,200
Hartman Sally	ACRES 1.10	29,200	TOWN TAXABLE VALUE				29,200
PO Box 4	EAST-0242171 NRTH-1674845		SCHOOL TAXABLE VALUE				29,200
Rensselaer Falls, NY 13680	DEED BOOK 00926 PG-00887						
	FULL MARKET VALUE	29,200					
***** 87.037-3-22 *****							
	212 King St						1- 85-15
87.037-3-22	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Foote Brayton A	Canton 1 402201	6,000	VILLAGE TAXABLE VALUE				68,000
Foote Kimberly L	FRNT 264.00 DPTH	68,000	COUNTY TAXABLE VALUE				68,000
PO Box 32	ACRES 0.65 BANK8888869		TOWN TAXABLE VALUE				68,000
Rensselaer Falls, NY 13680	EAST-0243215 NRTH-1674895		SCHOOL TAXABLE VALUE				38,000
	DEED BOOK 2006 PG-312						
	FULL MARKET VALUE	68,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 414
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-3-23 *****							
207 State St							1- 85- 3
87.037-3-23	210 1 Family Res		Clergy 41400	0	1,500	1,500	1,500
Jones Thomas H	Canton 1 402201	5,000	Basic Star 41854	0	0	0	30,000
Jones Carolyn S	FRNT 107.00 DPTH 182.00	64,800	VILLAGE TAXABLE VALUE		64,800		
PO Box 132	EAST-0243195 NRTH-1674786		COUNTY TAXABLE VALUE		63,300		
Rensselaer Falls, NY 13680	DEED BOOK 2003 PG-20995		TOWN TAXABLE VALUE		63,300		
	FULL MARKET VALUE	64,800	SCHOOL TAXABLE VALUE		33,300		
***** 87.037-3-24 *****							
208 State St							1- 80-14
87.037-3-24	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Palmer Harold	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE		59,400		
PO Box 107	FRNT 107.00 DPTH 165.00	59,400	COUNTY TAXABLE VALUE		59,400		
Rensselaer Falls, NY 13680	EAST-0243020 NRTH-1674630		TOWN TAXABLE VALUE		59,400		
	DEED BOOK 00924 PG-00703		SCHOOL TAXABLE VALUE		29,400		
	FULL MARKET VALUE	59,400					
***** 87.037-3-25 *****							
210 State St							1- 84- 7
87.037-3-25	210 1 Family Res		VILLAGE TAXABLE VALUE		29,200		
Reynolds Kevin	Canton 1 402201	3,600	COUNTY TAXABLE VALUE		29,200		
PO Box 11	FRNT 50.00 DPTH 230.00	29,200	TOWN TAXABLE VALUE		29,200		
Rensselaer Falls, NY	EAST-0243110 NRTH-1674568		SCHOOL TAXABLE VALUE		29,200		
13680-0011	DEED BOOK 2003 PG-20607						
	FULL MARKET VALUE	29,200					
***** 87.037-3-26 *****							
221 Rensselaer St							1- 89-13
87.037-3-26	482 Det row bldg		VILLAGE TAXABLE VALUE		41,500		
Lane Jacqueline	Canton 1 402201	3,200	COUNTY TAXABLE VALUE		41,500		
PO Box 369	FRNT 66.00 DPTH 100.00	41,500	TOWN TAXABLE VALUE		41,500		
Sagamore, MA 02561	EAST-0243191 NRTH-1674469		SCHOOL TAXABLE VALUE		41,500		
	DEED BOOK 2004 PG-7447						
	FULL MARKET VALUE	41,500					
***** 87.037-3-27 *****							
216 Rensselaer St							1- 87- 5
87.037-3-27	483 Converted Re		VILLAGE TAXABLE VALUE		27,500		
Stiles Ronald	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		27,500		
131 Putney Rd	FRNT 49.00 DPTH	27,500	TOWN TAXABLE VALUE		27,500		
Rensslear Falls, NY 13680-3156	ACRES 0.13		SCHOOL TAXABLE VALUE		27,500		
	EAST-0243184 NRTH-1674258						
	DEED BOOK 2009 PG-19193						
	FULL MARKET VALUE	27,500					
***** 87.037-3-28 *****							
214 Rensselaer St							1- 80- 7.1
87.037-3-28	210 1 Family Res		VILLAGE TAXABLE VALUE		32,400		
McAllister Randy J	Canton 1 402201	5,200	COUNTY TAXABLE VALUE		32,400		
McAllister Connie S	FRNT 131.00 DPTH	32,400	TOWN TAXABLE VALUE		32,400		
PO Box 47	ACRES 0.52		SCHOOL TAXABLE VALUE		32,400		
Rensselaer Falls, NY 13680	EAST-0243160 NRTH-1674184						
	DEED BOOK 1999 PG-211						
	FULL MARKET VALUE	32,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 415
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 87.037-3-30 *****					
	217 Rensselaer St				1- 89-10
87.037-3-30	484 1 use sm bld		VILLAGE TAXABLE VALUE	48,000	
Wainwright Jessie (LU)	Canton 1 402201	4,700	COUNTY TAXABLE VALUE	48,000	
Liscum Linda	FRNT 168.00 DPTH 100.00	48,000	TOWN TAXABLE VALUE	48,000	
PO Box 57	EAST-0243099 NRTH-1674403		SCHOOL TAXABLE VALUE	48,000	
Rensselaer Falls, NY 13680	DEED BOOK 2004 PG-22774				
	FULL MARKET VALUE	48,000			
***** 87.037-3-31 *****					
	212 State St				1- 84- 5
87.037-3-31	210 1 Family Res		Enhanced S 41834 0	0	0 35,600
Brossoit Kathaleen M	Canton 1 402201	4,000	VILLAGE TAXABLE VALUE	35,600	
PO Box 174	FRNT 56.00 DPTH 359.00	35,600	COUNTY TAXABLE VALUE	35,600	
Rensselaer Falls, NY 13680	EAST-0243063 NRTH-1674484		TOWN TAXABLE VALUE	35,600	
	DEED BOOK 2003 PG-20608		SCHOOL TAXABLE VALUE	0	
	FULL MARKET VALUE	35,600			
***** 87.037-4-1 *****					
	50 West Front St				1- 80-10
87.037-4-1	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	64,800	
Seymour Michael J	Canton 1 402201	8,900	COUNTY TAXABLE VALUE	64,800	
Seymour Mary Sue	ACRES 2.60	64,800	TOWN TAXABLE VALUE	64,800	
475 Miner Street Rd	EAST-0241756 NRTH-1674590		SCHOOL TAXABLE VALUE	64,800	
Canton, NY 13617	DEED BOOK 1999 PG-10541				
	FULL MARKET VALUE	64,800			
***** 87.037-4-2 *****					
	32 West Front St				1- 87-14
87.037-4-2	210 1 Family Res - WTRFNT		VILLAGE TAXABLE VALUE	91,800	
Lane James J Jr	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	91,800	
Lane Jacqueline	ACRES 1.00	91,800	TOWN TAXABLE VALUE	91,800	
PO Box 369	EAST-0241916 NRTH-1674220		SCHOOL TAXABLE VALUE	91,800	
Sagamore, MA 02561	DEED BOOK 1091 PG-979				
	FULL MARKET VALUE	91,800			
***** 87.037-4-3 *****					
	West Front St				1- 80-17
87.037-4-3	314 Rural vac<10		VILLAGE TAXABLE VALUE	5,500	
Dolan Mary K	Canton 1 402201	5,500	COUNTY TAXABLE VALUE	5,500	
Dolan Brian P	ACRES 2.30	5,500	TOWN TAXABLE VALUE	5,500	
73 W Front Street	EAST-0241699 NRTH-1674143		SCHOOL TAXABLE VALUE	5,500	
Rensselaer Falls, NY 13680	DEED BOOK 1107 PG-215				
	FULL MARKET VALUE	5,500			
***** 87.037-4-4 *****					
	49 West Front St				1- 90- 6
87.037-4-4	210 1 Family Res		Basic Star 41854 0	0	0 30,000
Stoner Richard	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE	56,200	
Stoner Janice	FRNT 99.00 DPTH 220.00	56,200	COUNTY TAXABLE VALUE	56,200	
49 W Front Street	BANK8888830		TOWN TAXABLE VALUE	56,200	
Rensselaer Falls, NY 13680	EAST-0241537 NRTH-1674375		SCHOOL TAXABLE VALUE	26,200	
	DEED BOOK 990 PG-00485				
	FULL MARKET VALUE	56,200			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 416
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.037-4-5 *****							
	53 West Front St						1- 87- 2
87.037-4-5	210 1 Family Res		VILLAGE TAXABLE VALUE				39,400
Bomyea Mark	Canton 1 402201	8,100	COUNTY TAXABLE VALUE				39,400
Bomyea Maureen	FRNT 205.00 DPTH	39,400	TOWN TAXABLE VALUE				39,400
57 W Front Street	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE				39,400
Rensselaer Falls, NY 13680	EAST-0241458 NRTH-1674494						
	DEED BOOK 00965 PG-01034						
	FULL MARKET VALUE	39,400					
***** 87.037-4-6 *****							
	West Front St						
87.037-4-6	311 Res vac land		VILLAGE TAXABLE VALUE				3,300
Dolan Brian	Canton 1 402201	3,300	COUNTY TAXABLE VALUE				3,300
Dolan Mary	FRNT 95.00 DPTH 256.00	3,300	TOWN TAXABLE VALUE				3,300
73 W Front Street	EAST-0241370 NRTH-1674628		SCHOOL TAXABLE VALUE				3,300
Rensselaer Falls, NY 13680	DEED BOOK 1089 PG-689						
	FULL MARKET VALUE	3,300					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 7
 S U B - S E C T I O N - 0 3 7
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 417
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	70	355,000	2964,900	1,500	2963,400	1226,130	1737,270
	S U B - T O T A L	70	355,000	2964,900	1,500	2963,400	1226,130	1737,270
	T O T A L	70	355,000	2964,900	1,500	2963,400	1226,130	1737,270

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1			65,994	
41007	Vet Chg of	1	67,000			
41112	Vet Pro Ra	1		67,000		
41122	Vet - Wart	2		23,175		
41123	Vet - Wart	2			26,175	
41127	Vet - Wart	2	23,175			
41132	Vet - Comb	1		12,150		
41133	Vet - Comb	1			12,150	
41137	Vet - Comb	1	12,150			
41400	Clergy	1		1,500	1,500	1,500
41834	Enhanced S	9				487,700
41854	Basic Star	25				738,430
	T O T A L	47	102,325	103,825	105,819	1227,630

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 037
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 418
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	70	355,000	2964,900	2862,575	2861,075	2859,081	2963,400	1737,270

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 419
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.038-1-1 *****							
	101 Congress St						1- 87-10
87.038-1-1	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
St. Denny Carl S	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE		69,000		
St. Denny Bonnie M	ACRES 7.13	69,000	COUNTY TAXABLE VALUE		69,000		
PO Box 67	EAST-0243239 NRTH-1676107		TOWN TAXABLE VALUE		69,000		
Rensselaer Falls, NY 13680	DEED BOOK 895 PG-00552		SCHOOL TAXABLE VALUE		6,800		
	FULL MARKET VALUE	69,000					
***** 87.038-1-2 *****							
	203 Congress St						1- 80- 4
87.038-1-2	270 Mfg housing		Basic Star 41854	0	0	0	20,000
Hammond Scott C	Canton 1 402201	5,800	VILLAGE TAXABLE VALUE		20,000		
PO Box 135	FRNT 132.00 DPTH 264.00	20,000	COUNTY TAXABLE VALUE		20,000		
Rensselaer Falls, NY 13680	BANK8888870		TOWN TAXABLE VALUE		20,000		
	EAST-0243367 NRTH-1675695		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2008 PG-434						
	FULL MARKET VALUE	20,000					
***** 87.038-1-3 *****							
	205 Congress St						1- 81-13
87.038-1-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Simser Ronnie A	Canton 1 402201	6,000	VILLAGE TAXABLE VALUE		46,100		
205 Congress St	FRNT 144.00 DPTH 264.00	46,100	COUNTY TAXABLE VALUE		46,100		
Rensselaer Falls, NY 13680	BANK8888869		TOWN TAXABLE VALUE		46,100		
	EAST-0243420 NRTH-1675573		SCHOOL TAXABLE VALUE		16,100		
	DEED BOOK 2004 PG-17399						
	FULL MARKET VALUE	46,100					
***** 87.038-1-5 *****							
	309 Congress St						1- 82- 9
87.038-1-5	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Halpin Casey	Canton 1 402201	8,600	VILLAGE TAXABLE VALUE		51,000		
Halpin John	FRNT 215.00 DPTH 528.00	51,000	COUNTY TAXABLE VALUE		51,000		
309 Congress St	ACRES 2.60		TOWN TAXABLE VALUE		51,000		
Rensselaer Falls, NY 13680	EAST-0243805 NRTH-1675254		SCHOOL TAXABLE VALUE		21,000		
	DEED BOOK 2008 PG-21025						
	FULL MARKET VALUE	51,000					
***** 87.038-1-6 *****							
	311A,B Congress St						1- 87- 4
87.038-1-6	210 1 Family Res		Enhanced S 41834	0	0	0	45,400
Putnam Beverly	Canton 1 402201	5,300	VILLAGE TAXABLE VALUE		45,400		
PO Box 96	FRNT 117.00 DPTH 254.00	45,400	COUNTY TAXABLE VALUE		45,400		
Rensselaer Falls, NY 13680	EAST-0243777 NRTH-1675016		TOWN TAXABLE VALUE		45,400		
	DEED BOOK 606 PG-00481		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	45,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 420
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.038-1-7 *****							
87.038-1-7	423 Rensselaer St						1- 81- 2
Palmer Claude	210 1 Family Res		Enhanced S 41834	0	0	0	57,200
Palmer Janet D	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE				57,200
PO Box 33	FRNT 97.00 DPTH 135.00	57,200	COUNTY TAXABLE VALUE				57,200
Rensselaer Falls, NY 13680	EAST-0243795 NRTH-1674889		TOWN TAXABLE VALUE				57,200
	DEED BOOK 00910 PG-00655		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	57,200					
***** 87.038-1-8 *****							
87.038-1-8	425 Rensselaer St						1- 81-14
Davis Jared R	270 Mfg housing		Basic Star 41854	0	0	0	15,000
PO Box 161	Canton 1 402201	3,900	VILLAGE TAXABLE VALUE				15,000
Rensselaer Falls, NY 13680	FRNT 115.00 DPTH 97.00	15,000	COUNTY TAXABLE VALUE				15,000
	EAST-0243892 NRTH-1674961		TOWN TAXABLE VALUE				15,000
	DEED BOOK 2009 PG-11711		SCHOOL TAXABLE VALUE				0
	FULL MARKET VALUE	15,000					
***** 87.038-1-9.1 *****							
87.038-1-9.1	427 Rensselaer St						1- 80- 1.1
Shirtz Ronald A	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Shirtz Carla S	Canton 1 402201	6,200	VILLAGE TAXABLE VALUE				65,800
PO Box 231	FRNT 148.00 DPTH	65,800	COUNTY TAXABLE VALUE				65,800
Rensselaer Falls, NY 13680	ACRES 0.76 BANK8888173		TOWN TAXABLE VALUE				65,800
	EAST-0244078 NRTH-1675147		SCHOOL TAXABLE VALUE				35,800
	DEED BOOK 1998 PG-15812						
	FULL MARKET VALUE	65,800					
***** 87.038-1-9.2 *****							
87.038-1-9.2	425 1/2 Rensselaer St						1-80-1.2
Wright Sara L	270 Mfg housing		Basic Star 41854	0	0	0	22,700
PO Box 85	Canton 1 402201	5,400	VILLAGE TAXABLE VALUE				22,700
Rensselaer Falls, NY 13680	FRNT 115.00 DPTH	22,700	COUNTY TAXABLE VALUE				22,700
	ACRES 0.58		TOWN TAXABLE VALUE				22,700
	EAST-0243965 NRTH-1675067		SCHOOL TAXABLE VALUE				0
	DEED BOOK 2005 PG-11998						
	FULL MARKET VALUE	22,700					
***** 87.038-1-11 *****							
87.038-1-11	Canton St						1- 88- 1
Sizeland Edward J	311 Res vac land		VILLAGE TAXABLE VALUE				6,000
600 Caroline St	Canton 1 402201	6,000	COUNTY TAXABLE VALUE				6,000
Ogdensburg, NY 13669	ACRES 1.40	6,000	TOWN TAXABLE VALUE				6,000
	EAST-0244288 NRTH-1674746		SCHOOL TAXABLE VALUE				6,000
	DEED BOOK 1050 PG-00311						
	FULL MARKET VALUE	6,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 421
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.038-1-12 *****						
	213 Canton St					1- 84- 9
87.038-1-12	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Derouchie Stephen & Elsie	Canton 1 402201	4,700	VILLAGE TAXABLE VALUE		62,600	
Scovil Donald H Jr	FRNT 144.00 DPTH	62,600	COUNTY TAXABLE VALUE		62,600	
PO Box 9	ACRES 0.37		TOWN TAXABLE VALUE		62,600	
Rensselaer Falls, NY 13680	EAST-0244133 NRTH-1674670		SCHOOL TAXABLE VALUE		400	
	DEED BOOK 2010 PG-8176					
	FULL MARKET VALUE	62,600				
***** 87.038-1-13 *****						
	211 Canton St					1- 83-15
87.038-1-13	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Benware Louis	Canton 1 402201	3,300	VILLAGE TAXABLE VALUE		40,000	
PO Box 81	FRNT 144.00 DPTH 68.00	40,000	COUNTY TAXABLE VALUE		40,000	
Rensselaer Falls, NY 13680	EAST-0244006 NRTH-1674625		TOWN TAXABLE VALUE		40,000	
	DEED BOOK 2007 PG-17035		SCHOOL TAXABLE VALUE		10,000	
	FULL MARKET VALUE	40,000				
***** 87.038-2-2 *****						
	107 Canton St					1- 84- 2
87.038-2-2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Wright Alexis Ann	Canton 1 402201	3,200	VILLAGE TAXABLE VALUE		83,000	
107 Canton St	FRNT 107.00 DPTH 74.00	83,000	COUNTY TAXABLE VALUE		83,000	
Rensselaer Falls, NY 13680	ACRES 0.18 BANK8888870		TOWN TAXABLE VALUE		83,000	
	EAST-0243597 NRTH-1674548		SCHOOL TAXABLE VALUE		53,000	
	DEED BOOK 2006 PG-19383					
	FULL MARKET VALUE	83,000				
***** 87.038-2-3 *****						
	109 Canton St					1- 84- 3
87.038-2-3	210 1 Family Res		Enhanced S 41834	0	0	0 46,100
Lasiege Junior F	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE		46,100	
PO Box 49	FRNT 141.00 DPTH 122.00	46,100	COUNTY TAXABLE VALUE		46,100	
Rensselaer Falls, NY 13680	EAST-0243711 NRTH-1674591		TOWN TAXABLE VALUE		46,100	
	DEED BOOK 812 PG-00548		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	46,100				
***** 87.038-2-4.1 *****						
	414 Congress St					1- 85- 1
87.038-2-4.1	270 Mfg housing		Basic Star 41854	0	0	0 21,000
Worthley Manning H	Canton 1 402201	4,000	VILLAGE TAXABLE VALUE		21,000	
Worthley Nancy J	173'x92'x143'x55'	21,000	COUNTY TAXABLE VALUE		21,000	
PO Box 92	FRNT 173.00 DPTH		TOWN TAXABLE VALUE		21,000	
Rensselaer Falls, NY 13680	ACRES 0.30		SCHOOL TAXABLE VALUE		0	
	EAST-0243782 NRTH-1674654					
	DEED BOOK 1017 PG-00079					
	FULL MARKET VALUE	21,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 422
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 87.038-2-6.1 *****					
	212 Canton St				1- 87-12.1
87.038-2-6.1	210 1 Family Res		Basic Star 41854	0	21,600
LeBlanc Eric G	Canton 1 402201	5,300	VILLAGE TAXABLE VALUE		21,600
LeBlanc Johanna L	FRNT 138.00 DPTH 159.00	21,600	COUNTY TAXABLE VALUE		21,600
212 Canton St	EAST-0244092 NRTH-1674485		TOWN TAXABLE VALUE		21,600
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-3436		SCHOOL TAXABLE VALUE		0
	FULL MARKET VALUE	21,600			
***** 87.038-2-6.2 *****					
	Cornelia St				1-87-12.2
87.038-2-6.2	311 Res vac land		VILLAGE TAXABLE VALUE	2,700	
LeBlanc Eric G	Canton 1 402201	2,700	COUNTY TAXABLE VALUE		2,700
LeBlanc Johanna L	FRNT 132.00 DPTH 87.00	2,700	TOWN TAXABLE VALUE		2,700
212 Canton St	EAST-0244160 NRTH-1674385		SCHOOL TAXABLE VALUE		2,700
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-3437				
	FULL MARKET VALUE	2,700			
***** 87.038-2-7 *****					
	214 Canton St				1- 82-13
87.038-2-7	210 1 Family Res		Basic Star 41854	0	30,000
Gushea Charles O	Canton 1 402201	5,700	VILLAGE TAXABLE VALUE		63,700
Gushea Susan E	FRNT 145.00 DPTH 177.00	63,700	COUNTY TAXABLE VALUE		63,700
PO Box 166	EAST-0244245 NRTH-1674492		TOWN TAXABLE VALUE		63,700
Rensselaer Falls, NY 13680	DEED BOOK 1098 PG-725		SCHOOL TAXABLE VALUE		33,700
	FULL MARKET VALUE	63,700			
***** 87.038-2-8 *****					
	216 Canton St				1- 81- 3
87.038-2-8	210 1 Family Res		Enhanced S 41834	0	62,200
Murray Richard J	Canton 1 402201	5,800	VILLAGE TAXABLE VALUE		84,200
PO Box 56	FRNT 285.00 DPTH	84,200	COUNTY TAXABLE VALUE		84,200
Rensselaer Falls, NY 13680	ACRES 0.57		TOWN TAXABLE VALUE		84,200
	EAST-0244421 NRTH-1674576		SCHOOL TAXABLE VALUE		22,000
	DEED BOOK 997 PG-00035				
	FULL MARKET VALUE	84,200			
***** 87.038-2-9 *****					
	310,312 Cornelia St				1- 89- 5
87.038-2-9	210 1 Family Res		Basic Star 41854	0	30,000
Mitchell James	Canton 1 402201	8,700	VILLAGE TAXABLE VALUE		59,400
Osgood Melissa	FRNT 264.00 DPTH 264.00	59,400	COUNTY TAXABLE VALUE		59,400
PO Box 264	ACRES 1.60		TOWN TAXABLE VALUE		59,400
Rensselaer Falls, NY 13680	EAST-0244469 NRTH-1674296		SCHOOL TAXABLE VALUE		29,400
	DEED BOOK 2000 PG-22104				
	FULL MARKET VALUE	59,400			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 423
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.038-2-10 *****							
87.038-2-10	308 Cornelia St		Basic Star 41854	0	0	0	1- 81- 1
Carney Loree	210 1 Family Res						30,000
PO Box 204	Canton 1 402201	5,600	VILLAGE TAXABLE VALUE		55,700		
Rensselaer Falls, NY 13680	FRNT 132.00 DPTH 264.00	55,700	COUNTY TAXABLE VALUE		55,700		
	EAST-0244299 NRTH-1674192		TOWN TAXABLE VALUE		55,700		
	DEED BOOK 1999 PG-16670		SCHOOL TAXABLE VALUE		25,700		
	FULL MARKET VALUE	55,700					
***** 87.038-2-11 *****							
87.038-2-11	516 Congress St		Basic Star 41854	0	0	0	1- 88- 2
Foster Jeffrey	210 1 Family Res						30,000
PO Box 87	Canton 1 402201	3,600	VILLAGE TAXABLE VALUE		59,400		
Rensselaer Falls, NY 13680	FRNT 66.00 DPTH 132.00	59,400	COUNTY TAXABLE VALUE		59,400		
	BANK8888150		TOWN TAXABLE VALUE		59,400		
	EAST-0244009 NRTH-1674272		SCHOOL TAXABLE VALUE		29,400		
	DEED BOOK 2006 PG-8933						
	FULL MARKET VALUE	59,400					
***** 87.038-2-12 *****							
87.038-2-12	110,114 Canton St		Basic Star 41854	0	0	0	1- 84- 1
LaBarge Louis	210 1 Family Res						30,000
110 Canton St	Canton 1 402201	9,100	VILLAGE TAXABLE VALUE		56,200		
Renssealer Falls, NY 13680	ACRES 3.00 BANK8888869	56,200	COUNTY TAXABLE VALUE		56,200		
	EAST-0243801 NRTH-1674341		TOWN TAXABLE VALUE		56,200		
	DEED BOOK 2006 PG-20492		SCHOOL TAXABLE VALUE		26,200		
	FULL MARKET VALUE	56,200					
***** 87.038-2-13 *****							
87.038-2-13	321 State St		Basic Star 41854	0	0	0	1- 82- 3
Lester Janine F	210 1 Family Res						30,000
PO Box 61	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE		78,800		
Rensselaer Falls, NY 13680	FRNT 66.00 DPTH 264.00	78,800	COUNTY TAXABLE VALUE		78,800		
	BANK8888869		TOWN TAXABLE VALUE		78,800		
	EAST-0243736 NRTH-1674089		SCHOOL TAXABLE VALUE		48,800		
	DEED BOOK 2006 PG-10110						
	FULL MARKET VALUE	78,800					
***** 87.038-2-14 *****							
87.038-2-14	319 State St		Basic Star 41854	0	0	0	1- 87- 6
Maury John	210 1 Family Res						30,000
PO Box 192	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE		59,400		
Rennselaer Falls, NY	FRNT 78.00 DPTH 264.00	59,400	COUNTY TAXABLE VALUE		59,400		
13680-0192	EAST-0243695 NRTH-1674148		TOWN TAXABLE VALUE		59,400		
	DEED BOOK 2000 PG-8708		SCHOOL TAXABLE VALUE		29,400		
	FULL MARKET VALUE	59,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 424
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.038-2-15 *****							
	106 Canton St						1- 82-12
87.038-2-15	210 1 Family Res		Vet Chg of 41003	0	0	46,300	0
Gushea Esther B (LU)	Canton 1 402201	3,500	Vet Chg of 41007	46,300	0	0	0
PO Box 36	FRNT 95.00 DPTH	46,300	Vet Pro Ra 41112	0	46,300	0	0
Rensselaer Falls, NY 13680	ACRES 0.32		Enhanced S 41834	0	0	0	46,300
	EAST-0243609 NRTH-1674397		VILLAGE TAXABLE VALUE		0		
	DEED BOOK 2004 PG-10103		COUNTY TAXABLE VALUE		0		
	FULL MARKET VALUE	46,300	TOWN TAXABLE VALUE		0		
			SCHOOL TAXABLE VALUE		0		
***** 87.038-2-16 *****							
	104 Canton St						1- 83- 4
87.038-2-16	210 1 Family Res		Vet - Comb 41132	0	17,525	0	0
Hammond Donald B (LU)	Canton 1 402201	4,600	Vet - Comb 41133	0	0	17,525	0
Hammond Dora D (LU)	FRNT 125.00 DPTH 148.00	70,100	Vet - Comb 41137	17,525	0	0	0
Donna Buelte-Condon	EAST-0243497 NRTH-1674360		Enhanced S 41834	0	0	0	62,200
55 Shannon Gln	DEED BOOK 2006 PG-11482		VILLAGE TAXABLE VALUE		52,575		
Fairport, NY 14450	FULL MARKET VALUE	70,100	COUNTY TAXABLE VALUE		52,575		
			TOWN TAXABLE VALUE		52,575		
			SCHOOL TAXABLE VALUE		7,900		
***** 87.038-2-17 *****							
	102 Canton St						1- 83- 3
87.038-2-17	484 1 use sm bld		VILLAGE TAXABLE VALUE		50,800		
Chapin's Country Market, Inc	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		50,800		
113 Kelly Rd	FRNT 70.00 DPTH 170.00	50,800	TOWN TAXABLE VALUE		50,800		
Rensselaer Falls, NY 13680	EAST-0243419 NRTH-1674356		SCHOOL TAXABLE VALUE		50,800		
	DEED BOOK 2008 PG-10750						
	FULL MARKET VALUE	50,800					
***** 87.038-2-18 *****							
	318 State St						1- 83- 9
87.038-2-18	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Rivers Scott A	Canton 1 402201	4,600	VILLAGE TAXABLE VALUE		43,200		
PO Box 134	FRNT 132.00 DPTH 132.00	43,200	COUNTY TAXABLE VALUE		43,200		
Rensselaer Falls, NY 13680	EAST-0243413 NRTH-1674080		TOWN TAXABLE VALUE		43,200		
	DEED BOOK 1071 PG-120		SCHOOL TAXABLE VALUE		13,200		
	FULL MARKET VALUE	43,200					
***** 87.038-2-19 *****							
	State St						1- 83- 5
87.038-2-19	312 Vac w/imprv		VILLAGE TAXABLE VALUE		6,500		
St Pierre Teresa	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		6,500		
PO Box 265	FRNT 89.00 DPTH 132.00	6,500	TOWN TAXABLE VALUE		6,500		
Rensselaer Falls, NY 13680	EAST-0243354 NRTH-1674168		SCHOOL TAXABLE VALUE		6,500		
	DEED BOOK 2009 PG-15195						
	FULL MARKET VALUE	6,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 425
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.038-2-20 *****							
	316 State St					1- 88-10	
87.038-2-20	210 1 Family Res		Basic Star 41854	0	0	0	30,000
McPherson (LC) Teresa L	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE				54,000
PO Box 265	L/C Theresa McPherson	54,000	COUNTY TAXABLE VALUE				54,000
Rensselaer Falls, NY 13680	FRNT 104.00 DPTH 132.00		TOWN TAXABLE VALUE				54,000
	EAST-0243302 NRTH-1674249		SCHOOL TAXABLE VALUE				24,000
	DEED BOOK 00966 PG-00019						
	FULL MARKET VALUE	54,000					
***** 87.038-2-26 *****							
	Cornelia St						
87.038-2-26	311 Res vac land		VILLAGE TAXABLE VALUE				3,000
Wright Christopher J	Canton 1 402201	3,000	COUNTY TAXABLE VALUE				3,000
217 State Highway 68	FRNT 132.00 DPTH 264.00	3,000	TOWN TAXABLE VALUE				3,000
Colton, NY 13625	EAST-0244622 NRTH-1674417		SCHOOL TAXABLE VALUE				3,000
	DEED BOOK 2010 PG-4767						
	FULL MARKET VALUE	3,000					
PRIOR OWNER ON 3/01/2012							
Wright Christopher J							
***** 87.038-3-2 *****							
	214 King St					1- 82-11	
87.038-3-2	210 1 Family Res		VILLAGE TAXABLE VALUE				25,000
Reynolds Kevin M	Canton 1 402201	6,000	COUNTY TAXABLE VALUE				25,000
PO Box 11	ACRES 1.20	25,000	TOWN TAXABLE VALUE				25,000
Rensselaer Falls, NY 13680-0011	EAST-0243400 NRTH-1674918		SCHOOL TAXABLE VALUE				25,000
	DEED BOOK 2005 PG-5171						
	FULL MARKET VALUE	25,000					
***** 87.038-3-3 *****							
	216 King St					1- 89- 1	
87.038-3-3	210 1 Family Res		Vet - Comb 41132	0	14,850	0	0
Reynolds Cory R	Canton 1 402201	4,300	Vet - Comb 41133	0	0	14,850	0
PO Box 106	FRNT 66.00 DPTH 215.00	59,400	Vet - Comb 41137	14,850	0	0	0
Rensselaer Falls, NY 13680	EAST-0243466 NRTH-1674999		Basic Star 41854	0	0	0	30,000
	DEED BOOK 2002 PG-994		VILLAGE TAXABLE VALUE				44,550
	FULL MARKET VALUE	59,400	COUNTY TAXABLE VALUE				44,550
			TOWN TAXABLE VALUE				44,550
			SCHOOL TAXABLE VALUE				29,400
***** 87.038-3-4 *****							
	218 King St					1- 86- 3	
87.038-3-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Danis Jacqueline M	Canton 1 402201	4,300	VILLAGE TAXABLE VALUE				73,400
PO Box 203	FRNT 66.00 DPTH 215.00	73,400	COUNTY TAXABLE VALUE				73,400
Rensselaer Falls, NY 13680	ACRES 0.33 BANK8888869		TOWN TAXABLE VALUE				73,400
	EAST-0243522 NRTH-1675038		SCHOOL TAXABLE VALUE				43,400
	DEED BOOK 2009 PG-17234						
	FULL MARKET VALUE	73,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 426
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.038-3-5 *****							
87.038-3-5	413 Rensselaer St						1- 80-15
Blackburn James N Jr	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Blackburn Karin S	Canton 1 402201	4,600	VILLAGE TAXABLE VALUE		69,100		
PO Box 271	FRNT 78.00 DPTH 215.00	69,100	COUNTY TAXABLE VALUE		69,100		
Rensselaer Falls, NY 13680	BANK8888869		TOWN TAXABLE VALUE		69,100		
	EAST-0243642 NRTH-1674857		SCHOOL TAXABLE VALUE		39,100		
	DEED BOOK 2004 PG-18558						
	FULL MARKET VALUE	69,100					
***** 87.038-3-6 *****							
87.038-3-6	411 Rensselaer St						1- 86- 8
Flynn Jean L	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Elliott Duane	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE		43,000		
PO Box 2	FRNT 99.00 DPTH 215.00	43,000	COUNTY TAXABLE VALUE		43,000		
Rensselaer Falls, NY 13680	ACRES 0.49 BANK8888869		TOWN TAXABLE VALUE		43,000		
	EAST-0243566 NRTH-1674816		SCHOOL TAXABLE VALUE		13,000		
	DEED BOOK 2003 PG-19223						
	FULL MARKET VALUE	43,000					
***** 87.038-3-7 *****							
87.038-3-7	213 State St						1- 85- 7
Palmer Charles	210 1 Family Res		Enhanced S 41834	0	0	0	62,200
Palmer Patricia	Canton 1 402201	5,300	VILLAGE TAXABLE VALUE		62,600		
PO Box 117	FRNT 107.00 DPTH 264.00	62,600	COUNTY TAXABLE VALUE		62,600		
Rensselaer Falls, NY 13680	EAST-0243379 NRTH-1674606		TOWN TAXABLE VALUE		62,600		
	DEED BOOK 786 PG-00307		SCHOOL TAXABLE VALUE		400		
	FULL MARKET VALUE	62,600					
***** 87.038-3-8 *****							
87.038-3-8	211 State St						1- 85- 5
Fifield Charles H	210 1 Family Res		Vet - Wart 41122	0	8,910	0	0
Fifield Shari	Canton 1 402201	3,800	Vet - Wart 41123	0	0	8,910	0
PO Box 214	FRNT 55.00 DPTH 264.00	59,400	Vet - Wart 41127	8,910	0	0	0
Rensselaer Falls, NY 13680	ACRES 0.33		Basic Star 41854	0	0	0	30,000
	EAST-0243327 NRTH-1674668		VILLAGE TAXABLE VALUE		50,490		
	DEED BOOK 1069 PG-911		COUNTY TAXABLE VALUE		50,490		
	FULL MARKET VALUE	59,400	TOWN TAXABLE VALUE		50,490		
			SCHOOL TAXABLE VALUE		29,400		
***** 87.038-3-9 *****							
87.038-3-9	209 State St						1- 89- 8
Wainwright (LU) Jessie	210 1 Family Res		Enhanced S 41834	0	0	0	59,400
Liscum Linda Remainderman	Canton 1 402201	4,700	VILLAGE TAXABLE VALUE		59,400		
PO Box 57	FRNT 82.00 DPTH 264.00	59,400	COUNTY TAXABLE VALUE		59,400		
Rensselaer Falls, NY 13680	BANK8888173		TOWN TAXABLE VALUE		59,400		
	EAST-0243267 NRTH-1674723		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1104 PG-929						
	FULL MARKET VALUE	59,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 427
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.038-4-4 *****							
	221 King St						1- 87- 7
87.038-4-4	210 1 Family Res		Vet - Comb 41132	0	18,875	0	0
Roca Robert	Canton 1 402201	5,500	Vet - Comb 41133	0	0	18,875	0
Roca Ruth	FRNT 66.00 DPTH 290.00	75,500	Vet - Comb 41137	18,875	0	0	0
PO Box 17	ACRES 0.60		Enhanced S 41834	0	0	0	62,200
Rensselaer Falls, NY 13680	EAST-0243331 NRTH-1675314		VILLAGE TAXABLE VALUE		56,625		
	DEED BOOK 1114 PG-1093		COUNTY TAXABLE VALUE		56,625		
	FULL MARKET VALUE	75,500	TOWN TAXABLE VALUE		56,625		
			SCHOOL TAXABLE VALUE		13,300		
***** 87.038-4-5 *****							
	219 King St						1- 82-10
87.038-4-5	210 1 Family Res		Vet - Comb 41132	0	15,650	0	0
Reynolds Roger	Canton 1 402201	4,100	Vet - Comb 41133	0	0	15,650	0
Reynolds Susan	FRNT 66.00 DPTH 198.00	62,600	Vet - Comb 41137	15,650	0	0	0
PO Box 106	EAST-0243329 NRTH-1675210		Enhanced S 41834	0	0	0	62,200
Rensselaer Falls, NY 13680	DEED BOOK 1998 PG-16873		VILLAGE TAXABLE VALUE		46,950		
	FULL MARKET VALUE	62,600	COUNTY TAXABLE VALUE		46,950		
			TOWN TAXABLE VALUE		46,950		
			SCHOOL TAXABLE VALUE		400		
***** 87.038-4-6 *****							
	217 King St						1- 82- 8
87.038-4-6	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Mullaney Michael	Canton 1 402201	4,200	VILLAGE TAXABLE VALUE		47,500		
Mullaney Cathy	FRNT 66.00 DPTH 248.00	47,500	COUNTY TAXABLE VALUE		47,500		
Leighanne Mullaney	EAST-0243262 NRTH-1675198		TOWN TAXABLE VALUE		47,500		
PO Box 73	DEED BOOK 2005 PG-11316		SCHOOL TAXABLE VALUE		17,500		
Rensselaer Falls, NY 13680	FULL MARKET VALUE	47,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 7
 S U B - S E C T I O N - 0 3 8
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 428
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	43	214,600	2102,800		2102,800	1390,100	712,700
	S U B - T O T A L	43	214,600	2102,800		2102,800	1390,100	712,700
	T O T A L	43	214,600	2102,800		2102,800	1390,100	712,700

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1			46,300	
41007	Vet Chg of	1	46,300			
41112	Vet Pro Ra	1		46,300		
41122	Vet - Wart	1		8,910		
41123	Vet - Wart	1			8,910	
41127	Vet - Wart	1	8,910			
41132	Vet - Comb	4		66,900		
41133	Vet - Comb	4			66,900	
41137	Vet - Comb	4	66,900			
41834	Enhanced S	12				689,800
41854	Basic Star	25				700,300
	T O T A L	55	122,110	122,110	122,110	1390,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 038
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 429
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	43	214,600	2102,800	1980,690	1980,690	1980,690	2102,800	712,700

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 430
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.045-1-1	30 West Front St 210 1 Family Res - WTRFNT			VILLAGE TAXABLE VALUE	36,000		1- 83- 8
Batt Donald S	Canton 1 402201	6,500		COUNTY TAXABLE VALUE	36,000		
Batt Linda E	FRNT 240.00 DPTH	36,000		TOWN TAXABLE VALUE	36,000		
374 Stevenson Rd	ACRES 0.75			SCHOOL TAXABLE VALUE	36,000		
Rensselaer Falls, NY 13680	EAST-0242103 NRTH-1673993						
	DEED BOOK 1118 PG-1027						
	FULL MARKET VALUE	36,000					

87.045-1-2	101 Rensselaer St 210 1 Family Res			VILLAGE TAXABLE VALUE	68,000		1- 83-14
Ferrick Margaret J	Canton 1 402201	5,100		COUNTY TAXABLE VALUE	68,000		
101 Rensselaer St	FRNT 121.00 DPTH 165.00	68,000		TOWN TAXABLE VALUE	68,000		
Rensselaer Falls, NY 13680	BANK8888830			SCHOOL TAXABLE VALUE	68,000		
	EAST-0242203 NRTH-1673813						
	DEED BOOK 2005 PG-6988						
	FULL MARKET VALUE	68,000					

87.045-1-3.1	103 Rensselaer St 270 Mfg housing - WTRFNT			VILLAGE TAXABLE VALUE	15,000		1- 84-10
Newcombe Roger F	Canton 1 402201	5,000		COUNTY TAXABLE VALUE	15,000		
1041 County Route 14	FRNT 165.00 DPTH 202.00	15,000		TOWN TAXABLE VALUE	15,000		
Rensselaer Falls, NY 13680	ACRES 0.53			SCHOOL TAXABLE VALUE	15,000		
	EAST-0024234 NRTH-0167388						
	DEED BOOK 2004 PG-13107						
	FULL MARKET VALUE	15,000					

87.045-1-4.1	106 Rensselaer St 312 Vac w/imprv - WTRFNT			VILLAGE TAXABLE VALUE	7,000		1- 84- 4
Stiles Ronald J	Canton 1 402201	5,000		COUNTY TAXABLE VALUE	7,000		
131 Putney Rd	FRNT 166.00 DPTH	7,000		TOWN TAXABLE VALUE	7,000		
Rensselaer Falls, NY	ACRES 2.20			SCHOOL TAXABLE VALUE	7,000		
13680-3156	EAST-0243029 NRTH-1673648						
	DEED BOOK 2009 PG-18208						
	FULL MARKET VALUE	7,000					

87.045-1-5.1	104 Rensselaer St 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0	1- 86- 9 30,000
McAdoo John R	Canton 1 402201	5,400		VILLAGE TAXABLE VALUE	82,000		
McAdoo Tracy L	FRNT 144.00 DPTH	82,000		COUNTY TAXABLE VALUE	82,000		
PO Box 152	ACRES 0.50 BANK8888870			TOWN TAXABLE VALUE	82,000		
Rensselaer Falls, NY 13680	EAST-0242501 NRTH-1673711			SCHOOL TAXABLE VALUE	52,000		
	DEED BOOK 2000 PG-1138						
	FULL MARKET VALUE	82,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 431
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.045-1-6	102 Rensselaer St 220 2 Family Res				87.045-1-6		1- 86- 1
McAdoo, LLC	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE	64,800			
PO Box 152	FRNT 143.00 DPTH 155.00	64,800	COUNTY TAXABLE VALUE	64,800			
Rensselaer Falls, NY 13680	EAST-0242343 NRTH-1673641		TOWN TAXABLE VALUE	64,800			
	DEED BOOK 2008 PG-21788		SCHOOL TAXABLE VALUE	64,800			
	FULL MARKET VALUE	64,800					

87.045-1-7	8 West Front St 210 1 Family Res - WTRFNT		Basic Star 41854	0	87.045-1-7		1- 81-11
Farnham Andrew F	Canton 1 402201	10,000	VILLAGE TAXABLE VALUE	128,000		0	30,000
8 West Front St	ACRES 1.80 BANK8888173	128,000	COUNTY TAXABLE VALUE	128,000			
Rensselaer Falls, NY 13680	EAST-0242516 NRTH-1673523		TOWN TAXABLE VALUE	128,000			
	DEED BOOK 2010 PG-16735		SCHOOL TAXABLE VALUE	98,000			
	FULL MARKET VALUE	128,000					

87.045-1-8	3 West Front St 210 1 Family Res		Basic Star 41854	0	87.045-1-8		1- 84-11
Hammond Steven L	Canton 1 402201	8,600	VILLAGE TAXABLE VALUE	69,000		0	30,000
Hammond Lisa	ACRES 1.60	69,000	COUNTY TAXABLE VALUE	69,000			
3 W Front St	EAST-0242259 NRTH-1673358		TOWN TAXABLE VALUE	69,000			
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-20674		SCHOOL TAXABLE VALUE	39,000			
	FULL MARKET VALUE	69,000					

87.045-1-9	11 West Front St 210 1 Family Res		Basic Star 41854	0	87.045-1-9		1- 86-15
Fernandez Manuel F	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE	54,900		0	30,000
11 West Front St	FRNT 83.00 DPTH 200.00	54,900	COUNTY TAXABLE VALUE	54,900			
Rensselaer Falls, NY 13680	ACRES 0.50		TOWN TAXABLE VALUE	54,900			
	EAST-0242170 NRTH-1673514		SCHOOL TAXABLE VALUE	24,900			
	DEED BOOK 2009 PG-19016						
	FULL MARKET VALUE	54,900					

87.045-1-10	15 West Front St 210 1 Family Res		Enhanced S 41834	0	87.045-1-10		1- 90- 7
Infantine Stanley G	Canton 1 402201	4,800	VILLAGE TAXABLE VALUE	62,400		0	62,200
Infantine Evelyn F	FRNT 90.00 DPTH 201.00	62,400	COUNTY TAXABLE VALUE	62,400			
15 W Front Street	EAST-0242118 NRTH-1673574		TOWN TAXABLE VALUE	62,400			
Rensselaer Falls, NY 13680	DEED BOOK 2005 PG-12853		SCHOOL TAXABLE VALUE	200			
	FULL MARKET VALUE	62,400					

87.045-1-11	17 West Front St 210 1 Family Res		Basic Star 41854	0	87.045-1-11		1- 84-14
Gushea James	Canton 1 402201	6,500	VILLAGE TAXABLE VALUE	68,500		0	30,000
Gushea Velma	FRNT 177.00 DPTH 198.00	68,500	COUNTY TAXABLE VALUE	68,500			
17 W Front St	EAST-0242037 NRTH-1673671		TOWN TAXABLE VALUE	68,500			
Rensselaer Falls, NY 13680	DEED BOOK 919 PG-00172		SCHOOL TAXABLE VALUE	38,500			
	FULL MARKET VALUE	68,500					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 432
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.045-1-12 *****							
	25 West Front St						1- 84-12
87.045-1-12	210 1 Family Res		Vet - Wart 41122	0	12,000	0	0
Emerson Kyle J	Canton 1 402201	8,100	Vet - Wart 41123	0	0	14,100	0
Emerson Susan A	FRNT 220.00 DPTH 210.00	94,000	Vet - Wart 41127	12,000	0	0	0
25 W Front Street	ACRES 1.00 BANK8888869		Basic Star 41854	0	0	0	30,000
Rensselaer Falls, NY 13680	EAST-0241907 NRTH-1673854		VILLAGE TAXABLE VALUE		82,000		
	DEED BOOK 1998 PG-14550		COUNTY TAXABLE VALUE		82,000		
	FULL MARKET VALUE	94,000	TOWN TAXABLE VALUE		79,900		
			SCHOOL TAXABLE VALUE		64,000		
***** 87.045-2-1 *****							
	Front St						1- 88- 6
87.045-2-1	311 Res vac land		VILLAGE TAXABLE VALUE		2,200		
Richardson Claire	Canton 1 402201	2,200	COUNTY TAXABLE VALUE		2,200		
PO Box 46	FRNT 40.00 DPTH 80.00	2,200	TOWN TAXABLE VALUE		2,200		
Rensselaer Falls, NY 13680	EAST-0243000 NRTH-1673999		SCHOOL TAXABLE VALUE		2,200		
	DEED BOOK 2008 PG-10818						
	FULL MARKET VALUE	2,200					
***** 87.045-2-2 *****							
	429 Front St						1- 80- 2
87.045-2-2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Richardson Claire	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE		73,400		
PO Box 46	FRNT 85.00 DPTH 231.00	73,400	COUNTY TAXABLE VALUE		73,400		
Rensselaer Falls, NY 13680	ACRES 0.45 BANK8888830		TOWN TAXABLE VALUE		73,400		
	EAST-0243108 NRTH-1673990		SCHOOL TAXABLE VALUE		43,400		
	DEED BOOK 2006 PG-10956						
	FULL MARKET VALUE	73,400					
***** 87.045-2-3 *****							
	431 Front St						1- 90- 1
87.045-2-3	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Henderson David Randolph	Canton 1 402201	4,500	VILLAGE TAXABLE VALUE		54,000		
PO Box 233	FRNT 62.00 DPTH 231.00	54,000	COUNTY TAXABLE VALUE		54,000		
Rensselaer Falls, NY 13680	ACRES 0.33		TOWN TAXABLE VALUE		54,000		
	EAST-0243141 NRTH-1673932		SCHOOL TAXABLE VALUE		24,000		
	DEED BOOK 2004 PG-13860						
	FULL MARKET VALUE	54,000					
***** 87.045-2-4 *****							
	433 Front St						1- 80- 3
87.045-2-4	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Sedore Michael O	Canton 1 402201	4,500	VILLAGE TAXABLE VALUE		69,100		
PO Box 14	FRNT 64.00 DPTH 231.00	69,100	COUNTY TAXABLE VALUE		69,100		
Rensselaer Falls, NY 13680	ACRES 0.34 BANK8888869		TOWN TAXABLE VALUE		69,100		
	EAST-0243175 NRTH-1673873		SCHOOL TAXABLE VALUE		39,100		
	DEED BOOK 1090 PG-1091						
	FULL MARKET VALUE	69,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 433
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.045-2-5 *****						
	435 Front St					1- 89- 6
87.045-2-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Bullock Adam	Canton 1 402201	6,500	VILLAGE TAXABLE VALUE			155,000
Bullock Gizelle	FRNT 132.00 DPTH 231.00	155,000	COUNTY TAXABLE VALUE			155,000
PO Box 183	ACRES 0.70 BANK8888830		TOWN TAXABLE VALUE			155,000
Rensselaer Falls, NY 13680	EAST-0243231 NRTH-1673791		SCHOOL TAXABLE VALUE			125,000
	DEED BOOK 2008 PG-9324					
	FULL MARKET VALUE	155,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 7
 S U B - S E C T I O N - 0 4 5
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 434
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	17	98,000	1103,300		1103,300	362,200	741,100
	S U B - T O T A L	17	98,000	1103,300		1103,300	362,200	741,100
	T O T A L	17	98,000	1103,300		1103,300	362,200	741,100

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1		12,000		
41123	Vet - Wart	1			14,100	
41127	Vet - Wart	1	12,000			
41834	Enhanced S	1				62,200
41854	Basic Star	10				300,000
	T O T A L	14	12,000	12,000	14,100	362,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 045
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 435
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	17	98,000	1103,300	1091,300	1091,300	1089,200	1103,300	741,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 436
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.046-1-6 *****							
87.046-1-6	Cornelia St 311 Res vac land		VILLAGE TAXABLE VALUE	4,000			1- 89- 7
Bullock Adam	Canton 1 402201	4,000	COUNTY TAXABLE VALUE	4,000			
Bullock Gizelle	FRNT 66.00 DPTH	4,000	TOWN TAXABLE VALUE	4,000			
PO Box 183	ACRES 0.63 BANK8888830		SCHOOL TAXABLE VALUE	4,000			
Rensselaer Falls, NY 13680	EAST-0243305 NRTH-1673955						
	DEED BOOK 2008 PG-9324						
	FULL MARKET VALUE	4,000					
***** 87.046-1-7 *****							
87.046-1-7	103 Cornelia St 210 1 Family Res		Basic Star 41854	0	0	0	1- 81-10 30,000
Scott Aaron P	Canton 1 402201	4,300	VILLAGE TAXABLE VALUE	95,000			
Scott Monica L	Easterly half of lot 5	95,000	COUNTY TAXABLE VALUE	95,000			
103 Cornelia St	FRNT 66.00 DPTH 264.00		TOWN TAXABLE VALUE	95,000			
Rensselaer Falls, NY 13680	BANK8888869		SCHOOL TAXABLE VALUE	65,000			
	EAST-0243370 NRTH-1673973						
	DEED BOOK 2009 PG-19482						
	FULL MARKET VALUE	95,000					
***** 87.046-1-8 *****							
87.046-1-8	105 Cornelia St 210 1 Family Res		Basic Star 41854	0	0	0	1- 84- 8 30,000
Bender Rachel	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE	74,500			
Simpson Marie T	FRNT 132.00 DPTH 132.00	74,500	COUNTY TAXABLE VALUE	74,500			
PO Box 163	ACRES 0.40		TOWN TAXABLE VALUE	74,500			
Rensselaer Falls, NY 13680	EAST-0243491 NRTH-1673966		SCHOOL TAXABLE VALUE	44,500			
	DEED BOOK 2006 PG-12081						
	FULL MARKET VALUE	74,500					
***** 87.046-1-9 *****							
87.046-1-9	102 Cornelia St 270 Mfg housing		VILLAGE TAXABLE VALUE	34,000			1- 86- 5
Downing Sandra L	Canton 1 402201	4,800	COUNTY TAXABLE VALUE	34,000			
71B Lisbon St	FRNT 116.00 DPTH 132.00	34,000	TOWN TAXABLE VALUE	34,000			
Heuvelton, NY 13654	EAST-0243507 NRTH-1673728		SCHOOL TAXABLE VALUE	34,000			
	DEED BOOK 2000 PG-17166						
	FULL MARKET VALUE	34,000					
***** 87.046-1-10 *****							
87.046-1-10	106 Cornelia St 210 1 Family Res		Basic Star 41854	0	0	0	1- 87- 9 30,000
McAllister Matthew	Canton 1 402201	5,700	VILLAGE TAXABLE VALUE	38,000			
PO Box 16	FRNT 134.00 DPTH 264.00	38,000	COUNTY TAXABLE VALUE	38,000			
Rensselaer Falls, NY 13680	BANK8888870		TOWN TAXABLE VALUE	38,000			
	EAST-0243651 NRTH-1673726		SCHOOL TAXABLE VALUE	8,000			
	DEED BOOK 2009 PG-11031						
	FULL MARKET VALUE	38,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 437
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.046-1-13.1	549 Front St 210 1 Family Res		Basic Star 41854	0	87.046-1-13.1 1- 86-13
Poor Robert	Canton 1 402201	8,300	VILLAGE TAXABLE VALUE	81,000	
Poor Elizabeth	See 2010-17181	81,000	COUNTY TAXABLE VALUE	81,000	
PO Box 24	FRNT 97.00 DPTH		TOWN TAXABLE VALUE	81,000	
Rensselaer Falls, NY 13680	ACRES 1.30		SCHOOL TAXABLE VALUE	51,000	
	EAST-0243678 NRTH-1673366				
	DEED BOOK 844 PG-00069				
	FULL MARKET VALUE	81,000			

87.046-1-14	547 Front St 210 1 Family Res		VILLAGE TAXABLE VALUE	72,000	87.046-1-14 1- 90- 2
Nordberg Christian D	Canton 1 402201	3,000	COUNTY TAXABLE VALUE	72,000	
PO Box 51	See 2010-17181	72,000	TOWN TAXABLE VALUE	72,000	
Rensselaer Falls, NY 13680	FRNT 35.00 DPTH 231.00		SCHOOL TAXABLE VALUE	72,000	
	BANK8888830				
	EAST-0243540 NRTH-1673347				
	DEED BOOK 2010 PG-17180				
	FULL MARKET VALUE	72,000			

87.046-1-15	545 Front St 210 1 Family Res		Basic Star 41854	0	87.046-1-15 1- 82- 1
Berbrich Jennifer A	Canton 1 402201	4,300	VILLAGE TAXABLE VALUE	48,600	
Raquette Valley Habitat	FRNT 66.00 DPTH 231.00	48,600	COUNTY TAXABLE VALUE	48,600	
PO Box 5033	EAST-0243516 NRTH-1673388		TOWN TAXABLE VALUE	48,600	
Potsdam, NY 13676	DEED BOOK 2003 PG-12781		SCHOOL TAXABLE VALUE	18,600	
	FULL MARKET VALUE	48,600			

87.046-1-16.1	543 Front St 210 1 Family Res		VILLAGE TAXABLE VALUE	65,000	87.046-1-16.1 1- 89-15
Williams Janet (LU)	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	65,000	
Gary Friot	FRNT 66.00 DPTH	65,000	TOWN TAXABLE VALUE	65,000	
PO Box 215	ACRES 1.20		SCHOOL TAXABLE VALUE	65,000	
Rensselaer Falls, NY 13680	EAST-0243580 NRTH-1673502				
	DEED BOOK 2003 PG-8374				
	FULL MARKET VALUE	65,000			

87.046-1-17.1	541A Front St 210 1 Family Res		Basic Star 41854	0	87.046-1-17.1 1- 89- 3
Mussen Michael Allen	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE	89,000	
Mussen Melissa	FRNT 66.00 DPTH	89,000	COUNTY TAXABLE VALUE	89,000	
% Raquette Valley Habitat	ACRES 0.54		TOWN TAXABLE VALUE	89,000	
PO Box 295	EAST-0243496 NRTH-1673540		SCHOOL TAXABLE VALUE	59,000	
Canton, NY 13617	DEED BOOK 2011 PG-4359				
	FULL MARKET VALUE	89,000			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 438
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.046-1-17.2 *****							
541	Front St						
87.046-1-17.2	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Davis Susan A	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE		48,600		
R. Valley Habitat for Humanity	FRNT 66.00 DPTH	48,600	COUNTY TAXABLE VALUE		48,600		
PO Box 295	ACRES 0.54		TOWN TAXABLE VALUE		48,600		
Canton, NY 13617	EAST-0243457 NRTH-1673593		SCHOOL TAXABLE VALUE		18,600		
	DEED BOOK 2006 PG-13015						
	FULL MARKET VALUE	48,600					
***** 87.046-1-18 *****							
539	Front St						1- 85-13
87.046-1-18	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Norenberg David F	Canton 1 402201	3,500	VILLAGE TAXABLE VALUE		62,600		
PO Box 72	FRNT 48.00 DPTH 248.00	62,600	COUNTY TAXABLE VALUE		62,600		
Rensselaer Falls, NY 13680	BANK8888830		TOWN TAXABLE VALUE		62,600		
	EAST-0243383 NRTH-1673611		SCHOOL TAXABLE VALUE		32,600		
	DEED BOOK 2006 PG-10301						
	FULL MARKET VALUE	62,600					
***** 87.046-1-19 *****							
537	Front St						1- 80- 9
87.046-1-19	210 1 Family Res		Basic Star 41854	0	0	0	30,000
Holbrook Joshua P	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE		54,000		
LaValley Nicole	FRNT 84.00 DPTH 248.00	54,000	COUNTY TAXABLE VALUE		54,000		
PO Box 77	ACRES 0.48 BANK8888150		TOWN TAXABLE VALUE		54,000		
Rensselaer Falls, NY 13680	EAST-0243349 NRTH-1673657		SCHOOL TAXABLE VALUE		24,000		
	DEED BOOK 2006 PG-10144						
	FULL MARKET VALUE	54,000					
***** 87.046-1-20.11 *****							
654	Front St						8- 91- 4.1
87.046-1-20.11	314 Rural vac<10		VILLAGE TAXABLE VALUE		1,200		
Stiles Ronald	Canton 1 402201	1,200	COUNTY TAXABLE VALUE		1,200		
131 Putney Rd	FRNT 1210.00 DPTH	1,200	TOWN TAXABLE VALUE		1,200		
Rensselaer Falls, NY	ACRES 1.50		SCHOOL TAXABLE VALUE		1,200		
13680-3156	EAST-0243357 NRTH-1673269						
	DEED BOOK 1102 PG-949						
	FULL MARKET VALUE	1,200					
***** 87.046-1-20.12 *****							
	Front St						
87.046-1-20.12	314 Rural vac<10		VILLAGE TAXABLE VALUE		3,200		
Childs Stephen M	Canton 1 402201	3,200	COUNTY TAXABLE VALUE		3,200		
Attn: Bernice Childs	FRNT 360.00 DPTH 55.00	3,200	TOWN TAXABLE VALUE		3,200		
120 Fairway Dr	ACRES 0.45		SCHOOL TAXABLE VALUE		3,200		
Valdosta, GA 31605	EAST-0243699 NRTH-1672765						
	DEED BOOK 1018 PG-00825						
	FULL MARKET VALUE	3,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 439
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.046-1-21 *****							
87.046-1-21	Front St 314 Rural vac<10		VILLAGE TAXABLE VALUE				3,300
Childs Bernice	Canton 1 402201	3,300	COUNTY TAXABLE VALUE				3,300
120 Fairway Dr	L.u.reserved 1018/827	3,300	TOWN TAXABLE VALUE				3,300
Valdosta, GA 31605	FRNT 360.00 DPTH ACRES 0.48 EAST-0243699 NRTH-1672647 DEED BOOK 1023 PG-00954 FULL MARKET VALUE		SCHOOL TAXABLE VALUE				3,300
***** 87.046-1-22 *****							
87.046-1-22	654 Front St 314 Rural vac<10 - WTRFNT		VILLAGE TAXABLE VALUE				2,200
Stiles Ronald J	Canton 1 402201	2,200	COUNTY TAXABLE VALUE				2,200
131 Putney Rd	ACRES 1.00	2,200	TOWN TAXABLE VALUE				2,200
Rensselaer Falls, NY 13680-3156	EAST-0243591 NRTH-1672708 DEED BOOK 2002 PG-21330 FULL MARKET VALUE		SCHOOL TAXABLE VALUE				2,200
***** 87.046-2-2.1 *****							
87.046-2-2.1	423 State St 210 1 Family Res		Basic Star 41854	0	0	0	30,000
Venette Donald Jr	Canton 1 402201	9,600	VILLAGE TAXABLE VALUE				63,400
Venette Judy M	FRNT 264.00 DPTH	63,400	COUNTY TAXABLE VALUE				63,400
PO Box 181	ACRES 3.20 BANK8888830		TOWN TAXABLE VALUE				63,400
Rensselaer Falls, NY 13680	EAST-0243981 NRTH-1673878 DEED BOOK 2001 PG-17432 FULL MARKET VALUE		SCHOOL TAXABLE VALUE				33,400
***** 87.046-2-4 *****							
87.046-2-4	State St 311 Res vac land		VILLAGE TAXABLE VALUE				3,700
Laquier Henry L	Canton 1 402201	3,700	COUNTY TAXABLE VALUE				3,700
Laquier Christine	FRNT 132.00 DPTH 264.00	3,700	TOWN TAXABLE VALUE				3,700
PO Box 10	ACRES 0.80		SCHOOL TAXABLE VALUE				3,700
Rensselaer Falls, NY 13680	EAST-0244040 NRTH-1673617 DEED BOOK 1032 PG-00563 FULL MARKET VALUE						3,700
***** 87.046-2-6.1 *****							
87.046-2-6.1	30 East St 270 Mfg housing		CW_15_VET/ 41161	0	5,100	5,100	0
Martin Richard H Jr	Canton 1 402201	6,000	Basic Star 41854	0	0	0	30,000
Martin Edith L	FRNT 138.00 DPTH 264.00	34,000	VILLAGE TAXABLE VALUE				34,000
PO Box 193	EAST-0244958 NRTH-1673909		COUNTY TAXABLE VALUE				28,900
Rensselaer Falls, NY 13680	DEED BOOK 1999 PG-8418 FULL MARKET VALUE		TOWN TAXABLE VALUE				28,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 440
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 87.046-2-7.1 *****							
87.046-2-7.1	State St 312 Vac w/imprv		VILLAGE TAXABLE VALUE	13,000			1- 81- 4
Hartman Kyle D	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	13,000			
Hartman Sally W	ACRES 14.40	13,000	TOWN TAXABLE VALUE	13,000			
PO Box 4	EAST-0244758 NRTH-1673718		SCHOOL TAXABLE VALUE	13,000			
Rensselaer Falls, NY 13680	DEED BOOK 1118 PG-1123						
	FULL MARKET VALUE	13,000					
***** 87.046-2-10 *****							
87.046-2-10	653 Front St 210 1 Family Res		Basic Star 41854	0	0	0	1- 80-12 30,000
Laquier Henry L	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE	45,400			
Laquier Christine	FRNT 90.00 DPTH	45,400	COUNTY TAXABLE VALUE	45,400			
PO Box 10	ACRES 0.50		TOWN TAXABLE VALUE	45,400			
Rensselaer Falls, NY 13680	EAST-0243739 NRTH-1673065		SCHOOL TAXABLE VALUE	15,400			
	DEED BOOK 1032 PG-00563						
	FULL MARKET VALUE	45,400					
***** 87.046-2-11 *****							
87.046-2-11	651 Front St 220 2 Family Res		VILLAGE TAXABLE VALUE	70,200			1- 86-14
Devins Robert H	Canton 1 402201	8,700	COUNTY TAXABLE VALUE	70,200			
Devins Catherine O	FRNT 108.00 DPTH	70,200	TOWN TAXABLE VALUE	70,200			
PO Box 666	ACRES 1.80		SCHOOL TAXABLE VALUE	70,200			
Brushton, NY 12916-4710	EAST-0243810 NRTH-1673230						
	DEED BOOK 2008 PG-17560						
	FULL MARKET VALUE	70,200					
***** 87.046-2-12 *****							
87.046-2-12	State St 311 Res vac land		VILLAGE TAXABLE VALUE	3,800			1- 88- 5
Green Hammer Construction, LLC	Canton 1 402201	3,800	COUNTY TAXABLE VALUE	3,800			
826 Maple Ridge Rd	FRNT 132.00 DPTH 264.00	3,800	TOWN TAXABLE VALUE	3,800			
Richville, NY 13681	EAST-0243823 NRTH-1673950		SCHOOL TAXABLE VALUE	3,800			
	DEED BOOK 2005 PG-5143						
	FULL MARKET VALUE	3,800					
***** 87.046-2-13 *****							
87.046-2-13	Off East St 314 Rural vac<10		VILLAGE TAXABLE VALUE	3,800			
Martin Richard H Jr	Canton 1 402201	3,800	COUNTY TAXABLE VALUE	3,800			
Martin Edith	FRNT 264.00 DPTH 132.00	3,800	TOWN TAXABLE VALUE	3,800			
PO Box 193	EAST-0245097 NRTH-1673700		SCHOOL TAXABLE VALUE	3,800			
Rensselaer Falls, NY 13680	DEED BOOK 1107 PG-84						
	FULL MARKET VALUE	3,800					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 M A P S E C T I O N - 0 8 7
 S U B - S E C T I O N - 0 4 6
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 441
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	25	125,600	1013,500		1013,500	360,000	653,500
	S U B - T O T A L	25	125,600	1013,500		1013,500	360,000	653,500
	T O T A L	25	125,600	1013,500		1013,500	360,000	653,500

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41161	CW_15_VET/	1		5,100	5,100	
41854	Basic Star	12				360,000
	T O T A L	13		5,100	5,100	360,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 046
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 442
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	25	125,600	1013,500	1013,500	1008,400	1008,400	1013,500	653,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 S U B - S E C T I O N - 0 4 6
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 443
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570
	S U B - T O T A L	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570
	T O T A L	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	2			112,294	
41007	Vet Chg of	2	113,300			
41112	Vet Pro Ra	2		113,300		
41122	Vet - Wart	4		44,085		
41123	Vet - Wart	4			49,185	
41127	Vet - Wart	4	44,085			
41132	Vet - Comb	5		79,050		
41133	Vet - Comb	5			79,050	
41137	Vet - Comb	5	79,050			
41161	CW_15_VET/	1		5,100	5,100	
41400	Clergy	1		1,500	1,500	1,500
41834	Enhanced S	22				1239,700
41854	Basic Star	72				2098,730

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 046
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 444
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	129	236,435	243,035	247,129	3339,930

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	155	793,200	7184,500	6948,065	6941,465	6937,371	7183,000	3844,570

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 445
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570
	S U B - T O T A L	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570
	T O T A L	155	793,200	7184,500	1,500	7183,000	3338,430	3844,570

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	2			112,294	
41007	Vet Chg of	2	113,300			
41112	Vet Pro Ra	2		113,300		
41122	Vet - Wart	4		44,085		
41123	Vet - Wart	4			49,185	
41127	Vet - Wart	4	44,085			
41132	Vet - Comb	5		79,050		
41133	Vet - Comb	5			79,050	
41137	Vet - Comb	5	79,050			
41161	CW_15_VET/	1		5,100	5,100	
41400	Clergy	1		1,500	1,500	1,500
41834	Enhanced S	22				1239,700
41854	Basic Star	72				2098,730

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 446
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
	T O T A L	129	236,435	243,035	247,129	3339,930

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	155	793,200	7184,500	6948,065	6941,465	6937,371	7183,000	3844,570

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 447
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

555.007-2-2	Rensselaer Falls V			555.007-2-2			555.007-2-2
Time Warner - North Region	869 Television		VILLAGE TAXABLE VALUE				11,690
7910 Crescent Executive Dr	Canton 1 402201	0	COUNTY TAXABLE VALUE				11,690
Charlotte, NC 28217	Company Code 950680	11,690	TOWN TAXABLE VALUE				11,690
	BANK9999982		SCHOOL TAXABLE VALUE				11,690
	FULL MARKET VALUE	11,690					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 449
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

555.008-2-1	Rensselaer Fls			555.008-2-1			5- 92- 1
Verizon New York Inc	866 Telephone		VILLAGE TAXABLE VALUE				26,068
PO Box 152206	Canton 1 402201	0	COUNTY TAXABLE VALUE				26,068
Irving, TX 75015-2206	BANK9999997	26,068	TOWN TAXABLE VALUE				26,068
	FULL MARKET VALUE	26,068	SCHOOL TAXABLE VALUE				26,068

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 452
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES TAXABLE STATUS DATE-MAR 01, 2012
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

555.009-2-1	Rensselaer Fls			555.009-2-1			5- 92- 2
Niagara Mohawk Power Corp	861 Elec & gas		VILLAGE TAXABLE VALUE				124,118
Attn: Company Code 132350	Canton 1 402201	0	COUNTY TAXABLE VALUE				124,118
Real Estate Tax	BANK9999996	124,118	TOWN TAXABLE VALUE				124,118
300 Erie Blvd West	FULL MARKET VALUE	124,118	SCHOOL TAXABLE VALUE				124,118
Syracuse, NY 13202-4718							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 456
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

622.003-9999-631.900/1881	Outside Plant 836 Telecom. eq.				622.003-9999-631.900/1881	631.900/1881	6- 91- 1
Verizon New York Inc	Canton 1 402201	0	VILLAGE TAXABLE VALUE				6,233
PO Box 152206	BANK9999997	6,233	COUNTY TAXABLE VALUE				6,233
Irving, TX 75015-2206	FULL MARKET VALUE	6,233	TOWN TAXABLE VALUE				6,233

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 459
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES TAXABLE STATUS DATE-MAR 01, 2012
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

622.003-9999-132.350/1881	Outside Plant			622.003-9999-132.350/1881			6- 91- 3
Niagara Mohawk Power Corp	884 Elec Dist Out		VILLAGE TAXABLE VALUE				46,579
Attn: Company Code 132350	Canton 1 402201	0	COUNTY TAXABLE VALUE				46,579
Real Estate Tax	BANK9999996	46,579	TOWN TAXABLE VALUE				46,579
300 Erie Blvd West	FULL MARKET VALUE	46,579	SCHOOL TAXABLE VALUE				46,579
Syracuse, NY 13202-4718							

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 463
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-1-17 *****							
87.037-1-17	Birch St 311 Res vac land		Village Ow 13650	5,500	5,500	5,500	5,500
Village of Rensselaer Falls	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE		0		
PO Box 154	FRNT 47.00 DPTH	5,500	COUNTY TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	ACRES 0.60		TOWN TAXABLE VALUE		0		
	EAST-0241712 NRTH-1675663		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2005 PG-18548						
	FULL MARKET VALUE	5,500					
***** 87.037-1-18.1 *****							
87.037-1-18.1	Johnson Rd 853 Sewage		Village Ow 13650	330,000	330,000	330,000	330,000
Village Of Rensselaer Falls	Canton 1 402201	12,000	VILLAGE TAXABLE VALUE		0		
Village Clerk	FRNT 300.00 DPTH	330,000	COUNTY TAXABLE VALUE		0		
PO Box 154	ACRES 4.20		TOWN TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	EAST-0241290 NRTH-1676070		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 1106 PG-1114						
	FULL MARKET VALUE	330,000					
***** 87.037-2-20 *****							
87.037-2-20	Birch St 311 Res vac land		Village Ow 13650	5,000	5,000	5,000	5,000
Village of Rensselaer Falls	Canton 1 402201	5,000	VILLAGE TAXABLE VALUE		0		
PO Box 154	FRNT 132.00 DPTH 264.00	5,000	COUNTY TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	EAST-0242233 NRTH-1675546		TOWN TAXABLE VALUE		0		
	DEED BOOK 2005 PG-18558		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	5,000					
***** 87.037-3-17.1 *****							
87.037-3-17.1	Rensselaer St 330 Vacant comm - WTRFNT		Vol Fire D 26400	7,000	7,000	7,000	8-198- 6 7,000
Rensselaer Falls Fire District	Canton 1 402201	7,000	VILLAGE TAXABLE VALUE		0		
424 Rensselaer St	FRNT 188.00 DPTH	7,000	COUNTY TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	ACRES 1.40		TOWN TAXABLE VALUE		0		
	EAST-0242476 NRTH-1674323		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 708 PG-00022						
	FULL MARKET VALUE	7,000					
***** 87.037-3-21.1 *****							
87.037-3-21.1	Front St 314 Rural vac<10		Village Ow 13650	5,700	5,700	5,700	1- 91- 4.2 5,700
Village of Rensselaer Falls	Canton 1 402201	5,700	VILLAGE TAXABLE VALUE		0		
PO Box 154	FRNT 1292.00 DPTH	5,700	COUNTY TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	ACRES 0.78		TOWN TAXABLE VALUE		0		
	EAST-0242461 NRTH-1674579		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 2005 PG-18723						
	FULL MARKET VALUE	5,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 464
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.037-3-29.1 *****							
	212 Rensselaer St						8-204- 6
87.037-3-29.1	611 Library		Village Ow 13650	50,000	50,000	50,000	50,000
Village Of Rensselaer Falls	Canton 1 402201	3,000	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	Library	50,000	COUNTY TAXABLE VALUE		0		
PO Box 154	FRNT 120.00 DPTH 60.00		TOWN TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	EAST-0242998 NRTH-1674159		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 208 PG-00171						
	FULL MARKET VALUE	50,000					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 037
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 465
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	6	38,200	403,200	403,200			
	S U B - T O T A L	6	38,200	403,200	403,200			
	T O T A L	6	38,200	403,200	403,200			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	5	396,200	396,200	396,200	396,200
26400	Vol Fire D	1	7,000	7,000	7,000	7,000
	T O T A L	6	403,200	403,200	403,200	403,200

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Rensselaer Falls
SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
M A P S E C T I O N - 087
S U B - S E C T I O N - 037
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 466
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	6	38,200	403,200					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 467
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE				
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS					
***** 87.038-1-4 *****								
87.038-1-4	207 Congress St							8-202- 4
United Helpers	633 Aged - home		Nursing Ho 28520	250,000	250,000	250,000	250,000	250,000
Attn: Intermeidate Care Facili	Canton 1 402201	9,700	VILLAGE TAXABLE VALUE		0			
732 Ford St	FRNT 252.00 DPTH	250,000	COUNTY TAXABLE VALUE		0			
Ogdensburg, NY 13669	ACRES 4.00		TOWN TAXABLE VALUE		0			
	EAST-0243679 NRTH-1675568		SCHOOL TAXABLE VALUE		0			
	DEED BOOK 982 PG-01095							
	FULL MARKET VALUE	250,000						
***** 87.038-1-10 *****								
87.038-1-10	424 Rensselaer St							8-204- 3
Rensselaer Falls Fire District	662 Police/fire		Vol Fire D 26400	240,000	240,000	240,000	240,000	240,000
424 Rensselaer St	Canton 1 402201	9,000	VILLAGE TAXABLE VALUE		0			
Rensselaer Falls, NY 13680	ACRES 2.50	240,000	COUNTY TAXABLE VALUE		0			
	EAST-0244059 NRTH-1674852		TOWN TAXABLE VALUE		0			
	DEED BOOK 866 PG-1057		SCHOOL TAXABLE VALUE		0			
	FULL MARKET VALUE	240,000						
***** 87.038-2-1 *****								
87.038-2-1	Canton St							8-204- 2
Village Of Rensselaer Falls	963 Municpl park		Village Ow 13650	2,100	2,100	2,100	2,100	2,100
Attn: Village Clerk	Canton 1 402201	2,100	VILLAGE TAXABLE VALUE		0			
PO Box 154	Pioneer Park	2,100	COUNTY TAXABLE VALUE		0			
Rensselaer Falls, NY 13680	FRNT 122.00 DPTH		TOWN TAXABLE VALUE		0			
	ACRES 0.07		SCHOOL TAXABLE VALUE		0			
	EAST-0243493 NRTH-1674510							
	DEED BOOK 269 PG-00102							
	FULL MARKET VALUE	2,100						
***** 87.038-2-21 *****								
87.038-2-21	312 State St							8-196- 4
Rensselaer Falls Historical	681 Culture bldg		Historical 26250	95,000	95,000	95,000	95,000	95,000
Attn: Historical Society Inc	Canton 1 402201	4,100	VILLAGE TAXABLE VALUE		0			
312 State St	FRNT 132.00 DPTH 71.00	95,000	COUNTY TAXABLE VALUE		0			
Rensselaer Falls, NY 13680	ACRES 0.22		TOWN TAXABLE VALUE		0			
	EAST-0243257 NRTH-1674320		SCHOOL TAXABLE VALUE		0			
	DEED BOOK 2003 PG-15884							
	FULL MARKET VALUE	95,000						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 038
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 468
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	24,900	587,100	587,100			
	S U B - T O T A L	4	24,900	587,100	587,100			
	T O T A L	4	24,900	587,100	587,100			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	1	2,100	2,100	2,100	2,100
26250	Historical	1	95,000	95,000	95,000	95,000
26400	Vol Fire D	1	240,000	240,000	240,000	240,000
28520	Nursing Ho	1	250,000	250,000	250,000	250,000
	T O T A L	4	587,100	587,100	587,100	587,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 038
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 469
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	24,900	587,100					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 470
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				ACCOUNT NO.
***** 87.046-2-5 *****							
87.046-2-5	State St 314 Rural vac<10		Village Ow 13650	5,500	5,500	5,500	8-204- 9
Village of Rensselaer Falls	Canton 1 402201	5,500	VILLAGE TAXABLE VALUE		0		
Attn: Village Clerk	FRNT 264.00 DPTH 164.00	5,500	COUNTY TAXABLE VALUE		0		
PO Box 154	ACRES 1.60		TOWN TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	EAST-0244189 NRTH-1673405		SCHOOL TAXABLE VALUE		0		
	DEED BOOK 421 PG-00226						
	FULL MARKET VALUE	5,500					
***** 87.046-2-9 *****							
87.046-2-9	Front St 695 Cemetery		Village Ce 13660	10,900	10,900	10,900	8-197-11
Rensselaer Falls Cemetery	Canton 1 402201	10,500	VILLAGE TAXABLE VALUE		0		
Constance Palmer	FRNT 330.00 DPTH	10,900	COUNTY TAXABLE VALUE		0		
PO Box 75	ACRES 3.80		TOWN TAXABLE VALUE		0		
Rensselaer Falls, NY 13680	EAST-0243960 NRTH-1672972		SCHOOL TAXABLE VALUE		0		
	FULL MARKET VALUE	10,900					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 046
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 471
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	16,000	16,400	16,400			
	S U B - T O T A L	2	16,000	16,400	16,400			
	T O T A L	2	16,000	16,400	16,400			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	1	5,500	5,500	5,500	5,500
13660	Village Ce	1	10,900	10,900	10,900	10,900
	T O T A L	2	16,400	16,400	16,400	16,400

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 046
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 472
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	16,000	16,400					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S U B - S E C T I O N - 046
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

PAGE 473
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	12	79,100	1006,700	1006,700			
	S U B - T O T A L	12	79,100	1006,700	1006,700			
	T O T A L	12	79,100	1006,700	1006,700			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	7	403,800	403,800	403,800	403,800
13660	Village Ce	1	10,900	10,900	10,900	10,900
26250	Historical	1	95,000	95,000	95,000	95,000
26400	Vol Fire D	2	247,000	247,000	247,000	247,000
28520	Nursing Ho	1	250,000	250,000	250,000	250,000
	T O T A L	12	1006,700	1006,700	1006,700	1006,700

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Rensselaer Falls
SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
S U B - S E C T I O N - 046
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - - T O T A L S

PAGE 474
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	12	79,100	1006,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 475
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	12	79,100	1006,700	1006,700			
	S U B - T O T A L	12	79,100	1006,700	1006,700			
	T O T A L	12	79,100	1006,700	1006,700			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	7	403,800	403,800	403,800	403,800
13660	Village Ce	1	10,900	10,900	10,900	10,900
26250	Historical	1	95,000	95,000	95,000	95,000
26400	Vol Fire D	2	247,000	247,000	247,000	247,000
28520	Nursing Ho	1	250,000	250,000	250,000	250,000
	T O T A L	12	1006,700	1006,700	1006,700	1006,700

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
VILLAGE - Rensselaer Falls
SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 476
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	12	79,100	1006,700					

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 477
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

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	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	172	872,300	8405,888	1008,200	7397,688	3338,430	4059,258
	S U B - T O T A L	172	872,300	8405,888	1008,200	7397,688	3338,430	4059,258
	T O T A L	172	872,300	8405,888	1008,200	7397,688	3338,430	4059,258

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13650	Village Ow	7	403,800	403,800	403,800	403,800
13660	Village Ce	1	10,900	10,900	10,900	10,900
26250	Historical	1	95,000	95,000	95,000	95,000
26400	Vol Fire D	2	247,000	247,000	247,000	247,000
28520	Nursing Ho	1	250,000	250,000	250,000	250,000
41003	Vet Chg of	2			112,294	
41007	Vet Chg of	2	113,300			
41112	Vet Pro Ra	2		113,300		
41122	Vet - Wart	4		44,085		
41123	Vet - Wart	4			49,185	
41127	Vet - Wart	4	44,085			
41132	Vet - Comb	5		79,050		
41133	Vet - Comb	5			79,050	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 VILLAGE - Rensselaer Falls
 SWIS - 402203

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 478
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41137	Vet - Comb	5	79,050			
41161	CW_15_VET/	1		5,100	5,100	
41400	Clergy	1		1,500	1,500	1,500
41834	Enhanced S	22				1239,700
41854	Basic Star	72				2098,730
	T O T A L	141	1243,135	1249,735	1253,829	4346,630

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	155	793,200	7184,500	6948,065	6941,465	6937,371	7183,000	3844,570
5	SPECIAL FRANCHISE	3		161,876	161,876	161,876	161,876	161,876	161,876
6	UTILITIES & N.C.	2		52,812	52,812	52,812	52,812	52,812	52,812
8	WHOLLY EXEMPT	12	79,100	1006,700					
*	SUB TOTAL	172	872,300	8405,888	7162,753	7156,153	7152,059	7397,688	4059,258
**	GRAND TOTAL	172	872,300	8405,888	7162,753	7156,153	7152,059	7397,688	4059,258

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 479
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.002-3-1.11	323 Pollock Rd 240 Rural res Canton 1 402201	29,600	Enhanced S 41834	0	0	0 54,000
Fayette Thomas	ACRES 59.40	54,000	COUNTY TAXABLE VALUE		54,000	
Fayette Annette	EAST-0281819 NRTH-1706360		TOWN TAXABLE VALUE		54,000	
323 Pollock Rd	DEED BOOK 1064 PG-248		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	FULL MARKET VALUE	54,000	AG002 Ag Dist #2		.00 MT	

62.002-3-2.1	345 Pollock Rd 241 Rural res&ag Canton 1 402201	27,600	COUNTY TAXABLE VALUE		55,000	1-188- 6
Munt Patricia Silcox	ACRES 54.64	55,000	TOWN TAXABLE VALUE		55,000	
181 Pollock Rd	EAST-0282923 NRTH-1704801		SCHOOL TAXABLE VALUE		55,000	
Canton, NY 13617	DEED BOOK 1002 PG-01137		AG002 Ag Dist #2		.00 MT	

62.002-3-3	87 Longshore Rd 210 1 Family Res Canton 1 402201	9,000	Basic Star 41854	0	0	0 30,000
Hayes Robert J	ACRES 2.96	159,600	COUNTY TAXABLE VALUE		159,600	
Hayes Victoria O	EAST-0281892 NRTH-1704312		TOWN TAXABLE VALUE		159,600	
87 Longshore Rd	DEED BOOK 1108 PG-311		SCHOOL TAXABLE VALUE		129,600	
Canton, NY 13617	FULL MARKET VALUE	159,600	AG002 Ag Dist #2		.00 MT	

62.002-3-4	332 Pollock Rd 270 Mfg housing Canton 1 402201	7,400	COUNTY TAXABLE VALUE		24,600	1-188- 5.2
Vanbrocklin Christopher	FRNT 185.00 DPTH 174.00	24,600	TOWN TAXABLE VALUE		24,600	
332 Pollock Rd	EAST-0282532 NRTH-1705210		SCHOOL TAXABLE VALUE		24,600	
Canton, NY 13617	DEED BOOK 1070 PG-157		AG002 Ag Dist #2		.00 MT	

62.002-4-1	Off CR 14 314 Rural vac<10 - WTRFNT Canton 1 402201	1,700	COUNTY TAXABLE VALUE		1,700	1-172- 4
L T Smith & Sons Farm	ACRES 8.50	1,700	TOWN TAXABLE VALUE		1,700	
7071 County Route 27	EAST-0277302 NRTH-1704173		SCHOOL TAXABLE VALUE		1,700	
Canton, NY 13617	DEED BOOK 1097 PG-1131		AG002 Ag Dist #2		.00 MT	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 480
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	5	MOVTAX				
FD004	Canton Fire Pr	5	TOTAL M		294,900		294,900

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	5	75,300	294,900		294,900	84,000	210,900
	S U B - T O T A L	5	75,300	294,900		294,900	84,000	210,900
	T O T A L	5	75,300	294,900		294,900	84,000	210,900

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41834	Enhanced S	1			54,000
41854	Basic Star	1			30,000
	T O T A L	2			84,000

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 062
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 481
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	5	75,300	294,900	294,900	294,900	294,900	210,900

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 482
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

62.003-3-1.1	2278 CR 14			62.003-3-1.1		*****
Sisk Edwin K	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	1-170- 1
Sisk Kimberly A	Canton 1 402201	11,300	COUNTY TAXABLE VALUE		69,500	
2278 County Route 14	FRNT 690.00 DPTH	69,500	TOWN TAXABLE VALUE		69,500	
Canton, NY 13617	ACRES 7.40		SCHOOL TAXABLE VALUE		39,500	
	EAST-0275737 NRTH-1702388		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1032 PG-00412		FD003 Morley Fire District		69,500 TO M	
	FULL MARKET VALUE	69,500	LT005 Morley Light		69,500 TO M	

62.003-3-2	CR 14			62.003-3-2		*****
Foster Daniel K	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE		8,000	
Foster Karen	Canton 1 402201	8,000	TOWN TAXABLE VALUE		8,000	
1555 Old Dekalb Rd	FRNT 1200.00 DPTH	8,000	SCHOOL TAXABLE VALUE		8,000	
Canton, NY 13617	ACRES 25.93		AG002 Ag Dist #2		.00 MT	
	EAST-0276096 NRTH-1703076		FD003 Morley Fire District		8,000 TO M	
	DEED BOOK 1032 PG-00410		LT005 Morley Light		8,000 TO M	
	FULL MARKET VALUE	8,000				

62.003-3-3	31,35 Pollock Rd			62.003-3-3		*****
Thompson Scott W	240 Rural res - WTRFNT		Basic Star 41854	0	0	1- 93- 8
31 Pollock Rd	Canton 1 402201	11,200	COUNTY TAXABLE VALUE		83,200	
Canton, NY 13617	FRNT 756.00 DPTH	83,200	TOWN TAXABLE VALUE		83,200	
	ACRES 11.50		SCHOOL TAXABLE VALUE		53,200	
	EAST-0276012 NRTH-1701404		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-1252		FD003 Morley Fire District		83,200 TO M	
	FULL MARKET VALUE	83,200	LT005 Morley Light		83,200 TO M	

62.003-3-4	30 Pollock Rd			62.003-3-4		*****
Fadden Sandra L	210 1 Family Res		Basic Star 41854	0	0	0 30,000
30 Pollock Rd	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		62,000	
Canton, NY 13617	FRNT 237.00 DPTH	62,000	TOWN TAXABLE VALUE		62,000	
	ACRES 1.10 BANK8888869		SCHOOL TAXABLE VALUE		32,000	
	EAST-0276196 NRTH-1700978		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1079 PG-851		FD003 Morley Fire District		62,000 TO M	
	FULL MARKET VALUE	62,000	LT005 Morley Light		62,000 TO M	

62.003-3-5	16 Pollock Rd			62.003-3-5		*****
Backus Russell L	210 1 Family Res		Basic Star 41854	0	0	1-141-11
Backus Erin M	Canton 1 402201	7,100	COUNTY TAXABLE VALUE		85,000	
16 Pollock Rd	FRNT 200.00 DPTH 250.00	85,000	TOWN TAXABLE VALUE		85,000	
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE		55,000	
	EAST-0275989 NRTH-1700806		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-4146		FD003 Morley Fire District		85,000 TO M	
	FULL MARKET VALUE	85,000	LT005 Morley Light		85,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 483
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.003-4-1.1 *****						
30 Morley Potsdam Rd					1- 98-	6
62.003-4-1.1	210 1 Family Res		Vet - Comb 41132	0	13,925	0
Lewis Isabel	Canton 1 402201	8,500	Vet - Comb 41133	0	0	13,925
30 Morley Potsdam Rd	FRNT 307.00 DPTH	55,700	Aged - Tow 41803	0	0	20,888
Canton, NY 13617	ACRES 1.90		Aged - Co 41805	0	18,799	0
	EAST-0275890 NRTH-1699717		Enhanced S 41834	0	0	0
	DEED BOOK 954 PG-01000		COUNTY TAXABLE VALUE		22,976	
	FULL MARKET VALUE	55,700	TOWN TAXABLE VALUE		20,887	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00	MT
			FD003 Morley Fire District		55,700	TO M
			LT005 Morley Light		55,700	TO M
***** 62.003-4-1.2 *****						
Off Morley Potsdam Rd						
62.003-4-1.2	314 Rural vac<10		COUNTY TAXABLE VALUE		1,800	
Williams Lee C	Canton 1 402201	1,800	TOWN TAXABLE VALUE		1,800	
Williams Elizabeth A	FRNT 281.00 DPTH	1,800	SCHOOL TAXABLE VALUE		1,800	
35 Perry Rd	ACRES 0.66		AG002 Ag Dist #2		.00	MT
Canton, NY 13617	EAST-0275702 NRTH-1699550		FD003 Morley Fire District		1,800	TO M
	DEED BOOK 1108 PG-625		LT005 Morley Light		1,800	TO M
	FULL MARKET VALUE	1,800				
***** 62.003-4-2 *****						
35 Perry Rd					1-187-	10
62.003-4-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Williams Lee	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		82,600	
35 Perry Rd	FRNT 238.00 DPTH 204.00	82,600	TOWN TAXABLE VALUE		82,600	
Canton, NY 13617	ACRES 1.11		SCHOOL TAXABLE VALUE		52,600	
	EAST-0275692 NRTH-1699366		AG002 Ag Dist #2		.00	MT
	DEED BOOK 885 PG-00356		FD003 Morley Fire District		82,600	TO M
	FULL MARKET VALUE	82,600	LT005 Morley Light		82,600	TO M
***** 62.003-4-3 *****						
20 Perry Rd					1-158-	7
62.003-4-3	210 1 Family Res		Enhanced S 41834	0	0	62,200
Casey John	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		72,000	
Casey Diane	FRNT 213.00 DPTH	72,000	TOWN TAXABLE VALUE		72,000	
20 Perry Rd	ACRES 1.00		SCHOOL TAXABLE VALUE		9,800	
Canton, NY 13617	EAST-0275632 NRTH-1699041		AG002 Ag Dist #2		.00	MT
	DEED BOOK 942 PG-00646		FD003 Morley Fire District		72,000	TO M
	FULL MARKET VALUE	72,000	LT005 Morley Light		72,000	TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 484
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

62.003-4-5	25 Morley Potsdam Rd			62.003-4-5		1-111-1.2
Hamilton William G III	210 1 Family Res		Basic Star 41854	0	0	30,000
Hamilton Rebecca L	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	68,000		
25 Morley Potsdam Rd	FRNT 200.00 DPTH	68,000	TOWN TAXABLE VALUE	68,000		
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE	38,000		
	EAST-0276125 NRTH-1699907		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1999 PG-10992		FD003 Morley Fire District	68,000 TO M		
	FULL MARKET VALUE	68,000	LT005 Morley Light	68,000 TO M		

62.003-4-6	33 Morley Potsdam Rd			62.003-4-6		
Perkins Travis	210 1 Family Res		Basic Star 41854	0	0	30,000
33 Morley Potsdam Rd	Canton 1 402201	8,300	Home Impro 44211	0	15,000	0
Canton, NY 13617	FRNT 240.00 DPTH	68,000	COUNTY TAXABLE VALUE	53,000		
	ACRES 1.50		TOWN TAXABLE VALUE	53,000		
	EAST-0276225 NRTH-1699748		SCHOOL TAXABLE VALUE	38,000		
	DEED BOOK 2004 PG-9835		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	68,000	FD003 Morley Fire District	53,000 TO M		
			15,000 EX			
			LT005 Morley Light	53,000 TO M		
			15,000 EX			

62.003-4-7	39,41,45 Perry Rd, 34 Morley Potsd			62.003-4-7		1- 96- 6
Butler Matthew	210 1 Family Res		Basic Star 41854	0	0	30,000
Butler Sonya J	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	87,000		
34 Morley Potsdam Rd	FRNT 200.00 DPTH 285.00	87,000	TOWN TAXABLE VALUE	87,000		
Canton, NY 13617	ACRES 1.31		SCHOOL TAXABLE VALUE	57,000		
	EAST-0275910 NRTH-1699487		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-13948		FD003 Morley Fire District	87,000 TO M		
	FULL MARKET VALUE	87,000	LT005 Morley Light	87,000 TO M		

62.003-4-8	46 Morley Potsdam Rd			62.003-4-8		1-111- 1.2
Mathews Paul	210 1 Family Res		Enhanced S 41834	0	0	62,200
Mathews Carol	Canton 1 402201	9,000	COUNTY TAXABLE VALUE	65,200		
46 Morley Potsdam Rd	FRNT 246.00 DPTH 537.00	65,200	TOWN TAXABLE VALUE	65,200		
Canton, NY 13617	ACRES 3.00		SCHOOL TAXABLE VALUE	3,000		
	EAST-0275959 NRTH-1699169		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 903 PG-01137		FD003 Morley Fire District	65,200 TO M		
	FULL MARKET VALUE	65,200	LT005 Morley Light	65,200 TO M		

62.003-4-10	54 Morley Potsdam Rd			62.003-4-10		
Trippany Mary C (LU)	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,500		
39 Spears St	Canton 1 402201	5,800	TOWN TAXABLE VALUE	15,500		
Canton, NY 13617	FRNT 200.00 DPTH 537.00	15,500	SCHOOL TAXABLE VALUE	15,500		
	ACRES 2.50		AG002 Ag Dist #2	.00 MT		
	EAST-0276049 NRTH-1698983		FD003 Morley Fire District	15,500 TO M		
	DEED BOOK 2007 PG-13967		LT005 Morley Light	15,500 TO M		
	FULL MARKET VALUE	15,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 485
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.003-5-1 *****						
	7022 Cr 27					1-190-14
62.003-5-1	210 1 Family Res		Basic Star 41854	0	0	30,000
Gilbert Timothy F	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		86,000	
Gilbert Tracy J	ACRES 2.90	86,000	TOWN TAXABLE VALUE		86,000	
7022 County Route 27	EAST-0274200 NRTH-1696345		SCHOOL TAXABLE VALUE		56,000	
Canton, NY 13617	DEED BOOK 1108 PG-333		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	86,000	FD004 Canton Fire Prot		86,000 TO M	
***** 62.003-5-2.1 *****						
	7063,7071 CR 27					1-174-13
62.003-5-2.1	112 Dairy farm - WTRFNT		Ag Buildin 41700	0	82,000	82,000
L T Smith & Sons Farm	Canton 1 402201	84,900	Ag Distric 41720	0	7,348	7,348
7071 County Route 27	FRNT 172.10 DPTH	395,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 196.50		Silo 42100	0	60,000	60,000
	EAST-0274980 NRTH-1696573		COUNTY TAXABLE VALUE		245,652	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1097 PG-1138		TOWN TAXABLE VALUE		245,652	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	395,000	SCHOOL TAXABLE VALUE		183,452	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		327,652 TO M	
			67,348 EX			
***** 62.003-5-2.2 *****						
	Off CR 27					
62.003-5-2.2	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		8,600	
St Lawrence University	Canton 1 402201	8,600	TOWN TAXABLE VALUE		8,600	
Attn: Business Manager	ACRES 2.40	8,600	SCHOOL TAXABLE VALUE		8,600	
23 Romoda Dr	EAST-0274191 NRTH-1698643		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 227 PG-349		FD004 Canton Fire Prot		8,600 TO M	
	FULL MARKET VALUE	8,600				
***** 62.003-5-3 *****						
	7105 Cr 27					1-174-11
62.003-5-3	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Smith Janel	Canton 1 402201	10,900	COUNTY TAXABLE VALUE		99,900	
7105 County Route 27	FRNT 424.00 DPTH	99,900	TOWN TAXABLE VALUE		99,900	
Canton, NY 13617	ACRES 6.70		SCHOOL TAXABLE VALUE		69,900	
	EAST-0274616 NRTH-1698949		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-1838		FD004 Canton Fire Prot		99,900 TO M	
	FULL MARKET VALUE	99,900				
***** 62.003-5-4.21 *****						
	7141 Cr 27					
62.003-5-4.21	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE		26,800	
Jordan Bonnie M	Canton 1 402201	10,700	TOWN TAXABLE VALUE		26,800	
11 Gouverneur St	FRNT 724.00 DPTH	26,800	SCHOOL TAXABLE VALUE		26,800	
Canton, NY 13617	ACRES 6.40		AG002 Ag Dist #2		.00 MT	
	EAST-0274963 NRTH-1699306		FD003 Morley Fire District		26,800 TO M	
	DEED BOOK 1998 PG-6653		LT005 Morley Light		26,800 TO M	
	FULL MARKET VALUE	26,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 486
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.003-5-5 *****						
	7165 Cr 27				1-161-11	
62.003-5-5	270 Mfg housing - WTRFNT		Basic Star 41854	0	0	30,000
Perry Joel (Estate)	Canton 1 402201	9,700	COUNTY TAXABLE VALUE		30,000	
Perry Carrie	ACRES 4.30	30,000	TOWN TAXABLE VALUE		30,000	
7165 County Route 27	EAST-0275059 NRTH-1699813		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 880 PG-01196		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	30,000	FD003 Morley Fire District		30,000 TO M	
			LT005 Morley Light		30,000 TO M	
***** 62.003-6-1.1 *****						
	1873 CR 14				1-107- 6	
62.003-6-1.1	112 Dairy farm		Ag Distric 41720	0	19,122	19,122
Richards Family Trust	Canton 1 402201	82,700	Enhanced S 41834	0	0	62,200
1873 County Route 14	FRNT 4342.00 DPTH	200,000	COUNTY TAXABLE VALUE		180,878	
Canton, NY 13617	ACRES 182.40		TOWN TAXABLE VALUE		180,878	
	EAST-0266823 NRTH-1696379		SCHOOL TAXABLE VALUE		118,678	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-13145		AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	200,000	FD004 Canton Fire Prot		180,878 TO M	
			19,122 EX			
***** 62.003-6-2.11 *****						
	1921, 1990 CR 14				1-170- 3	
62.003-6-2.11	120 Field crops		Vet - Wart 41122	0	12,000	0
Bertrand Maurice R	Canton 1 402201	102,000	Vet - Wart 41123	0	0	15,000
Bertrand Gale L	FRNT 1879.00 DPTH	345,000	Ag Buildin 41700	0	10,000	10,000
1990 County Route 14	ACRES 224.80		Ag Distric 41720	0	10,818	10,818
Canton, NY 13617	EAST-0269333 NRTH-1697472		Silo 42100	0	15,000	15,000
	DEED BOOK 985 PG-189		COUNTY TAXABLE VALUE		297,182	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	345,000	TOWN TAXABLE VALUE		294,182	
UNDER AGDIST LAW TIL 2016			SCHOOL TAXABLE VALUE		309,182	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		319,182 TO M	
			25,818 EX			
***** 62.003-6-2.12 *****						
	1998 CR 14					
62.003-6-2.12	210 1 Family Res		Basic Star 41854	0	0	30,000
Henderson James M	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		160,000	
Henderson Janet L	FRNT 295.00 DPTH	160,000	TOWN TAXABLE VALUE		160,000	
1998 County Route 14	ACRES 3.40		SCHOOL TAXABLE VALUE		130,000	
Canton, NY 13617	EAST-0271384 NRTH-1696766		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-21873		FD004 Canton Fire Prot		160,000 TO M	
	FULL MARKET VALUE	160,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 487
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.003-6-3 *****						
	1945 Cr 14					1-161-13
62.003-6-3	210 1 Family Res		Aged - Tow 41803	0	0	14,050 0
Perry Judy A	Canton 1 402201	8,000	Aged - Co 41805	0	11,240	0 11,240
1945 County Route 14	FRNT 200.00 DPTH 200.00	28,100	Enhanced S 41834	0	0	0 16,860
Canton, NY 13617	ACRES 0.92		COUNTY TAXABLE VALUE		16,860	
	EAST-0269779 NRTH-1696798		TOWN TAXABLE VALUE		14,050	
	DEED BOOK 2009 PG-16396		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	28,100	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		28,100	TO M
***** 62.003-6-4 *****						
	1955 CR 14					1-117-15
62.003-6-4	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Doane Carlton	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		85,000	
Doane Phyllis	ACRES 1.10	85,000	TOWN TAXABLE VALUE		85,000	
1955 County Route 14	EAST-0269995 NRTH-1696843		SCHOOL TAXABLE VALUE		55,000	
Canton, NY 13617	DEED BOOK 883 PG-01197		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	85,000	FD004 Canton Fire Prot		85,000	TO M
***** 62.003-6-5.2 *****						
	1993 CR 14					
62.003-6-5.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Bertrand Douglas	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		135,000	
1993 County Route 14	FRNT 382.00 DPTH	135,000	TOWN TAXABLE VALUE		135,000	
Canton, NY 13617	ACRES 6.40		SCHOOL TAXABLE VALUE		105,000	
	EAST-0271024 NRTH-1697287		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-1859		FD004 Canton Fire Prot		135,000	TO M
	FULL MARKET VALUE	135,000				
***** 62.003-6-6 *****						
	2016 CR 14					1-114- 4
62.003-6-6	241 Rural res&ag - WTRFNT		Enhanced S 41834	0	0	0 62,200
Cunningham Arnold	Canton 1 402201	73,700	Silo 42100	0	6,000	6,000 6,000
Cunningham Eleanor	ACRES 179.50	135,000	COUNTY TAXABLE VALUE		129,000	
2016 County Route 14	EAST-0271093 NRTH-1698866		TOWN TAXABLE VALUE		129,000	
Canton, NY 13617	DEED BOOK 623 PG-00568		SCHOOL TAXABLE VALUE		66,800	
	FULL MARKET VALUE	135,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		129,000	TO M
			6,000 EX			
***** 62.003-6-7 *****						
	2076 CR 14					1-151- 6
62.003-6-7	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0 30,000
Watson Brian	Canton 1 402201	9,100	COUNTY TAXABLE VALUE		106,900	
2076 County Route 14	ACRES 3.10	106,900	TOWN TAXABLE VALUE		106,900	
Canton, NY 13617	EAST-0272997 NRTH-1697685		SCHOOL TAXABLE VALUE		76,900	
	DEED BOOK 1030 PG-00303		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	106,900	FD004 Canton Fire Prot		106,900	TO M

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 488
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.003-6-8.111 *****						
	2181 CR 14					1-137- 2
62.003-6-8.111	112 Dairy farm - WTRFNT		Ag Buildin 41700	0	66,400	66,400
LT Smith & Sons Farm	Canton 1 402201	75,600	Ag Buildin 41700	0	17,900	17,900
7071 County Route 27	See 2007-20790 hunting ri	485,000	Ag Distric 41720	0	4,041	4,041
Canton, NY 13617	See 2007-20916 LU to A Jo		Basic Star 41854	0	0	30,000
	ACRES 151.40		Silo 42100	0	56,000	56,000
MAY BE SUBJECT TO PAYMENT	EAST-0273561 NRTH-1698747		Silo 42100	0	21,300	21,300
UNDER AGDIST LAW TIL 2016	DEED BOOK 2007 PG-19854		COUNTY TAXABLE VALUE		319,359	
	FULL MARKET VALUE	485,000	TOWN TAXABLE VALUE		319,359	
			SCHOOL TAXABLE VALUE		289,359	
			AG002 Ag Dist #2		.00	MT
			FD003 Morley Fire District		403,659	TO M
			81,341 EX			
			LT005 Morley Light		403,659	TO M
			81,341 EX			
***** 62.003-6-8.112 *****						
	CR 14					
62.003-6-8.112	120 Field crops		COUNTY TAXABLE VALUE		24,300	
Jordan Arlene	Canton 1 402201	11,200	TOWN TAXABLE VALUE		24,300	
205 Rowen Rd	FRNT 2012.00 DPTH	24,300	SCHOOL TAXABLE VALUE		24,300	
Lisbon, NY 13658	ACRES 22.30		AG002 Ag Dist #2		.00	MT
	EAST-0272678 NRTH-1700391		FD003 Morley Fire District		24,300	TO M
	FULL MARKET VALUE	24,300	LT005 Morley Light		24,300	TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 003
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 489
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	30	MOVTAX				
FD003	Morley Fire Di	18	TOTAL M		1389,600	96,341	1293,259
FD004	Canton Fire Pr	12	TOTAL M		1784,500	118,288	1666,212
LT005	Morley Light	18	TOTAL M		1389,600	96,341	1293,259

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	30	635,600	3174,100	412,234	2761,866	838,495	1923,371
	S U B - T O T A L	30	635,600	3174,100	412,234	2761,866	838,495	1923,371
	T O T A L	30	635,600	3174,100	412,234	2761,866	838,495	1923,371

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		15,000	
41132	Vet - Comb	1	13,925		
41133	Vet - Comb	1		13,925	
41700	Ag Buildin	3	176,300	176,300	176,300
41720	Ag Distric	4	41,329	41,329	41,329
41803	Aged - Tow	2		34,938	
41805	Aged - Co	2	30,039		36,305
41834	Enhanced S	7			358,495
41854	Basic Star	16			480,000
42100	Silo	4	158,300	158,300	158,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 490
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
44211	Home Impro	1	15,000	15,000	
	T O T A L	43	446,893	454,792	1250,729

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	30	635,600	3174,100	2727,207	2719,308	2761,866	1923,371

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 491
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-2.2	84 Pollock Rd 210 1 Family Res Canton 1 402201	8,500	Basic Star 41854	0	0	0 30,000
Ormsbee Debra (LC)	FRNT 210.00 DPTH	69,100	COUNTY TAXABLE VALUE	69,100		
84 Pollock Rd	ACRES 1.90		TOWN TAXABLE VALUE	69,100		
Canton, NY 13617	EAST-0277492 NRTH-1701571		SCHOOL TAXABLE VALUE	39,100		
	DEED BOOK 1042 PG-996		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	69,100	FD004 Canton Fire Prot	69,100 TO M		

62.004-1-2.12	Pollock Rd 314 Rural vac<10 Canton 1 402201	6,200	COUNTY TAXABLE VALUE	6,200		
Rycroft Katherine Law	FRNT 220.00 DPTH	6,200	TOWN TAXABLE VALUE	6,200		
45 Morley Potsdam Rd	ACRES 3.40		SCHOOL TAXABLE VALUE	6,200		
Canton, NY 13617	EAST-0277330 NRTH-1701264		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-18057		FD004 Canton Fire Prot	6,200 TO M		
	FULL MARKET VALUE	6,200				

62.004-1-2.111	Pollock Rd 120 Field crops - WTRFNT Canton 1 402201	39,600	COUNTY TAXABLE VALUE	39,600		1-158- 2
O'Neill Ronald M	FRNT 1758.00 DPTH	39,600	TOWN TAXABLE VALUE	39,600		
O'Neill June	ACRES 112.10		SCHOOL TAXABLE VALUE	39,600		
75 Pollock Rd	EAST-0276650 NRTH-1701910		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 1042 PG-996		FD004 Canton Fire Prot	39,600 TO M		
	FULL MARKET VALUE	39,600				

62.004-1-2.112	75 Pollock Rd 210 1 Family Res - WTRFNT Canton 1 402201	10,700	Basic Star 41854	0	0	0 30,000
O'Neill Ronald M	FRNT 46.00 DPTH	224,200	COUNTY TAXABLE VALUE	224,200		
O'Neill June F	ACRES 6.40 BANK8888150		TOWN TAXABLE VALUE	224,200		
75 Pollock Rd	EAST-0276990 NRTH-1702207		SCHOOL TAXABLE VALUE	194,200		
Canton, NY 13617	DEED BOOK 2005 PG-15202		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	224,200	FD004 Canton Fire Prot	224,200 TO M		

62.004-1-3.1	Pollock Rd 910 Priv forest - WTRFNT Canton 1 402201	111,500	Ag Distric 41720	0	6,166	6,166 6,166
Waite David A	ACRES 279.90	111,500	COUNTY TAXABLE VALUE	105,334		
Waite Dorretta R	EAST-0279361 NRTH-1704428		TOWN TAXABLE VALUE	105,334		
6 Candlewood Dr	DEED BOOK 1001 PG-00387		SCHOOL TAXABLE VALUE	105,334		
New Providence, NJ 07974	FULL MARKET VALUE	111,500	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	105,334 TO M		
				6,166 EX		

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 492
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-3.2	181 Pollock Rd			62.004-1-3.2		1-183-14.1
Munt Patricia S	210 1 Family Res		Basic Star 41854	0	0	30,000
181 Pollock Rd	Canton 1 402201	9,400	COUNTY TAXABLE VALUE		92,000	
Canton, NY 13617	FRNT 335.00 DPTH	92,000	TOWN TAXABLE VALUE		92,000	
	ACRES 3.60 BANK8888869		SCHOOL TAXABLE VALUE		62,000	
	EAST-0279465 NRTH-1703092		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-7667		FD004 Canton Fire Prot		92,000 TO M	
	FULL MARKET VALUE	92,000				

62.004-1-4.1	162 Pollock Rd			62.004-1-4.1		1-185-14
Whitcomb James E	240 Rural res		Basic Star 41854	0	0	30,000
162 Pollock Rd	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		57,000	
Canton, NY 13617	See 2009-16855 easement	57,000	TOWN TAXABLE VALUE		57,000	
	FRNT 253.00 DPTH		SCHOOL TAXABLE VALUE		27,000	
	ACRES 26.60		AG002 Ag Dist #2		.00 MT	
	EAST-0279956 NRTH-1701381		FD004 Canton Fire Prot		57,000 TO M	
	DEED BOOK 1090 PG-314					
	FULL MARKET VALUE	57,000				

62.004-1-4.2	158 Pollock Rd			62.004-1-4.2		
Whitcomb Heather	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
158 Pollock Rd	Canton 1 402201	3,000	TOWN TAXABLE VALUE		3,000	
Canton, NY 13617-3353	See 2009-16629 easement	3,000	SCHOOL TAXABLE VALUE		3,000	
	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0279126 NRTH-1702444		FD004 Canton Fire Prot		3,000 TO M	
	DEED BOOK 2008 PG-11612					
	FULL MARKET VALUE	3,000				

62.004-1-5	Pollock Rd			62.004-1-5		1-158- 4
O'Neill Benjamin J	910 Priv forest		COUNTY TAXABLE VALUE		12,000	
12 Blackbriar Dr	Canton 1 402201	12,000	TOWN TAXABLE VALUE		12,000	
Colts Neck, NJ 07722	FRNT 445.00 DPTH	12,000	SCHOOL TAXABLE VALUE		12,000	
	ACRES 30.00		AG002 Ag Dist #2		.00 MT	
	EAST-0280322 NRTH-1701561		FD004 Canton Fire Prot		12,000 TO M	
	DEED BOOK 2000 PG-4200					
	FULL MARKET VALUE	12,000				

62.004-1-6	226 Pollock Rd			62.004-1-6		1-141-15
Beauvais William	240 Rural res		Vet - Wart 41122	0	12,000	0
Beauvais Eleanor	Canton 1 402201	24,700	Vet - Wart 41123	0	0	14,100
226 Pollock Rd	See 2011-11455 lease agre	94,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 56.40		COUNTY TAXABLE VALUE		82,000	
	EAST-0281235 NRTH-1702887		TOWN TAXABLE VALUE		79,900	
	DEED BOOK 909 PG-00958		SCHOOL TAXABLE VALUE		31,800	
	FULL MARKET VALUE	94,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		94,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 493
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.004-1-7.2 *****						
62.004-1-7.2	Sykes Rd 120 Field crops		Ag Distric 41720	0	0	0
Greenwood Acres LLC	Canton 1 402201	4,100	COUNTY TAXABLE VALUE		4,100	
1087 State Highway 310	FRNT 1010.00 DPTH	4,100	TOWN TAXABLE VALUE		4,100	
Canton, NY 13617	ACRES 8.14		SCHOOL TAXABLE VALUE		4,100	
	EAST-0283751 NRTH-1702348		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2000 PG-6098		FD004 Canton Fire Prot		4,100 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	4,100				
***** 62.004-1-7.111 *****						
62.004-1-7.111	796,800 Sykes Rd					1-158-13
Osterhout Dorothy M	241 Rural res&ag		Vet - Comb 41132	0	18,250	0
796 Sykes Rd	Canton 1 402201	19,000	Vet - Comb 41133	0	0	18,250
Canton, NY 13617	FRNT 1672.00 DPTH	73,000	Vet - Disa 41142	0	21,900	0
	ACRES 23.30		Vet - Disa 41143	0	0	21,900
	EAST-0283636 NRTH-1703966		Aged - Tow 41803	0	0	16,425
	DEED BOOK 2009 PG-20200		Aged - Co 41805	0	14,783	0
	FULL MARKET VALUE	73,000	Enhanced S 41834	0	0	32,850
			COUNTY TAXABLE VALUE		18,067	
			TOWN TAXABLE VALUE		16,425	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		73,000 TO M	
***** 62.004-1-7.121 *****						
62.004-1-7.121	809 Sykes Rd		Basic Star 41854	0	0	30,000
Forsythe Donald F	270 Mfg housing		COUNTY TAXABLE VALUE		33,000	
809 Sykes Rd	Canton 1 402201	9,000	TOWN TAXABLE VALUE		33,000	
Canton, NY 13617	FRNT 597.00 DPTH	33,000	SCHOOL TAXABLE VALUE		3,000	
	ACRES 3.10		AG002 Ag Dist #2		.00 MT	
	EAST-0283813 NRTH-1703485		FD004 Canton Fire Prot		33,000 TO M	
	DEED BOOK 2011 PG-15106					
	FULL MARKET VALUE	33,000				
***** 62.004-1-8.1 *****						
62.004-1-8.1	Sykes Rd					1-103-11
Greenwood Acres LLC	120 Field crops		Ag Distric 41720	0	0	0
1087 State Highway 310	Canton 1 402201	25,400	COUNTY TAXABLE VALUE		25,400	
Canton, NY 13617	FRNT 683.00 DPTH	25,400	TOWN TAXABLE VALUE		25,400	
	ACRES 97.10		SCHOOL TAXABLE VALUE		25,400	
	EAST-0284573 NRTH-1702190		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2000 PG-6098		FD004 Canton Fire Prot		25,400 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	25,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 494
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-8.2	Sykes Rd 120 Field crops		Ag Distric 41720	0	0	0
Greenwood Acres LLC	Canton 1 402201	4,200	COUNTY TAXABLE VALUE	4,200		
1087 State Highway 310	FRNT 1100.00 DPTH	4,200	TOWN TAXABLE VALUE	4,200		
Canton, NY 13617	ACRES 10.70		SCHOOL TAXABLE VALUE	4,200		
	EAST-0283484 NRTH-1702693		FD004 Canton Fire Prot	4,200 TO M		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2000 PG-6098					
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	4,200				

62.004-1-9	951 SH 310 240 Rural res		Vet - Wart 41122	0	12,000	1-117- 1
Dean Robert	Canton 1 402201	12,400	Vet - Wart 41123	0	0	0
Dean Sharon	ACRES 15.50	139,000	Enhanced S 41834	0	0	62,200
951 State Highway 310	EAST-0287063 NRTH-1699531		COUNTY TAXABLE VALUE	127,000		
Canton, NY 13617	DEED BOOK 812 PG-00235		TOWN TAXABLE VALUE	124,000		
	FULL MARKET VALUE	139,000	SCHOOL TAXABLE VALUE	76,800		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	139,000 TO M		

62.004-1-10.11	926 SH 310 210 1 Family Res		Enhanced S 41834	0	0	1-106-11
Blackburn Leon	Canton 1 402201	12,100	COUNTY TAXABLE VALUE	97,000		62,200
Blackburn Carole	FRNT 555.00 DPTH	97,000	TOWN TAXABLE VALUE	97,000		
926 State Highway 310	ACRES 9.20		SCHOOL TAXABLE VALUE	34,800		
Canton, NY 13617	EAST-0287745 NRTH-1698602		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 911 PG-00365		FD004 Canton Fire Prot	97,000 TO M		
	FULL MARKET VALUE	97,000				

62.004-1-10.12	960 SH 310 270 Mfg housing		Basic Star 41854	0	0	30,000
Hicks Austin D	Canton 1 402201	9,600	COUNTY TAXABLE VALUE	34,000		
Rogers Whitney L	FRNT 890.00 DPTH	34,000	TOWN TAXABLE VALUE	34,000		
960 State Highway 310	ACRES 4.10		SCHOOL TAXABLE VALUE	4,000		
Canton, NY 13617	EAST-0287649 NRTH-1699255		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2012 PG-5645		FD004 Canton Fire Prot	34,000 TO M		
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	34,000				
Hicks Austin						

62.004-1-11.1	Morley Potsdam Rd 120 Field crops		Ag Distric 41720	0	0	1-174- 9
Smith Irene J (LU)	Canton 1 402201	46,100	COUNTY TAXABLE VALUE	52,900		0
Attn: David Smith	ACRES 138.80	52,900	TOWN TAXABLE VALUE	52,900		
72 Coakley Rd	EAST-0284012 NRTH-1696648		SCHOOL TAXABLE VALUE	52,900		
Canton, NY 13617	DEED BOOK 2005 PG-4382		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	52,900	FD004 Canton Fire Prot	52,900 TO M		

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 495
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-12	857 SH 310			62.004-1-12		*****
Eggleston Herb	210 1 Family Res		Basic Star 41854	0	0	1-119-10
Eggleston Margaret	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		113,400	30,000
PO Box 81	FRNT 520.00 DPTH 167.00	113,400	TOWN TAXABLE VALUE		113,400	
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE		83,400	
	EAST-0287613 NRTH-1696717		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 827 PG-317		FD004 Canton Fire Prot		113,400 TO M	
	FULL MARKET VALUE	113,400				

62.004-1-13.11	SH 310			62.004-1-13.11		*****
Smith Irene J (LU)	120 Field crops		COUNTY TAXABLE VALUE		42,800	1-174- 7
Attn: David Smith	Canton 1 402201	42,800	TOWN TAXABLE VALUE		42,800	
72 Coakley Rd	FRNT 2408.00 DPTH	42,800	SCHOOL TAXABLE VALUE		42,800	
Canton, NY 13617	ACRES 102.60		AG002 Ag Dist #2		.00 MT	
	EAST-0286912 NRTH-1697399		FD004 Canton Fire Prot		42,800 TO M	
	DEED BOOK 2005 PG-4382					
	FULL MARKET VALUE	42,800				

62.004-1-14	71,72 Coakley Rd			62.004-1-14		*****
Smith Irene J (LU)	112 Dairy farm		Ag Buildin 41700	0	10,000	1-174- 8
Attn: David Smith	Canton 1 402201	91,800	Ag Distric 41720	0	8,435	8,435
72 Coakley Rd	ACRES 204.50	209,600	Enhanced S 41834	0	0	0
Canton, NY 13617	EAST-0285521 NRTH-1699088		Silo 42100	0	16,000	16,000
	DEED BOOK 2005 PG-4382		COUNTY TAXABLE VALUE		175,165	
	FULL MARKET VALUE	209,600	TOWN TAXABLE VALUE		175,165	
			SCHOOL TAXABLE VALUE		112,965	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		185,165 TO M	
			24,435 EX			

62.004-1-15.1	588 Sykes Rd			62.004-1-15.1		*****
Sergi Michael J	241 Rural res&ag		Basic Star 41854	0	0	1-181-11
Sergi Amanda A	Canton 1 402201	14,000	COUNTY TAXABLE VALUE		208,000	30,000
588 Sykes Rd	FRNT 952.00 DPTH	208,000	TOWN TAXABLE VALUE		208,000	
Canton, NY 13617	ACRES 12.90		SCHOOL TAXABLE VALUE		178,000	
	EAST-0283254 NRTH-1698251		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-9698		FD004 Canton Fire Prot		208,000 TO M	
	FULL MARKET VALUE	208,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2020

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 496
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.004-1-16.1 *****						
580 Sykes Rd						1-125-13
62.004-1-16.1	241 Rural res&ag		Ag Buildin 41700	0	35,000	35,000
Sergi Patsi P	Canton 1 402201	65,500	Ag Buildin 41700	0	20,000	20,000
Sergi Lisa M	FRNT 2445.00 DPTH	235,000	Ag Distric 41720	0	17,180	17,180
6445 County Route 27	ACRES 158.20		COUNTY TAXABLE VALUE		162,820	
Canton, NY 13617	EAST-0281149 NRTH-1698675		TOWN TAXABLE VALUE		162,820	
	DEED BOOK 1045 PG-01136		SCHOOL TAXABLE VALUE		162,820	
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	235,000	AG002 Ag Dist #2		.00 MT	
Sergi Patsi P			FD004 Canton Fire Prot		217,820	TO M
			17,180 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2020						
***** 62.004-1-17 *****						
667 Sykes Rd						1-181-15
62.004-1-17	270 Mfg housing		Vet - Comb 41132	0	8,350	0
Stokes Wayne (LC) L Jr	Canton 1 402201	7,100	Vet - Comb 41133	0	0	8,350
667 Sykes Rd	FRNT 192.00 DPTH	33,400	Vet - Disa 41142	0	16,700	0
Canton, NY 13617	ACRES 0.80		Vet - Disa 41143	0	0	16,700
	EAST-0283024 NRTH-1699937		Basic Star 41854	0	0	30,000
	DEED BOOK 2003 PG-23307		COUNTY TAXABLE VALUE		8,350	
	FULL MARKET VALUE	33,400	TOWN TAXABLE VALUE		8,350	
			SCHOOL TAXABLE VALUE		3,400	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		33,400	TO M
***** 62.004-1-18.2 *****						
725 Sykes Rd						1-141- 6.12
62.004-1-18.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Lasala Lester J	Canton 1 402201	10,500	COUNTY TAXABLE VALUE		149,900	
725 Sykes Rd	FRNT 750.00 DPTH 350.00	149,900	TOWN TAXABLE VALUE		149,900	
Canton, NY 13617	ACRES 6.00		SCHOOL TAXABLE VALUE		119,900	
	EAST-0283119 NRTH-1701673		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-16189		FD004 Canton Fire Prot		149,900	TO M
	FULL MARKET VALUE	149,900				
***** 62.004-1-18.11 *****						
711 Sykes Rd						1-141- 6.11
62.004-1-18.11	210 1 Family Res		Ag Distric 41720	0	10,939	10,939
Lasala (Estate) Eleanor	Canton 1 402201	121,400	COUNTY TAXABLE VALUE		153,061	
711 Sykes Rd	ACRES 303.60	164,000	TOWN TAXABLE VALUE		153,061	
Canton, NY 13617	EAST-0281834 NRTH-1701113		SCHOOL TAXABLE VALUE		153,061	
	DEED BOOK 886 PG-00628		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	164,000	FD004 Canton Fire Prot		153,061	TO M
UNDER AGDIST LAW TIL 2016			10,939 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 497
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.004-1-18.12 *****						
62.004-1-18.12	206 Pollock Rd					
Smith Terry A	240 Rural res		Basic Star 41854	0	0	30,000
Smith Sally M	Canton 1 402201	11,900	COUNTY TAXABLE VALUE			
206 Pollock Rd	FRNT 642.00 DPTH	105,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 13.71 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0280214 NRTH-1702817		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1034 PG-00832		FD004 Canton Fire Prot		105,000 TO M	
	FULL MARKET VALUE	105,000				
***** 62.004-1-19 *****						
62.004-1-19	Morley Potsdam Rd					1- 97- 4
O'Neill Ronald M	322 Rural vac>10		COUNTY TAXABLE VALUE		6,600	
75 Pollock Rd	Canton 1 402201	6,600	TOWN TAXABLE VALUE		6,600	
Canton, NY 13617-1194	ACRES 32.90	6,600	SCHOOL TAXABLE VALUE		6,600	
	EAST-0278649 NRTH-1697472		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1064 PG-199		FD004 Canton Fire Prot		6,600 TO M	
	FULL MARKET VALUE	6,600				
***** 62.004-1-20 *****						
62.004-1-20	Morley Potsdam Rd					1-156- 2
O'Neill Ronald M	322 Rural vac>10		COUNTY TAXABLE VALUE		5,400	
O'Neill June F	Canton 1 402201	5,400	TOWN TAXABLE VALUE		5,400	
75 Pollock Rd	FRNT 712.00 DPTH	5,400	SCHOOL TAXABLE VALUE		5,400	
Canton, NY 13617	ACRES 27.00		AG002 Ag Dist #2		.00 MT	
	EAST-0278269 NRTH-1697952		FD004 Canton Fire Prot		5,400 TO M	
	DEED BOOK 2003 PG-2557					
	FULL MARKET VALUE	5,400				
***** 62.004-1-21 *****						
62.004-1-21	Morley Potsdam Rd					1-156- 1
Ward Jeffrey D	322 Rural vac>10		COUNTY TAXABLE VALUE		3,100	
Ward James N	Canton 1 402201	3,100	TOWN TAXABLE VALUE		3,100	
% James Ward	See easement 2008-21440	3,100	SCHOOL TAXABLE VALUE		3,100	
396 Murphy Rd	ACRES 14.40		AG002 Ag Dist #2		.00 MT	
Lisbon, NY 13658	EAST-0277844 NRTH-1696205		FD004 Canton Fire Prot		3,100 TO M	
	DEED BOOK 2002 PG-20845					
	FULL MARKET VALUE	3,100				
***** 62.004-1-22.1 *****						
62.004-1-22.1	Morley Potsdam Rd					1-174-12
L.T. Smith & Sons Farm	120 Field crops		Ag Distric 41720	0	0	0
7071 County Route 27	Canton 1 402201	58,000	COUNTY TAXABLE VALUE		58,000	
Canton, NY 13617	ACRES 193.43	58,000	TOWN TAXABLE VALUE		58,000	
	EAST-0276153 NRTH-1697825		SCHOOL TAXABLE VALUE		58,000	
	DEED BOOK 1097 PG-1142		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	58,000	FD003 Morley Fire District		58,000 TO M	
			LT005 Morley Light		58,000 TO M	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 498
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.004-1-23 *****						
88,96	Morley Potsdam Rd					1-158- 9
62.004-1-23	210 1 Family Res		Vet - Comb 41132	0	19,000	0
Kalal Thomas E	Canton 1 402201	8,000	Vet - Comb 41133	0	0	19,000
Kalal Elaine	E#88-Trlr Ormsby	76,000	Enhanced S 41834	0	0	62,200
96 Morley Potsdam Rd	E#96-House Kalal		COUNTY TAXABLE VALUE		57,000	
Canton, NY 13617	FRNT 289.00 DPTH 149.00		TOWN TAXABLE VALUE		57,000	
	ACRES 1.00 BANK8888288		SCHOOL TAXABLE VALUE		13,800	
	EAST-0276860 NRTH-1698280		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-381		FD003 Morley Fire District		76,000	TO M
	FULL MARKET VALUE	76,000	LT005 Morley Light		76,000	TO M
***** 62.004-1-24 *****						
75	Morley Potsdam Rd					1-120-14
62.004-1-24	270 Mfg housing		COUNTY TAXABLE VALUE		28,000	
Dawley Shawn M (LC)	Canton 1 402201	8,500	TOWN TAXABLE VALUE		28,000	
75 Morley Potsdam Rd	FRNT 165.00 DPTH 528.00	28,000	SCHOOL TAXABLE VALUE		28,000	
Canton, NY 13617	ACRES 2.00		AG002 Ag Dist #2		.00 MT	
	EAST-0276845 NRTH-1698891		FD003 Morley Fire District		28,000	TO M
	DEED BOOK 2011 PG-10462		LT005 Morley Light		28,000	TO M
	FULL MARKET VALUE	28,000				
***** 62.004-1-27.12 *****						
45	Morley Potsdam Rd					
62.004-1-27.12	210 1 Family Res		Basic Star 41854	0	0	30,000
Rycroft Katherine Law	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		162,900	
45 Morley Potsdam Rd	FRNT 400.00 DPTH	162,900	TOWN TAXABLE VALUE		162,900	
Canton, NY 13617	ACRES 2.80		SCHOOL TAXABLE VALUE		132,900	
	EAST-0277231 NRTH-1700694		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1083 PG-478		FD003 Morley Fire District		162,900	TO M
	FULL MARKET VALUE	162,900	LT005 Morley Light		162,900	TO M
***** 62.004-1-27.111 *****						
61, 65	Morley Potsdam Rd					1-111- 1.11
62.004-1-27.111	241 Rural res&ag		Enhanced S 41834	0	0	62,200
Congdon Helena	Canton 1 402201	26,700	COUNTY TAXABLE VALUE		72,000	
65 Morley Potsdam Rd	FRNT 840.00 DPTH	72,000	TOWN TAXABLE VALUE		72,000	
Canton, NY 13617	ACRES 56.50		SCHOOL TAXABLE VALUE		9,800	
	EAST-0276954 NRTH-1699851		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 698 PG-00238		FD003 Morley Fire District		72,000	TO M
	FULL MARKET VALUE	72,000	LT005 Morley Light		72,000	TO M
***** 62.004-1-29 *****						
38	Pollock Rd					1-156- 4.2
62.004-1-29	210 1 Family Res		Basic Star 41854	0	0	30,000
Rookey Francis B	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		59,600	
Rookey Martha	FRNT 209.00 DPTH 209.00	59,600	TOWN TAXABLE VALUE		59,600	
38 Pollock Rd	ACRES 1.00		SCHOOL TAXABLE VALUE		29,600	
Canton, NY 13617	EAST-0276386 NRTH-1701082		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1006 PG-00091		FD003 Morley Fire District		59,600	TO M
	FULL MARKET VALUE	59,600	LT005 Morley Light		59,600	TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 499
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-30.11	56 Pollock Rd 240 Rural res Canton 1 402201	15,200	Basic Star 41854	0	0	0 30,000
Palmer Joanne D	FRNT 522.00 DPTH	65,000	COUNTY TAXABLE VALUE	65,000		
56 Pollock Rd	ACRES 15.30		TOWN TAXABLE VALUE	65,000		
Canton, NY 13617	EAST-0276700 NRTH-1700841		SCHOOL TAXABLE VALUE	35,000		
	DEED BOOK 2005 PG-3568		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	65,000	FD003 Morley Fire District	65,000 TO M		

62.004-1-30.12	60 Pollock Rd 210 1 Family Res Canton 1 402201	8,000	Basic Star 41854	0	0	0 30,000
Bertrand Heather E	FRNT 135.00 DPTH 298.00	85,000	COUNTY TAXABLE VALUE	85,000		
5207 County Route 27	ACRES 0.92		TOWN TAXABLE VALUE	85,000		
Canton, NY 13617	EAST-0277023 NRTH-1701366		SCHOOL TAXABLE VALUE	55,000		
	DEED BOOK 2008 PG-7391		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	85,000	FD003 Morley Fire District	85,000 TO M		

62.004-1-31	Pollock Rd 322 Rural vac>10 Canton 1 402201	8,200	COUNTY TAXABLE VALUE	8,200		
O'Neill Ronald M	ACRES 34.00	8,200	TOWN TAXABLE VALUE	8,200		
O'Neill June	EAST-0279720 NRTH-1700819		SCHOOL TAXABLE VALUE	8,200		
75 Pollock Rd	DEED BOOK 1048 PG-00106		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	FULL MARKET VALUE	8,200	FD004 Canton Fire Prot	8,200 TO M		

62.004-1-32.1	124B,C,D Pollock Rd 210 1 Family Res Canton 1 402201	13,800	COUNTY TAXABLE VALUE	116,000		
O'Neill Benjamin J	ACRES 20.10	116,000	TOWN TAXABLE VALUE	116,000		
12 Blackbriar Dr	EAST-0278484 NRTH-1701440		SCHOOL TAXABLE VALUE	116,000		
Colts Neck, NJ 07722	DEED BOOK 2000 PG-4200		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	116,000	FD004 Canton Fire Prot	116,000 TO M		

62.004-1-32.2	124A Pollock Rd 210 1 Family Res Canton 1 402201	8,000	Basic Star 41854	0	0	0 30,000
Dominie Roberta J	FRNT 200.00 DPTH	60,500	COUNTY TAXABLE VALUE	60,500		
124A Pollock Rd	ACRES 1.00		TOWN TAXABLE VALUE	60,500		
Canton, NY 13617	EAST-0278291 NRTH-1702031		SCHOOL TAXABLE VALUE	30,500		
	DEED BOOK 2000 PG-17048		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	60,500	FD004 Canton Fire Prot	60,500 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 500
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

62.004-1-33	138 Pollock Rd			62.004-1-33		*****
Denhoff Kurt	240 Rural res		COUNTY TAXABLE VALUE	15,000		1-117- 7
1126 Shackham Rd	Canton 1 402201	14,900	TOWN TAXABLE VALUE	15,000		
Fabius, NY 13063	ACRES 14.80	15,000	SCHOOL TAXABLE VALUE	15,000		
	EAST-0278911 NRTH-1701541		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2011 PG-5143		FD004 Canton Fire Prot	15,000 TO M		
	FULL MARKET VALUE	15,000				

62.004-1-34	Off Morley Potsdam Rd			62.004-1-34		*****
O'Neill Ronald M	910 Priv forest		COUNTY TAXABLE VALUE	2,500		1-158- 3
O'Neill June	Canton 1 402201	2,500	TOWN TAXABLE VALUE	2,500		
75 Pollock Rd	ACRES 12.40	2,500	SCHOOL TAXABLE VALUE	2,500		
Canton, NY 13617	EAST-0279236 NRTH-1698793		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1048 PG-00106		FD004 Canton Fire Prot	2,500 TO M		
	FULL MARKET VALUE	2,500				

62.004-1-35	Morley Potsdam Rd			62.004-1-35		*****
Ward Jeff	322 Rural vac>10		COUNTY TAXABLE VALUE	2,900		1-182-11
Ward Jim	Canton 1 402201	2,900	TOWN TAXABLE VALUE	2,900		
% James Ward	ACRES 14.30	2,900	SCHOOL TAXABLE VALUE	2,900		
396 Murphy Rd	EAST-0277197 NRTH-1696287		AG002 Ag Dist #2	.00 MT		
Lisbon, NY 13658	DEED BOOK 1998 PG-14832		FD004 Canton Fire Prot	2,900 TO M		
	FULL MARKET VALUE	2,900				

62.004-1-37	SH 310			62.004-1-37		*****
Eggleston Margaret R	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
PO Box 81	Canton 1 402201	16,000	TOWN TAXABLE VALUE	16,000		
Canton, NY 13617	FRNT 2128.00 DPTH	16,000	SCHOOL TAXABLE VALUE	16,000		
	ACRES 48.30		AG002 Ag Dist #2	.00 MT		
	EAST-0288117 NRTH-1697390		FD004 Canton Fire Prot	16,000 TO M		
	DEED BOOK 2003 PG-21212					
	FULL MARKET VALUE	16,000				

62.004-1-38	235 Morley Potsdam Rd			62.004-1-38		*****
Sergi Michael & Etal	910 Priv forest		COUNTY TAXABLE VALUE	34,000		
Frluckaj Abedin	Canton 1 402201	30,000	TOWN TAXABLE VALUE	34,000		
F Abedin	FRNT 1997.00 DPTH	34,000	SCHOOL TAXABLE VALUE	34,000		
599 Sykes Rd	ACRES 48.10		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0279106 NRTH-1696591		FD004 Canton Fire Prot	34,000 TO M		
	DEED BOOK 2009 PG-4045					
	FULL MARKET VALUE	34,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 004
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 501
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	46	MOVTAX				
FD003	Morley Fire Di	8	TOTAL M		606,500		606,500
FD004	Canton Fire Pr	39	TOTAL M		2702,500	58,720	2643,780
LT005	Morley Light	8	TOTAL M		606,500		606,500

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	47	1009,400	3309,000	156,570	3152,430	893,350	2259,080
	S U B - T O T A L	47	1009,400	3309,000	156,570	3152,430	893,350	2259,080
	T O T A L	47	1009,400	3309,000	156,570	3152,430	893,350	2259,080

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	24,000		
41123	Vet - Wart	2		29,100	
41132	Vet - Comb	3	45,600		
41133	Vet - Comb	3		45,600	
41142	Vet - Disa	2	38,600		
41143	Vet - Disa	2		38,600	
41700	Ag Buildin	2	65,000	65,000	65,000
41720	Ag Distric	9	42,720	42,720	42,720
41803	Aged - Tow	1		16,425	
41805	Aged - Co	1	14,783		32,850
41834	Enhanced S	7			413,350

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 502
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	16			480,000
42100	Silo	1	16,000	16,000	16,000
	T O T A L	51	246,703	253,445	1049,920

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	47	1009,400	3309,000	3062,297	3055,555	3152,430	2259,080

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 503
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.056-2-1	7273 Cr 27 210 1 Family Res		COUNTY TAXABLE VALUE	67,000		1-179- 1
Ames Brian R	Canton 1 402201	7,200	TOWN TAXABLE VALUE	67,000		
Ames Heather M	FRNT 264.00 DPTH 135.00	67,000	SCHOOL TAXABLE VALUE	67,000		
7273 County Route 27	BANK8888869		AG002 Ag Dist #2	.00 MT		
Lisbon, NY 13658	EAST-0274079 NRTH-1702029		FD003 Morley Fire District	67,000 TO M		
	DEED BOOK 2010 PG-8688		LT005 Morley Light	67,000 TO M		
	FULL MARKET VALUE	67,000				

62.056-2-2.1	7276 CR 27 215 1 Fam Res w/		COUNTY TAXABLE VALUE	180,000		1-152-12
Hurlbut Gerald O	Canton 1 402201	7,900	TOWN TAXABLE VALUE	180,000		
Hurlbut Donna J	FRNT 505.00 DPTH	180,000	SCHOOL TAXABLE VALUE	180,000		
1995 Mustang Ct	ACRES 1.90		AG002 Ag Dist #2	.00 MT		
St Cloud, FL 34771	EAST-0274110 NRTH-1702261		FD003 Morley Fire District	180,000 TO M		
	DEED BOOK 2009 PG-1476		LT005 Morley Light	180,000 TO M		
	FULL MARKET VALUE	180,000				

62.056-2-4	7266 CR 27 312 Vac w/imprv		COUNTY TAXABLE VALUE	11,600		1-146-11
Hurlbut Gerald O	Canton 1 402201	7,000	TOWN TAXABLE VALUE	11,600		
Hurlbut Donna J	ACRES 1.00	11,600	SCHOOL TAXABLE VALUE	11,600		
1995 Mustang Ct	EAST-0274369 NRTH-1702150		AG002 Ag Dist #2	.00 MT		
St Cloud, FL 34771	DEED BOOK 2009 PG-1476		FD003 Morley Fire District	11,600 TO M		
	FULL MARKET VALUE	11,600	LT005 Morley Light	11,600 TO M		

62.056-2-5	7262 CR 27 210 1 Family Res		COUNTY TAXABLE VALUE	39,000		1-100- 4
Wilson Sharon A	Canton 1 402201	5,200	TOWN TAXABLE VALUE	39,000		
40 Hitchcock Rd	FRNT 66.00 DPTH 330.00	39,000	SCHOOL TAXABLE VALUE	39,000		
Dekalb Junction, NY 13630	ACRES 0.50 BANK8888869		AG002 Ag Dist #2	.00 MT		
	EAST-0274427 NRTH-1702026		FD003 Morley Fire District	39,000 TO M		
	DEED BOOK 1091 PG-609		LT005 Morley Light	39,000 TO M		
	FULL MARKET VALUE	39,000				

62.056-2-8	2261 CR 14 210 1 Family Res		Vet - Comb 41132	0	20,000	0 0
Nelson Richard	Canton 1 402201	15,000	Vet - Comb 41133	0	0	25,000 0
Fuse Tiffany	ACRES 7.70 BANK8888830	160,000	Basic Star 41854	0	0	0 30,000
2261 County Route 14	EAST-0274399 NRTH-1702527		COUNTY TAXABLE VALUE	140,000		
Canton, NY 13617	DEED BOOK 2008 PG-15010		TOWN TAXABLE VALUE	135,000		
	FULL MARKET VALUE	160,000	SCHOOL TAXABLE VALUE	130,000		
			AG002 Ag Dist #2	.00 MT		
			FD003 Morley Fire District	160,000 TO M		
			LT005 Morley Light	160,000 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 504
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.056-2-9.2 *****						
2274 CR 14						
62.056-2-9.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Adams Stephen	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		71,000	
Adams Christina	ACRES 1.70 BANK8888870	71,000	TOWN TAXABLE VALUE		71,000	
2274 County Route 14	EAST-0275450 NRTH-1702103		SCHOOL TAXABLE VALUE		41,000	
Canton, NY 13617	DEED BOOK 2002 PG-5067		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	71,000	FD003 Morley Fire District		71,000 TO M	
			LT005 Morley Light		71,000 TO M	
***** 62.056-2-10 *****						
2269 CR 14						1-105- 4
62.056-2-10	210 1 Family Res		Enhanced S 41834	0	0	62,200
McCluskey Nancy (LU)	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		63,000	
2269 County Route 14	ACRES 2.00	63,000	TOWN TAXABLE VALUE		63,000	
Canton, NY 13617	EAST-0274873 NRTH-1702457		SCHOOL TAXABLE VALUE		800	
	DEED BOOK 2010 PG-11198		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	63,000	FD003 Morley Fire District		63,000 TO M	
			LT005 Morley Light		63,000 TO M	
***** 62.056-2-11.211 *****						
21 Jones Rd						1-131-10.2
62.056-2-11.211	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Hastings Christopher C	Canton 1 402201	11,600	Vet - Wart 41123	0	0	12,704
Hastings Joan P	FRNT 251.00 DPTH	86,000	Ag Distric 41720	0	1,309	1,309
21 Jones Rd	ACRES 8.20		Enhanced S 41834	0	0	62,200
Lisbon, NY 13658	EAST-0275096 NRTH-1702908		COUNTY TAXABLE VALUE		72,691	
	DEED BOOK 1067 PG-743		TOWN TAXABLE VALUE		71,987	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	86,000	SCHOOL TAXABLE VALUE		22,491	
UNDER AGDIST LAW TIL 2016			AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		84,691 TO M	
			1,309 EX			
			LT005 Morley Light		84,691 TO M	
			1,309 EX			
***** 62.056-2-12.1 *****						
2283 CR 14						1-171- 3
62.056-2-12.1	210 1 Family Res		Vet - Wart 41122	0	9,075	0
Hazelton Robert	Canton 1 402201	3,900	Vet - Wart 41123	0	0	9,075
2283 County Route 14	FRNT 121.00 DPTH	60,500	Enhanced S 41834	0	0	60,500
Canton, NY 13617	ACRES 0.19		COUNTY TAXABLE VALUE		51,425	
	EAST-0275392 NRTH-1702542		TOWN TAXABLE VALUE		51,425	
	DEED BOOK 1032 PG-00612		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	60,500	AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		60,500 TO M	
			LT005 Morley Light		60,500 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 505
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.056-2-13 *****						
2289 CR 14						1-171- 4
62.056-2-13	270 Mfg housing		Aged - Tow 41803	0	0	13,500 0
Cross Gerald	Canton 1 402201	6,000	Aged - Co 41805	0	10,800	0 10,800
Cross Kathleen	FRNT 90.00 DPTH	27,000	Enhanced S 41834	0	0	0 16,200
2289 County Route 14	ACRES 0.34		COUNTY TAXABLE VALUE		16,200	
Canton, NY 13617	EAST-0275372 NRTH-1702664		TOWN TAXABLE VALUE		13,500	
	DEED BOOK 2004 PG-16293		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	27,000	AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		27,000 TO M	
			LT005 Morley Light		27,000 TO M	
***** 62.056-2-14 *****						
5 Jones Rd						1-164- 4
62.056-2-14	210 1 Family Res		Vet Chg of 41003	0	0	12,002 0
Pitts Esther	Canton 1 402201	5,500	Vet Pro Ra 41112	0	12,718	0 0
8101 State Highway 56 Rm D5-2	FRNT 130.00 DPTH	28,000	Aged - Co 41801	0	7,641	7,999 0
Ogdensburg, NY 13669-4403	ACRES 0.47		Aged - Sch 41804	0	0	0 12,600
	EAST-0275515 NRTH-1702906		Enhanced S 41834	0	0	0 15,400
	DEED BOOK 402 PG-00120		COUNTY TAXABLE VALUE		7,641	
	FULL MARKET VALUE	28,000	TOWN TAXABLE VALUE		7,999	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		28,000 TO M	
			LT005 Morley Light		28,000 TO M	
***** 62.056-2-15 *****						
4 Jones Rd						1-142-10
62.056-2-15	210 1 Family Res		Vet - Comb 41132	0	13,500	0 0
Lennox Michael J	Canton 1 402201	9,000	Vet - Comb 41133	0	0	13,500 0
Lennox Billie Jean	ACRES 3.00	54,000	Enhanced S 41834	0	0	0 54,000
4 Jones Rd	EAST-0275559 NRTH-1703287		COUNTY TAXABLE VALUE		40,500	
Canton, NY 13617	DEED BOOK 1999 PG-13556		TOWN TAXABLE VALUE		40,500	
	FULL MARKET VALUE	54,000	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		54,000 TO M	
			LT005 Morley Light		54,000 TO M	
***** 62.056-2-17 *****						
2333 CR 14						1-150- 8.1
62.056-2-17	210 1 Family Res		Basic Star 41854	0	0	0 30,000
VanBrocklin Travis L	Canton 1 402201	7,500	COUNTY TAXABLE VALUE		59,400	
2333 County Route 14	FRNT 215.00 DPTH	59,400	TOWN TAXABLE VALUE		59,400	
Canton, NY 13617	ACRES 0.77		SCHOOL TAXABLE VALUE		29,400	
	EAST-0275872 NRTH-1703608		AG002 Ag Dist #2		.00 MT	
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-7419		FD003 Morley Fire District		59,400 TO M	
Van Brocklin Travis	FULL MARKET VALUE	59,400	LT005 Morley Light		59,400 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 506
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.056-2-18.1	2323 CR 14			62.056-2-18.1		1-150- 8.2
Mattice David R	210 1 Family Res		Enhanced S 41834	0	0	59,400
Mattice Donna J	Canton 1 402201	7,000	COUNTY TAXABLE VALUE		59,400	
2323 County Route 14	FRNT 166.00 DPTH 269.00	59,400	TOWN TAXABLE VALUE		59,400	
Canton, NY 13617	EAST-0275762 NRTH-1703492		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1071 PG-7		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	59,400	FD003 Morley Fire District		59,400 TO M	
			LT005 Morley Light		59,400 TO M	

62.056-2-19	CR 27			62.056-2-19		*****
Fadden Nelson J	314 Rural vac<10		COUNTY TAXABLE VALUE		4,500	
Fadden Joan A	Canton 1 402201	4,500	TOWN TAXABLE VALUE		4,500	
7297 County Route 27	FRNT 128.00 DPTH	4,500	SCHOOL TAXABLE VALUE		4,500	
Lisbon, NY 13658-3153	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0273657 NRTH-1702194		FD003 Morley Fire District		4,500 TO M	
	DEED BOOK 1054 PG-150		LT005 Morley Light		4,500 TO M	
	FULL MARKET VALUE	4,500				

62.056-2-20	CR 14			62.056-2-20		*****
L.T. Smith & Sons Farm	314 Rural vac<10		COUNTY TAXABLE VALUE		800	
7071 County Route 27	Canton 1 402201	800	TOWN TAXABLE VALUE		800	
Canton, NY 13617	FRNT 260.00 DPTH	800	SCHOOL TAXABLE VALUE		800	
	ACRES 0.44		AG002 Ag Dist #2		.00 MT	
	EAST-0276044 NRTH-1703760		FD003 Morley Fire District		800 TO M	
	DEED BOOK 1097 PG-1131		LT005 Morley Light		800 TO M	
	FULL MARKET VALUE	800				

62.056-2-21.1	2275,2279 CR 14 & 7 Jones Rd			62.056-2-21.1		1-131-10.1
Hastings Glenn	210 1 Family Res		Enhanced S 41834	0	0	62,200
Hastings Leila	Canton 1 402201	13,000	COUNTY TAXABLE VALUE		88,000	
2279 County Route 14	ACRES 4.00	88,000	TOWN TAXABLE VALUE		88,000	
Canton, NY 13617	EAST-0275268 NRTH-1702676		SCHOOL TAXABLE VALUE		25,800	
	DEED BOOK 2000 PG-12848		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	88,000	FD003 Morley Fire District		88,000 TO M	
			LT005 Morley Light		88,000 TO M	

62.056-2-22	2295 CR 14			62.056-2-22		*****
Spicer Lawrence E	270 Mfg housing		COUNTY TAXABLE VALUE		19,000	
Spicer Donna M	Canton 1 402201	6,200	TOWN TAXABLE VALUE		19,000	
483 Eddy Pyrites Rd	FRNT 161.00 DPTH	19,000	SCHOOL TAXABLE VALUE		19,000	
Canton, NY 13617	ACRES 0.62		AG002 Ag Dist #2		.00 MT	
	EAST-0275459 NRTH-1702783		FD003 Morley Fire District		19,000 TO M	
	DEED BOOK 2000 PG-21798		LT005 Morley Light		19,000 TO M	
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 056
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 507
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	18	MOVTAX				
FD003	Morley Fire Di	18	TOTAL M		1078,200	1,309	1076,891
LT005	Morley Light	18	TOTAL M		1078,200	1,309	1076,891

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	18	134,300	1078,200	24,709	1053,491	482,100	571,391
	S U B - T O T A L	18	134,300	1078,200	24,709	1053,491	482,100	571,391
	T O T A L	18	134,300	1078,200	24,709	1053,491	482,100	571,391

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		12,002	
41112	Vet Pro Ra	1	12,718		
41122	Vet - Wart	2	21,075		
41123	Vet - Wart	2		21,779	
41132	Vet - Comb	2	33,500		
41133	Vet - Comb	2		38,500	
41720	Ag Distric	1	1,309	1,309	1,309
41801	Aged - Co	1	7,641	7,999	
41803	Aged - Tow	1		13,500	
41804	Aged - Sch	1			12,600
41805	Aged - Co	1	10,800		10,800
41834	Enhanced S	8			392,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 056
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 508
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	3			90,000
	T O T A L	26	87,043	95,089	506,809

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	18	134,300	1078,200	991,157	983,111	1053,491	571,391

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 509
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-1-1	7257,7261 CR 27			62.064-1-1		1-170-12
Sanderson Howard E (LU)	210 1 Family Res		Basic Star 41854	0	0	30,000
Sanderson Rita H (LU)	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	91,800		
7261 County Route 27	FRNT 165.00 DPTH 234.00	91,800	TOWN TAXABLE VALUE	91,800		
Lisbon, NY 13658	ACRES 1.00		SCHOOL TAXABLE VALUE	61,800		
	EAST-0274338 NRTH-1701745		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2010 PG-6947		FD003 Morley Fire District	91,800 TO M		
	FULL MARKET VALUE	91,800	LT005 Morley Light	91,800 TO M		

62.064-1-2	7269 CR 27			62.064-1-2		1-125- 8
Wood Joseph C	270 Mfg housing		Vet - Comb 41132	0	8,350	0
Aldous Bonnie	Canton 1 402201	8,000	Vet - Comb 41133	0	0	8,350
7269 County Route 27	FRNT 165.00 DPTH 264.00	33,400	Vet - Disa 41142	0	6,680	0
Canton, NY 13617	ACRES 1.00		Vet - Disa 41143	0	0	6,680
	EAST-0274196 NRTH-1701831		Enhanced S 41834	0	0	33,400
	DEED BOOK 2000 PG-15968		COUNTY TAXABLE VALUE	18,370		
	FULL MARKET VALUE	33,400	TOWN TAXABLE VALUE	18,370		
			SCHOOL TAXABLE VALUE	0		
			AG002 Ag Dist #2	.00 MT		
			FD003 Morley Fire District	33,400 TO M		
			LT005 Morley Light	33,400 TO M		

62.064-1-4	7249 Cr 27			62.064-1-4		1-106-10
Moore Donald	210 1 Family Res		Basic Star 41854	0	0	30,000
Moore Deborah	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	99,500		
7249 County Route 27	ACRES 2.10	99,500	TOWN TAXABLE VALUE	99,500		
Canton, NY 13617	EAST-0274562 NRTH-1701562		SCHOOL TAXABLE VALUE	69,500		
	DEED BOOK 1082 PG-196		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	99,500	FD003 Morley Fire District	99,500 TO M		
			LT005 Morley Light	99,500 TO M		

62.064-1-6.1	2229 CR 14			62.064-1-6.1		1-128-13
Grant Dale R	210 1 Family Res		COUNTY TAXABLE VALUE	42,100		
Grant Colleen M	Canton 1 402201	6,000	TOWN TAXABLE VALUE	42,100		
17 Pearl St	Land Contract 32/622 To:	42,100	SCHOOL TAXABLE VALUE	42,100		
Canton, NY 13617	A.Vincent & Kathy Galusha		AG002 Ag Dist #2	.00 MT		
	FRNT 60.00 DPTH		FD003 Morley Fire District	42,100 TO M		
	ACRES 0.54		LT005 Morley Light	42,100 TO M		
	EAST-0274525 NRTH-1701354					
	DEED BOOK 2003 PG-13058					
	FULL MARKET VALUE	42,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 510
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

62.064-1-6.2	2231 CR 14 210 1 Family Res		Basic Star 41854	0	0	30,000
Sterling Joseph	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		36,700	
Sterling Yvonne	Land Contract To:	36,700	TOWN TAXABLE VALUE		36,700	
2231 County Route 14	Joseph & Yvonne Sterling		SCHOOL TAXABLE VALUE		6,700	
Canton, NY 13617	FRNT 77.00 DPTH 330.00		AG002 Ag Dist #2		.00 MT	
	EAST-0274535 NRTH-1701434		FD003 Morley Fire District		36,700 TO M	
	DEED BOOK 2004 PG-715		LT005 Morley Light		36,700 TO M	
	FULL MARKET VALUE	36,700				

62.064-1-7.11	2227 CR 14 210 1 Family Res		Basic Star 41854	0	0	30,000
Ellison (LC) Sheli	Canton 1 402201	7,000	COUNTY TAXABLE VALUE		64,800	
Ellison (LC) Alonzo	FRNT 73.00 DPTH 298.00	64,800	TOWN TAXABLE VALUE		64,800	
PO Box 402	EAST-0274498 NRTH-1701273		SCHOOL TAXABLE VALUE		34,800	
Canton, NY 13617	DEED BOOK 984 PG-01075		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	64,800	FD003 Morley Fire District		64,800 TO M	
			LT005 Morley Light		64,800 TO M	

62.064-1-7.12	CR 27 314 Rural vac<10		COUNTY TAXABLE VALUE		8,600	
Hastings Glenn	Canton 1 402201	8,600	TOWN TAXABLE VALUE		8,600	
Hastings Leila	ACRES 9.20	8,600	SCHOOL TAXABLE VALUE		8,600	
% Sheli Ellison	EAST-0274157 NRTH-1701491		AG002 Ag Dist #2		.00 MT	
PO Box 402	DEED BOOK 984 PG-1075		FD003 Morley Fire District		8,600 TO M	
Canton, NY 13617	FULL MARKET VALUE	8,600	LT005 Morley Light		8,600 TO M	

PRIOR OWNER ON 3/01/2012						
Hastings Glenn						

62.064-1-8	2223 CR 14 210 1 Family Res		Basic Star 41854	0	0	30,000
Doring April	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		45,000	
2223 County Route 14	Lc To April Doring	45,000	TOWN TAXABLE VALUE		45,000	
Canton, NY 13617	FRNT 95.00 DPTH		SCHOOL TAXABLE VALUE		15,000	
	ACRES 0.47		AG002 Ag Dist #2		.00 MT	
	EAST-0274533 NRTH-1701169		FD003 Morley Fire District		45,000 TO M	
	DEED BOOK 2010 PG-5071		LT005 Morley Light		45,000 TO M	
	FULL MARKET VALUE	45,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 511
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-1-9	2217 CR 14			62.064-1-9		1-150-13
McBroom Sheena Ray	210 1 Family Res		Basic Star 41854	0	0	30,000
Matheson John William	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		45,000	
2217 County Route 14	FRNT 156.00 DPTH 330.00	45,000	TOWN TAXABLE VALUE		45,000	
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE		15,000	
	EAST-0274415 NRTH-1701091		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-18892		FD003 Morley Fire District		45,000 TO M	
	FULL MARKET VALUE	45,000	LT005 Morley Light		45,000 TO M	

62.064-1-10	2211 CR 14			62.064-1-10		1-144- 9
Straight Jeffrey A	210 1 Family Res		Basic Star 41854	0	0	30,000
Straight Sharon M	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		67,000	
PO Box 114	FRNT 139.00 DPTH 330.00	67,000	TOWN TAXABLE VALUE		67,000	
Jay, NY 12941	ACRES 1.05 BANK8888869		SCHOOL TAXABLE VALUE		37,000	
	EAST-0274345 NRTH-1700960		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1109 PG-653		FD003 Morley Fire District		67,000 TO M	
	FULL MARKET VALUE	67,000	LT005 Morley Light		67,000 TO M	

62.064-1-11	2199 CR 14			62.064-1-11		1-188-10
Woodley Richard	210 1 Family Res		COUNTY TAXABLE VALUE		54,600	
301 River Rd East	Canton 1 402201	8,500	TOWN TAXABLE VALUE		54,600	
Ogdensburg, NY 13669	FRNT 165.00 DPTH 528.00	54,600	SCHOOL TAXABLE VALUE		54,600	
	ACRES 2.00		AG002 Ag Dist #2		.00 MT	
	EAST-0274142 NRTH-1700800		FD003 Morley Fire District		54,600 TO M	
	DEED BOOK 865 PG-895		LT005 Morley Light		54,600 TO M	
	FULL MARKET VALUE	54,600				

62.064-1-12	CR 14			62.064-1-12		1-188-11
Woodley Richard	312 Vac w/imprv		COUNTY TAXABLE VALUE		5,400	
301 River Rd East	Canton 1 402201	4,100	TOWN TAXABLE VALUE		5,400	
Ogdensburg, NY 13669	FRNT 80.00 DPTH 528.00	5,400	SCHOOL TAXABLE VALUE		5,400	
	EAST-0274212 NRTH-1700895		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 795 PG-376		FD003 Morley Fire District		5,400 TO M	
	FULL MARKET VALUE	5,400	LT005 Morley Light		5,400 TO M	

62.064-2-1.1	7256 Cr 27			62.064-2-1.1		1-104- 4.1
Trustees of the Morley	210 1 Family Res		COUNTY TAXABLE VALUE		26,000	
Wesleyan Church	Canton 1 402201	6,000	TOWN TAXABLE VALUE		26,000	
7254 County Route 27	FRNT 124.00 DPTH	26,000	SCHOOL TAXABLE VALUE		26,000	
Canton, NY 13617	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0274534 NRTH-1701931		FD003 Morley Fire District		26,000 TO M	
	DEED BOOK 1998 PG-17316		LT005 Morley Light		26,000 TO M	
	FULL MARKET VALUE	26,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 512
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 62.064-2-4 *****						
	7246 CR 27					1-160- 4
62.064-2-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Young Ray	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		75,000	
Young Joan	FRNT 50.00 DPTH 194.00	75,000	TOWN TAXABLE VALUE		75,000	
7246 County Route 27	ACRES 0.22		SCHOOL TAXABLE VALUE		45,000	
Canton, NY 13617	EAST-0274794 NRTH-1701744		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 940 PG-01034		FD003 Morley Fire District		75,000 TO M	
	FULL MARKET VALUE	75,000	LT005 Morley Light		75,000 TO M	
***** 62.064-2-6 *****						
	7242 CR 27					1-168- 1
62.064-2-6	210 1 Family Res		Enhanced S 41834	0	0	62,200
Perkins Michael W	Canton 1 402201	6,200	COUNTY TAXABLE VALUE		92,000	
Perkins Cindi J	FRNT 180.00 DPTH	92,000	TOWN TAXABLE VALUE		92,000	
7242 County Route 27	ACRES 0.83 BANK8888869		SCHOOL TAXABLE VALUE		29,800	
Canton, NY 13617	EAST-0274853 NRTH-1701656		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1088 PG-1088		FD003 Morley Fire District		92,000 TO M	
	FULL MARKET VALUE	92,000	LT005 Morley Light		92,000 TO M	
***** 62.064-2-7 *****						
	2249 CR 14					1-110- 7
62.064-2-7	210 1 Family Res		Vet - Comb 41132	0	17,550	0
Burge Gerald R	Canton 1 402201	4,200	Vet - Comb 41133	0	0	0
Burge Claudia	FRNT 50.00 DPTH 140.00	70,200	Vet - Disa 41142	0	35,100	0
2249 County Route 14	ACRES 0.16		Vet - Disa 41143	0	0	0
Canton, NY 13617	EAST-0274885 NRTH-1701745		Enhanced S 41834	0	0	62,200
	DEED BOOK 1999 PG-11119		COUNTY TAXABLE VALUE		17,550	
	FULL MARKET VALUE	70,200	TOWN TAXABLE VALUE		17,550	
			SCHOOL TAXABLE VALUE		8,000	
			AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		70,200 TO M	
			LT005 Morley Light		70,200 TO M	
***** 62.064-2-8.1 *****						
	2251 CR 14					1-152-10
62.064-2-8.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Morgan Michael R	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		58,300	
2251 County Route 14	FRNT 80.00 DPTH	58,300	TOWN TAXABLE VALUE		58,300	
Canton, NY 13617	ACRES 0.40		SCHOOL TAXABLE VALUE		28,300	
	EAST-0274926 NRTH-1701804		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-12441		FD003 Morley Fire District		58,300 TO M	
	FULL MARKET VALUE	58,300	LT005 Morley Light		58,300 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 513
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-2-9	2255 CR 14			62.064-2-9		1-165- 3
Woodward Carol	210 1 Family Res		Enhanced S 41834	0	0	55,700
2255 County Route 14	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		55,700	
Canton, NY 13617	FRNT 71.00 DPTH 347.00	55,700	TOWN TAXABLE VALUE		55,700	
	ACRES 0.57		SCHOOL TAXABLE VALUE		0	
	EAST-0274857 NRTH-1701949		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 924 PG-00237		FD003 Morley Fire District		55,700 TO M	
	FULL MARKET VALUE	55,700	LT005 Morley Light		55,700 TO M	

62.064-2-10.1	2262 CR 14			62.064-2-10.1		1-158- 6
Lynch Donald C Jr	210 1 Family Res - WTRFNT		CW_15_VET/ 41161	0	12,000	0
Lynch Veronica	Canton 1 402201	9,400	Basic Star 41854	0	0	30,000
2262 County Route 14	FRNT 370.00 DPTH	128,000	COUNTY TAXABLE VALUE		116,000	
Canton, NY 13617	ACRES 3.80 BANK8888869		TOWN TAXABLE VALUE		116,000	
	EAST-0275419 NRTH-1701892		SCHOOL TAXABLE VALUE		98,000	
	DEED BOOK 2006 PG-15057		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	128,000	FD003 Morley Fire District		128,000 TO M	
			LT005 Morley Light		128,000 TO M	

62.064-2-11	2246 CR 14			62.064-2-11		1-165- 5
Streit Clifford Jr	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Streit Patricia	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		102,000	
2246 County Route 14	FRNT 290.00 DPTH	102,000	TOWN TAXABLE VALUE		102,000	
Canton, NY 13617	ACRES 3.05		SCHOOL TAXABLE VALUE		72,000	
	EAST-0275204 NRTH-1701632		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 991 PG-00513		FD003 Morley Fire District		102,000 TO M	
	FULL MARKET VALUE	102,000	LT005 Morley Light		102,000 TO M	

62.064-2-12	2242 CR 14			62.064-2-12		1-137- 1
Beaudette John G	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Beaudette Pamela J	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		95,400	
2242 County Route 14	FRNT 212.00 DPTH	95,400	TOWN TAXABLE VALUE		95,400	
Canton, NY 13617	ACRES 1.60 BANK8888869		SCHOOL TAXABLE VALUE		65,400	
	EAST-0275029 NRTH-1701456		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-19361		FD003 Morley Fire District		95,400 TO M	
	FULL MARKET VALUE	95,400	LT005 Morley Light		95,400 TO M	

62.064-2-17	7228 Cr 27			62.064-2-17		1-188- 3
Bice Linanne	210 1 Family Res		Basic Star 41854	0	0	30,000
7228 County Route 27	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		68,000	
Canton, NY 13617	FRNT 40.00 DPTH 264.00	68,000	TOWN TAXABLE VALUE		68,000	
	ACRES 0.24 BANK8888870		SCHOOL TAXABLE VALUE		38,000	
	EAST-0275036 NRTH-1701201		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-8587		FD003 Morley Fire District		68,000 TO M	
	FULL MARKET VALUE	68,000	LT005 Morley Light		68,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 514
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

62.064-2-18.1	7226 CR 27			62.064-2-18.1		*****
Ormasen Nickolas T	220 2 Family Res - WTRFNT		COUNTY TAXABLE VALUE	55,000		1-175- 9
120 Main St	Canton 1 402201	7,100	TOWN TAXABLE VALUE	55,000		
Hermon, NY 13652	FRNT 205.00 DPTH	55,000	SCHOOL TAXABLE VALUE	55,000		
	ACRES 1.10 BANK8888830		AG002 Ag Dist #2	.00 MT		
	EAST-0275149 NRTH-1701207		FD003 Morley Fire District	55,000 TO M		
	DEED BOOK 2007 PG-16062		LT005 Morley Light	55,000 TO M		
	FULL MARKET VALUE	55,000				

62.064-2-20	2259 CR 14			62.064-2-20		*****
Christy Michael	210 1 Family Res		Basic Star 41854	0		1-132-10.1
Christy Jorja	Canton 1 402201	6,400	COUNTY TAXABLE VALUE	90,000	0	30,000
2259 County Route 14	FRNT 132.00 DPTH	90,000	TOWN TAXABLE VALUE	90,000		
Canton, NY 13617	ACRES 0.77		SCHOOL TAXABLE VALUE	60,000		
	EAST-0275020 NRTH-1702002		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1071 PG-258		FD003 Morley Fire District	90,000 TO M		
	FULL MARKET VALUE	90,000	LT005 Morley Light	90,000 TO M		

62.064-3-2.1	7171 Cr 27			62.064-3-2.1		*****
Shelmidine Hollis	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Shelmidine Carolyn	Canton 1 402201	8,100	Vet - Wart 41123	0	0	14,925
7171 County Route 27	FRNT 281.00 DPTH	99,500	Enhanced S 41834	0	0	0
Canton, NY 13617	ACRES 2.50		COUNTY TAXABLE VALUE	87,500		62,200
	EAST-0275268 NRTH-1700159		TOWN TAXABLE VALUE	84,575		
	DEED BOOK 868 PG-00259		SCHOOL TAXABLE VALUE	37,300		
	FULL MARKET VALUE	99,500	AG002 Ag Dist #2	.00 MT		
			FD003 Morley Fire District	99,500 TO M		
			LT005 Morley Light	99,500 TO M		

62.064-3-3	7183 Cr 27			62.064-3-3		*****
Burwell Tracey E	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	22,000		1-109- 9
Burwell Virginia A	Canton 1 402201	8,300	TOWN TAXABLE VALUE	22,000		
188 Emerson Rd	FRNT 182.00 DPTH	22,000	SCHOOL TAXABLE VALUE	22,000		
Canton, NY 13617	ACRES 1.51		AG002 Ag Dist #2	.00 MT		
	EAST-0275387 NRTH-1700376		FD003 Morley Fire District	22,000 TO M		
	DEED BOOK 00978 PG-00026		LT005 Morley Light	22,000 TO M		
	FULL MARKET VALUE	22,000				

62.064-3-4	7191 Cr 27			62.064-3-4		*****
Santamoor Robert T	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	1- 99- 1
Santamoor Sandra W	Canton 1 402201	6,900	COUNTY TAXABLE VALUE	65,000	0	30,000
7191 County Route 27	FRNT 152.00 DPTH 343.00	65,000	TOWN TAXABLE VALUE	65,000		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE	35,000		
	EAST-0275451 NRTH-1700481		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-10528		FD003 Morley Fire District	65,000 TO M		
	FULL MARKET VALUE	65,000	LT005 Morley Light	65,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP PARCEL SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 515
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-3-5	7195 Cr 27 210 1 Family Res - WTRFNT Canton 1 402201	5,800	Basic Star 41854	0	0	0 30,000
Caldwell Daniel S	FRNT 58.00 DPTH	120,000	COUNTY TAXABLE VALUE		120,000	
Caldwell Kathryn R	ACRES 0.46 BANK88888869		TOWN TAXABLE VALUE		120,000	
7195 County Route 27	EAST-0275423 NRTH-1700584		SCHOOL TAXABLE VALUE		90,000	
Canton, NY 13617	DEED BOOK 2002 PG-10895		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	120,000	FD003 Morley Fire District		120,000 TO M	

62.064-3-6	7201 Cr 27 422 Diner/lunch - WTRFNT Canton 1 402201	7,000	COUNTY TAXABLE VALUE		61,000	1-131-11
Darrah Wayne	FRNT 260.00 DPTH	61,000	TOWN TAXABLE VALUE		61,000	
Darrah Sue	ACRES 0.25		SCHOOL TAXABLE VALUE		61,000	
PO Box 216	EAST-0275427 NRTH-1700690		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1007 PG-00991		FD003 Morley Fire District		61,000 TO M	
	FULL MARKET VALUE	61,000	LT005 Morley Light		61,000 TO M	

62.064-3-8	7202 Cr 27 210 1 Family Res - WTRFNT Canton 1 402201	10,000	Basic Star 41854	0	0	0 30,000
Darrah Wayne O	FRNT 100.00 DPTH	110,000	COUNTY TAXABLE VALUE		110,000	
Darrah Sue E	ACRES 1.10 BANK88888830		TOWN TAXABLE VALUE		110,000	
PO Box 216	EAST-0275560 NRTH-1700969		SCHOOL TAXABLE VALUE		80,000	
Canton, NY 13617216	DEED BOOK 00978 PG-00294		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	110,000	FD003 Morley Fire District		110,000 TO M	

62.064-3-9	5 Pollock Rd 210 1 Family Res - WTRFNT Canton 1 402201	7,600	Enhanced S 41834	0	0	0 62,200
Darrah Roger	FRNT 240.00 DPTH	77,500	COUNTY TAXABLE VALUE		77,500	
5 Pollock Rd	ACRES 0.42		TOWN TAXABLE VALUE		77,500	
Canton, NY 13617	EAST-0275624 NRTH-1700820		SCHOOL TAXABLE VALUE		15,300	
	FULL MARKET VALUE	77,500	AG002 Ag Dist #2		.00 MT	

62.064-3-10	11 Pollock Rd 210 1 Family Res - WTRFNT Canton 1 402201	7,000	Basic Star 41854	0	0	0 30,000
Stebbins Sara Ann	FRNT 117.00 DPTH	67,500	COUNTY TAXABLE VALUE		67,500	
Snell Rick	ACRES 0.55		TOWN TAXABLE VALUE		67,500	
11 Pollock Rd	EAST-0275702 NRTH-1700938		SCHOOL TAXABLE VALUE		37,500	
Canton, NY 13617	DEED BOOK 1029 PG-00688		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	67,500	FD003 Morley Fire District		67,500 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 516
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-3-11	15 Pollock Rd			62.064-3-11		1-185- 2
Meirose Edward H	210 1 Family Res		Vet - Wart 41122	0	9,045	0
15 Pollock Rd	Canton 1 402201	8,300	Vet - Wart 41123	0	0	9,045
Canton, NY 13617	FRNT 116.00 DPTH	60,300	Enhanced S 41834	0	0	60,300
	ACRES 1.30 BANK8888864		COUNTY TAXABLE VALUE		51,255	
	EAST-0275720 NRTH-1701104		TOWN TAXABLE VALUE		51,255	
	DEED BOOK 1061 PG-953		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	60,300	AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		60,300 TO M	
			LT005 Morley Light		60,300 TO M	

62.064-3-12	Off Pollock Rd			62.064-3-12		1-180- 8
Meirose Edward H	314 Rural vac<10		COUNTY TAXABLE VALUE		4,300	
15 Pollock Rd	Canton 1 402201	4,300	TOWN TAXABLE VALUE		4,300	
Canton, NY 13617	FRNT 320.00 DPTH	4,300	SCHOOL TAXABLE VALUE		4,300	
	ACRES 0.90 BANK8888830		AG002 Ag Dist #2		.00 MT	
	EAST-0275622 NRTH-1701276		FD003 Morley Fire District		4,300 TO M	
	DEED BOOK 1061 PG-953		LT005 Morley Light		4,300 TO M	
	FULL MARKET VALUE	4,300				

62.064-3-13	2A,B Pollock Rd			62.064-3-13		1-164-15
LaFlair Andrew J	210 1 Family Res		Basic Star 41854	0	0	30,000
LaFlair Rebecca B	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		99,000	
2 Pollock Rd	ACRES 1.00 BANK8888288	99,000	TOWN TAXABLE VALUE		99,000	
Canton, NY 13617	EAST-0275668 NRTH-1700648		SCHOOL TAXABLE VALUE		69,000	
	DEED BOOK 2011 PG-4526		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	99,000	FD003 Morley Fire District		99,000 TO M	
			LT005 Morley Light		99,000 TO M	

62.064-3-14	7190 CR 27			62.064-3-14		1-112-12
Blanchard Kip E	220 2 Family Res		COUNTY TAXABLE VALUE		88,000	
Blanchard Susan	Canton 1 402201	8,000	TOWN TAXABLE VALUE		88,000	
6846 US Highway 11	FRNT 338.00 DPTH	88,000	SCHOOL TAXABLE VALUE		88,000	
Potsdam, NY 13676	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0275768 NRTH-1700373		FD003 Morley Fire District		88,000 TO M	
	DEED BOOK 2011 PG-16175		LT005 Morley Light		88,000 TO M	
	FULL MARKET VALUE	88,000				

62.064-3-15.1	15 Morley Potsdam Rd			62.064-3-15.1		1-133-14
Hourihan Catherine M (LU)	210 1 Family Res		Vet - Comb 41132	0	15,125	0
15 Morley Potsdam Rd	Canton 1 402201	8,000	Vet - Comb 41133	0	0	15,125
Canton, NY 13617	FRNT 180.00 DPTH 239.00	60,500	Enhanced S 41834	0	0	60,500
	ACRES 0.99		COUNTY TAXABLE VALUE		45,375	
	EAST-0275911 NRTH-1700174		TOWN TAXABLE VALUE		45,375	
	DEED BOOK 2010 PG-11137		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	60,500	AG002 Ag Dist #2		.00 MT	
			FD003 Morley Fire District		60,500 TO M	
			LT005 Morley Light		60,500 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 517
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

62.064-3-15.2	19 Morley Potsdam Rd 270 Mfg housing		Basic Star 41854	0	0	16,500
Morrison Patricia W	Canton 1 402201	7,000	COUNTY TAXABLE VALUE		16,500	
19 Morley Potsdam Rd	FRNT 150.00 DPTH 239.00	16,500	TOWN TAXABLE VALUE		16,500	
Canton, NY 13617	ACRES 0.82		SCHOOL TAXABLE VALUE		0	
	EAST-0275994 NRTH-1700035		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1053 PG-589		FD003 Morley Fire District		16,500 TO M	
	FULL MARKET VALUE	16,500	LT005 Morley Light		16,500 TO M	

62.064-3-16.1	12 Morley Potsdam Rd 270 Mfg housing		Basic Star 41854	0	0	28,500
Perkins Michael S	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		28,500	
Perkins Amy M	FRNT 504.00 DPTH	28,500	TOWN TAXABLE VALUE		28,500	
12 Morley Potsdam Rd	ACRES 2.40 BANK8888288		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0275685 NRTH-1700083		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-18683		FD003 Morley Fire District		28,500 TO M	
	FULL MARKET VALUE	28,500	LT005 Morley Light		28,500 TO M	

62.064-4-1.1	2196 CR 14 210 1 Family Res		Basic Star 41854	0	0	30,000
Potter Stephen	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		101,800	
Potter Mary Jo	FRNT 297.00 DPTH	101,800	TOWN TAXABLE VALUE		101,800	
2196 County Route 14	ACRES 1.60 BANK8888830		SCHOOL TAXABLE VALUE		71,800	
Canton, NY 13617	EAST-0274468 NRTH-1700463		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1011 PG-01079		FD003 Morley Fire District		101,800 TO M	
	FULL MARKET VALUE	101,800	LT005 Morley Light		101,800 TO M	

62.064-4-2.1	2206 CR 14 210 1 Family Res					65,000
Woods Fred	Canton 1 402201	7,500	COUNTY TAXABLE VALUE		65,000	
Woods Carrie	FRNT 99.00 DPTH 220.00	65,000	TOWN TAXABLE VALUE		65,000	
137 Church St	ACRES 0.50		SCHOOL TAXABLE VALUE		65,000	
Canton, NY 13617	EAST-0274585 NRTH-1700648		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-6018		FD003 Morley Fire District		65,000 TO M	
	FULL MARKET VALUE	65,000	LT005 Morley Light		65,000 TO M	

62.064-4-2.2	120 Church St 314 Rural vac<10					4,000
Woods Fred	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		4,000	
Woods Carrie L	FRNT 99.00 DPTH 162.00	4,000	TOWN TAXABLE VALUE		4,000	
137 Church St	ACRES 0.37		SCHOOL TAXABLE VALUE		4,000	
Canton, NY 13617	EAST-0274743 NRTH-1700562		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-15166		FD003 Morley Fire District		4,000 TO M	
	FULL MARKET VALUE	4,000	LT005 Morley Light		4,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 518
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

62.064-4-3.1	2208 CR 14 210 1 Family Res		COUNTY TAXABLE VALUE	54,000		1-105- 5
Woods Fred	Canton 1 402201	6,000	TOWN TAXABLE VALUE	54,000		
Woods Carrie L	99'x220'	54,000	SCHOOL TAXABLE VALUE	54,000		
137 Church St	FRNT 99.00 DPTH 220.00		AG002 Ag Dist #2	.00	MT	
Canton, NY 13617	ACRES 0.50		FD003 Morley Fire District	54,000	TO M	
	EAST-0274643 NRTH-1700736		LT005 Morley Light	54,000	TO M	
	DEED BOOK 2008 PG-8758					
	FULL MARKET VALUE	54,000				

62.064-4-3.2	116 Church St 314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Woods Fred	Canton 1 402201	4,000	TOWN TAXABLE VALUE	4,000		
Woods Carrie L	FRNT 99.00 DPTH 165.00	4,000	SCHOOL TAXABLE VALUE	4,000		
137 Church St	ACRES 0.37		AG002 Ag Dist #2	.00	MT	
Canton, NY 13617	EAST-0274796 NRTH-1700653		FD003 Morley Fire District	4,000	TO M	
	DEED BOOK 2008 PG-15165		LT005 Morley Light	4,000	TO M	
	FULL MARKET VALUE	4,000				

62.064-4-4	2214 CR 14 270 Mfg housing		Aged - Tow 41803	0	0	1-144- 8
Longshore William	Canton 1 402201	6,800	Enhanced S 41834	0	0	0 30,200
2214 County Route 14	FRNT 196.00 DPTH	30,200	COUNTY TAXABLE VALUE	30,200		
Canton, NY 13617	ACRES 0.62		TOWN TAXABLE VALUE	25,670		
	EAST-0274641 NRTH-1700889		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2009 PG-11966		AG002 Ag Dist #2	.00	MT	
	FULL MARKET VALUE	30,200	FD003 Morley Fire District	30,200	TO M	
			LT005 Morley Light	30,200	TO M	

62.064-4-5	2222 CR 14 210 1 Family Res		Basic Star 41854	0	0	1-169-17
Locke (LC) Robert	Canton 1 402201	4,500	COUNTY TAXABLE VALUE	75,000		0 30,000
Locke (LC) Penny	Lc-Robert & Penny Locke	75,000	TOWN TAXABLE VALUE	75,000		
2222 County Route 14	FRNT 145.00 DPTH		SCHOOL TAXABLE VALUE	45,000		
Canton, NY 13617	ACRES 0.31		AG002 Ag Dist #2	.00	MT	
	EAST-0274712 NRTH-1701022		FD003 Morley Fire District	75,000	TO M	
	DEED BOOK 1103 PG-70		LT005 Morley Light	75,000	TO M	
	FULL MARKET VALUE	75,000				

62.064-4-6.2	7235 CR 27 330 Vacant comm		COUNTY TAXABLE VALUE	20,000		
Smith James	Canton 1 402201	20,000	TOWN TAXABLE VALUE	20,000		
Smith Linda	FRNT 182.00 DPTH	20,000	SCHOOL TAXABLE VALUE	20,000		
190 County Route 32	ACRES 0.43		AG002 Ag Dist #2	.00	MT	
Canton, NY 13617	EAST-0274789 NRTH-1701082		FD003 Morley Fire District	20,000	TO M	
	DEED BOOK 2012 PG-2090		LT005 Morley Light	20,000	TO M	
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 519
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.064-4-6.112 *****						
62.064-4-6.112	CR 27 314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Smith James	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
Smith Linda	FRNT 46.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
190 County Route 32	ACRES 0.36		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0274821 NRTH-1700977		FD003 Morley Fire District	3,000 TO M		
	DEED BOOK 2012 PG-2090		LT005 Morley Light	3,000 TO M		
	FULL MARKET VALUE	3,000				
***** 62.064-4-7.1 *****						
62.064-4-7.1	7229 CR 27 210 1 Family Res		Basic Star 41854	0		1-138- 6
Miller Audrie L	Canton 1 402201	5,500	COUNTY TAXABLE VALUE	41,000	0	30,000
7229 County Route 27	FRNT 53.00 DPTH 253.00	41,000	TOWN TAXABLE VALUE	41,000		
Canton, NY 13617	BANK8888870		SCHOOL TAXABLE VALUE	11,000		
	EAST-0274874 NRTH-1700932		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-2672		FD003 Morley Fire District	41,000 TO M		
	FULL MARKET VALUE	41,000	LT005 Morley Light	41,000 TO M		
***** 62.064-4-8 *****						
62.064-4-8	7227 CR 27 210 1 Family Res		Vet - Wart 41122	0	8,430	0
Coller Thurman W	Canton 1 402201	6,500	Vet - Wart 41123	0	0	8,430
Coller Robin D	FRNT 83.00 DPTH 220.00	56,200	Vet - Disa 41142	0	28,100	0
7227 County Route 27	EAST-0274947 NRTH-1700922		Vet - Disa 41143	0	0	28,100
Canton, NY 13617	DEED BOOK 2006 PG-11249		Basic Star 41854	0	0	30,000
	FULL MARKET VALUE	56,200	COUNTY TAXABLE VALUE	19,670		
			TOWN TAXABLE VALUE	19,670		
			SCHOOL TAXABLE VALUE	26,200		
			AG002 Ag Dist #2	.00 MT		
			FD003 Morley Fire District	56,200 TO M		
			LT005 Morley Light	56,200 TO M		
***** 62.064-4-11.1 *****						
62.064-4-11.1	Church St 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	12,000		1-188-14.1
Woods Fred	Canton 1 402201	12,000	TOWN TAXABLE VALUE	12,000		
Woods Carrie	ACRES 2.10 BANK8888869	12,000	SCHOOL TAXABLE VALUE	12,000		
137 Church St	EAST-0274968 NRTH-1700597		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2008 PG-2607		FD003 Morley Fire District	12,000 TO M		
	FULL MARKET VALUE	12,000	LT005 Morley Light	12,000 TO M		
***** 62.064-4-12.1 *****						
62.064-4-12.1	108 Church St 270 Mfg housing		COUNTY TAXABLE VALUE	28,000		1-131-12
Woods Fred	Canton 1 402201	4,800	TOWN TAXABLE VALUE	28,000		
Woods Carrie	ACRES 0.39	28,000	SCHOOL TAXABLE VALUE	28,000		
137 Church St	EAST-0274965 NRTH-1700815		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2008 PG-11086		FD003 Morley Fire District	28,000 TO M		
	FULL MARKET VALUE	28,000	LT005 Morley Light	28,000 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 520
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

62.064-4-13	112 Church St			62.064-4-13		1-147-14
Woods Gerald F	270 Mfg housing		COUNTY TAXABLE VALUE	33,000		
Woods Carrie L	Canton 1 402201	3,000	TOWN TAXABLE VALUE	33,000		
137 Church St	FRNT 125.00 DPTH	33,000	SCHOOL TAXABLE VALUE	33,000		
Canton, NY 13617	ACRES 0.18		AG002 Ag Dist #2	.00 MT		
	EAST-0274900 NRTH-1700702		FD003 Morley Fire District	33,000 TO M		
	DEED BOOK 2006 PG-17553		LT005 Morley Light	33,000 TO M		
	FULL MARKET VALUE	33,000				

62.064-4-14.1	124 Church St			62.064-4-14.1		1-184- 7
Stebbins Kevin W	210 1 Family Res		Basic Star 41854	0	0	30,000
124 Church St	Canton 1 402201	5,500	COUNTY TAXABLE VALUE	57,500		
Canton, NY 13617	FRNT 99.00 DPTH 152.00	57,500	TOWN TAXABLE VALUE	57,500		
	ACRES 0.34		SCHOOL TAXABLE VALUE	27,500		
	EAST-0274681 NRTH-1700464		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2008 PG-2606		FD003 Morley Fire District	57,500 TO M		
	FULL MARKET VALUE	57,500	LT005 Morley Light	57,500 TO M		

62.064-4-15	137 Church St			62.064-4-15		1-188- 1
Woods Fred	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Woods Carrie L	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	115,000		
137 Church St	ACRES 1.20 BANK8888869	115,000	TOWN TAXABLE VALUE	115,000		
Canton, NY 13617	EAST-0274703 NRTH-1700177		SCHOOL TAXABLE VALUE	85,000		
	DEED BOOK 2002 PG-14465		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	115,000	FD003 Morley Fire District	115,000 TO M		
			LT005 Morley Light	115,000 TO M		

62.064-4-16.1	132 Church St			62.064-4-16.1		1-188- 2
Cota Amber Lee	210 1 Family Res		Basic Star 41854	0	0	30,000
132 Church St	Canton 1 402201	6,000	COUNTY TAXABLE VALUE	32,000		
Canton, NY 13617	FRNT 140.00 DPTH 151.00	32,000	TOWN TAXABLE VALUE	32,000		
	ACRES 0.50		SCHOOL TAXABLE VALUE	2,000		
	EAST-0274611 NRTH-1700369		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2011 PG-6238		FD003 Morley Fire District	32,000 TO M		
	FULL MARKET VALUE	32,000	LT005 Morley Light	32,000 TO M		

62.064-4-17	134 Church St			62.064-4-17		1-141- 4
Mattot Lynne H	210 1 Family Res		COUNTY TAXABLE VALUE	40,500		
149 River Rd	Canton 1 402201	3,800	TOWN TAXABLE VALUE	40,500		
Gouverneur, NY 13642	FRNT 60.00 DPTH 125.00	40,500	SCHOOL TAXABLE VALUE	40,500		
	ACRES 0.25		AG002 Ag Dist #2	.00 MT		
	EAST-0274567 NRTH-1700287		FD003 Morley Fire District	40,500 TO M		
	DEED BOOK 2003 PG-3158		LT005 Morley Light	40,500 TO M		
	FULL MARKET VALUE	40,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 521
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

62.064-4-18	152 Church St			62.064-4-18		*****
Jordan Kelly	210 1 Family Res		Basic Star 41854	0	0	30,000
Jordan Sheila	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		113,500	
152 Church St	FRNT 178.00 DPTH	113,500	TOWN TAXABLE VALUE		113,500	
Canton, NY 13617	ACRES 1.42 BANK8888150		SCHOOL TAXABLE VALUE		83,500	
	EAST-0274401 NRTH-1700225		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1054 PG-11		FD003 Morley Fire District		113,500 TO M	
	FULL MARKET VALUE	113,500	LT005 Morley Light		113,500 TO M	

62.064-4-19	Off CR 27			62.064-4-19		*****
Smith James	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	1-144- 7
Smith Linda	Canton 1 402201	3,000	TOWN TAXABLE VALUE		3,000	
190 County Route 32	FRNT 147.00 DPTH 76.00	3,000	SCHOOL TAXABLE VALUE		3,000	
Canton, NY 13617	EAST-0274735 NRTH-1700825		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2012 PG-2083		FD003 Morley Fire District		3,000 TO M	
	FULL MARKET VALUE	3,000	LT005 Morley Light		3,000 TO M	

62.064-4-20	Off Church St			62.064-4-20		*****
Woods Fred	220 2 Family Res		COUNTY TAXABLE VALUE		85,000	
Woods Carrie L	Canton 1 402201	5,000	TOWN TAXABLE VALUE		85,000	
137 Church St	FRNT 147.00 DPTH 134.00	85,000	SCHOOL TAXABLE VALUE		85,000	
Canton, NY 13617	ACRES 0.45		AG002 Ag Dist #2		.00 MT	
	EAST-0274827 NRTH-1700780		FD003 Morley Fire District		85,000 TO M	
	DEED BOOK 2008 PG-15167		LT005 Morley Light		85,000 TO M	
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 064
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 522
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	60	MOVTAX				
FD003	Morley Fire Di	60	TOTAL M		3462,800		3462,800
LT005	Morley Light	60	TOTAL M		3462,800		3462,800

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	60	410,900	3462,800		3462,800	1343,900	2118,900
	S U B - T O T A L	60	410,900	3462,800		3462,800	1343,900	2118,900
	T O T A L	60	410,900	3462,800		3462,800	1343,900	2118,900

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	3	29,475		
41123	Vet - Wart	3		32,400	
41132	Vet - Comb	3	41,025		
41133	Vet - Comb	3		41,025	
41142	Vet - Disa	3	69,880		
41143	Vet - Disa	3		69,880	
41161	CW_15_VET/	1	12,000	12,000	
41803	Aged - Tow	1		4,530	
41834	Enhanced S	9			488,900
41854	Basic Star	29			855,000
	T O T A L	58	152,380	159,835	1343,900

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 062
S U B - S E C T I O N - 064
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 523
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	60	410,900	3462,800	3310,420	3302,965	3462,800	2118,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 524
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

63.003-3-1.1	631,653 Morley Potsdam Rd			63.003-3-1.1		1-182-12
Van Brocklin Gerald	112 Dairy farm		Ag Distric 41720	0	2,277	2,277
653 Morley Potsdam Rd	Canton 1 402201	32,700	Enhanced S 41834	0	0	0
Canton, NY 13617	ACRES 64.52	135,000	COUNTY TAXABLE VALUE		132,723	62,200
	EAST-0288500 NRTH-1696253		TOWN TAXABLE VALUE		132,723	
	DEED BOOK 950 PG-00024		SCHOOL TAXABLE VALUE		70,523	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	135,000	AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		132,723 TO M	
			2,277 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 063
 S U B - S E C T I O N - 003
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 525
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		135,000	2,277	132,723

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	32,700	135,000	2,277	132,723	62,200	70,523
	S U B - T O T A L	1	32,700	135,000	2,277	132,723	62,200	70,523
	T O T A L	1	32,700	135,000	2,277	132,723	62,200	70,523

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41720	Ag Distric	1	2,277	2,277	2,277
41834	Enhanced S	1			62,200
	T O T A L	2	2,277	2,277	64,477

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 063
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 526
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1	32,700	135,000	132,723	132,723	132,723	70,523

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 527
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.002-4-1 *****						
73.002-4-1	Johnson Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	5,600		1-138-13
Kotz William T Jr	Canton 1 402201	5,600	TOWN TAXABLE VALUE	5,600		
Kotz Marlene	ACRES 28.00	5,600	SCHOOL TAXABLE VALUE	5,600		
23 Kotz Rd	EAST-0254206 NRTH-1688912		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	DEED BOOK 1097 PG-619		FD004 Canton Fire Prot	5,600 TO M		
	FULL MARKET VALUE	5,600				
***** 73.002-4-3 *****						
73.002-4-3	SH 68 120 Field crops		Vet Chg of 41003	0	15,002	0
Maloney Gerald P	Canton 1 402201	36,100	Vet Pro Ra 41112	0	0	0
Maloney Carolyn	ACRES 122.80	36,100	Ag Distric 41720	0	0	0
PO Box 134	EAST-0255210 NRTH-1688944		COUNTY TAXABLE VALUE	24,227		
Canton, NY 13617	DEED BOOK 981 PG-00298		TOWN TAXABLE VALUE	21,098		
	FULL MARKET VALUE	36,100	SCHOOL TAXABLE VALUE	36,100		
			AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT			FD004 Canton Fire Prot	36,100 TO M		
UNDER AGDIST LAW TIL 2016						
***** 73.002-4-4.1 *****						
73.002-4-4.1	3537 SH 68 241 Rural res&ag		Ag Distric 41720	0	0	0
Newman John A	Canton 1 402201	26,300	Basic Star 41854	0	0	30,000
Newman Kelli	ACRES 47.20 BANK8888869	115,100	COUNTY TAXABLE VALUE	115,100		
3537 State Highway 68	EAST-0258226 NRTH-1689855		TOWN TAXABLE VALUE	115,100		
Rensselaer Falls, NY 13680	DEED BOOK 2001 PG-223		SCHOOL TAXABLE VALUE	85,100		
	FULL MARKET VALUE	115,100	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	115,100 TO M		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 73.002-4-4.2 *****						
73.002-4-4.2	3536 SH 68 241 Rural res&ag		Ag Distric 41720	0	0	0
Newman William	Canton 1 402201	36,100	Basic Star 41854	0	0	30,000
Newman Gene	FRNT 2092.00 DPTH	88,400	COUNTY TAXABLE VALUE	88,400		
3536 State Highway 68	ACRES 94.60		TOWN TAXABLE VALUE	88,400		
Rensselaer Falls, NY 13680	EAST-0258867 NRTH-1691657		SCHOOL TAXABLE VALUE	58,400		
	DEED BOOK 2002 PG-22		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	88,400	FD004 Canton Fire Prot	88,400 TO M		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 73.002-4-5.1 *****						
73.002-4-5.1	3454A,B,C SH 68 241 Rural res&ag		Ag Buildin 41700	0	36,000	36,000
McLean Robert	Canton 1 402201	10,500	Basic Star 41854	0	0	30,000
McLean Jann	FRNT 899.00 DPTH	100,000	COUNTY TAXABLE VALUE	64,000		
3454B State Highway 68	ACRES 7.20		TOWN TAXABLE VALUE	64,000		
Canton, NY 13617	EAST-0260322 NRTH-1690220		SCHOOL TAXABLE VALUE	34,000		
	DEED BOOK 2007 PG-2768		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	100,000	FD004 Canton Fire Prot	100,000 TO M		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2014						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 528
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 73.002-4-5.2 *****						
73.002-4-5.2	SH 68					
Morrill Steven J	120 Field crops		COUNTY TAXABLE VALUE	54,200		
Coller Gregory J	Canton 1 402201	54,200	TOWN TAXABLE VALUE	54,200		
393 East Dekalb Rd	ACRES 108.30	54,200	SCHOOL TAXABLE VALUE	54,200		
Hermon, NY 13652	EAST-0260370 NRTH-1691265		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-5154		FD004 Canton Fire Prot	54,200 TO M		
	FULL MARKET VALUE	54,200				
***** 73.002-4-6 *****						
73.002-4-6	1587 CR 14					1-169-10
McLean Jann K	120 Field crops		Basic Star 41854	0	0	30,000
3454B State Highway 68	Canton 1 402201	63,000	Silo 42100	0	15,000	15,000
Canton, NY 13617	ACRES 146.00	110,000	COUNTY TAXABLE VALUE	95,000		
	EAST-0261895 NRTH-1692633		TOWN TAXABLE VALUE	95,000		
	DEED BOOK 2007 PG-4363		SCHOOL TAXABLE VALUE	65,000		
	FULL MARKET VALUE	110,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	95,000 TO M		
			15,000 EX			
***** 73.002-4-7 *****						
73.002-4-7	CR 14					1-169-11
McLean Jann K	120 Field crops		COUNTY TAXABLE VALUE	57,400		
3454B State Highway 68	Canton 1 402201	57,400	TOWN TAXABLE VALUE	57,400		
Canton, NY 13617	ACRES 151.50	57,400	SCHOOL TAXABLE VALUE	57,400		
	EAST-0263493 NRTH-1693332		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2007 PG-4363		FD004 Canton Fire Prot	57,400 TO M		
	FULL MARKET VALUE	57,400				
***** 73.002-4-8 *****						
73.002-4-8	1515 CR 14					1-147- 5
Smith David	210 1 Family Res		Basic Star 41854	0	0	30,000
Smith Lori	Canton 1 402201	7,100	COUNTY TAXABLE VALUE	91,800		
1515 County Route 14	FRNT 185.00 DPTH 150.00	91,800	TOWN TAXABLE VALUE	91,800		
Canton, NY 13617	ACRES 0.63		SCHOOL TAXABLE VALUE	61,800		
	EAST-0261469 NRTH-1690104		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1069 PG-966		FD004 Canton Fire Prot	91,800 TO M		
	FULL MARKET VALUE	91,800				
***** 73.002-4-9 *****						
73.002-4-9	3422 SH 68					1- 94-12
Alexander Charles	210 1 Family Res		Vet Chg of 41003	0	0	19,499
Alexander Margaret	Canton 1 402201	8,000	Vet Pro Ra 41112	0	18,242	0
3422 State Highway 68	FRNT 132.00 DPTH	86,400	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 1.03		COUNTY TAXABLE VALUE	68,158		
	EAST-0261177 NRTH-1689779		TOWN TAXABLE VALUE	66,901		
	DEED BOOK 679 PG-00456		SCHOOL TAXABLE VALUE	24,200		
	FULL MARKET VALUE	86,400	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	86,400 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 529
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.002-4-10.12 *****						
3364,3364B	SH 68					
73.002-4-10.12	433 Auto body		Basic Star 41854	0	0	30,000
Tracy Kurt L	Canton 1 402201	14,700	COUNTY TAXABLE VALUE		87,000	
3364B State Highway 68	FRNT 1004.00 DPTH	87,000	TOWN TAXABLE VALUE		87,000	
Canton, NY 13617	ACRES 23.21		SCHOOL TAXABLE VALUE		57,000	
	EAST-0262535 NRTH-1689684		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1049 PG-1071		FD004 Canton Fire Prot		87,000 TO M	
	FULL MARKET VALUE	87,000				
***** 73.002-4-11.1 *****						
3413	SH 68					1-156- 8
73.002-4-11.1	210 1 Family Res		Enhanced S 41834	0	0	62,200
Norton Frank	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		75,600	
Norton Virginia	FRNT 250.00 DPTH	75,600	TOWN TAXABLE VALUE		75,600	
3413 State Highway 68	ACRES 1.80		SCHOOL TAXABLE VALUE		13,400	
Canton, NY 13617	EAST-0261256 NRTH-1689367		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 547 PG-00410		FD004 Canton Fire Prot		75,600 TO M	
	FULL MARKET VALUE	75,600				
***** 73.002-4-11.2 *****						
	SH 68					
73.002-4-11.2	120 Field crops		COUNTY TAXABLE VALUE		37,000	
Morrill Steven J	Canton 1 402201	37,000	TOWN TAXABLE VALUE		37,000	
Coller Gregory J	FRNT 1628.00 DPTH	37,000	SCHOOL TAXABLE VALUE		37,000	
393 East Dekalb Rd	ACRES 73.90		AG002 Ag Dist #2		.00 MT	
Hermon, NY 13652	EAST-0261045 NRTH-1688758		FD004 Canton Fire Prot		37,000 TO M	
	DEED BOOK 2009 PG-5154					
	FULL MARKET VALUE	37,000				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						
***** 73.002-4-12 *****						
1518	CR 14					1-156- 7
73.002-4-12	120 Field crops		COUNTY TAXABLE VALUE		33,300	
Morrill Steven J	Canton 1 402201	33,300	TOWN TAXABLE VALUE		33,300	
Coller Gregory J	ACRES 66.50	33,300	SCHOOL TAXABLE VALUE		33,300	
393 East Dekalb Rd	EAST-0261508 NRTH-1690824		AG002 Ag Dist #2		.00 MT	
Hermon, NY 13652	DEED BOOK 2009 PG-5154		FD004 Canton Fire Prot		33,300 TO M	
	FULL MARKET VALUE	33,300				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						
***** 73.002-4-13 *****						
3606,3608	SH 68					1-155- 5
73.002-4-13	241 Rural res&ag		Ag Distric 41720	0	3,275	3,275
Newman John	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		59,325	3,275
Newman Gene	ACRES 6.60	62,600	TOWN TAXABLE VALUE		59,325	
3536 State Highway 68	EAST-0256945 NRTH-1691037		SCHOOL TAXABLE VALUE		59,325	
Rensselaer Falls, NY 13680	DEED BOOK 00869 PG-00454		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	62,600	FD004 Canton Fire Prot		59,325 TO M	
			3,275 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 530
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 73.002-4-14 *****						
73.002-4-14	Johnson Rd					1-154- 9
Aldrich Bruce H	322 Rural vac>10		COUNTY TAXABLE VALUE	4,500		
414 Pleasant Ave	Canton 1 402201	4,500	TOWN TAXABLE VALUE	4,500		
Ogdensburg, NY 13669-2740	ACRES 15.00	4,500	SCHOOL TAXABLE VALUE	4,500		
	EAST-0252815 NRTH-1688063		AG002 Ag Dist #2	.00	MT	
	DEED BOOK 1034 PG-00025		FD004 Canton Fire Prot	4,500	TO M	
	FULL MARKET VALUE	4,500				
***** 73.002-4-15 *****						
73.002-4-15	SH 68					1-155- 2
Knollwood Farms, LLC	120 Field crops		Ag Distric 41720	0	24,597	24,597 24,597
322 Wood Rd	Canton 1 402201	70,000	COUNTY TAXABLE VALUE	45,403		
Lisbon, NY 13658	ACRES 93.50 BANK9999985	70,000	TOWN TAXABLE VALUE	45,403		
	EAST-0263149 NRTH-1688265		SCHOOL TAXABLE VALUE	45,403		
	DEED BOOK 2008 PG-2500		AG002 Ag Dist #2	.00	MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	70,000	FD004 Canton Fire Prot	45,403	TO M	
UNDER AGDIST LAW TIL 2016			24,597 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 073
 S U B - S E C T I O N - 002
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 531
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	17	MOVTAX				
FD004	Canton Fire Pr	17	TOTAL M		1115,000	42,872	1072,128

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	17	483,000	1115,000	78,872	1036,128	304,400	731,728
	S U B - T O T A L	17	483,000	1115,000	78,872	1036,128	304,400	731,728
	T O T A L	17	483,000	1115,000	78,872	1036,128	304,400	731,728

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	2		34,501	
41112	Vet Pro Ra	2	30,115		
41700	Ag Buildin	1	36,000	36,000	36,000
41720	Ag Distric	5	27,872	27,872	27,872
41834	Enhanced S	2			124,400
41854	Basic Star	6			180,000
42100	Silo	1	15,000	15,000	15,000
	T O T A L	19	108,987	113,373	383,272

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 073
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 532
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	17	483,000	1115,000	1006,013	1001,627	1036,128	731,728

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 533
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.003-3-1 *****						
73.003-3-1	Kelly Rd					1-122-13
Fobare Eugene	120 Field crops		COUNTY TAXABLE VALUE	19,800		
Fobare June	Heuvelton Centr 406404	19,800	TOWN TAXABLE VALUE	19,800		
131 Johnson Rd	ACRES 39.50	19,800	SCHOOL TAXABLE VALUE	19,800		
Rensselaer Falls, NY 13680	EAST-0241158 NRTH-1680242		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 770 PG-00030		FD004 Canton Fire Prot	19,800 TO M		
	FULL MARKET VALUE	19,800				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						
***** 73.003-3-2 *****						
73.003-3-2	340 Kelly Rd					1-122- 8
Fobare Paul	241 Rural res&ag		Ag Distric 41720	0	5,590	5,590
340 Kelly Rd	Heuvelton Centr 406404	24,500	Enhanced S 41834	0	0	62,200
Rensselaer Falls, NY 13680	ACRES 41.90	79,900	COUNTY TAXABLE VALUE		74,310	
	EAST-0242332 NRTH-1680807		TOWN TAXABLE VALUE		74,310	
	DEED BOOK 905 PG-00481		SCHOOL TAXABLE VALUE		12,110	
	FULL MARKET VALUE	79,900	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		74,310 TO M	
			5,590 EX			
***** 73.003-3-3 *****						
73.003-3-3	Kelly Rd					1-122- 7
Fobare Paul	120 Field crops		Ag Distric 41720	0	0	0
340 Kelly Rd	Heuvelton Centr 406404	8,000	COUNTY TAXABLE VALUE		8,000	
Rensselaer Falls, NY 13680	ACRES 26.50	8,000	TOWN TAXABLE VALUE		8,000	
	EAST-0244018 NRTH-1681813		SCHOOL TAXABLE VALUE		8,000	
	DEED BOOK 905 PG-00481		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	8,000	FD004 Canton Fire Prot		8,000 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 73.003-3-4 *****						
73.003-3-4	80 Walruth Rd					1-172- 6
Swartzentruber Jonas E	112 Dairy farm		Ag Distric 41720	0	9,599	9,599
Swartzentruber Sarah J	Heuvelton Centr 406404	47,700	Basic Star 41854	0	0	30,000
80 Walrath Rd	ACRES 91.70	99,000	COUNTY TAXABLE VALUE		89,401	
Rensselaer Falls, NY 13680	EAST-0244610 NRTH-1682128		TOWN TAXABLE VALUE		89,401	
	DEED BOOK 2006 PG-5512		SCHOOL TAXABLE VALUE		59,401	
	FULL MARKET VALUE	99,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		89,401 TO M	
			9,599 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 534
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

73.003-3-6	Off Kelly Rd 120 Field crops		Ag Distric 41720	0	3,218	9-999-49
Gingerich Mose	Heuvelton Centr 406404	10,700	COUNTY TAXABLE VALUE		7,482	3,218
Gingerich Lydia	ACRES 21.30	10,700	TOWN TAXABLE VALUE		7,482	3,218
555 Kelly Rd	EAST-0247757 NRTH-1684334		SCHOOL TAXABLE VALUE		7,482	
Rensselaer Falls, NY 13680	DEED BOOK 2002 PG-10254		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	10,700	FD004 Canton Fire Prot		7,482 TO M	
			3,218 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

73.003-3-7	Off Kelly Rd 120 Field crops		COUNTY TAXABLE VALUE		15,200	1-163-10
Gingerich Abraham	Heuvelton Centr 406404	15,200	TOWN TAXABLE VALUE		15,200	
Gingerich Mattie	ACRES 44.90	15,200	SCHOOL TAXABLE VALUE		15,200	
585 Kelly Rd	EAST-0248560 NRTH-1684938		AG002 Ag Dist #2		.00 MT	
Rensselaer Falls, NY 13680	DEED BOOK 999 PG-00738		FD004 Canton Fire Prot		15,200 TO M	
	FULL MARKET VALUE	15,200				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						

73.003-3-8	Off Kelly Rd 322 Rural vac>10		COUNTY TAXABLE VALUE		6,100	1-149-10
McAllister Robert Lee	Heuvelton Centr 406404	6,100	TOWN TAXABLE VALUE		6,100	
Attn: Lowell McAllister	ACRES 20.20	6,100	SCHOOL TAXABLE VALUE		6,100	
5364 County Route 10	EAST-0249410 NRTH-1685640		AG002 Ag Dist #2		.00 MT	
Heuvelton, NY 13654	DEED BOOK 2001 PG-1939		FD004 Canton Fire Prot		6,100 TO M	
	FULL MARKET VALUE	6,100				

73.003-3-12	Johnson Rd 322 Rural vac>10		COUNTY TAXABLE VALUE		3,200	1-182-14
Forsythe David W	Canton 1 402201	3,200	TOWN TAXABLE VALUE		3,200	
564 Murphy Rd	ACRES 10.60	3,200	SCHOOL TAXABLE VALUE		3,200	
Lisbon, NY 13658	EAST-0250874 NRTH-1683322		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-3686		FD004 Canton Fire Prot		3,200 TO M	
	FULL MARKET VALUE	3,200				

73.003-3-13.11	1021 A,B CR 14 112 Dairy farm		Ag Distric 41720	0	1,787	1-150- 6
Gingerich Mose	Canton 1 402201	28,600	COUNTY TAXABLE VALUE		79,213	1,787
Gingerich Lydia	FRNT 598.00 DPTH	81,000	TOWN TAXABLE VALUE		79,213	1,787
555 Kelly Rd	ACRES 49.20		SCHOOL TAXABLE VALUE		79,213	
Rensselaer Falls, NY 13680	EAST-0251457 NRTH-1681704		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1074 PG-385		FD004 Canton Fire Prot		79,213 TO M	
	FULL MARKET VALUE	81,000				
			1,787 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 535
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 73.003-3-13.12 *****						
450 Johnson Rd						
73.003-3-13.12	240 Rural res		Basic Star 41854	0	0	0 30,000
Lewis Christopher A	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		55,000	
PO Box 185	ACRES 12.40	55,000	TOWN TAXABLE VALUE		55,000	
Rensselaer Falls, NY 13680	EAST-0250199 NRTH-1682557		SCHOOL TAXABLE VALUE		25,000	
	DEED BOOK 1999 PG-6855		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	55,000	FD004 Canton Fire Prot		55,000 TO M	
***** 73.003-3-14 *****						
1001,1001A ,b Cr 14						1-129- 4
73.003-3-14	241 Rural res&ag		COUNTY TAXABLE VALUE		128,500	
Dustin Christine E	Canton 1 402201	22,800	TOWN TAXABLE VALUE		128,500	
PO Box 15	FRNT 344.00 DPTH	128,500	SCHOOL TAXABLE VALUE		128,500	
SOG 080, Canada	ACRES 50.15 BANK8888864		AG002 Ag Dist #2		.00 MT	
	EAST-0250804 NRTH-1681128		FD004 Canton Fire Prot		128,500 TO M	
	DEED BOOK 1063 PG-126					
	FULL MARKET VALUE	128,500				
***** 73.003-3-15 *****						
991 CR 14						1-114- 8
73.003-3-15	312 Vac w/imprv		COUNTY TAXABLE VALUE		12,700	
Bouchey Linda M	Canton 1 402201	8,100	TOWN TAXABLE VALUE		12,700	
991 County Route 14	FRNT 498.00 DPTH 100.00	12,700	SCHOOL TAXABLE VALUE		12,700	
Rensselaer Falls, NY 13680	ACRES 1.10		AG002 Ag Dist #2		.00 MT	
	EAST-0251901 NRTH-1680144		FD004 Canton Fire Prot		12,700 TO M	
	DEED BOOK 2008 PG-6023					
	FULL MARKET VALUE	12,700				
***** 73.003-3-16.1 *****						
971 CR 14						1-123- 1
73.003-3-16.1	241 Rural res&ag		Vet - Wart 41122	0	9,000	0 0
Folk Jude E	Canton 1 402201	19,000	Vet - Wart 41123	0	0	9,000 0
971 County Route 14	ACRES 40.00	60,000	Enhanced S 41834	0	0	0 60,000
Rensselaer Falls, NY 13680	EAST-0250361 NRTH-1680433		COUNTY TAXABLE VALUE		51,000	
	DEED BOOK 987 PG-00342		TOWN TAXABLE VALUE		51,000	
	FULL MARKET VALUE	60,000	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		60,000 TO M	
***** 73.003-3-17 *****						
Johnson Rd						1-167-14
73.003-3-17	910 Priv forest		COUNTY TAXABLE VALUE		17,000	
Ripa Raymond	Heuvelton Centr 406404	10,400	TOWN TAXABLE VALUE		17,000	
Ripa Sandra	35.20a(c)	17,000	SCHOOL TAXABLE VALUE		17,000	
160 Old State Rd	ACRES 36.50		AG002 Ag Dist #2		.00 MT	
Penn Yan, NY 14527	EAST-0248360 NRTH-1681249		FD004 Canton Fire Prot		17,000 TO M	
	DEED BOOK 1056 PG-310					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 536
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

73.003-3-18	Johnson Rd 910 Priv forest		COUNTY TAXABLE VALUE	9,300		1-126-14
Ripa Raymond A	Heuvelton Centr 406404	9,300	TOWN TAXABLE VALUE	9,300		
Ripa Sandra J	ACRES 23.20	9,300	SCHOOL TAXABLE VALUE	9,300		
160 Old State Rd	EAST-0249318 NRTH-1681859		AG002 Ag Dist #2	.00 MT		
Penn Yan, NY 14527	DEED BOOK 1118 PG-379		FD004 Canton Fire Prot	9,300 TO M		
	FULL MARKET VALUE	9,300				

73.003-3-20	419 Johnson Rd 240 Rural res		COUNTY TAXABLE VALUE	30,000		1- 93-16
Forsythe Robert	Canton 1 402201	13,300	TOWN TAXABLE VALUE	30,000		
PO Box 739	ACRES 38.40	30,000	SCHOOL TAXABLE VALUE	30,000		
Ogdensburg, NY 13669	EAST-0248614 NRTH-1683081		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-1752		FD004 Canton Fire Prot	30,000 TO M		
	FULL MARKET VALUE	30,000				

73.003-3-21	Johnson Rd 120 Field crops		COUNTY TAXABLE VALUE	12,500		1-172- 9
Goodison Herbert L	Heuvelton Centr 406404	12,500	TOWN TAXABLE VALUE	12,500		
Goodison Joan S	FRNT 480.00 DPTH	12,500	SCHOOL TAXABLE VALUE	12,500		
529 Kelly Rd	ACRES 42.70		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	EAST-0247612 NRTH-1683501		FD004 Canton Fire Prot	12,500 TO M		
	DEED BOOK 1112 PG-970					
	FULL MARKET VALUE	12,500				

73.003-3-22	Johnson Rd 120 Field crops		Ag Distric 41720	0	1,137	1-119- 5.1
Gingerich Mose	Heuvelton Centr 406404	5,400	COUNTY TAXABLE VALUE	4,263	1,137	1,137
Gingerich Lydia	ACRES 12.50	5,400	TOWN TAXABLE VALUE	4,263		
555 Kelly Rd	EAST-0247687 NRTH-1680748		SCHOOL TAXABLE VALUE	4,263		
Rensselaer Falls, NY 13680	DEED BOOK 2002 PG-10254		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	5,400	FD004 Canton Fire Prot	4,263 TO M		
				1,137 EX		

73.003-3-23.1	325 Johnson Rd 241 Rural res&ag		Ag Distric 41720	0	1,548	1-113- 2
Cougler Elwyn S	Heuvelton Centr 406404	18,900	Basic Star 41854	0	0	0
Cougler Theresa E	ACRES 35.50	116,000	COUNTY TAXABLE VALUE	114,452		30,000
325 Johnson Rd	EAST-0246808 NRTH-1681976		TOWN TAXABLE VALUE	114,452		
Rensselaer Falls, NY 13680	DEED BOOK 1057 PG-762		SCHOOL TAXABLE VALUE	84,452		
	FULL MARKET VALUE	116,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	114,452 TO M		
				1,548 EX		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

 MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 537
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.003-3-24.2 *****						
73.003-3-24.2	Johnson Rd 120 Field crops		Ag Distric 41720	0	0	0
Cougler Elwyn S	Heuvelton Centr 406404	6,900	COUNTY TAXABLE VALUE		6,900	
Cougler Theresa E	FRNT 890.00 DPTH	6,900	TOWN TAXABLE VALUE		6,900	
325 Johnson Rd	ACRES 23.00		SCHOOL TAXABLE VALUE		6,900	
Rensselaer Falls, NY 13680	EAST-0245901 NRTH-1681473		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1116 PG-633		FD004 Canton Fire Prot		6,900 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	6,900				
UNDER AGDIST LAW TIL 2016						
***** 73.003-3-24.11 *****						
73.003-3-24.11	300 Johnson Rd 120 Field crops		Ag Distric 41720	0	3,581	3,581
Basswood Lodge & Hunting LLC	Heuvelton Centr 406404	23,900	COUNTY TAXABLE VALUE		28,819	3,581
PO Box 739	FRNT 1370.00 DPTH	32,400	TOWN TAXABLE VALUE		28,819	
Ogdensburg, NY 13669	ACRES 62.90		SCHOOL TAXABLE VALUE		28,819	
	EAST-0247066 NRTH-1680363		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-8149		FD004 Canton Fire Prot		28,819 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	32,400	3,581 EX			
***** 73.003-3-25 *****						
73.003-3-25	364 Kelly Rd 241 Rural res&ag		Ag Distric 41720	0	0	1-149- 8
Fobare Paul	Heuvelton Centr 406404	15,700	COUNTY TAXABLE VALUE		102,600	0
Fobare Eugene	ACRES 26.40	102,600	TOWN TAXABLE VALUE		102,600	
131 Johnson Rd	EAST-0243351 NRTH-1681301		SCHOOL TAXABLE VALUE		102,600	
Rensselaer Falls, NY 13680	DEED BOOK 948 PG-00189		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	102,600	FD004 Canton Fire Prot		102,600 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 73.003-3-26 *****						
73.003-3-26	Johnson Rd 322 Rural vac>10		COUNTY TAXABLE VALUE		5,000	1-145- 6.23
Ryerson James	Heuvelton Centr 406404	5,000	TOWN TAXABLE VALUE		5,000	
Ryerson Nancy	ACRES 12.50	5,000	SCHOOL TAXABLE VALUE		5,000	
Attn: Howard Ryerson	EAST-0247753 NRTH-1682476		AG002 Ag Dist #2		.00 MT	
PO Box 191	DEED BOOK 00979 PG-00986		FD004 Canton Fire Prot		5,000 TO M	
Rensselaer Falls, NY 13680	FULL MARKET VALUE	5,000				
***** 73.003-3-27 *****						
73.003-3-27	Johnson Rd 120 Field crops		Ag Distric 41720	0	891	1-119- 5.2
Gingerich Mose	Heuvelton Centr 406404	3,200	COUNTY TAXABLE VALUE		2,309	891
Gingerich Lydia	ACRES 6.35	3,200	TOWN TAXABLE VALUE		2,309	891
555 Kelly Rd	EAST-0247519 NRTH-1682321		SCHOOL TAXABLE VALUE		2,309	
Rensselaer Falls, NY 13680	DEED BOOK 2002 PG-10254		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	3,200	FD004 Canton Fire Prot		2,309 TO M	
MAY BE SUBJECT TO PAYMENT			891 EX			
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 073
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 538
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	24	MOVTAX				
FD004	Canton Fire Pr	24	TOTAL M		919,400	27,351	892,049

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	7	107,600	370,400	1,787	368,613	90,000	278,613
406404	Heuvelton Central	17	243,200	549,000	25,564	523,436	122,200	401,236
	S U B - T O T A L	24	350,800	919,400	27,351	892,049	212,200	679,849
	T O T A L	24	350,800	919,400	27,351	892,049	212,200	679,849

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	9,000		
41123	Vet - Wart	1		9,000	
41720	Ag Distric	11	27,351	27,351	27,351
41834	Enhanced S	2			122,200
41854	Basic Star	3			90,000
	T O T A L	18	36,351	36,351	239,551

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 073
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 539
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	24	350,800	919,400	883,049	883,049	892,049	679,849

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 540
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.004-1-1.1 *****						
1159 CR 14						1-183- 9
73.004-1-1.1	241 Rural res&ag		Ag Distric 41720	0	1,212	1,212
Smithers Leif	Canton 1 402201	38,200	Basic Star 41854	0	0	0
Smithers Nancy	FRNT 813.00 DPTH	76,000	COUNTY TAXABLE VALUE		74,788	30,000
1159 County Route 14	ACRES 88.10		TOWN TAXABLE VALUE		74,788	
Rensselaer Falls, NY 13680	EAST-0253319 NRTH-1685312		SCHOOL TAXABLE VALUE		44,788	
	DEED BOOK 1021 PG-00724		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	76,000	FD004 Canton Fire Prot		74,788 TO M	
UNDER AGDIST LAW TIL 2016			1,212 EX			
***** 73.004-1-2 *****						
Johnson Rd						1-183- 6
73.004-1-2	910 Priv forest		Ag Distric 41720	0	0	0
Smithers Leif	Canton 1 402201	6,500	COUNTY TAXABLE VALUE		6,500	
Smithers Nancy	ACRES 20.31	6,500	TOWN TAXABLE VALUE		6,500	
1159 County Route 14	EAST-0252976 NRTH-1687085		SCHOOL TAXABLE VALUE		6,500	
Rensselaer Falls, NY 13680	DEED BOOK 1021 PG-00724		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	6,500	FD004 Canton Fire Prot		6,500 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 73.004-1-3.2 *****						
1345 CR 14						
73.004-1-3.2	210 1 Family Res		Basic Star 41854	0	0	0
Norton James	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		60,500	30,000
1345 County Route 14	FRNT 310.00 DPTH	60,500	TOWN TAXABLE VALUE		60,500	
Rensselaer Falls, NY	ACRES 1.10		SCHOOL TAXABLE VALUE		30,500	
13680-3167	EAST-0257763 NRTH-1687155		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-19673		FD004 Canton Fire Prot		60,500 TO M	
	FULL MARKET VALUE	60,500				
***** 73.004-1-3.11 *****						
CR 14						1-156- 6
73.004-1-3.11	314 Rural vac<10		COUNTY TAXABLE VALUE		2,900	
Norton James	Canton 1 402201	2,900	TOWN TAXABLE VALUE		2,900	
1345 County Route 14	FRNT 460.00 DPTH	2,900	SCHOOL TAXABLE VALUE		2,900	
Rensselaer Falls, NY	ACRES 2.70		AG002 Ag Dist #2		.00 MT	
13680-3167	EAST-0257935 NRTH-1687473		FD004 Canton Fire Prot		2,900 TO M	
	DEED BOOK 2009 PG-1798					
	FULL MARKET VALUE	2,900				
***** 73.004-1-3.12 *****						
CR 14						
73.004-1-3.12	120 Field crops		COUNTY TAXABLE VALUE		72,600	
Morrill Steven J	Canton 1 402201	72,600	TOWN TAXABLE VALUE		72,600	
Coller Gregory J	ACRES 145.10	72,600	SCHOOL TAXABLE VALUE		72,600	
393 East Dekalb Rd	EAST-0259336 NRTH-1688791		AG002 Ag Dist #2		.00 MT	
Hermon, NY 13652	DEED BOOK 2009 PG-5154		FD004 Canton Fire Prot		72,600 TO M	
	FULL MARKET VALUE	72,600				
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2014						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 541
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.004-1-4 *****						
	1331 CR 14					1-166- 3
73.004-1-4	210 1 Family Res		Basic Star 41854	0	0	30,000
St Hilaire George	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		79,800	
St Hilaire Debra	FRNT 270.00 DPTH	79,800	TOWN TAXABLE VALUE		79,800	
26 Howes Pineview Dr	ACRES 1.70		SCHOOL TAXABLE VALUE		49,800	
Ogdensburg, NY 13669-5333	EAST-0025743 NRTH-0168687		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 959 PG-00204		FD004 Canton Fire Prot		79,800 TO M	
	FULL MARKET VALUE	79,800				
***** 73.004-1-5 *****						
	1319 CR 14					1-177-10.2
73.004-1-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Lumbard Terry	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		135,000	
1319 County Route 14	FRNT 209.00 DPTH 179.00	135,000	TOWN TAXABLE VALUE		135,000	
Rensselaer Falls, NY 13680	ACRES 0.90		SCHOOL TAXABLE VALUE		105,000	
	EAST-0257262 NRTH-1686632		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-14012		FD004 Canton Fire Prot		135,000 TO M	
	FULL MARKET VALUE	135,000				
***** 73.004-1-6.1 *****						
	CR 14					1-177-10.1
73.004-1-6.1	120 Field crops		COUNTY TAXABLE VALUE		45,000	
Corscadden Kenneth	Canton 1 402201	37,900	TOWN TAXABLE VALUE		45,000	
Corscadden Lauren	FRNT 1170.00 DPTH	45,000	SCHOOL TAXABLE VALUE		45,000	
1334 River Rd	ACRES 75.30		AG002 Ag Dist #2		.00 MT	
Richville, NY 13681	EAST-0256292 NRTH-1687546		FD004 Canton Fire Prot		45,000 TO M	
	DEED BOOK 2007 PG-17188					
	FULL MARKET VALUE	45,000				
***** 73.004-1-6.21 *****						
	CR 14					
73.004-1-6.21	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Corscadden Kenneth	Canton 1 402201	3,000	TOWN TAXABLE VALUE		3,000	
Corscadden Lauren	FRNT 75.00 DPTH 295.00	3,000	SCHOOL TAXABLE VALUE		3,000	
1334 River Rd	EAST-0256418 NRTH-1685632		AG002 Ag Dist #2		.00 MT	
Richville, NY 13681	DEED BOOK 2007 PG-17188		FD004 Canton Fire Prot		3,000 TO M	
	FULL MARKET VALUE	3,000				
***** 73.004-1-6.22 *****						
	1265 CR 14					
73.004-1-6.22	210 1 Family Res		Basic Star 41854	0	0	30,000
Baxter Melissa S	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		99,500	
Baxter Paul J	FRNT 260.00 DPTH	99,500	TOWN TAXABLE VALUE		99,500	
1265 County Route 14	ACRES 1.48 BANK8888830		SCHOOL TAXABLE VALUE		69,500	
Rensselaer Falls, NY 13680	EAST-0256332 NRTH-1685514		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-5512		FD004 Canton Fire Prot		99,500 TO M	
	FULL MARKET VALUE	99,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 542
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

73.004-1-7.2	1181 CR 14			73.004-1-7.2		1-177-9.12
Planty Maynard	270 Mfg housing		COUNTY TAXABLE VALUE	25,900		
Planty Sharon	Canton 1 402201	8,200	TOWN TAXABLE VALUE	25,900		
PO Box 54	FRNT 235.00 DPTH 235.00	25,900	SCHOOL TAXABLE VALUE	25,900		
Rensselaer Falls, NY 13680	ACRES 1.30		AG002 Ag Dist #2	.00 MT		
	EAST-0254918 NRTH-1683845		FD004 Canton Fire Prot	25,900 TO M		
	DEED BOOK 1042 PG-00938					
	FULL MARKET VALUE	25,900				

73.004-1-7.12	1215 CR 14			73.004-1-7.12		1-177-9.12
Wilcox Ronald	210 1 Family Res		Basic Star 41854	0	0	30,000
Wilcox Diane	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	128,500		
1215 County Route 14	FRNT 316.00 DPTH 275.00	128,500	TOWN TAXABLE VALUE	128,500		
Rensselaer Falls, NY 13680	ACRES 2.00 BANK8888830		SCHOOL TAXABLE VALUE	98,500		
	EAST-0255472 NRTH-1684573		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-6755		FD004 Canton Fire Prot	128,500 TO M		
	FULL MARKET VALUE	128,500				

73.004-1-7.111	CR 14			73.004-1-7.111		1-177- 9.11
Corscadden Kenneth	120 Field crops		COUNTY TAXABLE VALUE	45,800		
Corscadden Lauren	Canton 1 402201	45,800	TOWN TAXABLE VALUE	45,800		
1334 River Rd	FRNT 290.00 DPTH	45,800	SCHOOL TAXABLE VALUE	45,800		
Richville, NY 13681	ACRES 131.60		AG002 Ag Dist #2	.00 MT		
	EAST-0254917 NRTH-1686007		FD004 Canton Fire Prot	45,800 TO M		
	DEED BOOK 2007 PG-17188					
	FULL MARKET VALUE	45,800				

73.004-1-7.132	1195 CR 14			73.004-1-7.132		
Brown Donald R	210 1 Family Res		Basic Star 41854	0	0	30,000
Brown Jennifer E	Canton 1 402201	7,600	COUNTY TAXABLE VALUE	46,000		
1195 County Route 14, Lot 2	ACRES 0.87 BANK8888870	46,000	TOWN TAXABLE VALUE	46,000		
Rensselaer Falls, NY 13680	EAST-0254950 NRTH-1684384		SCHOOL TAXABLE VALUE	16,000		
	DEED BOOK 2007 PG-22539		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	46,000	FD004 Canton Fire Prot	46,000 TO M		

73.004-1-8	1235 CR 14			73.004-1-8		1-165- 7
Lalone Michelle R	210 1 Family Res		Basic Star 41854	0	0	30,000
1235 County Route 14	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	77,800		
Rensselaer Falls, NY 13680	FRNT 150.00 DPTH 267.00	77,800	TOWN TAXABLE VALUE	77,800		
	ACRES 1.00 BANK8888869		SCHOOL TAXABLE VALUE	47,800		
	EAST-0255841 NRTH-1684988		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1998 PG-2380		FD004 Canton Fire Prot	77,800 TO M		
	FULL MARKET VALUE	77,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 543
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

73.004-1-10.1	1201 CR 14			73.004-1-10.1		*****
Doyle Thomas	210 1 Family Res		Basic Star 41854	0	0	1-143-10.1
Doyle Kathleen W	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		106,900	
1201 County Route 14	FRNT 301.00 DPTH	106,900	TOWN TAXABLE VALUE		106,900	
Rensselaer Falls, NY 13680	ACRES 1.84 BANK8888150		SCHOOL TAXABLE VALUE		76,900	
	EAST-0255307 NRTH-1684340		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-20103		FD004 Canton Fire Prot		106,900 TO M	
	FULL MARKET VALUE	106,900				

73.004-1-11	1195 CR 14			73.004-1-11		*****
Lytle Elizabeth C (LU)	210 1 Family Res		Enhanced S 41834	0	0	1-145- 5
1195 County Route 14	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		70,200	0 62,200
Rensselaer Falls, NY 13680	FRNT 106.00 DPTH 256.00	70,200	TOWN TAXABLE VALUE		70,200	
	ACRES 0.50		SCHOOL TAXABLE VALUE		8,000	
	EAST-0255232 NRTH-1684207		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-4210		FD004 Canton Fire Prot		70,200 TO M	
	FULL MARKET VALUE	70,200				

73.004-1-13.12	1125 CR 14			73.004-1-13.12		*****
Forsythe Robert	210 1 Family Res		COUNTY TAXABLE VALUE		65,000	
PO Box 739	Canton 1 402201	8,200	TOWN TAXABLE VALUE		65,000	
Ogdensburg, NY 13669	FRNT 250.00 DPTH	65,000	SCHOOL TAXABLE VALUE		65,000	
	ACRES 1.30		AG002 Ag Dist #2		.00 MT	
	EAST-0254271 NRTH-1683082		FD004 Canton Fire Prot		65,000 TO M	
	DEED BOOK 2006 PG-11487					
	FULL MARKET VALUE	65,000				

73.004-1-13.111	1101,1103 CR 14			73.004-1-13.111		*****
Forsythe John	240 Rural res		COUNTY TAXABLE VALUE		230,800	1-183- 8
Forsythe David	Canton 1 402201	118,500	TOWN TAXABLE VALUE		230,800	
PO Box 739	FRNT 1464.00 DPTH	230,800	SCHOOL TAXABLE VALUE		230,800	
Ogdensburg, NY 13669	ACRES 368.50		AG002 Ag Dist #2		.00 MT	
	EAST-0251586 NRTH-1684670		FD004 Canton Fire Prot		230,800 TO M	
	DEED BOOK 1114 PG-30					
	FULL MARKET VALUE	230,800				

73.004-1-14	CR 14			73.004-1-14		*****
Paasch Richard	322 Rural vac>10		COUNTY TAXABLE VALUE		10,100	1-159- 2
556 19th St	Canton 1 402201	10,100	TOWN TAXABLE VALUE		10,100	
Brooklyn, NY 11218	ACRES 50.44	10,100	SCHOOL TAXABLE VALUE		10,100	
	EAST-0252408 NRTH-1681949		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 870 PG-00418		FD004 Canton Fire Prot		10,100 TO M	
	FULL MARKET VALUE	10,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 544
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.004-1-16 *****						
1251,1253	CR 14					
73.004-1-16	215 1 Fam Res w/		Basic Star 41854	0	0	0 30,000
Burnett Phillip II	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		54,000	
1253 County Route 14	FRNT 201.00 DPTH	54,000	TOWN TAXABLE VALUE		54,000	
Rensselaer Falls, NY 13680	ACRES 1.48		SCHOOL TAXABLE VALUE		24,000	
	EAST-0256110 NRTH-1685297		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-16408		FD004 Canton Fire Prot		54,000 TO M	
	FULL MARKET VALUE	54,000				
***** 73.004-1-17 *****						
1245	CR 14					
73.004-1-17	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Willard Douglas H	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		55,300	
1245 County Route 14	FRNT 235.00 DPTH	55,300	TOWN TAXABLE VALUE		55,300	
Canton, NY 13617	ACRES 1.59 BANK8888869		SCHOOL TAXABLE VALUE		25,300	
	EAST-0255959 NRTH-1685116		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-11533		FD004 Canton Fire Prot		55,300 TO M	
	FULL MARKET VALUE	55,300				
***** 73.004-1-18 *****						
1041	CR 14					
73.004-1-18	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Newcombe Roger	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		97,200	
Newcombe Johanna	FRNT 240.00 DPTH	97,200	TOWN TAXABLE VALUE		97,200	
1041 County Route 14	ACRES 1.40		SCHOOL TAXABLE VALUE		67,200	
Rensselaer Falls, NY 13680	EAST-0252565 NRTH-1681124		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1061 PG-936		FD004 Canton Fire Prot		97,200 TO M	
	FULL MARKET VALUE	97,200				
***** 73.004-1-19.1 *****						
1185	CR 14					1-177- 9.13
73.004-1-19.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0 0
Planty Maynard	Canton 1 402201	13,200	Vet - Wart 41123	0	0	15,000 0
Planty Sharon	FRNT 30.00 DPTH	126,000	Enhanced S 41834	0	0	0 62,200
PO Box 54	ACRES 13.90		COUNTY TAXABLE VALUE		114,000	
Rensselaer Falls, NY 13680	EAST-0254600 NRTH-1684422		TOWN TAXABLE VALUE		111,000	
	DEED BOOK 1042 PG-00938		SCHOOL TAXABLE VALUE		63,800	
	FULL MARKET VALUE	126,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		126,000 TO M	
***** 73.004-1-20.1 *****						
1187	CR 14					
73.004-1-20.1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Tuthill Rex C	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		63,500	
1187 County Route 14	FRNT 200.00 DPTH	63,500	TOWN TAXABLE VALUE		63,500	
Rensselaer Falls, NY 13680	ACRES 1.10		SCHOOL TAXABLE VALUE		33,500	
	EAST-0255114 NRTH-1684082		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-17888		FD004 Canton Fire Prot		63,500 TO M	
	FULL MARKET VALUE	63,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 545
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 73.004-2-1.1 *****						
73.004-2-1.1	Tully Rd					1-166- 4
Knollwood Farm, LLC	120 Field crops		Ag Distric 41720	0	10,018	10,018
322 Wood Rd	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		9,982	10,018
Lisbon, NY 13658	FRNT 1722.00 DPTH	20,000	TOWN TAXABLE VALUE		9,982	
	ACRES 19.13 BANK9999985		SCHOOL TAXABLE VALUE		9,982	
	EAST-0262882 NRTH-1686161		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-2499		FD004 Canton Fire Prot		9,982 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	20,000	10,018 EX			
***** 73.004-2-1.21 *****						
73.004-2-1.21	87 Tully Rd					
Zeledon Oscar A	270 Mfg housing		COUNTY TAXABLE VALUE		25,600	
Zeledon Nicole	Canton 1 402201	8,400	TOWN TAXABLE VALUE		25,600	
PO Box 506	FRNT 341.00 DPTH	25,600	SCHOOL TAXABLE VALUE		25,600	
Waddington, NY 13694	ACRES 1.70		AG002 Ag Dist #2		.00 MT	
	EAST-0263226 NRTH-1685792		FD004 Canton Fire Prot		25,600 TO M	
	DEED BOOK 2003 PG-7820					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	25,600				
UNDER AGDIST LAW TIL 2013						
***** 73.004-2-1.22 *****						
73.004-2-1.22	57 Tully Rd					
Cruikshank Thrasher Family Trust	210 1 Family Res		Basic Star 41854	0	0	30,000
57 Tully Rd	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		169,000	
Canton, NY 13617	FRNT 467.00 DPTH	169,000	TOWN TAXABLE VALUE		169,000	
	ACRES 4.80		SCHOOL TAXABLE VALUE		139,000	
	EAST-0263771 NRTH-1686039		FD004 Canton Fire Prot		169,000 TO M	
	DEED BOOK 2008 PG-13473					
	FULL MARKET VALUE	169,000				
***** 73.004-2-1.23 *****						
73.004-2-1.23	Tully Rd					
Knollwood Farm, LLC	120 Field crops		Ag Distric 41720	0	3,583	3,583
322 Wood Rd	Canton 1 402201	38,000	COUNTY TAXABLE VALUE		34,417	3,583
Lisbon, NY 13658	FRNT 1676.00 DPTH	38,000	TOWN TAXABLE VALUE		34,417	
	ACRES 69.40 BANK9999985		SCHOOL TAXABLE VALUE		34,417	
	EAST-0263685 NRTH-1684944		FD004 Canton Fire Prot		34,417 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-13474		3,583 EX			
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	38,000				
***** 73.004-2-2 *****						
73.004-2-2	157 Tully Rd					1-169- 9
Erichman Joseph	210 1 Family Res		Basic Star 41854	0	0	30,000
Hays-Erichman Bonnie	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		98,300	
157 Tully Rd	ACRES 1.10 BANK8888209	98,300	TOWN TAXABLE VALUE		98,300	
Canton, NY 13617	EAST-0263193 NRTH-1684692		SCHOOL TAXABLE VALUE		68,300	
	DEED BOOK 1999 PG-12113		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	98,300	FD004 Canton Fire Prot		98,300 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 546
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 73.004-2-3 *****						
40 Tully Rd	210 1 Family Res		Basic Star 41854	0	0	0 30,000
73.004-2-3	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		116,000	
Sabir Patricia R	FRNT 220.00 DPTH 435.00	116,000	TOWN TAXABLE VALUE		116,000	
PO Box 166	ACRES 1.90		SCHOOL TAXABLE VALUE		86,000	
Canton, NY 13617	EAST-0264136 NRTH-1686620		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1028 PG-00762		FD004 Canton Fire Prot		116,000 TO M	
	FULL MARKET VALUE	116,000				
***** 73.004-3-1 *****						
3295 SH 68	210 1 Family Res		Basic Star 41854	0	0	0 30,000
73.004-3-1	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		170,000	
Reed John A	FRNT 411.00 DPTH	170,000	TOWN TAXABLE VALUE		170,000	
Reed Sue A	ACRES 5.10		SCHOOL TAXABLE VALUE		140,000	
3295 State Highway 68	EAST-0263629 NRTH-1687769		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2008 PG-20852		FD004 Canton Fire Prot		170,000 TO M	
	FULL MARKET VALUE	170,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 073
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 547
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	30	MOVTAX				
FD004	Canton Fire Pr	32	TOTAL M		2420,700	14,813	2405,887

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	32	578,400	2420,700	14,813	2405,887	634,400	1771,487
	S U B - T O T A L	32	578,400	2420,700	14,813	2405,887	634,400	1771,487
	T O T A L	32	578,400	2420,700	14,813	2405,887	634,400	1771,487

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		15,000	
41720	Ag Distric	4	14,813	14,813	14,813
41834	Enhanced S	2			124,400
41854	Basic Star	17			510,000
	T O T A L	25	26,813	29,813	649,213

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 073
S U B - S E C T I O N - 004
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 548
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	32	578,400	2420,700	2393,887	2390,887	2405,887	1771,487

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 549
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.001-1-1 *****						
	Off CR 14					
74.001-1-1	120 Field crops		COUNTY TAXABLE VALUE	2,700		
McDonald Robert	Canton 1 402201	2,700	TOWN TAXABLE VALUE	2,700		
McDonald Patrice	ACRES 13.40	2,700	SCHOOL TAXABLE VALUE	2,700		
27 Moran Rd	EAST-0264914 NRTH-1696130		AG002 Ag Dist #2	.00 MT		
Lisbon, NY 13658-3166	DEED BOOK 919 PG-00027		FD004 Canton Fire Prot	2,700 TO M		
	FULL MARKET VALUE	2,700				
***** 74.001-1-2.2 *****						
	1758 CR 14					1-100-11.2
74.001-1-2.2	271 Mfg housings		STARB MH 41864	0	0	15,000
Daniels Alfred J	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	28,100		
Daniels Cindy L	FRNT 222.00 DPTH 318.00	28,100	TOWN TAXABLE VALUE	28,100		
1758 County Route 14 Lot 2	ACRES 1.62		SCHOOL TAXABLE VALUE	13,100		
Canton, NY 13617	EAST-0266829 NRTH-1692697		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1998 PG-10688		FD004 Canton Fire Prot	28,100 TO M		
	FULL MARKET VALUE	28,100				
***** 74.001-1-2.3 *****						
	1756 CR 14					1-100-11.3
74.001-1-2.3	210 1 Family Res		Vet- Parap 41300	0	199,800	199,800
Votra William	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	0		
1756 County Route 14	ACRES 1.00	199,800	TOWN TAXABLE VALUE	0		
Canton, NY 13617	EAST-0266612 NRTH-1693484		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1077 PG-344		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	199,800	FD004 Canton Fire Prot	199,800 TO M		
***** 74.001-1-2.4 *****						
	1760 CR 14					1-100-11.4
74.001-1-2.4	210 1 Family Res		COUNTY TAXABLE VALUE	110,000		
Crego Anthony F	Canton 1 402201	21,900	TOWN TAXABLE VALUE	110,000		
Crego Mary S	ACRES 35.70	110,000	SCHOOL TAXABLE VALUE	110,000		
10 Cedarbrook Dr	EAST-0267241 NRTH-1692496		AG002 Ag Dist #2	.00 MT		
Neptune, NJ 07753	DEED BOOK 1044 PG-00297		FD004 Canton Fire Prot	110,000 TO M		
	FULL MARKET VALUE	110,000				
***** 74.001-1-2.11 *****						
	1755 CR 14					1-100-11.11
74.001-1-2.11	210 1 Family Res		Basic Star 41854	0	0	30,000
Martin David	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	71,300		
Martin Laurie	FRNT 220.00 DPTH	71,300	TOWN TAXABLE VALUE	71,300		
1755 County Route 14	ACRES 1.30		SCHOOL TAXABLE VALUE	41,300		
Canton, NY 13617	EAST-0266434 NRTH-1693732		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 00974 PG-00148		FD004 Canton Fire Prot	71,300 TO M		
	FULL MARKET VALUE	71,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 550
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.001-1-2.12	CR 14			74.001-1-2.12		*****
Martin David K	322 Rural vac>10		COUNTY TAXABLE VALUE	18,200		1-100-11.12
Martin Richard D	Canton 1 402201	18,200	TOWN TAXABLE VALUE	18,200		
1755 County Route 14	ACRES 45.40	18,200	SCHOOL TAXABLE VALUE	18,200		
Canton, NY 13617	EAST-0265969 NRTH-1694513		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1998 PG-2184		FD004 Canton Fire Prot	18,200 TO M		
	FULL MARKET VALUE	18,200				

74.001-1-3	1765 CR 14			74.001-1-3		*****
Perry Randy	270 Mfg housing		Basic Star 41854	0	0	1-186- 5
1765 County Route 14	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	19,000	0	19,000
Canton, NY 13617	FRNT 193.00 DPTH 230.00	19,000	TOWN TAXABLE VALUE	19,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
	EAST-0266613 NRTH-1693832		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1018 PG-00096		FD004 Canton Fire Prot	19,000 TO M		
	FULL MARKET VALUE	19,000				

74.001-1-4	1775 CR 14			74.001-1-4		*****
Coleman George	210 1 Family Res		Basic Star 41854	0	0	1-170- 4
Coleman Pamela	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	70,200	0	30,000
1775 County Route 14	ACRES 2.00 BANK8888830	70,200	TOWN TAXABLE VALUE	70,200		
Canton, NY 13617	EAST-0266718 NRTH-1694009		SCHOOL TAXABLE VALUE	40,200		
	DEED BOOK 990 PG-00045		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	70,200	FD004 Canton Fire Prot	70,200 TO M		

74.001-1-5	1782 CR 14			74.001-1-5		*****
Hall Francis	210 1 Family Res		Basic Star 41854	0	0	1-130- 8
Hall Patricia	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	124,200	0	30,000
1782 County Route 14	FRNT 200.00 DPTH	124,200	TOWN TAXABLE VALUE	124,200		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	94,200		
	EAST-0267118 NRTH-1693879		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 841 PG-00428		FD004 Canton Fire Prot	124,200 TO M		
	FULL MARKET VALUE	124,200				

74.001-1-6.2	1791 CR 14			74.001-1-6.2		*****
Alston Lucille L	240 Rural res		COUNTY TAXABLE VALUE	145,800		
1791 County Route 14	Canton 1 402201	12,500	TOWN TAXABLE VALUE	145,800		
Canton, NY 13617	FRNT 650.00 DPTH	145,800	SCHOOL TAXABLE VALUE	145,800		
	ACRES 10.00		AG002 Ag Dist #2	.00 MT		
	EAST-0266900 NRTH-1694349		FD004 Canton Fire Prot	145,800 TO M		
	DEED BOOK 1198 PG-1074					
	FULL MARKET VALUE	145,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 551
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.001-1-6.32 *****						
	Off CR 14					
74.001-1-6.32	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	8,600		
Richards Todd A	Canton 1 402201	8,600	TOWN TAXABLE VALUE	8,600		
PO Box 333	FRNT 2013.00 DPTH	8,600	SCHOOL TAXABLE VALUE	8,600		
Pine Plains, NY 12567	ACRES 21.40		AG002 Ag Dist #2	.00 MT		
	EAST-0268087 NRTH-1694165		FD004 Canton Fire Prot	8,600 TO M		
	DEED BOOK 2005 PG-17007					
	FULL MARKET VALUE	8,600				
***** 74.001-1-7 *****						
	1900 CR 14					1-157- 8
74.001-1-7	120 Field crops - WTRFNT		COUNTY TAXABLE VALUE	44,000		
Tozzi Gerard	Canton 1 402201	44,000	TOWN TAXABLE VALUE	44,000		
Tozzi Stephanie	ACRES 73.84	44,000	SCHOOL TAXABLE VALUE	44,000		
495 Grantham Drive	EAST-0269421 NRTH-1695483		AG002 Ag Dist #2	.00 MT		
Owings, MD 20736	DEED BOOK 2006 PG-2368		FD004 Canton Fire Prot	44,000 TO M		
	FULL MARKET VALUE	44,000				
***** 74.001-1-8 *****						
	6853 CR 27					1- 94- 7
74.001-1-8	241 Rural res&ag - WTRFNT		Basic Star 41854	0	0	30,000
Aldrich Gerald A	Canton 1 402201	48,400	COUNTY TAXABLE VALUE	86,000		
6853 County Route 27	See 2011-3443 easement	86,000	TOWN TAXABLE VALUE	86,000		
Canton, NY 13617	ACRES 118.50		SCHOOL TAXABLE VALUE	56,000		
	EAST-0270941 NRTH-1693754		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-17320		FD004 Canton Fire Prot	86,000 TO M		
UNDER AGDIST LAW TIL 2014	FULL MARKET VALUE	86,000				
***** 74.001-1-9 *****						
	6900 CR 27					1- 94- 6
74.001-1-9	113 Cattle farm		Ag Distric 41720	0	7,348	7,348
Eisele Joseph P	Canton 1 402201	83,900	Basic Star 41854	0	0	30,000
Thompson Amy A	ACRES 171.80	299,000	Silo 42100	0	10,000	10,000
6900 County Route 27	EAST-0272247 NRTH-1694462		COUNTY TAXABLE VALUE	281,652		
Canton, NY 13617	DEED BOOK 2006 PG-17301		TOWN TAXABLE VALUE	281,652		
	FULL MARKET VALUE	299,000	SCHOOL TAXABLE VALUE	251,652		
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2	.00 MT		
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot	281,652 TO M		
			17,348 EX			
***** 74.001-1-10 *****						
	6917 Cr 27					1-113-11
74.001-1-10	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Crary John	Canton 1 402201	7,900	COUNTY TAXABLE VALUE	56,200		
Crary Sharon	FRNT 238.00 DPTH	56,200	TOWN TAXABLE VALUE	56,200		
PO Box 417	ACRES 0.87		SCHOOL TAXABLE VALUE	26,200		
Canton, NY 13617	EAST-0273041 NRTH-1694046		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 893 PG-00871		FD004 Canton Fire Prot	56,200 TO M		
	FULL MARKET VALUE	56,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 552
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.001-1-12 *****						
6974,6976	CR 27					1-178- 3
74.001-1-12	112 Dairy farm		Vet - Wart 41122	0	12,000	0
Sweet Robert	Canton 1 402201	105,000	Vet - Wart 41123	0	0	15,000
6976 County Route 27	ACRES 225.50	215,000	Ag Distric 41720	0	20,805	20,805
Canton, NY 13617	EAST-0274730 NRTH-1694637		Aged - Cou 41802	0	35,439	0
	DEED BOOK 2004 PG-8479		Aged - Tow 41803	0	0	87,098
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	215,000	Aged - Sch 41804	0	0	0
UNDER AGDIST LAW TIL 2016			Silo 42100	0	5,000	5,000
			Enhanced S 41834	0	0	0
			COUNTY TAXABLE VALUE		141,756	
			TOWN TAXABLE VALUE		87,097	
			SCHOOL TAXABLE VALUE		98,616	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		189,195 TO M	
			25,805 EX			
***** 74.001-1-13.2 *****						
6794	Cr 27					
74.001-1-13.2	210 1 Family Res		Vet - Wart 41122	0	11,250	0
Kimble George E	Canton 1 402201	9,500	Vet - Wart 41123	0	0	11,250
Kimble Anita R	FRNT 218.00 DPTH	75,000	Enhanced S 41834	0	0	0
6794 County Route 27	ACRES 4.00		COUNTY TAXABLE VALUE		63,750	62,200
Canton, NY 13617	EAST-0272202 NRTH-1690967		TOWN TAXABLE VALUE		63,750	
	DEED BOOK 2003 PG-17003		SCHOOL TAXABLE VALUE		12,800	
	FULL MARKET VALUE	75,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		75,000 TO M	
***** 74.001-1-13.11 *****						
6830	CR 27					1-128- 7
74.001-1-13.11	210 1 Family Res		Basic Star 41854	0	0	0
Hammond Christopher	Canton 1 402201	9,500	COUNTY TAXABLE VALUE		130,000	30,000
6830 County Route 27	FRNT 362.00 DPTH	130,000	TOWN TAXABLE VALUE		130,000	
Canton, NY 13617	ACRES 4.00		SCHOOL TAXABLE VALUE		100,000	
	EAST-0272513 NRTH-1691738		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1098 PG-920		FD004 Canton Fire Prot		130,000 TO M	
	FULL MARKET VALUE	130,000				
***** 74.001-1-13.12 *****						
CR 27						
74.001-1-13.12	120 Field crops		COUNTY TAXABLE VALUE		36,300	
Hammond Gary L	Canton 1 402201	36,300	TOWN TAXABLE VALUE		36,300	
Hammond Penney	FRNT 1693.00 DPTH	36,300	SCHOOL TAXABLE VALUE		36,300	
PO Box 383	ACRES 144.20		AG002 Ag Dist #2		.00 MT	
Ogdensburg, NY 13669-0383	EAST-0273831 NRTH-1691263		FD004 Canton Fire Prot		36,300 TO M	
	DEED BOOK 1098 PG-880					
	FULL MARKET VALUE	36,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 553
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.001-1-14 *****						
74.001-1-14	CR 27					1- 94- 9
Aldrich Chris	314 Rural vac<10		COUNTY TAXABLE VALUE	5,100		
PO Box 207	Canton 1 402201	5,100	TOWN TAXABLE VALUE	5,100		
Star Lake, NY 13690-0207	FRNT 150.00 DPTH 300.00	5,100	SCHOOL TAXABLE VALUE	5,100		
	ACRES 1.03		AG002 Ag Dist #2	.00 MT		
	EAST-0272107 NRTH-1691830		FD004 Canton Fire Prot	5,100 TO M		
	DEED BOOK 2002 PG-15561					
	FULL MARKET VALUE	5,100				
***** 74.001-1-15 *****						
74.001-1-15	6817 CR 27					1- 95-13
Demers Tiffany M	270 Mfg housing		Basic Star 41854	0	0	20,500
PO Box 123	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	20,500		
Canton, NY 13617	ACRES 1.60	20,500	TOWN TAXABLE VALUE	20,500		
	EAST-0271996 NRTH-1691729		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2006 PG-13020		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	20,500	FD004 Canton Fire Prot	20,500 TO M		
***** 74.001-1-16 *****						
74.001-1-16	6811 CR 27					1-156- 5
Field Floyd N Jr	210 1 Family Res		Basic Star 41854	0	0	30,000
Field Mollie M	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	58,300		
6811 County Route 27	ACRES 1.00	58,300	TOWN TAXABLE VALUE	58,300		
Canton, NY 13617	EAST-0272067 NRTH-1691540		SCHOOL TAXABLE VALUE	28,300		
	DEED BOOK 1074 PG-97		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	58,300	FD004 Canton Fire Prot	58,300 TO M		
***** 74.001-1-17.1 *****						
74.001-1-17.1	6793 CR 27					1-107-11
Spooner Clede	910 Priv forest - WTRFNT		COUNTY TAXABLE VALUE	95,000		
Spooner Shelley	Canton 1 402201	95,000	TOWN TAXABLE VALUE	95,000		
4 Canterbury Ln	FRNT 1550.00 DPTH	95,000	SCHOOL TAXABLE VALUE	95,000		
Canton, NY 13617	ACRES 211.10		AG002 Ag Dist #2	.00 MT		
	EAST-0270269 NRTH-1691655		FD004 Canton Fire Prot	95,000 TO M		
	DEED BOOK 2010 PG-13574					
	FULL MARKET VALUE	95,000				
***** 74.001-1-17.2 *****						
74.001-1-17.2	6731 CR 27					
Curran Mary B	240 Rural res		Basic Star 41854	0	0	30,000
6731 County Route 27	Canton 1 402201	12,900	COUNTY TAXABLE VALUE	102,600		
Canton, NY 13617	FRNT 229.00 DPTH	102,600	TOWN TAXABLE VALUE	102,600		
	ACRES 10.80		SCHOOL TAXABLE VALUE	72,600		
	EAST-0270839 NRTH-1689505		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1080 PG-520		FD004 Canton Fire Prot	102,600 TO M		
	FULL MARKET VALUE	102,600				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 554
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

74.001-1-18	6737 CR 27			74.001-1-18		1-100-15
Cypert Susan	210 1 Family Res		Basic Star 41854	0	0	30,000
6737 County Route 27	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	130,000		
Canton, NY 13617	FRNT 227.00 DPTH 209.00	130,000	TOWN TAXABLE VALUE	130,000		
	EAST-0271445 NRTH-1689758		SCHOOL TAXABLE VALUE	100,000		
	DEED BOOK 2005 PG-22313		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	130,000	FD004 Canton Fire Prot	130,000 TO M		

74.001-1-19	6738 CR 27			74.001-1-19		1-182- 8
Wisner Theodore C	210 1 Family Res		Basic Star 41854	0	0	30,000
Wisner Ellen A	Canton 1 402201	8,900	COUNTY TAXABLE VALUE	113,400		
6738 County Route 27	ACRES 2.75	113,400	TOWN TAXABLE VALUE	113,400		
Canton, NY 13617	EAST-0271739 NRTH-1689704		SCHOOL TAXABLE VALUE	83,400		
	DEED BOOK 1061 PG-692		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	113,400	FD004 Canton Fire Prot	113,400 TO M		

74.001-1-20	6691 CR 27			74.001-1-20		1-147- 8
Smith John D (LU)	241 Rural res&ag		Ag Buildin 41700	0	30,000	30,000
Smith Sheryl S (LU)	Canton 1 402201	76,700	Ag Distric 41720	0	0	0
6691 County Route 27	ACRES 169.50	243,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	EAST-0272355 NRTH-1689471		COUNTY TAXABLE VALUE	213,000		
	DEED BOOK 2010 PG-10382		TOWN TAXABLE VALUE	213,000		
	FULL MARKET VALUE	243,000	SCHOOL TAXABLE VALUE	183,000		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	243,000 TO M		

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

74.001-1-21.1	6721 CR 27			74.001-1-21.1		1-141- 8
Latimer Mary (LU)	241 Rural res&ag - WTRFNT		Vet Chg of 41003	0	0	18,000
%Montgomery & Terry Latimer	Canton 1 402201	61,600	Vet Pro Ra 41112	0	18,652	0
6721 County Route 27	ACRES 180.10	196,000	Ag Distric 41720	0	0	0
Canton, NY 13617	EAST-0268760 NRTH-1690018		Enhanced S 41834	0	0	62,200
	DEED BOOK 2005 PG-5768		COUNTY TAXABLE VALUE	177,348		
	FULL MARKET VALUE	196,000	TOWN TAXABLE VALUE	178,000		
			SCHOOL TAXABLE VALUE	133,800		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	196,000 TO M		

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

74.001-1-21.2	6723 CR 27			74.001-1-21.2		
Latimer Montgomery	210 1 Family Res		Basic Star 41854	0	0	30,000
Latimer Terry	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	93,000		
6723 County Route 27	See 2010-14937 easement	93,000	TOWN TAXABLE VALUE	93,000		
Canton, NY 13617-3815	FRNT 20.00 DPTH		SCHOOL TAXABLE VALUE	63,000		
	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0270618 NRTH-1689228		FD004 Canton Fire Prot	93,000 TO M		
	FULL MARKET VALUE	93,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 555
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.001-1-22.1 *****						
74.001-1-22.1	Conger Rd 120 Field crops - WTRFNT		Ag Distric 41720	0	26,800	26,800
Short William L	Canton 1 402201	102,000	COUNTY TAXABLE VALUE		75,200	26,800
Short Linda C	FRNT 7494.00 DPTH	102,000	TOWN TAXABLE VALUE		75,200	
1709 County Route 14	ACRES 215.90		SCHOOL TAXABLE VALUE		75,200	
Canton, NY 13617	EAST-0266117 NRTH-1688451		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-12055		FD004 Canton Fire Prot		75,200 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	102,000	26,800 EX			
UNDER AGDIST LAW TIL 2016						
***** 74.001-1-23 *****						
74.001-1-23	Conger Rd 120 Field crops - WTRFNT		Ag Distric 41720	0	0	0
Short William L	Canton 1 402201	48,000	COUNTY TAXABLE VALUE		48,000	0
Short Linda	ACRES 142.40	48,000	TOWN TAXABLE VALUE		48,000	
1709 County Route 14	EAST-0266470 NRTH-1690803		SCHOOL TAXABLE VALUE		48,000	
Canton, NY 13617	DEED BOOK 878 PG-01184		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	48,000	FD004 Canton Fire Prot		48,000 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 74.001-1-24 *****						
74.001-1-24	1709 CR 14 112 Dairy farm		Ag Buildin 41700	0	50,000	50,000
Short William L	Canton 1 402201	50,700	Ag Distric 41720	0	0	0
Short Linda C	ACRES 116.50	180,000	Enhanced S 41834	0	0	62,200
1709 County Route 14	EAST-0264686 NRTH-1694147		COUNTY TAXABLE VALUE		130,000	
Canton, NY 13617	DEED BOOK 798 PG-00339		TOWN TAXABLE VALUE		130,000	
	FULL MARKET VALUE	180,000	SCHOOL TAXABLE VALUE		67,800	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2017			FD004 Canton Fire Prot		180,000 TO M	
***** 74.001-1-25 *****						
74.001-1-25	1680 CR 14 322 Rural vac>10		COUNTY TAXABLE VALUE		11,200	1-176- 5
Stauble Robert	Canton 1 402201	11,200	TOWN TAXABLE VALUE		11,200	
1024 S Independence Dr	ACRES 28.00	11,200	SCHOOL TAXABLE VALUE		11,200	
Homestead, FL 33034-2612	EAST-0264985 NRTH-1691927		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 903 PG-00804		FD004 Canton Fire Prot		11,200 TO M	
	FULL MARKET VALUE	11,200				
***** 74.001-1-26 *****						
74.001-1-26	1661 CR 14 210 1 Family Res		Enhanced S 41834	0	0	0
Race Alice M	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		97,400	62,200
1661 County Route 14	ACRES 2.00	97,400	TOWN TAXABLE VALUE		97,400	
Canton, NY 13617	EAST-0264305 NRTH-1692406		SCHOOL TAXABLE VALUE		35,200	
	DEED BOOK 00971 PG-00780		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	97,400	FD004 Canton Fire Prot		97,400 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 556
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

74.001-1-27	1734 CR 14			74.001-1-27		1-177-13
Martin Richard	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,900		
Martin Gloria	Canton 1 402201	5,500	TOWN TAXABLE VALUE	6,900		
1738 County Route 14	FRNT 393.00 DPTH 222.00	6,900	SCHOOL TAXABLE VALUE	6,900		
Canton, NY 13617	ACRES 2.00 BANK8888869		FD004 Canton Fire Prot	6,900 TO M		
	EAST-0265939 NRTH-1693132					
	DEED BOOK 1041 PG-00013					
	FULL MARKET VALUE	6,900				

74.001-1-28.1	1738 CR 14			74.001-1-28.1		1-100-12.2
Martin Richard	210 1 Family Res		Basic Star 41854	0	0	30,000
Martin Gloria	Canton 1 402201	10,400	COUNTY TAXABLE VALUE	61,000		
1738 County Route 14	FRNT 210.00 DPTH	61,000	TOWN TAXABLE VALUE	61,000		
Canton, NY 13617	ACRES 5.80 BANK8888869		SCHOOL TAXABLE VALUE	31,000		
	EAST-0266164 NRTH-1692870		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 917 PG-00988		FD004 Canton Fire Prot	61,000 TO M		
	FULL MARKET VALUE	61,000				

74.001-1-29.1	1746 CR 14			74.001-1-29.1		1-100-12.1
Blackburn John	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Blackburn Penny	Canton 1 402201	10,000	Vet - Comb 41133	0	0	25,000
1746 County Route 14	FRNT 142.00 DPTH	115,000	Vet - Disa 41142	0	11,500	0
Canton, NY 13617	ACRES 4.70		Vet - Disa 41143	0	0	11,500
	EAST-0266498 NRTH-1692935		Basic Star 41854	0	0	30,000
	DEED BOOK 2004 PG-2950		COUNTY TAXABLE VALUE	83,500		
	FULL MARKET VALUE	115,000	TOWN TAXABLE VALUE	78,500		
			SCHOOL TAXABLE VALUE	85,000		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	115,000 TO M		

74.001-1-30	1754 CR 14			74.001-1-30		1-112- 3
Kelly James W	210 1 Family Res		Basic Star 41854	0	0	30,000
Kelly Brenda J	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	57,000		
1754 County Route 14	FRNT 138.00 DPTH 316.00	57,000	TOWN TAXABLE VALUE	57,000		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	27,000		
	EAST-0266523 NRTH-1693391		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1008 PG-00957		FD004 Canton Fire Prot	57,000 TO M		
	FULL MARKET VALUE	57,000				

74.001-1-31	1762 CR 14			74.001-1-31		1-109-10
Daniels Alfred J	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Daniels Cindy L	Canton 1 402201	11,000	COUNTY TAXABLE VALUE	108,000		
1760 County Route 14	ACRES 11.10	108,000	TOWN TAXABLE VALUE	108,000		
Canton, NY 13617	EAST-0267617 NRTH-1692938		SCHOOL TAXABLE VALUE	78,000		
	DEED BOOK 1998 PG-8556		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	108,000	FD004 Canton Fire Prot	108,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 557
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.001-1-32.1	1774 CR 14			74.001-1-32.1		*****
Drzewiecki Paul	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	14,000		1-109-11
8925 N 10th St Apt 1	Canton 1 402201	11,100	TOWN TAXABLE VALUE	14,000		
Phoenix, AZ 85020-3047	FRNT 367.00 DPTH	14,000	SCHOOL TAXABLE VALUE	14,000		
	ACRES 11.30		AG002 Ag Dist #2	.00 MT		
	EAST-0267178 NRTH-1693500		FD004 Canton Fire Prot	14,000 TO M		
	DEED BOOK 1003 PG-00668					
	FULL MARKET VALUE	14,000				

74.001-1-32.2	CR 14			74.001-1-32.2		*****
Daniels Alfred J	314 Rural vac<10		COUNTY TAXABLE VALUE	800		
Daniels Cindy L	Canton 1 402201	800	TOWN TAXABLE VALUE	800		
1760 County Route 14	FRNT 20.00 DPTH 300.00	800	SCHOOL TAXABLE VALUE	800		
Canton, NY 13617	ACRES 0.14		AG002 Ag Dist #2	.00 MT		
	EAST-0266783 NRTH-1693578		FD004 Canton Fire Prot	800 TO M		
	DEED BOOK 2005 PG-14513					
	FULL MARKET VALUE	800				

74.001-1-33	Off CR 27			74.001-1-33		*****
Courtney Vera	322 Rural vac>10		COUNTY TAXABLE VALUE	10,900		
385 Hutchinson Rd	Canton 1 402201	10,900	TOWN TAXABLE VALUE	10,900		
Ogdensburg, NY 13669	ACRES 27.30	10,900	SCHOOL TAXABLE VALUE	10,900		
	EAST-0274721 NRTH-1688678		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 00914 PG-00697		FD004 Canton Fire Prot	10,900 TO M		
	FULL MARKET VALUE	10,900				

74.001-1-34	Off Sykes Rd			74.001-1-34		*****
Crandall Ralph	322 Rural vac>10		COUNTY TAXABLE VALUE	4,000		
124A Sykes Rd	Canton 1 402201	4,000	TOWN TAXABLE VALUE	4,000		
Canton, NY 13617	FRNT 545.00 DPTH 800.00	4,000	SCHOOL TAXABLE VALUE	4,000		
	ACRES 10.00		AG002 Ag Dist #2	.00 MT		
	EAST-0275401 NRTH-1690445		FD004 Canton Fire Prot	4,000 TO M		
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-4676					
Benson Alan E	FULL MARKET VALUE	4,000				

74.001-1-35	Off Sykes Rd			74.001-1-35		*****
Crandall Ralph	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		
124 Sykes Rd	Canton 1 402201	3,400	TOWN TAXABLE VALUE	3,400		
Canton, NY 13617	FRNT 297.00 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
	ACRES 8.50		AG002 Ag Dist #2	.00 MT		
	EAST-0275616 NRTH-1690868		FD004 Canton Fire Prot	3,400 TO M		
	DEED BOOK 2012 PG-1214					
	FULL MARKET VALUE	3,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 558
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	43	MOVTAX				
FD004	Canton Fire Pr	44	TOTAL M		3615,900	69,953	3545,947

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	44	1045,300	3615,900	378,132	3237,768	875,500	2362,268
	S U B - T O T A L	44	1045,300	3615,900	378,132	3237,768	875,500	2362,268
	T O T A L	44	1045,300	3615,900	378,132	3237,768	875,500	2362,268

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		18,000	
41112	Vet Pro Ra	1	18,652		
41122	Vet - Wart	2	23,250		
41123	Vet - Wart	2		26,250	
41132	Vet - Comb	1	20,000		
41133	Vet - Comb	1		25,000	
41142	Vet - Disa	1	11,500		
41143	Vet - Disa	1		11,500	
41300	Vet- Parap	1	199,800	199,800	199,800
41700	Ag Buildin	2	80,000	80,000	80,000
41720	Ag Distric	7	54,953	54,953	54,953
41802	Aged - Cou	1	35,439		
41803	Aged - Tow	1		87,098	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 559
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41804	Aged - Sch	1			28,379
41834	Enhanced S	5			311,000
41854	Basic Star	19			549,500
41864	STARB MH	1			15,000
42100	Silo	2	15,000	15,000	15,000
	T O T A L	50	458,594	517,601	1253,632

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	44	1045,300	3615,900	3157,306	3098,299	3237,768	2362,268

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 560
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-1	Morley Potsdam Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,800		1-110-15
Congdon Helena	Canton 1 402201	7,800	TOWN TAXABLE VALUE	7,800		
65 Morley Potsdam Rd	ACRES 29.50	7,800	SCHOOL TAXABLE VALUE	7,800		
Canton, NY 13617	EAST-0277991 NRTH-1695525		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 698 PG-00238		FD004 Canton Fire Prot	7,800 TO M		
	FULL MARKET VALUE	7,800				

74.002-1-3.1	265,265A Morley Potsdam Rd 210 1 Family Res		Basic Star 41854	0	0	1-125-14
Ladison Terry D	Canton 1 402201	10,000	COUNTY TAXABLE VALUE	135,000	0	30,000
265 Morley Potsdam Rd	FRNT 531.00 DPTH	135,000	TOWN TAXABLE VALUE	135,000		
Canton, NY 13617	ACRES 5.00		SCHOOL TAXABLE VALUE	105,000		
	EAST-0280100 NRTH-1695428		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-8925		FD004 Canton Fire Prot	135,000 TO M		
	FULL MARKET VALUE	135,000				

74.002-1-4	285 Morley Potsdam Rd 270 Mfg housing		Basic Star 41854	0	0	1-134-14
Hutchins Elwood	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	22,000	0	22,000
285 Morley Potsdam Rd	ACRES 1.10	22,000	TOWN TAXABLE VALUE	22,000		
Canton, NY 13617	EAST-0280403 NRTH-1695160		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 869 PG-00551		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	22,000	FD004 Canton Fire Prot	22,000 TO M		

74.002-1-5	297 Morley Potsdam Rd 210 1 Family Res		COUNTY TAXABLE VALUE	125,000		1-132- 7
Whittingham Michael T	Canton 1 402201	8,600	TOWN TAXABLE VALUE	125,000		
Whittingham Karen	ACRES 2.10 BANK8888173	125,000	SCHOOL TAXABLE VALUE	125,000		
2804 Gaya Ct	EAST-0280612 NRTH-1695068		AG002 Ag Dist #2	.00 MT		
Hillsborough, NC 27278	DEED BOOK 1999 PG-25102		FD004 Canton Fire Prot	125,000 TO M		
	FULL MARKET VALUE	125,000				

74.002-1-6	457 Sykes Rd 241 Rural res&ag		Ag Distric 41720	0	2,140	1-131-13
Hastings Christopher C	Canton 1 402201	82,400	COUNTY TAXABLE VALUE	112,860	2,140	2,140
Hastings Joan P	ACRES 195.50	115,000	TOWN TAXABLE VALUE	112,860		
21 Jones Rd	EAST-0281146 NRTH-1696494		SCHOOL TAXABLE VALUE	112,860		
Lisbon, NY 13658	DEED BOOK 1998 PG-12854		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	115,000	FD004 Canton Fire Prot	112,860 TO M		
				2,140 EX		

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 561
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.002-1-8.1 *****						
429 Sykes Rd					1-187-13	
74.002-1-8.1	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Wilson Donald	Canton 1 402201	8,500	Vet - Comb 41133	0	0	25,000
Wilson Judy	FRNT 375.00 DPTH	105,000	Enhanced S 41834	0	0	62,200
429 Sykes Rd	ACRES 2.00		COUNTY TAXABLE VALUE		85,000	
Canton, NY 13617	EAST-0281451 NRTH-1694389		TOWN TAXABLE VALUE		80,000	
	DEED BOOK 867 PG-01125		SCHOOL TAXABLE VALUE		42,800	
	FULL MARKET VALUE	105,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		105,000	TO M
***** 74.002-1-9.1 *****						
421 Sykes Rd					1-187-12	
74.002-1-9.1	270 Mfg housing		COUNTY TAXABLE VALUE		13,500	
Wilson Donald	Canton 1 402201	5,700	TOWN TAXABLE VALUE		13,500	
Wilson Judy	FRNT 114.00 DPTH 229.00	13,500	SCHOOL TAXABLE VALUE		13,500	
429 Sykes Rd	EAST-0281377 NRTH-1694162		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 752 PG-00465		FD004 Canton Fire Prot		13,500	TO M
	FULL MARKET VALUE	13,500				
***** 74.002-1-11 *****						
440 Sykes Rd					1-185- 9	
74.002-1-11	210 1 Family Res		Vet Chg of 41003	0	0	4,501
Westerdick William T	Canton 1 402201	5,000	Vet Pro Ra 41112	0	18,000	0
440 Sykes Rd	FRNT 150.00 DPTH 170.00	18,000	Enhanced S 41834	0	0	18,000
Canton, NY 13617	ACRES 0.23		COUNTY TAXABLE VALUE		0	
	EAST-0281715 NRTH-1694512		TOWN TAXABLE VALUE		13,499	
	DEED BOOK 2000 PG-11527		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	18,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		18,000	TO M
***** 74.002-1-12.2 *****						
292 Morley Potsdam Rd						
74.002-1-12.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Logan Joseph R	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		91,500	
Logan Brenda	FRNT 200.00 DPTH 218.00	91,500	TOWN TAXABLE VALUE		91,500	
292 Morley Potsdam Rd	ACRES 1.00		SCHOOL TAXABLE VALUE		61,500	
Canton, NY 13617	EAST-0280309 NRTH-1694905		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1042 PG-00626		FD004 Canton Fire Prot		91,500	TO M
	FULL MARKET VALUE	91,500				
***** 74.002-1-12.12 *****						
270 Mfg housing						
74.002-1-12.12	270 Mfg housing		COUNTY TAXABLE VALUE		33,500	
Wilson Trudy Ann	Canton 1 402201	8,000	TOWN TAXABLE VALUE		33,500	
472 River Rd	FRNT 209.00 DPTH 209.00	33,500	SCHOOL TAXABLE VALUE		33,500	
Heuvelton, NY 13654	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0281224 NRTH-1694526		FD004 Canton Fire Prot		33,500	TO M
	DEED BOOK 1061 PG-153					
	FULL MARKET VALUE	33,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 562
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.002-1-12.112 *****						
74.002-1-12.112	Sykes Rd 120 Field crops		Ag Distric 41720	0	0	0
Pike Ronald A	Canton 1 402201	66,900	COUNTY TAXABLE VALUE		66,900	
Pike Jane S	ACRES 199.70	66,900	TOWN TAXABLE VALUE		66,900	
176 Judson Street Rd	EAST-0283312 NRTH-1693624		SCHOOL TAXABLE VALUE		66,900	
Canton, NY 13617	DEED BOOK 1094 PG-958		FD004 Canton Fire Prot		66,900 TO M	
	FULL MARKET VALUE	66,900				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 74.002-1-13 *****						
74.002-1-13	Morley Potsdam Rd 120 Field crops		Ag Distric 41720	0	39	1-125-15 39
Van Brocklin Gerald	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		2,961	
653 Morley Potsdam Rd	ACRES 6.00	3,000	TOWN TAXABLE VALUE		2,961	
Canton, NY 13617	EAST-0283176 NRTH-1695327		SCHOOL TAXABLE VALUE		2,961	
	DEED BOOK 1010 PG-00080		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	3,000	FD004 Canton Fire Prot		2,961 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 74.002-1-14.1 *****						
74.002-1-14.1	466 Morley Potsdam Rd 240 Rural res		Basic Star 41854	0	0	1-125-12 30,000
Archetko Thomas	Canton 1 402201	11,800	COUNTY TAXABLE VALUE		74,000	
466 Morley Potsdam Rd	FRNT 935.00 DPTH	74,000	TOWN TAXABLE VALUE		74,000	
Canton, NY 13617	ACRES 8.60 BANK8888869		SCHOOL TAXABLE VALUE		44,000	
	EAST-0284298 NRTH-1695304		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 00967 PG-01007		FD004 Canton Fire Prot		74,000 TO M	
	FULL MARKET VALUE	74,000				
***** 74.002-1-14.2 *****						
74.002-1-14.2	Morley Potsdam Rd 120 Field crops		Ag Distric 41720	0	2,689	2,689 2,689
Smith David L	Canton 1 402201	29,300	COUNTY TAXABLE VALUE		26,611	
Smith Deborah M	ACRES 75.90	29,300	TOWN TAXABLE VALUE		26,611	
72 Coakley Rd	EAST-0285424 NRTH-1694180		SCHOOL TAXABLE VALUE		26,611	
Canton, NY 13617	DEED BOOK 2007 PG-570		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	29,300	FD004 Canton Fire Prot		26,611 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 74.002-1-15.2 *****						
74.002-1-15.2	545 Morley Potsdam Rd 210 1 Family Res		Basic Star 41854	0	0	1-138-3.2 30,000
Knight Gene P	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		46,000	
545 Morley Potsdam Rd	FRNT 224.00 DPTH	46,000	TOWN TAXABLE VALUE		46,000	
Canton, NY 13617	ACRES 1.36 BANK8888869		SCHOOL TAXABLE VALUE		16,000	
	EAST-0286579 NRTH-1695781		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1092 PG-516		FD004 Canton Fire Prot		46,000 TO M	
	FULL MARKET VALUE	46,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 563
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

74.002-1-15.31	559 Morley Potsdam Rd 312 Vac w/imprv Canton 1 402201	5,000	COUNTY TAXABLE VALUE	7,500		1-138-3.3
Knight Gene P			TOWN TAXABLE VALUE	7,500		
545 Morley Potsdam Rd	FRNT 525.00 DPTH	7,500	SCHOOL TAXABLE VALUE	7,500		
Canton, NY 13617	ACRES 2.50		AG002 Ag Dist #2	.00 MT		
	EAST-0287039 NRTH-1695787		FD004 Canton Fire Prot	7,500 TO M		
	DEED BOOK 2001 PG-8541					
	FULL MARKET VALUE	7,500				

74.002-1-16	765 SH 310 240 Rural res Canton 1 402201	14,900	Vet - Comb 41132	0	20,000	1- 95-15
Ames Patrick T			Vet - Comb 41133	0	0	0
Ames Heidi J	FRNT 602.00 DPTH	83,000	Basic Star 41854	0	0	20,750
765 State Highway 310	ACRES 28.50		COUNTY TAXABLE VALUE	63,000		30,000
Canton, NY 13617	EAST-0287014 NRTH-1694278		TOWN TAXABLE VALUE	62,250		
	DEED BOOK 2005 PG-21486		SCHOOL TAXABLE VALUE	53,000		
	FULL MARKET VALUE	83,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	83,000 TO M		

74.002-1-17.1	747 SH 310 270 Mfg housing Canton 1 402201	8,200	Basic Star 41854	0	0	1-115-10
Ashley Victoria			COUNTY TAXABLE VALUE	32,000	0	30,000
747 State Highway 310	FRNT 67.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE	2,000		
	EAST-0287626 NRTH-1693949		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-21331		FD004 Canton Fire Prot	32,000 TO M		
	FULL MARKET VALUE	32,000				

74.002-1-17.2	751 SH 310 210 1 Family Res Canton 1 402201	8,300	Basic Star 41854	0	0	1- 99- 7
Carroll David			COUNTY TAXABLE VALUE	81,000	0	30,000
Carroll Synthia	FRNT 200.00 DPTH	81,000	TOWN TAXABLE VALUE	81,000		
751 State Highway 310	ACRES 1.50		SCHOOL TAXABLE VALUE	51,000		
Canton, NY 13617	EAST-0287626 NRTH-1694085		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1052 PG-573		FD004 Canton Fire Prot	81,000 TO M		
	FULL MARKET VALUE	81,000				

74.002-1-18	731 SH 310 240 Rural res Canton 1 402201	20,100	Basic Star 41854	0	0	1- 99- 7
Billings Terry L			COUNTY TAXABLE VALUE	96,200	0	30,000
Billings Martha M	FRNT 1111.00 DPTH	96,200	TOWN TAXABLE VALUE	96,200		
731 State Highway 310	ACRES 41.30		SCHOOL TAXABLE VALUE	66,200		
Canton, NY 13617	EAST-0286518 NRTH-1693013		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1012 PG-00682		FD004 Canton Fire Prot	96,200 TO M		
	FULL MARKET VALUE	96,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 564
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-19	675 SH 310			74.002-1-19		1-170-15
Darrah Mark	270 Mfg housing		Basic Star 41854	0	0	30,000
675 State Highway 310	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		36,700	
Canton, NY 13617	FRNT 150.00 DPTH 300.00	36,700	TOWN TAXABLE VALUE		36,700	
	EAST-0287472 NRTH-1692120		SCHOOL TAXABLE VALUE		6,700	
	DEED BOOK 1083 PG-440		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	36,700	FD004 Canton Fire Prot		36,700 TO M	

74.002-1-20	669 SH 310			74.002-1-20		1-130-13
Billings (LC) Terisa	270 Mfg housing		Basic Star 41854	0	0	16,500
669 State Highway 310	Canton 1 402201	6,400	COUNTY TAXABLE VALUE		16,500	
Canton, NY 13617	FRNT 120.00 DPTH 200.00	16,500	TOWN TAXABLE VALUE		16,500	
	ACRES 0.55		SCHOOL TAXABLE VALUE		0	
	EAST-0287511 NRTH-1692034		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-18211		FD004 Canton Fire Prot		16,500 TO M	
	FULL MARKET VALUE	16,500				

74.002-1-21	651 SH 310			74.002-1-21		1-177- 2
Brackett Mark I	210 1 Family Res		COUNTY TAXABLE VALUE		125,000	
Brackett Nancy B	Canton 1 402201	8,200	TOWN TAXABLE VALUE		125,000	
730 State Highway 310	FRNT 175.00 DPTH 281.00	125,000	SCHOOL TAXABLE VALUE		125,000	
Canton, NY 13617	ACRES 1.10		AG002 Ag Dist #2		.00 MT	
	EAST-0287409 NRTH-1691606		FD004 Canton Fire Prot		125,000 TO M	
	DEED BOOK 2010 PG-1376					
	FULL MARKET VALUE	125,000				

74.002-1-22.2	645 SH 310			74.002-1-22.2		1-138- 2.2
Swinwood Corey	210 1 Family Res		Basic Star 41854	0	0	30,000
Swinwood Tara	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		139,000	
645 State Highway 310	FRNT 185.00 DPTH 281.00	139,000	TOWN TAXABLE VALUE		139,000	
Canton, NY 13617	ACRES 1.19 BANK8888150		SCHOOL TAXABLE VALUE		109,000	
	EAST-0287375 NRTH-1691441		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-4961		FD004 Canton Fire Prot		139,000 TO M	
	FULL MARKET VALUE	139,000				

74.002-1-22.12	661 SH 310			74.002-1-22.12		1-138- 2.12
Stahl Gregory	210 1 Family Res		Basic Star 41854	0	0	30,000
Stahl Tina	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		81,000	
661 State Highway 310	FRNT 299.00 DPTH 281.00	81,000	TOWN TAXABLE VALUE		81,000	
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE		51,000	
	EAST-0287448 NRTH-1691821		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-11265		FD004 Canton Fire Prot		81,000 TO M	
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 565
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.002-1-22.112 *****						
648 SH 310	210 1 Family Res		Vet - Wart 41122	0	12,000	0
74.002-1-22.112	Canton 1 402201	8,000	Vet - Wart 41123	0	0	15,000
White David L	FRNT 209.00 DPTH 209.00	134,000	Basic Star 41854	0	0	30,000
White Juanita R	ACRES 1.00		COUNTY TAXABLE VALUE		122,000	
648 State Highway 310	EAST-0287650 NRTH-1691460		TOWN TAXABLE VALUE		119,000	
Canton, NY 13617	DEED BOOK 1053 PG-627		SCHOOL TAXABLE VALUE		104,000	
	FULL MARKET VALUE	134,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		134,000	TO M
***** 74.002-1-23.12 *****						
100 Stiles Rd	210 1 Family Res		Vet - Comb 41132	0	20,000	0
74.002-1-23.12	Canton 1 402201	15,100	Vet - Comb 41133	0	0	20,250
Freego John F	FRNT 200.00 DPTH	81,000	Vet - Disa 41142	0	40,000	0
Freego Diane M	ACRES 1.00		Vet - Disa 41143	0	0	40,500
100 Stiles Rd	EAST-0284477 NRTH-1688362		Basic Star 41854	0	0	30,000
Canton, NY 13617	DEED BOOK 1999 PG-6693		COUNTY TAXABLE VALUE		21,000	
	FULL MARKET VALUE	81,000	TOWN TAXABLE VALUE		20,250	
			SCHOOL TAXABLE VALUE		51,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		81,000	TO M
***** 74.002-1-23.22 *****						
502 SH 310	210 1 Family Res		Basic Star 41854	0	0	0
74.002-1-23.22	Canton 1 402201	23,600	Solar Ener 49500	0	15,000	15,000
Sweeney Daniel J	FRNT 763.00 DPTH	229,000	COUNTY TAXABLE VALUE		214,000	
Sweeney Margaret	ACRES 9.50		TOWN TAXABLE VALUE		214,000	
502 State Highway 310	EAST-0286975 NRTH-1688128		SCHOOL TAXABLE VALUE		184,000	
Canton, NY 13617	DEED BOOK 2000 PG-13029		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	229,000	FD004 Canton Fire Prot		229,000	TO M
***** 74.002-1-23.111 *****						
547 SH 310	120 Field crops		COUNTY TAXABLE VALUE		42,000	1-124-12.1
74.002-1-23.111	Canton 1 402201	38,700	TOWN TAXABLE VALUE		42,000	
Freego John F	FRNT 2175.00 DPTH	42,000	SCHOOL TAXABLE VALUE		42,000	
Freego Diane M	ACRES 93.30		AG002 Ag Dist #2		.00 MT	
100 Stiles Rd	EAST-0285819 NRTH-1689748		FD004 Canton Fire Prot		42,000	TO M
Canton, NY 13617	DEED BOOK 2012 PG-2944		FULL MARKET VALUE		42,000	
***** 74.002-1-23.112 *****						
Off Stiles Rd	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
74.002-1-23.112	Canton 1 402201	1,500	TOWN TAXABLE VALUE		1,500	
Freego John F	ACRES 1.10	1,500	SCHOOL TAXABLE VALUE		1,500	
Freego Diane M	EAST-0284660 NRTH-1688480		AG002 Ag Dist #2		.00 MT	
100 Stiles Rd	DEED BOOK 1999 PG-3393		FD004 Canton Fire Prot		1,500	TO M
Canton, NY 13617	FULL MARKET VALUE	1,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 566
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-23.211	SH 310 120 Field crops		Ag Distric 41720	0	0	0
Greenwood Acres LLC	Canton 1 402201	29,500	COUNTY TAXABLE VALUE	29,500		
1087 State Highway 310	ACRES 71.60	29,500	TOWN TAXABLE VALUE	29,500		
Canton, NY 13617	EAST-0287193 NRTH-1688838		SCHOOL TAXABLE VALUE	29,500		
	DEED BOOK 2000 PG-6098		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	29,500	FD004 Canton Fire Prot	29,500 TO M		
UNDER AGDIST LAW TIL 2016						

74.002-1-24.1	Stiles Rd 120 Field crops		Ag Distric 41720	0	0	0
Wentworth David	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	8,300		
Wentworth Christine	FRNT 256.00 DPTH	8,300	TOWN TAXABLE VALUE	8,300		
176 Stiles Rd	ACRES 31.40		SCHOOL TAXABLE VALUE	8,300		
Canton, NY 13617	EAST-0282452 NRTH-1688335		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 839 PG-00432		FD004 Canton Fire Prot	8,300 TO M		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	8,300				
UNDER AGDIST LAW TIL 2016						

74.002-1-24.2	155 Stiles Rd 210 1 Family Res		Basic Star 41854	0	0	30,000
Alguire William R	Canton 1 402201	18,700	COUNTY TAXABLE VALUE	183,600		
Alguire Alison W	FRNT 261.00 DPTH	183,600	TOWN TAXABLE VALUE	183,600		
155 Stiles Rd	ACRES 4.60		SCHOOL TAXABLE VALUE	153,600		
Canton, NY 13617	EAST-0283426 NRTH-1688866		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-15579		FD004 Canton Fire Prot	183,600 TO M		
	FULL MARKET VALUE	183,600				

74.002-1-25.2	167 Stiles Rd 210 1 Family Res		Basic Star 41854	0	0	30,000
Carver David Edward	Canton 1 402201	15,800	COUNTY TAXABLE VALUE	135,000		
Carver Karen Ann	FRNT 417.00 DPTH	135,000	TOWN TAXABLE VALUE	135,000		
167 Stiles Rd	ACRES 1.78 BANK8888830		SCHOOL TAXABLE VALUE	105,000		
Canton, NY 13617	EAST-0283272 NRTH-1689468		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1103 PG-138		FD004 Canton Fire Prot	135,000 TO M		
	FULL MARKET VALUE	135,000				

74.002-1-25.11	Off Stiles Rd 120 Field crops		Ag Distric 41720	0	0	0
Wentworth David H	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	8,100		
Wentworth Christine	ACRES 40.50	8,100	TOWN TAXABLE VALUE	8,100		
176 Stiles Rd	EAST-0281019 NRTH-1688844		SCHOOL TAXABLE VALUE	8,100		
Canton, NY 13617	DEED BOOK 1073 PG-647		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	8,100	FD004 Canton Fire Prot	8,100 TO M		
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 567
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-25.12	Stiles Rd 120 Field crops		Ag Distric 41720	0	0	0
Wentworth David H	Canton 1 402201	24,600	COUNTY TAXABLE VALUE		24,600	1-109-12.12
Wentworth Christine	FRNT 1654.00 DPTH	24,600	TOWN TAXABLE VALUE		24,600	
176 Stiles Rd	ACRES 68.70		SCHOOL TAXABLE VALUE		24,600	
Canton, NY 13617	EAST-0282130 NRTH-1689643		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1010 PG-00641		FD004 Canton Fire Prot		24,600 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	24,600				
UNDER AGDIST LAW TIL 2016						

74.002-1-26	176 Stiles Rd 113 Cattle farm		Ag Distric 41720	0	14,819	14,819
Wentworth David	Canton 1 402201	70,200	Basic Star 41854	0	0	30,000
Wentworth Christine	ACRES 145.30	128,000	Silo 42100	0	6,000	6,000
176 Stiles Rd	EAST-0283601 NRTH-1690674		COUNTY TAXABLE VALUE		107,181	
Canton, NY 13617	DEED BOOK 00839 PG-00432		TOWN TAXABLE VALUE		107,181	
	FULL MARKET VALUE	128,000	SCHOOL TAXABLE VALUE		77,181	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		107,181 TO M	
			20,819 EX			

74.002-1-27.11	372 Sykes Rd 240 Rural res		Basic Star 41854	0	0	30,000
Onyper Serge V	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		160,000	
Onyper Korena Noel	FRNT 600.00 DPTH	160,000	TOWN TAXABLE VALUE		160,000	
372 Sykes Rd	ACRES 14.20 BANK8888173		SCHOOL TAXABLE VALUE		130,000	
Canton, NY 13617	EAST-0281225 NRTH-1692684		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-6968		FD004 Canton Fire Prot		160,000 TO M	
	FULL MARKET VALUE	160,000				

74.002-1-27.12	Stiles Rd 120 Field crops		Ag Distric 41720	0	893	893
Smith David L	Canton 1 402201	18,200	COUNTY TAXABLE VALUE		17,307	
Smith Deborah M	FRNT 1379.00 DPTH	18,200	TOWN TAXABLE VALUE		17,307	
72 Coakley Rd	ACRES 36.40		SCHOOL TAXABLE VALUE		17,307	
Canton, NY 13617	EAST-0282042 NRTH-1691872		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-21899		FD004 Canton Fire Prot		17,307 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	18,200			893 EX	
UNDER AGDIST LAW TIL 2016						

74.002-1-27.13	Sykes Rd 314 Rural vac<10		COUNTY TAXABLE VALUE		20,000	
Palma Corey T	Canton 1 402201	20,000	TOWN TAXABLE VALUE		20,000	
2468 Sandrock Rd	FRNT 200.00 DPTH	20,000	SCHOOL TAXABLE VALUE		20,000	
Eden, NY 14057-9574	ACRES 1.90		AG002 Ag Dist #2		.00 MT	
	EAST-0281304 NRTH-1693193		FD004 Canton Fire Prot		20,000 TO M	
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 568
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.002-1-28.2 *****						
270	Sykes Rd					
74.002-1-28.2	837 Cell Tower		COUNTY TAXABLE VALUE	177,500		
SBC Tower Holdings LLC	Canton 1 402201	30,700	TOWN TAXABLE VALUE	177,500		
% Spectrasite Communications	FRNT 500.00 DPTH	177,500	SCHOOL TAXABLE VALUE	177,500		
PO Box 723597	ACRES 9.00		AG002 Ag Dist #2	.00 MT		
Atlanta, GA 31139	EAST-0279952 NRTH-1690576		FD004 Canton Fire Prot	177,500 TO M		
	DEED BOOK 2005 PG-992					
	FULL MARKET VALUE	177,500				
***** 74.002-1-28.11 *****						
270	Sykes Rd					1-178- 4
74.002-1-28.11	241 Rural res&ag		Ag Distric 41720	0	13,721	13,721
Hawley Thomas W	Canton 1 402201	63,000	Basic Star 41854	0	0	0
Hawley Barbara L	FRNT 1655.00 DPTH	218,000	COUNTY TAXABLE VALUE	204,279		
170 Sykes Rd	ACRES 110.90		TOWN TAXABLE VALUE	204,279		
Canton, NY 13617	EAST-0279684 NRTH-1688299		SCHOOL TAXABLE VALUE	174,279		
	DEED BOOK 2002 PG-20660		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	218,000	FD004 Canton Fire Prot	204,279 TO M		
MAY BE SUBJECT TO PAYMENT			13,721 EX			
UNDER AGDIST LAW TIL 2016						
***** 74.002-1-28.12 *****						
	Sykes Rd					
74.002-1-28.12	322 Rural vac>10		COUNTY TAXABLE VALUE	40,000		
Dalton Michael E	Canton 1 402201	40,000	TOWN TAXABLE VALUE	40,000		
Dalton Joyce A	FRNT 879.00 DPTH	40,000	SCHOOL TAXABLE VALUE	40,000		
37 Judson St	ACRES 47.90		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0280070 NRTH-1689823		FD004 Canton Fire Prot	40,000 TO M		
	DEED BOOK 2007 PG-17688					
	FULL MARKET VALUE	40,000				
***** 74.002-1-29 *****						
270	Sykes Rd					1-165-14
74.002-1-29	210 1 Family Res		Basic Star 41854	0	0	0
Weissbard David	Canton 1 402201	9,300	COUNTY TAXABLE VALUE	205,000		
Wells Karen	FRNT 286.00 DPTH	205,000	TOWN TAXABLE VALUE	205,000		
169 Sykes Rd	ACRES 3.50 BANK8888173		SCHOOL TAXABLE VALUE	175,000		
Canton, NY 13617	EAST-0278132 NRTH-1688569		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-15318		FD004 Canton Fire Prot	205,000 TO M		
	FULL MARKET VALUE	205,000				
***** 74.002-1-30 *****						
270	Sykes Rd					1-162- 1
74.002-1-30	210 1 Family Res		Basic Star 41854	0	0	0
Kinnen Theodore L	Canton 1 402201	11,300	COUNTY TAXABLE VALUE	125,900		
Kinnen Helen C	FRNT 586.00 DPTH	125,900	TOWN TAXABLE VALUE	125,900		
175 Sykes Rd	ACRES 7.60 BANK8888173		SCHOOL TAXABLE VALUE	95,900		
Canton, NY 13617	EAST-0287356 NRTH-1689008		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1001 PG-00249		FD004 Canton Fire Prot	125,900 TO M		
	FULL MARKET VALUE	125,900				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 569
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-31.1	124A Sykes Rd			74.002-1-31.1		*****
Crandall Ralph	241 Rural res&ag		COUNTY TAXABLE VALUE	115,000		1-113- 7
124A Sykes Rd	Canton 1 402201	75,000	TOWN TAXABLE VALUE	115,000		
Canton, NY 13617	ACRES 154.70	115,000	SCHOOL TAXABLE VALUE	115,000		
	EAST-0276768 NRTH-1688476		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2012 PG-4676		FD004 Canton Fire Prot	115,000 TO M		
	FULL MARKET VALUE	115,000				

74.002-1-31.2	Off Sykes Rd			74.002-1-31.2		*****
Benson Kirsten	322 Rural vac>10		COUNTY TAXABLE VALUE	23,900		
Benson Alan	Canton 1 402201	23,900	TOWN TAXABLE VALUE	23,900		
242 Wilson Rd	FRNT 2880.00 DPTH	23,900	SCHOOL TAXABLE VALUE	23,900		
Saint Regis Falls, NY	ACRES 59.80		AG002 Ag Dist #2	.00 MT		
	EAST-0277214 NRTH-1690967		FD004 Canton Fire Prot	23,900 TO M		
	12980-1604 FULL MARKET VALUE	23,900				

74.002-1-32.2	235 Sykes Rd			74.002-1-32.2		*****
Collins Deborah	210 1 Family Res		Basic Star 41854	0	0	30,000
Miller Jeff	Canton 1 402201	9,100	COUNTY TAXABLE VALUE	54,800		
235 Sykes Rd	FRNT 200.00 DPTH 679.00	54,800	TOWN TAXABLE VALUE	54,800		
Canton, NY 13617	ACRES 3.20		SCHOOL TAXABLE VALUE	24,800		
	EAST-0278786 NRTH-1690106		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1081 PG-980		FD004 Canton Fire Prot	54,800 TO M		
	FULL MARKET VALUE	54,800				

74.002-1-32.11	195 Sykes Rd			74.002-1-32.11		*****
Crandall Mark S	210 1 Family Res		Basic Star 41854	0	0	30,000
Crandall Carol M	Canton 1 402201	14,300	COUNTY TAXABLE VALUE	81,000		
195 Sykes Rd	FRNT 786.00 DPTH	81,000	TOWN TAXABLE VALUE	81,000		
Canton, NY 13617	ACRES 21.80		SCHOOL TAXABLE VALUE	51,000		
	EAST-0278430 NRTH-1689810		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-20692		FD004 Canton Fire Prot	81,000 TO M		
	FULL MARKET VALUE	81,000				

74.002-1-32.12	Sykes Rd			74.002-1-32.12		*****
Benson Kirsten Re	120 Field crops		COUNTY TAXABLE VALUE	13,700		
Benson Alan E	Canton 1 402201	13,700	TOWN TAXABLE VALUE	13,700		
242 Wilson Rd	FRNT 200.00 DPTH	13,700	SCHOOL TAXABLE VALUE	13,700		
Saint Regis Falls, NY	ACRES 50.60		AG002 Ag Dist #2	.00 MT		
	EAST-0277728 NRTH-1689376		FD004 Canton Fire Prot	13,700 TO M		
	12980-1604 DEED BOOK 2002 PG-20693					
	FULL MARKET VALUE	13,700				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 570
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-33.1	241 Sykes Rd			74.002-1-33.1		*****
McGregor Matt	270 Mfg housing		Basic Star 41854	0	0	1-134- 5
241 Sykes Rd	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	33,500	0	30,000
Canton, NY 13617	ACRES 25.60	33,500	TOWN TAXABLE VALUE	33,500		
	EAST-0278540 NRTH-1690860		SCHOOL TAXABLE VALUE	3,500		
	DEED BOOK 2001 PG-10321		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	33,500	FD004 Canton Fire Prot	33,500 TO M		

74.002-1-33.2	243 Sykes Rd			74.002-1-33.2		*****
McGregor Matt	210 1 Family Res		COUNTY TAXABLE VALUE	34,100		
241 Sykes Rd	Canton 1 402201	8,200	TOWN TAXABLE VALUE	34,100		
Canton, NY 13617	FRNT 215.00 DPTH	34,100	SCHOOL TAXABLE VALUE	34,100		
	ACRES 1.40		AG002 Ag Dist #2	.00 MT		
	EAST-0279177 NRTH-1690345		FD004 Canton Fire Prot	34,100 TO M		
	DEED BOOK 2001 PG-10321					
	FULL MARKET VALUE	34,100				

74.002-1-34.2	255 Sykes Rd			74.002-1-34.2		*****
Duvall Neil R	210 1 Family Res		Basic Star 41854	0	0	30,000
Duvall June F	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	71,300	0	
255 Sykes Road	FRNT 200.00 DPTH 435.00	71,300	TOWN TAXABLE VALUE	71,300		
Canton, NY 13617	ACRES 1.70		SCHOOL TAXABLE VALUE	41,300		
	EAST-0279222 NRTH-1690639		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-11399		FD004 Canton Fire Prot	71,300 TO M		
	FULL MARKET VALUE	71,300				

74.002-1-34.11	Sykes Rd			74.002-1-34.11		*****
Aldrich Gerald A	120 Field crops		Ag Distric 41720	0	0	1-110- 1
6853 County Route 27	Canton 1 402201	27,400	COUNTY TAXABLE VALUE	27,400	0	0
Canton, NY 13617	FRNT 860.00 DPTH	27,400	TOWN TAXABLE VALUE	27,400		
	ACRES 79.40		SCHOOL TAXABLE VALUE	27,400		
	EAST-0278815 NRTH-1692117		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-17320		FD004 Canton Fire Prot	27,400 TO M		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	27,400				

74.002-1-34.12	297 Sykes Rd			74.002-1-34.12		*****
Wilson Leo J	210 1 Family Res		Basic Star 41854	0	0	30,000
297 Sykes Rd	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	83,200	0	
Canton, NY 13617	FRNT 200.00 DPTH	83,200	TOWN TAXABLE VALUE	83,200		
	ACRES 1.40		SCHOOL TAXABLE VALUE	53,200		
	EAST-0279788 NRTH-1691475		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1071 PG-158		FD004 Canton Fire Prot	83,200 TO M		
	FULL MARKET VALUE	83,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 571
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-35	Off Sykes Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	4,000		1-184-10
Blanchard Barry M	Canton 1 402201	4,000	TOWN TAXABLE VALUE	4,000		
Blanchard Allan M	FRNT 624.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
4560 Summerfield Dr	ACRES 12.00		AG002 Ag Dist #2	.00 MT		
Cazenovia, NY 13035	EAST-0276585 NRTH-1689312		FD004 Canton Fire Prot	4,000 TO M		
	DEED BOOK 2000 PG-11826					
	FULL MARKET VALUE	4,000				

74.002-1-37	681 SH 310 120 Field crops		Ag Distric 41720	0	0	0
Brackett Mark	Canton 1 402201	14,300	COUNTY TAXABLE VALUE	14,300		
Brackett Nancy	ACRES 57.20	14,300	TOWN TAXABLE VALUE	14,300		
730 State Highway 310	EAST-0285651 NRTH-1692091		SCHOOL TAXABLE VALUE	14,300		
Canton, NY 13617	DEED BOOK 954 PG-00035		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	14,300	FD004 Canton Fire Prot	14,300 TO M		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

74.002-1-38	471 Morley Potsdam Rd, 4 Coak 210 1 Family Res		COUNTY TAXABLE VALUE	50,900		
Smith David L	Canton 1 402201	8,000	TOWN TAXABLE VALUE	50,900		
Smith Deborah	FRNT 240.00 DPTH	50,900	SCHOOL TAXABLE VALUE	50,900		
72 Coakley Rd	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0284783 NRTH-1695817		FD004 Canton Fire Prot	50,900 TO M		
	DEED BOOK 1068 PG-993					
	FULL MARKET VALUE	50,900				

74.002-1-39.12	654 SH 310 312 Vac w/imprv		COUNTY TAXABLE VALUE	18,500		
White David L	Canton 1 402201	12,100	TOWN TAXABLE VALUE	18,500		
648 State Highway 310	FRNT 210.00 DPTH 209.00	18,500	SCHOOL TAXABLE VALUE	18,500		
Canton, NY 13617	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0287734 NRTH-1691673		FD004 Canton Fire Prot	18,500 TO M		
	DEED BOOK 2008 PG-15318					
	FULL MARKET VALUE	18,500				

74.002-1-39.21	602 SH 310 210 1 Family Res		Basic Star 41854	0	0	30,000
LaFlair Wendy L	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	81,000		
602 State Highway 310	FRNT 216.00 DPTH	81,000	TOWN TAXABLE VALUE	81,000		
Canton, NY 13617	ACRES 1.50 BANK8888869		SCHOOL TAXABLE VALUE	51,000		
	EAST-0287428 NRTH-1690307		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2005 PG-19140		FD004 Canton Fire Prot	81,000 TO M		
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 572
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

74.002-1-39.111	636 SH 310					74.002-1-39.111 *****
Kenyon Joseph R	240 Rural res		Enhanced S 41834	0	0	1-138- 2.11
Kenyon Kathleen A	Canton 1 402201	38,000	COUNTY TAXABLE VALUE		0	62,200
636 State Highway 310	FRNT 1256.00 DPTH	71,500	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 109.40		SCHOOL TAXABLE VALUE			
	EAST-0285991 NRTH-1691363		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-17563		FD004 Canton Fire Prot		71,500 TO M	
	FULL MARKET VALUE	71,500				

74.002-1-39.112	Off SH 310					74.002-1-39.112 *****
Brackett Mark	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
Brackett Nancy	Canton 1 402201	5,000	TOWN TAXABLE VALUE		5,000	
730 State Highway 310	FRNT 263.00 DPTH	5,000	SCHOOL TAXABLE VALUE		5,000	
Canton, NY 13617	ACRES 2.00		AG002 Ag Dist #2		.00 MT	
	EAST-0287207 NRTH-1691776		FD004 Canton Fire Prot		5,000 TO M	
	DEED BOOK 2010 PG-943					
	FULL MARKET VALUE	5,000				

74.002-1-40.2	373 Sykes Rd					74.002-1-40.2 *****
Brossoit Lisa M	210 1 Family Res		Basic Star 41854	0	0	30,000
Oakes Thomas W	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		97,200	
373 Sykes Rd	FRNT 200.00 DPTH	97,200	TOWN TAXABLE VALUE		97,200	
Canton, NY 13617	ACRES 2.80		SCHOOL TAXABLE VALUE		67,200	
	EAST-0280876 NRTH-1693560		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-7861		FD004 Canton Fire Prot		97,200 TO M	
	FULL MARKET VALUE	97,200				

74.002-1-40.112	Sykes Rd					74.002-1-40.112 *****
Bigwarfe Dawn	322 Rural vac>10		COUNTY TAXABLE VALUE		10,000	
298 Sykes Rd	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
Canton, NY 13617	FRNT 400.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
	ACRES 11.00		AG002 Ag Dist #2		.00 MT	
	EAST-0280320 NRTH-1690924		FD004 Canton Fire Prot		10,000 TO M	
	DEED BOOK 2007 PG-14785					
	FULL MARKET VALUE	10,000				

74.002-1-41	326 Sykes Rd					74.002-1-41 *****
LaBrake Kelvin	210 1 Family Res		Basic Star 41854	0	0	30,000
326 Sykes Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		75,000	
Canton, NY 13617	FRNT 200.00 DPTH	75,000	TOWN TAXABLE VALUE		75,000	
	ACRES 2.00		SCHOOL TAXABLE VALUE		45,000	
	EAST-0280526 NRTH-1691831		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-16750		FD004 Canton Fire Prot		75,000 TO M	
	FULL MARKET VALUE	75,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 573
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 74.002-1-42.1 *****						
	413 Sykes Rd					1-163-11
74.002-1-42.1	241 Rural res&ag		Ag Distric 41720	0	16	16
Pike Ronald & Jane	Canton 1 402201	25,900	Silo 42100	0	4,000	4,000
Murdie Shirley & Roger	FRNT 678.00 DPTH	85,000	COUNTY TAXABLE VALUE		80,984	
413 Sykes Rd	ACRES 60.40		TOWN TAXABLE VALUE		80,984	
Canton, NY 13617	EAST-0280289 NRTH-1694523		SCHOOL TAXABLE VALUE		80,984	
	DEED BOOK 2002 PG-21098		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	85,000	FD004 Canton Fire Prot		80,984 TO M	
UNDER AGDIST LAW TIL 2016			4,016 EX			
***** 74.002-1-43 *****						
	298 302 Sykes Rd					
74.002-1-43	280 Res Multiple		Basic Star 41854	0	0	30,000
Bigwarfe Dawn	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		110,000	
298 Sykes Rd	ACRES 6.30	110,000	TOWN TAXABLE VALUE		110,000	
Canton, NY 13617	EAST-0280322 NRTH-1691480		SCHOOL TAXABLE VALUE		80,000	
	DEED BOOK 2005 PG-6098		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	110,000	FD004 Canton Fire Prot		110,000 TO M	
***** 74.002-1-44 *****						
	786 SH 310					1-138- 5
74.002-1-44	210 1 Family Res		Enhanced S 41834	0	0	62,200
Kenyon Patrick E	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		104,800	
Kenyon Ruby	FRNT 208.00 DPTH 208.00	104,800	TOWN TAXABLE VALUE		104,800	
786 State Highway 310	ACRES 1.00		SCHOOL TAXABLE VALUE		42,600	
Canton, NY 13617	EAST-0288073 NRTH-1694931		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 719 PG-00164		FD004 Canton Fire Prot		104,800 TO M	
	FULL MARKET VALUE	104,800				
***** 74.002-1-45 *****						
	776 SH 310					
74.002-1-45	210 1 Family Res		Vet - Comb 41132	0	19,450	0
Grandaw Robert	Canton 1 402201	8,000	Vet - Comb 41133	0	0	19,450
Grandaw Dorothy	FRNT 200.00 DPTH	77,800	Enhanced S 41834	0	0	62,200
776 State Highway 310	ACRES 1.00		COUNTY TAXABLE VALUE		58,350	
Canton, NY 13617	EAST-0288100 NRTH-1694764		TOWN TAXABLE VALUE		58,350	
	DEED BOOK 1060 PG-883		SCHOOL TAXABLE VALUE		15,600	
	FULL MARKET VALUE	77,800	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		77,800 TO M	
***** 74.002-1-46 *****						
	730B SH 310					1-138- 4.1
74.002-1-46	210 1 Family Res		Basic Star 41854	0	0	30,000
Brackett Mark	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		160,000	
Brackett Nancy	FRNT 196.00 DPTH 127.00	160,000	TOWN TAXABLE VALUE		160,000	
730 State Highway 310	ACRES 0.57		SCHOOL TAXABLE VALUE		130,000	
Canton, NY 13617	EAST-0288081 NRTH-1693635		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 954 PG-00035		FD004 Canton Fire Prot		160,000 TO M	
	FULL MARKET VALUE	160,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 574
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.002-1-47	Sykes Rd 910 Priv forest		COUNTY TAXABLE VALUE	28,600		
Carls Peter V	Canton 1 402201	28,600	TOWN TAXABLE VALUE	28,600		
PO Box 245	See easement 2009-17145	28,600	SCHOOL TAXABLE VALUE	28,600		
Canton, NY 13617	FRNT 753.00 DPTH		AG002 Ag Dist #2	.00 MT		
	ACRES 57.10		FD004 Canton Fire Prot	28,600 TO M		
	EAST-0281146 NRTH-1691008					
	DEED BOOK 2005 PG-9046					
	FULL MARKET VALUE	28,600				

74.002-1-48	333 Sykes Rd 240 Rural res		Basic Star 41854	0	0	30,000
Petrie Kimber L	Canton 1 402201	70,000	COUNTY TAXABLE VALUE	200,000		
Cole Douglas R	FRNT 2129.00 DPTH	200,000	TOWN TAXABLE VALUE	200,000		
333 Sykes Rd	ACRES 125.90		SCHOOL TAXABLE VALUE	170,000		
Canton, NY 13617	EAST-0279319 NRTH-1693406		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-6393		FD004 Canton Fire Prot	200,000 TO M		
	FULL MARKET VALUE	200,000				

74.002-1-49	Morley Potsdam Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	24,900		1-138- 3.1
Kenyon Patrick	Canton 1 402201	24,900	TOWN TAXABLE VALUE	24,900		
Kenyon Ruby	FRNT 1775.00 DPTH	24,900	SCHOOL TAXABLE VALUE	24,900		
786 State Highway 310	ACRES 79.20		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0287492 NRTH-1695120		FD004 Canton Fire Prot	24,900 TO M		
	DEED BOOK 991 PG-00181					
	FULL MARKET VALUE	24,900				

74.002-1-51	Off Sykes Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Westaway John (Estate)	Canton 1 402201	20,000	TOWN TAXABLE VALUE	20,000		
%Town Clerk	ACRES 50.00	20,000	SCHOOL TAXABLE VALUE	20,000		
60 Main St	EAST-0276728 NRTH-1691840		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617-1268	FULL MARKET VALUE	20,000	FD004 Canton Fire Prot	20,000 TO M		

74.002-2-1	111,115 Stiles Rd 240 Rural res		Basic Star 41854	0	0	30,000
Pike Ronald U	Canton 1 402201	14,500	COUNTY TAXABLE VALUE	92,000		
Pike Oan H	FRNT 550.00 DPTH 1025.00	92,000	TOWN TAXABLE VALUE	92,000		
111 Stiles Rd	ACRES 12.89 BANK8888869		SCHOOL TAXABLE VALUE	62,000		
Canton, NY 13617	EAST-0283843 NRTH-1688171		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1080 PG-554		FD004 Canton Fire Prot	92,000 TO M		
	FULL MARKET VALUE	92,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 575
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	74	MOVTAX				
FD004	Canton Fire Pr	75	TOTAL M		5421,000	44,317	5376,683

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	75	1375,900	5421,000	59,317	5361,683	1295,300	4066,383
	S U B - T O T A L	75	1375,900	5421,000	59,317	5361,683	1295,300	4066,383
	T O T A L	75	1375,900	5421,000	59,317	5361,683	1295,300	4066,383

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		4,501	
41112	Vet Pro Ra	1	18,000		
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		15,000	
41132	Vet - Comb	4	79,450		
41133	Vet - Comb	4		85,450	
41142	Vet - Disa	1	40,000		
41143	Vet - Disa	1		40,500	
41720	Ag Distric	14	34,317	34,317	34,317
41834	Enhanced S	5			266,800
41854	Basic Star	35			1028,500
42100	Silo	2	10,000	10,000	10,000
49500	Solar Ener	1	15,000	15,000	15,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 576
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
	T O T A L	71	208,767	204,768	1354,617

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	75	1375,900	5421,000	5212,233	5216,232	5361,683	4066,383

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 577
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

82,94	Calnon Rd			74.003-2-1.1		1-147- 7
74.003-2-1.1	270 Mfg housing		COUNTY TAXABLE VALUE	12,300		
Wells Cecil G	Canton 1 402201	8,500	TOWN TAXABLE VALUE	12,300		
Wells Jean E	ACRES 2.00	12,300	SCHOOL TAXABLE VALUE	12,300		
1636 County Route 15	EAST-0269786 NRTH-1686171		AG002 Ag Dist #2	.00 MT		
Heuvelton, NY 13654	DEED BOOK 2002 PG-588		FD004 Canton Fire Prot	12,300 TO M		
	FULL MARKET VALUE	12,300				

	Calnon Rd			74.003-2-1.22		
74.003-2-1.22	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Barney Brian K	Canton 1 402201	2,300	TOWN TAXABLE VALUE	2,300		
142 Calnon Rd	FRNT 55.00 DPTH 400.00	2,300	SCHOOL TAXABLE VALUE	2,300		
Canton, NY 13617	EAST-0268903 NRTH-1685571		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-9078		FD004 Canton Fire Prot	2,300 TO M		
	FULL MARKET VALUE	2,300				

	60 Calnon Rd			74.003-2-1.211		
74.003-2-1.211	210 1 Family Res		Basic Star 41854	0	0	30,000
Tyler Arlene H	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	90,000		
PO Box 295	See 2010-14918 easement	90,000	TOWN TAXABLE VALUE	90,000		
Canton, NY 13617	FRNT 40.00 DPTH		SCHOOL TAXABLE VALUE	60,000		
	ACRES 1.90		AG002 Ag Dist #2	.00 MT		
	EAST-0270185 NRTH-1687031		FD004 Canton Fire Prot	90,000 TO M		
	DEED BOOK 2010 PG-9768					
	FULL MARKET VALUE	90,000				

	74 Calnon Rd			74.003-2-1.212		
74.003-2-1.212	215 1 Fam Res w/ - WTRFNT		Basic Star 41854	0	0	30,000
Bush Don M	Canton 1 402201	37,000	COUNTY TAXABLE VALUE	70,000		
74 Calnon Rd	FRNT 1386.00 DPTH	70,000	TOWN TAXABLE VALUE	70,000		
Canton, NY 13617	ACRES 121.40		SCHOOL TAXABLE VALUE	40,000		
	EAST-0269198 NRTH-1687321		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-21337		FD004 Canton Fire Prot	70,000 TO M		
	FULL MARKET VALUE	70,000				

	142 Calnon Rd			74.003-2-2		1-147-10.2
74.003-2-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Barney Brian K	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	105,800		
142 Calnon Rd	FRNT 225.00 DPTH	105,800	TOWN TAXABLE VALUE	105,800		
Canton, NY 13617	ACRES 1.90 BANK8888869		SCHOOL TAXABLE VALUE	75,800		
	EAST-0268751 NRTH-1685465		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1080 PG-1041		FD004 Canton Fire Prot	105,800 TO M		
	FULL MARKET VALUE	105,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 578
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-4 *****						
6597 CR 27						1- 99- 8
74.003-2-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Hollenbaugh Linda S	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		61,600	
6597 County Route 27	ACRES 1.10	61,600	TOWN TAXABLE VALUE		61,600	
Canton, NY 13617	EAST-0272388 NRTH-1686554		SCHOOL TAXABLE VALUE		31,600	
	DEED BOOK 00969 PG-00787		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	61,600	FD004 Canton Fire Prot		61,600 TO M	
***** 74.003-2-5 *****						
CR 27						1-142- 2.2
74.003-2-5	314 Rural vac<10		COUNTY TAXABLE VALUE		6,900	
Labarge Mae (Estate)	Canton 1 402201	6,900	TOWN TAXABLE VALUE		6,900	
Attn: Linda Hollenbaugh	ACRES 3.84	6,900	SCHOOL TAXABLE VALUE		6,900	
6597 County Route 27	EAST-0272390 NRTH-1686372		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1035 PG-01098		FD004 Canton Fire Prot		6,900 TO M	
	FULL MARKET VALUE	6,900				
***** 74.003-2-6 *****						
6587 Cr 27						1-119- 4
74.003-2-6	270 Mfg housing		Vet - Wart 41122	0	2,850	0
Penn Terri	Canton 1 402201	8,100	Vet - Wart 41123	0	0	2,850 0
379 Post Rd	FRNT 150.00 DPTH 330.00	19,000	Basic Star 41854	0	0	19,000
Canton, NY 13617	ACRES 1.10		COUNTY TAXABLE VALUE		16,150	
	EAST-0272591 NRTH-1686340		TOWN TAXABLE VALUE		16,150	
	DEED BOOK 2008 PG-20587		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	19,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		19,000 TO M	
***** 74.003-2-7.11 *****						
6600 Cr 27						1-142- 2.1
74.003-2-7.11	113 Cattle farm - WTRFNT		Ag Distric 41720	0	0	0
Punt David J Sr	Canton 1 402201	60,800	Basic Star 41854	0	0	30,000
6600 County Route 27	FRNT 3519.00 DPTH	125,000	Silo 42100	0	4,000	4,000 4,000
Canton, NY 13617	ACRES 250.70		COUNTY TAXABLE VALUE		121,000	
	EAST-0271192 NRTH-1685771		TOWN TAXABLE VALUE		121,000	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1017 PG-00729		SCHOOL TAXABLE VALUE		91,000	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	125,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		121,000 TO M	
			4,000 EX			
***** 74.003-2-8 *****						
6578 CR 27						1-166- 2
74.003-2-8	112 Dairy farm - WTRFNT		Vet - Comb 41132	0	20,000	0
Syvertsen Martin Jr	Canton 1 402201	53,500	Vet - Comb 41133	0	0	25,000 0
McLain Vicki L	ACRES 112.54 BANK8888869	115,000	Basic Star 41854	0	0	30,000
6578 County Route 27	EAST-0271429 NRTH-1684782		Silo 42100	0	4,000	4,000 4,000
Canton, NY 13617	DEED BOOK 1081 PG-236		COUNTY TAXABLE VALUE		91,000	
	FULL MARKET VALUE	115,000	TOWN TAXABLE VALUE		86,000	
MAY BE SUBJECT TO PAYMENT			SCHOOL TAXABLE VALUE		81,000	
UNDER AGDIST LAW TIL 2014			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		111,000 TO M	
			4,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 579
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-9.2 *****						
6460	CR 27					
74.003-2-9.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Carls Peter	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		99,000	
PO Box 245	FRNT 250.00 DPTH 350.00	99,000	TOWN TAXABLE VALUE		99,000	
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE		69,000	
	EAST-0275734 NRTH-1685079		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-18942		FD004 Canton Fire Prot		99,000 TO M	
	FULL MARKET VALUE	99,000				
***** 74.003-2-9.12 *****						
6448	Cr 27					
74.003-2-9.12	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Endreson Linda (LU)	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		72,000	
Attn: Francis J Endreson	ACRES 2.00	72,000	TOWN TAXABLE VALUE		72,000	
6448 County Route 27	EAST-0275980 NRTH-1684991		SCHOOL TAXABLE VALUE		42,000	
Canton, NY 13617	DEED BOOK 2002 PG-2409		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	72,000	FD004 Canton Fire Prot		72,000 TO M	
***** 74.003-2-9.112 *****						
6470	CR 27					
74.003-2-9.112	241 Rural res&ag		Silo 42100	0	20,000	20,000 20,000
Dudley Alan James & Alana	Canton 1 402201	55,600	COUNTY TAXABLE VALUE		111,800	
Dudley Almond F	FRNT 1855.00 DPTH	131,800	TOWN TAXABLE VALUE		111,800	
%Alan James Dudley	ACRES 136.20		SCHOOL TAXABLE VALUE		111,800	
18642 E Cloud Rd	EAST-0274840 NRTH-1686719		FD004 Canton Fire Prot		111,800 TO M	
Queen Creek, AZ 85142-4011	DEED BOOK 2010 PG-17347		20,000 EX			
	FULL MARKET VALUE	131,800				
***** 74.003-2-10.1 *****						
	CR 27					1-184-12.1
74.003-2-10.1	314 Rural vac<10		COUNTY TAXABLE VALUE		12,700	
Waylett Shirley	Canton 1 402201	12,700	TOWN TAXABLE VALUE		12,700	
5080 Waterside Cir	FRNT 200.00 DPTH 385.00	12,700	SCHOOL TAXABLE VALUE		12,700	
Sherrills Frd, NC 28673-8208	ACRES 1.80		AG002 Ag Dist #2		.00 MT	
	EAST-0274538 NRTH-1685174		FD004 Canton Fire Prot		12,700 TO M	
	DEED BOOK 932 PG-00269					
	FULL MARKET VALUE	12,700				
***** 74.003-2-10.2 *****						
6507	CR 27					1-184-12.2
74.003-2-10.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Laurie Jon H	Canton 1 402201	17,100	COUNTY TAXABLE VALUE		208,000	
Laurie Patti	FRNT 280.00 DPTH	208,000	TOWN TAXABLE VALUE		208,000	
6507 County Route 27	ACRES 3.00		SCHOOL TAXABLE VALUE		178,000	
Canton, NY 13617	EAST-0274324 NRTH-1685244		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-11889		FD004 Canton Fire Prot		208,000 TO M	
	FULL MARKET VALUE	208,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 580
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-11.1 *****						
6495 CR 27	210 1 Family Res		Basic Star 41854	0	0	1-137- 8
74.003-2-11.1	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		0	30,000
James Thomas	FRNT 160.00 DPTH	139,900	TOWN TAXABLE VALUE		139,900	
James Margery	ACRES 1.50		SCHOOL TAXABLE VALUE		109,900	
PO Box 553	EAST-0274694 NRTH-1685085		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1051 PG-388		FD004 Canton Fire Prot		139,900 TO M	
	FULL MARKET VALUE	139,900				
***** 74.003-2-12 *****						
6487 CR 27	210 1 Family Res		Enhanced S 41834	0	0	1-133- 7
74.003-2-12	Canton 1 402201	12,900	COUNTY TAXABLE VALUE		92,900	62,200
Palmer William	FRNT 208.00 DPTH	92,900	TOWN TAXABLE VALUE		92,900	
Walton Kay	ACRES 0.79		SCHOOL TAXABLE VALUE		30,700	
6487 County Route 27	EAST-0274887 NRTH-1685082		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1005 PG-00112		FD004 Canton Fire Prot		92,900 TO M	
	FULL MARKET VALUE	92,900				
***** 74.003-2-13 *****						
6469 CR 27	210 1 Family Res		Enhanced S 41834	0	0	1-181- 6
74.003-2-13	Canton 1 402201	11,100	COUNTY TAXABLE VALUE		36,700	36,700
Masters Katherine M	FRNT 132.00 DPTH 143.00	36,700	TOWN TAXABLE VALUE		36,700	
6469 County Route 27	ACRES 0.43		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0275270 NRTH-1684905		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 00936 PG-00148		FD004 Canton Fire Prot		36,700 TO M	
	FULL MARKET VALUE	36,700				
***** 74.003-2-14.122 *****						
6477 CR 27	210 1 Family Res		Basic Star 41854	0	0	30,000
74.003-2-14.122	Canton 1 402201	15,800	COUNTY TAXABLE VALUE		122,000	
Kennedy John T	FRNT 231.00 DPTH	122,000	TOWN TAXABLE VALUE		122,000	
PO Box 384	ACRES 1.78		SCHOOL TAXABLE VALUE		92,000	
Canton, NY 13617	EAST-0275069 NRTH-1684928		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1066 PG-933		FD004 Canton Fire Prot		122,000 TO M	
	FULL MARKET VALUE	122,000				
***** 74.003-2-15.1 *****						
56 CR 32	210 1 Family Res		Vet - Comb 41132	0	15,400	1-123-10.1
74.003-2-15.1	Canton 1 402201	10,900	Vet - Comb 41133	0	0	0
Forsythe Sally Ellis	FRNT 138.00 DPTH	61,600	Enhanced S 41834	0	0	15,400
56 County Route 32	ACRES 1.00		COUNTY TAXABLE VALUE		46,200	0
Canton, NY 13617	EAST-0275812 NRTH-1683835		TOWN TAXABLE VALUE		46,200	61,600
	DEED BOOK 2003 PG-23798		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	61,600	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		61,600 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 581
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-16 *****						
74.003-2-16	48 CR 32					1-123-10.2
Archer Robert R II	210 1 Family Res		Basic Star 41854	0	0	30,000
Archer Kimberly	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		148,000	
48 County Route 32	FRNT 137.00 DPTH 339.00	148,000	TOWN TAXABLE VALUE		148,000	
Canton, NY 13617	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE		118,000	
	EAST-0275946 NRTH-1683880		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-6822		FD004 Canton Fire Prot		148,000 TO M	
	FULL MARKET VALUE	148,000				
***** 74.003-2-17 *****						
74.003-2-17	59 CR 32					1-184-11.3
McGovern Mary C	210 1 Family Res		Basic Star 41854	0	0	30,000
59 County Route 32	Canton 1 402201	14,100	COUNTY TAXABLE VALUE		110,000	
Canton, NY 13617	FRNT 213.00 DPTH 129.00	110,000	TOWN TAXABLE VALUE		110,000	
	ACRES 0.75 BANK8888150		SCHOOL TAXABLE VALUE		80,000	
	EAST-0275845 NRTH-1683452		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-11388		FD004 Canton Fire Prot		110,000 TO M	
	FULL MARKET VALUE	110,000				
***** 74.003-2-18 *****						
74.003-2-18	71 CR 32					1-184-11.2
Crawford James Jr	210 1 Family Res		Basic Star 41854	0	0	30,000
Crawford Donna	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		87,500	
71 County Route 32	FRNT 150.00 DPTH	87,500	TOWN TAXABLE VALUE		87,500	
Canton, NY 13617	ACRES 0.78		SCHOOL TAXABLE VALUE		57,500	
	EAST-0275637 NRTH-1683304		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 956 PG-00856		FD004 Canton Fire Prot		87,500 TO M	
	FULL MARKET VALUE	87,500				
***** 74.003-2-19 *****						
74.003-2-19	75 CR 32					1-184-11.4
McMasters Philip N	210 1 Family Res		Basic Star 41854	0	0	30,000
Stone-McMasters Suna A	Canton 1 402201	14,200	COUNTY TAXABLE VALUE		128,000	
75 County Route 32	FRNT 165.00 DPTH	128,000	TOWN TAXABLE VALUE		128,000	
Canton, NY 13617	ACRES 0.88 BANK8888830		SCHOOL TAXABLE VALUE		98,000	
	EAST-0275484 NRTH-1683205		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-16665		FD004 Canton Fire Prot		128,000 TO M	
	FULL MARKET VALUE	128,000				
***** 74.003-2-20 *****						
74.003-2-20	81 CR 32					1-184-11.12
Stromgren Diane	210 1 Family Res		Basic Star 41854	0	0	30,000
81 County Route 32	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		115,000	
Canton, NY 13617	FRNT 150.00 DPTH	115,000	TOWN TAXABLE VALUE		115,000	
	ACRES 0.81		SCHOOL TAXABLE VALUE		85,000	
	EAST-0275385 NRTH-1683134		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-18318		FD004 Canton Fire Prot		115,000 TO M	
	FULL MARKET VALUE	115,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 582
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

	78 CR 32			74.003-2-21		*****
	210 1 Family Res		Basic Star 41854	0	0	1-166- 1
74.003-2-21	Canton 1 402201	15,100	COUNTY TAXABLE VALUE			30,000
Stipa Ingrid C	FRNT 150.00 DPTH 290.00	106,900	TOWN TAXABLE VALUE			
78 County Route 32	ACRES 1.00 BANK8888220		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0275341 NRTH-1683471		AG002 Ag Dist #2			
	DEED BOOK 1060 PG-939		FD004 Canton Fire Prot			
	FULL MARKET VALUE	106,900				

	91 CR 32			74.003-2-22.2		*****
	210 1 Family Res		Basic Star 41854	0	0	30,000
74.003-2-22.2	Canton 1 402201	14,300	COUNTY TAXABLE VALUE			
Todd Brian P	FRNT 209.00 DPTH	138,900	TOWN TAXABLE VALUE			
Todd Debra J	ACRES 0.79		SCHOOL TAXABLE VALUE			
91 County Route 32	EAST-0275171 NRTH-1683024		AG002 Ag Dist #2			
Canton, NY 13617	DEED BOOK 1021 PG-00995		FD004 Canton Fire Prot			
	FULL MARKET VALUE	138,900				

	62 CR 32			74.003-2-22.3		*****
	240 Rural res		Basic Star 41854	0	0	30,000
74.003-2-22.3	Canton 1 402201	24,500	COUNTY TAXABLE VALUE			
Bradman David J	FRNT 456.00 DPTH 1000.00	170,000	TOWN TAXABLE VALUE			
Toon Tischa	ACRES 10.45		SCHOOL TAXABLE VALUE			
62 County Route 32	EAST-0275399 NRTH-1683889		AG002 Ag Dist #2			
Canton, NY 13617	DEED BOOK 1023 PG-00446		FD004 Canton Fire Prot			
	FULL MARKET VALUE	170,000				

	CR 32			74.003-2-22.111		*****
	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE			1-184-11.1
74.003-2-22.111	Canton 1 402201	19,000	TOWN TAXABLE VALUE			
Blanchard Barry M	ACRES 12.40	19,000	SCHOOL TAXABLE VALUE			
Blanchard Allan M	EAST-0275653 NRTH-1682957		AG002 Ag Dist #2			
4560 Summerfield Dr	DEED BOOK 2000 PG-11826		FD004 Canton Fire Prot			
Cazenovia, NY 13035	FULL MARKET VALUE	19,000				

	92 CR 32			74.003-2-22.112		*****
	240 Rural res		Basic Star 41854	0	0	30,000
74.003-2-22.112	Canton 1 402201	30,000	COUNTY TAXABLE VALUE			
Romano Ronald	FRNT 415.00 DPTH	291,000	TOWN TAXABLE VALUE			
Romano Brandi	ACRES 45.70 BANK8888870		SCHOOL TAXABLE VALUE			
92 County Route 32	EAST-0274640 NRTH-1684335		AG002 Ag Dist #2			
Canton, NY 13617	DEED BOOK 2002 PG-19584		FD004 Canton Fire Prot			
	FULL MARKET VALUE	291,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 583
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.003-2-23.21 *****						
	167 CR 32					1-170- 8.2
74.003-2-23.21	240 Rural res - WTRFNT		Basic Star 41854	0	0	30,000
Backus Paul J	Canton 1 402201	32,000	COUNTY TAXABLE VALUE		225,000	
Backus Debra M	FRNT 875.00 DPTH	225,000	TOWN TAXABLE VALUE		225,000	
167 County Route 32	ACRES 13.15		SCHOOL TAXABLE VALUE		195,000	
Canton, NY 13617	EAST-0274037 NRTH-1681941		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1031 PG-01069		FD004 Canton Fire Prot		225,000 TO M	
	FULL MARKET VALUE	225,000				
***** 74.003-2-23.122 *****						
	180 CR 32					
74.003-2-23.122	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Roiger Daniel J	Canton 1 402201	21,000	COUNTY TAXABLE VALUE		329,000	
Roiger Michelle D	FRNT 300.00 DPTH	329,000	TOWN TAXABLE VALUE		329,000	
180 County Route 32	ACRES 3.00		SCHOOL TAXABLE VALUE		299,000	
Canton, NY 13617	EAST-0272493 NRTH-1681592		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-1591		FD004 Canton Fire Prot		329,000 TO M	
	FULL MARKET VALUE	329,000				
***** 74.003-2-23.222 *****						
	135 Cr 32					
74.003-2-23.222	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Sergi Frank M	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		280,000	
Sergi Marilena	FRNT 260.00 DPTH	280,000	TOWN TAXABLE VALUE		280,000	
135 County Route 32	ACRES 4.80		SCHOOL TAXABLE VALUE		250,000	
Canton, NY 13617	EAST-0274460 NRTH-1682126		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2012 PG-1718		FD004 Canton Fire Prot		280,000 TO M	
	FULL MARKET VALUE	280,000				
***** 74.003-2-24 *****						
	2812 SH 68					1-136-14
74.003-2-24	240 Rural res - WTRFNT		Vet Chg of 41003	0	0	30,001 0
Jones Patricia Ann	Canton 1 402201	22,000	Vet Pro Ra 41112	0	40,097	0 0
2812 State Highway 68	ACRES 24.00	99,400	Aged - All 41800	0	29,652	34,700 49,700
Canton, NY 13617	EAST-0272793 NRTH-1680661		Enhanced S 41834	0	0	0 49,700
	DEED BOOK 2005 PG-10762		COUNTY TAXABLE VALUE		29,651	
	FULL MARKET VALUE	99,400	TOWN TAXABLE VALUE		34,699	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		99,400 TO M	
***** 74.003-2-27.1 *****						
	2846 SH 68					1-131- 5
74.003-2-27.1	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Smith Eric J	Canton 1 402201	19,300	COUNTY TAXABLE VALUE		89,000	
Smith Caroline	FRNT 520.00 DPTH	89,000	TOWN TAXABLE VALUE		89,000	
2846 State Highway 68	ACRES 3.50 BANK8888173		SCHOOL TAXABLE VALUE		59,000	
Canton, NY 13617	EAST-0272165 NRTH-1680270		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-7374		FD004 Canton Fire Prot		89,000 TO M	
	FULL MARKET VALUE	89,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 584
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

74.003-2-28	SH 68 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	6,000		1-102-10
Pelton Daniel	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
PO Box 1319	ACRES 1.30	6,000	SCHOOL TAXABLE VALUE	6,000		
Ogdensburg, NY 13669	EAST-0271736 NRTH-1680373		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	6,000	FD004 Canton Fire Prot	6,000 TO M		

74.003-2-29.1	97 Calnon Rd 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	1-147-10.1
Miller David J	Canton 1 402201	16,700	COUNTY TAXABLE VALUE	73,000	0	30,000
97 Calnon Rd	FRNT 566.00 DPTH	73,000	TOWN TAXABLE VALUE	73,000		
Canton, NY 13617	ACRES 4.70		SCHOOL TAXABLE VALUE	43,000		
	EAST-0269759 NRTH-1685583		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2008 PG-4005		FD004 Canton Fire Prot	73,000 TO M		
	FULL MARKET VALUE	73,000				

74.003-2-30	SH 68 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	5,000		1-150-12
McDonald Charlene G	Canton 1 402201	5,000	TOWN TAXABLE VALUE	5,000		
4400 Autumn Ln	FRNT 99.00 DPTH 295.00	5,000	SCHOOL TAXABLE VALUE	5,000		
Lewiston, NY 14092	EAST-0267372 NRTH-1684970		FD004 Canton Fire Prot	5,000 TO M		
	DEED BOOK 1097 PG-717					
	FULL MARKET VALUE	5,000				

74.003-2-32	103 CR 32 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Labrake Thomas J	Canton 1 402201	17,500	COUNTY TAXABLE VALUE	178,200	0	
103 County Route 32	FRNT 220.00 DPTH	178,200	TOWN TAXABLE VALUE	178,200		
Canton, NY 13617	ACRES 3.40		SCHOOL TAXABLE VALUE	148,200		
	EAST-0275173 NRTH-1682647		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2000 PG-16618		FD004 Canton Fire Prot	178,200 TO M		
	FULL MARKET VALUE	178,200				

74.003-2-33	127 CR 32 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Chisholm Scott D	Canton 1 402201	19,300	Solar Ener 49500	0	11,000	11,000
Chisholm Martha H	FRNT 315.00 DPTH	274,000	COUNTY TAXABLE VALUE	263,000		
127 County Route 32	ACRES 5.20 BANK8888830		TOWN TAXABLE VALUE	263,000		
Canton, NY 13617	EAST-0274754 NRTH-1682248		SCHOOL TAXABLE VALUE	233,000		
	DEED BOOK 2002 PG-11874		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	274,000	FD004 Canton Fire Prot	274,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 585
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-34 *****						
111 CR 32						
74.003-2-34	280 Res Multiple - WTRFNT		Basic Star 41854	0	0	30,000
Jo Steven J	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		240,000	
Jo Amy W	FRNT 300.00 DPTH	240,000	TOWN TAXABLE VALUE		240,000	
700 Route 22	ACRES 5.30		SCHOOL TAXABLE VALUE		210,000	
Pawling, NY 12565-1254	EAST-0274989 NRTH-1682456		FD004 Canton Fire Prot		240,000 TO M	
	DEED BOOK 2004 PG-15643					
	FULL MARKET VALUE	240,000				
***** 74.003-2-35 *****						
6445 CR 27						
74.003-2-35	210 1 Family Res		Ag Buildin 41700	0	6,000	6,000
Sergi Patsi	Canton 1 402201	23,200	Ag Distric 41720	0	3,486	3,486
Sergi Rosa	FRNT 462.00 DPTH	281,000	Basic Star 41854	0	0	30,000
6445 County Route 27	ACRES 9.10		COUNTY TAXABLE VALUE		271,514	
Canton, NY 13617	EAST-0275749 NRTH-1684406		TOWN TAXABLE VALUE		271,514	
	DEED BOOK 2001 PG-16956		SCHOOL TAXABLE VALUE		241,514	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	281,000	AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		277,514 TO M	
			3,486 EX			
***** 74.003-2-36 *****						
6455 Cr 27						
74.003-2-36	210 1 Family Res		Basic Star 41854	0	0	30,000
Howard Paul E II	Canton 1 402201	16,800	COUNTY TAXABLE VALUE		81,000	
Howard Phyllis L	FRNT 212.00 DPTH	81,000	TOWN TAXABLE VALUE		81,000	
PO Box 614	ACRES 2.70		SCHOOL TAXABLE VALUE		51,000	
Canton, NY 13617	EAST-0275499 NRTH-1684567		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1081 PG-850		FD004 Canton Fire Prot		81,000 TO M	
	FULL MARKET VALUE	81,000				
***** 74.003-2-37 *****						
6465 Cr 27						
74.003-2-37	270 Mfg housing		Basic Star 41854	0	0	30,000
Schulz Reinhard	Canton 1 402201	17,200	COUNTY TAXABLE VALUE		68,000	
Hosmer Klarissa	FRNT 216.00 DPTH	68,000	TOWN TAXABLE VALUE		68,000	
6465 County Route 27	ACRES 3.10		SCHOOL TAXABLE VALUE		38,000	
Canton, NY 13617	EAST-0275290 NRTH-1684720		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-15468		FD004 Canton Fire Prot		68,000 TO M	
	FULL MARKET VALUE	68,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 586
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.003-2-38 *****						
	190 CR 32					
74.003-2-38	241 Rural res&ag - WTRFNT		Ag Distric 41720	0	5,583	5,583 5,583
Smith James T	Canton 1 402201	121,500	Basic Star 41854	0	0	0 30,000
Smith Linda M	ACRES 268.30	238,500	COUNTY TAXABLE VALUE		232,917	
190 County Route 32	EAST-0272767 NRTH-1683505		TOWN TAXABLE VALUE		232,917	
Canton, NY 13617	DEED BOOK 1088 PG-255		SCHOOL TAXABLE VALUE		202,917	
	FULL MARKET VALUE	238,500	AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT			FD004 Canton Fire Prot		232,917 TO M	
UNDER AGDIST LAW TIL 2016			5,583 EX			
***** 74.003-2-39 *****						
	172 CR 32					
74.003-2-39	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0 30,000
Burns Ronald	Canton 1 402201	17,400	COUNTY TAXABLE VALUE		282,000	
Burns Sandra	FRNT 189.00 DPTH	282,000	TOWN TAXABLE VALUE		282,000	
PO Box 191	ACRES 3.30		SCHOOL TAXABLE VALUE		252,000	
Canton, NY 13617	EAST-0273184 NRTH-1681675		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-7653		FD004 Canton Fire Prot		282,000 TO M	
	FULL MARKET VALUE	282,000				
***** 74.003-2-40 *****						
	38 CR 32					
74.003-2-40	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Trombly Lyles C	Canton 1 402201	17,500	COUNTY TAXABLE VALUE		138,000	
Trombly Kimberly A	FRNT 313.00 DPTH	138,000	TOWN TAXABLE VALUE		138,000	
38 County Route 32	ACRES 3.41		SCHOOL TAXABLE VALUE		108,000	
Canton, NY 13617	EAST-0276088 NRTH-1684021		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-10084		FD004 Canton Fire Prot		138,000 TO M	
	FULL MARKET VALUE	138,000				
***** 74.003-3-2 *****						
	15 Conger Rd					
74.003-3-2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Short Lowell W	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		90,000	
1709 County Route 14	ACRES 1.20	90,000	TOWN TAXABLE VALUE		90,000	
Canton, NY 13617	EAST-0265238 NRTH-1686842		SCHOOL TAXABLE VALUE		60,000	
	DEED BOOK 2008 PG-12059		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	90,000	FD004 Canton Fire Prot		90,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 587
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	45	MOVTAX				
FD004	Canton Fire Pr	48	TOTAL M		5875,900	37,069	5838,831

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	48	980,500	5875,900	103,769	5772,131	1279,200	4492,931
	S U B - T O T A L	48	980,500	5875,900	103,769	5772,131	1279,200	4492,931
	T O T A L	48	980,500	5875,900	103,769	5772,131	1279,200	4492,931

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		30,001	
41112	Vet Pro Ra	1	40,097		
41122	Vet - Wart	1	2,850		
41123	Vet - Wart	1		2,850	
41132	Vet - Comb	2	35,400		
41133	Vet - Comb	2		40,400	
41700	Ag Buildin	1	6,000	6,000	6,000
41720	Ag Distric	3	9,069	9,069	9,069
41800	Aged - All	1	29,652	34,700	49,700
41834	Enhanced S	4			210,200
41854	Basic Star	36			1069,000
42100	Silo	3	28,000	28,000	28,000
49500	Solar Ener	1	11,000	11,000	11,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 588
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
	T O T A L	57	162,068	162,020	1382,969

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	48	980,500	5875,900	5713,832	5713,880	5772,131	4492,931

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 589
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 74.004-1-1.1 *****						
6431 CR 27	210 1 Family Res		Enhanced S 41834	0	0	1-110- 4
74.004-1-1.1	Canton 1 402201	15,400	COUNTY TAXABLE VALUE		112,300	62,200
Burke Richard C (LU)	ACRES 1.10	112,300	TOWN TAXABLE VALUE		112,300	
6431 County Route 27	EAST-0276294 NRTH-1684554		SCHOOL TAXABLE VALUE		50,100	
Canton, NY 13617	DEED BOOK 2005 PG-6678		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	112,300	FD004 Canton Fire Prot		112,300 TO M	
***** 74.004-1-2 *****						
6430 CR 27	240 Rural res		Basic Star 41854	0	0	1-164- 7
74.004-1-2	Canton 1 402201	23,300	COUNTY TAXABLE VALUE		200,000	30,000
Santimaw James R	See easement 2009-16858	200,000	TOWN TAXABLE VALUE		200,000	
Winters-Santimaw Angelique W	FRNT 736.00 DPTH		SCHOOL TAXABLE VALUE		170,000	
6430 County Route 27	ACRES 17.40		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0276389 NRTH-1685100		FD004 Canton Fire Prot		200,000 TO M	
	DEED BOOK 2005 PG-15694					
	FULL MARKET VALUE	200,000				
***** 74.004-2-1 *****						
5 Sykes Rd	210 1 Family Res					1-161-10
74.004-2-1	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		29,200	
Daniels Warren O (Estate)	ACRES 1.50	29,200	TOWN TAXABLE VALUE		29,200	
% Mark Darrah	EAST-0276863 NRTH-1684617		SCHOOL TAXABLE VALUE		29,200	
675 State Highway 310	DEED BOOK 466 PG-439		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	FULL MARKET VALUE	29,200	FD004 Canton Fire Prot		29,200 TO M	
***** 74.004-2-2 *****						
11 Sykes Rd	210 1 Family Res		Enhanced S 41834	0	0	1-150- 9
74.004-2-2	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		91,800	62,200
McDonald Dale (LU)	ACRES 2.00	91,800	TOWN TAXABLE VALUE		91,800	
11 Sykes Rd	EAST-0276832 NRTH-1684990		SCHOOL TAXABLE VALUE		29,600	
Canton, NY 13617	DEED BOOK 2002 PG-3911		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	91,800	FD004 Canton Fire Prot		91,800 TO M	
***** 74.004-2-3.1 *****						
36 Sykes Rd	270 Mfg housing		Basic Star 41854	0	0	1-167-15.1
74.004-2-3.1	Canton 1 402201	18,700	COUNTY TAXABLE VALUE		45,400	30,000
Norman Jeffrey A (LC)	FRNT 450.00 DPTH	45,400	TOWN TAXABLE VALUE		45,400	
Norman Kathy A (LC)	ACRES 4.60		SCHOOL TAXABLE VALUE		15,400	
36 Sykes Rd	EAST-0277443 NRTH-1685171		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2000 PG-15380		FD004 Canton Fire Prot		45,400 TO M	
	FULL MARKET VALUE	45,400				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 590
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-2-3.2 *****						
47 Sykes Rd						
74.004-2-3.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Courtney Deborah A	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		87,500	
47 Sykes Rd	FRNT 200.00 DPTH 264.00	87,500	TOWN TAXABLE VALUE		87,500	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		57,500	
	EAST-0277200 NRTH-1685663		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1035 PG-00086		FD004 Canton Fire Prot		87,500 TO M	
	FULL MARKET VALUE	87,500				
***** 74.004-2-3.3 *****						
35 Sykes Rd						
74.004-2-3.3	240 Rural res		Basic Star 41854	0	0	30,000
Short Edwin J	Canton 1 402201	28,000	COUNTY TAXABLE VALUE		65,000	
35 Sykes Rd	FRNT 730.00 DPTH	65,000	TOWN TAXABLE VALUE		65,000	
Canton, NY 13617	ACRES 41.25		SCHOOL TAXABLE VALUE		35,000	
	EAST-0276699 NRTH-1685702		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1035 PG-00127		FD004 Canton Fire Prot		65,000 TO M	
	FULL MARKET VALUE	65,000				
***** 74.004-2-4.2 *****						
Sykes Rd						
74.004-2-4.2	322 Rural vac>10		COUNTY TAXABLE VALUE		25,600	
Ashwood Phyllis	Canton 1 402201	25,600	TOWN TAXABLE VALUE		25,600	
199 Conover Rd	FRNT 1210.00 DPTH	25,600	SCHOOL TAXABLE VALUE		25,600	
East Windsor, NJ 08520-2801	ACRES 63.90		AG002 Ag Dist #2		.00 MT	
	EAST-0276965 NRTH-1687055		FD004 Canton Fire Prot		25,600 TO M	
	DEED BOOK 1030 PG-00370					
	FULL MARKET VALUE	25,600				
***** 74.004-2-4.11 *****						
68 Sykes Rd						1-126- 1
74.004-2-4.11	270 Mfg housing		CW_15_VET/ 41161	0	4,650	0
Toomey (LC) Robert	Canton 1 402201	15,000	Basic Star 41854	0	0	30,000
Toomey (LC) Corinne	ACRES 1.00	31,000	COUNTY TAXABLE VALUE		26,350	
68 Sykes Rd	EAST-0277612 NRTH-1685934		TOWN TAXABLE VALUE		26,350	
Canton, NY 13617	DEED BOOK 2008 PG-12988		SCHOOL TAXABLE VALUE		1,000	
	FULL MARKET VALUE	31,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		31,000 TO M	
***** 74.004-2-4.12 *****						
72 Sykes Rd						
74.004-2-4.12	240 Rural res		Vet - Wart 41122	0	12,000	0
Toomey Carla N	Canton 1 402201	30,000	Vet - Wart 41123	0	0	12,000
Toomey James R	ACRES 49.80	80,000	Enhanced S 41834	0	0	62,200
72 Sykes Rd	EAST-0278295 NRTH-1685849		COUNTY TAXABLE VALUE		68,000	
Canton, NY 13617	DEED BOOK 2008 PG-12987		TOWN TAXABLE VALUE		68,000	
	FULL MARKET VALUE	80,000	SCHOOL TAXABLE VALUE		17,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		80,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 591
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.004-2-5 *****						
	16 Sykes Rd					1-167-15.2
74.004-2-5	210 1 Family Res		COUNTY TAXABLE VALUE	90,700		
Mattice Elise M	Canton 1 402201	18,900	TOWN TAXABLE VALUE	90,700		
9 Nickerson St	ACRES 4.70	90,700	SCHOOL TAXABLE VALUE	90,700		
Canton, NY 13617	EAST-0277315 NRTH-1684829		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-3573		FD004 Canton Fire Prot	90,700 TO M		
	FULL MARKET VALUE	90,700				
***** 74.004-2-6 *****						
	6390 Cr 27					1-114- 6
74.004-2-6	210 1 Family Res		COUNTY TAXABLE VALUE	42,100		
Cunningham Eleanor M	Canton 1 402201	12,800	TOWN TAXABLE VALUE	42,100		
2016 County Route 14	FRNT 170.00 DPTH 149.00	42,100	SCHOOL TAXABLE VALUE	42,100		
Canton, NY 13617	EAST-0277223 NRTH-1684396		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1105 PG-837		FD004 Canton Fire Prot	42,100 TO M		
	FULL MARKET VALUE	42,100				
***** 74.004-2-7 *****						
	6384 Cr 27					1-133- 3
74.004-2-7	116 Other stock		Ag Distric 41720	0	10,857	10,857
Hitchman Donald	Canton 1 402201	21,200	Enhanced S 41834	0	0	0
Hitchman Shirley	ACRES 7.10	103,400	COUNTY TAXABLE VALUE	92,543		
6384 County Route 27	EAST-0277609 NRTH-1684509		TOWN TAXABLE VALUE	92,543		
Canton, NY 13617	DEED BOOK 654 PG-00014		SCHOOL TAXABLE VALUE	30,343		
	FULL MARKET VALUE	103,400	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	92,543 TO M		
MAY BE SUBJECT TO PAYMENT			10,857 EX			
UNDER AGDIST LAW TIL 2016						
***** 74.004-2-8.1 *****						
	CR 27					1- 95- 5
74.004-2-8.1	120 Field crops		COUNTY TAXABLE VALUE	22,300		
Witherhead Virginia V	Canton 1 402201	12,200	TOWN TAXABLE VALUE	22,300		
Witherhead David J	ACRES 50.70	22,300	SCHOOL TAXABLE VALUE	22,300		
PO Box 415	EAST-0278624 NRTH-1684437		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2003 PG-20465		FD004 Canton Fire Prot	22,300 TO M		
	FULL MARKET VALUE	22,300				
***** 74.004-2-9.1 *****						
	6346,6360 Cr 27					1-181- 1
74.004-2-9.1	416 Mfg hsing pk		Basic Star 41854	0	0	0
Carpenter Alan B	Canton 1 402201	25,000	COUNTY TAXABLE VALUE	132,700		44,000
Carpenter Linda	Carp's Trailer Park	132,700	TOWN TAXABLE VALUE	132,700		
PO Box 433	FRNT 270.00 DPTH		SCHOOL TAXABLE VALUE	88,700		
Canton, NY 13617	ACRES 2.90		AG002 Ag Dist #2	.00 MT		
	EAST-0277917 NRTH-1683710		FD004 Canton Fire Prot	132,700 TO M		
	DEED BOOK 1098 PG-1134					
	FULL MARKET VALUE	132,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 592
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-2-10 *****						
6354 Cr 27						1-156-10
74.004-2-10	210 1 Family Res		Vet Chg of 41003	0	0	37,504 0
Norton Shirley	Canton 1 402201	14,600	Vet Pro Ra 41112	0	25,257	0 0
6354 County Route 27	FRNT 199.00 DPTH 184.00	54,000	Enhanced S 41834	0	0	0 54,000
Canton, NY 13617	EAST-0277783 NRTH-1683578		COUNTY TAXABLE VALUE		28,743	
	DEED BOOK 671 PG-00544		TOWN TAXABLE VALUE		16,496	
	FULL MARKET VALUE	54,000	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		54,000	TO M
***** 74.004-2-12.2 *****						
6320 Cr 27						
74.004-2-12.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Hockett Robert C	Canton 1 402201	19,100	COUNTY TAXABLE VALUE		177,000	
Hockett Margaret A	FRNT 500.00 DPTH 435.00	177,000	TOWN TAXABLE VALUE		177,000	
6320 County Route 27	ACRES 4.99		SCHOOL TAXABLE VALUE		147,000	
Canton, NY 13617	EAST-0278278 NRTH-1682967		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-11278		FD004 Canton Fire Prot		177,000	TO M
	FULL MARKET VALUE	177,000				
***** 74.004-2-37 *****						
CR 27						1-159- 4
74.004-2-37	314 Rural vac<10		COUNTY TAXABLE VALUE		9,000	
Richbett Inc	Canton 1 402201	9,000	TOWN TAXABLE VALUE		9,000	
PO Box 800	FRNT 200.00 DPTH	9,000	SCHOOL TAXABLE VALUE		9,000	
Canton, NY 13617	ACRES 3.80		AG002 Ag Dist #2		.00 MT	
	EAST-0278813 NRTH-1682373		FD004 Canton Fire Prot		9,000	TO M
	DEED BOOK 2000 PG-13423					
	FULL MARKET VALUE	9,000				
***** 74.004-2-38 *****						
6286 Cr 27						1-161- 7
74.004-2-38	416 Mfg hsing pk		Basic Star 41854	0	0	0 71,000
Richbett Inc	Canton 1 402201	24,000	COUNTY TAXABLE VALUE		110,500	
PO Box 800	Betty's Garden Park	110,500	TOWN TAXABLE VALUE		110,500	
Canton, NY 13617	ACRES 2.43		SCHOOL TAXABLE VALUE		39,500	
	EAST-0278891 NRTH-1682243		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-13423		FD004 Canton Fire Prot		110,500	TO M
	FULL MARKET VALUE	110,500				
***** 74.004-2-39 *****						
6276 Cr 27						1-191- 4
74.004-2-39	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Locke Tyler E	Canton 1 402201	17,900	COUNTY TAXABLE VALUE		120,000	
Briggs Katelyn D	ACRES 3.80	120,000	TOWN TAXABLE VALUE		120,000	
6276 County Route 27	EAST-0278955 NRTH-1682089		SCHOOL TAXABLE VALUE		90,000	
Canton, NY 13617	DEED BOOK 2008 PG-8047		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	120,000	FD004 Canton Fire Prot		120,000	TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 593
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

74.004-2-40.1	6270 Cr 27 210 1 Family Res		Enhanced S 41834	0	0	1-172- 5
Seeley Eugene	Canton 1 402201	16,600	COUNTY TAXABLE VALUE		88,600	62,200
Seeley Shirley	FRNT 135.00 DPTH 825.00	88,600	TOWN TAXABLE VALUE		88,600	
6270 County Route 27	ACRES 2.58		SCHOOL TAXABLE VALUE		26,400	
Canton, NY 13617	EAST-0279038 NRTH-1681957		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 771 PG-00027		FD004 Canton Fire Prot		88,600 TO M	
	FULL MARKET VALUE	88,600				

74.004-2-41	6264 Cr 27 210 1 Family Res		Basic Star 41854	0	0	1-157-15
Hashey Laura Ann	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		115,600	30,000
6264 County Route 27	FRNT 135.00 DPTH 200.00	115,600	TOWN TAXABLE VALUE		115,600	
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		85,600	
	EAST-0278976 NRTH-1681735		FD004 Canton Fire Prot		115,600 TO M	
	DEED BOOK 2002 PG-13226					
	FULL MARKET VALUE	115,600				

74.004-2-43	6258 Cr 27 210 1 Family Res		Enhanced S 41834	0	0	1-147- 4
Miller Anita	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		140,400	62,200
PO Box 733	FRNT 135.00 DPTH 200.00	140,400	TOWN TAXABLE VALUE		140,400	
Canton, NY 13617	ACRES 0.62 BANK8888869		SCHOOL TAXABLE VALUE		78,200	
	EAST-0279070 NRTH-1681537		FD004 Canton Fire Prot		140,400 TO M	
	DEED BOOK 904 PG-00187					
	FULL MARKET VALUE	140,400				

74.004-2-44	6254 Cr 27 210 1 Family Res		Basic Star 41854	0	0	1-155- 3
Fletcher Steven W	Canton 1 402201	12,700	COUNTY TAXABLE VALUE		156,600	30,000
Fletcher Nancy L	FRNT 137.00 DPTH 200.00	156,600	TOWN TAXABLE VALUE		156,600	
6254 County Route 27	BANK8888869		SCHOOL TAXABLE VALUE		126,600	
Canton, NY 13617	EAST-0279133 NRTH-1681430		FD004 Canton Fire Prot		156,600 TO M	
	DEED BOOK 2004 PG-15281					
	FULL MARKET VALUE	156,600				

74.004-2-52	6249 Cr 27 210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		63,700	1-112-11
Spicer Lawrence E	Canton 1 402201	7,700	TOWN TAXABLE VALUE		63,700	
Spicer Donna	FRNT 80.00 DPTH 140.00	63,700	SCHOOL TAXABLE VALUE		63,700	
483 Eddy-Pyrites Rd	ACRES 0.25 BANK8888869		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0278974 NRTH-1681304		FD004 Canton Fire Prot		63,700 TO M	
	DEED BOOK 2003 PG-23640					
	FULL MARKET VALUE	63,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 594
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-2-53 *****						
	6253 Cr 27					1-181- 2
74.004-2-53	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	60,000		
Spicer Lawrence	Canton 1 402201	7,000	TOWN TAXABLE VALUE	60,000		
Spicer Donna	FRNT 80.00 DPTH 145.00	60,000	SCHOOL TAXABLE VALUE	60,000		
483 Eddy Pyrites Rd	ACRES 0.27 BANK8888869		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0278942 NRTH-1681374		FD004 Canton Fire Prot	60,000 TO M		
	DEED BOOK 2009 PG-3676					
	FULL MARKET VALUE	60,000				
***** 74.004-2-54 *****						
	6257 Cr 27					1-112-13
74.004-2-54	210 1 Family Res - WTRFNT		Vet Chg of 41003	0	0	11,252 0
Cotter Patricia	Canton 1 402201	8,200	Vet Pro Ra 41112	0	11,473	0 0
6257 County Route 27	FRNT 80.00 DPTH 165.00	92,900	Aged - Tow 41803	0	0	40,824 0
Canton, NY 13617	EAST-0278892 NRTH-1681447		Aged - Co 41805	0	36,642	0 41,805
	DEED BOOK 528 PG-00123		Enhanced S 41834	0	0	0 51,095
	FULL MARKET VALUE	92,900	COUNTY TAXABLE VALUE	44,785		
			TOWN TAXABLE VALUE	40,824		
			SCHOOL TAXABLE VALUE	0		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	92,900 TO M		
***** 74.004-2-55 *****						
	6263 Cr 27					1-107- 7
74.004-2-55	210 1 Family Res - WTRFNT		Vet Chg of 41003	0	0	75,008 0
Chadwick Elizabeth (Trust)	Canton 1 402201	10,100	Vet Pro Ra 41112	0	87,215	0 0
2511 South Avenida Loma Linda	FRNT 130.00 DPTH 207.00	150,100	Enhanced S 41834	0	0	0 62,200
Green Valley, AZ 85614	EAST-0278802 NRTH-1681528		COUNTY TAXABLE VALUE	62,885		
	DEED BOOK 2004 PG-20044		TOWN TAXABLE VALUE	75,092		
	FULL MARKET VALUE	150,100	SCHOOL TAXABLE VALUE	87,900		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	150,100 TO M		
***** 74.004-2-56 *****						
	6265 Cr 27					1-151- 7
74.004-2-56	210 1 Family Res - WTRFNT		Vet - Comb 41132	0	20,000	0 0
Rexford Mary B	Canton 1 402201	15,400	Vet - Comb 41133	0	0	25,000 0
6265 County Route 27	ACRES 1.30	119,000	Basic Star 41854	0	0	0 30,000
Canton, NY 13617	EAST-0278704 NRTH-1681636		COUNTY TAXABLE VALUE	99,000		
	DEED BOOK 00976 PG-00299		TOWN TAXABLE VALUE	94,000		
	FULL MARKET VALUE	119,000	SCHOOL TAXABLE VALUE	89,000		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	119,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 595
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

74.004-2-57	6295 Cr 27 240 Rural res - WTRFNT Canton 1 402201	24,200	Basic Star 41854	0	0	1-167- 9 30,000
Witherhead David J		76,000	COUNTY TAXABLE VALUE		76,000	
6295 County Route 27	ACRES 31.40	76,000	TOWN TAXABLE VALUE		76,000	
Canton, NY 13617	EAST-0277852 NRTH-1682254		SCHOOL TAXABLE VALUE		46,000	
	DEED BOOK 2008 PG-4734		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	76,000	FD004 Canton Fire Prot		76,000 TO M	

74.004-2-58	6343 Cr 27 210 1 Family Res - WTRFNT Canton 1 402201	25,000	Basic Star 41854	0	0	1-184- 5 30,000
Rexford Alan L		150,000	COUNTY TAXABLE VALUE		150,000	
Rexford Brenda	ACRES 8.50	150,000	TOWN TAXABLE VALUE		150,000	
6343 County Route 27	EAST-0277392 NRTH-1683001		SCHOOL TAXABLE VALUE		120,000	
Canton, NY 13617	DEED BOOK 00976 PG-00558		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	150,000	FD004 Canton Fire Prot		150,000 TO M	

74.004-2-59	6353 CR 27 312 Vac w/imprv Canton 1 402201	10,000	COUNTY TAXABLE VALUE		12,000	1-148- 6
Noble Marshall E		12,000	TOWN TAXABLE VALUE		12,000	
Noble Sally L	FRNT 250.00 DPTH 150.00	12,000	SCHOOL TAXABLE VALUE		12,000	
34 Goodrich St	EAST-0277598 NRTH-1683525		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2008 PG-2429		FD004 Canton Fire Prot		12,000 TO M	
	FULL MARKET VALUE	12,000				

74.004-2-60.2	39 CR 32 210 1 Family Res - WTRFNT Canton 1 402201	22,600	Basic Star 41854	0	0	1-133-4.1 30,000
Hitchman Paul		114,000	COUNTY TAXABLE VALUE		114,000	
39 County Route 32	FRNT 467.00 DPTH	114,000	TOWN TAXABLE VALUE		114,000	
Canton, NY 13617	ACRES 8.50		SCHOOL TAXABLE VALUE		84,000	
	EAST-0276244 NRTH-1683392		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 989 PG-00993		FD004 Canton Fire Prot		114,000 TO M	
	FULL MARKET VALUE	114,000				

74.004-2-60.11	CR 27 322 Rural vac>10 - WTRFNT Canton 1 402201	12,200	Ag Distric 41720	0	2,483	1-133- 4.1 2,483
Hitchman Donald		12,200	COUNTY TAXABLE VALUE		9,717	
Hitchman Shirley	FRNT 1673.00 DPTH	12,200	TOWN TAXABLE VALUE		9,717	
6384 County Route 27	ACRES 24.40		SCHOOL TAXABLE VALUE		9,717	
Canton, NY 13617	EAST-0276944 NRTH-1683535		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 654 PG-00014		FD004 Canton Fire Prot		9,717 TO M	
	FULL MARKET VALUE	12,200				

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 596
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-2-60.121 *****						
6365 CR 27						
74.004-2-60.121	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Hanna John	Canton 1 402201	14,500	COUNTY TAXABLE VALUE		99,000	
Hanna Vera	FRNT 150.00 DPTH	99,000	TOWN TAXABLE VALUE		99,000	
6365 County Route 27	ACRES 0.89		SCHOOL TAXABLE VALUE		69,000	
Canton, NY 13617	EAST-0277466 NRTH-1683652		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-10288		FD004 Canton Fire Prot		99,000 TO M	
	FULL MARKET VALUE	99,000				
***** 74.004-2-62 *****						
6397,6403 CR 27						1-161- 6
74.004-2-62	280 Res Multiple		Vet - Wart 41122	0	12,000	0
Pelkey Thelma (LU)	Canton 1 402201	14,700	Vet - Wart 41123	0	0	15,000 0
c/o:Wayne L Pelkey	ACRES 1.90	139,300	Aged - Tow 41803	0	0	62,150 0
13218 St Rd 17	EAST-0276779 NRTH-1684333		Aged - Co 41805	0	57,285	0 62,685
West Plains, MO 65775	DEED BOOK 2001 PG-2440		Enhanced S 41834	0	0	0 62,200
	FULL MARKET VALUE	139,300	COUNTY TAXABLE VALUE		70,015	
			TOWN TAXABLE VALUE		62,150	
			SCHOOL TAXABLE VALUE		14,415	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		139,300 TO M	
***** 74.004-2-66 *****						
Off CR 27						1-126- 3
74.004-2-66	910 Priv forest		COUNTY TAXABLE VALUE		3,500	
Toomey Carla N	Canton 1 402201	3,500	TOWN TAXABLE VALUE		3,500	
72 Sykes Rd	ACRES 17.70	3,500	SCHOOL TAXABLE VALUE		3,500	
Canton, NY 13617	EAST-0278591 NRTH-1685186		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 983 PG-00954		FD004 Canton Fire Prot		3,500 TO M	
	FULL MARKET VALUE	3,500				
***** 74.004-2-68.1 *****						
CR 27						1-133- 5
74.004-2-68.1	120 Field crops		Ag Distric 41720	0	1,685	1,685 1,685
Hitchman Donald	Canton 1 402201	3,600	COUNTY TAXABLE VALUE		1,915	
Hitchman Shirley	FRNT 255.00 DPTH	3,600	TOWN TAXABLE VALUE		1,915	
6384 County Route 27	ACRES 5.70		SCHOOL TAXABLE VALUE		1,915	
Canton, NY 13617	EAST-0276446 NRTH-1684289		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 654 PG-00014		FD004 Canton Fire Prot		1,915 TO M	
	FULL MARKET VALUE	3,600				
MAY BE SUBJECT TO PAYMENT			1,685 EX			
UNDER AGDIST LAW TIL 2016						
***** 74.004-3-1.112 *****						
56 Stiles Rd						
74.004-3-1.112	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Brown Randall	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		119,100	
Brown Marie	FRNT 218.00 DPTH	119,100	TOWN TAXABLE VALUE		119,100	
56 Stiles Rd	ACRES 2.00		SCHOOL TAXABLE VALUE		89,100	
Canton, NY 13617	EAST-0285309 NRTH-1687444		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1079 PG-560		FD004 Canton Fire Prot		119,100 TO M	
	FULL MARKET VALUE	119,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 597
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-3-1.121 *****						
	16 Stiles Rd					
74.004-3-1.121	210 1 Family Res		Basic Star 41854	0	0	30,000
Rosenbarker Sharon L	Canton 1 402201	19,600	COUNTY TAXABLE VALUE		130,000	
PO Box 831	FRNT 428.00 DPTH	130,000	TOWN TAXABLE VALUE		130,000	
Canton, NY 13617	ACRES 5.50		SCHOOL TAXABLE VALUE		100,000	
	EAST-0285842 NRTH-1686816		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1074 PG-691		FD004 Canton Fire Prot		130,000 TO M	
	FULL MARKET VALUE	130,000				
***** 74.004-3-2 *****						
	SH 310					1-100- 9.2
74.004-3-2	314 Rural vac<10		COUNTY TAXABLE VALUE		6,500	
Murdie Roger	Canton 1 402201	6,500	TOWN TAXABLE VALUE		6,500	
Murdie Shirley	FRNT 55.00 DPTH	6,500	SCHOOL TAXABLE VALUE		6,500	
487 State Highway 310	ACRES 1.03		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0286174 NRTH-1687723		FD004 Canton Fire Prot		6,500 TO M	
	DEED BOOK 903 PG-00428					
	FULL MARKET VALUE	6,500				
***** 74.004-3-3 *****						
	487 SH 310					1-154- 2
74.004-3-3	210 1 Family Res		Vet - Comb 41132	0	14,275	0
Murdie Roger	Canton 1 402201	15,400	Vet - Comb 41133	0	0	14,275
Murdie Shirley	FRNT 235.00 DPTH 240.00	57,100	Basic Star 41854	0	0	30,000
487 State Highway 310	ACRES 1.29		COUNTY TAXABLE VALUE		42,825	
Canton, NY 13617	EAST-0286336 NRTH-1687726		TOWN TAXABLE VALUE		42,825	
	DEED BOOK 845 PG-00438		SCHOOL TAXABLE VALUE		27,100	
	FULL MARKET VALUE	57,100	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		57,100 TO M	
***** 74.004-3-4.2 *****						
	30 Stiles Rd					
74.004-3-4.2	210 1 Family Res		Enhanced S 41834	0	0	62,200
Burcume Paulette M	Canton 1 402201	16,900	COUNTY TAXABLE VALUE		83,000	
Burcume Denise M	FRNT 267.00 DPTH	83,000	TOWN TAXABLE VALUE		83,000	
30 Stiles Rd	ACRES 2.80		SCHOOL TAXABLE VALUE		20,800	
Canton, NY 13617	EAST-0285614 NRTH-1687188		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-4285		FD004 Canton Fire Prot		83,000 TO M	
	FULL MARKET VALUE	83,000				
***** 74.004-3-4.12 *****						
	SH 310					
74.004-3-4.12	314 Rural vac<10		COUNTY TAXABLE VALUE		15,400	
Taylor Luther Jr	Canton 1 402201	15,400	TOWN TAXABLE VALUE		15,400	
Taylor Lois	FRNT 783.00 DPTH	15,400	SCHOOL TAXABLE VALUE		15,400	
1834 Route 32N	ACRES 5.20		AG002 Ag Dist #2		.00 MT	
Gansevoort, NY 12831-2066	EAST-0286166 NRTH-1687210		FD004 Canton Fire Prot		15,400 TO M	
	DEED BOOK 2004 PG-6926					
	FULL MARKET VALUE	15,400				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 598
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-3-4.111 *****						
74.004-3-4.111	Stiles Rd					1-100- 9.1
Green Helen M	120 Field crops		Ag Distric 41720	0	0	0
1867 Thompson Ave	Canton 1 402201	65,000	COUNTY TAXABLE VALUE	65,000		
East Point, GA 30344	FRNT 2164.00 DPTH	65,000	TOWN TAXABLE VALUE	65,000		
	ACRES 233.30		SCHOOL TAXABLE VALUE	65,000		
	EAST-0285364 NRTH-1688274		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1019 PG-00977		FD004 Canton Fire Prot	65,000 TO M		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	65,000				
***** 74.004-3-4.112 *****						
74.004-3-4.112	Stiles Rd					
WCT Surveyors, PC	314 Rural vac<10		COUNTY TAXABLE VALUE	6,900		
971 Judson Street Rd	Canton 1 402201	6,900	TOWN TAXABLE VALUE	6,900		
Canton, NY 13617	FRNT 375.00 DPTH	6,900	SCHOOL TAXABLE VALUE	6,900		
	ACRES 4.80		AG002 Ag Dist #2	.00 MT		
	EAST-0284793 NRTH-1687384		FD004 Canton Fire Prot	6,900 TO M		
	DEED BOOK 2009 PG-3759					
	FULL MARKET VALUE	6,900				
***** 74.004-4-1 *****						
74.004-4-1	255 Judson Street Rd					1-108- 7.3
Proulx Gary	210 1 Family Res		Basic Star 41854	0	0	30,000
Proulx Terri	Canton 1 402201	12,000	COUNTY TAXABLE VALUE	113,500		
255 Judson Street Rd	FRNT 125.00 DPTH 200.00	113,500	TOWN TAXABLE VALUE	113,500		
Canton, NY 13617	EAST-0287794 NRTH-1680952		SCHOOL TAXABLE VALUE	83,500		
	DEED BOOK 1052 PG-00557		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	113,500	FD004 Canton Fire Prot	113,500 TO M		
***** 74.004-4-2 *****						
74.004-4-2	235 Judson Street Rd					1-108- 7.12
Johnson Susan C	210 1 Family Res		Basic Star 41854	0	0	30,000
235 Judson Street Rd	Canton 1 402201	17,200	COUNTY TAXABLE VALUE	194,400		
Canton, NY 13617	FRNT 725.00 DPTH	194,400	TOWN TAXABLE VALUE	194,400		
	ACRES 3.10		SCHOOL TAXABLE VALUE	164,400		
	EAST-0287632 NRTH-1680622		AG002 Ag Dist #2	.00 MT		
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-6939		FD004 Canton Fire Prot	194,400 TO M		
Johnson Erik D	FULL MARKET VALUE	194,400				
***** 74.004-4-3 *****						
74.004-4-3	293 Judson Street Rd					1-191- 2
Halouska Jean L	240 Rural res		Vet - Comb 41132	0	20,000	0
293 Judson Street Rd	Canton 1 402201	26,700	Vet - Comb 41133	0	0	24,975
Canton, NY 13617	ACRES 39.70	99,900	Enhanced S 41834	0	0	62,200
	EAST-0287600 NRTH-1681621		COUNTY TAXABLE VALUE	79,900		
	DEED BOOK 00978 PG-01092		TOWN TAXABLE VALUE	74,925		
	FULL MARKET VALUE	99,900	SCHOOL TAXABLE VALUE	37,700		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	99,900 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 599
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 74.004-4-4 *****						
74.004-4-4	285 Judson Street Rd					1-108- 7.2
Chittenden Varick	210 1 Family Res		Basic Star 41854	0	0	30,000
Chittenden Judy	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		150,700	
285 Judson Street Rd	FRNT 375.00 DPTH	150,700	TOWN TAXABLE VALUE		150,700	
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE		120,700	
	EAST-0288105 NRTH-1681509		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 00932 PG-00271		FD004 Canton Fire Prot		150,700 TO M	
	FULL MARKET VALUE	150,700				
***** 74.004-4-5 *****						
74.004-4-5	263 Judson Street Rd					1-108-7.2
Zabel John	210 1 Family Res		COUNTY TAXABLE VALUE		156,600	
Zabel Becky	Canton 1 402201	15,800	TOWN TAXABLE VALUE		156,600	
%Nicki Zabel Strader	FRNT 375.00 DPTH 200.00	156,600	SCHOOL TAXABLE VALUE		156,600	
7 Hebron Ldg	ACRES 1.70		AG002 Ag Dist #2		.00 MT	
Hebron, CT 06248-1335	EAST-0287882 NRTH-1681156		FD004 Canton Fire Prot		156,600 TO M	
	DEED BOOK 2006 PG-23283					
	FULL MARKET VALUE	156,600				
***** 74.004-4-6 *****						
74.004-4-6	246 Judson Street Rd					1-110-14
Conant Roger	210 1 Family Res		Basic Star 41854	0	0	30,000
Conant Karen	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		96,100	
246 Judson Street Rd	FRNT 125.00 DPTH 200.00	96,100	TOWN TAXABLE VALUE		96,100	
Canton, NY 13617	ACRES 0.57		SCHOOL TAXABLE VALUE		66,100	
	EAST-0287934 NRTH-1680753		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1064 PG-51		FD004 Canton Fire Prot		96,100 TO M	
	FULL MARKET VALUE	96,100				
***** 74.004-4-7 *****						
74.004-4-7	242 Judson Street Rd					1-111- 5
Cornwell Sheila M	270 Mfg housing		Basic Star 41854	0	0	30,000
Cornwell Michael D	Canton 1 402201	10,500	COUNTY TAXABLE VALUE		74,500	
242 Judson Street Rd	FRNT 100.00 DPTH 200.00	74,500	TOWN TAXABLE VALUE		74,500	
Canton, NY 13617	EAST-0287877 NRTH-1680652		SCHOOL TAXABLE VALUE		44,500	
	DEED BOOK 1086 PG-1041		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	74,500	FD004 Canton Fire Prot		74,500 TO M	
***** 74.004-4-8 *****						
74.004-4-8	236 Judson Street Rd					1-185- 1
Weekes Marshall	210 1 Family Res		Basic Star 41854	0	0	30,000
236 Judson Street Rd	Canton 1 402201	14,700	COUNTY TAXABLE VALUE		90,000	
Canton, NY 13617	FRNT 86.00 DPTH	90,000	TOWN TAXABLE VALUE		90,000	
	ACRES 0.90		SCHOOL TAXABLE VALUE		60,000	
	EAST-0287850 NRTH-1680519		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-5141		FD004 Canton Fire Prot		90,000 TO M	
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 600
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.004-4-10	216 Judson Street Rd 210 1 Family Res Canton 1 402201	15,400	Basic Star 41854	0	0	0 30,000
Baldwin Bradley	ACRES 1.30	146,900	COUNTY TAXABLE VALUE	146,900		
Mayer Marilyn	EAST-0287561 NRTH-1679986		TOWN TAXABLE VALUE	146,900		
216 Judson Street Rd	DEED BOOK 1094 PG-627		SCHOOL TAXABLE VALUE	116,900		
Canton, NY 13617	FULL MARKET VALUE	146,900	AG002 Ag Dist #2	.00 MT		

74.004-7-13.111	231,235 State Street Rd 241 Rural res&ag Canton 1 402201	140,000	FD004 Canton Fire Prot	74.004-7-13.111	1-157- 5	*****
Curbeau (Estate) Charles	FRNT 940.00 DPTH	140,000	COUNTY TAXABLE VALUE	140,000		
513 S Fort McDonald Dr	ACRES 71.20		TOWN TAXABLE VALUE	140,000		
Payson, AZ 85541-4618	EAST-0283865 NRTH-1684133		SCHOOL TAXABLE VALUE	140,000		

74.004-7-13.112	State Street Rd 314 Rural vac<10 Canton 1 402201	25,000	AG002 Ag Dist #2	74.004-7-13.112	1-144-14	*****
Curbeau (Estate) Charles	FRNT 200.00 DPTH	25,000	FD004 Canton Fire Prot	25,000 TO M		
513 S Fort McDonald Dr	ACRES 3.30		COUNTY TAXABLE VALUE	25,000		
Payson, AZ 85541-4618	EAST-0283541 NRTH-1681839		TOWN TAXABLE VALUE	25,000		

74.004-7-14	317 SH 310 210 1 Family Res Canton 1 402201	15,800	AG002 Ag Dist #2	74.004-7-14	1-154-13	*****
Howie Joel C	Also see 2010-17320 easem	101,000	FD004 Canton Fire Prot	101,000 TO M		
Henderson-Howie Reb	FRNT 341.00 DPTH 260.00		COUNTY TAXABLE VALUE	101,000		
317 State Highway 310	ACRES 1.70		TOWN TAXABLE VALUE	101,000		
Canton, NY 13617	EAST-0285091 NRTH-1683586		SCHOOL TAXABLE VALUE	71,000		

74.004-7-16.1	393 SH 310 210 1 Family Res Canton 1 402201	15,600	AG002 Ag Dist #2	74.004-7-16.1	1-110- 2.2	*****
Ames Michael H	FRNT 160.00 DPTH	144,000	FD004 Canton Fire Prot	144,000 TO M		
393 State Highway 310	ACRES 1.50 BANK8888150		COUNTY TAXABLE VALUE	144,000		
Canton, NY 13617	EAST-0285579 NRTH-1685500		TOWN TAXABLE VALUE	144,000		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 601
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

74.004-7-17.1	399 SH 310			74.004-7-17.1		*****
Ames Debra	270 Mfg housing		Basic Star 41854	0	0	1-104- 6
399 State Highway 310	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	24,000	0	24,000
Canton, NY 13617	ACRES 1.00	24,000	TOWN TAXABLE VALUE	24,000		
	EAST-0285628 NRTH-1685642		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 00975 PG-00799		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	24,000	FD004 Canton Fire Prot	24,000 TO M		

74.004-7-18	411 SH 310			74.004-7-18		*****
McBath Stephen	210 1 Family Res		Basic Star 41854	0	0	1-136- 6
McBath Suzanne	Canton 1 402201	18,600	COUNTY TAXABLE VALUE	137,000	0	30,000
411 State Highway 310	ACRES 4.50	137,000	TOWN TAXABLE VALUE	137,000		
Canton, NY 13617	EAST-0285547 NRTH-1685892		SCHOOL TAXABLE VALUE	107,000		
	DEED BOOK 942 PG-00962		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	137,000	FD004 Canton Fire Prot	137,000 TO M		

74.004-7-19	419 SH 310			74.004-7-19		*****
Eggleston William	210 1 Family Res		Basic Star 41854	0	0	1-147-13.11
419 State Highway 310	Canton 1 402201	19,700	COUNTY TAXABLE VALUE	108,000	0	30,000
Canton, NY 13617	ACRES 5.65 BANK8888870	108,000	TOWN TAXABLE VALUE	108,000		
	EAST-0285580 NRTH-1686228		SCHOOL TAXABLE VALUE	78,000		
	DEED BOOK 2002 PG-7025		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	108,000	FD004 Canton Fire Prot	108,000 TO M		

74.004-7-20.1	31,35 Stiles Rd			74.004-7-20.1		*****
Smith Jack	240 Rural res		Vet - Wart 41122	0	12,000	1-174- 3
Smith Shirley	Canton 1 402201	26,700	Vet - Wart 41123	0	0	0
31 Stiles Rd	FRNT 222.00 DPTH	83,200	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 23.80		COUNTY TAXABLE VALUE	71,200		
	EAST-0284751 NRTH-1686457		TOWN TAXABLE VALUE	70,720		
	DEED BOOK 777 PG-00600		SCHOOL TAXABLE VALUE	21,000		
	FULL MARKET VALUE	83,200	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	83,200 TO M		

74.004-7-21.2	Off Stiles Rd			74.004-7-21.2		*****
Collins Richard A	312 Vac w/imprv		COUNTY TAXABLE VALUE	15,000		
Collins Donna M	Canton 1 402201	13,300	TOWN TAXABLE VALUE	15,000		
55 Stiles Rd	ACRES 2.52	15,000	SCHOOL TAXABLE VALUE	15,000		
Canton, NY 13617	EAST-0284762 NRTH-1687015		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1038 PG-00199		FD004 Canton Fire Prot	15,000 TO M		
	FULL MARKET VALUE	15,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 602
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-7-22 *****						
74.004-7-22	45 Stiles Rd					1-110- 9
Collins Richard A	314 Rural vac<10		COUNTY TAXABLE VALUE	12,100		
Collins Donna M	Canton 1 402201	12,100	TOWN TAXABLE VALUE	12,100		
55 Stiles Rd	ACRES 1.00	12,100	SCHOOL TAXABLE VALUE	12,100		
Canton, NY 13617	EAST-0285151 NRTH-1687000		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1093 PG-1118		FD004 Canton Fire Prot	12,100 TO M		
	FULL MARKET VALUE	12,100				
***** 74.004-7-23 *****						
74.004-7-23	55 Stiles Rd					1-110- 8
Collins Richard A	210 1 Family Res		Enhanced S 41834	0	0	62,200
Collins Donna M	Canton 1 402201	15,900	COUNTY TAXABLE VALUE	99,000		
55 Stiles Rd	ACRES 1.80	99,000	TOWN TAXABLE VALUE	99,000		
Canton, NY 13617	EAST-0285038 NRTH-1687190		SCHOOL TAXABLE VALUE	36,800		
	DEED BOOK 829 PG-00014		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	99,000	FD004 Canton Fire Prot	99,000 TO M		
***** 74.004-7-24 *****						
74.004-7-24	46 Stiles Rd					1-129- 6
Brown Randall P	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,000		
Brown Marie-Noel P	Canton 1 402201	12,000	TOWN TAXABLE VALUE	13,000		
56 Stiles Rd	ACRES 1.00	13,000	SCHOOL TAXABLE VALUE	13,000		
Canton, NY 13617	EAST-0285403 NRTH-1687279		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-13703		FD004 Canton Fire Prot	13,000 TO M		
	FULL MARKET VALUE	13,000				
***** 74.004-7-25.2 *****						
74.004-7-25.2	25 Stiles Rd					
Petry Dale	210 1 Family Res		Basic Star 41854	0	0	30,000
Petry Julie	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	138,200		
25 Stiles Rd	FRNT 200.00 DPTH 218.00	138,200	TOWN TAXABLE VALUE	138,200		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	108,200		
	EAST-0285508 NRTH-1686638		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2000 PG-10384		FD004 Canton Fire Prot	138,200 TO M		
	FULL MARKET VALUE	138,200				
***** 74.004-7-25.11 *****						
74.004-7-25.11	8 Stiles Rd					1-190-15
Perretta Francine M	210 1 Family Res		Basic Star 41854	0	0	30,000
8 Stiles Rd	Canton 1 402201	19,100	COUNTY TAXABLE VALUE	72,000		
Canton, NY 13617-9533	FRNT 470.00 DPTH	72,000	TOWN TAXABLE VALUE	72,000		
	ACRES 5.00 BANK8888288		SCHOOL TAXABLE VALUE	42,000		
	EAST-0285604 NRTH-1686480		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 00976 PG-01106		FD004 Canton Fire Prot	72,000 TO M		
	FULL MARKET VALUE	72,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 603
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.004-7-26	430 SH 310			74.004-7-26		*****
Baxter Edward	210 1 Family Res		Basic Star 41854	0	0	1-160-10
Ames Theresa	Canton 1 402201	17,100	COUNTY TAXABLE VALUE		68,000	30,000
430 State Highway 310	ACRES 3.00	68,000	TOWN TAXABLE VALUE		68,000	
Canton, NY 13617	EAST-0286132 NRTH-1686119		SCHOOL TAXABLE VALUE		38,000	
	DEED BOOK 1022 PG-00257		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	68,000	FD004 Canton Fire Prot		68,000 TO M	

74.004-7-27.1	Finnegan Rd			74.004-7-27.1		*****
Greenwood Acres LLC	120 Field crops		Ag Distric 41720	0	2,907	1-124-13
1087 State Highway 310	Canton 1 402201	29,000	COUNTY TAXABLE VALUE		26,093	2,907
Canton, NY 13617	FRNT 2343.00 DPTH	29,000	TOWN TAXABLE VALUE		26,093	
	ACRES 69.80		SCHOOL TAXABLE VALUE		26,093	
	EAST-0287619 NRTH-1687031		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2000 PG-6098		FD004 Canton Fire Prot		26,093 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	29,000	2,907 EX			

74.004-7-27.2	Finnegan Rd			74.004-7-27.2		*****
RBST Management Co LTD	447 Truck termnl		Business I 47610	0	53,333	53,333
71 Finnegan Rd	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		146,667	
Canton, NY 13617	FRNT 147.00 DPTH	200,000	TOWN TAXABLE VALUE		146,667	
	ACRES 1.20		SCHOOL TAXABLE VALUE		146,667	
	EAST-0286981 NRTH-1685962		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-11107		FD004 Canton Fire Prot		200,000 TO M	
	FULL MARKET VALUE	200,000				

74.004-7-28	50 Finnegan Rd			74.004-7-28		*****
Thomas William	210 1 Family Res		Basic Star 41854	0	0	1- 95- 4
Thomas Elizabeth	Canton 1 402201	9,800	COUNTY TAXABLE VALUE		42,000	30,000
50 Finnegan Rd	FRNT 120.00 DPTH 125.00	42,000	TOWN TAXABLE VALUE		42,000	
Canton, NY 13617	ACRES 0.34		SCHOOL TAXABLE VALUE		12,000	
	EAST-0286595 NRTH-1685281		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1064 PG-483		FD004 Canton Fire Prot		42,000 TO M	
	FULL MARKET VALUE	42,000				

74.004-7-29.2	71 Finnegan Rd			74.004-7-29.2		*****
Ray Burns & Sons Trucking Inc	447 Truck termnl		COUNTY TAXABLE VALUE		225,000	
71 Finnegan Rd	Canton 1 402201	22,000	TOWN TAXABLE VALUE		225,000	
Canton, NY 13617	FRNT 368.00 DPTH	225,000	SCHOOL TAXABLE VALUE		225,000	
	ACRES 1.90		AG002 Ag Dist #2		.00 MT	
	EAST-0286795 NRTH-1685782		FD004 Canton Fire Prot		225,000 TO M	
	DEED BOOK 2007 PG-22138					
	FULL MARKET VALUE	225,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 604
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.004-7-30.11	400 SH 310			74.004-7-30.11		*****
Dafoe Mark	210 1 Family Res		Basic Star 41854	0	0	1-160- 5.2
Dafoe Roxanne	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		176,000	30,000
400 State Highway 310	FRNT 250.00 DPTH	176,000	TOWN TAXABLE VALUE		176,000	
Canton, NY 13617	ACRES 1.80 BANK8888209		SCHOOL TAXABLE VALUE		146,000	
	EAST-0285995 NRTH-1685468		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-18727		FD004 Canton Fire Prot		176,000 TO M	
	FULL MARKET VALUE	176,000				

74.004-7-32.12	340 SH 310			74.004-7-32.12		*****
Roberson Paul D	210 1 Family Res		Basic Star 41854	0	0	1-110- 2.12
Roberson Clint	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		70,300	30,000
PO Box 474	FRNT 237.00 DPTH 368.00	70,300	TOWN TAXABLE VALUE		70,300	
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE		40,300	
	EAST-0285523 NRTH-1684053		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-2502		FD004 Canton Fire Prot		70,300 TO M	
	FULL MARKET VALUE	70,300				

74.004-7-33.11	268 SH 310			74.004-7-33.11		*****
Hayes Erma	112 Dairy farm		Basic Star 41854	0	0	1-132- 1.1
268 State Highway 310	Canton 1 402201	75,600	Silo 42100	0	10,000	10,000
Canton, NY 13617	ACRES 125.10	158,000	COUNTY TAXABLE VALUE		148,000	10,000
	EAST-0286056 NRTH-1682095		TOWN TAXABLE VALUE		148,000	
	DEED BOOK 856 PG-00117		SCHOOL TAXABLE VALUE		118,000	
	FULL MARKET VALUE	158,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		148,000 TO M	
			10,000 EX			

74.004-7-33.12	318 SH 310			74.004-7-33.12		*****
Hayes John T	210 1 Family Res		Basic Star 41854	0	0	30,000
Hayes Peggy J	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		120,000	
318 State Highway 310	FRNT 200.00 DPTH	120,000	TOWN TAXABLE VALUE		120,000	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		90,000	
	EAST-0285362 NRTH-1683389		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1076 PG-6		FD004 Canton Fire Prot		120,000 TO M	
	FULL MARKET VALUE	120,000				

74.004-7-34	224 SH 310			74.004-7-34		*****
Hewlett Francis	210 1 Family Res		Vet - Wart 41122	0	12,000	1-113-15
Hewlett Christina	Canton 1 402201	13,800	Vet - Wart 41123	0	0	0
224 State Highway 310	FRNT 205.00 DPTH	91,800	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 0.69		COUNTY TAXABLE VALUE		79,800	
	EAST-0285174 NRTH-1681376		TOWN TAXABLE VALUE		78,030	
	DEED BOOK 1999 PG-10016		SCHOOL TAXABLE VALUE		61,800	
	FULL MARKET VALUE	91,800	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		91,800 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 605
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-7-35 *****						
102,110	State Street Rd					1-116- 4
74.004-7-35	240 Rural res		STARB MH 41864	0	0	12,000
Gainey Debra Lynn Datush	Canton 1 402201	60,000	COUNTY TAXABLE VALUE		107,700	
Datush David	ACRES 83.20	107,700	TOWN TAXABLE VALUE		107,700	
3691 State Highway 68	EAST-0284275 NRTH-1680794		SCHOOL TAXABLE VALUE		95,700	
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-615		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	107,700	FD004 Canton Fire Prot		107,700 TO M	
***** 74.004-7-65 *****						
39	Stiles Rd					1-147-13.12
74.004-7-65	270 Mfg housing		COUNTY TAXABLE VALUE		15,000	
Collins Richard A	Canton 1 402201	12,000	TOWN TAXABLE VALUE		15,000	
Collins Donna M	FRNT 138.00 DPTH 305.00	15,000	SCHOOL TAXABLE VALUE		15,000	
55 Stiles Rd	EAST-0285239 NRTH-1686906		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1998 PG-4986		FD004 Canton Fire Prot		15,000 TO M	
	FULL MARKET VALUE	15,000				
***** 74.004-7-66 *****						
133	Finnegan Rd					1-133-11
74.004-7-66	210 1 Family Res		Enhanced S 41834	0	0	55,100
Holmes Tex	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		55,100	
Holmes Jackie	FRNT 150.00 DPTH 260.00	55,100	TOWN TAXABLE VALUE		55,100	
133 Finnegan Rd	EAST-0288043 NRTH-1686921		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 822 PG-00414		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	55,100	FD004 Canton Fire Prot		55,100 TO M	
***** 74.004-7-67 *****						
	Finnegan Rd					
74.004-7-67	314 Rural vac<10		COUNTY TAXABLE VALUE		7,500	
Thomas William C	Canton 1 402201	7,500	TOWN TAXABLE VALUE		7,500	
Thomas Elizabeth A	FRNT 406.00 DPTH	7,500	SCHOOL TAXABLE VALUE		7,500	
50 Finnegan Rd	ACRES 7.50		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0286960 NRTH-1685200		FD004 Canton Fire Prot		7,500 TO M	
	DEED BOOK 2008 PG-8812					
	FULL MARKET VALUE	7,500				
***** 74.004-7-68 *****						
	SH 310					1-160- 5.1
74.004-7-68	312 Vac w/imprv		COUNTY TAXABLE VALUE		30,000	
Burns Myron F	Canton 1 402201	22,600	TOWN TAXABLE VALUE		30,000	
Burns William	ACRES 16.60	30,000	SCHOOL TAXABLE VALUE		30,000	
40 Mary Manor Dr	EAST-0286385 NRTH-1685706		AG002 Ag Dist #2		.00 MT	
Waddington, NY 13694	DEED BOOK 1092 PG-1142		FD004 Canton Fire Prot		30,000 TO M	
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 606
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-7-69.1 *****						
	330 SH 310					1-110- 2.11
74.004-7-69.1	241 Rural res&ag		Ag Distric 41720	0	13,282	13,282
McCollum Debra J	Canton 1 402201	90,000	Basic Star 41854	0	0	0 30,000
330 State Highway 310	FRNT 2287.00 DPTH	190,000	COUNTY TAXABLE VALUE		176,718	
Canton, NY 13617	ACRES 162.70		TOWN TAXABLE VALUE		176,718	
	EAST-0286088 NRTH-1684404		SCHOOL TAXABLE VALUE		146,718	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2007 PG-18782		AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	190,000	FD004 Canton Fire Prot		176,718 TO M	
			13,282 EX			
***** 74.004-7-69.2 *****						
	Off SH 310					
74.004-7-69.2	314 Rural vac<10		COUNTY TAXABLE VALUE		7,000	
Howie Joel C	Canton 1 402201	7,000	TOWN TAXABLE VALUE		7,000	
Henderson-Howie Rebecca A	FRNT 333.00 DPTH	7,000	SCHOOL TAXABLE VALUE		7,000	
317 State Highway 310	ACRES 2.70		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0284927 NRTH-1683857		FD004 Canton Fire Prot		7,000 TO M	
	DEED BOOK 2011 PG-5996					
	FULL MARKET VALUE	7,000				
***** 74.004-7-70 *****						
	331 SH 310					
74.004-7-70	465 Prof. bldg.		COUNTY TAXABLE VALUE		725,000	
S.A. Connection, LLC	Canton 1 402201	50,000	TOWN TAXABLE VALUE		725,000	
533 Plains Rd	FRNT 400.00 DPTH	725,000	SCHOOL TAXABLE VALUE		725,000	
Canton, NY 13617	ACRES 4.00		AG002 Ag Dist #2		.00 MT	
	EAST-0285133 NRTH-1684082		FD004 Canton Fire Prot		725,000 TO M	
	DEED BOOK 2010 PG-5084					
	FULL MARKET VALUE	725,000				
***** 74.004-8-45.21 *****						
	6228A CR 27					1-162- 3.2
74.004-8-45.21	447 Truck termnl		COUNTY TAXABLE VALUE		119,000	
Beecher Stephen M	Canton 1 402201	31,200	TOWN TAXABLE VALUE		119,000	
Stephen Beecher Trucking	FRNT 621.00 DPTH	119,000	SCHOOL TAXABLE VALUE		119,000	
225 Wind River Dr	ACRES 4.60		AG002 Ag Dist #2		.00 MT	
Ozark, MO 65721	EAST-0280064 NRTH-1681051		FD004 Canton Fire Prot		119,000 TO M	
	DEED BOOK 2006 PG-17615					
	FULL MARKET VALUE	119,000				
***** 74.004-8-45.22 *****						
	Off CR 27					
74.004-8-45.22	330 Vacant comm		COUNTY TAXABLE VALUE		7,500	
Sanderson James L	Canton 1 402201	7,500	TOWN TAXABLE VALUE		7,500	
Sanderson Shelly M	FRNT 39.00 DPTH	7,500	SCHOOL TAXABLE VALUE		7,500	
31 Hammond Dr	ACRES 0.44		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0280062 NRTH-1681190		FD004 Canton Fire Prot		7,500 TO M	
	DEED BOOK 1999 PG-23741					
	FULL MARKET VALUE	7,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 607
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

74.004-8-46.1	6224A CR 27			74.004-8-46.1		*****
Gray Charles L	215 1 Fam Res w/		Vet - Wart 41122	0	12,000	0
Gray Judy L	Canton 1 402201	14,000	Vet - Wart 41123	0	0	15,000
6224A County Route 27	FRNT 171.00 DPTH	124,000	Enhanced S 41834	0	0	0
Canton, NY 13617	ACRES 0.86		COUNTY TAXABLE VALUE		112,000	
	EAST-0279436 NRTH-1680741		TOWN TAXABLE VALUE		109,000	
	DEED BOOK 2003 PG-20647		SCHOOL TAXABLE VALUE		61,800	
	FULL MARKET VALUE	124,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		124,000	TO M

74.004-8-46.2	6224B CR 27			74.004-8-46.2		*****
Gray Charles	210 1 Family Res		COUNTY TAXABLE VALUE		14,000	
Gray Judy L	Canton 1 402201	7,600	TOWN TAXABLE VALUE		14,000	
6224A County Route 27	FRNT 295.00 DPTH 123.00	14,000	SCHOOL TAXABLE VALUE		14,000	
Canton, NY 13617	EAST-0279569 NRTH-1680773		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-20647		FD004 Canton Fire Prot		14,000	TO M
	FULL MARKET VALUE	14,000				

74.004-8-47	6216 Cr 27			74.004-8-47		*****
Soulia Dan	210 1 Family Res		Vet - Wart 41122	0	11,250	0
Soulia Lyne	Canton 1 402201	10,000	Vet - Wart 41123	0	0	11,250
6216 County Route 27	FRNT 125.00 DPTH 125.00	75,000	Basic Star 41854	0	0	0
Canton, NY 13617	EAST-0279464 NRTH-1680605		COUNTY TAXABLE VALUE		63,750	
	DEED BOOK 00976 PG-00138		TOWN TAXABLE VALUE		63,750	
	FULL MARKET VALUE	75,000	SCHOOL TAXABLE VALUE		45,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		75,000	TO M

74.004-8-48.2	CR 27			74.004-8-48.2		*****
Patterson Paul W	314 Rural vac<10		COUNTY TAXABLE VALUE		12,100	
Patterson Kim K	Canton 1 402201	12,100	TOWN TAXABLE VALUE		12,100	
1495 Granada Dr	FRNT 165.00 DPTH 270.00	12,100	SCHOOL TAXABLE VALUE		12,100	
Lenoir City, TN 37772-4580	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0279664 NRTH-1680230		FD004 Canton Fire Prot		12,100	TO M
	DEED BOOK 950 PG-00490					
	FULL MARKET VALUE	12,100				

74.004-8-48.11	CR 27			74.004-8-48.11		*****
Lawrence Mary A	322 Rural vac>10		COUNTY TAXABLE VALUE		18,000	
2 Cleaveland Ave	Canton 1 402201	18,000	TOWN TAXABLE VALUE		18,000	
Canton, NY 13617	FRNT 139.00 DPTH	18,000	SCHOOL TAXABLE VALUE		18,000	
	ACRES 12.30		AG002 Ag Dist #2		.00 MT	
	EAST-0280346 NRTH-1680588		FD004 Canton Fire Prot		18,000	TO M
	DEED BOOK 1048 PG-00406					
	FULL MARKET VALUE	18,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 608
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

74.004-8-48.121	Cr 27			74.004-8-48.121	1-118-14.12	*****
Ballard Walter E III	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Ballard Stefani E	Canton 1 402201	2,000	TOWN TAXABLE VALUE	2,000		
6186 County Route 27	FRNT 140.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Canton, NY 13617	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0280356 NRTH-1680338		FD004 Canton Fire Prot	2,000 TO M		
	DEED BOOK 2008 PG-21573					
	FULL MARKET VALUE	2,000				

74.004-8-48.122	6186 CR 27			74.004-8-48.122	*****	
Ballard Walter E III	210 1 Family Res		Basic Star 41854	0	0	30,000
Ballard Stefani E	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	75,000		
6186 County Route 27	FRNT 141.00 DPTH	75,000	TOWN TAXABLE VALUE	75,000		
Canton, NY 13617	ACRES 2.00 BANK8888830		SCHOOL TAXABLE VALUE	45,000		
	EAST-0279993 NRTH-1680098		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2008 PG-21570		FD004 Canton Fire Prot	75,000 TO M		
	FULL MARKET VALUE	75,000				

74.004-8-50	6235 CR 27			74.004-8-50	1-110-13	*****
Conant Terry L	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
PO Box 48	Canton 1 402201	19,200	COUNTY TAXABLE VALUE	35,500		
Canton, NY 13617	ACRES 5.10	35,500	TOWN TAXABLE VALUE	35,500		
	EAST-0279052 NRTH-1680694		SCHOOL TAXABLE VALUE	5,500		
	DEED BOOK 1098 PG-871		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	35,500	FD004 Canton Fire Prot	35,500 TO M		

74.004-8-51	6241 Cr 27			74.004-8-51	1-113- 1	*****
Blanchard Kip E	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	6,300		
Blanchard Susan	Canton 1 402201	6,300	TOWN TAXABLE VALUE	6,300		
6846 US Highway 11	FRNT 131.00 DPTH 155.00	6,300	SCHOOL TAXABLE VALUE	6,300		
Potsdam, NY 13676	ACRES 0.50		AG002 Ag Dist #2	.00 MT		
	EAST-0279076 NRTH-1681085		FD004 Canton Fire Prot	6,300 TO M		
	DEED BOOK 2011 PG-16176					
	FULL MARKET VALUE	6,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 609
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	95	MOVTAX				
FD004	Canton Fire Pr	98	TOTAL M		8748,900	41,214	8707,686

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	98	1917,300	8748,900	199,037	8549,863	2349,795	6200,068
	S U B - T O T A L	98	1917,300	8748,900	199,037	8549,863	2349,795	6200,068
	T O T A L	98	1917,300	8748,900	199,037	8549,863	2349,795	6200,068

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	3		123,764	
41112	Vet Pro Ra	3	123,945		
41122	Vet - Wart	6	71,250		
41123	Vet - Wart	6		79,500	
41132	Vet - Comb	3	54,275		
41133	Vet - Comb	3		64,250	
41161	CW_15_VET/	1	4,650	4,650	
41720	Ag Distric	6	31,214	31,214	31,214
41803	Aged - Tow	2		102,974	
41805	Aged - Co	2	93,927		104,490
41834	Enhanced S	16			968,795
41854	Basic Star	44			1369,000
41864	STARB MH	1			12,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 610
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
42100	Silo	1	10,000	10,000	10,000
47610	Business I	1	53,333	53,333	53,333
	T O T A L	98	442,594	469,685	2548,832

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	98	1917,300	8748,900	8306,306	8279,215	8549,863	6200,068

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 611
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

75.001-3-1	772 SH 310			75.001-3-1		1- 95-14
Ames Michael H	120 Field crops		COUNTY TAXABLE VALUE	17,400		
393 State Highway 310	Canton 1 402201	14,400	TOWN TAXABLE VALUE	17,400		
Canton, NY 13617	FRNT 675.00 DPTH	17,400	SCHOOL TAXABLE VALUE	17,400		
	ACRES 47.50		AG002 Ag Dist #2	.00 MT		
	EAST-0289708 NRTH-1693800		FD004 Canton Fire Prot	17,400 TO M		
	DEED BOOK 2003 PG-18859					
	FULL MARKET VALUE	17,400				

75.001-3-2.21	730A SH 310			75.001-3-2.21		1-138-4.2
Brackett Mark L	120 Field crops		Ag Distric 41720	0	8,254	8,254 8,254
Brackett Nancy B	Canton 1 402201	45,000	COUNTY TAXABLE VALUE	106,746		
730 State Highway 310	ACRES 89.95	115,000	TOWN TAXABLE VALUE	106,746		
Canton, NY 13617	EAST-0288510 NRTH-1692782		SCHOOL TAXABLE VALUE	106,746		
	DEED BOOK 2008 PG-19635		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	115,000	FD004 Canton Fire Prot	106,746 TO M		
			8,254 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

75.001-3-3.1	Finnegan Rd			75.001-3-3.1		1-178-12.1
Marks Jethro	322 Rural vac>10		COUNTY TAXABLE VALUE	45,000		
492 Bloor Ave	Canton 1 402201	45,000	TOWN TAXABLE VALUE	45,000		
Ottawa, ON, Canada K1G 0V3	FRNT 478.00 DPTH	45,000	SCHOOL TAXABLE VALUE	45,000		
	ACRES 60.10 BANK1111111		AG002 Ag Dist #2	.00 MT		
	EAST-0289611 NRTH-1691356		FD004 Canton Fire Prot	45,000 TO M		
	DEED BOOK 2010 PG-9754					
	FULL MARKET VALUE	45,000				

75.001-3-3.3	Finnegan Rd			75.001-3-3.3		
Dean Scott J	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Dean Jennifer A	Canton 1 402201	8,000	TOWN TAXABLE VALUE	8,000		
305 Finnegan Rd	FRNT 223.00 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
Canton, NY 13617	ACRES 1.10		AG002 Ag Dist #2	.00 MT		
	EAST-0290450 NRTH-1690328		FD004 Canton Fire Prot	8,000 TO M		
	DEED BOOK 2010 PG-9462					
	FULL MARKET VALUE	8,000				

75.001-3-3.21	Finnegan Rd			75.001-3-3.21		
Dean Scott	322 Rural vac>10		COUNTY TAXABLE VALUE	40,000		
Dean Jennifer A	Canton 1 402201	40,000	TOWN TAXABLE VALUE	40,000		
305 Finnegan Rd	FRNT 706.00 DPTH	40,000	SCHOOL TAXABLE VALUE	40,000		
Canton, NY 13617	ACRES 53.60		AG002 Ag Dist #2	.00 MT		
	EAST-0290796 NRTH-1692179		FD004 Canton Fire Prot	40,000 TO M		
	DEED BOOK 2010 PG-9462					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 612
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.001-3-3.22 *****						
75.001-3-3.22	333 Finnegan Rd					
Hathaway Susan	210 1 Family Res		Basic Star 41854	0	0	30,000
333 Finnegan Rd	Canton 1 402201	18,700	COUNTY TAXABLE VALUE		175,000	
Canton, NY 13617	FRNT 400.00 DPTH	175,000	TOWN TAXABLE VALUE		175,000	
	ACRES 4.60		SCHOOL TAXABLE VALUE		145,000	
	EAST-0291265 NRTH-1691207		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-9507		FD004 Canton Fire Prot		175,000 TO M	
	FULL MARKET VALUE	175,000				
***** 75.001-3-4.1 *****						
75.001-3-4.1	373 Finnegan Rd					1-150- 7
McDermid (Estate) Verlie	240 Rural res		COUNTY TAXABLE VALUE		86,300	
373 Finnegan Rd	Canton 1 402201	34,700	TOWN TAXABLE VALUE		86,300	
Canton, NY 13617	ACRES 66.50	86,300	SCHOOL TAXABLE VALUE		86,300	
	EAST-0291663 NRTH-1692383		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 403 PG-00241		FD004 Canton Fire Prot		86,300 TO M	
	FULL MARKET VALUE	86,300				
***** 75.001-3-4.2 *****						
75.001-3-4.2	380 Finnegan Rd					
McDermid Elizabeth L	210 1 Family Res		Basic Star 41854	0	0	30,000
380 Finnegan Rd	Canton 1 402201	14,500	COUNTY TAXABLE VALUE		45,000	
Canton, NY 13617	FRNT 200.00 DPTH 193.00	45,000	TOWN TAXABLE VALUE		45,000	
	EAST-0292146 NRTH-1691410		SCHOOL TAXABLE VALUE		15,000	
	DEED BOOK 1065 PG-565		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	45,000	FD004 Canton Fire Prot		45,000 TO M	
***** 75.001-3-5.2 *****						
75.001-3-5.2	661 Judson Street Rd					
Greenwald Michael R	210 1 Family Res		Basic Star 41854	0	0	30,000
661 Judson Street Rd	Canton 1 402201	18,100	COUNTY TAXABLE VALUE		145,800	
Canton, NY 13617	FRNT 285.00 DPTH	145,800	TOWN TAXABLE VALUE		145,800	
	ACRES 4.00		SCHOOL TAXABLE VALUE		115,800	
	EAST-0293460 NRTH-1689214		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1059 PG-966		FD004 Canton Fire Prot		145,800 TO M	
	FULL MARKET VALUE	145,800				
***** 75.001-3-5.3 *****						
75.001-3-5.3	Judson Street Rd					
Lauber William E	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Lauber Carole A	Canton 1 402201	3,000	TOWN TAXABLE VALUE		3,000	
651 Judson Street Rd	FRNT 34.00 DPTH 361.50	3,000	SCHOOL TAXABLE VALUE		3,000	
Canton, NY 13617	ACRES 0.35		AG002 Ag Dist #2		.00 MT	
	EAST-0293482 NRTH-1689021		FD004 Canton Fire Prot		3,000 TO M	
	DEED BOOK 1069 PG-782					
	FULL MARKET VALUE	3,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 613
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.001-3-6.12 *****						
75.001-3-6.12	688 Judson Street Rd					
Thacker Robert W	210 1 Family Res		Basic Star 41854	0	0	30,000
Thacker Deborah	Canton 1 402201	19,900	COUNTY TAXABLE VALUE			
688 Judson Street Rd	FRNT 213.00 DPTH	199,800	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 5.80		SCHOOL TAXABLE VALUE			
	EAST-0294542 NRTH-1688998		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1069 PG-1137		FD004 Canton Fire Prot		199,800 TO M	
	FULL MARKET VALUE	199,800				
***** 75.001-3-6.111 *****						
75.001-3-6.111	670 Judson Street Rd					1-178-10.1
Slack Gregory C	240 Rural res		Basic Star 41854	0	0	30,000
Slack Scarlett E	Canton 1 402201	32,000	COUNTY TAXABLE VALUE			
670 Judson Street Rd	FRNT 525.00 DPTH	288,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 42.70		SCHOOL TAXABLE VALUE			
	EAST-0294439 NRTH-1688573		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-10494		FD004 Canton Fire Prot		288,000 TO M	
	FULL MARKET VALUE	288,000				
***** 75.001-3-6.112 *****						
75.001-3-6.112	656 Judson Street Rd					
Spicer Scott M	210 1 Family Res		COUNTY TAXABLE VALUE		175,000	
656 Judson Street Rd	Canton 1 402201	16,200	TOWN TAXABLE VALUE		175,000	
Canton, NY 13617	FRNT 221.00 DPTH	175,000	SCHOOL TAXABLE VALUE		175,000	
	ACRES 2.10 BANK8888869		AG002 Ag Dist #2		.00 MT	
	EAST-0293855 NRTH-1688796		FD004 Canton Fire Prot		175,000 TO M	
	DEED BOOK 2008 PG-10394					
	FULL MARKET VALUE	175,000				
***** 75.001-3-7 *****						
75.001-3-7	650A,B Judson Street Rd					1-178-10.2
Rood Mark G	210 1 Family Res		Basic Star 41854	0	0	30,000
Rood Nicole M	Canton 1 402201	17,900	COUNTY TAXABLE VALUE		91,800	
650A Judson Street Rd	FRNT 267.00 DPTH	91,800	TOWN TAXABLE VALUE		91,800	
Canton, NY 13617	ACRES 3.85		SCHOOL TAXABLE VALUE		61,800	
	EAST-0293721 NRTH-1688541		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-12715		FD004 Canton Fire Prot		91,800 TO M	
	FULL MARKET VALUE	91,800				
***** 75.001-3-8.2 *****						
75.001-3-8.2	633 Judson Street Rd					1-178-10.32
Wood Darren P	210 1 Family Res		Vet - Comb 41132	0	20,000	0
633 Judson Street Rd	Canton 1 402201	15,900	Vet - Comb 41133	0	0	25,000
Canton, NY 13617	FRNT 200.00 DPTH	199,000	Basic Star 41854	0	0	30,000
	ACRES 1.81		COUNTY TAXABLE VALUE		179,000	
	EAST-0293080 NRTH-1688682		TOWN TAXABLE VALUE		174,000	
	DEED BOOK 2006 PG-7643		SCHOOL TAXABLE VALUE		169,000	
	FULL MARKET VALUE	199,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		199,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 614
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.001-3-8.11 *****						
645 Judson Street Rd						1-178-10.3
75.001-3-8.11	210 1 Family Res		Vet - Comb 41132	0	18,900	0
Leonard Donald	Canton 1 402201	15,800	Vet - Comb 41133	0	0	18,900
Leonard Darlene	FRNT 200.00 DPTH	75,600	Basic Star 41854	0	0	30,000
645 Judson Street Rd	ACRES 1.70		COUNTY TAXABLE VALUE		56,700	
Canton, NY 13617	EAST-0293242 NRTH-1688790		TOWN TAXABLE VALUE		56,700	
	DEED BOOK 921 PG-00320		SCHOOL TAXABLE VALUE		45,600	
	FULL MARKET VALUE	75,600	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		75,600	TO M
***** 75.001-3-9.2 *****						
260 Finnegan Rd						1-147- 2.12
75.001-3-9.2	240 Rural res		Basic Star 41854	0	0	30,000
Reid Wade	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		197,000	
Lumley Lamere Christine	ACRES 14.61 BANK8888209	197,000	TOWN TAXABLE VALUE		197,000	
260 Finnegan Rd	EAST-0290513 NRTH-1688773		SCHOOL TAXABLE VALUE		167,000	
Canton, NY 13617	DEED BOOK 2011 PG-12508		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	197,000	FD004 Canton Fire Prot		197,000	TO M
***** 75.001-3-9.3 *****						
412 Ames Rd						1-147- 2.3
75.001-3-9.3	210 1 Family Res		Basic Star 41854	0	0	30,000
Maroney Mauri E	Canton 1 402201	18,800	COUNTY TAXABLE VALUE		103,700	
LaPlante Susan	FRNT 373.00 DPTH	103,700	TOWN TAXABLE VALUE		103,700	
412 Ames Rd	ACRES 4.72		SCHOOL TAXABLE VALUE		73,700	
Canton, NY 13617	EAST-0289873 NRTH-1689576		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-2864		FD004 Canton Fire Prot		103,700	TO M
	FULL MARKET VALUE	103,700				
***** 75.001-3-9.4 *****						
284 Finnegan Rd						1-147- 2.4
75.001-3-9.4	240 Rural res		Basic Star 41854	0	0	30,000
Hodge David F	Canton 1 402201	21,100	COUNTY TAXABLE VALUE		158,600	
Hodge Betsy F	FRNT 500.00 DPTH	158,600	TOWN TAXABLE VALUE		158,600	
284 Finnegan Rd	ACRES 21.17		SCHOOL TAXABLE VALUE		128,600	
Canton, NY 13617	EAST-0290742 NRTH-1689220		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1021 PG-00546		FD004 Canton Fire Prot		158,600	TO M
	FULL MARKET VALUE	158,600				
***** 75.001-3-9.12 *****						
230 Finnegan Rd						1-147- 2.12
75.001-3-9.12	210 1 Family Res		Basic Star 41854	0	0	30,000
Larson Ami	Canton 1 402201	19,500	COUNTY TAXABLE VALUE		145,000	
PO Box 741	FRNT 795.00 DPTH	145,000	TOWN TAXABLE VALUE		145,000	
Canton, NY 13617	ACRES 5.40		SCHOOL TAXABLE VALUE		115,000	
	EAST-0289819 NRTH-1688657		AG002 Ag Dist #2		.00 MT	
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-4312		FD004 Canton Fire Prot		145,000	TO M
Blevins Marc A	FULL MARKET VALUE	145,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 615
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

75.001-3-9.111	Finnegan Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		1-147- 2.11
Maroney Mauri E	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
LaPlante Susan C	ACRES 5.10	3,000	SCHOOL TAXABLE VALUE	3,000		
412 Ames Rd	EAST-0290143 NRTH-1690046		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2007 PG-5934		FD004 Canton Fire Prot	3,000 TO M		
	FULL MARKET VALUE	3,000				

75.001-3-9.112	Finnegan Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	24,500		
Stone William H	Canton 1 402201	24,500	TOWN TAXABLE VALUE	24,500		
Stone Paula K	FRNT 2057.00 DPTH	24,500	SCHOOL TAXABLE VALUE	24,500		
32 Prospect St	ACRES 87.00		AG002 Ag Dist #2	.00 MT		
Norwood, NY 13668	EAST-0291701 NRTH-1689918		FD004 Canton Fire Prot	24,500 TO M		
	DEED BOOK 2004 PG-20551					
	FULL MARKET VALUE	24,500				

75.001-3-10.2	235 Finnegan Rd 210 1 Family Res		Basic Star 41854	0	0	1-147-3.2 30,000
Fay Thomas S	Canton 1 402201	18,100	COUNTY TAXABLE VALUE	219,700		
Sherburne Pamela Ruth	ACRES 4.00	219,700	TOWN TAXABLE VALUE	219,700		
235 Finnegan Rd	EAST-0289405 NRTH-1688904		SCHOOL TAXABLE VALUE	189,700		
Canton, NY 13617	DEED BOOK 2008 PG-14005		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	219,700	FD004 Canton Fire Prot	219,700 TO M		

75.001-3-11.11	202 Finnegan Rd 270 Mfg housing		Basic Star 41854	0	0	1-152- 2.21 30,000
Irish Thomas F	Canton 1 402201	15,600	COUNTY TAXABLE VALUE	44,200		
Irish Linette A	FRNT 301.00 DPTH	44,200	TOWN TAXABLE VALUE	44,200		
202 Finnegan Rd	ACRES 1.55		SCHOOL TAXABLE VALUE	14,200		
Canton, NY 13617	EAST-0289394 NRTH-1688068		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2005 PG-1665		FD004 Canton Fire Prot	44,200 TO M		
	FULL MARKET VALUE	44,200				

75.001-3-11.12	210 Finnegan Rd 210 1 Family Res		Basic Star 41854	0	0	1-152- 2.2 30,000
Aldous David L	Canton 1 402201	17,700	COUNTY TAXABLE VALUE	60,500		
210 Finnegan Rd	FRNT 203.00 DPTH	60,500	TOWN TAXABLE VALUE	60,500		
Canton, NY 13617	ACRES 3.64		SCHOOL TAXABLE VALUE	30,500		
	EAST-0289598 NRTH-1687985		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-15529		FD004 Canton Fire Prot	60,500 TO M		
	FULL MARKET VALUE	60,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 616
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 75.001-3-12.1 *****						
205 Finnegan Rd						1-177- 4.2
75.001-3-12.1	240 Rural res		Vet - Wart 41122	0	12,000	0
Abplanalp Timothy	Canton 1 402201	25,200	Vet - Wart 41123	0	0	15,000
Abplanalp Gail C	ACRES 11.10 BANK8888173	119,500	Enhanced S 41834	0	0	62,200
205 Finnegan Rd	EAST-0289065 NRTH-1688789		COUNTY TAXABLE VALUE		107,500	
Canton, NY 13617	DEED BOOK 927 PG-00202		TOWN TAXABLE VALUE		104,500	
	FULL MARKET VALUE	119,500	SCHOOL TAXABLE VALUE		57,300	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		119,500 TO M	
***** 75.001-3-12.21 *****						
193 Finnegan Rd						
75.001-3-12.21	210 1 Family Res		Basic Star 41854	0	0	30,000
Lobdell Raymond J	Canton 1 402201	20,600	COUNTY TAXABLE VALUE		150,000	
Lobdell Pamela G	FRNT 253.00 DPTH	150,000	TOWN TAXABLE VALUE		150,000	
193 Finnegan Rd	ACRES 6.50		SCHOOL TAXABLE VALUE		120,000	
Canton, NY 13617	EAST-0288690 NRTH-1688446		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-18887		FD004 Canton Fire Prot		150,000 TO M	
	FULL MARKET VALUE	150,000				
***** 75.001-3-12.22 *****						
197 Finnegan Rd						
75.001-3-12.22	210 1 Family Res		Enhanced S 41834	0	0	62,200
Given Paul (LU)	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		88,000	
197 Finnegan Rd	FRNT 230.00 DPTH	88,000	TOWN TAXABLE VALUE		88,000	
Canton, NY 13617	ACRES 5.90		SCHOOL TAXABLE VALUE		25,800	
	EAST-0288872 NRTH-1688553		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-4057		FD004 Canton Fire Prot		88,000 TO M	
	FULL MARKET VALUE	88,000				
***** 75.001-3-13 *****						
221 Finnegan Rd						1-154- 5
75.001-3-13	270 Mfg housing		Enhanced S 41834	0	0	18,000
Murdock Lester	Canton 1 402201	13,400	COUNTY TAXABLE VALUE		18,000	
Murdock Colleen	FRNT 156.00 DPTH 198.00	18,000	TOWN TAXABLE VALUE		18,000	
221 Finnegan Rd	ACRES 0.68		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0289476 NRTH-1688629		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 608 PG-00581		FD004 Canton Fire Prot		18,000 TO M	
	FULL MARKET VALUE	18,000				
***** 75.001-3-14 *****						
397 Ames Rd						1-147- 2.2
75.001-3-14	210 1 Family Res		Enhanced S 41834	0	0	62,200
Rycroft Frederick F	Canton 1 402201	17,600	COUNTY TAXABLE VALUE		162,000	
Rycroft Deborah A	ACRES 3.50 BANK8888869	162,000	TOWN TAXABLE VALUE		162,000	
397 Ames Rd	EAST-0289618 NRTH-1689136		SCHOOL TAXABLE VALUE		99,800	
Canton, NY 13617	DEED BOOK 2001 PG-2856		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	162,000	FD004 Canton Fire Prot		162,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 617
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.001-3-15 *****						
75.001-3-15	Ames Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	14,800		1-147- 2.3
Sackett Gretchen	Canton 1 402201	14,800	TOWN TAXABLE VALUE	14,800		
1069 Howard St	FRNT 240.00 DPTH	14,800	SCHOOL TAXABLE VALUE	14,800		
San Francisco, CA 94103-2822	ACRES 4.41 BANK8888830		AG002 Ag Dist #2	.00 MT		
	EAST-0289261 NRTH-1689240		FD004 Canton Fire Prot	14,800 TO M		
	DEED BOOK 2002 PG-17895					
	FULL MARKET VALUE	14,800				
***** 75.001-3-16 *****						
75.001-3-16	415 Ames Rd 210 1 Family Res		COUNTY TAXABLE VALUE	285,000		1-133-13
Sackett Gretchen	Canton 1 402201	18,800	TOWN TAXABLE VALUE	285,000		
1069 Howard St	FRNT 246.00 DPTH	285,000	SCHOOL TAXABLE VALUE	285,000		
San Francisco, CA 94103-2822	ACRES 4.68 BANK8888830		AG002 Ag Dist #2	.00 MT		
	EAST-0289122 NRTH-1689453		FD004 Canton Fire Prot	285,000 TO M		
	DEED BOOK 2002 PG-17895					
	FULL MARKET VALUE	285,000				
***** 75.001-3-17 *****						
75.001-3-17	421 Ames Rd 240 Rural res		Basic Star 41854 0	0	0	1-177- 4.1 30,000
Tremaine Louis E	Canton 1 402201	22,300	COUNTY TAXABLE VALUE	180,000		
Alden Patricia	ACRES 25.10	180,000	TOWN TAXABLE VALUE	180,000		
421 Ames Rd	EAST-0288640 NRTH-1689683		SCHOOL TAXABLE VALUE	150,000		
Canton, NY 13617	DEED BOOK 2002 PG-14261		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	180,000	FD004 Canton Fire Prot	180,000 TO M		
***** 75.001-3-18 *****						
75.001-3-18	430 Ames Rd 210 1 Family Res		Basic Star 41854 0	0	0	1-178-11 30,000
Lewis William	Canton 1 402201	21,100	COUNTY TAXABLE VALUE	152,300		
Lewis Patricia	FRNT 350.00 DPTH	152,300	TOWN TAXABLE VALUE	152,300		
430 Ames Rd	ACRES 7.06		SCHOOL TAXABLE VALUE	122,300		
Canton, NY 13617	EAST-0289646 NRTH-1690458		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1068 PG-612		FD004 Canton Fire Prot	152,300 TO M		
	FULL MARKET VALUE	152,300				
***** 75.001-3-19 *****						
75.001-3-19	Ames Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,400		1-178-12.3
Maroney Mauri E	Canton 1 402201	2,400	TOWN TAXABLE VALUE	2,400		
LaPlante Susan C	ACRES 6.10	2,400	SCHOOL TAXABLE VALUE	2,400		
412 Ames Rd	EAST-0289750 NRTH-1690254		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2007 PG-5934		FD004 Canton Fire Prot	2,400 TO M		
	FULL MARKET VALUE	2,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 618
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

75.001-3-20	305 Finnegan Rd 210 1 Family Res		Basic Star 41854	0	0	1-181- 8
Dean Scott J	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		70,000	30,000
Dean Jennifer A	FRNT 161.00 DPTH	70,000	TOWN TAXABLE VALUE		70,000	
305 Finnegan Rd	ACRES 0.93 BANK8888869		SCHOOL TAXABLE VALUE		40,000	
Canton, NY 13617	EAST-0290487 NRTH-1690500		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-17437		FD004 Canton Fire Prot		70,000 TO M	
	FULL MARKET VALUE	70,000				

75.001-3-21	625 Judson Street Rd 210 1 Family Res		Basic Star 41854	0	0	1-178-10.4
Washburn Brian	Canton 1 402201	15,900	COUNTY TAXABLE VALUE		178,200	30,000
625 Judson Street Rd	FRNT 200.00 DPTH	178,200	TOWN TAXABLE VALUE		178,200	
Canton, NY 13617	ACRES 1.84		SCHOOL TAXABLE VALUE		148,200	
	EAST-0292869 NRTH-1688578		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 931 PG-00350		FD004 Canton Fire Prot		178,200 TO M	
	FULL MARKET VALUE	178,200				

75.001-3-22.1	651 Judson Street Rd 210 1 Family Res		Enhanced S 41834	0	0	1-178-10.52
Lauber William	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		150,100	62,200
651 Judson Street Rd	FRNT 200.00 DPTH	150,100	TOWN TAXABLE VALUE		150,100	
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE		87,900	
	EAST-0293413 NRTH-1688923		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 943 PG-00490		FD004 Canton Fire Prot		150,100 TO M	
	FULL MARKET VALUE	150,100				

75.001-3-23.11	Judson Street Rd 322 Rural vac>10					1-178-10.51
Greenwald Michael R	Canton 1 402201	21,000	COUNTY TAXABLE VALUE		21,000	
661 Judson Street Rd	FRNT 730.00 DPTH	21,000	TOWN TAXABLE VALUE		21,000	
Canton, NY 13617	ACRES 51.20		SCHOOL TAXABLE VALUE		21,000	
	EAST-0293160 NRTH-1690111		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-1686		FD004 Canton Fire Prot		21,000 TO M	
	FULL MARKET VALUE	21,000				

75.001-3-24	Judson Street Rd 910 Priv forest					
Ames Paul K	Canton 1 402201	4,600	COUNTY TAXABLE VALUE		4,600	
PO Box 218	FRNT 60.00 DPTH	4,600	TOWN TAXABLE VALUE		4,600	
Hannawa Falls, NY 13647	ACRES 13.00		SCHOOL TAXABLE VALUE		4,600	
	EAST-0292909 NRTH-1689197		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-16044		FD004 Canton Fire Prot		4,600 TO M	
	FULL MARKET VALUE	4,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 619
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.001-3-25 *****						
75.001-3-25	636 Judson Street Rd					
Dent Ronald J	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Dent Becky J	Canton 1 402201	19,400	COUNTY TAXABLE VALUE		162,000	
636 Judson Street Rd	FRNT 347.00 DPTH	162,000	TOWN TAXABLE VALUE		162,000	
Canton, NY 13617	ACRES 5.30		SCHOOL TAXABLE VALUE		132,000	
	EAST-0293548 NRTH-1688399		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-13038		FD004 Canton Fire Prot		162,000 TO M	
	FULL MARKET VALUE	162,000				
***** 75.001-3-26 *****						
75.001-3-26	Judson Street Rd					
Ames J Robert	120 Field crops		COUNTY TAXABLE VALUE		20,000	
272 Ames Rd	Canton 1 402201	20,000	TOWN TAXABLE VALUE		20,000	
Canton, NY 13617	FRNT 1821.00 DPTH	20,000	SCHOOL TAXABLE VALUE		20,000	
	ACRES 41.40		AG002 Ag Dist #2		.00 MT	
	EAST-0291853 NRTH-1688257		FD004 Canton Fire Prot		20,000 TO M	
	FULL MARKET VALUE	20,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 075
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 620
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	42	MOVTAX				
FD004	Canton Fire Pr	42	TOTAL M		4443,800	8,254	4435,546

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	42	805,100	4443,800	8,254	4435,546	896,800	3538,746
	S U B - T O T A L	42	805,100	4443,800	8,254	4435,546	896,800	3538,746
	T O T A L	42	805,100	4443,800	8,254	4435,546	896,800	3538,746

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		15,000	
41132	Vet - Comb	2	38,900		
41133	Vet - Comb	2		43,900	
41720	Ag Distric	1	8,254	8,254	8,254
41834	Enhanced S	5			266,800
41854	Basic Star	21			630,000
	T O T A L	33	59,154	67,154	905,054

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 075
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 621
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	42	805,100	4443,800	4384,646	4376,646	4435,546	3538,746

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 622
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.003-1-2 *****						
75.003-1-2	155 Finnegan Rd					1-105- 9
Butler Gail J	210 1 Family Res		Enhanced S 41834	0	0	45,000
155 Finnegan Rd	Canton 1 402201	13,200	COUNTY TAXABLE VALUE		45,000	
Canton, NY 13617	FRNT 171.00 DPTH	45,000	TOWN TAXABLE VALUE		45,000	
	ACRES 0.70		SCHOOL TAXABLE VALUE		0	
	EAST-0288387 NRTH-1687289		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-9606		FD004 Canton Fire Prot		45,000 TO M	
	FULL MARKET VALUE	45,000				
***** 75.003-1-3.2 *****						
75.003-1-3.2	182 Finnegan Rd					1-95-3.2
Ames Shirley	210 1 Family Res		Aged - Tow 41803	0	0	30,500
182 Finnegan Rd	Canton 1 402201	15,200	Aged - Co 41805	0	12,200	12,200
Canton, NY 13617	FRNT 200.00 DPTH 250.00	61,000	Enhanced S 41834	0	0	48,800
	ACRES 1.20		COUNTY TAXABLE VALUE		48,800	
	EAST-0289007 NRTH-1687545		TOWN TAXABLE VALUE		30,500	
	DEED BOOK 1001 PG-00276		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	61,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		61,000 TO M	
***** 75.003-1-3.11 *****						
75.003-1-3.11	140 Finnegan Rd					1- 95- 3.1
Ames Dennis J	120 Field crops		COUNTY TAXABLE VALUE		45,400	
180 Emerson Rd	Canton 1 402201	45,400	TOWN TAXABLE VALUE		45,400	
Canton, NY 13617	FRNT 2769.00 DPTH	45,400	SCHOOL TAXABLE VALUE		45,400	
	ACRES 101.60		AG002 Ag Dist #2		.00 MT	
	EAST-0288501 NRTH-1686133		FD004 Canton Fire Prot		45,400 TO M	
	DEED BOOK 2006 PG-2973					
	FULL MARKET VALUE	45,400				
***** 75.003-1-4 *****						
75.003-1-4	335 Ames Rd					1-162- 9
Peters Glen E (LU)	240 Rural res		Vet - Comb 41132	0	20,000	0
Peters Donella H (LU)	Canton 1 402201	22,900	Vet - Comb 41133	0	0	25,000
335 Ames Rd	ACRES 31.00	180,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0289997 NRTH-1687702		COUNTY TAXABLE VALUE		160,000	
	DEED BOOK 2011 PG-12740		TOWN TAXABLE VALUE		155,000	
	FULL MARKET VALUE	180,000	SCHOOL TAXABLE VALUE		117,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		180,000 TO M	
***** 75.003-1-6.2 *****						
75.003-1-6.2	472 Judson Street Rd					1- 95-11.2
Storie June	210 1 Family Res		Enhanced S 41834	0	0	62,200
472 Judson Street Rd	Canton 1 402201	17,500	COUNTY TAXABLE VALUE		168,000	
Canton, NY 13617	ACRES 3.41	168,000	TOWN TAXABLE VALUE		168,000	
	EAST-0290150 NRTH-1685944		SCHOOL TAXABLE VALUE		105,800	
	DEED BOOK 1024 PG-00816		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	168,000	FD004 Canton Fire Prot		168,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 623
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.003-1-6.12 *****						
75.003-1-6.12	464 Judson Street Rd					1-95-11.12
Wentworth Michael J	210 1 Family Res		Basic Star 41854	0	0	30,000
Wentworth Carla K	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		147,200	
464 Judson Street Rd	FRNT 170.00 DPTH	147,200	TOWN TAXABLE VALUE		147,200	
Canton, NY 13617	ACRES 1.15 BANK8888869		SCHOOL TAXABLE VALUE		117,200	
	EAST-0290012 NRTH-1685705		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1085 PG-417		FD004 Canton Fire Prot		147,200 TO M	
	FULL MARKET VALUE	147,200				
***** 75.003-1-7 *****						
75.003-1-7	545 Judson Street Rd					1-173- 2
Bard Fay D	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Bard Kathryn A	Canton 1 402201	17,600	Vet - Comb 41133	0	0	25,000
PO Box 363	ACRES 3.50	100,500	Vet - Disa 41142	0	10,050	0
Canton, NY 13617	EAST-0290961 NRTH-1687170		Vet - Disa 41143	0	0	10,050
	DEED BOOK 2005 PG-19257		Basic Star 41854	0	0	30,000
	FULL MARKET VALUE	100,500	COUNTY TAXABLE VALUE		70,450	
			TOWN TAXABLE VALUE		65,450	
			SCHOOL TAXABLE VALUE		70,500	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		100,500 TO M	
***** 75.003-1-8 *****						
75.003-1-8	586 Judson Street Rd					1-142-14
Mackey Colin	210 1 Family Res		Basic Star 41854	0	0	30,000
Mackey Ann	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		135,000	
586 Judson St	FRNT 175.00 DPTH 249.00	135,000	TOWN TAXABLE VALUE		135,000	
Canton, NY 13617	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE		105,000	
	EAST-0292301 NRTH-1687737		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-3690		FD004 Canton Fire Prot		135,000 TO M	
	FULL MARKET VALUE	135,000				
***** 75.003-1-9.1 *****						
75.003-1-9.1	600 Judson Street Rd					1- 95-12
Hundley Albert T	241 Rural res&ag		Enhanced S 41834	0	0	62,200
Hundley Joan B	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		159,000	
600 Judson Street Rd	See 2012-1801 easement	159,000	TOWN TAXABLE VALUE		159,000	
Canton, NY 13617	FRNT 808.00 DPTH		SCHOOL TAXABLE VALUE		96,800	
	ACRES 28.60		AG002 Ag Dist #2		.00 MT	
	EAST-0292896 NRTH-1687548		FD004 Canton Fire Prot		159,000 TO M	
	DEED BOOK 2011 PG-901					
	FULL MARKET VALUE	159,000				
***** 75.003-1-11.1 *****						
75.003-1-11.1	6305,6309 USH 11					1- 95- 2
Hirnschall Elfrieda	241 Rural res&ag		COUNTY TAXABLE VALUE		153,300	
Attn: Michael Crowe	Canton 1 402201	115,500	TOWN TAXABLE VALUE		153,300	
PO Box 696	ACRES 282.70	153,300	SCHOOL TAXABLE VALUE		153,300	
Canton, NY 13617	EAST-0295267 NRTH-1683233		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-16301		FD004 Canton Fire Prot		153,300 TO M	
	FULL MARKET VALUE	153,300				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 624
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-11.2 *****						
6281	USH 11					
75.003-1-11.2	449 Other Storag		COUNTY TAXABLE VALUE	209,000		
St Andrews Neil J Jr	Canton 1 402201	20,000	TOWN TAXABLE VALUE	209,000		
PO Box 288	FRNT 425.00 DPTH 436.00	209,000	SCHOOL TAXABLE VALUE	209,000		
Canton, NY 13617	ACRES 4.00		AG002 Ag Dist #2	.00 MT		
	EAST-0295422 NRTH-1681715		FD004 Canton Fire Prot	209,000 TO M		
	DEED BOOK 1018 PG-01135					
	FULL MARKET VALUE	209,000				
***** 75.003-1-12 *****						
6315	USH 11					1-141- 9
75.003-1-12	210 1 Family Res		Enhanced S 41834 0	0	0	62,200
Paro Charles	Canton 1 402201	15,300	COUNTY TAXABLE VALUE	69,000		
Paro Helen	ACRES 1.20	69,000	TOWN TAXABLE VALUE	69,000		
6315 US Highway 11	EAST-0296123 NRTH-1682131		SCHOOL TAXABLE VALUE	6,800		
Canton, NY 13617	DEED BOOK 940 PG-00175		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	69,000	FD004 Canton Fire Prot	69,000 TO M		
***** 75.003-1-13 *****						
6333	USH 11					1-146- 3
75.003-1-13	210 1 Family Res		COUNTY TAXABLE VALUE	110,000		
Caswell Diana LP	Canton 1 402201	17,000	TOWN TAXABLE VALUE	110,000		
6333 US Highway 11	FRNT 461.00 DPTH 290.00	110,000	SCHOOL TAXABLE VALUE	110,000		
Canton, NY 13617	ACRES 2.96		AG002 Ag Dist #2	.00 MT		
	EAST-0296373 NRTH-1682282		FD004 Canton Fire Prot	110,000 TO M		
	DEED BOOK 2011 PG-12804					
	FULL MARKET VALUE	110,000				
***** 75.003-1-14 *****						
6385	USH 11					1-163- 5
75.003-1-14	210 1 Family Res		Basic Star 41854 0	0	0	30,000
Johnson Erik D	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	82,000		
6385 State Highway 11	FRNT 491.00 DPTH	82,000	TOWN TAXABLE VALUE	82,000		
Canton, NY 13617	ACRES 5.90		SCHOOL TAXABLE VALUE	52,000		
	EAST-0297371 NRTH-1683189		AG002 Ag Dist #2	.00 MT		
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-5827		FD004 Canton Fire Prot	82,000 TO M		
Clary Bernard	FULL MARKET VALUE	82,000				
***** 75.003-1-16.1 *****						
6417	USH 11					1-163- 4
75.003-1-16.1	210 1 Family Res		Vet Chg of 41003 0	0	12,751	0
Petty Edward Trust	Canton 1 402201	23,800	Vet Pro Ra 41112 0	12,852	0	0
% Edward Petty	FRNT 908.00 DPTH	106,800	Enhanced S 41834 0	0	0	62,200
6417 US Highway 11	ACRES 9.70		COUNTY TAXABLE VALUE	93,948		
Canton, NY 13617	EAST-0297987 NRTH-1683517		TOWN TAXABLE VALUE	94,049		
	DEED BOOK 2008 PG-7304		SCHOOL TAXABLE VALUE	44,600		
	FULL MARKET VALUE	106,800	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	106,800 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 625
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-17 *****						
6410 USH 11	2410 USH 11					1-120- 5
75.003-1-17	210 1 Family Res		Basic Star 41854	0	0	30,000
Cota Stuart A	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		45,000	
Cota Linda L	FRNT 75.00 DPTH 200.00	45,000	TOWN TAXABLE VALUE		45,000	
6410 US Highway 11	ACRES 0.34		SCHOOL TAXABLE VALUE		15,000	
Canton, NY 13617	EAST-0298224 NRTH-1683173		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1001 PG-00216		FD004 Canton Fire Prot		45,000 TO M	
	FULL MARKET VALUE	45,000				
***** 75.003-1-18.112 *****						
75.003-1-18.112	348 Cowan Rd					
Marsh Dorothy M (LU)	210 1 Family Res		Vet - Comb 41132	0	12,950	0
348 Cowan Rd	Canton 1 402201	15,400	Vet - Comb 41133	0	0	12,950
Canton, NY 13617	ACRES 1.30	51,800	Enhanced S 41834	0	0	51,800
	EAST-0296212 NRTH-1680455		COUNTY TAXABLE VALUE		38,850	
	DEED BOOK 2004 PG-18447		TOWN TAXABLE VALUE		38,850	
	FULL MARKET VALUE	51,800	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		51,800 TO M	
***** 75.003-1-20 *****						
75.003-1-20	338 Cowan Rd					1-179-11
Thomas Betty J	270 Mfg housing		Enhanced S 41834	0	0	38,000
338 Cowan Rd	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		38,000	
Canton, NY 13617	FRNT 202.00 DPTH	38,000	TOWN TAXABLE VALUE		38,000	
	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0296264 NRTH-1680302		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 980 PG-00954		FD004 Canton Fire Prot		38,000 TO M	
	FULL MARKET VALUE	38,000				
***** 75.003-1-21.1 *****						
75.003-1-21.1	352 Cowan Rd					1- 95- 6.3
Clemmo John	484 1 use sm bld		Business I 47610	0	24,000	24,000
Gollinger Stephen	Canton 1 402201	18,300	COUNTY TAXABLE VALUE		166,000	
352 Cowan Rd	FRNT 603.00 DPTH	190,000	TOWN TAXABLE VALUE		166,000	
Canton, NY 13617	ACRES 7.50		SCHOOL TAXABLE VALUE		166,000	
	EAST-0296222 NRTH-1680876		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-4088		FD004 Canton Fire Prot		190,000 TO M	
	FULL MARKET VALUE	190,000				
***** 75.003-1-22 *****						
75.003-1-22	360 Cowan Rd					1- 95- 6.2
Race Mary (LU)	210 1 Family Res		Enhanced S 41834	0	0	62,200
% Race Trust	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		76,700	
360 Cowan Rd	ACRES 1.00	76,700	TOWN TAXABLE VALUE		76,700	
Canton, NY 13617	EAST-0295853 NRTH-1680907		SCHOOL TAXABLE VALUE		14,500	
	DEED BOOK 1039 PG-00038		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	76,700	FD004 Canton Fire Prot		76,700 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 626
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-23 *****						
75.003-1-23	357 Cowan Rd					1-144- 6
Longshore Charlene	210 1 Family Res		Enhanced S 41834	0	0	62,200
357 Cowan Rd	Canton 1 402201	15,700	COUNTY TAXABLE VALUE		77,800	
Canton, NY 13617	FRNT 275.00 DPTH	77,800	TOWN TAXABLE VALUE		77,800	
	ACRES 1.66		SCHOOL TAXABLE VALUE		15,600	
	EAST-0295724 NRTH-1680591		FD004 Canton Fire Prot		77,800 TO M	
	DEED BOOK 804 PG-00123					
	FULL MARKET VALUE	77,800				
***** 75.003-1-24 *****						
75.003-1-24	361 Cowan Rd					1-134- 2
Frank Theodore A	270 Mfg housing		COUNTY TAXABLE VALUE		26,000	
Kochek Doris	Canton 1 402201	18,800	TOWN TAXABLE VALUE		26,000	
PO Box 5	FRNT 295.00 DPTH	26,000	SCHOOL TAXABLE VALUE		26,000	
Johnstown, NY 12095	ACRES 4.70		FD004 Canton Fire Prot		26,000 TO M	
	EAST-0295608 NRTH-1680765					
	DEED BOOK 1041 PG-01117					
	FULL MARKET VALUE	26,000				
***** 75.003-1-25 *****						
75.003-1-25	385 Cowan Rd					1-118- 7
Haley Jo Ann P	210 1 Family Res		COUNTY TAXABLE VALUE		55,100	
PO Box 507	Canton 1 402201	9,000	TOWN TAXABLE VALUE		55,100	
Russell, NY 13684	FRNT 162.00 DPTH 76.00	55,100	SCHOOL TAXABLE VALUE		55,100	
	ACRES 0.28 BANK8888830		FD004 Canton Fire Prot		55,100 TO M	
	EAST-0295403 NRTH-1681312					
	DEED BOOK 2002 PG-8494					
	FULL MARKET VALUE	55,100				
***** 75.003-1-26.1 *****						
75.003-1-26.1	6258 USH 11					1-131-15
Gibstaab, Inc	416 Mfg hsing pk		Basic Star 41854	0	0	226,000
6258 US Route 11 Lot 15	Canton 1 402201	27,500	COUNTY TAXABLE VALUE		350,000	
Potsdam, NY 13676	Champion Community	350,000	TOWN TAXABLE VALUE		350,000	
	FRNT 730.00 DPTH		SCHOOL TAXABLE VALUE		124,000	
	ACRES 8.50 BANK8888830		FD004 Canton Fire Prot		350,000 TO M	
	EAST-0295217 NRTH-1680933					
	DEED BOOK 2005 PG-21769					
	FULL MARKET VALUE	350,000				
***** 75.003-1-26.2 *****						
75.003-1-26.2	6230 USH 11					30,000
Fancher Karen E	240 Rural res		Basic Star 41854	0	0	
6230 US Highway 11	Canton 1 402201	28,300	COUNTY TAXABLE VALUE		80,000	
Canton, NY 13617	FRNT 781.00 DPTH	80,000	TOWN TAXABLE VALUE		80,000	
	ACRES 14.20		SCHOOL TAXABLE VALUE		50,000	
	EAST-0294725 NRTH-1680431		FD004 Canton Fire Prot		80,000 TO M	
	DEED BOOK 2010 PG-13420					
	FULL MARKET VALUE	80,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 627
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

75.003-1-28	6206 USH 11 210 1 Family Res Canton 1 402201	18,000	Enhanced S 41834	0	0	0 62,200
Durham (LU) James V	FRNT 315.00 DPTH	97,200	COUNTY TAXABLE VALUE		97,200	
PO Box 548	ACRES 3.90		TOWN TAXABLE VALUE		97,200	
Canton, NY 13617	EAST-0294081 NRTH-1680146		SCHOOL TAXABLE VALUE		35,000	
	DEED BOOK 2009 PG-5866		FD004 Canton Fire Prot		97,200 TO M	
	FULL MARKET VALUE	97,200				

75.003-1-29.1	6196 USH 11 441 Fuel Store&D Canton 1 402201	20,000	Business I 47610	0	115,000	115,000 115,000
Frazer Properties, LLC	FRNT 360.00 DPTH	260,000	COUNTY TAXABLE VALUE		145,000	
28 Woods Dr	ACRES 4.20		TOWN TAXABLE VALUE		145,000	
Canton, NY 13617	EAST-0293876 NRTH-1680014		SCHOOL TAXABLE VALUE		145,000	
	DEED BOOK 2009 PG-19557		FD004 Canton Fire Prot		260,000 TO M	
	FULL MARKET VALUE	260,000				

75.003-1-30.1	6271 USH 11 416 Mfg hsing pk Canton 1 402201	16,500	Basic Star 41854	0	0	0 21,000
Durham James V	ACRES 2.40	40,000	COUNTY TAXABLE VALUE		40,000	
PO Box 548	EAST-0295101 NRTH-1681397		TOWN TAXABLE VALUE		40,000	
Canton, NY 13617	DEED BOOK 1090 PG-685		SCHOOL TAXABLE VALUE		19,000	
	FULL MARKET VALUE	40,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		40,000 TO M	

75.003-1-32.1	6235 USH 11 322 Rural vac>10 Canton 1 402201	20,700	COUNTY TAXABLE VALUE		20,700	1- 95- 8.1
Ryken Joan A	ACRES 23.00	20,700	TOWN TAXABLE VALUE		20,700	
Ames Edgar T	EAST-0294463 NRTH-1681518		SCHOOL TAXABLE VALUE		20,700	
48 Stonewall Rd	DEED BOOK 2006 PG-22493		AG002 Ag Dist #2		.00 MT	
Salem, CT 06420	FULL MARKET VALUE	20,700	FD004 Canton Fire Prot		20,700 TO M	

75.003-1-33	6229 USH 11 484 1 use sm bld Canton 1 402201	25,000	COUNTY TAXABLE VALUE		900,000	1-135- 4
Amerco Real Estate Company	ACRES 6.60	900,000	TOWN TAXABLE VALUE		900,000	
PO Box 29046	EAST-0294125 NRTH-1681244		SCHOOL TAXABLE VALUE		900,000	
Phoenix, AZ 85038	DEED BOOK 1057 PG-592		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	900,000	FD004 Canton Fire Prot		900,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 628
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 75.003-1-34 *****						
6207	USH 11					1- 95- 8.2
75.003-1-34	449 Other Storag		Business I 47610	0	17,500	17,500 17,500
Walldroff Farm Equipment Inc	Canton 1 402201	35,300	COUNTY TAXABLE VALUE		201,500	
22537 Murrock Cir	ACRES 50.50	219,000	TOWN TAXABLE VALUE		201,500	
Watertown, NY 13601-5030	EAST-0293046 NRTH-1681662		SCHOOL TAXABLE VALUE		201,500	
	DEED BOOK 1110 PG-1014		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	219,000	FD004 Canton Fire Prot		219,000 TO M	
***** 75.003-1-35 *****						
6171,6177	USH 11					1- 94- 3
75.003-1-35	241 Rural res&ag		Enhanced S 41834	0	0	0 62,200
Aldous Vernon C	Canton 1 402201	73,500	Silo 42100	0	15,000	15,000 15,000
Aldous Arvilla C	ACRES 148.20	133,000	COUNTY TAXABLE VALUE		118,000	
6171 US Highway 11	EAST-0291612 NRTH-1681991		TOWN TAXABLE VALUE		118,000	
Canton, NY 13617	DEED BOOK 00969 PG-00284		SCHOOL TAXABLE VALUE		55,800	
	FULL MARKET VALUE	133,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		118,000 TO M	
			15,000 EX			
***** 75.003-1-35.1 *****						
	USH 11					1-159- 9
75.003-1-35.1	474 Billboard		COUNTY TAXABLE VALUE		3,000	
Penn Advertising Inc	Canton 1 402201	0	TOWN TAXABLE VALUE		3,000	
Syracuse Division	Aldous, Vernon & Arvilla	3,000	SCHOOL TAXABLE VALUE		3,000	
745 W Genesee St	FULL MARKET VALUE	3,000	AG002 Ag Dist #2		.00 MT	
Syracuse, NY 13204-2305			FD004 Canton Fire Prot		3,000 TO M	
***** 75.003-1-36.1 *****						
390	Judson Street Rd					1-168-12
75.003-1-36.1	240 Rural res		Basic Star 41854	0	0	0 30,000
Swan Dean R	Canton 1 402201	40,400	COUNTY TAXABLE VALUE		108,000	
Swan Tamie R	FRNT 630.00 DPTH	108,000	TOWN TAXABLE VALUE		108,000	
390 Judson Street Rd	ACRES 85.60 BANK8888869		SCHOOL TAXABLE VALUE		78,000	
Canton, NY 13617	EAST-0290359 NRTH-1684101		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-13645		FD004 Canton Fire Prot		108,000 TO M	
	FULL MARKET VALUE	108,000				
***** 75.003-1-36.21 *****						
424	Judson Street Rd					30,000
75.003-1-36.21	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Gagliardi Daniel J	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		289,000	
Gagliardi Robin E	FRNT 196.00 DPTH	289,000	TOWN TAXABLE VALUE		289,000	
PO Box 255	ACRES 1.57		SCHOOL TAXABLE VALUE		259,000	
Canton, NY 13617	EAST-0289733 NRTH-1684566		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-467		FD004 Canton Fire Prot		289,000 TO M	
	FULL MARKET VALUE	289,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 629
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-37 *****						
75.003-1-37	380 Judson Street Rd					1-137-15
Kimball Richard	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Kimball Donna	Canton 1 402201	15,100	Vet - Wart 41123	0	0	15,000
380 Judson Street Rd	ACRES 1.00	130,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0289347 NRTH-1683753		COUNTY TAXABLE VALUE		118,000	
	DEED BOOK 920 PG-00223		TOWN TAXABLE VALUE		115,000	
	FULL MARKET VALUE	130,000	SCHOOL TAXABLE VALUE		67,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		130,000	TO M
***** 75.003-1-38 *****						
75.003-1-38	366 Judson Street Rd					1-164- 8
Gould James B	210 1 Family Res		Basic Star 41854	0	0	30,000
366 Judson Street Rd	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		130,000	
Canton, NY 13617	FRNT 289.00 DPTH 178.00	130,000	TOWN TAXABLE VALUE		130,000	
	ACRES 1.10 BANK8888830		SCHOOL TAXABLE VALUE		100,000	
	EAST-0289240 NRTH-1683538		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-3414		FD004 Canton Fire Prot		130,000	TO M
	FULL MARKET VALUE	130,000				
***** 75.003-1-39 *****						
75.003-1-39	Judson Street Rd					1-149-13
McCollum (Estate) Thelma	120 Field crops		Ag Distric 41720	0	1,026	1,026
6133 US Highway 11	Canton 1 402201	30,900	COUNTY TAXABLE VALUE		29,874	
Canton, NY 13617	ACRES 67.30	30,900	TOWN TAXABLE VALUE		29,874	
	EAST-0289486 NRTH-1682119		SCHOOL TAXABLE VALUE		29,874	
	DEED BOOK 521 PG-00053		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	30,900	FD004 Canton Fire Prot		29,874	TO M
UNDER AGDIST LAW TIL 2016			1,026 EX			
***** 75.003-1-40 *****						
75.003-1-40	298 Judson Street Rd					1-161- 2
Thorbahn Douglas	240 Rural res		Basic Star 41854	0	0	30,000
Thorbahn Ruth	Canton 1 402201	20,300	COUNTY TAXABLE VALUE		130,500	
298 Judson Street Rd	ACRES 19.40	130,500	TOWN TAXABLE VALUE		130,500	
Canton, NY 13617	EAST-0288987 NRTH-1681415		SCHOOL TAXABLE VALUE		100,500	
	DEED BOOK 932 PG-00603		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	130,500	FD004 Canton Fire Prot		130,500	TO M
***** 75.003-1-41.1 *****						
75.003-1-41.1	Judson Street Rd					1-157-13
Platt Timothy J	314 Rural vac<10		COUNTY TAXABLE VALUE		15,100	
Platt Sarah E	Canton 1 402201	15,100	TOWN TAXABLE VALUE		15,100	
82C County Route 14	FRNT 261.00 DPTH	15,100	SCHOOL TAXABLE VALUE		15,100	
Rensselaer Falls, NY	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
	EAST-0288448 NRTH-1681705		FD004 Canton Fire Prot		15,100	TO M
	DEED BOOK 2009 PG-6322					
	FULL MARKET VALUE	15,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 630
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 75.003-1-42.1 *****						
282 Judson Street Rd						1-157-12
75.003-1-42.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Todd Amy L H	Canton 1 402201	12,900	COUNTY TAXABLE VALUE		74,500	
Todd Jeffrey J	FRNT 140.00 DPTH 201.00	74,500	TOWN TAXABLE VALUE		74,500	
282 Judson Street Rd	BANK8888869		SCHOOL TAXABLE VALUE		44,500	
Canton, NY 13617	EAST-0288410 NRTH-1681557		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1117 PG-647		FD004 Canton Fire Prot		74,500 TO M	
	FULL MARKET VALUE	74,500				
***** 75.003-1-43 *****						
276 Judson Street Rd						1-163- 2
75.003-1-43	210 1 Family Res		Basic Star 41854	0	0	30,000
Cotey Jodee P	Canton 1 402201	14,400	COUNTY TAXABLE VALUE		165,000	
276 Judson Street Rd	FRNT 200.00 DPTH 175.00	165,000	TOWN TAXABLE VALUE		165,000	
Canton, NY 13617-3949	ACRES 0.80		SCHOOL TAXABLE VALUE		135,000	
	EAST-0288299 NRTH-1681429		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-9281		FD004 Canton Fire Prot		165,000 TO M	
	FULL MARKET VALUE	165,000				
***** 75.003-1-46.1 *****						
260 Judson Street Rd						1-186-15
75.003-1-46.1	240 Rural res		Enhanced S 41834	0	0	62,200
Whitman Ronald J (LU)	Canton 1 402201	36,200	COUNTY TAXABLE VALUE		138,000	
Whitman Grace E (LU)	FRNT 600.00 DPTH	138,000	TOWN TAXABLE VALUE		138,000	
260 Judson Street Rd	ACRES 22.10		SCHOOL TAXABLE VALUE		75,800	
Canton, NY 13617	EAST-0288586 NRTH-1681003		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-12595		FD004 Canton Fire Prot		138,000 TO M	
	FULL MARKET VALUE	138,000				
***** 75.003-1-51 *****						
301 Judson Street Rd						1-182- 1
75.003-1-51	270 Mfg housing		COUNTY TAXABLE VALUE		35,000	
Ballard Jeannine	Canton 1 402201	15,100	TOWN TAXABLE VALUE		35,000	
301 Judson Street Rd	ACRES 1.10	35,000	SCHOOL TAXABLE VALUE		35,000	
Canton, NY 13617	EAST-0288353 NRTH-1682113		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-13294		FD004 Canton Fire Prot		35,000 TO M	
	FULL MARKET VALUE	35,000				
***** 75.003-1-52 *****						
313 Judson Street Rd						1-172-14
75.003-1-52	241 Rural res&ag		Basic Star 41854	0	0	30,000
Butler Partick J	Canton 1 402201	25,500	COUNTY TAXABLE VALUE		97,000	
313 Judson Street Rd	ACRES 23.20 BANK8888830	97,000	TOWN TAXABLE VALUE		97,000	
Canton, NY 13617	EAST-0288472 NRTH-1682843		SCHOOL TAXABLE VALUE		67,000	
	DEED BOOK 2000 PG-10089		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	97,000	FD004 Canton Fire Prot		97,000 TO M	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 631
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-53 *****						
75.003-1-53	343 Judson Street Rd					1- 97- 3
Mousaw Scott	270 Mfg housing		Basic Star 41854	0	0	30,000
Mousaw Cynthia	Canton 1 402201	15,800	COUNTY TAXABLE VALUE	39,000		
343 Judson Street Rd	FRNT 230.00 DPTH 328.00	39,000	TOWN TAXABLE VALUE	39,000		
Canton, NY 13617	EAST-0288757 NRTH-1683015		SCHOOL TAXABLE VALUE	9,000		
	DEED BOOK 1998 PG-17676		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	39,000	FD004 Canton Fire Prot	39,000 TO M		
***** 75.003-1-54.1 *****						
75.003-1-54.1	355 Judson Street Rd					1-138- 7.1
Peria Sylvia Kingston	314 Rural vac<10		COUNTY TAXABLE VALUE	12,400		
25 Main St	Canton 1 402201	12,400	TOWN TAXABLE VALUE	12,400		
Canton, NY 13617	ACRES 1.40	12,400	SCHOOL TAXABLE VALUE	12,400		
	EAST-0288880 NRTH-1683372		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1042 PG-00359		FD004 Canton Fire Prot	12,400 TO M		
	FULL MARKET VALUE	12,400				
***** 75.003-1-54.2 *****						
75.003-1-54.2	347 Judson Street Rd					30,000
Bates Charleen A	210 1 Family Res		Basic Star 41854	0	0	
347 Judson Street Rd	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	82,000		
Canton, NY 13617	ACRES 1.30 BANK8888869	82,000	TOWN TAXABLE VALUE	82,000		
	EAST-0288790 NRTH-1683182		SCHOOL TAXABLE VALUE	52,000		
	DEED BOOK 1093 PG-1045		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	82,000	FD004 Canton Fire Prot	82,000 TO M		
***** 75.003-1-55 *****						
75.003-1-55	365 Judson Street Rd					1-115- 9
Hunt Timothy J	270 Mfg housing		Basic Star 41854	0	0	30,000
365 Judson Street Rd	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	37,800		
Canton, NY 13617	FRNT 150.00 DPTH 300.00	37,800	TOWN TAXABLE VALUE	37,800		
	ACRES 1.00 BANK8888869		SCHOOL TAXABLE VALUE	7,800		
	EAST-0288940 NRTH-1683533		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1998 PG-16717		FD004 Canton Fire Prot	37,800 TO M		
	FULL MARKET VALUE	37,800				
***** 75.003-1-56 *****						
75.003-1-56	367 Judson Street Rd					1-138- 7.2
Christy Debbie	210 1 Family Res		Basic Star 41854	0	0	30,000
367 Judson Street Rd	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	117,700		
Canton, NY 13617	FRNT 145.00 DPTH 300.00	117,700	TOWN TAXABLE VALUE	117,700		
	ACRES 1.00		SCHOOL TAXABLE VALUE	87,700		
	EAST-0289013 NRTH-1683669		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1082 PG-260		FD004 Canton Fire Prot	117,700 TO M		
	FULL MARKET VALUE	117,700				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 632
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-57 *****						
	375 Judson Street Rd					1-137- 6
75.003-1-57	210 1 Family Res		Basic Star 41854	0	0	30,000
Glasgow Steve	Canton 1 402201	15,400	COUNTY TAXABLE VALUE		135,000	
Glasgow Kelley	ACRES 1.30	135,000	TOWN TAXABLE VALUE		135,000	
375 Judson Street Rd	EAST-0289076 NRTH-1683831		SCHOOL TAXABLE VALUE		105,000	
Canton, NY 13617	DEED BOOK 2003 PG-14046		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	135,000	FD004 Canton Fire Prot		135,000 TO M	
***** 75.003-1-58 *****						
	385 Judson Street Rd					1-164-12
75.003-1-58	210 1 Family Res		Basic Star 41854	0	0	30,000
Disalvo James	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		197,000	
Disalvo Amy	ACRES 1.20	197,000	TOWN TAXABLE VALUE		197,000	
385 Judson Street Rd	EAST-0289141 NRTH-1684010		SCHOOL TAXABLE VALUE		167,000	
Canton, NY 13617	DEED BOOK 1998 PG-7790		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	197,000	FD004 Canton Fire Prot		197,000 TO M	
***** 75.003-1-59 *****						
	395 Judson Street Rd					1-164-11
75.003-1-59	210 1 Family Res		Enhanced S 41834	0	0	62,200
Pope Joan R	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		158,800	
395 Judson Street Rd	ACRES 1.40	158,800	TOWN TAXABLE VALUE		158,800	
Canton, NY 13617	EAST-0289199 NRTH-1684190		SCHOOL TAXABLE VALUE		96,600	
	DEED BOOK 2009 PG-14784		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	158,800	FD004 Canton Fire Prot		158,800 TO M	
***** 75.003-1-60 *****						
	Judson Street Rd					1-183-13
75.003-1-60	314 Rural vac<10		COUNTY TAXABLE VALUE		12,400	
Laughman Alan L	Canton 1 402201	12,400	TOWN TAXABLE VALUE		12,400	
Laughman Ruth A	ACRES 1.40	12,400	SCHOOL TAXABLE VALUE		12,400	
407 Judson Street Rd	EAST-0289248 NRTH-1684387		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1107 PG-1082		FD004 Canton Fire Prot		12,400 TO M	
	FULL MARKET VALUE	12,400				
***** 75.003-1-61 *****						
	407 Judson Street Rd					1-123-15
75.003-1-61	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Laughman Alan	Canton 1 402201	15,100	Vet - Comb 41133	0	0	25,000
Laughman Ruth A	ACRES 1.00	162,000	Basic Star 41854	0	0	30,000
407 Judson Street Rd	EAST-0289277 NRTH-1684547		COUNTY TAXABLE VALUE		142,000	
Canton, NY 13617	DEED BOOK 1043 PG-00622		TOWN TAXABLE VALUE		137,000	
	FULL MARKET VALUE	162,000	SCHOOL TAXABLE VALUE		132,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		162,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 633
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-62 *****						
75.003-1-62	411 Judson Street Rd					1-121- 2
Rosser Keith R	210 1 Family Res		Basic Star 41854	0	0	30,000
Rosser Laurey A	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		182,000	
411 Judson Street Rd	FRNT 150.00 DPTH 300.00	182,000	TOWN TAXABLE VALUE		182,000	
Canton, NY 13617	ACRES 1.03		SCHOOL TAXABLE VALUE		152,000	
	EAST-0289302 NRTH-1684697		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1100 PG-280		FD004 Canton Fire Prot		182,000 TO M	
	FULL MARKET VALUE	182,000				
***** 75.003-1-63 *****						
75.003-1-63	423 Judson Street Rd					1-168-10
Jones Dennis	240 Rural res		Basic Star 41854	0	0	30,000
Jones Nancy	Canton 1 402201	37,500	COUNTY TAXABLE VALUE		150,000	
423 Judson Street Rd	ACRES 57.00	150,000	TOWN TAXABLE VALUE		150,000	
Canton, NY 13617	EAST-0288490 NRTH-1684564		SCHOOL TAXABLE VALUE		120,000	
	DEED BOOK 894 PG-00618		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	150,000	FD004 Canton Fire Prot		150,000 TO M	
***** 75.003-1-64 *****						
75.003-1-64	190,194 Finnegan Rd					1-152- 2.1
Clifford Jody J	210 1 Family Res		Basic Star 41854	0	0	30,000
Clifford Julie	Canton 1 402201	18,100	COUNTY TAXABLE VALUE		75,000	
190 Finnegan Rd	ACRES 3.99	75,000	TOWN TAXABLE VALUE		75,000	
Canton, NY 13617	EAST-0289237 NRTH-1687721		SCHOOL TAXABLE VALUE		45,000	
	DEED BOOK 2009 PG-3966		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	75,000	FD004 Canton Fire Prot		75,000 TO M	
***** 75.003-1-67 *****						
75.003-1-67	Off Ames Rd					1-178-10.12
Alam Fakhrul	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
148-18 84th Ave	Canton 1 402201	5,000	TOWN TAXABLE VALUE		5,000	
Jamaica, NY 11435	ACRES 7.30	5,000	SCHOOL TAXABLE VALUE		5,000	
	EAST-0296085 NRTH-1686517		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-15691		FD004 Canton Fire Prot		5,000 TO M	
	FULL MARKET VALUE	5,000				
***** 75.003-1-68 *****						
75.003-1-68	339 Cowan Rd					
Nash Jeffrey W	210 1 Family Res		Basic Star 41854	0	0	30,000
Nash Christine G	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		75,000	
339 Cowan Rd	FRNT 200.00 DPTH	75,000	TOWN TAXABLE VALUE		75,000	
Canton, NY 13617	ACRES 1.08		SCHOOL TAXABLE VALUE		45,000	
	EAST-0296064 NRTH-1680134		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-14107		FD004 Canton Fire Prot		75,000 TO M	
	FULL MARKET VALUE	75,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 634
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-69.2 *****						
	272 Ames Rd					
75.003-1-69.2	241 Rural res&ag		Ag Distric 41720	0	19,469	19,469 19,469
Ames J Robert	Canton 1 402201	55,000	Aged - All 41800	0	51,516	51,516 51,516
272 Ames Rd	FRNT 1470.00 DPTH	134,500	Silo 42100	0	12,000	12,000 12,000
Canton, NY 13617	ACRES 66.80		Enhanced S 41834	0	0	0 51,515
	EAST-0290181 NRTH-1686716		COUNTY TAXABLE VALUE		51,515	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1113 PG-548		TOWN TAXABLE VALUE		51,515	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	134,500	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		103,031 TO M	
			31,469 EX			
***** 75.003-1-69.11 *****						
	Ames Rd					1- 95-11.11
75.003-1-69.11	322 Rural vac>10		COUNTY TAXABLE VALUE		7,500	
Ames Paul K	Canton 1 402201	7,500	TOWN TAXABLE VALUE		7,500	
272 Ames Rd	FRNT 53.00 DPTH	7,500	SCHOOL TAXABLE VALUE		7,500	
Canton, NY 13617	ACRES 14.00		AG002 Ag Dist #2		.00 MT	
	EAST-0290803 NRTH-1685742		FD004 Canton Fire Prot		7,500 TO M	
	DEED BOOK 1998 PG-8479					
	FULL MARKET VALUE	7,500				
***** 75.003-1-69.122 *****						
	450 Judson Street Rd					
75.003-1-69.122	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Moses Andrew S	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		226,000	
Moses Renee C	FRNT 159.00 DPTH	226,000	TOWN TAXABLE VALUE		226,000	
450 Judson Street Rd	ACRES 1.40 BANK8888830		SCHOOL TAXABLE VALUE		196,000	
Canton, NY 13617	EAST-0289860 NRTH-1685296		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-24063		FD004 Canton Fire Prot		226,000 TO M	
	FULL MARKET VALUE	226,000				
***** 75.003-1-70.1 *****						
	454 Judson Street Rd					
75.003-1-70.1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
LaRue Joseph A	Canton 1 402201	16,600	COUNTY TAXABLE VALUE		161,000	
LaRue Linda H	FRNT 320.00 DPTH	161,000	TOWN TAXABLE VALUE		161,000	
454 Judson Street Rd	ACRES 2.60		SCHOOL TAXABLE VALUE		131,000	
Canton, NY 13617	EAST-0289943 NRTH-1685519		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1039 PG-00106		FD004 Canton Fire Prot		161,000 TO M	
	FULL MARKET VALUE	161,000				
***** 75.003-1-71.1 *****						
	626 Judson Street Rd					1-178-10.2
75.003-1-71.1	240 Rural res		Vet - Wart 41122	0	12,000	0 0
Basford Steven J	Canton 1 402201	27,300	Vet - Wart 41123	0	0	15,000 0
Basford Kimberly A	FRNT 257.00 DPTH	195,000	Basic Star 41854	0	0	0 30,000
626 Judson Street Rd	ACRES 41.80		COUNTY TAXABLE VALUE		183,000	
Canton, NY 13617	EAST-0294137 NRTH-1687555		TOWN TAXABLE VALUE		180,000	
	DEED BOOK 1025 PG-00719		SCHOOL TAXABLE VALUE		165,000	
	FULL MARKET VALUE	195,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		195,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 635
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-72 *****						
6334 USH 11						1- 95- 7.1
75.003-1-72	120 Field crops		Ag Distric 41720	0	12,840	12,840
North Woods Properties Inc	Canton 1 402201	75,000	COUNTY TAXABLE VALUE		162,160	12,840
5984 County Route 27	See 2008-17385 easement	175,000	TOWN TAXABLE VALUE		162,160	
Canton, NY 13617	ACRES 111.60		SCHOOL TAXABLE VALUE		162,160	
	EAST-0297434 NRTH-1681837		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2002 PG-20480		FD004 Canton Fire Prot		162,160 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	175,000	12,840 EX			
***** 75.003-1-73 *****						
Off Cowan Rd						
75.003-1-73	120 Field crops		Ag Distric 41720	0	0	0
Curtis Ellis Jr	Canton 1 402201	33,400	COUNTY TAXABLE VALUE		33,400	
335 Brewer Rd	ACRES 111.30	33,400	TOWN TAXABLE VALUE		33,400	
Canton, NY 13617	EAST-0298601 NRTH-1680757		SCHOOL TAXABLE VALUE		33,400	
	DEED BOOK 2001 PG-21836		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	33,400	FD004 Canton Fire Prot		33,400 TO M	
UNDER AGDIST LAW TIL 2016						
***** 75.003-1-74 *****						
428 Judson Street Rd						
75.003-1-74	240 Rural res		Basic Star 41854	0	0	30,000
Dean Edward C (LU)	Canton 1 402201	22,900	COUNTY TAXABLE VALUE		299,400	
428 Judson Street Rd	FRNT 572.00 DPTH	299,400	TOWN TAXABLE VALUE		299,400	
Canton, NY 13617	ACRES 20.70		SCHOOL TAXABLE VALUE		269,400	
	EAST-0290257 NRTH-1685029		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-6494		FD004 Canton Fire Prot		299,400 TO M	
	FULL MARKET VALUE	299,400				
***** 75.003-1-76 *****						
336 Ames Rd						1-147- 3.1
75.003-1-76	240 Rural res		Vet - Comb 41132	0	20,000	0
LaPoint Brad	Canton 1 402201	28,700	Vet - Comb 41133	0	0	25,000
LaPoint Karen	ACRES 14.62 BANK8888830	260,000	Basic Star 41854	0	0	30,000
336 Ames Rd	EAST-0290627 NRTH-1687835		COUNTY TAXABLE VALUE		240,000	
Canton, NY 13617	DEED BOOK 2008 PG-7280		TOWN TAXABLE VALUE		235,000	
	FULL MARKET VALUE	260,000	SCHOOL TAXABLE VALUE		230,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		260,000 TO M	
***** 75.003-1-77 *****						
Ames Rd						
75.003-1-77	120 Field crops		Ag Distric 41720	0	11,088	11,088
Ames Robert J	Canton 1 402201	66,000	COUNTY TAXABLE VALUE		54,912	
272 Ames Rd	ACRES 193.00	66,000	TOWN TAXABLE VALUE		54,912	
Canton, NY 13617	EAST-0294040 NRTH-1685119		SCHOOL TAXABLE VALUE		54,912	
	DEED BOOK 1113 PG-548		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	66,000	FD004 Canton Fire Prot		54,912 TO M	
UNDER AGDIST LAW TIL 2016			11,088 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 636
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-78 *****						
75.003-1-78	564 Judson Street Rd					
Martin Chris A	241 Rural res&ag	50,000	Basic Star 41854	0	0	30,000
Martin Tania	Canton 1 402201	200,000	COUNTY TAXABLE VALUE			
PO Box 126	FRNT 593.00 DPTH		TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 57.70 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0293049 NRTH-1686421		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-11484		FD004 Canton Fire Prot		200,000 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	200,000				
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 075
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 637
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	64	MOVTAX				
FD004	Canton Fire Pr	71	TOTAL M		8976,400	71,423	8904,977

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	71	1686,300	8976,400	291,639	8684,761	2128,515	6556,246
	S U B - T O T A L	71	1686,300	8976,400	291,639	8684,761	2128,515	6556,246
	T O T A L	71	1686,300	8976,400	291,639	8684,761	2128,515	6556,246

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		12,751	
41112	Vet Pro Ra	1	12,852		
41122	Vet - Wart	2	24,000		
41123	Vet - Wart	2		30,000	
41132	Vet - Comb	5	92,950		
41133	Vet - Comb	5		112,950	
41142	Vet - Disa	1	10,050		
41143	Vet - Disa	1		10,050	
41720	Ag Distric	5	44,423	44,423	44,423
41800	Aged - All	1	51,516	51,516	51,516
41803	Aged - Tow	1		30,500	
41805	Aged - Co	1	12,200		12,200
41834	Enhanced S	17			981,515

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 075
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 638
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	32			1147,000
42100	Silo	2	27,000	27,000	27,000
47610	Business I	3	156,500	156,500	156,500
	T O T A L	80	431,491	475,690	2420,154

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	71	1686,300	8976,400	8544,909	8500,710	8684,761	6556,246

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 639
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

86.002-5-2.1	150 Kelly Rd			86.002-5-2.1		1-118- 2
Norton Kandi J	210 1 Family Res		Basic Star 41854	0	0	30,000
150 Kelly Rd	Heuvelton Centr 406404	8,100	COUNTY TAXABLE VALUE		62,500	
Rensselaer Falls, NY 13680	FRNT 270.00 DPTH 136.00	62,500	TOWN TAXABLE VALUE		62,500	
	BANK8888830		SCHOOL TAXABLE VALUE		32,500	
	EAST-0238323 NRTH-1679108		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-15284		FD004 Canton Fire Prot		62,500 TO M	
	FULL MARKET VALUE	62,500				

86.002-5-3	Kelly Rd			86.002-5-3		1-107- 9
Chapin Albert (LU)	120 Field crops		COUNTY TAXABLE VALUE		29,000	
Attn: Robert & Lynn Chapin	Heuvelton Centr 406404	29,000	TOWN TAXABLE VALUE		29,000	
113 Kelly Rd	ACRES 63.40	29,000	SCHOOL TAXABLE VALUE		29,000	
Rensselaer Falls, NY 13680	EAST-0239652 NRTH-1679107		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1063 PG-241		FD004 Canton Fire Prot		29,000 TO M	
	FULL MARKET VALUE	29,000				

86.002-5-4	Kelly Rd			86.002-5-4		1-122-12
Fobare Eugene	120 Field crops		Ag Distric 41720	0	532	532
Fobare June	Heuvelton Centr 406404	3,500	COUNTY TAXABLE VALUE		2,968	
131 Johnson Rd	ACRES 7.70	3,500	TOWN TAXABLE VALUE		2,968	
Rensselaer Falls, NY 13680	EAST-0239435 NRTH-1679587		SCHOOL TAXABLE VALUE		2,968	
	DEED BOOK 905 PG-00563		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	3,500	FD004 Canton Fire Prot		2,968 TO M	
			532 EX			

86.002-5-5.1	1310 CR 15			86.002-5-5.1		1-131- 8.1
Schlabach John & Mattie	112 Dairy farm		Basic Star 41854	0	0	30,000
Swartzentruber Jonas J & Lydia	Canton 1 402201	51,100	COUNTY TAXABLE VALUE		122,000	
1310 County Route 15	ACRES 116.10	122,000	TOWN TAXABLE VALUE		122,000	
Rensselaer Falls, NY 13680	EAST-0239176 NRTH-1677368		SCHOOL TAXABLE VALUE		92,000	
	DEED BOOK 2007 PG-12552		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	122,000	FD004 Canton Fire Prot		122,000 TO M	

86.002-5-6	Off River Rd			86.002-5-6		1-152- 6
Lane James J Jr	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE		12,100	
Lane Jacqueline D	Canton 1 402201	12,100	TOWN TAXABLE VALUE		12,100	
PO Box 369	ACRES 15.20	12,100	SCHOOL TAXABLE VALUE		12,100	
Sagamore, MA 02561	EAST-0239295 NRTH-1675333		FD004 Canton Fire Prot		12,100 TO M	
	DEED BOOK 2006 PG-23116					
	FULL MARKET VALUE	12,100				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 640
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 86.002-5-7 *****						
86.002-5-7	CR 15 120 Field crops - WTRFNT		Ag Distric 41720	0	5,117	5,117 5,117
Fobare Eugene L	Canton 1 402201	5,800	COUNTY TAXABLE VALUE		683	
Fobare June B	ACRES 2.60	5,800	TOWN TAXABLE VALUE		683	
131 Johnson Rd	EAST-0238680 NRTH-1676103		SCHOOL TAXABLE VALUE		683	
Rensselaer Falls, NY 13680	DEED BOOK 979 PG-00095		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	5,800	FD004 Canton Fire Prot		683 TO M	
			5,117 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 86.002-5-8 *****						
86.002-5-8	Kelly Rd 314 Rural vac<10		COUNTY TAXABLE VALUE		1,100	1-192-13.3
Schlabach John	Heuvelton Centr 406404	1,100	TOWN TAXABLE VALUE		1,100	
Schlabach Mattie	FRNT 85.00 DPTH	1,100	SCHOOL TAXABLE VALUE		1,100	
47 Badger Rd	ACRES 2.05		AG002 Ag Dist #2		.00 MT	
Heuvelton, NY 13654	EAST-0239223 NRTH-1679323		FD004 Canton Fire Prot		1,100 TO M	
	DEED BOOK 2006 PG-15797					
	FULL MARKET VALUE	1,100				
***** 86.002-5-9 *****						
86.002-5-9	Off Kelly Rd 314 Rural vac<10		COUNTY TAXABLE VALUE		1,100	
Schlabach John	Canton 1 402201	1,100	TOWN TAXABLE VALUE		1,100	
Schlabach Mattie	ACRES 2.39	1,100	SCHOOL TAXABLE VALUE		1,100	
47 Badger Rd	EAST-0239932 NRTH-1678285		AG002 Ag Dist #2		.00 MT	
Heuvelton, NY 13654	DEED BOOK 2006 PG-15797		FD004 Canton Fire Prot		1,100 TO M	
	FULL MARKET VALUE	1,100				
***** 86.002-5-10 *****						
86.002-5-10	Off W Front St 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		1,600	1-187-11
Lane James J Jr	Canton 1 402201	1,600	TOWN TAXABLE VALUE		1,600	
Lane Jacqueline D	FRNT 110.00 DPTH	1,600	SCHOOL TAXABLE VALUE		1,600	
PO Box 369	ACRES 0.25		FD004 Canton Fire Prot		1,600 TO M	
Sagamore, MA 02561	EAST-0239685 NRTH-1675309					
	DEED BOOK 2006 PG-23116					
	FULL MARKET VALUE	1,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 086
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 641
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		7 MOVTAX				
FD004	Canton Fire Pr		9 TOTAL M		238,700	5,649	233,051

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	5	71,700	142,600	5,117	137,483	30,000	107,483
406404	Heuvelton Central	4	41,700	96,100	532	95,568	30,000	65,568
	S U B - T O T A L	9	113,400	238,700	5,649	233,051	60,000	173,051
	T O T A L	9	113,400	238,700	5,649	233,051	60,000	173,051

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41720	Ag Distric	2	5,649	5,649	5,649
41854	Basic Star	2			60,000
	T O T A L	4	5,649	5,649	65,649

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 086
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 642
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	9	113,400	238,700	233,051	233,051	233,051	173,051

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 643
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-1 *****						
	Off CR 15 Is					1-124- 1
87.001-1-1	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	4,400		
Hammond Gary	Canton 1 402201	4,400	TOWN TAXABLE VALUE	4,400		
Hammond Penny	Butternut Island	4,400	SCHOOL TAXABLE VALUE	4,400		
PO Box 383	ACRES 11.00		FD004 Canton Fire Prot	4,400 TO M		
Ogdensburg, NY 13669-0383	EAST-0240434 NRTH-1675555					
	DEED BOOK 895 PG-00794					
	FULL MARKET VALUE	4,400				
***** 87.001-1-2 *****						
	1208 CR 15					1-154-11
87.001-1-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Craig David J	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	54,000		
Craig Angela M	FRNT 314.00 DPTH	54,000	TOWN TAXABLE VALUE	54,000		
PO Box 234	ACRES 1.30		SCHOOL TAXABLE VALUE	24,000		
Rensselaer Falls, NY	EAST-0240621 NRTH-1676032		AG002 Ag Dist #2	.00 MT		
13680-0234	DEED BOOK 2005 PG-10739		FD004 Canton Fire Prot	54,000 TO M		
	FULL MARKET VALUE	54,000				
***** 87.001-1-3 *****						
	CR 15					1-100- 2
87.001-1-3	314 Rural vac<10		COUNTY TAXABLE VALUE	8,000		
Fobare Steven L	Canton 1 402201	8,000	TOWN TAXABLE VALUE	8,000		
Fobare Gayle	FRNT 435.00 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
180 Johnson Rd	ACRES 2.30		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	EAST-0241010 NRTH-1675980		FD004 Canton Fire Prot	8,000 TO M		
	DEED BOOK 1102 PG-664					
	FULL MARKET VALUE	8,000				
***** 87.001-1-5 *****						
	CR 15					1-143- 9
87.001-1-5	314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Boprey James L	Canton 1 402201	2,300	TOWN TAXABLE VALUE	2,300		
Boprey Betty J	ACRES 1.50	2,300	SCHOOL TAXABLE VALUE	2,300		
PO Box 95	EAST-0241003 NRTH-1675715		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	DEED BOOK 1999 PG-22347		FD004 Canton Fire Prot	2,300 TO M		
	FULL MARKET VALUE	2,300				
***** 87.001-1-7.1 *****						
	CR 15					1-165- 9
87.001-1-7.1	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Sandarusi Dana	Canton 1 402201	2,000	TOWN TAXABLE VALUE	2,000		
PO Box 1209	FRNT 110.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Ogdensburg, NY 13669	ACRES 0.38		AG002 Ag Dist #2	.00 MT		
	EAST-0241385 NRTH-1675731		FD004 Canton Fire Prot	2,000 TO M		
	DEED BOOK 2010 PG-18327					
	FULL MARKET VALUE	2,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 644
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-8.11 *****						
87.001-1-8.11	65,68 Johnson Rd					1-177- 5
Storie William	112 Dairy farm		Vet - Wart 41122	0	12,000	0
Storie Suzan	Canton 1 402201	78,400	Vet - Wart 41123	0	0	15,000
68 Johnson Rd	ACRES 142.60	172,000	Ag Distric 41720	0	23,541	23,541
Rensselaer Falls, NY 13680	EAST-0241901 NRTH-1676318		Basic Star 41854	0	0	30,000
	DEED BOOK 00973 PG-00196		Silo 42100	0	4,000	4,000
	FULL MARKET VALUE	172,000	COUNTY TAXABLE VALUE		132,459	
			TOWN TAXABLE VALUE		129,459	
			SCHOOL TAXABLE VALUE		114,459	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		144,459 TO M	
			27,541 EX			
***** 87.001-1-9 *****						
87.001-1-9	Kelly Rd					1-122-11
Fobare Eugene	120 Field crops		COUNTY TAXABLE VALUE		16,700	
Fobare June	Heuvelton Centr 406404	16,700	TOWN TAXABLE VALUE		16,700	
131 Johnson Rd	ACRES 55.50	16,700	SCHOOL TAXABLE VALUE		16,700	
Rensselaer Falls, NY 13680	EAST-0240677 NRTH-1679204		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 905 PG-00563		FD004 Canton Fire Prot		16,700 TO M	
	FULL MARKET VALUE	16,700				
***** 87.001-1-10 *****						
87.001-1-10	126,131, 134 Johnson Rd					1-122-14
Fobare Eugene	112 Dairy farm		Enhanced S 41834	0	0	62,200
Fobare June	Canton 1 402201	40,600	Silo 42100	0	20,000	20,000
131 Johnson Rd	ACRES 86.70	203,000	COUNTY TAXABLE VALUE		183,000	
Rensselaer Falls, NY 13680	EAST-0243597 NRTH-1676984		TOWN TAXABLE VALUE		183,000	
	DEED BOOK 770 PG-00030		SCHOOL TAXABLE VALUE		120,800	
	FULL MARKET VALUE	203,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		183,000 TO M	
			20,000 EX			
***** 87.001-1-11.1 *****						
87.001-1-11.1	Johnson Rd					1-122- 9
Fobare Eugene	120 Field crops		Ag Distric 41720	0	108	108
Fobare June	Heuvelton Centr 406404	19,700	Silo 42100	0	7,000	7,000
131 Johnson Rd	FRNT 1350.00 DPTH	104,800	COUNTY TAXABLE VALUE		97,692	
Rensselaer Falls, NY 13680	ACRES 39.40		TOWN TAXABLE VALUE		97,692	
	EAST-0243118 NRTH-1679664		SCHOOL TAXABLE VALUE		97,692	
	DEED BOOK 905 PG-00563		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	104,800	FD004 Canton Fire Prot		97,692 TO M	
			7,108 EX			

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 645
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-11.2 *****						
176,180 Johnson Rd						
87.001-1-11.2	241 Rural res&ag		Ag Distric 41720	0	5,997	5,997 5,997
Fobare Steven	Heuvelton Centr 406404	38,400	STAR MH 41844	0	0	0 40,000
Fobare Gayle	ACRES 61.70	182,000	Basic Star 41854	0	0	0 30,000
180 Johnson Rd	EAST-0244122 NRTH-1678144		COUNTY TAXABLE VALUE		176,003	
Rensselaer Falls, NY 13680	DEED BOOK 1088 PG-649		TOWN TAXABLE VALUE		176,003	
	FULL MARKET VALUE	182,000	SCHOOL TAXABLE VALUE		106,003	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		176,003 TO M	
			5,997 EX			
***** 87.001-1-12 *****						
220,224 Johnson Rd						1-113- 3
87.001-1-12	241 Rural res&ag		Ag Distric 41720	0	0	0 0
Cougler Edward (LU)	Heuvelton Centr 406404	48,800	Basic Star 41854	0	0	0 30,000
Cougler Everett S	ACRES 102.50	114,000	COUNTY TAXABLE VALUE		114,000	
224 Johnson Rd	EAST-0244987 NRTH-1679253		TOWN TAXABLE VALUE		114,000	
Rensselaer Falls, NY 13680	DEED BOOK 2001 PG-15096		SCHOOL TAXABLE VALUE		84,000	
	FULL MARKET VALUE	114,000	AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT			FD004 Canton Fire Prot		114,000 TO M	
UNDER AGDIST LAW TIL 2016						
***** 87.001-1-13 *****						
271 Johnson Rd, 11 Walrath Rd						1-172- 7
87.001-1-13	112 Dairy farm		Ag Buildin 41700	0	5,000	5,000 5,000
Swartzentruber Rudy E	Heuvelton Centr 406404	40,100	Ag Distric 41720	0	0	0 0
Swartzentruber Katie R	ACRES 101.50	97,000	Basic Star 41854	0	0	0 30,000
271 Johnson Rd	EAST-0246759 NRTH-1678821		COUNTY TAXABLE VALUE		92,000	
Rensselaer Falls, NY 13680	DEED BOOK 2005 PG-3043		TOWN TAXABLE VALUE		92,000	
	FULL MARKET VALUE	97,000	SCHOOL TAXABLE VALUE		62,000	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2019			FD004 Canton Fire Prot		97,000 TO M	
***** 87.001-1-14.1 *****						
827 CR 14						1-164- 9.1
87.001-1-14.1	270 Mfg housing		Aged - All 41800	0	13,750	13,750 13,750
Planty Florence R (LU)	Canton 1 402201	19,600	Enhanced S 41834	0	0	0 13,750
827 County Route 14	FRNT 572.00 DPTH	27,500	COUNTY TAXABLE VALUE		13,750	
Rensselaer Falls, NY 13680	ACRES 39.40		TOWN TAXABLE VALUE		13,750	
	EAST-0248221 NRTH-1678332		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1067 PG-77		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	27,500	FD004 Canton Fire Prot		27,500 TO M	
***** 87.001-1-14.2 *****						
835 CR 14						1-164- 9.2
87.001-1-14.2	270 Mfg housing		COUNTY TAXABLE VALUE		17,000	
Planty Channy H	Canton 1 402201	8,600	TOWN TAXABLE VALUE		17,000	
Planty Susan	FRNT 126.00 DPTH	17,000	SCHOOL TAXABLE VALUE		17,000	
835 County Route 14	ACRES 2.10		AG002 Ag Dist #2		.00 MT	
Rensselaer Falls, NY 13680	EAST-0249078 NRTH-1677637		FD004 Canton Fire Prot		17,000 TO M	
	DEED BOOK 00975 PG-01090					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 646
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 87.001-1-15.1 *****						
	901 CR 14					1-145- 6.1
87.001-1-15.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Sosebee James L	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		100,000	
Sosebee Katherine M	FRNT 363.00 DPTH 240.00	100,000	TOWN TAXABLE VALUE		100,000	
901 County Route 14	ACRES 2.00 BANK8888870		SCHOOL TAXABLE VALUE		70,000	
Rensselaer Falls, NY 13680	EAST-0250316 NRTH-1678432		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-21496		FD004 Canton Fire Prot		100,000 TO M	
	FULL MARKET VALUE	100,000				
***** 87.001-1-15.21 *****						
	CR 14					1-145- 6.21
87.001-1-15.21	120 Field crops		COUNTY TAXABLE VALUE		56,000	
Ryerson James	Canton 1 402201	56,000	TOWN TAXABLE VALUE		56,000	
Ryerson Nancy	ACRES 112.00	56,000	SCHOOL TAXABLE VALUE		56,000	
Attn: Howard Ryerson	EAST-0249691 NRTH-1678919		AG002 Ag Dist #2		.00 MT	
PO Box 191	DEED BOOK 00979 PG-00986		FD004 Canton Fire Prot		56,000 TO M	
Rensselaer Falls, NY 13680	FULL MARKET VALUE	56,000				
***** 87.001-1-15.22 *****						
	841 CR 14					1-145- 6.22
87.001-1-15.22	210 1 Family Res		Basic Star 41854	0	0	30,000
Hanss Patrick G	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		140,000	
Hanss Karen A	FRNT 209.00 DPTH 417.00	140,000	TOWN TAXABLE VALUE		140,000	
841 County Route 14	ACRES 2.00 BANK8888870		SCHOOL TAXABLE VALUE		110,000	
Renssealer Falls, NY 13680	EAST-0249296 NRTH-1677628		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-16647		FD004 Canton Fire Prot		140,000 TO M	
	FULL MARKET VALUE	140,000				
***** 87.001-1-16 *****						
	947 CR 14					1-145- 7
87.001-1-16	312 Vac w/imprv		COUNTY TAXABLE VALUE		31,300	
Ryerson James	Canton 1 402201	20,300	TOWN TAXABLE VALUE		31,300	
Ryerson Nancy	ACRES 39.90	31,300	SCHOOL TAXABLE VALUE		31,300	
Attn: Howard Ryerson	EAST-0250266 NRTH-1679710		AG002 Ag Dist #2		.00 MT	
PO Box 191	DEED BOOK 00979 PG-00986		FD004 Canton Fire Prot		31,300 TO M	
Rensselaer Falls, NY 13680	FULL MARKET VALUE	31,300				
***** 87.001-1-17 *****						
	CR 14					1-126-13
87.001-1-17	314 Rural vac<10		COUNTY TAXABLE VALUE		10,500	
Johnson Andrew L	Canton 1 402201	10,500	TOWN TAXABLE VALUE		10,500	
Johnson Robin L	ACRES 9.70	10,500	SCHOOL TAXABLE VALUE		10,500	
1155 Sykes Rd	EAST-0250893 NRTH-1678448		FD004 Canton Fire Prot		10,500 TO M	
Canton, NY 13617	DEED BOOK 2010 PG-15285					
	FULL MARKET VALUE	10,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 647
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.001-1-18.2 *****						
	900A CR 14					
87.001-1-18.2	270 Mfg housing		Basic Star 41854	0	0	17,000
Perry Lillian	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		17,000	
Perry Willis & Beatrice	FRNT 200.00 DPTH 220.00	17,000	TOWN TAXABLE VALUE		17,000	
900A County Route 14	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
Rensselaer Falls, NY 13680	EAST-0249936 NRTH-1677594		FD004 Canton Fire Prot		17,000 TO M	
	DEED BOOK 1083 PG-215					
	FULL MARKET VALUE	17,000				
***** 87.001-1-18.11 *****						
	852,860, 900B Cr 14					1-130-12
87.001-1-18.11	240 Rural res		Vet - Wart 41122	0	12,000	0
Perry Willis D	Canton 1 402201	12,700	Vet - Wart 41123	0	0	12,900
Perry Beatrice A	FRNT 1140.00 DPTH	86,000	Enhanced S 41834	0	0	62,200
852 County Route 14	ACRES 16.50		STARB MH 41864	0	0	12,000
Rensselaer Falls, NY 13680	EAST-0250184 NRTH-1677511		COUNTY TAXABLE VALUE		74,000	
	DEED BOOK 1081 PG-780		TOWN TAXABLE VALUE		73,100	
	FULL MARKET VALUE	86,000	SCHOOL TAXABLE VALUE		11,800	
			FD004 Canton Fire Prot		86,000 TO M	
***** 87.001-1-18.12 *****						
	902 CR 14					
87.001-1-18.12	270 Mfg housing		Basic Star 41854	0	0	30,000
Wright Rickie W	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		96,000	
Rayburn Alysse B	FRNT 200.00 DPTH	96,000	TOWN TAXABLE VALUE		96,000	
902 County Route 14	ACRES 2.70		SCHOOL TAXABLE VALUE		66,000	
Rensselaer Falls, NY 13680	EAST-0250656 NRTH-1678122		FD004 Canton Fire Prot		96,000 TO M	
	DEED BOOK 2006 PG-5380					
	FULL MARKET VALUE	96,000				
***** 87.001-1-19 *****						
	796,816, 818,822 Cr 14					1-105-13
87.001-1-19	240 Rural res		COUNTY TAXABLE VALUE		88,100	
Burnsall John T	Canton 1 402201	15,200	TOWN TAXABLE VALUE		88,100	
Burnsall Shradly C	ACRES 22.30	88,100	SCHOOL TAXABLE VALUE		88,100	
796 County Route 14	EAST-0249003 NRTH-1676737		FD004 Canton Fire Prot		88,100 TO M	
Rensselaer Falls, NY 13680	DEED BOOK 1051 PG-00299					
	FULL MARKET VALUE	88,100				
***** 87.001-1-20 *****						
	803 CR 14					1-130-11
87.001-1-20	270 Mfg housing		COUNTY TAXABLE VALUE		16,600	
White John J	Canton 1 402201	8,000	TOWN TAXABLE VALUE		16,600	
White Donna	See 2007-20249 Ni Mo ease	16,600	SCHOOL TAXABLE VALUE		16,600	
795 County Route 14	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
Rensselaer Falls, NY 13680	EAST-0248561 NRTH-1676990		FD004 Canton Fire Prot		16,600 TO M	
	DEED BOOK 1024 PG-00108					
	FULL MARKET VALUE	16,600				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 648
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-21 *****						
	795 CR 14					1-124-15
87.001-1-21	210 1 Family Res		Basic Star 41854	0	0	30,000
White Donna J	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		65,900	
795 County Route 14	ACRES 1.00	65,900	TOWN TAXABLE VALUE		65,900	
Rensselaer Falls, NY 13680	EAST-0248342 NRTH-1676809		SCHOOL TAXABLE VALUE		35,900	
	DEED BOOK 00966 PG-00982		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	65,900	FD004 Canton Fire Prot		65,900 TO M	
***** 87.001-1-22 *****						
	763 CR 14					1-131- 7
87.001-1-22	112 Dairy farm		Basic Star 41854	0	0	30,000
Keim Levi M	Canton 1 402201	33,800	COUNTY TAXABLE VALUE		99,500	
Keim Susie B	ACRES 86.90	99,500	TOWN TAXABLE VALUE		99,500	
763 County Route 14	EAST-0247039 NRTH-1677242		SCHOOL TAXABLE VALUE		69,500	
Rensselaer Falls, NY 13680	DEED BOOK 2002 PG-14897		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	99,500	FD004 Canton Fire Prot		99,500 TO M	
***** 87.001-1-23 *****						
	749,751, 753,755 Cr 14					1-105-15
87.001-1-23	210 1 Family Res		COUNTY TAXABLE VALUE		53,000	
Wells Cecil G	Canton 1 402201	12,500	TOWN TAXABLE VALUE		53,000	
Wells Jean E	FRNT 413.00 DPTH 10.56	53,000	SCHOOL TAXABLE VALUE		53,000	
1636 County Route 15	ACRES 10.00		AG002 Ag Dist #2		.00 MT	
Heuvelton, NY 13654	EAST-0247156 NRTH-1676445		FD004 Canton Fire Prot		53,000 TO M	
	DEED BOOK 1037 PG-00934					
	FULL MARKET VALUE	53,000				
***** 87.001-1-24 *****						
	CR 14					1-173-14
87.001-1-24	314 Rural vac<10		COUNTY TAXABLE VALUE		1,200	
Keim Levi M	Canton 1 402201	1,200	TOWN TAXABLE VALUE		1,200	
Keim Susie B	FRNT 38.00 DPTH 103.00	1,200	SCHOOL TAXABLE VALUE		1,200	
763 County Route 14	ACRES 0.09		AG002 Ag Dist #2		.00 MT	
Rensselaer Falls, NY 13680	EAST-0246919 NRTH-1675904		FD004 Canton Fire Prot		1,200 TO M	
	DEED BOOK 2002 PG-14897					
	FULL MARKET VALUE	1,200				
***** 87.001-1-25 *****						
	719A,B CR 14					1-163- 3
87.001-1-25	210 1 Family Res		Aged - Tow 41803	0	0	24,950 0
FiField Lloyd	Canton 1 402201	8,500	Aged - Co 41805	0	17,465	0 17,465
FiField Anna	FRNT 198.00 DPTH 441.00	49,900	Enhanced S 41834	0	0	0 32,435
719 County Route 14	ACRES 2.00		COUNTY TAXABLE VALUE		32,435	
Renssealer Falls, NY	EAST-0246704 NRTH-1675934		TOWN TAXABLE VALUE		24,950	
13680-3101	DEED BOOK 2009 PG-3839		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	49,900	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		49,900 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 649
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-26 *****						
87.001-1-26	695 CR 14					1-130-10
Keim Mose L	240 Rural res		Ag Distric 41720	0	13,440	13,440
Keim Annie M	Canton 1 402201	38,000	Basic Star 41854	0	0	0
695 County Route 14	ACRES 52.50	115,000	COUNTY TAXABLE VALUE		101,560	13,440
Rensselaer Falls, NY 13680	EAST-0245768 NRTH-1676677		TOWN TAXABLE VALUE		101,560	30,000
	DEED BOOK 2008 PG-16923		SCHOOL TAXABLE VALUE		71,560	
	FULL MARKET VALUE	115,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		101,560 TO M	
			13,440 EX			
***** 87.001-1-27.1 *****						
87.001-1-27.1	681 CR 14					1-119- 7.1
Willemin James H	210 1 Family Res		COUNTY TAXABLE VALUE		54,000	
81 Genesee St	Canton 1 402201	7,200	TOWN TAXABLE VALUE		54,000	
New Hartford, NY 13413	FRNT 280.00 DPTH 230.00	54,000	SCHOOL TAXABLE VALUE		54,000	
	ACRES 1.48		AG002 Ag Dist #2		.00 MT	
	EAST-0245979 NRTH-1675338		FD004 Canton Fire Prot		54,000 TO M	
	DEED BOOK 2010 PG-15420					
	FULL MARKET VALUE	54,000				
***** 87.001-1-27.2 *****						
87.001-1-27.2	CR 14					1-119- 7.2
Gingerich Mose	120 Field crops		Ag Distric 41720	0	5,380	5,380
Gingerich Lydia	Canton 1 402201	21,300	COUNTY TAXABLE VALUE		15,920	
555 Kelly Rd	ACRES 42.50	21,300	TOWN TAXABLE VALUE		15,920	
Rensselaer Falls, NY 13680	EAST-0245105 NRTH-1676213		SCHOOL TAXABLE VALUE		15,920	
	DEED BOOK 2002 PG-10254		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	21,300	FD004 Canton Fire Prot		15,920 TO M	
			5,380 EX			
***** 87.001-1-28 *****						
87.001-1-28	641 CR 14					1-103- 4
Brown Donald L	240 Rural res		Enhanced S 41834	0	0	0
PO Box 37	Canton 1 402201	13,500	COUNTY TAXABLE VALUE		61,000	61,000
Rensselaer Falls, NY 13680	ACRES 12.00	61,000	TOWN TAXABLE VALUE		61,000	
	EAST-0244949 NRTH-1675179		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 689 PG-00117		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	61,000	FD004 Canton Fire Prot		61,000 TO M	
***** 87.001-1-29 *****						
87.001-1-29	629 CR 14					1-142-11
Polniak Joseph	210 1 Family Res		Basic Star 41854	0	0	0
Polniak Deborah	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		59,400	30,000
629 County Route 14	ACRES 1.60	59,400	TOWN TAXABLE VALUE		59,400	
Rensselaer Falls, NY 13680	EAST-0244638 NRTH-1674842		SCHOOL TAXABLE VALUE		29,400	
	DEED BOOK 1071 PG-231		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	59,400	FD004 Canton Fire Prot		59,400 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 650
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-30 *****						
	Off CR 14					1- 94- 8
87.001-1-30	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Shirtz Ronald A	Canton 1 402201	4,000	TOWN TAXABLE VALUE	4,000		
Shirtz Carla S	ACRES 4.30 BANK8888173	4,000	SCHOOL TAXABLE VALUE	4,000		
PO Box 231	EAST-0244435 NRTH-1675079		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	DEED BOOK 1998 PG-15812		FD004 Canton Fire Prot	4,000 TO M		
	FULL MARKET VALUE	4,000				
***** 87.001-1-31 *****						
	Off CR 14					1-127- 8
87.001-1-31	322 Rural vac>10		COUNTY TAXABLE VALUE	5,100		
Halpin Casey	Canton 1 402201	5,100	TOWN TAXABLE VALUE	5,100		
Halpin John	ACRES 11.20	5,100	SCHOOL TAXABLE VALUE	5,100		
309 Congress St	EAST-0244381 NRTH-1675666		AG002 Ag Dist #2	.00 MT		
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-21025		FD004 Canton Fire Prot	5,100 TO M		
	FULL MARKET VALUE	5,100				
***** 87.001-1-32.1 *****						
	624 CR 14					1-106- 9.1
87.001-1-32.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Sharlow Darren S	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	90,000		
Sharlow Heather A	Boundary agreement 2008-7	90,000	TOWN TAXABLE VALUE	90,000		
624 County Route 14	FRNT 144.00 DPTH		SCHOOL TAXABLE VALUE	60,000		
Rensselaer Falls, NY 13680	ACRES 1.40 BANK8888830		FD004 Canton Fire Prot	90,000 TO M		
	EAST-0244778 NRTH-1674455					
	DEED BOOK 2006 PG-16906					
	FULL MARKET VALUE	90,000				
***** 87.001-1-32.2 *****						
	29 East St					1-106- 9.2
87.001-1-32.2	312 Vac w/imprv		COUNTY TAXABLE VALUE	20,000		
Martin Richard H Jr	Canton 1 402201	9,000	TOWN TAXABLE VALUE	20,000		
Martin Edith L	Boundary Agreement 2008-7	20,000	SCHOOL TAXABLE VALUE	20,000		
PO Box 193	ACRES 7.30		FD004 Canton Fire Prot	20,000 TO M		
Rensselaer Falls, NY 13680	EAST-0245145 NRTH-1674071					
	DEED BOOK 1107 PG-84					
	FULL MARKET VALUE	20,000				
***** 87.001-1-33.1 *****						
	Off CR 14					1-105-14
87.001-1-33.1	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Hanna Daniel D	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
Hanna Shannon E	FRNT 139.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
636 County Route 14	ACRES 0.20		FD004 Canton Fire Prot	1,000 TO M		
Rensselaer Falls, NY 13680	EAST-0244875 NRTH-1674576					
	DEED BOOK 2010 PG-16855					
	FULL MARKET VALUE	1,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 651
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-33.2 *****						
	626 CR 14					
87.001-1-33.2	210 1 Family Res		COUNTY TAXABLE VALUE	31,300		
Morrow Lorraine J	Canton 1 402201	6,600	TOWN TAXABLE VALUE	31,300		
1001 County Route 14	FRNT 165.00 DPTH	31,300	SCHOOL TAXABLE VALUE	31,300		
Rensselaer Falls, NY 13680	ACRES 0.53		FD004 Canton Fire Prot	31,300 TO M		
	EAST-0244831 NRTH-1674659					
	DEED BOOK 2002 PG-4650					
	FULL MARKET VALUE	31,300				
***** 87.001-1-34 *****						
	636 CR 14					1-114-14
87.001-1-34	210 1 Family Res		Basic Star 41854	0	0	30,000
Hanna Daniel D	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	55,000		
Hanna Shannon E	FRNT 222.00 DPTH 210.00	55,000	TOWN TAXABLE VALUE	55,000		
636 County Route 14	ACRES 1.00		SCHOOL TAXABLE VALUE	25,000		
Rensselaer Falls, NY 13680	EAST-0245012 NRTH-1674669		FD004 Canton Fire Prot	55,000 TO M		
	DEED BOOK 2003 PG-564					
	FULL MARKET VALUE	55,000				
***** 87.001-1-35.1 *****						
	CR 14					1-125- 1.1
87.001-1-35.1	314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Hanna Daniel	Canton 1 402201	4,500	TOWN TAXABLE VALUE	4,500		
Hanna Shannon	ACRES 1.10	4,500	SCHOOL TAXABLE VALUE	4,500		
636 County Route 14	EAST-0245216 NRTH-1674663		FD004 Canton Fire Prot	4,500 TO M		
Rensselaer Falls, NY 13680	DEED BOOK 2005 PG-13922					
	FULL MARKET VALUE	4,500				
***** 87.001-1-35.2 *****						
	650,654 CR 14					1-125- 1.2
87.001-1-35.2	240 Rural res		Basic Star 41854	0	0	30,000
Hammond Jeffrey	Canton 1 402201	11,000	COUNTY TAXABLE VALUE	93,500		
Hammond Donna	ACRES 11.97	93,500	TOWN TAXABLE VALUE	93,500		
654 County Route 14	EAST-0245563 NRTH-1674309		SCHOOL TAXABLE VALUE	63,500		
Rensselaer Falls, NY 13680	DEED BOOK 1082 PG-600		FD004 Canton Fire Prot	93,500 TO M		
	FULL MARKET VALUE	93,500				
***** 87.001-1-36 *****						
	660,662, 664,670 Cr 14					1-125- 2
87.001-1-36	210 1 Family Res		Vet Chg of 41003	0	0	75,008
Friot Mabel (LU)	Canton 1 402201	10,800	Vet Pro Ra 41112	0	101,800	0
Attn: George Friot	ACRES 6.60	101,800	Enhanced S 41834	0	0	62,200
664 County Route 14	EAST-0245989 NRTH-1674578		COUNTY TAXABLE VALUE	0		
Rensselaer Falls, NY	DEED BOOK 2003 PG-22924		TOWN TAXABLE VALUE	26,792		
13680-3100	FULL MARKET VALUE	101,800	SCHOOL TAXABLE VALUE	39,600		
			FD004 Canton Fire Prot	101,800 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 652
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-1-40 *****						
	CR 15					1-132-11
87.001-1-40	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	3,000		
Claiborne George W	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
66 Holsapple Rd	FRNT 235.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Dover Plains, NY 12522	ACRES 0.44		AG002 Ag Dist #2	.00 MT		
	EAST-0240627 NRTH-1675867		FD004 Canton Fire Prot	3,000 TO M		
	DEED BOOK 1105 PG-483					
	FULL MARKET VALUE	3,000				
***** 87.001-2-1.1 *****						
	W Front St					1-152- 4
87.001-2-1.1	322 Rural vac>10		COUNTY TAXABLE VALUE	13,800		
Lane James J Jr	Canton 1 402201	13,800	TOWN TAXABLE VALUE	13,800		
Lane Jacqueline D	ACRES 21.60	13,800	SCHOOL TAXABLE VALUE	13,800		
PO Box 369	EAST-0240175 NRTH-1674620		FD004 Canton Fire Prot	13,800 TO M		
Sagamore, MA 02561	DEED BOOK 2006 PG-23116					
	FULL MARKET VALUE	13,800				
***** 87.001-2-2 *****						
	Off River Rd					1-152- 5
87.001-2-2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,300		
Lane James J Jr	Canton 1 402201	6,300	TOWN TAXABLE VALUE	6,300		
Lane Jacqueline D	ACRES 6.50	6,300	SCHOOL TAXABLE VALUE	6,300		
PO Box 369	EAST-0240212 NRTH-1673723		FD004 Canton Fire Prot	6,300 TO M		
Sagamore, MA 02561	DEED BOOK 2006 PG-23116					
	FULL MARKET VALUE	6,300				
***** 87.001-2-3.2 *****						
	79 W Front St					1-151- 1.2
87.001-2-3.2	210 1 Family Res		Vet - Wart 41122	0	8,850	0
McManus Thomas	Canton 1 402201	8,100	Vet - Wart 41123	0	0	8,850
79 W Front St	FRNT 250.00 DPTH	59,000	Aged - Tow 41803	0	0	25,075
Rensselaer Falls, NY 13680	ACRES 1.10		Aged - Sch 41804	0	0	0
	EAST-0241279 NRTH-1674919		Enhanced S 41834	0	0	5,900
	DEED BOOK 868 PG-985					53,100
	FULL MARKET VALUE	59,000	COUNTY TAXABLE VALUE	50,150		
			TOWN TAXABLE VALUE	25,075		
			SCHOOL TAXABLE VALUE	0		
			FD004 Canton Fire Prot	59,000 TO M		
***** 87.001-2-3.11 *****						
	73 W Front St					1-151- 1.1
87.001-2-3.11	210 1 Family Res		CW_15_VET/ 41161	0	9,150	9,150
Dolan Brian P	Canton 1 402201	9,000	Basic Star 41854	0	0	30,000
Dolan Mary	FRNT 308.00 DPTH	61,000	COUNTY TAXABLE VALUE	51,850		
73 W Front St	ACRES 3.00		TOWN TAXABLE VALUE	51,850		
Rensselaer Falls, NY 13680	EAST-0241476 NRTH-1674831		SCHOOL TAXABLE VALUE	31,000		
	DEED BOOK 1021 PG-00527		FD004 Canton Fire Prot	61,000 TO M		
	FULL MARKET VALUE	61,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 653
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-2-4.1 *****						
	101 W Front St					1-124- 7
87.001-2-4.1	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0 30,000
Danis John	Canton 1 402201	9,600	COUNTY TAXABLE VALUE		135,000	
Danis Bonnie	FRNT 340.00 DPTH	135,000	TOWN TAXABLE VALUE		135,000	
101 W Front St	ACRES 2.60		SCHOOL TAXABLE VALUE		105,000	
Rensselaer Falls, NY 13680	EAST-0240721 NRTH-1674770		FD004 Canton Fire Prot		135,000 TO M	
	DEED BOOK 2004 PG-9379					
	FULL MARKET VALUE	135,000				
***** 87.001-2-5 *****						
	57 W Front St					1-165-12
87.001-2-5	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Bomyea Mark	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		149,000	
Bomyea Maureen	ACRES 9.90 BANK8888830	149,000	TOWN TAXABLE VALUE		149,000	
57 West Front St	EAST-0240793 NRTH-1674118		SCHOOL TAXABLE VALUE		119,000	
Rensselaer Falls, NY 13680	DEED BOOK 00965 PG-01034		FD004 Canton Fire Prot		149,000 TO M	
	FULL MARKET VALUE	149,000				
***** 87.001-2-6 *****						
	Off W Front St					
87.001-2-6	314 Rural vac<10		COUNTY TAXABLE VALUE		3,200	
Stoner Richard	Canton 1 402201	3,200	TOWN TAXABLE VALUE		3,200	
Stoner Janice	FRNT 99.00 DPTH 205.00	3,200	SCHOOL TAXABLE VALUE		3,200	
49 W Front St	EAST-0241342 NRTH-1674251		FD004 Canton Fire Prot		3,200 TO M	
Rensselaer Falls, NY 13680	DEED BOOK 990 PG-00485					
	FULL MARKET VALUE	3,200				
***** 87.001-2-7 *****						
	Off W Front St					1-100- 1
87.001-2-7	322 Rural vac>10		COUNTY TAXABLE VALUE		11,800	
Dolan Mary K	Canton 1 402201	11,800	TOWN TAXABLE VALUE		11,800	
Dolan Brian P	ACRES 17.50	11,800	SCHOOL TAXABLE VALUE		11,800	
73 W Front St	EAST-0240808 NRTH-1673540		FD004 Canton Fire Prot		11,800 TO M	
Rensselaer Falls, NY 13680	DEED BOOK 1107 PG-215					
	FULL MARKET VALUE	11,800				
***** 87.001-2-8 *****						
	Off W Front St					1-149- 7
87.001-2-8	322 Rural vac>10		COUNTY TAXABLE VALUE		8,200	
Hammond Steven L	Canton 1 402201	8,200	TOWN TAXABLE VALUE		8,200	
Hammond Lisa	ACRES 30.50	8,200	SCHOOL TAXABLE VALUE		8,200	
3 W Front St	EAST-0241398 NRTH-1673142		FD004 Canton Fire Prot		8,200 TO M	
Rensselaer Falls, NY 13680	DEED BOOK 2008 PG-20674					
	FULL MARKET VALUE	8,200				
***** 87.001-2-10 *****						
	Off W Front St					
87.001-2-10	314 Rural vac<10		COUNTY TAXABLE VALUE		1,100	
Infantine Stanley G	Canton 1 402201	1,100	TOWN TAXABLE VALUE		1,100	
Infantine Evelyn F	FRNT 83.00 DPTH 50.00	1,100	SCHOOL TAXABLE VALUE		1,100	
15 W Front St	ACRES 0.10		FD004 Canton Fire Prot		1,100 TO M	
Rensselaer Falls, NY 13680	EAST-0242029 NRTH-1673495					
	DEED BOOK 2005 PG-12853					
	FULL MARKET VALUE	1,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 654
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-2-11 *****						
	Off W Front St					
87.001-2-11	314 Rural vac<10		COUNTY TAXABLE VALUE	1,100		
Fernandez Manuel F	Canton 1 402201	1,100	TOWN TAXABLE VALUE	1,100		
11 West Front St	FRNT 83.00 DPTH 50.00	1,100	SCHOOL TAXABLE VALUE	1,100		
Rensselaer Falls, NY 13680	EAST-0242081 NRTH-1673428		FD004 Canton Fire Prot	1,100 TO M		
	DEED BOOK 2009 PG-19016					
	FULL MARKET VALUE	1,100				
***** 87.001-2-12 *****						
	CR 14					1-168-13
87.001-2-12	322 Rural vac>10		COUNTY TAXABLE VALUE	4,400		
Benware Louis J II	Canton 1 402201	4,400	TOWN TAXABLE VALUE	4,400		
211 Canton St	ACRES 11.60	4,400	SCHOOL TAXABLE VALUE	4,400		
Rensselaer Falls, NY 13680	EAST-0242103 NRTH-1672759		FD004 Canton Fire Prot	4,400 TO M		
	DEED BOOK 2004 PG-11404					
	FULL MARKET VALUE	4,400				
***** 87.001-2-13 *****						
	577 CR 14					1-101- 7
87.001-2-13	210 1 Family Res		Basic Star 41854	0	0	30,000
Crobar Matthew	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	44,000		
577 County Route 14	FRNT 80.00 DPTH 377.00	44,000	TOWN TAXABLE VALUE	44,000		
Rensselaer Falls, NY 13680	BANK8888869		SCHOOL TAXABLE VALUE	14,000		
	EAST-0242468 NRTH-1672555		FD004 Canton Fire Prot	44,000 TO M		
	DEED BOOK 2007 PG-8782					
	FULL MARKET VALUE	44,000				
***** 87.001-2-14 *****						
	585 CR 14					1-151- 2
87.001-2-14	210 1 Family Res		Basic Star 41854	0	0	30,000
Burnett Robert F	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	125,000		
Burnett Christie R	ACRES 1.10	125,000	TOWN TAXABLE VALUE	125,000		
585 County Route 14	EAST-0242537 NRTH-1672676		SCHOOL TAXABLE VALUE	95,000		
Rensselaer Falls, NY 13680	DEED BOOK 2005 PG-6719		FD004 Canton Fire Prot	125,000 TO M		
	FULL MARKET VALUE	125,000				
***** 87.001-2-15 *****						
	595 CR 14					1-104-11
87.001-2-15	210 1 Family Res		Basic Star 41854	0	0	30,000
Clark Rebecca L	Canton 1 402201	6,000	COUNTY TAXABLE VALUE	64,000		
595 County Route 14	FRNT 199.00 DPTH	64,000	TOWN TAXABLE VALUE	64,000		
Rensselaer Falls, NY	ACRES 0.44 BANK8888869		SCHOOL TAXABLE VALUE	34,000		
13680-3124	EAST-0242617 NRTH-1672776		FD004 Canton Fire Prot	64,000 TO M		
	DEED BOOK 1998 PG-7166					
	FULL MARKET VALUE	64,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 655
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-2-16 *****						
	615 CR 14					1-168-14
87.001-2-16	210 1 Family Res		Basic Star 41854	0	0	30,000
Benware (LU) Peggy	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		44,300	
Attn: Miccoli & Benware	FRNT 132.00 DPTH 330.00	44,300	TOWN TAXABLE VALUE		44,300	
615 County Route 14	ACRES 1.00		SCHOOL TAXABLE VALUE		14,300	
Rensselaer Falls, NY 13680	EAST-0242326 NRTH-1673150		FD004 Canton Fire Prot		44,300 TO M	
	DEED BOOK 2004 PG-11403					
	FULL MARKET VALUE	44,300				
***** 87.001-2-17 *****						
	614 CR 14					1- 94-15
87.001-2-17	210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	62,200
Alverson Schuyler	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		65,800	
Alverson Fern	FRNT 293.00 DPTH	65,800	TOWN TAXABLE VALUE		65,800	
PO Box 112	ACRES 2.50		SCHOOL TAXABLE VALUE		3,600	
Rensselaer Falls, NY 13680	EAST-0242646 NRTH-1673273		FD004 Canton Fire Prot		65,800 TO M	
	DEED BOOK 907 PG-00662					
	FULL MARKET VALUE	65,800				
***** 87.001-2-18 *****						
	600 CR 14					1-146- 2
87.001-2-18	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		30,000	
Burgess James	Canton 1 402201	10,000	TOWN TAXABLE VALUE		30,000	
Burgess Mary Lou	FRNT 265.00 DPTH	30,000	SCHOOL TAXABLE VALUE		30,000	
2914 County Road 40	ACRES 2.61		FD004 Canton Fire Prot		30,000 TO M	
Bloomfield, NY 14469	EAST-0242825 NRTH-1673029					
	DEED BOOK 1011 PG-01008					
	FULL MARKET VALUE	30,000				
***** 87.001-2-19.2 *****						
	578 CR 14					20,200
87.001-2-19.2	270 Mfg housing - WTRFNT		Basic Star 41854	0	0	
Tracy Joseph	Canton 1 402201	9,700	COUNTY TAXABLE VALUE		20,200	
Tracy Sandra	FRNT 171.00 DPTH	20,200	TOWN TAXABLE VALUE		20,200	
578 County Route 14	ACRES 3.20		SCHOOL TAXABLE VALUE		0	
Rensselaer Falls, NY 13680	EAST-0242939 NRTH-1672318		FD004 Canton Fire Prot		20,200 TO M	
	DEED BOOK 1065 PG-445					
	FULL MARKET VALUE	20,200				
***** 87.001-2-19.11 *****						
	590 CR 14					1-182- 3
87.001-2-19.11	270 Mfg housing - WTRFNT		Basic Star 41854	0	0	20,000
Tracy Kelly	Canton 1 402201	9,700	COUNTY TAXABLE VALUE		20,000	
590 County Route 14	FRNT 161.00 DPTH	20,000	TOWN TAXABLE VALUE		20,000	
Rensselaer Falls, NY 13680	ACRES 3.10		SCHOOL TAXABLE VALUE		0	
	EAST-0243052 NRTH-1672687		FD004 Canton Fire Prot		20,000 TO M	
	DEED BOOK 2003 PG-22583					
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 656
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.001-2-19.12 *****						
	584 CR 14					
87.001-2-19.12	210 1 Family Res		Vet - Wart 41122	0	6,300	0 0
Tracy Doris M (LU)	Canton 1 402201	8,600	Vet - Wart 41123	0	0	6,300 0
584 County Route 14	FRNT 171.00 DPTH	42,000	Aged - Tow 41803	0	0	17,850 0
Rensselaer Falls, NY 13680	ACRES 1.60		Aged - Co 41805	0	16,065	0 18,900
	EAST-0242947 NRTH-1672495		Enhanced S 41834	0	0	0 23,100
	DEED BOOK 2003 PG-15453		COUNTY TAXABLE VALUE		19,635	
	FULL MARKET VALUE	42,000	TOWN TAXABLE VALUE		17,850	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		42,000	TO M
***** 87.001-2-20 *****						
	574 CR 14					1-123-12
87.001-2-20	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		40,900	
Skroders Victor	Canton 1 402201	8,700	TOWN TAXABLE VALUE		40,900	
177 Rock Island St Apt 1	FRNT 99.00 DPTH 759.00	40,900	SCHOOL TAXABLE VALUE		40,900	
Gouvernuer, NY 13642-1146	ACRES 1.70		FD004 Canton Fire Prot		40,900	TO M
	EAST-0242888 NRTH-1672180					
	DEED BOOK 00976 PG-00323					
	FULL MARKET VALUE	40,900				
***** 87.001-2-21 *****						
	596 CR 14					1-121- 3
87.001-2-21	210 1 Family Res - WTRFNT		Vet - Wart 41122	0	11,250	0 0
Burnett Phillip & Joan (LU)	Canton 1 402201	7,800	Vet - Wart 41123	0	0	11,250 0
Burnett Lisa Marie	FRNT 34.00 DPTH	75,000	Enhanced S 41834	0	0	0 62,200
596 County Route 14	ACRES 0.94		COUNTY TAXABLE VALUE		63,750	
Rensselaer Falls, NY 13680	EAST-0242935 NRTH-1672853		TOWN TAXABLE VALUE		63,750	
	DEED BOOK 2003 PG-61		SCHOOL TAXABLE VALUE		12,800	
	FULL MARKET VALUE	75,000	FD004 Canton Fire Prot		75,000	TO M
***** 87.001-2-24 *****						
	W Front St					
87.001-2-24	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Seymour Michael J	Canton 1 402201	2,400	TOWN TAXABLE VALUE		2,400	
Seymour Mary Sue	FRNT 100.00 DPTH 115.00	2,400	SCHOOL TAXABLE VALUE		2,400	
475 Miner Street Rd	EAST-0241591 NRTH-1674761		FD004 Canton Fire Prot		2,400	TO M
Canton, NY 13617	DEED BOOK 1999 PG-10541					
	FULL MARKET VALUE	2,400				
***** 87.001-2-26.1 *****						
	85 W Front St					1-183-11
87.001-2-26.1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Infantine Dominic S	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		130,900	
Infantine Evelyn F	FRNT 361.00 DPTH	130,900	TOWN TAXABLE VALUE		130,900	
85 W Front Street	ACRES 1.10 BANK8888870		SCHOOL TAXABLE VALUE		100,900	
Rensselaer Falls, NY 13680	EAST-0240972 NRTH-1674787		FD004 Canton Fire Prot		130,900	TO M
	DEED BOOK 2005 PG-7776					
	FULL MARKET VALUE	130,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 657
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.001-4-1 *****						
	1166 CR 15					1-136- 3
87.001-4-1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Larson Glen	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		65,000	
Larson Kathleen	ACRES 2.50	65,000	TOWN TAXABLE VALUE		65,000	
1166 County Route 15	EAST-0244063 NRTH-1672620		SCHOOL TAXABLE VALUE		35,000	
Canton, NY 13617	DEED BOOK 00974 PG-00701		FD004 Canton Fire Prot		65,000 TO M	
	FULL MARKET VALUE	65,000				
***** 87.001-4-2 *****						
	1165 CR 15					1-107-12
87.001-4-2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Williams Mark	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		82,600	
PO Box 64	ACRES 1.40 BANK8888150	82,600	TOWN TAXABLE VALUE		82,600	
Rensselaer Falls, NY 13680	EAST-0243788 NRTH-1672419		SCHOOL TAXABLE VALUE		52,600	
	DEED BOOK 2010 PG-2051		FD004 Canton Fire Prot		82,600 TO M	
	FULL MARKET VALUE	82,600				
***** 87.001-4-3 *****						
	CR 15					
87.001-4-3	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Williams Mark	Canton 1 402201	2,400	TOWN TAXABLE VALUE		2,400	
PO Box 64	FRNT 345.00 DPTH	2,400	SCHOOL TAXABLE VALUE		2,400	
Rensselaer Falls, NY 13680	ACRES 0.36 BANK8888150		FD004 Canton Fire Prot		2,400 TO M	
	EAST-0243875 NRTH-1672509					
	DEED BOOK 2010 PG-2051					
	FULL MARKET VALUE	2,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 001
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 658
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	31	MOVTAX				
FD004	Canton Fire Pr	73	TOTAL M		3944,000	79,466	3864,534

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	68	763,300	3429,500	122,376	3307,124	1223,585	2083,539
406404	Heuvelton Central	5	163,700	514,500	18,105	496,395	130,000	366,395
	S U B - T O T A L	73	927,000	3944,000	140,481	3803,519	1353,585	2449,934
	T O T A L	73	927,000	3944,000	140,481	3803,519	1353,585	2449,934

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		75,008	
41112	Vet Pro Ra	1	101,800		
41122	Vet - Wart	5	50,400		
41123	Vet - Wart	5		54,300	
41161	CW_15_VET/	1	9,150	9,150	
41700	Ag Buildin	1	5,000	5,000	5,000
41720	Ag Distric	7	48,466	48,466	48,466
41800	Aged - All	1	13,750	13,750	13,750
41803	Aged - Tow	3		67,875	
41804	Aged - Sch	1			5,900
41805	Aged - Co	2	33,530		36,365
41834	Enhanced S	10			494,385

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 M A P S E C T I O N - 0 8 7
 S U B - S E C T I O N - 0 0 1
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 659
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41844	STAR MH	1			40,000
41854	Basic Star	28			807,200
41864	STARB MH	1			12,000
42100	Silo	3	31,000	31,000	31,000
	T O T A L	71	293,096	304,549	1494,066

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	73	927,000	3944,000	3650,904	3639,451	3803,519	2449,934

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 660
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.003-2-1 *****						
	Off CR 14					1-164-10
87.003-2-1	910 Priv forest		COUNTY TAXABLE VALUE	8,400		
Poor Kevin R	Canton 1 402201	8,400	TOWN TAXABLE VALUE	8,400		
19 Winters Road Ext	ACRES 20.90	8,400	SCHOOL TAXABLE VALUE	8,400		
Rensselaer Falls, NY	EAST-0241537 NRTH-1672011		FD004 Canton Fire Prot	8,400 TO M		
13680-3126	DEED BOOK 2011 PG-1281					
	FULL MARKET VALUE	8,400				
***** 87.003-2-2 *****						
	519 CR 14					1-140-15
87.003-2-2	210 1 Family Res		COUNTY TAXABLE VALUE	33,000		
Newvine Claron John	Canton 1 402201	10,500	TOWN TAXABLE VALUE	33,000		
2519 State Route 64	ACRES 7.00	33,000	SCHOOL TAXABLE VALUE	33,000		
Bloomfield, NY 14469-9410	EAST-0241936 NRTH-1671154		FD004 Canton Fire Prot	33,000 TO M		
	DEED BOOK 1000 PG-00546					
	FULL MARKET VALUE	33,000				
***** 87.003-2-3.1 *****						
	533 CR 14					1-177-12.1
87.003-2-3.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Recker Betsy	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	37,000		
533 County Route 14	FRNT 250.00 DPTH	37,000	TOWN TAXABLE VALUE	37,000		
Rensselaer Falls, NY 13680	ACRES 1.50		SCHOOL TAXABLE VALUE	7,000		
	EAST-0242135 NRTH-1671446		FD004 Canton Fire Prot	37,000 TO M		
	DEED BOOK 2001 PG-14412					
	FULL MARKET VALUE	37,000				
***** 87.003-2-3.2 *****						
	CR 14					1-177-12.2
87.003-2-3.2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Phillips Brent H	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
543 County Route 14	ACRES 1.40	6,000	SCHOOL TAXABLE VALUE	6,000		
Rensselaer Falls, NY 13680	EAST-0242141 NRTH-1671598		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2007 PG-17678					
	FULL MARKET VALUE	6,000				
***** 87.003-2-4 *****						
	543 CR 14					1-173-15
87.003-2-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Phillips Brent H	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	44,000		
543 County Route 14	FRNT 82.00 DPTH	44,000	TOWN TAXABLE VALUE	44,000		
Rensselaer Falls, NY 13680	ACRES 1.35 BANK8888209		SCHOOL TAXABLE VALUE	14,000		
	EAST-0242057 NRTH-1671755		FD004 Canton Fire Prot	44,000 TO M		
	DEED BOOK 2007 PG-17678					
	FULL MARKET VALUE	44,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 661
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.003-2-5 *****						
	547 CR 14					1-136-12
87.003-2-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Newcombe Randy S	Canton 1 402201	11,100	COUNTY TAXABLE VALUE		37,700	
547 County Route 14	FRNT 351.00 DPTH	37,700	TOWN TAXABLE VALUE		37,700	
Rensselaer Falls, NY 13680	ACRES 7.50		SCHOOL TAXABLE VALUE		7,700	
	EAST-0242155 NRTH-1672268		FD004 Canton Fire Prot		37,700 TO M	
	DEED BOOK 2011 PG-15346					
	FULL MARKET VALUE	37,700				
***** 87.003-2-6.1 *****						
	CR 14					1-119- 1.1
87.003-2-6.1	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
Newcombe Randy S	Canton 1 402201	5,000	TOWN TAXABLE VALUE		5,000	
547 County Route 14	FRNT 198.00 DPTH	5,000	SCHOOL TAXABLE VALUE		5,000	
Rensselaer Falls, NY 13680	ACRES 1.00		FD004 Canton Fire Prot		5,000 TO M	
	EAST-0242380 NRTH-1671862					
	DEED BOOK 2001 PG-2727					
	FULL MARKET VALUE	5,000				
***** 87.003-2-8 *****						
	561 CR 14					1-114-13
87.003-2-8	270 Mfg housing		Basic Star 41854	0	0	28,100
Sullivan Katherine M	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		28,100	
561 County Route 14	FRNT 100.00 DPTH	28,100	TOWN TAXABLE VALUE		28,100	
Rensselaer Falls, NY 13680	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0242306 NRTH-1672028		FD004 Canton Fire Prot		28,100 TO M	
	DEED BOOK 2005 PG-15992					
	FULL MARKET VALUE	28,100				
***** 87.003-2-9 *****						
	563 CR 14					1-136-13
87.003-2-9	312 Vac w/imprv		COUNTY TAXABLE VALUE		9,000	
Spears Cynthia A	Canton 1 402201	8,100	TOWN TAXABLE VALUE		9,000	
563 County Route 14	FRNT 150.00 DPTH 290.00	9,000	SCHOOL TAXABLE VALUE		9,000	
Rensselaer Falls, NY 13680	ACRES 1.00		FD004 Canton Fire Prot		9,000 TO M	
	EAST-0242400 NRTH-1672138					
	DEED BOOK 1023 PG-00533					
	FULL MARKET VALUE	9,000				
***** 87.003-2-10.11 *****						
	560 CR 14					1-150- 5.1
87.003-2-10.11	270 Mfg housing - WTRFNT		Basic Star 41854	0	0	30,000
McCready James	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		34,000	
560 County Route 14	ACRES 15.20	34,000	TOWN TAXABLE VALUE		34,000	
Rensselaer Falls, NY 13680	EAST-0242863 NRTH-1671586		SCHOOL TAXABLE VALUE		4,000	
	DEED BOOK 1085 PG-818		FD004 Canton Fire Prot		34,000 TO M	
	FULL MARKET VALUE	34,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 662
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.003-2-10.21 *****						
	572 CR 14					1-150- 5.2
87.003-2-10.21	210 1 Family Res		Basic Star 41854	0	0	30,000
Cutler Darrell G	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		81,000	
Cutler Bonnie L	FRNT 208.00 DPTH	81,000	TOWN TAXABLE VALUE		81,000	
572 County Route 14	ACRES 1.40		SCHOOL TAXABLE VALUE		51,000	
Rensselaer Falls, NY 13680	EAST-0242602 NRTH-1671796		FD004 Canton Fire Prot		81,000 TO M	
	DEED BOOK 1007 PG-00445					
	FULL MARKET VALUE	81,000				
***** 87.003-2-11 *****						
	554 CR 14					1-148- 4
87.003-2-11	314 Rural vac<10		COUNTY TAXABLE VALUE		8,000	
Fleming Virginia	Canton 1 402201	8,000	TOWN TAXABLE VALUE		8,000	
215 Stingray Ln	FRNT 208.00 DPTH 208.00	8,000	SCHOOL TAXABLE VALUE		8,000	
Hartsville, SC 29550	ACRES 1.00		FD004 Canton Fire Prot		8,000 TO M	
	EAST-0242455 NRTH-1671338					
	DEED BOOK 1110 PG-1059					
	FULL MARKET VALUE	8,000				
***** 87.003-2-12 *****						
	536 CR 14					1-148- 5
87.003-2-12	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE		8,100	
Colby Lisa M	Canton 1 402201	6,200	TOWN TAXABLE VALUE		8,100	
3274 State Highway 37	FRNT 100.00 DPTH	8,100	SCHOOL TAXABLE VALUE		8,100	
Ogdensburg, NY 13669-4253	ACRES 1.87		FD004 Canton Fire Prot		8,100 TO M	
	EAST-0242630 NRTH-1671164					
	DEED BOOK 2001 PG-9456					
	FULL MARKET VALUE	8,100				
***** 87.003-2-13.13 *****						
	532 CR 14					1-155-1.13
87.003-2-13.13	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE		15,000	
Newcombe Roger F	Canton 1 402201	9,500	TOWN TAXABLE VALUE		15,000	
1041 County Route 14	FRNT 13.00 DPTH	15,000	SCHOOL TAXABLE VALUE		15,000	
Rensselaer Falls, NY 13680	ACRES 2.83		FD004 Canton Fire Prot		15,000 TO M	
	EAST-0242605 NRTH-1670956					
	DEED BOOK 2003 PG-14262					
	FULL MARKET VALUE	15,000				
***** 87.003-2-13.21 *****						
	488 CR 14					1-155-1.2
87.003-2-13.21	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		10,000	
Backus Aaron P	Canton 1 402201	7,500	TOWN TAXABLE VALUE		10,000	
Backus Melinda M	FRNT 37.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
895 Kelly Rd	ACRES 3.50		FD004 Canton Fire Prot		10,000 TO M	
Rensselaer Falls, NY 13680	EAST-0242397 NRTH-1670159					
	DEED BOOK 2003 PG-20698					
	FULL MARKET VALUE	10,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 663
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.003-2-13.121	530 CR 14			87.003-2-13.121		*****
Vanschaick Edwin J Jr	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE		16,000	1-155-1.12
1334 School Rd	Canton 1 402201	9,000	TOWN TAXABLE VALUE		16,000	
Victor, NY 14564	200'WF	16,000	SCHOOL TAXABLE VALUE		16,000	
	FRNT 200.00 DPTH		FD004 Canton Fire Prot		16,000 TO M	
	ACRES 2.10					
	EAST-0242559 NRTH-1670693					
	DEED BOOK 1050 PG-00285					
	FULL MARKET VALUE	16,000				

87.003-2-13.122	CR 14			87.003-2-13.122		*****
Newcombe Roger F	311 Res vac land		COUNTY TAXABLE VALUE		1,000	
1041 County Route 14	Canton 1 402201	1,000	TOWN TAXABLE VALUE		1,000	
Rensselaer Falls, NY 13680	199' x var.	1,000	SCHOOL TAXABLE VALUE		1,000	
	FRNT 199.00 DPTH		FD004 Canton Fire Prot		1,000 TO M	
	ACRES 0.80					
	EAST-0242370 NRTH-1671042					
	DEED BOOK 2011 PG-12448					
	FULL MARKET VALUE	1,000				

87.003-2-15.111	502 CR 14			87.003-2-15.111		*****
Dolan Edmond	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		45,000	
Dolan Christine	Canton 1 402201	10,000	TOWN TAXABLE VALUE		45,000	
462 Bell Rd	FRNT 497.00 DPTH	45,000	SCHOOL TAXABLE VALUE		45,000	
St Johnsville, NY 13452	ACRES 5.00		FD004 Canton Fire Prot		45,000 TO M	
	EAST-0242479 NRTH-1670434					
	DEED BOOK 2007 PG-1324					
	FULL MARKET VALUE	45,000				

87.003-2-15.112	CR 14			87.003-2-15.112		*****
VanShaick Edwin J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE		1,000	
1334 School Rd	Canton 1 402201	1,000	TOWN TAXABLE VALUE		1,000	
Victor, NY 14564	FRNT 100.00 DPTH	1,000	SCHOOL TAXABLE VALUE		1,000	
	ACRES 0.20		FD004 Canton Fire Prot		1,000 TO M	
	EAST-0242392 NRTH-1670719					
	DEED BOOK 2011 PG-14592					
	FULL MARKET VALUE	1,000				

87.003-2-16	514 CR 14			87.003-2-16		*****
Newcombe Roger F	270 Mfg housing		COUNTY TAXABLE VALUE		16,000	1-155- 1.11
1041 County Route 14	Canton 1 402201	6,000	TOWN TAXABLE VALUE		16,000	
Rensselaer Falls, NY 13680	FRNT 131.00 DPTH	16,000	SCHOOL TAXABLE VALUE		16,000	
	ACRES 0.50		FD004 Canton Fire Prot		16,000 TO M	
	EAST-0242320 NRTH-1670902					
	DEED BOOK 2004 PG-8419					
	FULL MARKET VALUE	16,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 664
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.003-2-17 *****						
87.003-2-17	CR 14 314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
VanSchaick Edwin J Jr	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
1334 School Rd	117'x168'X114'X168'	1,000	SCHOOL TAXABLE VALUE	1,000		
Victor, NY 14564	FRNT 117.00 DPTH 168.00 ACRES 0.40 EAST-0242288 NRTH-1670792 DEED BOOK 2011 PG-12449 FULL MARKET VALUE		FD004 Canton Fire Prot	1,000 TO M		
***** 87.003-3-1 *****						
87.003-3-1	877 CR 15 240 Rural res		Basic Star 41854	0		1-102-15
Benson Zachary	Canton 1 402201	36,100	COUNTY TAXABLE VALUE	175,000	0	30,000
Benson Jennifer	ACRES 71.20	175,000	TOWN TAXABLE VALUE	175,000		
877 County Route 15	EAST-0247135 NRTH-1667320		SCHOOL TAXABLE VALUE	145,000		
Canton, NY 13617	DEED BOOK 2011 PG-8074 FULL MARKET VALUE		FD004 Canton Fire Prot	175,000 TO M		
***** 87.003-3-2.12 *****						
87.003-3-2.12	CR 15 314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Shmul Ben	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
3635 Park Ct	ACRES 4.10	3,000	SCHOOL TAXABLE VALUE	3,000		
Weston, FL 33332	EAST-0248123 NRTH-1665385 DEED BOOK 1096 PG-522 FULL MARKET VALUE		FD004 Canton Fire Prot	3,000 TO M		
***** 87.003-3-4 *****						
87.003-3-4	CR 15 314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Benson Zachary	Canton 1 402201	2,000	TOWN TAXABLE VALUE	2,000		
Benson Jennifer	ACRES 3.67	2,000	SCHOOL TAXABLE VALUE	2,000		
877 County Route 15	EAST-0247367 NRTH-1666743		FD004 Canton Fire Prot	2,000 TO M		
Canton, NY 13617	DEED BOOK 2011 PG-8074 FULL MARKET VALUE			2,000		
***** 87.003-5-1 *****						
87.003-5-1	Off CR 15 312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	10,500		
Stiles Ronald J	Canton 1 402201	8,000	TOWN TAXABLE VALUE	10,500		
131 Putney Rd	ACRES 1.81	10,500	SCHOOL TAXABLE VALUE	10,500		
Rensselaer Falls, NY	EAST-0243603 NRTH-1671412		FD004 Canton Fire Prot	10,500 TO M		
13680-3156	DEED BOOK 2002 PG-21330 FULL MARKET VALUE			10,500		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 003
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 665
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	25	TOTAL M		634,800		634,800

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	25	205,800	634,800		634,800	208,100	426,700
	S U B - T O T A L	25	205,800	634,800		634,800	208,100	426,700
	T O T A L	25	205,800	634,800		634,800	208,100	426,700

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	7			208,100
	T O T A L	7			208,100

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	25	205,800	634,800	634,800	634,800	634,800	426,700

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 666
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.004-1-2.2 *****						
87.004-1-2.2	190 Irish Settlement Rd					1-123- 5.02
Bartholomew Peter	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Bartholomew Sally	Canton 1 402201	8,300	TOWN TAXABLE VALUE	20,000		
3594 Black Creek Rd	FRNT 200.00 DPTH 348.00	20,000	SCHOOL TAXABLE VALUE	20,000		
Cold Brook, NY 13324	ACRES 1.56		AG002 Ag Dist #2	.00 MT		
	EAST-0253444 NRTH-1665584		FD004 Canton Fire Prot	20,000 TO M		
	DEED BOOK 989 PG-00866					
	FULL MARKET VALUE	20,000				
***** 87.004-1-2.11 *****						
87.004-1-2.11	Irish Settlement Rd					1-123- 5.01
Foote John B	120 Field crops		COUNTY TAXABLE VALUE	17,900		
Foote Teri E	Canton 1 402201	17,900	TOWN TAXABLE VALUE	17,900		
206 SW 1st St	ACRES 49.90	17,900	SCHOOL TAXABLE VALUE	17,900		
College Place, WA 99324	EAST-0253703 NRTH-1664864		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1098 PG-816		FD004 Canton Fire Prot	17,900 TO M		
	FULL MARKET VALUE	17,900				
***** 87.004-1-3 *****						
87.004-1-3	244 Irish Settlement Rd					1-101- 1.2
Renaud Roland A	270 Mfg housing		Vet - Wart 41122	0	8,400	0
Renaud Shirley M	Canton 1 402201	9,300	Vet - Wart 41123	0	0	8,400
244 Irish Settlement Rd	FRNT 396.00 DPTH 396.00	56,000	Enhanced S 41834	0	0	56,000
Canton, NY 13617	ACRES 3.60		COUNTY TAXABLE VALUE	47,600		
	EAST-0254504 NRTH-1666227		TOWN TAXABLE VALUE	47,600		
	DEED BOOK 2008 PG-10471		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	56,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	56,000 TO M		
***** 87.004-1-4.2 *****						
87.004-1-4.2	250 Irish Settlement Rd					
Fontaine Robert F	210 1 Family Res		Basic Star 41854	0	0	30,000
Fontaine Carol G	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	40,000		
250 Irish Settlement Rd	FRNT 420.00 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE	10,000		
	EAST-0254979 NRTH-1665480		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2010 PG-8671		FD004 Canton Fire Prot	40,000 TO M		
	FULL MARKET VALUE	40,000				
***** 87.004-1-4.11 *****						
87.004-1-4.11	246 Irish Settlement Rd					1-101- 1.1
Brundage Chester J	210 1 Family Res		Basic Star 41854	0	0	30,000
246 Irish Settlement Rd	Canton 1 402201	9,700	COUNTY TAXABLE VALUE	125,000		
Canton, NY 13617	FRNT 24.00 DPTH	125,000	TOWN TAXABLE VALUE	125,000		
	ACRES 4.40 BANK8888869		SCHOOL TAXABLE VALUE	95,000		
	EAST-0254893 NRTH-1665912		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2012 PG-2689		FD004 Canton Fire Prot	125,000 TO M		
	FULL MARKET VALUE	125,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 667
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.004-1-5.1 *****						
289	Irish Settlement Rd					1-118-11
87.004-1-5.1	241 Rural res&ag		COUNTY TAXABLE VALUE	115,000		
Dargie Peter (LC)	Canton 1 402201	14,700	TOWN TAXABLE VALUE	115,000		
Attn: P. Dargie-Personal	FRNT 1267.00 DPTH	115,000	SCHOOL TAXABLE VALUE	115,000		
39 W Main Street	ACRES 14.30		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0254804 NRTH-1666990		FD004 Canton Fire Prot	115,000 TO M		
	DEED BOOK 1091 PG-694					
	FULL MARKET VALUE	115,000				
***** 87.004-1-5.2 *****						
243	Irish Settlement Rd					30,000
87.004-1-5.2	270 Mfg housing		Basic Star 41854 0	0	0	
Wright Danielle L	Canton 1 402201	9,100	COUNTY TAXABLE VALUE	42,000		
243 Irish Settlement Rd	FRNT 264.00 DPTH	42,000	TOWN TAXABLE VALUE	42,000		
Canton, NY 13617	ACRES 3.05 BANK8888288		SCHOOL TAXABLE VALUE	12,000		
	EAST-0254283 NRTH-1666627		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2011 PG-8515		FD004 Canton Fire Prot	42,000 TO M		
	FULL MARKET VALUE	42,000				
***** 87.004-1-6.12 *****						
Off	Irish Settlement Rd					
87.004-1-6.12	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Foote Benny E	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
985 Old Dekalb Rd	FRNT 125.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Canton, NY 13617	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0256220 NRTH-1665619		FD004 Canton Fire Prot	1,000 TO M		
	DEED BOOK 1098 PG-678					
	FULL MARKET VALUE	1,000				
***** 87.004-1-6.21 *****						
Off	Irish Settlement Rd					1-123- 6.31
87.004-1-6.21	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Brundage Chester J	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
246 Irish Settlement Rd	FRNT 413.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Canton, NY 13617	ACRES 8.70		AG002 Ag Dist #2	.00 MT		
	EAST-0254438 NRTH-1665457		FD004 Canton Fire Prot	3,000 TO M		
	DEED BOOK 2012 PG-2689					
	FULL MARKET VALUE	3,000				
***** 87.004-1-6.111 *****						
	Irish Settlement Rd					1-123- 6.11
87.004-1-6.111	120 Field crops		COUNTY TAXABLE VALUE	23,200		
Foote John	Canton 1 402201	23,200	TOWN TAXABLE VALUE	23,200		
206 Southwest 1st St	FRNT 1175.00 DPTH	23,200	SCHOOL TAXABLE VALUE	23,200		
College Place, WA 99324	ACRES 78.20		AG002 Ag Dist #2	.00 MT		
	EAST-0255115 NRTH-1665158		FD004 Canton Fire Prot	23,200 TO M		
	DEED BOOK 2009 PG-13235					
	FULL MARKET VALUE	23,200				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 668
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-6.112 *****						
87.004-1-6.112	Off Irish Settlement Rd 314 Rural vac<10		Ag Distric 41720	0	383	383 383
Foote Carl A	Canton 1 402201	1,000	COUNTY TAXABLE VALUE		617	
931 Old Dekalb Rd	FRNT 210.00 DPTH	1,000	TOWN TAXABLE VALUE		617	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		617	
	EAST-0255558 NRTH-1664177		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2000 PG-11120		FD004 Canton Fire Prot		617 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	1,000	383 EX			
***** 87.004-1-6.221 *****						
87.004-1-6.221	248 Irish Settlement Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Smith Amanda	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		44,000	
Smith Miranda	ACRES 3.00	44,000	TOWN TAXABLE VALUE		44,000	
248 Irish Settlement Rd	EAST-0254569 NRTH-1665826		SCHOOL TAXABLE VALUE		14,000	
Canton, NY 13617	DEED BOOK 2011 PG-15433		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	44,000	FD004 Canton Fire Prot		44,000 TO M	
***** 87.004-1-7.11 *****						
87.004-1-7.11	286 Irish Settlement Rd 240 Rural res		Enhanced S 41834	0	0	1-123- 7 62,200
Ort Sara A	Canton 1 402201	14,800	COUNTY TAXABLE VALUE		91,000	
286 Irish Settlement Rd	FRNT 668.00 DPTH	91,000	TOWN TAXABLE VALUE		91,000	
Canton, NY 13617	ACRES 25.50		SCHOOL TAXABLE VALUE		28,800	
	EAST-0256169 NRTH-1666612		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1047 PG-00317		FD004 Canton Fire Prot		91,000 TO M	
	FULL MARKET VALUE	91,000				
***** 87.004-1-7.12 *****						
87.004-1-7.12	280 Irish Settlement Rd 314 Rural vac<10				10,000	
Ort Sara A	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		10,000	
286 Irish Settlement Rd	140'x375'	10,000	TOWN TAXABLE VALUE		10,000	
Canton, NY 13617	FRNT 140.00 DPTH 375.00		SCHOOL TAXABLE VALUE		10,000	
	ACRES 1.20		AG002 Ag Dist #2		.00 MT	
	EAST-0255471 NRTH-1666938		FD004 Canton Fire Prot		10,000 TO M	
	FULL MARKET VALUE	10,000				
***** 87.004-1-10 *****						
87.004-1-10	Irish Settlement Rd 314 Rural vac<10				6,000	1-123- 6.32
Gomes Mrs David	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		6,000	
866 Amiford Dr	ACRES 4.20	6,000	TOWN TAXABLE VALUE		6,000	
San Diego, CA 92107	EAST-0254090 NRTH-1665916		SCHOOL TAXABLE VALUE		6,000	
	DEED BOOK 928 PG-00246		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	6,000	FD004 Canton Fire Prot		6,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 669
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-11 *****						
228 Irish Settlement Rd						1-123- 6.33
87.004-1-11	270 Mfg housing		Vet - Comb 41132	0	4,450	0
Walrath Beverly	Canton 1 402201	8,000	Vet - Comb 41133	0	0	4,450
228 Irish Settlement Rd	FRNT 208.00 DPTH 208.00	17,800	Aged - All 41800	0	6,675	6,675
Canton, NY 13617	ACRES 1.00		Enhanced S 41834	0	0	0
	EAST-0254212 NRTH-1666127		COUNTY TAXABLE VALUE		6,675	
	DEED BOOK 920 PG-00051		TOWN TAXABLE VALUE		6,675	
	FULL MARKET VALUE	17,800	SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		17,800 TO M	
***** 87.004-1-12 *****						
328 Irish Settlement Rd						1-118-16
87.004-1-12	240 Rural res		Basic Star 41854	0	0	30,000
Lee Bryan	Canton 1 402201	14,200	COUNTY TAXABLE VALUE		75,000	
Lee Mary V	ACRES 25.50	75,000	TOWN TAXABLE VALUE		75,000	
328 Irish Settlement Rd	EAST-0256786 NRTH-1666848		SCHOOL TAXABLE VALUE		45,000	
Canton, NY 13617	DEED BOOK 960 PG-00877		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	75,000	FD004 Canton Fire Prot		75,000 TO M	
***** 87.004-1-14.1 *****						
380 Irish Settlement Rd						1-180-15
87.004-1-14.1	240 Rural res		COUNTY TAXABLE VALUE		106,000	
Martinchek Mark	Canton 1 402201	31,400	TOWN TAXABLE VALUE		106,000	
Martinchek Sally	FRNT 1300.00 DPTH	106,000	SCHOOL TAXABLE VALUE		106,000	
17 Fairlane Dr	ACRES 93.30 BANK8888869		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0257816 NRTH-1667211		FD004 Canton Fire Prot		106,000 TO M	
	DEED BOOK 2010 PG-14283					
	FULL MARKET VALUE	106,000				
***** 87.004-1-14.2 *****						
350 Irish Settlement Rd						
87.004-1-14.2	260 Seasonal res		COUNTY TAXABLE VALUE		22,000	
Vanschaick Wilbur	Canton 1 402201	8,600	TOWN TAXABLE VALUE		22,000	
Vanschaick Virginia	FRNT 300.00 DPTH	22,000	SCHOOL TAXABLE VALUE		22,000	
6477 State Highway 5	ACRES 2.10		AG002 Ag Dist #2		.00 MT	
Fort Plain, NY 13339	EAST-0256771 NRTH-1667764		FD004 Canton Fire Prot		22,000 TO M	
	DEED BOOK 1999 PG-8925					
	FULL MARKET VALUE	22,000				
***** 87.004-1-15 *****						
414 Irish Settlement Rd						1-184- 2.1
87.004-1-15	240 Rural res		CW_15_VET/ 41161	0	12,000	12,000
Sibbitts Rick	Canton 1 402201	28,700	Basic Star 41854	0	0	30,000
Sibbitts Shirley	ACRES 86.40	98,000	COUNTY TAXABLE VALUE		86,000	
414 Irish Settlement Rd	EAST-0259230 NRTH-1668074		TOWN TAXABLE VALUE		86,000	
Canton, NY 13617	DEED BOOK 1003 PG-01047		SCHOOL TAXABLE VALUE		68,000	
	FULL MARKET VALUE	98,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		98,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 670
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-16 *****						
440 Irish Settlement Rd						1-184- 2.2
87.004-1-16	210 1 Family Res		Vet - Wart 41122	0	9,720	0
Atchie Judith A	Canton 1 402201	8,000	Vet - Wart 41123	0	0	9,720 0
440 Irish Settlement Rd	FRNT 208.00 DPTH 208.00	64,800	Enhanced S 41834	0	0	0 62,200
Canton, NY 13617	ACRES 1.00		COUNTY TAXABLE VALUE		55,080	
	EAST-0258826 NRTH-1669097		TOWN TAXABLE VALUE		55,080	
	DEED BOOK 1106 PG-407		SCHOOL TAXABLE VALUE		2,600	
	FULL MARKET VALUE	64,800	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		64,800	TO M
***** 87.004-1-17 *****						
448 Irish Settlement Rd						1-103- 3
87.004-1-17	270 Mfg housing		Basic Star 41854	0	0	0 18,900
Brothers Nancy	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		18,900	
448 Irish Settlement Rd	FRNT 208.00 DPTH 208.00	18,900	TOWN TAXABLE VALUE		18,900	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0258980 NRTH-1669193		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1045 PG-00891		FD004 Canton Fire Prot		18,900	TO M
	FULL MARKET VALUE	18,900				
***** 87.004-1-18 *****						
456 Irish Settlement Rd						1-103- 2
87.004-1-18	270 Mfg housing		Basic Star 41854	0	0	0 20,500
Ashlaw Donald S Jr	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		20,500	
456 Irish Settlement Rd	FRNT 208.00 DPTH 208.00	20,500	TOWN TAXABLE VALUE		20,500	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
	EAST-0259168 NRTH-1669309		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-13998		FD004 Canton Fire Prot		20,500	TO M
	FULL MARKET VALUE	20,500				
***** 87.004-1-20 *****						
Irish Settlement Rd						1-114- 3
87.004-1-20	322 Rural vac>10		COUNTY TAXABLE VALUE		4,400	
Crump Erie J (LU)	Canton 1 402201	4,400	TOWN TAXABLE VALUE		4,400	
Crump Margaret (LU)	FRNT 363.00 DPTH 1304.00	4,400	SCHOOL TAXABLE VALUE		4,400	
105 Lybault Rd	ACRES 10.90		AG002 Ag Dist #2		.00 MT	
Hannibal, NY 13074	EAST-0259922 NRTH-1669231		FD004 Canton Fire Prot		4,400	TO M
	DEED BOOK 1104 PG-456					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	4,400				
Crump Erie J (LU)						
***** 87.004-1-21.2 *****						
1287 Old Dekalb Rd						1-184-14.2
87.004-1-21.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Todd Richard E	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		107,500	
Todd Susan E	FRNT 208.00 DPTH 418.00	107,500	TOWN TAXABLE VALUE		107,500	
1287 Old Dekalb Rd	ACRES 2.00		SCHOOL TAXABLE VALUE		77,500	
Canton, NY 13617	EAST-0263947 NRTH-1666403		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1050 PG-01005		FD004 Canton Fire Prot		107,500	TO M
	FULL MARKET VALUE	107,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 671
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

87.004-1-21.111	Old Dekalb Rd 120 Field crops		COUNTY TAXABLE VALUE	8,200		1-184-15.1
Sprague Russell	Canton 1 402201	8,200	TOWN TAXABLE VALUE	8,200		
1233 Old Dekalb Rd	FRNT 774.00 DPTH	8,200	SCHOOL TAXABLE VALUE	8,200		
Canton, NY 13617	ACRES 16.30		AG002 Ag Dist #2	.00 MT		
	EAST-0263376 NRTH-1666348		FD004 Canton Fire Prot	8,200 TO M		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-19751					
UNDER AGDIST LAW TIL 2014	FULL MARKET VALUE	8,200				

87.004-1-21.112	Old Dekalb Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,700		
Todd Richard E	Canton 1 402201	2,700	TOWN TAXABLE VALUE	2,700		
Todd Susan E	FRNT 100.00 DPTH	2,700	SCHOOL TAXABLE VALUE	2,700		
1287 Old Dekalb Rd	ACRES 4.70		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0263769 NRTH-1666671		FD004 Canton Fire Prot	2,700 TO M		
	DEED BOOK 2006 PG-19839					
	FULL MARKET VALUE	2,700				

87.004-1-21.121	Old Dekalb Rd 120 Field crops		Ag Distric 41720	0	0	1-184-15.2
Mouthorp Raymond T Jr	Canton 1 402201	30,500	COUNTY TAXABLE VALUE	30,500	0	0
Mouthorp Roderick G	ACRES 114.90	30,500	TOWN TAXABLE VALUE	30,500		
1403 Old Dekalb Rd	EAST-0262831 NRTH-1667939		SCHOOL TAXABLE VALUE	30,500		
Canton, NY 13617	DEED BOOK 00958 PG-01041		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	30,500	FD004 Canton Fire Prot	30,500 TO M		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

87.004-1-23.1	1233 Old Dekalb Rd 113 Cattle farm		Enhanced S 41834	0	0	1-176- 1.1
Sprague Mary	Canton 1 402201	34,800	Silo 42100	0	4,000	62,200
1233 Old Dekalb Rd	ACRES 73.00	68,000	COUNTY TAXABLE VALUE	64,000	4,000	4,000
Canton, NY 13617	EAST-0261719 NRTH-1667084		TOWN TAXABLE VALUE	64,000		
	DEED BOOK 810 PG-00062		SCHOOL TAXABLE VALUE	1,800		
	FULL MARKET VALUE	68,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	64,000 TO M		
			4,000 EX			

87.004-1-24	O'Horo Rd 120 Field crops		COUNTY TAXABLE VALUE	14,200		1-175-14
Sprague Mary	Canton 1 402201	14,200	TOWN TAXABLE VALUE	14,200		
1233 Old Dekalb Rd	FRNT 2052.00 DPTH	14,200	SCHOOL TAXABLE VALUE	14,200		
Canton, NY 13617	ACRES 47.10		AG002 Ag Dist #2	.00 MT		
	EAST-0263923 NRTH-1665154		FD004 Canton Fire Prot	14,200 TO M		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 665 PG-00027					
UNDER AGDIST LAW TIL 2014	FULL MARKET VALUE	14,200				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 672
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-25 *****						
267	O'Horo Rd	88	PCT OF VALUE USED FOR EXEMPTION PURPOSES			1-157- 9
87.004-1-25	241 Rural res&ag		Vet - Wart 41122	0	12,000	0
O'Horo Cathleen	Canton 1 402201	59,200	Vet - Wart 41123	0	0	15,000
Nash Charles	FRNT 2366.00 DPTH	223,600	Ag Distric 41720	0	2,375	2,375
267 O'Horo Rd	ACRES 129.10		Basic Star 41854	0	0	30,000
Canton, NY 13617-3126	EAST-0264738 NRTH-1663810		COUNTY TAXABLE VALUE		209,225	
	DEED BOOK 1018 PG-00017		TOWN TAXABLE VALUE		206,225	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	223,600	SCHOOL TAXABLE VALUE		191,225	
UNDER AGDIST LAW TIL 2016			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		221,225 TO M	
			2,375 EX			
***** 87.004-1-26 *****						
1195	Old Dekalb Rd					1-114- 2
87.004-1-26	210 1 Family Res		Vet - Comb 41132	0	14,500	0
Crump Margaret (LU)	Canton 1 402201	10,400	Vet - Comb 41133	0	0	14,500
Crump Erie J (LU)	FRNT 1329.00 DPTH	58,000	Enhanced S 41834	0	0	58,000
1195 Old Dekalb Rd	ACRES 5.72		COUNTY TAXABLE VALUE		43,500	
Canton, NY 13617	EAST-0262061 NRTH-1665025		TOWN TAXABLE VALUE		43,500	
	DEED BOOK 1104 PG-468		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	58,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		58,000 TO M	
***** 87.004-1-27 *****						
Off	Old Dekalb Rd					1-175-12
87.004-1-27	120 Field crops		COUNTY TAXABLE VALUE		36,300	
Sprague Mary	Canton 1 402201	36,300	TOWN TAXABLE VALUE		36,300	
1233 Old Dekalb Rd	ACRES 100.20	36,300	SCHOOL TAXABLE VALUE		36,300	
Canton, NY 13617	EAST-0261019 NRTH-1666528		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 810 PG-00054		FD004 Canton Fire Prot		36,300 TO M	
	FULL MARKET VALUE	36,300				
***** 87.004-1-28.2 *****						
1129	Old Dekalb Rd					
87.004-1-28.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Bessette Bryan D	Canton 1 402201	10,200	COUNTY TAXABLE VALUE		47,000	
Miller Barbara	FRNT 400.00 DPTH	47,000	TOWN TAXABLE VALUE		47,000	
1129 Old Dekalb Rd	ACRES 5.26		SCHOOL TAXABLE VALUE		17,000	
Canton, NY 13617	EAST-0260624 NRTH-1664347		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1060 PG-1047		FD004 Canton Fire Prot		47,000 TO M	
	FULL MARKET VALUE	47,000				
***** 87.004-1-28.11 *****						
1153	Old Dekalb Rd					1- 99-14
87.004-1-28.11	240 Rural res		Aged - Tow 41803	0	0	35,500
Bessette Warren (LU)	Canton 1 402201	22,700	Aged - Sch 41804	0	0	10,650
Bessette Elizabeth (LU)	FRNT 200.00 DPTH	71,000	Enhanced S 41834	0	0	60,350
1153 Old Dekalb Rd	ACRES 49.06		COUNTY TAXABLE VALUE		71,000	
Canton, NY 13617	EAST-0260077 NRTH-1665662		TOWN TAXABLE VALUE		35,500	
	DEED BOOK 2009 PG-20619		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	71,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		71,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 673
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-28.12 *****						
87.004-1-28.12	1145 Old Dekalb Rd					
Bessette Tammy L (LU)	210 1 Family Res		Basic Star 41854	0	0	30,000
1145 Old Dekalb Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		60,000	
Canton, NY 13617	FRNT 228.00 DPTH 200.00	60,000	TOWN TAXABLE VALUE		60,000	
	ACRES 1.05		SCHOOL TAXABLE VALUE		30,000	
	EAST-0261002 NRTH-1664346		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-2600		FD004 Canton Fire Prot		60,000 TO M	
	FULL MARKET VALUE	60,000				
***** 87.004-1-29.1 *****						
87.004-1-29.1	Irish Settlement Rd					1-99-14.2
Bessette Warren	314 Rural vac<10		COUNTY TAXABLE VALUE		3,700	
Bessette Elizabeth	Canton 1 402201	3,700	TOWN TAXABLE VALUE		3,700	
1153 Old Dekalb Rd	FRNT 39.00 DPTH	3,700	SCHOOL TAXABLE VALUE		3,700	
Canton, NY 13617	ACRES 9.30		AG002 Ag Dist #2		.00 MT	
	EAST-0259630 NRTH-1669017		FD004 Canton Fire Prot		3,700 TO M	
	DEED BOOK 1046 PG-00558					
	FULL MARKET VALUE	3,700				
***** 87.004-1-29.2 *****						
87.004-1-29.2	472 Irish Settlement Rd					
Bessette Randy S	210 1 Family Res		Basic Star 41854	0	0	30,000
472 Irish Settlement Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		97,100	
Canton, NY 13617	FRNT 332.00 DPTH 264.00	97,100	TOWN TAXABLE VALUE		97,100	
	ACRES 2.00		SCHOOL TAXABLE VALUE		67,100	
	EAST-0259408 NRTH-1669436		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1101 PG-356		FD004 Canton Fire Prot		97,100 TO M	
	FULL MARKET VALUE	97,100				
***** 87.004-1-30 *****						
87.004-1-30	1113 Old Dekalb Rd					
Hunt Jeffrey	210 1 Family Res		Basic Star 41854	0	0	30,000
Hunt Michelle	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		92,400	
1113 Old Dekalb Rd	FRNT 430.00 DPTH	92,400	TOWN TAXABLE VALUE		92,400	
Canton, NY 13617	ACRES 3.30 BANK8888869		SCHOOL TAXABLE VALUE		62,400	
	EAST-0260326 NRTH-1664035		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1021 PG-00755		FD004 Canton Fire Prot		92,400 TO M	
	FULL MARKET VALUE	92,400				
***** 87.004-1-31 *****						
87.004-1-31	1156 Old Dekalb Rd					
Hewlett Cheryl R	210 1 Family Res		Basic Star 41854	0	0	30,000
1156 Old Dekalb Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		52,000	
Canton, NY 13617	FRNT 215.00 DPTH	52,000	TOWN TAXABLE VALUE		52,000	
	ACRES 1.02 BANK8888869		SCHOOL TAXABLE VALUE		22,000	
	EAST-0261422 NRTH-1664360		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1053 PG-299		FD004 Canton Fire Prot		52,000 TO M	
	FULL MARKET VALUE	52,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 674
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 87.004-1-32 *****						
87.004-1-32	1109 Old Dekalb Rd					
Jones Lynne N	240 Rural res		Ag Distric 41720	0	0	0
PO Box 242	Canton 1 402201	32,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	FRNT 933.00 DPTH	164,000	COUNTY TAXABLE VALUE		164,000	
	ACRES 80.80		TOWN TAXABLE VALUE		164,000	
	EAST-0259344 NRTH-1664851		SCHOOL TAXABLE VALUE		134,000	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2003 PG-7274		AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	164,000	FD004 Canton Fire Prot		164,000 TO M	
***** 87.004-1-33 *****						
87.004-1-33	1278 Old Dekalb Rd					1-120-15
Faucher Rene	210 1 Family Res		Enhanced S 41834	0	0	62,200
Faucher Theresa	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		85,000	
1278 Old Dekalb Rd	FRNT 275.00 DPTH 150.00	85,000	TOWN TAXABLE VALUE		85,000	
Canton, NY 13617	ACRES 0.95		SCHOOL TAXABLE VALUE		22,800	
	EAST-0263960 NRTH-1666003		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 810 PG-58		FD004 Canton Fire Prot		85,000 TO M	
	FULL MARKET VALUE	85,000				
***** 87.004-1-34 *****						
87.004-1-34	Old Dekalb Rd					
Todd Richard E	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
Todd Susan E	Canton 1 402201	1,500	TOWN TAXABLE VALUE		1,500	
1287 Old Dekalb Rd	FRNT 3.00 DPTH	1,500	SCHOOL TAXABLE VALUE		1,500	
Canton, NY 13617	ACRES 1.20		AG002 Ag Dist #2		.00 MT	
	EAST-0263976 NRTH-1666719		FD004 Canton Fire Prot		1,500 TO M	
	DEED BOOK 2009 PG-8427					
	FULL MARKET VALUE	1,500				
***** 87.004-2-1 *****						
87.004-2-1	510 Irish Settlement Rd					1-121-13
Hunt Robert P	210 1 Family Res		Basic Star 41854	0	0	30,000
Hunt Tracy A	Canton 1 402201	13,400	COUNTY TAXABLE VALUE		92,000	
610 Irish Settlement Rd	ACRES 23.00	92,000	TOWN TAXABLE VALUE		92,000	
Canton, NY 13617	EAST-0262389 NRTH-1670813		SCHOOL TAXABLE VALUE		62,000	
	DEED BOOK 2005 PG-9784		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	92,000	FD004 Canton Fire Prot		92,000 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2014						
***** 87.004-2-2 *****						
87.004-2-2	Irish Settlement Rd					1-118-12
Mouthorp Roderick Sr	120 Field crops		Ag Distric 41720	0	0	0
Mouthorp Cynthia	Canton 1 402201	51,400	COUNTY TAXABLE VALUE		51,400	
1403 Old Dekalb Rd	ACRES 144.50	51,400	TOWN TAXABLE VALUE		51,400	
Canton, NY 13617	EAST-0263396 NRTH-1671227		SCHOOL TAXABLE VALUE		51,400	
	DEED BOOK 00975 PG-00698		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	51,400	FD004 Canton Fire Prot		51,400 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 675
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.004-3-1 *****						
87.004-3-1	160 Irish Settlement Rd					1-160- 6
Wood Edward J	260 Seasonal res		COUNTY TAXABLE VALUE	52,000		
Wood Elizabeth A	Canton 1 402201	22,700	TOWN TAXABLE VALUE	52,000		
11150 Genesee Rd	ACRES 113.70	52,000	SCHOOL TAXABLE VALUE	52,000		
East Concord, NY 14055	EAST-0252570 NRTH-1663908		FD004 Canton Fire Prot	52,000	TO M	
	DEED BOOK 1082 PG-1000					
	FULL MARKET VALUE	52,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 676
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	45	MOVTAX				
FD004	Canton Fire Pr	46	TOTAL M		2440,600	6,758	2433,842

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	46	667,000	2440,600	26,308	2414,292	921,450	1492,842
	S U B - T O T A L	46	667,000	2440,600	26,308	2414,292	921,450	1492,842
	T O T A L	46	667,000	2440,600	26,308	2414,292	921,450	1492,842

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	3	30,120		
41123	Vet - Wart	3		33,120	
41132	Vet - Comb	2	18,950		
41133	Vet - Comb	2		18,950	
41161	CW_15_VET/	1	12,000	12,000	
41720	Ag Distric	5	2,758	2,758	2,758
41800	Aged - All	1	6,675	6,675	8,900
41803	Aged - Tow	1		35,500	
41804	Aged - Sch	1			10,650
41834	Enhanced S	8			432,050
41854	Basic Star	17			489,400
42100	Silo	1	4,000	4,000	4,000
	T O T A L	45	74,503	113,003	947,758

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 087
S U B - S E C T I O N - 004
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 677
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	46	667,000	2440,600	2366,097	2327,597	2414,292	1492,842

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 678
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.001-1-1 *****						
88.001-1-1	739 Irish Settlement Rd					1-154-14
Paro Helen	240 Rural res		COUNTY TAXABLE VALUE	59,500		
6315 US Highway 11	Canton 1 402201	10,400	TOWN TAXABLE VALUE	59,500		
Canton, NY 13617	ACRES 12.80	59,500	SCHOOL TAXABLE VALUE	59,500		
	EAST-0264824 NRTH-1673864		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-804		FD004 Canton Fire Prot	59,500 TO M		
	FULL MARKET VALUE	59,500				
***** 88.001-2-1 *****						
88.001-2-1	2811 SH 68					1-146-10
Bolis Gary	210 1 Family Res		Basic Star 41854	0	0	30,000
2811 State Highway 68	Canton 1 402201	20,500	COUNTY TAXABLE VALUE	92,900		
Canton, NY 13617	FRNT 743.00 DPTH	92,900	TOWN TAXABLE VALUE	92,900		
	ACRES 6.45		SCHOOL TAXABLE VALUE	62,900		
	EAST-0272563 NRTH-1679338		FD004 Canton Fire Prot	92,900 TO M		
	DEED BOOK 990 PG-00933					
	FULL MARKET VALUE	92,900				
***** 88.001-2-2.1 *****						
88.001-2-2.1	Irish Settlement Rd					1-160- 7
Paro Charles	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Paro Helen	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
6315 US Highway 11	FRNT 290.00 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
Canton, NY 13617	ACRES 2.51		FD004 Canton Fire Prot	7,000 TO M		
	EAST-0272663 NRTH-1678507					
	DEED BOOK 661 PG-00127					
	FULL MARKET VALUE	7,000				
***** 88.001-2-2.2 *****						
88.001-2-2.2	1119 Irish Settlement Rd					30,000
Hills Ronald R	270 Mfg housing		Basic Star 41854	0	0	
1119 Irish Settlement Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	33,500		
Canton, NY 13617	FRNT 206.00 DPTH	33,500	TOWN TAXABLE VALUE	33,500		
	ACRES 2.00 BANK8888869		SCHOOL TAXABLE VALUE	3,500		
	EAST-0272849 NRTH-1678671		FD004 Canton Fire Prot	33,500 TO M		
	DEED BOOK 2000 PG-9005					
	FULL MARKET VALUE	33,500				
***** 88.001-2-2.3 *****						
88.001-2-2.3	SH 68					
Paro Charles	314 Rural vac<10		COUNTY TAXABLE VALUE	6,800		
Paro Helen	Canton 1 402201	6,800	TOWN TAXABLE VALUE	6,800		
6315 US Highway 11	FRNT 212.00 DPTH 424.00	6,800	SCHOOL TAXABLE VALUE	6,800		
Canton, NY 13617	ACRES 2.06		FD004 Canton Fire Prot	6,800 TO M		
	EAST-0273071 NRTH-1679000					
	DEED BOOK 661 PG-00127					
	FULL MARKET VALUE	6,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 679
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.001-2-2.4 *****						
88.001-2-2.4	1125 Irish Settlement Rd					
Shoulette Donald J	270 Mfg housing		Basic Star 41854	0	0	30,000
404 Miner Street Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE			
Canton, NY 13617	FRNT 206.00 DPTH	33,500	TOWN TAXABLE VALUE			
	ACRES 2.00 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0272944 NRTH-1678836		FD004 Canton Fire Prot			
	DEED BOOK 2001 PG-1174					
	FULL MARKET VALUE	33,500				
***** 88.001-2-3 *****						
88.001-2-3	SH 68					1-106- 3
Hemlock Acres, LLC	322 Rural vac>10 - WTRFNT		Part Non P 49560	0	45,100	45,100
34 Cornell Dr	Canton 1 402201	66,400	COUNTY TAXABLE VALUE			
Canton, NY 13617	FRNT 1375.00 DPTH	66,400	TOWN TAXABLE VALUE			
	ACRES 155.32		SCHOOL TAXABLE VALUE			
	EAST-0273476 NRTH-1679624		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-1308		FD004 Canton Fire Prot			
	FULL MARKET VALUE	66,400			45,100 EX	
***** 88.001-2-4.1 *****						
88.001-2-4.1	2746,2750 SH 68					1-124-11
Bancroft Lisa R	465 Prof. bldg.		Business I 47610	0	210,000	210,000
Thompson Amy A	Canton 1 402201	13,700	COUNTY TAXABLE VALUE			
2750 State Highway 68	FRNT 330.00 DPTH	795,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 12.30		SCHOOL TAXABLE VALUE			
	EAST-0274205 NRTH-1679318		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-4032		FD004 Canton Fire Prot			
	FULL MARKET VALUE	795,000			795,000 TO M	
***** 88.001-2-5.2 *****						
88.001-2-5.2	2738 SH 68					2,340
Murdie Reginald	210 1 Family Res		Business I 47610	0	2,340	2,340
Murdie Cindy	Canton 1 402201	15,100	COUNTY TAXABLE VALUE			
2736 State Highway 68	FRNT 209.00 DPTH 209.00	78,000	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0274117 NRTH-1678535		SCHOOL TAXABLE VALUE			
	DEED BOOK 1089 PG-893		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	78,000	FD004 Canton Fire Prot			
***** 88.001-2-5.11 *****						
88.001-2-5.11	2736 SH 68					1-134- 6
Murdie Reginald	240 Rural res		Basic Star 41854	0	0	30,000
Murdie Cindy	Canton 1 402201	19,900	COUNTY TAXABLE VALUE			
2736 State Highway 68	FRNT 140.00 DPTH	59,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 23.40		SCHOOL TAXABLE VALUE			
	EAST-0274613 NRTH-1679287		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1089 PG-893		FD004 Canton Fire Prot			
	FULL MARKET VALUE	59,000			59,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 680
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.001-2-6.1	SH 68 120 Field crops		Ag Distric 41720	0	0	1- 93- 3
Teriele Realty, LLC	Canton 1 402201	63,700	COUNTY TAXABLE VALUE	63,700	0	0
1926 Old Dekalb Rd	FRNT 3152.00 DPTH	63,700	TOWN TAXABLE VALUE	63,700		
Canton, NY 13617	ACRES 161.10		SCHOOL TAXABLE VALUE	63,700		
	EAST-0275586 NRTH-1678270		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-23298		FD004 Canton Fire Prot	63,700 TO M		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	63,700				

88.001-2-6.2	2713 SH 68 210 1 Family Res		Basic Star 41854	0	0	30,000
Teriele Gerard J Jr	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	123,200	0	0
Teriele Ronda G	FRNT 220.00 DPTH	123,200	TOWN TAXABLE VALUE	123,200		
2713 State Highway 68	ACRES 1.30		SCHOOL TAXABLE VALUE	93,200		
Canton, NY 13617	EAST-0274316 NRTH-1677975		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-23300		FD004 Canton Fire Prot	123,200 TO M		
	FULL MARKET VALUE	123,200				

88.001-2-7.1	2731 SH 68 210 1 Family Res		Enhanced S 41834	0	0	1-143-14
Locy Nellie M (LU)	Canton 1 402201	30,700	COUNTY TAXABLE VALUE	75,000	0	62,200
2731 State Highway 68	FRNT 1288.00 DPTH	75,000	TOWN TAXABLE VALUE	75,000		
Canton, NY 13617	ACRES 50.40		SCHOOL TAXABLE VALUE	12,800		
	EAST-0273381 NRTH-1677986		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-11636		FD004 Canton Fire Prot	75,000 TO M		
	FULL MARKET VALUE	75,000				

88.001-2-9.1	1090 Irish Settlement Rd 240 Rural res		Vet - Comb 41132	0	20,000	1-141- 5.21
Grayson Richard L	Canton 1 402201	20,000	Vet - Comb 41133	0	0	0
Grayson Julie S	FRNT 377.00 DPTH	192,200	Vet - Disa 41142	0	40,000	0
1090 Irish Settlement Rd	ACRES 17.51 BANK8888869		Vet - Disa 41143	0	0	48,050
Canton, NY 13617	EAST-0272573 NRTH-1677524		Enhanced S 41834	0	0	0
	DEED BOOK 1999 PG-17128		COUNTY TAXABLE VALUE	132,200		
	FULL MARKET VALUE	192,200	TOWN TAXABLE VALUE	119,150		
			SCHOOL TAXABLE VALUE	130,000		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	192,200 TO M		

88.001-2-9.2	1058 Irish Settlement Rd 210 1 Family Res		Basic Star 41854	0	0	1-141-5.22
Tyo Raymond	Canton 1 402201	19,100	COUNTY TAXABLE VALUE	120,000	0	30,000
Tyo Linda	FRNT 564.00 DPTH 387.00	120,000	TOWN TAXABLE VALUE	120,000		
1058 Irish Settlement Rd	ACRES 5.01		SCHOOL TAXABLE VALUE	90,000		
Canton, NY 13617	EAST-0272061 NRTH-1677584		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1000 PG-00899		FD004 Canton Fire Prot	120,000 TO M		
	FULL MARKET VALUE	120,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 681
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.001-2-10 *****						
1837	Old Dekalb Rd					1-182- 2
88.001-2-10	240 Rural res		Basic Star 41854	0	0	30,000
Teriele Robert E	Canton 1 402201	18,200	COUNTY TAXABLE VALUE		59,500	
1837 Old Dekalb Rd	FRNT 710.00 DPTH	59,500	TOWN TAXABLE VALUE		59,500	
Canton, NY 13617	ACRES 34.70		SCHOOL TAXABLE VALUE		29,500	
	EAST-0275403 NRTH-1674869		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-518		FD004 Canton Fire Prot		59,500 TO M	
	FULL MARKET VALUE	59,500				
***** 88.001-2-12 *****						
1818	Old Dekalb Rd					1-102-12
88.001-2-12	210 1 Family Res		Basic Star 41854	0	0	30,000
Teriele Kevin J	Canton 1 402201	9,300	COUNTY TAXABLE VALUE		79,000	
1818 Old Dekalb Rd	FRNT 300.00 DPTH 300.00	79,000	TOWN TAXABLE VALUE		79,000	
Canton, NY 13617	ACRES 2.10		SCHOOL TAXABLE VALUE		49,000	
	EAST-0275579 NRTH-1673348		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-12603		FD004 Canton Fire Prot		79,000 TO M	
	FULL MARKET VALUE	79,000				
***** 88.001-2-13 *****						
	Old Dekalb Rd					1-185-12.1
88.001-2-13	120 Field crops		Ag Distric 41720	0	1,436	1,436
Goolden James J	Canton 1 402201	18,000	COUNTY TAXABLE VALUE		16,564	
Goolden Karen	ACRES 46.00	18,000	TOWN TAXABLE VALUE		16,564	
1703 Old Dekalb Rd	EAST-0275714 NRTH-1672596		SCHOOL TAXABLE VALUE		16,564	
Canton, NY 13617	DEED BOOK 1005 PG-00619		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	18,000	FD004 Canton Fire Prot		16,564 TO M	
					1,436 EX	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 88.001-2-14.11 *****						
1806	Old Dekalb Rd					1-176- 3
88.001-2-14.11	210 1 Family Res		Basic Star 41854	0	0	30,000
Maroney Mark C	Canton 1 402201	10,500	COUNTY TAXABLE VALUE		133,000	
1806 Old Dekalb Rd	FRNT 300.00 DPTH	133,000	TOWN TAXABLE VALUE		133,000	
Canton, NY 13617	ACRES 3.70 BANK8888830		SCHOOL TAXABLE VALUE		103,000	
	EAST-0275322 NRTH-1673038		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-1010		FD004 Canton Fire Prot		133,000 TO M	
	FULL MARKET VALUE	133,000				
***** 88.001-2-16 *****						
	Old Dekalb Rd					1-128-12
88.001-2-16	314 Rural vac<10		COUNTY TAXABLE VALUE		8,500	
Ingram James M Jr	Canton 1 402201	8,500	TOWN TAXABLE VALUE		8,500	
Ingram Roswitha W	FRNT 150.00 DPTH 275.00	8,500	SCHOOL TAXABLE VALUE		8,500	
33 W Main Street	ACRES 0.95		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0275066 NRTH-1672995		FD004 Canton Fire Prot		8,500 TO M	
	DEED BOOK 2011 PG-18291					
	FULL MARKET VALUE	8,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 682
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

88.001-2-18.1	1784 Old Dekalb Rd			88.001-2-18.1		*****
Whittier H Sargent Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	12,500		1-127-13.1
Whittier Lynn B	Canton 1 402201	12,500	TOWN TAXABLE VALUE	12,500		
PO Box 544	FRNT 170.00 DPTH 201.00	12,500	SCHOOL TAXABLE VALUE	12,500		
Canton, NY 13617	EAST-0274734 NRTH-1672842		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2010 PG-13737		FD004 Canton Fire Prot	12,500 TO M		
	FULL MARKET VALUE	12,500				

88.001-2-18.2	Old Dekalb Rd			88.001-2-18.2		*****
Teriele Realty, LLC	120 Field crops		Ag Distric 41720	0	0	1-127-13.2
1926 Old Dekalb Rd	Canton 1 402201	40,500	COUNTY TAXABLE VALUE	45,000	0	0
Canton, NY 13617	ACRES 89.30	45,000	TOWN TAXABLE VALUE	45,000		
	EAST-0274614 NRTH-1672290		SCHOOL TAXABLE VALUE	45,000		
	DEED BOOK 2006 PG-23298		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	45,000	FD004 Canton Fire Prot	45,000 TO M		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

88.001-2-19	1750 Old Dekalb Rd			88.001-2-19		*****
Peebles Mike	210 1 Family Res		Basic Star 41854	0	0	1-161- 5
Peebles Mary Helen	Canton 1 402201	7,600	COUNTY TAXABLE VALUE	124,200	0	30,000
1750 Old Dekalb Rd	FRNT 165.00 DPTH 239.00	124,200	TOWN TAXABLE VALUE	124,200		
Canton, NY 13617	EAST-0274050 NRTH-1672370		SCHOOL TAXABLE VALUE	94,200		
	DEED BOOK 821 PG-00252		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	124,200	FD004 Canton Fire Prot	124,200 TO M		

88.001-2-20.1	1787 Old Dekalb Rd			88.001-2-20.1		*****
Whittier Sargent	210 1 Family Res		CW_15_VET/ 41161	0	12,000	1-187- 3
Whittier Lyn	Canton 1 402201	7,000	Basic Star 41854	0	0	0
PO Box 544	FRNT 163.00 DPTH	166,800	Home Impro 44211	0	25,250	25,250
Canton, NY 13617	ACRES 0.74		COUNTY TAXABLE VALUE	129,550		
	EAST-0274649 NRTH-1673066		TOWN TAXABLE VALUE	129,550		
	DEED BOOK 846 PG-00267		SCHOOL TAXABLE VALUE	136,800		
	FULL MARKET VALUE	166,800	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	141,550 TO M		
			25,250 EX			

88.001-2-21.211	Old Dekalb Rd			88.001-2-21.211		*****
Goolden Mary (LU)	120 Field crops		Ag Distric 41720	0	0	1-128-15.2
1704 Old Dekalb Rd	Canton 1 402201	39,400	COUNTY TAXABLE VALUE	39,400	0	0
Canton, NY 13617	FRNT 928.00 DPTH	39,400	TOWN TAXABLE VALUE	39,400		
	ACRES 78.20		SCHOOL TAXABLE VALUE	39,400		
	EAST-0274608 NRTH-1674312		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1045 PG-00961		FD004 Canton Fire Prot	39,400 TO M		
	FULL MARKET VALUE	39,400				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 683
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.001-2-22 *****						
88.001-2-22	Old Dekalb Rd					1-153-13
Teriele Realty, LLC	120 Field crops		Ag Distric 41720	0	0	0
1926 Old Dekalb Rd	Canton 1 402201	61,000	COUNTY TAXABLE VALUE		65,000	
Canton, NY 13617	ACRES 156.80	65,000	TOWN TAXABLE VALUE		65,000	
	EAST-0272896 NRTH-1674373		SCHOOL TAXABLE VALUE		65,000	
	DEED BOOK 2006 PG-23298		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	65,000	FD004 Canton Fire Prot		65,000 TO M	
UNDER AGDIST LAW TIL 2016						
***** 88.001-2-23.1 *****						
88.001-2-23.1	1757 Old Dekalb Rd					1-145-13
Mace Richard	210 1 Family Res		Basic Star 41854	0	0	30,000
Mace Patricia	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		123,100	
PO Box 11	FRNT 225.00 DPTH	123,100	TOWN TAXABLE VALUE		123,100	
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE		93,100	
	EAST-0274012 NRTH-1672671		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 788 PG-00339		FD004 Canton Fire Prot		123,100 TO M	
	FULL MARKET VALUE	123,100				
***** 88.001-2-25 *****						
88.001-2-25	1745 Old Dekalb Rd					1-167- 3.1
Thompson Lisa M	210 1 Family Res		Basic Star 41854	0	0	30,000
Thompson Brian T	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		90,000	
1745 Old Dekalb Rd	FRNT 311.00 DPTH	90,000	TOWN TAXABLE VALUE		90,000	
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE		60,000	
	EAST-0273725 NRTH-1672496		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1099 PG-442		FD004 Canton Fire Prot		90,000 TO M	
	FULL MARKET VALUE	90,000				
***** 88.001-2-26 *****						
88.001-2-26	1703 Old Dekalb Rd					1-185-11
Goolden James J	112 Dairy farm		Ag Buildin 41700	0	20,000	20,000
Goolden Karen	Canton 1 402201	56,700	Ag Distric 41720	0	0	0
1703 Old Dekalb Rd	ACRES 110.90	140,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	EAST-0271661 NRTH-1673528		Silo 42100	0	4,500	4,500
	DEED BOOK 1005 PG-00619		COUNTY TAXABLE VALUE		115,500	
	FULL MARKET VALUE	140,000	TOWN TAXABLE VALUE		115,500	
			SCHOOL TAXABLE VALUE		85,500	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2018			FD004 Canton Fire Prot		135,500 TO M	
			4,500 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 684
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.001-2-28 *****						
88.001-2-28	945 Irish Settlement Rd					1-146-13
Maroney Arlene D	270 Mfg housing		Vet Chg of 41003	0	0	19,200
945 Irish Settlement Rd	Canton 1 402201	10,600	Vet Pro Ra 41112	0	17,529	0
Canton, NY 13617	ACRES 14.00	19,200	Aged - Tow 41803	0	0	0
	EAST-0269047 NRTH-1676721		Enhanced S 41834	0	0	19,200
	DEED BOOK 2007 PG-3953		COUNTY TAXABLE VALUE		1,671	
	FULL MARKET VALUE	19,200	TOWN TAXABLE VALUE		0	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		19,200 TO M	
***** 88.001-2-29 *****						
88.001-2-29	968 Irish Settlement Rd					1-136-15
Maroney Frank M	270 Mfg housing		Basic Star 41854	0	0	26,200
Maroney Dee M	Canton 1 402201	9,100	COUNTY TAXABLE VALUE		26,200	
968 Irish Settlement Rd	FRNT 99.00 DPTH 132.00	26,200	TOWN TAXABLE VALUE		26,200	
Canton, NY 13617	ACRES 3.00		SCHOOL TAXABLE VALUE		0	
	EAST-0270249 NRTH-1675989		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1024 PG-00706		FD004 Canton Fire Prot		26,200 TO M	
	FULL MARKET VALUE	26,200				
***** 88.001-2-30.2 *****						
88.001-2-30.2	1030 Irish Settlement Rd					30,000
Donaldson Larry D	270 Mfg housing		Basic Star 41854	0	0	51,000
Donaldson Melody M	Canton 1 402201	11,800	COUNTY TAXABLE VALUE		51,000	
1030 Irish Settlement Rd	FRNT 965.00 DPTH	51,000	TOWN TAXABLE VALUE		51,000	
Canton, NY 13617	ACRES 13.73		SCHOOL TAXABLE VALUE		21,000	
	EAST-0271447 NRTH-1677058		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1023 PG-00507		FD004 Canton Fire Prot		51,000 TO M	
	FULL MARKET VALUE	51,000				
***** 88.001-2-30.11 *****						
88.001-2-30.11	1002 Irish Settlement Rd					30,000
Fredette Kenneth	210 1 Family Res		Basic Star 41854	0	0	79,900
Fredette Leola	Canton 1 402201	8,700	COUNTY TAXABLE VALUE		79,900	
1002 Irish Settlement Rd	FRNT 290.00 DPTH	79,900	TOWN TAXABLE VALUE		79,900	
Canton, NY 13617	ACRES 2.00 BANK8888288		SCHOOL TAXABLE VALUE		49,900	
	EAST-0270636 NRTH-1676712		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1076 PG-713		FD004 Canton Fire Prot		79,900 TO M	
	FULL MARKET VALUE	79,900				
***** 88.001-2-30.12 *****						
88.001-2-30.12	Irish Settlement Rd					10,900
Donaldson Leslie (LU)	322 Rural vac>10		COUNTY TAXABLE VALUE		10,900	
Donaldson Helen (LU)	Canton 1 402201	10,900	TOWN TAXABLE VALUE		10,900	
1008 Irish Settlement Rd	FRNT 535.00 DPTH	10,900	SCHOOL TAXABLE VALUE		10,900	
Canton, NY 13617	ACRES 27.30		AG002 Ag Dist #2		.00 MT	
	EAST-0270712 NRTH-1676212		FD004 Canton Fire Prot		10,900 TO M	
	DEED BOOK 1076 PG-710					
	FULL MARKET VALUE	10,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 685
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.001-2-31 *****						
1008 Irish Settlement Rd						1-118- 6
88.001-2-31	210 1 Family Res		Aged - All 41800	0	26,450	26,450
Donaldson Leslie (LU)	Canton 1 402201	8,300	Enhanced S 41834	0	0	0
Donaldson Helen (LU)	FRNT 176.00 DPTH	52,900	COUNTY TAXABLE VALUE		26,450	26,450
1008 Irish Settlement Rd	ACRES 1.70		TOWN TAXABLE VALUE		26,450	
Canton, NY 13617	EAST-0270930 NRTH-1676864		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1085 PG-57		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	52,900	FD004 Canton Fire Prot		52,900 TO M	
***** 88.001-2-32 *****						
1004 Irish Settlement Rd						1-133- 2
88.001-2-32	270 Mfg housing		Basic Star 41854	0	0	0
Kinney Charles	Canton 1 402201	5,500	COUNTY TAXABLE VALUE		21,600	21,600
Berger Stephanie	FRNT 124.00 DPTH 131.00	21,600	TOWN TAXABLE VALUE		21,600	
1004 Irish Settlement Rd	ACRES 0.37		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0270771 NRTH-1676900		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-1533		FD004 Canton Fire Prot		21,600 TO M	
	FULL MARKET VALUE	21,600				
***** 88.001-2-33 *****						
1011 Irish Settlement Rd						1-154- 1
88.001-2-33	240 Rural res		Basic Star 41854	0	0	0
Downs Bryan M	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		97,200	30,000
Downs Karen A	ACRES 14.60	97,200	TOWN TAXABLE VALUE		97,200	
1011 Irish Settlement Rd	EAST-0270432 NRTH-1677639		SCHOOL TAXABLE VALUE		67,200	
Canton, NY 13617	DEED BOOK 2005 PG-15600		FD004 Canton Fire Prot		97,200 TO M	
	FULL MARKET VALUE	97,200				
***** 88.001-2-34.1 *****						
1791 Old Dekalb Rd						1-128-11.1
88.001-2-34.1	210 1 Family Res		Basic Star 41854	0	0	0
Newkofsky Stephen I	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		162,000	30,000
1791 Old Dekalb Rd	FRNT 209.00 DPTH 262.50	162,000	TOWN TAXABLE VALUE		162,000	
Canton, NY 13617	ACRES 1.25		SCHOOL TAXABLE VALUE		132,000	
	EAST-0274818 NRTH-1673192		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-5457		FD004 Canton Fire Prot		162,000 TO M	
	FULL MARKET VALUE	162,000				
***** 88.001-3-1 *****						
912 Irish Settlement Rd						1-121-12.1
88.001-3-1	270 Mfg housing		Vet - Wart 41122	0	10,200	0
Moyer Robert S	Canton 1 402201	28,200	Vet - Wart 41123	0	0	10,200
Moyer Merrym J	ACRES 76.36	68,000	Enhanced S 41834	0	0	0
912 Irish Settlement Rd	EAST-0268855 NRTH-1674425		COUNTY TAXABLE VALUE		57,800	62,200
Canton, NY 13617	DEED BOOK 901 PG-00385		TOWN TAXABLE VALUE		57,800	
	FULL MARKET VALUE	68,000	SCHOOL TAXABLE VALUE		5,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		68,000 TO M	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 686
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.001-3-2	810 Irish Settlement Rd			88.001-3-2		1-121-12.12
Irven William E	241 Rural res&ag		Basic Star 41854	0	0	0 30,000
810 Irish Settlement Rd	Canton 1 402201	41,200	COUNTY TAXABLE VALUE			127,000
Canton, NY 13617	ACRES 93.80	127,000	TOWN TAXABLE VALUE			127,000
	EAST-0267474 NRTH-1673491		SCHOOL TAXABLE VALUE			97,000
	DEED BOOK 985 PG-00921		AG002 Ag Dist #2			.00 MT
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	127,000	FD004 Canton Fire Prot			127,000 TO M
UNDER AGDIST LAW TIL 2014						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 001
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 687
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	34	MOVTAX				
FD004	Canton Fire Pr	40	TOTAL M		3625,600	76,286	3549,314

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	40	788,500	3625,600	309,826	3315,774	850,050	2465,724
	S U B - T O T A L	40	788,500	3625,600	309,826	3315,774	850,050	2465,724
	T O T A L	40	788,500	3625,600	309,826	3315,774	850,050	2465,724

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		19,200	
41112	Vet Pro Ra	1	17,529		
41122	Vet - Wart	1	10,200		
41123	Vet - Wart	1		10,200	
41132	Vet - Comb	1	20,000		
41133	Vet - Comb	1		25,000	
41142	Vet - Disa	1	40,000		
41143	Vet - Disa	1		48,050	
41161	CW_15_VET/	1	12,000	12,000	
41700	Ag Buildin	1	20,000	20,000	20,000
41720	Ag Distric	6	1,436	1,436	1,436
41800	Aged - All	1	26,450	26,450	26,450
41803	Aged - Tow	1			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 688
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41834	Enhanced S	5			232,250
41854	Basic Star	21			617,800
42100	Silo	1	4,500	4,500	4,500
44211	Home Impro	1	25,250	25,250	
47610	Business I	2	212,340	212,340	212,340
49560	Part Non P	1	45,100	45,100	45,100
	T O T A L	49	434,805	449,526	1159,876

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	40	788,500	3625,600	3190,795	3176,074	3315,774	2465,724

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 689
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.002-1-1	6195 CR 27 210 1 Family Res - WTRFNT Canton 1 402201	15,700	Basic Star 41854	0	0	1-114- 7 30,000
Giglio Catherine A			COUNTY TAXABLE VALUE		136,100	
6195 County Route 27	FRNT 181.00 DPTH	136,100	TOWN TAXABLE VALUE		136,100	
Canton, NY 13617	ACRES 1.47		SCHOOL TAXABLE VALUE		106,100	
	EAST-0279377 NRTH-1679932		FD004 Canton Fire Prot		136,100 TO M	
	DEED BOOK 1021 PG-00468					
	FULL MARKET VALUE	136,100				

88.002-1-2	6185 Cr 27 210 1 Family Res - WTRFNT Canton 1 402201	16,600	COUNTY TAXABLE VALUE		115,000	1-146-12
Scanlon Everett J Jr			TOWN TAXABLE VALUE		115,000	
Scanlon Jackie L	FRNT 176.00 DPTH	115,000	SCHOOL TAXABLE VALUE		115,000	
24 Lawrence Ave	ACRES 2.60		FD004 Canton Fire Prot		115,000 TO M	
Potsdam, NY 13676	EAST-0279407 NRTH-1679743					
	DEED BOOK 2011 PG-17137					
	FULL MARKET VALUE	115,000				

88.002-1-3.1	6171 CR 27 210 1 Family Res - WTRFNT Canton 1 402201	16,500	Basic Star 41854	0	0	1-172- 1 30,000
Scott Ronald			COUNTY TAXABLE VALUE		180,900	
Scott Jo Ann	FRNT 180.00 DPTH	180,900	TOWN TAXABLE VALUE		180,900	
PO Box 141	ACRES 2.50		SCHOOL TAXABLE VALUE		150,900	
Canton, NY 13617	EAST-0279610 NRTH-1679455		FD004 Canton Fire Prot		180,900 TO M	
	DEED BOOK 890 PG-01038					
	FULL MARKET VALUE	180,900				

88.002-1-3.2	6175 Cr 27 210 1 Family Res - WTRFNT Canton 1 402201	15,500	Basic Star 41854	0	0	30,000
Scanlon, Everett J Jr			COUNTY TAXABLE VALUE		250,500	
Scanlon Jackie L	FRNT 170.00 DPTH	250,500	TOWN TAXABLE VALUE		250,500	
PO Box 2	ACRES 1.10		SCHOOL TAXABLE VALUE		220,500	
Potsdam, NY 13676	EAST-0279527 NRTH-1679616		FD004 Canton Fire Prot		250,500 TO M	
	DEED BOOK 2008 PG-10902					
	FULL MARKET VALUE	250,500				

88.002-1-4	6167 CR 27 210 1 Family Res Canton 1 402201	8,900	Basic Star 41854	0	0	1-145- 4 30,000
Dominie Daniel			COUNTY TAXABLE VALUE		86,400	
Dominie Renee	FRNT 75.00 DPTH 248.00	86,400	TOWN TAXABLE VALUE		86,400	
6167 County Route 27	ACRES 0.43 BANK8888869		SCHOOL TAXABLE VALUE		56,400	
Canton, NY 13617	EAST-0279701 NRTH-1679332		FD004 Canton Fire Prot		86,400 TO M	
	DEED BOOK 1098 PG-304					
	FULL MARKET VALUE	86,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 690
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.002-1-5	6161 CR 27 210 1 Family Res - WTRFNT Canton 1 402201	9,800	Basic Star 41854	0	0	1-130- 9 30,000
Scott David S	FRNT 130.00 DPTH	63,000	COUNTY TAXABLE VALUE		63,000	
6161 County Route 27	ACRES 0.64		TOWN TAXABLE VALUE		63,000	
Canton, NY 13617	EAST-0279753 NRTH-1679234		SCHOOL TAXABLE VALUE		33,000	
	DEED BOOK 1063 PG-554		FD004 Canton Fire Prot		63,000 TO M	
	FULL MARKET VALUE	63,000				

88.002-1-6.1	6157 CR 27 210 1 Family Res - WTRFNT Canton 1 402201	16,200	COUNTY TAXABLE VALUE		78,000	1-171-14
Scott Ronald J	FRNT 316.00 DPTH	78,000	TOWN TAXABLE VALUE		78,000	
Scott Joanne	ACRES 2.00		SCHOOL TAXABLE VALUE		78,000	
PO Box 141	EAST-0279671 NRTH-1679099		FD004 Canton Fire Prot		78,000 TO M	
Canton, NY 13617	DEED BOOK 1001 PG-00436					
	FULL MARKET VALUE	78,000				

88.002-1-6.22	6153 CR 27 314 Rural vac<10 Canton 1 402201	8,400	COUNTY TAXABLE VALUE		8,400	
Koch Michael	FRNT 100.00 DPTH 182.00	8,400	TOWN TAXABLE VALUE		8,400	
Koch Allison	ACRES 0.47		SCHOOL TAXABLE VALUE		8,400	
607 Constitution Way	EAST-0279888 NRTH-1679013		FD004 Canton Fire Prot		8,400 TO M	
Hillsborough, NC 27278	DEED BOOK 2004 PG-15267					
	FULL MARKET VALUE	8,400				

88.002-1-7	6149 CR 27 210 1 Family Res Canton 1 402201	3,400	Basic Star 41854	0	0	1-171-15 30,000
Thompson Donald	FRNT 100.00 DPTH 77.00	59,000	COUNTY TAXABLE VALUE		59,000	
6149 County Route 27	ACRES 0.18		TOWN TAXABLE VALUE		59,000	
Canton, NY 13617	EAST-0279966 NRTH-1678947		SCHOOL TAXABLE VALUE		29,000	
	DEED BOOK 1057 PG-565		FD004 Canton Fire Prot		59,000 TO M	
	FULL MARKET VALUE	59,000				

88.002-1-8	6156 CR 27 210 1 Family Res Canton 1 402201	15,700	Basic Star 41854	0	0	1-179- 2 30,000
Greene Thomas	ACRES 1.70	105,800	COUNTY TAXABLE VALUE		105,800	
Lawson Mela	EAST-0280113 NRTH-1679195		TOWN TAXABLE VALUE		105,800	
6156 County Route 27	DEED BOOK 00966 PG-01018		SCHOOL TAXABLE VALUE		75,800	
Canton, NY 13617	FULL MARKET VALUE	105,800	FD004 Canton Fire Prot		105,800 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 691
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-1-9.1 *****						
	Off CR 27					1-125-11
88.002-1-9.1	314 Rural vac<10		COUNTY TAXABLE VALUE	12,000		
Lawrence James H	Canton 1 402201	12,000	TOWN TAXABLE VALUE	12,000		
Lawrence Anne	FRNT 126.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
1 Pleasant St	ACRES 7.79		FD004 Canton Fire Prot	12,000 TO M		
Potsdam, NY 13676	EAST-0280330 NRTH-1679687					
	DEED BOOK 1035 PG-00846					
	FULL MARKET VALUE	12,000				
***** 88.002-1-9.2 *****						
	6160 CR 27					
88.002-1-9.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Levato Michael L	Canton 1 402201	15,500	COUNTY TAXABLE VALUE	73,900		
6160 County Route 27	FRNT 130.00 DPTH	73,900	TOWN TAXABLE VALUE	73,900		
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE	43,900		
	EAST-0280044 NRTH-1679349		FD004 Canton Fire Prot	73,900 TO M		
	DEED BOOK 1041 PG-00134					
	FULL MARKET VALUE	73,900				
***** 88.002-1-10 *****						
	6166 CR 27					1-141-12
88.002-1-10	210 1 Family Res		Basic Star 41854	0	0	30,000
Stiles Donna J	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	113,400		
6166 County Route 27	See 2007-8623 for easemen	113,400	TOWN TAXABLE VALUE	113,400		
Canton, NY 13617	FRNT 139.00 DPTH		SCHOOL TAXABLE VALUE	83,400		
	ACRES 1.30		FD004 Canton Fire Prot	113,400 TO M		
	EAST-0279997 NRTH-1679476					
	DEED BOOK 1027 PG-00535					
	FULL MARKET VALUE	113,400				
***** 88.002-1-11 *****						
	6174 CR 27					1- 99- 2
88.002-1-11	210 1 Family Res		Enhanced S 41834	0	0	62,200
Clark William T	Canton 1 402201	10,000	COUNTY TAXABLE VALUE	91,800		
Clark Marlene E	FRNT 100.00 DPTH	91,800	TOWN TAXABLE VALUE	91,800		
PO Box 724	ACRES 0.94		SCHOOL TAXABLE VALUE	29,600		
Canton, NY 13617	EAST-0279955 NRTH-1679601		FD004 Canton Fire Prot	91,800 TO M		
	DEED BOOK 995 PG-882					
	FULL MARKET VALUE	91,800				
***** 88.002-1-12 *****						
	CR 27					1- 99- 3
88.002-1-12	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
Clark William T	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
Clark Marlene E	FRNT 100.00 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
PO Box 724	ACRES 0.93		FD004 Canton Fire Prot	7,000 TO M		
Canton, NY 13617	EAST-0279926 NRTH-1679692					
	DEED BOOK 997 PG-00513					
	FULL MARKET VALUE	7,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 692
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.002-1-13	6182 CR 27			88.002-1-13		*****
Sabad Joseph W	484 1 use sm bld		COUNTY TAXABLE VALUE	31,000		1-162- 6
Sabad Vicky A	Canton 1 402201	15,000	TOWN TAXABLE VALUE	31,000		
Attn: Liberty Rental Ofc Mgr	FRNT 200.00 DPTH	31,000	SCHOOL TAXABLE VALUE	31,000		
80 Riverside Dr	ACRES 1.90		FD004 Canton Fire Prot	31,000 TO M		
Canton, NY 13617	EAST-0279879 NRTH-1679815					
	DEED BOOK 1082 PG-276					
	FULL MARKET VALUE	31,000				

88.002-1-14.1	Off CR 27			88.002-1-14.1		*****
Lawrence James H	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		1-113- 4
Lawrence Anne	Canton 1 402201	13,000	TOWN TAXABLE VALUE	13,000		
1 Pleasant St	FRNT 145.00 DPTH	13,000	SCHOOL TAXABLE VALUE	13,000		
Potsdam, NY 13676	ACRES 12.63		FD004 Canton Fire Prot	13,000 TO M		
	EAST-0280700 NRTH-1680051					
	DEED BOOK 1034 PG-01123					
	FULL MARKET VALUE	13,000				

88.002-1-14.2	6150 CR 27			88.002-1-14.2		*****
Spadacinni Ronald J	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Spadacinni Carol J	Canton 1 402201	15,500	COUNTY TAXABLE VALUE	96,500		
6150 County Route 27	FRNT 145.00 DPTH	96,500	TOWN TAXABLE VALUE	96,500		
Canton, NY 13617	ACRES 1.10 BANK8888869		SCHOOL TAXABLE VALUE	66,500		
	EAST-0280135 NRTH-1679030		FD004 Canton Fire Prot	96,500 TO M		
	DEED BOOK 1032 PG-00319					
	FULL MARKET VALUE	96,500				

88.002-1-17.2	6145 CR 27			88.002-1-17.2		*****
Koch Michael	312 Vac w/imprv		COUNTY TAXABLE VALUE	21,000		
Koch Allison	Canton 1 402201	4,200	TOWN TAXABLE VALUE	21,000		
607 Constitution Way	FRNT 17.00 DPTH	21,000	SCHOOL TAXABLE VALUE	21,000		
Hillsborough, NC 27278	ACRES 0.23		FD004 Canton Fire Prot	21,000 TO M		
	EAST-0279908 NRTH-1678889					
	DEED BOOK 2004 PG-15267					
	FULL MARKET VALUE	21,000				

88.002-1-17.11	85 Riverside Dr			88.002-1-17.11		*****
Bradt Charles J	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0 30,000
85 Riverside Dr	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	270,000		
Canton, NY 13617	FRNT 247.00 DPTH 233.00	270,000	TOWN TAXABLE VALUE	270,000		
	ACRES 1.30		SCHOOL TAXABLE VALUE	240,000		
	EAST-0279721 NRTH-1678880		FD004 Canton Fire Prot	270,000 TO M		
	DEED BOOK 1998 PG-12264					
	FULL MARKET VALUE	270,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 693
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-1 *****						
88.002-2-1	Judson Street Rd 120 Field crops		Ag Distric 41720	0	0	1-168- 6
Sheesley Tracy L	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		16,000	0
Sheesley Carol H	ACRES 42.50	16,000	TOWN TAXABLE VALUE		16,000	
90 Judson St	EAST-0284925 NRTH-1679277		SCHOOL TAXABLE VALUE		16,000	
Canton, NY 13617	DEED BOOK 1115 PG-121		FD004 Canton Fire Prot		16,000 TO M	
	FULL MARKET VALUE	16,000				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 88.002-2-2.2 *****						
88.002-2-2.2	145 SH 310 210 1 Family Res		COUNTY TAXABLE VALUE		258,200	1-162- 2.2
Vose John C	Canton 1 402201	23,000	TOWN TAXABLE VALUE		258,200	
Vose Gerogia G	FRNT 760.00 DPTH	258,200	SCHOOL TAXABLE VALUE		258,200	
145 State Highway 310	ACRES 8.90		FD004 Canton Fire Prot		258,200 TO M	
Canton, NY 13617	EAST-0285838 NRTH-1679399					
	DEED BOOK 980 PG-00602					
	FULL MARKET VALUE	258,200				
***** 88.002-2-2.3 *****						
88.002-2-2.3	111 SH 310 210 1 Family Res		Basic Star 41854	0	0	1-162- 2.4
Ragan Daniel	Canton 1 402201	16,600	COUNTY TAXABLE VALUE		203,000	30,000
Ragan Jennifer	FRNT 217.00 DPTH	203,000	TOWN TAXABLE VALUE		203,000	
111 State Highway 310	ACRES 2.55 BANK8888830		SCHOOL TAXABLE VALUE		173,000	
Canton, NY 13617	EAST-0286303 NRTH-1678701		FD004 Canton Fire Prot		203,000 TO M	
	DEED BOOK 2010 PG-10039					
	FULL MARKET VALUE	203,000				
***** 88.002-2-2.4 *****						
88.002-2-2.4	117 SH 310 210 1 Family Res		Basic Star 41854	0	0	1-162- 2.4
Bakshi Fozia	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		242,000	30,000
117 State Highway 310	See 2012-2498 easement	242,000	TOWN TAXABLE VALUE		242,000	
Canton, NY 13617	FRNT 400.00 DPTH		SCHOOL TAXABLE VALUE		212,000	
	ACRES 4.60		FD004 Canton Fire Prot		242,000 TO M	
	EAST-0286131 NRTH-1678923					
	DEED BOOK 2011 PG-19376					
	FULL MARKET VALUE	242,000				
***** 88.002-2-2.111 *****						
88.002-2-2.111	118 SH 310 240 Rural res		Enhanced S 41834	0	0	1-162- 2.1
Rood Peggy I	Canton 1 402201	32,600	COUNTY TAXABLE VALUE		95,000	62,200
118 State Highway 310	FRNT 2240.00 DPTH	95,000	TOWN TAXABLE VALUE		95,000	
Canton, NY 13617	ACRES 59.50		SCHOOL TAXABLE VALUE		32,800	
	EAST-0286654 NRTH-1679834		FD004 Canton Fire Prot		95,000 TO M	
	DEED BOOK 1020 PG-00443					
	FULL MARKET VALUE	95,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 694
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-3 *****						
	Judson Street Rd					1-157- 7
88.002-2-3	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,300		
Baldwin Bradley	Canton 1 402201	12,900	TOWN TAXABLE VALUE	13,300		
Mayer Marilyn	ACRES 2.00	13,300	SCHOOL TAXABLE VALUE	13,300		
216 Judson Street Rd	EAST-0287456 NRTH-1679722		FD004 Canton Fire Prot	13,300 TO M		
Canton, NY 13617	DEED BOOK 1094 PG-627					
	FULL MARKET VALUE	13,300				
***** 88.002-2-4.1 *****						
	188 Judson Street Rd					1- 96- 2.2
88.002-2-4.1	210 1 Family Res		COUNTY TAXABLE VALUE	94,000		
Gibson Kenneth N	Canton 1 402201	15,100	TOWN TAXABLE VALUE	94,000		
Gibson Carolyn C	FRNT 158.00 DPTH 276.00	94,000	SCHOOL TAXABLE VALUE	94,000		
250 Pike Rd	ACRES 1.00 BANK8888869		FD004 Canton Fire Prot	94,000 TO M		
Canton, NY 13617	EAST-0287335 NRTH-1679371					
	DEED BOOK 2002 PG-5597					
	FULL MARKET VALUE	94,000				
***** 88.002-2-5 *****						
	180 Judson Street Rd					1-106- 2
88.002-2-5	270 Mfg housing		COUNTY TAXABLE VALUE	29,500		
Pike Ronald A	Canton 1 402201	13,800	TOWN TAXABLE VALUE	29,500		
Pike Jane L	FRNT 150.00 DPTH 275.00	29,500	SCHOOL TAXABLE VALUE	29,500		
176 Judson Street Rd	EAST-0287222 NRTH-1679235		FD004 Canton Fire Prot	29,500 TO M		
Canton, NY 13617	DEED BOOK 2003 PG-7648					
	FULL MARKET VALUE	29,500				
***** 88.002-2-6 *****						
	176 Judson Street Rd					1-164- 2
88.002-2-6	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Pike Ronald	Canton 1 402201	11,100	COUNTY TAXABLE VALUE	75,500		
Pike Jane	FRNT 134.00 DPTH 141.00	75,500	TOWN TAXABLE VALUE	75,500		
176 Judson Street Rd	EAST-0287143 NRTH-1679122		SCHOOL TAXABLE VALUE	45,500		
Canton, NY 13617	DEED BOOK 884 PG-00066		FD004 Canton Fire Prot	75,500 TO M		
	FULL MARKET VALUE	75,500				
***** 88.002-2-7.11 *****						
	154 Judson Street Rd					1- 96- 2.11
88.002-2-7.11	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Ahlfeld Robert J	Canton 1 402201	15,800	COUNTY TAXABLE VALUE	86,700		
Pike-Ahlfeld Shelly L	ACRES 1.70 BANK8888150	86,700	TOWN TAXABLE VALUE	86,700		
154 Judson St	EAST-0286877 NRTH-1678618		SCHOOL TAXABLE VALUE	56,700		
Canton, NY 13617	DEED BOOK 2006 PG-17525		FD004 Canton Fire Prot	86,700 TO M		
	FULL MARKET VALUE	86,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 695
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-7.122 *****						
	170 Judson Street Rd					1-96-2.122
88.002-2-7.122	210 1 Family Res		Basic Star 41854	0	0	30,000
McCluskey Brian J	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		88,400	
McCluskey Mandy	FRNT 148.00 DPTH 300.00	88,400	TOWN TAXABLE VALUE		88,400	
170 Judson Street Rd	ACRES 1.01		SCHOOL TAXABLE VALUE		58,400	
Canton, NY 13617	EAST-0287134 NRTH-1678977		FD004 Canton Fire Prot		88,400 TO M	
	DEED BOOK 2006 PG-5047					
	FULL MARKET VALUE	88,400				
***** 88.002-2-9.1 *****						
	88 SH 310					1- 96- 2.12
88.002-2-9.1	557 Outdr sport		Vet Chg of 41003	0	0	20,294
Emhoff Carson	Canton 1 402201	35,000	Vet Pro Ra 41112	0	20,411	0
Emhoff Hanna	FRNT 254.00 DPTH	76,000	Enhanced S 41834	0	0	62,200
88 State Highway 310	ACRES 42.30		COUNTY TAXABLE VALUE		55,589	
Canton, NY 13617	EAST-0287983 NRTH-1678818		TOWN TAXABLE VALUE		55,706	
	DEED BOOK 919 PG-00519		SCHOOL TAXABLE VALUE		13,800	
	FULL MARKET VALUE	76,000	FD004 Canton Fire Prot		76,000 TO M	
***** 88.002-2-11.2 *****						
	132 Judson Street Rd					1-180- 5.2
88.002-2-11.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Cloce Clara L	Canton 1 402201	16,100	COUNTY TAXABLE VALUE		259,000	
132 Judson Street Rd	ACRES 2.07	259,000	TOWN TAXABLE VALUE		259,000	
Canton, NY 13617	EAST-0286466 NRTH-1678284		SCHOOL TAXABLE VALUE		229,000	
	DEED BOOK 1034 PG-01080		FD004 Canton Fire Prot		259,000 TO M	
	FULL MARKET VALUE	259,000				
***** 88.002-2-11.12 *****						
	85 SH 310					
88.002-2-11.12	210 1 Family Res		COUNTY TAXABLE VALUE		279,000	
Fadden Roger E	Canton 1 402201	16,000	TOWN TAXABLE VALUE		279,000	
Cloce Jennifer	FRNT 236.00 DPTH	279,000	SCHOOL TAXABLE VALUE		279,000	
85 State Highway 310	ACRES 2.00		FD004 Canton Fire Prot		279,000 TO M	
Canton, NY 13617	EAST-0286750 NRTH-1677924					
	DEED BOOK 2002 PG-10781					
	FULL MARKET VALUE	279,000				
***** 88.002-2-11.111 *****						
	SH 310					1-180- 5.1
88.002-2-11.111	322 Rural vac>10		COUNTY TAXABLE VALUE		10,000	
Cloce Clara L	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
132 Judson Street Rd	FRNT 866.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
Canton, NY 13617	ACRES 17.40		FD004 Canton Fire Prot		10,000 TO M	
	EAST-0286476 NRTH-1677694					
	DEED BOOK 1034 PG-01078					
	FULL MARKET VALUE	10,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 696
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-11.112 *****						
88.002-2-11.112	120 Judson Street Rd					
Cloce Thomas S	210 1 Family Res		Basic Star 41854	0	0	30,000
Cloce Melissa R	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		299,500	
120 Judson Street Rd	FRNT 157.00 DPTH	299,500	TOWN TAXABLE VALUE		299,500	
Canton, NY 13617	ACRES 1.90		SCHOOL TAXABLE VALUE		269,500	
	EAST-0286189 NRTH-1677872		FD004 Canton Fire Prot		299,500 TO M	
	DEED BOOK 2005 PG-7255					
	FULL MARKET VALUE	299,500				
***** 88.002-2-12 *****						
88.002-2-12	142 Judson Street Rd					1-124-14
Finnerty Thomas C Jr	210 1 Family Res		Basic Star 41854	0	0	30,000
Finnerty Kelly M	Canton 1 402201	13,300	COUNTY TAXABLE VALUE		154,000	
142 Judson Street Rd	FRNT 167.00 DPTH	154,000	TOWN TAXABLE VALUE		154,000	
Canton, NY 13617	ACRES 0.65		SCHOOL TAXABLE VALUE		124,000	
	EAST-0286619 NRTH-1678453		FD004 Canton Fire Prot		154,000 TO M	
	DEED BOOK 2006 PG-4126					
	FULL MARKET VALUE	154,000				
***** 88.002-2-13 *****						
88.002-2-13	112 Judson Street Rd					8-216-17
Village Of Canton	822 Water supply		V/OTSCORP 13740	0	431,800	431,800
Attn: Village Clerk	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		76,200	
60 Main St	ACRES 1.10	508,000	TOWN TAXABLE VALUE		76,200	
Canton, NY 13617	EAST-0285986 NRTH-1677777		SCHOOL TAXABLE VALUE		76,200	
	FULL MARKET VALUE	508,000	FD004 Canton Fire Prot		76,200 TO M	
			431,800 EX			
***** 88.002-2-14 *****						
88.002-2-14	Judson Street Rd					1-130- 1
Wood Joyce A	314 Rural vac<10		COUNTY TAXABLE VALUE		5,000	
Wood Richard A	Canton 1 402201	5,000	TOWN TAXABLE VALUE		5,000	
14 Pearl St	See 2007-6411 easement	5,000	SCHOOL TAXABLE VALUE		5,000	
Canton, NY 13617	FRNT 200.00 DPTH 200.00		FD004 Canton Fire Prot		5,000 TO M	
	ACRES 0.92					
	EAST-0285884 NRTH-1677913					
	DEED BOOK 2004 PG-17179					
	FULL MARKET VALUE	5,000				
***** 88.002-2-15 *****						
88.002-2-15	102 Judson Street Rd					1-129-15
Wood Joyce A	210 1 Family Res		Basic Star 41854	0	0	30,000
Wood Richard A	Canton 1 402201	16,400	COUNTY TAXABLE VALUE		64,800	
14 Pearl St	FRNT 100.00 DPTH	64,800	TOWN TAXABLE VALUE		64,800	
Canton, NY 13617	ACRES 2.30		SCHOOL TAXABLE VALUE		34,800	
	EAST-0285982 NRTH-1677559		FD004 Canton Fire Prot		64,800 TO M	
	DEED BOOK 2004 PG-17179					
	FULL MARKET VALUE	64,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 697
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-16 *****						
88.002-2-16	90 Judson St					1-168- 5
Sheesley Tracy	120 Field crops		Ag Distric 41720	0	3,244	3,244 3,244
Sheesley Carol	Canton 1 402201	9,000	Silo 42100	0	4,000	4,000 4,000
90 Judson St	ACRES 9.90	47,000	COUNTY TAXABLE VALUE		39,756	
Canton, NY 13617	EAST-0285710 NRTH-1677305		TOWN TAXABLE VALUE		39,756	
	DEED BOOK 1097 PG-692		SCHOOL TAXABLE VALUE		39,756	
	FULL MARKET VALUE	47,000	FD004 Canton Fire Prot		39,756 TO M	
			7,244 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 88.002-2-17 *****						
88.002-2-17	105 Judson Street Rd					1-148-15
Casey Brian D	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Casey Kathleen	Canton 1 402201	14,500	COUNTY TAXABLE VALUE		145,000	
105 Judson Street Rd	FRNT 175.00 DPTH 225.00	145,000	TOWN TAXABLE VALUE		145,000	
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		115,000	
	EAST-0285733 NRTH-1678104		FD004 Canton Fire Prot		145,000 TO M	
	DEED BOOK 1999 PG-3777					
	FULL MARKET VALUE	145,000				
***** 88.002-2-18 *****						
88.002-2-18	113 Judson Street Rd					1-145- 3
Durocher Robert A	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Durocher Robin L	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		178,000	
113 Judson Street Rd	ACRES 1.20 BANK8888869	178,000	TOWN TAXABLE VALUE		178,000	
Canton, NY 13617	EAST-0285910 NRTH-1678224		SCHOOL TAXABLE VALUE		148,000	
	DEED BOOK 1089 PG-402		FD004 Canton Fire Prot		178,000 TO M	
	FULL MARKET VALUE	178,000				
***** 88.002-2-19 *****						
88.002-2-19	Off Judson Street Rd					1-145- 2
Durocher Robert A	314 Rural vac<10		COUNTY TAXABLE VALUE		3,500	
Durocher Robin L	Canton 1 402201	3,500	TOWN TAXABLE VALUE		3,500	
113 Judson Street Rd	ACRES 6.90 BANK8888869	3,500	SCHOOL TAXABLE VALUE		3,500	
Canton, NY 13617	EAST-0285799 NRTH-1678615		FD004 Canton Fire Prot		3,500 TO M	
	DEED BOOK 1089 PG-402					
	FULL MARKET VALUE	3,500				
***** 88.002-2-20.1 *****						
88.002-2-20.1	125 Judson Street Rd					1-182- 6
Veinott Laurance W	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Veinott Margaret K	Canton 1 402201	15,200	COUNTY TAXABLE VALUE		252,000	
125 Judson Street Rd	FRNT 261.00 DPTH 180.00	252,000	TOWN TAXABLE VALUE		252,000	
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		222,000	
	EAST-0286112 NRTH-1678333		FD004 Canton Fire Prot		252,000 TO M	
	DEED BOOK 2004 PG-1092					
	FULL MARKET VALUE	252,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 698
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-2-21.1 *****						
131 Judson Street Rd					1-185-3	
88.002-2-21.1	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Wells Shirley	Canton 1 402201	14,200	Vet - Comb 41133	0	0	25,000
131 Judson Street Rd	FRNT 234.00 DPTH 144.00	170,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0286345 NRTH-1678499		COUNTY TAXABLE VALUE		150,000	
	DEED BOOK 532 PG-00444		TOWN TAXABLE VALUE		145,000	
	FULL MARKET VALUE	170,000	SCHOOL TAXABLE VALUE		107,800	
			FD004 Canton Fire Prot		170,000	TO M
***** 88.002-2-21.2 *****						
Judson Street Rd						
88.002-2-21.2	312 Vac w/imprv		COUNTY TAXABLE VALUE		20,000	
Cloce Clara L	Canton 1 402201	10,000	TOWN TAXABLE VALUE		20,000	
132 Judson Street Rd	FRNT 70.00 DPTH 144.00	20,000	SCHOOL TAXABLE VALUE		20,000	
Canton, NY 13617	ACRES 0.23		FD004 Canton Fire Prot		20,000	TO M
	EAST-0286473 NRTH-1678588					
	DEED BOOK 2007 PG-21965					
	FULL MARKET VALUE	20,000				
***** 88.002-2-22 *****						
143 Judson Street Rd					1-185-10	
88.002-2-22	210 1 Family Res		Basic Star 41854	0	0	30,000
Cougler Gary K	Canton 1 402201	13,300	COUNTY TAXABLE VALUE		150,000	
Cougler Kathy Ann	FRNT 168.00 DPTH	150,000	TOWN TAXABLE VALUE		150,000	
143 Judson Street Rd	ACRES 0.66		SCHOOL TAXABLE VALUE		120,000	
Canton, NY 13617	EAST-0286528 NRTH-1678625		FD004 Canton Fire Prot		150,000	TO M
	DEED BOOK 996 PG-00914					
	FULL MARKET VALUE	150,000				
***** 88.002-2-23 *****						
162 Judson Street Rd					1-96-2.121	
88.002-2-23	210 1 Family Res		Vet - Comb 41132	0	13,250	0
Hance M. Wayne	Canton 1 402201	19,100	Vet - Comb 41133	0	0	13,250
162 Judson Street Rd	FRNT 185.00 DPTH	53,000	Enhanced S 41834	0	0	53,000
Canton, NY 13617	ACRES 5.00 BANK8888869		COUNTY TAXABLE VALUE		39,750	
	EAST-0287406 NRTH-1679018		TOWN TAXABLE VALUE		39,750	
	DEED BOOK 1005 PG-00548		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	53,000	FD004 Canton Fire Prot		53,000	TO M
***** 88.002-2-24 *****						
Off Judson St Rd						
88.002-2-24	314 Rural vac<10		COUNTY TAXABLE VALUE		3,000	
Pike Ronald	Canton 1 402201	3,000	TOWN TAXABLE VALUE		3,000	
Pike Jane L	FRNT 132.00 DPTH 135.00	3,000	SCHOOL TAXABLE VALUE		3,000	
176 Judson Street Rd	ACRES 0.40		FD004 Canton Fire Prot		3,000	TO M
Canton, NY 13617	EAST-0287281 NRTH-1679068					
	DEED BOOK 2004 PG-20909					
	FULL MARKET VALUE	3,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 699
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-2-25 *****						
88.002-2-25	Judson Street Rd					1-157- 6
Baldwin Bradley	322 Rural vac>10		COUNTY TAXABLE VALUE	12,500		
Mayer Marilyn	Canton 1 402201	12,500	TOWN TAXABLE VALUE	12,500		
216 Judson Street Rd	ACRES 21.30	12,500	SCHOOL TAXABLE VALUE	12,500		
Canton, NY 13617	EAST-0287776 NRTH-1679825		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1094 PG-627		FD004 Canton Fire Prot	12,500 TO M		
	FULL MARKET VALUE	12,500				
***** 88.002-3-1./15 *****						
88.002-3-1./15	USH 11					
St Lawrence University	552 Golf course		COUNTY TAXABLE VALUE	545,000		
Attn: Business Manager	Canton 1 402201	200,000	TOWN TAXABLE VALUE	545,000		
23 Romoda Dr	Golf Course	545,000	SCHOOL TAXABLE VALUE	545,000		
Canton, NY 13617	ACRES 174.38		FD004 Canton Fire Prot	545,000 TO M		
	FULL MARKET VALUE	545,000				
***** 88.002-5-1 *****						
88.002-5-1	2636 SH 68					1-184- 8
Warren Norman D	240 Rural res		Basic Star 41854	0	0	30,000
Warren Tammy L	Canton 1 402201	25,000	Temp Green 42120	0	5,000	5,000
2636 State Highway 68	ACRES 10.90	56,000	COUNTY TAXABLE VALUE	51,000		
Canton, NY 13617	EAST-0276311 NRTH-1677171		TOWN TAXABLE VALUE	51,000		
	DEED BOOK 2007 PG-3037		SCHOOL TAXABLE VALUE	21,000		
	FULL MARKET VALUE	56,000	FD004 Canton Fire Prot	51,000 TO M		
			5,000 EX			
***** 88.002-5-2.1 *****						
88.002-5-2.1	Old Dekalb Rd					1-187- 1
Teriele Realty, LLC	120 Field crops		Ag Distric 41720	0	0	0
1926 Old Dekalb Rd	Canton 1 402201	53,700	COUNTY TAXABLE VALUE	53,700		
Canton, NY 13617	FRNT 1492.00 DPTH	53,700	TOWN TAXABLE VALUE	53,700		
	ACRES 127.80		SCHOOL TAXABLE VALUE	53,700		
	EAST-0276474 NRTH-1675471		FD004 Canton Fire Prot	53,700 TO M		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-23298					
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	53,700				
***** 88.002-5-2.2 *****						
88.002-5-2.2	1925 Old Dekalb Rd					
Teriele Josef M	210 1 Family Res		Basic Star 41854	0	0	30,000
Teriele Barbara L	Canton 1 402201	10,900	COUNTY TAXABLE VALUE	78,000		
1925 Old Dekalb Rd	FRNT 223.00 DPTH	78,000	TOWN TAXABLE VALUE	78,000		
Canton, NY 13617	ACRES 0.89		SCHOOL TAXABLE VALUE	48,000		
	EAST-0277644 NRTH-1675010		FD004 Canton Fire Prot	78,000 TO M		
	DEED BOOK 2006 PG-23299					
	FULL MARKET VALUE	78,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 700
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-5-3 *****						
2564	SH 68			88.002-5-3		1-106- 7
88.002-5-3	534 Social org.		COUNTY TAXABLE VALUE	60,000		
Jenison Thomas L	Canton 1 402201	15,200	TOWN TAXABLE VALUE	60,000		
46 Goodrich St	ACRES 1.20	60,000	SCHOOL TAXABLE VALUE	60,000		
Canton, NY 13617	EAST-0277548 NRTH-1675908		FD004 Canton Fire Prot	60,000	TO M	
	DEED BOOK 2004 PG-7635					
	FULL MARKET VALUE	60,000				
***** 88.002-5-4 *****						
2561	SH 68			88.002-5-4		1-187- 8
88.002-5-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Kurish Brian E	Canton 1 402201	10,100	COUNTY TAXABLE VALUE	89,900		
2561 State Highway 68	FRNT 100.00 DPTH 178.00	89,900	TOWN TAXABLE VALUE	89,900		
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE	59,900		
	EAST-0277514 NRTH-1675626		FD004 Canton Fire Prot	89,900	TO M	
	DEED BOOK 1109 PG-410					
	FULL MARKET VALUE	89,900				
***** 88.002-5-5 *****						
2557	SH 68			88.002-5-5		1-161- 1
88.002-5-5	210 1 Family Res		Vet Chg of 41003	0	0	66,007 0
Payne Ilene (LU)	Canton 1 402201	10,300	Vet Pro Ra 41112	0	69,308	0 0
2557 State Highway 68	FRNT 115.00 DPTH 145.00	93,500	Enhanced S 41834	0	0	0 62,200
Canton, NY 13617	ACRES 0.38		COUNTY TAXABLE VALUE	24,192		
	EAST-0277594 NRTH-1675572		TOWN TAXABLE VALUE	27,493		
	DEED BOOK 2006 PG-4081		SCHOOL TAXABLE VALUE	31,300		
	FULL MARKET VALUE	93,500	FD004 Canton Fire Prot	93,500	TO M	
***** 88.002-5-6 *****						
2555	SH 68			88.002-5-6		1-113-10
88.002-5-6	210 1 Family Res		Vet - Wart 41122	0	12,000	0 0
Manson John	Canton 1 402201	10,000	Vet - Wart 41123	0	0	13,050 0
Manson Lynn	FRNT 108.00 DPTH	87,000	Basic Star 41854	0	0	0 30,000
2555 State Highway 68	ACRES 0.37		COUNTY TAXABLE VALUE	75,000		
Canton, NY 13617	EAST-0277664 NRTH-1675512		TOWN TAXABLE VALUE	73,950		
	DEED BOOK 982 PG-00259		SCHOOL TAXABLE VALUE	57,000		
	FULL MARKET VALUE	87,000	FD004 Canton Fire Prot	87,000	TO M	
***** 88.002-5-7 *****						
2545	SH 68			88.002-5-7		1-116- 8
88.002-5-7	210 1 Family Res		Basic Star 41854	0	0	30,000
Hess Gerald T	Canton 1 402201	15,300	COUNTY TAXABLE VALUE	99,900		
Hess Denise M	ACRES 1.20 BANK8888830	99,900	TOWN TAXABLE VALUE	99,900		
2545 State Highway 68	EAST-0277794 NRTH-1675387		SCHOOL TAXABLE VALUE	69,900		
Canton, NY 13617	DEED BOOK 1093 PG-416		FD004 Canton Fire Prot	99,900	TO M	
	FULL MARKET VALUE	99,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 701
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-5-8 *****						
1937	Old Dekalb Rd			88.002-5-8		1-138-14
88.002-5-8	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Bogardus Glen R	Canton 1 402201	12,500	COUNTY TAXABLE VALUE		78,000	
1937 Old Dekalb Rd	FRNT 180.00 DPTH	78,000	TOWN TAXABLE VALUE		78,000	
Canton, NY 13617	ACRES 1.40 BANK8888870		SCHOOL TAXABLE VALUE		48,000	
	EAST-0277834 NRTH-1675151		FD004 Canton Fire Prot		78,000 TO M	
	DEED BOOK 2008 PG-8132					
	FULL MARKET VALUE	78,000				
***** 88.002-5-9 *****						
2535	SH 68			88.002-5-9		1-161- 9
88.002-5-9	455 Dealer-prod.		COUNTY TAXABLE VALUE		279,000	
Coakley JP & Sons Inc	Canton 1 402201	28,000	TOWN TAXABLE VALUE		279,000	
PO Box 473	FRNT 255.00 DPTH	279,000	SCHOOL TAXABLE VALUE		279,000	
Canton, NY 13617	ACRES 1.40		FD004 Canton Fire Prot		279,000 TO M	
	EAST-0278035 NRTH-1675293					
	DEED BOOK 00911 PG-00284					
	FULL MARKET VALUE	279,000				
***** 88.002-5-10.2 *****						
1942	Old Dekalb Rd			88.002-5-10.2		1-191-12.2
88.002-5-10.2	464 Office bldg.		Business I 47610	0	167,000	167,000 167,000
Terra Development Inc	Canton 1 402201	40,000	COUNTY TAXABLE VALUE		521,000	
208 Sissonville Rd	ACRES 2.20	688,000	TOWN TAXABLE VALUE		521,000	
Potsdam, NY 13676	EAST-0278088 NRTH-1674977		SCHOOL TAXABLE VALUE		521,000	
	DEED BOOK 2003 PG-4925		FD004 Canton Fire Prot		688,000 TO M	
	FULL MARKET VALUE	688,000				
***** 88.002-5-10.11 *****						
	Old Dekalb Rd			88.002-5-10.11		1-191-12.1
88.002-5-10.11	314 Rural vac<10		COUNTY TAXABLE VALUE		3,100	
Terra Development Inc	Canton 1 402201	3,100	TOWN TAXABLE VALUE		3,100	
208 Sissonville Rd	ACRES 0.14	3,100	SCHOOL TAXABLE VALUE		3,100	
Potsdam, NY 13676	EAST-0278186 NRTH-1675181		FD004 Canton Fire Prot		3,100 TO M	
	DEED BOOK 2003 PG-4925					
	FULL MARKET VALUE	3,100				
***** 88.002-5-10.12 *****						
	Old Dekalb Rd			88.002-5-10.12		
88.002-5-10.12	314 Rural vac<10		COUNTY TAXABLE VALUE		3,500	
Terra Development Inc	Canton 1 402201	3,500	TOWN TAXABLE VALUE		3,500	
208 Sissonville Rd	ACRES 0.21	3,500	SCHOOL TAXABLE VALUE		3,500	
Potsdam, NY 13676	EAST-0278169 NRTH-1675113		FD004 Canton Fire Prot		3,500 TO M	
	DEED BOOK 2003 PG-4925					
	FULL MARKET VALUE	3,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 702
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-5-11 *****						
1938	Old Dekalb Rd					8-106- 6
88.002-5-11	210 1 Family Res		COUNTY TAXABLE VALUE	38,000		
Jenison Thomas L	Canton 1 402201	10,000	TOWN TAXABLE VALUE	38,000		
46 Goodrich St	FRNT 66.00 DPTH 140.00	38,000	SCHOOL TAXABLE VALUE	38,000		
Canton, NY 13617	ACRES 0.25		FD004 Canton Fire Prot	38,000 TO M		
	EAST-0277961 NRTH-1674984					
	DEED BOOK 2003 PG-14375					
	FULL MARKET VALUE	38,000				
***** 88.002-5-12.1 *****						
1926	Old Dekalb Rd					1-187- 2
88.002-5-12.1	210 1 Family Res		Enhanced S 41834	0	0	62,200
Teriele Gerald & Shirley	Canton 1 402201	6,900	COUNTY TAXABLE VALUE	69,500		
Teriele Josef & Barb	FRNT 302.00 DPTH	69,500	TOWN TAXABLE VALUE	69,500		
1926 Old Dekalb Rd	ACRES 0.85		SCHOOL TAXABLE VALUE	7,300		
Canton, NY 13617	EAST-0277716 NRTH-1674803		FD004 Canton Fire Prot	69,500 TO M		
	DEED BOOK 959 PG-00183					
	FULL MARKET VALUE	69,500				
***** 88.002-5-12.2 *****						
	Old Dekalb Rd					
88.002-5-12.2	112 Dairy farm		Ag Buildin 41700	0	60,000	60,000 60,000
Teriele Realty, LLC	Canton 1 402201	54,700	Ag Buildin 41700	0	20,000	20,000 20,000
1926 Old Dekalb Rd	FRNT 2363.00 DPTH	378,000	Ag Distric 41720	0	6,682	6,682 6,682
Canton, NY 13617	ACRES 115.60		COUNTY TAXABLE VALUE	291,318		
	EAST-0277026 NRTH-1673398		TOWN TAXABLE VALUE	291,318		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2006 PG-23298		SCHOOL TAXABLE VALUE	291,318		
UNDER AGDIST LAW TIL 2018	FULL MARKET VALUE	378,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	371,318 TO M		
			6,682 EX			
***** 88.002-5-13.21 *****						
	USH 11					
88.002-5-13.21	314 Rural vac<10		COUNTY TAXABLE VALUE	5,200		
Wyoming Realty Inc	Canton 1 402201	5,200	TOWN TAXABLE VALUE	5,200		
762 Brooks Ave	FRNT 11.00 DPTH	5,200	SCHOOL TAXABLE VALUE	5,200		
Rochester, NY 14619	ACRES 0.40		FD004 Canton Fire Prot	5,200 TO M		
	EAST-0279359 NRTH-1673460					
PRIOR OWNER ON 3/01/2012	DEED BOOK 1021 PG-00338					
Wyoming Realty Inc	FULL MARKET VALUE	5,200				
***** 88.002-5-14.1 *****						
5911	USH 11					1-145-10
88.002-5-14.1	449 Other Storag		COUNTY TAXABLE VALUE	30,000		
Queensboro Enterprises LLC	Canton 1 402201	25,000	TOWN TAXABLE VALUE	30,000		
266 Pike Rd	See 2009-7504 easement	30,000	SCHOOL TAXABLE VALUE	30,000		
Canton, NY 13617	FRNT 430.00 DPTH		FD004 Canton Fire Prot	30,000 TO M		
	ACRES 3.50					
	EAST-0279413 NRTH-1672925					
	DEED BOOK 2003 PG-23695					
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 703
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.002-5-15 *****						
	5908 USH 11					1-141- 1
88.002-5-15	210 1 Family Res		Aged - Tow 41803	0	0	33,500 0
LaPierre George D (LU)	Canton 1 402201	7,700	Aged - Sch 41804	0	0	0 6,700
15 Fairlane Dr	FRNT 175.00 DPTH 120.00	67,000	Enhanced S 41834	0	0	0 60,300
Canton, NY 13617	ACRES 0.20 BANK8888869		COUNTY TAXABLE VALUE		67,000	
	EAST-0279867 NRTH-1673051		TOWN TAXABLE VALUE		33,500	
	DEED BOOK 2005 PG-1171		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	67,000	FD004 Canton Fire Prot		67,000	TO M
***** 88.002-5-16.11 *****						
	Off USH 11					1-131- 9
88.002-5-16.11	314 Rural vac<10		COUNTY TAXABLE VALUE		1,000	
Matott Burton W	Canton 1 402201	1,000	TOWN TAXABLE VALUE		1,000	
PO Box 335	FRNT 0.09 DPTH	1,000	SCHOOL TAXABLE VALUE		1,000	
Sherburne, NY 13460	ACRES 0.15		FD004 Canton Fire Prot		1,000	TO M
	EAST-0280002 NRTH-1673198					
	DEED BOOK 1024 PG-00539					
	FULL MARKET VALUE	1,000				
***** 88.002-5-16.12 *****						
	5912 USH 11					
88.002-5-16.12	210 1 Family Res		Vet - Wart 41122	0	5,625	0 0
Stevens Yvonne P	Canton 1 402201	9,000	Vet - Wart 41123	0	0	5,625 0
5912 US Highway 11	FRNT 128.00 DPTH	37,500	Aged - Co 41801	0	15,938	15,938 0
Canton, NY 13617	ACRES 0.55		Aged - Sch 41804	0	0	0 16,875
	EAST-0279946 NRTH-1673138		Enhanced S 41834	0	0	0 20,625
	DEED BOOK 1044 PG-00652		COUNTY TAXABLE VALUE		15,937	
	FULL MARKET VALUE	37,500	TOWN TAXABLE VALUE		15,937	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		37,500	TO M
***** 88.002-5-17 *****						
	61 Gouverneur St					1-148- 2
88.002-5-17	484 1 use sm bld		COUNTY TAXABLE VALUE		25,000	
Matott Burton	Canton 1 402201	9,900	TOWN TAXABLE VALUE		25,000	
PO Box 335	FRNT 15.00 DPTH	25,000	SCHOOL TAXABLE VALUE		25,000	
Sherburne, NY 13460	ACRES 0.44		FD004 Canton Fire Prot		25,000	TO M
	EAST-0280110 NRTH-1673210					
	DEED BOOK 1082 PG-262					
	FULL MARKET VALUE	25,000				
***** 88.002-5-19.1 *****						
	USH 11					1-145- 9
88.002-5-19.1	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		15,800	
Megan John T	Canton 1 402201	15,800	TOWN TAXABLE VALUE		15,800	
Racine Louise	ACRES 5.70	15,800	SCHOOL TAXABLE VALUE		15,800	
34 Megan Ln	EAST-0279932 NRTH-1672866		FD004 Canton Fire Prot		15,800	TO M
Redwood, NY 13679	DEED BOOK 1033 PG-00300					
	FULL MARKET VALUE	15,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 704
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.002-5-20	USH 11			88.002-5-20		*****
Megan John T	314 Rural vac<10		COUNTY TAXABLE VALUE	13,900		1-117-9.2
Racine Louise	Canton 1 402201	13,900	TOWN TAXABLE VALUE	13,900		
34 Megan Ln	FRNT 222.00 DPTH	13,900	SCHOOL TAXABLE VALUE	13,900		
Redwood, NY 13679	ACRES 3.25		FD004 Canton Fire Prot	13,900 TO M		
	EAST-0279621 NRTH-1672213					
	DEED BOOK 1033 PG-00304					
	FULL MARKET VALUE	13,900				

88.002-5-21	5862 USH 11			88.002-5-21		*****
Lawrence Ted	464 Office bldg.		COUNTY TAXABLE VALUE	176,000		
24 Spears St	Canton 1 402201	25,000	TOWN TAXABLE VALUE	176,000		
Canton, NY 13617	FRNT 235.00 DPTH 375.00	176,000	SCHOOL TAXABLE VALUE	176,000		
	ACRES 2.02		FD004 Canton Fire Prot	176,000 TO M		
	EAST-0279385 NRTH-1672059					
	DEED BOOK 2000 PG-13339					
	FULL MARKET VALUE	176,000				

88.002-5-24	5857 USH 11			88.002-5-24		*****
Putman John A	210 1 Family Res		COUNTY TAXABLE VALUE	191,900		1-182- 7.12
PO Box 398	Canton 1 402201	16,000	TOWN TAXABLE VALUE	191,900		
Canton, NY 13617	FRNT 253.00 DPTH	191,900	SCHOOL TAXABLE VALUE	191,900		
	ACRES 1.90		FD004 Canton Fire Prot	191,900 TO M		
	EAST-0278946 NRTH-1672158					
	DEED BOOK 2010 PG-4360					
	FULL MARKET VALUE	191,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 705
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		2 MOVTAX				
FD004	Canton Fire Pr	78	TOTAL M		8967,000	450,726	8516,274

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	78	1351,900	8967,000	721,301	8245,699	1407,125	6838,574
	S U B - T O T A L	78	1351,900	8967,000	721,301	8245,699	1407,125	6838,574
	T O T A L	78	1351,900	8967,000	721,301	8245,699	1407,125	6838,574

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13740	V/OTSCORP	1	431,800	431,800	431,800
41003	Vet Chg of	2		86,301	
41112	Vet Pro Ra	2	89,719		
41122	Vet - Wart	2	17,625		
41123	Vet - Wart	2		18,675	
41132	Vet - Comb	2	33,250		
41133	Vet - Comb	2		38,250	
41700	Ag Buildin	1	80,000	80,000	80,000
41720	Ag Distric	4	9,926	9,926	9,926
41801	Aged - Co	1	15,938	15,938	
41803	Aged - Tow	1		33,500	
41804	Aged - Sch	2			23,575
41834	Enhanced S	9			507,125

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 002
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 706
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	30			900,000
42100	Silo	1	4,000	4,000	4,000
42120	Temp Green	1	5,000	5,000	5,000
47610	Business I	1	167,000	167,000	167,000
	T O T A L	64	854,258	890,390	2128,426

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	78	1351,900	8967,000	8112,742	8076,610	8245,699	6838,574

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 707
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 88.003-1-2.1 *****						
88.003-1-2.1	1325 Old Dekalb Rd					1-184-14.31
Newman Thomas M	240 Rural res		Basic Star 41854	0	0	30,000
Newman Kay C	Canton 1 402201	14,200	COUNTY TAXABLE VALUE		77,800	
1325 Old Dekalb Rd	FRNT 1023.00 DPTH 565.00	77,800	TOWN TAXABLE VALUE		77,800	
Canton, NY 13617	ACRES 13.27		SCHOOL TAXABLE VALUE		47,800	
	EAST-0264949 NRTH-1667100		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 984 PG-00577		FD004 Canton Fire Prot		77,800 TO M	
	FULL MARKET VALUE	77,800				
***** 88.003-1-2.2 *****						
88.003-1-2.2	Old Dekalb Rd					1-184-14.32
Mouthorp Raymond T Jr	120 Field crops		Ag Distric 41720	0	0	0
Mouthorp Roderick G	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		8,900	
1403 Old Dekalb Rd	ACRES 29.60	8,900	TOWN TAXABLE VALUE		8,900	
Canton, NY 13617	EAST-0264808 NRTH-1667683		SCHOOL TAXABLE VALUE		8,900	
	DEED BOOK 00958 PG-01041		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	8,900	FD004 Canton Fire Prot		8,900 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 88.003-1-3.1 *****						
88.003-1-3.1	Old Dekalb Rd					1-153-11.1
Mouthorp Brothers Farm	120 Field crops		Ag Distric 41720	0	0	0
1403 Old Dekalb Rd	Canton 1 402201	64,000	Silo 42100	0	2,000	2,000
Canton, NY 13617	ACRES 180.10	69,000	COUNTY TAXABLE VALUE		67,000	
	EAST-0265232 NRTH-1669084		TOWN TAXABLE VALUE		67,000	
	DEED BOOK 958 PG-01041		SCHOOL TAXABLE VALUE		67,000	
	FULL MARKET VALUE	69,000	AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 88.003-1-3.2 *****						
88.003-1-3.2	1403 Old Dekalb Rd					1-153-11.2
Mouthorp Roderick	210 1 Family Res		Basic Star 41854	0	0	30,000
Mouthorp Cynthia	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		57,900	
1403 Old Dekalb Rd	FRNT 242.00 DPTH 180.00	57,900	TOWN TAXABLE VALUE		57,900	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		27,900	
	EAST-0266538 NRTH-1667893		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 940 PG-00702		FD004 Canton Fire Prot		57,900 TO M	
	FULL MARKET VALUE	57,900				
***** 88.003-1-4 *****						
88.003-1-4	Old Dekalb Rd					1-174- 5
Richardson Mark	120 Field crops		Ag Distric 41720	0	0	0
Richardson Diane	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		15,500	
1605 Old Dekalb Rd	FRNT 697.00 DPTH	15,500	TOWN TAXABLE VALUE		15,500	
Canton, NY 13617	ACRES 44.70		SCHOOL TAXABLE VALUE		15,500	
	EAST-0266543 NRTH-1669399		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-22308		FD004 Canton Fire Prot		15,500 TO M	
	FULL MARKET VALUE	15,500				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 708
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 88.003-1-6.1 *****						
1469	Old Dekalb Rd					1-153- 9
88.003-1-6.1	270 Mfg housing		Basic Star 41854	0	0	0 30,000
Mouthorp Thomas W	Canton 1 402201	76,900	COUNTY TAXABLE VALUE		88,000	
1469 Old Dekalb Rd	FRNT 1569.00 DPTH	88,000	TOWN TAXABLE VALUE		88,000	
Canton, NY 13617	ACRES 230.50		SCHOOL TAXABLE VALUE		58,000	
	EAST-0266869 NRTH-1671377		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-2636		FD004 Canton Fire Prot		88,000 TO M	
	FULL MARKET VALUE	88,000				
***** 88.003-1-6.2 *****						
1475	Old Dekalb Rd					
88.003-1-6.2	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Mouthorp Thomas N	Canton 1 402201	10,200	COUNTY TAXABLE VALUE		77,000	
Mouthorp Carolyn	FRNT 255.00 DPTH	77,000	TOWN TAXABLE VALUE		77,000	
1475 Old Dekalb Rd	ACRES 5.30		SCHOOL TAXABLE VALUE		14,800	
Canton, NY 13617	EAST-0268830 NRTH-1669780		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-13049		FD004 Canton Fire Prot		77,000 TO M	
	FULL MARKET VALUE	77,000				
***** 88.003-1-7.1 *****						
	Old Dekalb Rd					1-174- 4
88.003-1-7.1	120 Field crops		COUNTY TAXABLE VALUE		25,000	
Minckler Gary J	Canton 1 402201	25,000	TOWN TAXABLE VALUE		25,000	
810 Campbell Rd	FRNT 275.00 DPTH	25,000	SCHOOL TAXABLE VALUE		25,000	
Hermon, NY 13652	ACRES 58.20 BANK8888864		AG002 Ag Dist #2		.00 MT	
	EAST-0268561 NRTH-1671777		FD004 Canton Fire Prot		25,000 TO M	
	DEED BOOK 1106 PG-570					
	FULL MARKET VALUE	25,000				
***** 88.003-1-7.21 *****						
1555	Old Dekalb Rd					
88.003-1-7.21	241 Rural res&ag		Ag Distric 41720	0	2,884	2,884 2,884
Foster Daniel K	Canton 1 402201	43,900	Basic Star 41854	0	0	0 30,000
Foster Karen L	FRNT 1290.00 DPTH	141,000	COUNTY TAXABLE VALUE		138,116	
1555 Old Dekalb Rd	ACRES 72.70		TOWN TAXABLE VALUE		138,116	
Canton, NY 13617	EAST-0269404 NRTH-1670880		SCHOOL TAXABLE VALUE		108,116	
	DEED BOOK 2001 PG-11529		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	141,000	FD004 Canton Fire Prot		138,116 TO M	
UNDER AGDIST LAW TIL 2016			2,884 EX			
***** 88.003-1-7.22 *****						
1551	Old Dekalb Rd					
88.003-1-7.22	270 Mfg housing		COUNTY TAXABLE VALUE		36,000	
Foster Daniel K	Canton 1 402201	8,000	TOWN TAXABLE VALUE		36,000	
Foster Karen L	FRNT 208.00 DPTH	36,000	SCHOOL TAXABLE VALUE		36,000	
1555 Old Dekalb Rd	ACRES 1.00		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0269547 NRTH-1669790		FD004 Canton Fire Prot		36,000 TO M	
	FULL MARKET VALUE	36,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 709
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.003-1-9.1 *****						
1605 Old Dekalb Rd						1-167-11.1
88.003-1-9.1	113 Cattle farm		Ag Distric 41720	0	0	0
Richardson Mark	Canton 1 402201	87,200	Basic Star 41854	0	0	30,000
Richardson Diana	ACRES 207.65	189,000	Silo 42100	0	4,000	4,000
1605 Old Dekalb Rd	EAST-0270916 NRTH-1671567		COUNTY TAXABLE VALUE		185,000	
Canton, NY 13617	DEED BOOK 2012 PG-282		TOWN TAXABLE VALUE		185,000	
	FULL MARKET VALUE	189,000	SCHOOL TAXABLE VALUE		155,000	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		185,000 TO M	
			4,000 EX			
***** 88.003-1-10 *****						
1704 Old Dekalb Rd						1-128-14
88.003-1-10	241 Rural res&ag		Ag Distric 41720	0	9,813	9,813
Goolden Mary (LU)	Canton 1 402201	63,600	Enhanced S 41834	0	0	62,200
1704 Old Dekalb Rd	ACRES 117.00	135,000	Silo 42100	0	18,000	18,000
Canton, NY 13617	EAST-0272937 NRTH-1670443		COUNTY TAXABLE VALUE		107,187	
	DEED BOOK 1045 PG-00961		TOWN TAXABLE VALUE		107,187	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	135,000	SCHOOL TAXABLE VALUE		44,987	
UNDER AGDIST LAW TIL 2016			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		107,187 TO M	
			27,813 EX			
***** 88.003-1-11.2 *****						
USH 11						
88.003-1-11.2	120 Field crops		COUNTY TAXABLE VALUE		78,000	
Coller Eugene	Canton 1 402201	78,000	TOWN TAXABLE VALUE		78,000	
Morrill Steven	FRNT 360.00 DPTH	78,000	SCHOOL TAXABLE VALUE		78,000	
393 East Dekalb Rd	ACRES 93.20		AG002 Ag Dist #2		.00 MT	
Hermon, NY 13652	EAST-0274811 NRTH-1669548		FD004 Canton Fire Prot		78,000 TO M	
	DEED BOOK 2001 PG-2045					
	FULL MARKET VALUE	78,000				
***** 88.003-1-13 *****						
491 Old Rt 11						1-189- 1
88.003-1-13	241 Rural res&ag		Basic Star 41854	0	0	30,000
Mace Helen A	Canton 1 402201	28,200	COUNTY TAXABLE VALUE		95,000	
491 Old Route 11	ACRES 34.90	95,000	TOWN TAXABLE VALUE		95,000	
Canton, NY 13617	EAST-0275557 NRTH-1668239		SCHOOL TAXABLE VALUE		65,000	
	DEED BOOK 2006 PG-5960		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	95,000	FD004 Canton Fire Prot		95,000 TO M	
***** 88.003-1-14.1 *****						
482 Old Rt 11						1-167-13
88.003-1-14.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Riley Steven N	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		60,500	
Riley Robin	FRNT 199.00 DPTH	60,500	TOWN TAXABLE VALUE		60,500	
384 Dutton Rd	ACRES 1.20		SCHOOL TAXABLE VALUE		30,500	
Canton, NY 13617	EAST-0275862 NRTH-1667801		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1116 PG-1031		FD004 Canton Fire Prot		60,500 TO M	
	FULL MARKET VALUE	60,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 710
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.003-1-14.2 *****						
480	Old Rt 11					
88.003-1-14.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Spadaccini Randy J	Canton 1 402201	18,000	COUNTY TAXABLE VALUE		127,400	
Spadaccini Cheryl L	FRNT 547.00 DPTH	127,400	TOWN TAXABLE VALUE		127,400	
480 Old Route 11	ACRES 3.90		SCHOOL TAXABLE VALUE		97,400	
Canton, NY 13617	EAST-0275636 NRTH-1667576		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-13236		FD004 Canton Fire Prot		127,400 TO M	
	FULL MARKET VALUE	127,400				
***** 88.003-1-15 *****						
456	Old Rt 11					1-179- 8
88.003-1-15	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Thivierge Leon	Canton 1 402201	15,100	Vet - Wart 41123	0	0	12,150 0
Thivierge Mary	FRNT 150.00 DPTH 300.00	81,000	Enhanced S 41834	0	0	0 62,200
456 Old Route 11	EAST-0275380 NRTH-1667314		COUNTY TAXABLE VALUE		69,000	
Canton, NY 13617	DEED BOOK 822 PG-00593		TOWN TAXABLE VALUE		68,850	
	FULL MARKET VALUE	81,000	SCHOOL TAXABLE VALUE		18,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		81,000 TO M	
***** 88.003-1-16 *****						
	Old Rt 11					1-134- 3
88.003-1-16	314 Rural vac<10		COUNTY TAXABLE VALUE		800	
Thivierge Leon C	Canton 1 402201	800	TOWN TAXABLE VALUE		800	
Thivierge Mary A	FRNT 156.00 DPTH	800	SCHOOL TAXABLE VALUE		800	
456 Old Route 11	ACRES 1.20		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0275256 NRTH-1667192		FD004 Canton Fire Prot		800 TO M	
	DEED BOOK 2003 PG-19379					
	FULL MARKET VALUE	800				
***** 88.003-1-17 *****						
	Old Rt 11					1-130- 3
88.003-1-17	120 Field crops		Ag Distric 41720	0	0	0
Huber Andrea H	Canton 1 402201	12,900	COUNTY TAXABLE VALUE		12,900	
115 Rich Rd	ACRES 43.00	12,900	TOWN TAXABLE VALUE		12,900	
Canton, NY 13617-3223	EAST-0275611 NRTH-1665708		SCHOOL TAXABLE VALUE		12,900	
	DEED BOOK 2001 PG-5439		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	12,900	FD004 Canton Fire Prot		12,900 TO M	
UNDER AGDIST LAW TIL 2016						
***** 88.003-1-18.11 *****						
	Old Route 11					1-180- 2
88.003-1-18.11	120 Field crops		Ag Distric 41720	0	28,507	28,507 28,507
Huber Andrea H	Canton 1 402201	130,000	COUNTY TAXABLE VALUE		101,493	
115 Rich Rd	FRNT 2416.00 DPTH	130,000	TOWN TAXABLE VALUE		101,493	
Canton, NY 13617-3223	ACRES 319.10		SCHOOL TAXABLE VALUE		101,493	
	EAST-0275266 NRTH-1664458		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2001 PG-5439		FD004 Canton Fire Prot		101,493 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	130,000			28,507 EX	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 711
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.003-1-19.2 *****						
315 Old Rt 11	210 1 Family Res		Basic Star 41854	0	0	0 30,000
88.003-1-19.2	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		148,500	
Bailey James M Jr	FRNT 201.00 DPTH 218.00	148,500	TOWN TAXABLE VALUE		148,500	
Bailey Julie	ACRES 1.00 BANK8888150		SCHOOL TAXABLE VALUE		118,500	
315 Old Route 11	EAST-0272717 NRTH-1664867		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2010 PG-721		FD004 Canton Fire Prot		148,500 TO M	
	FULL MARKET VALUE	148,500				
***** 88.003-1-19.11 *****						
Old Route 11	120 Field crops		Ag Distric 41720	0	0	1-180- 1 0
88.003-1-19.11	Canton 1 402201	36,000	COUNTY TAXABLE VALUE		36,000	
Huber Andrea H	FRNT 274.00 DPTH	36,000	TOWN TAXABLE VALUE		36,000	
115 Rich Rd	ACRES 85.40		SCHOOL TAXABLE VALUE		36,000	
Canton, NY 13617-3223	EAST-0272059 NRTH-1666724		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2001 PG-5439		FD004 Canton Fire Prot		36,000 TO M	
UNDER RPTL483 UNTIL 2017	FULL MARKET VALUE	36,000				
***** 88.003-1-19.121 *****						
325 Old Rt 11	117 Horse farm		Ag Buildin 41700	0	10,000	10,000 10,000
88.003-1-19.121	Canton 1 402201	36,000	Ag Buildin 41700	0	25,000	25,000 25,000
Pearson Marc J (LC)	FRNT 1465.00 DPTH	260,000	Ag Distric 41720	0	8,414	8,414 8,414
Dean Gerald L (LC)	ACRES 55.10		Basic Star 41854	0	0	0 30,000
325 Old Route 11	EAST-0273374 NRTH-1664995		Temp Green 42120	0	25,000	25,000 25,000
Canton, NY 13617	FULL MARKET VALUE	260,000	COUNTY TAXABLE VALUE		191,586	
MAY BE SUBJECT TO PAYMENT			TOWN TAXABLE VALUE		191,586	
UNDER AGDIST LAW TIL 2017			SCHOOL TAXABLE VALUE		161,586	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		226,586 TO M	
			33,414 EX			
***** 88.003-1-20 *****						
367 Old Rt 11	210 1 Family Res		Vet - Comb 41132	0	19,750	0 1-106-12 0
88.003-1-20	Canton 1 402201	12,400	Vet - Comb 41133	0	0	19,750 0
Carrow M. Eileen	FRNT 180.00 DPTH 133.00	79,000	Enhanced S 41834	0	0	0 62,200
367 Old Route 11	ACRES 0.55		COUNTY TAXABLE VALUE		59,250	
Canton, NY 13617	EAST-0273619 NRTH-1665832		TOWN TAXABLE VALUE		59,250	
	DEED BOOK 557 PG-00514		SCHOOL TAXABLE VALUE		16,800	
	FULL MARKET VALUE	79,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		79,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 712
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.003-1-21.1	Old Rt 11 120 Field crops		Ag Distric 41720	0	2,824	1-146-15
Huber Andrea H	Canton 1 402201	42,200	COUNTY TAXABLE VALUE		39,376	
115 Rich Rd	FRNT 937.00 DPTH	42,200	TOWN TAXABLE VALUE		39,376	
Canton, NY 13617-3223	ACRES 88.60		SCHOOL TAXABLE VALUE		39,376	
	EAST-0273191 NRTH-1667906		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2001 PG-5439		FD004 Canton Fire Prot		39,376 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	42,200	2,824 EX			

88.003-1-21.2	393 Old Route 11 210 1 Family Res		Basic Star 41854	0	0	30,000
Reed Jason	Canton 1 402201	17,800	COUNTY TAXABLE VALUE		99,000	
Reed Jamie	FRNT 678.00 DPTH	99,000	TOWN TAXABLE VALUE		99,000	
393 Old Route 11	ACRES 10.00		SCHOOL TAXABLE VALUE		69,000	
Canton, NY 13617	EAST-0273761 NRTH-1666374		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-16983		FD004 Canton Fire Prot		99,000 TO M	
	FULL MARKET VALUE	99,000				

88.003-1-23	45,47,49 Jameson Rd 283 Res w/Comuse		STARB MH 41864	0	0	25,000
Evans Betty J	Canton 1 402201	32,400	COUNTY TAXABLE VALUE		167,000	
Watrous Linda Lee	ACRES 5.50	167,000	TOWN TAXABLE VALUE		167,000	
59 Jameson Rd	EAST-0270119 NRTH-1663793		SCHOOL TAXABLE VALUE		142,000	
Canton, NY 13617	DEED BOOK 1115 PG-74		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	167,000	FD004 Canton Fire Prot		167,000 TO M	

88.003-1-24.1	59 Jameson Rd 241 Rural res&ag		Basic Star 41854	0	0	30,000
Evans Merton (Estate)	Canton 1 402201	71,300	COUNTY TAXABLE VALUE		208,000	
Attn: Betty Evans	ACRES 154.90	208,000	TOWN TAXABLE VALUE		208,000	
59 Jameson Rd	EAST-0268981 NRTH-1663967		SCHOOL TAXABLE VALUE		178,000	
Canton, NY 13617	DEED BOOK 799 PG-00208		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	208,000	FD004 Canton Fire Prot		208,000 TO M	

88.003-1-24.2	81 Jameson Rd 210 1 Family Res		Basic Star 41854	0	0	30,000
Watrous Linda Evans	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		102,600	
81 Jameson Rd	FRNT 270.00 DPTH 200.00	102,600	TOWN TAXABLE VALUE		102,600	
Canton, NY 13617	ACRES 1.24		SCHOOL TAXABLE VALUE		72,600	
	EAST-0270271 NRTH-1664800		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1057 PG-588		FD004 Canton Fire Prot		102,600 TO M	
	FULL MARKET VALUE	102,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 713
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.003-1-26.2 *****						
88.003-1-26.2	Old Dekalb Rd					
Ayen Clifford E	120 Field crops		COUNTY TAXABLE VALUE	26,400		
Ayen Janet C	Canton 1 402201	26,400	TOWN TAXABLE VALUE	26,400		
1603 State Highway 184	FRNT 940.00 DPTH	26,400	SCHOOL TAXABLE VALUE	26,400		
Heuvelton, NY 13654	ACRES 52.80		AG002 Ag Dist #2	.00 MT		
	EAST-0269048 NRTH-1667905		FD004 Canton Fire Prot	26,400 TO M		
	DEED BOOK 2011 PG-5821					
	FULL MARKET VALUE	26,400				
***** 88.003-1-26.12 *****						
88.003-1-26.12	1556 Old Dekalb Rd		Basic Star 41854	0	0	30,000
Mouthorp Rory A	210 1 Family Res		COUNTY TAXABLE VALUE	86,400		
Mouthorp Jill M	Canton 1 402201	8,400	TOWN TAXABLE VALUE	86,400		
1556 Old Dekalb Rd	FRNT 478.00 DPTH	86,400	SCHOOL TAXABLE VALUE	56,400		
Canton, NY 13617	ACRES 1.70		FD004 Canton Fire Prot	86,400 TO M		
	EAST-0270062 NRTH-1669882					
	DEED BOOK 2004 PG-13969					
	FULL MARKET VALUE	86,400				
***** 88.003-1-26.111 *****						
88.003-1-26.111	1566, 1594 Old Dekalb Rd		Ag Buildin 41700	0	34,300	34,300
Sweeney William C	120 Field crops		Ag Distric 41720	0	12,811	12,811
Sweeney Doreen G	Canton 1 402201	148,300	Basic Star 41854	0	0	30,000
1594 Old Dekalb Rd	FRNT 2660.00 DPTH	350,000	COUNTY TAXABLE VALUE	302,889		
Canton, NY 13617	ACRES 284.20		TOWN TAXABLE VALUE	302,889		
	EAST-0270512 NRTH-1667031		SCHOOL TAXABLE VALUE	272,889		
	DEED BOOK 2002 PG-218		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	350,000	FD004 Canton Fire Prot	337,189 TO M		
UNDER AGDIST LAW TIL 2016			12,811 EX			
***** 88.003-1-27.1 *****						
88.003-1-27.1	1462 Old Dekalb Rd		Basic Star 41854	0	0	30,000
Thompson Kevin R	210 1 Family Res		COUNTY TAXABLE VALUE	126,000		
1462 Old Dekalb Rd	Canton 1 402201	8,000	TOWN TAXABLE VALUE	126,000		
Canton, NY 13617	FRNT 255.00 DPTH 172.00	126,000	SCHOOL TAXABLE VALUE	96,000		
	EAST-0268185 NRTH-1668371		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-18757		FD004 Canton Fire Prot	126,000 TO M		
	FULL MARKET VALUE	126,000				
***** 88.003-1-27.2 *****						
88.003-1-27.2	1460 Old Dekalb Rd		COUNTY TAXABLE VALUE	23,300		
Thompson Kevin R	270 Mfg housing		TOWN TAXABLE VALUE	23,300		
1462 Old Dekalb Rd	Canton 1 402201	7,000	SCHOOL TAXABLE VALUE	23,300		
Canton, NY 13617	FRNT 182.00 DPTH	23,300	AG002 Ag Dist #2	.00 MT		
	ACRES 0.80		FD004 Canton Fire Prot	23,300 TO M		
	EAST-0268063 NRTH-1668561					
	DEED BOOK 2006 PG-18757					
	FULL MARKET VALUE	23,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 714
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.003-1-28 *****						
1430,1434	Old Dekalb Rd					1-153-10
88.003-1-28	112 Dairy farm		Ag Distric 41720	0	13,261	13,261
Mouthorp Brothers Farm	Canton 1 402201	91,900	Basic Star 41854	0	0	0
1403 Old Dekalb Rd	ACRES 203.30	181,000	Silo 42100	0	9,000	9,000
Canton, NY 13617	EAST-0267980 NRTH-1666581		COUNTY TAXABLE VALUE		158,739	
	DEED BOOK 958 PG-01041		TOWN TAXABLE VALUE		158,739	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	181,000	SCHOOL TAXABLE VALUE		128,739	
UNDER AGDIST LAW TIL 2016			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		158,739 TO M	
			22,261 EX			
***** 88.003-1-29 *****						
1292,1326	Old Dekalb Rd					1-184-14.1
88.003-1-29	241 Rural res&ag		Basic Star 41854	0	0	0
Fischer Steven	Canton 1 402201	50,000	COUNTY TAXABLE VALUE		235,000	
Fischer Joan	ACRES 115.62	235,000	TOWN TAXABLE VALUE		235,000	
1326 Old Dekalb Rd	EAST-0265593 NRTH-1665597		SCHOOL TAXABLE VALUE		205,000	
Canton, NY 13617	DEED BOOK 1008 PG-00178		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	235,000	FD004 Canton Fire Prot		235,000 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2014						
***** 88.003-1-35 *****						
	Old Dekalb Rd					
88.003-1-35	314 Rural vac<10		COUNTY TAXABLE VALUE		2,500	
Mousaw Joseph	Canton 1 402201	2,500	TOWN TAXABLE VALUE		2,500	
Mousaw Mandie	FRNT 569.00 DPTH	2,500	SCHOOL TAXABLE VALUE		2,500	
PO Box 102	ACRES 4.90		AG002 Ag Dist #2		.00 MT	
Rensselaer Falls, NY 13680	EAST-0264314 NRTH-1666636		FD004 Canton Fire Prot		2,500 TO M	
	DEED BOOK 2009 PG-7925					
	FULL MARKET VALUE	2,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 715
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	36	MOVTAX				
FD004	Canton Fire Pr	37	TOTAL M		3678,600	136,514	3542,086

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	37	1333,600	3678,600	205,814	3472,786	813,800	2658,986
	S U B - T O T A L	37	1333,600	3678,600	205,814	3472,786	813,800	2658,986
	T O T A L	37	1333,600	3678,600	205,814	3472,786	813,800	2658,986

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		12,150	
41132	Vet - Comb	1	19,750		
41133	Vet - Comb	1		19,750	
41700	Ag Buildin	2	69,300	69,300	69,300
41720	Ag Distric	13	78,514	78,514	78,514
41834	Enhanced S	4			248,800
41854	Basic Star	18			540,000
41864	STARB MH	1			25,000
42100	Silo	4	33,000	33,000	33,000
42120	Temp Green	1	25,000	25,000	25,000
	T O T A L	47	237,564	237,714	1019,614

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 088
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 716
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	37	1333,600	3678,600	3441,036	3440,886	3472,786	2658,986

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 717
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.004-1-1.1/1	USH 11 474 Billboard Canton 1 402201	0	COUNTY TAXABLE VALUE	3,000		1-159- 8
Penn Advertising Inc			TOWN TAXABLE VALUE	3,000		
Syracuse Division		3,000	SCHOOL TAXABLE VALUE	3,000		
745 W Genesee St	FULL MARKET VALUE	3,000	FD004 Canton Fire Prot	3,000	TO M	
Syracuse, NY 13204-2305						

88.004-1-1.11	5861 USH 11 449 Other Storag Canton 1 402201	21,400	COUNTY TAXABLE VALUE	70,000		1-182- 7.11
Putman John A			TOWN TAXABLE VALUE	70,000		
PO Box 398	FRNT 1042.00 DPTH	70,000	SCHOOL TAXABLE VALUE	70,000		
Canton, NY 13617	ACRES 13.70		FD004 Canton Fire Prot	70,000	TO M	
	EAST-0278558 NRTH-1671922					
	DEED BOOK 2010 PG-4360					
	FULL MARKET VALUE	70,000				

88.004-1-1.12	5811 USH 11 210 1 Family Res Canton 1 402201	20,000	COUNTY TAXABLE VALUE	175,000		
Putman John			TOWN TAXABLE VALUE	175,000		
PO Box 398	FRNT 284.00 DPTH	175,000	SCHOOL TAXABLE VALUE	175,000		
Canton, NY 13617	ACRES 4.80		FD004 Canton Fire Prot	175,000	TO M	
	EAST-0278160 NRTH-1671429					
	DEED BOOK 2010 PG-4359					
	FULL MARKET VALUE	175,000				

88.004-1-2.1	5821 USH 11 471 Funeral home Canton 1 402201	28,000	COUNTY TAXABLE VALUE	250,000		1-182- 7.21
White Joseph			TOWN TAXABLE VALUE	250,000		
White Debra	FRNT 324.00 DPTH 303.00	250,000	SCHOOL TAXABLE VALUE	250,000		
33 Park St	ACRES 2.25		FD004 Canton Fire Prot	250,000	TO M	
Canton, NY 13617	EAST-0278438 NRTH-1671431					
	DEED BOOK 2011 PG-7926					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	250,000				
White Joseph						

88.004-1-2.2	5833 USH 11 210 1 Family Res Canton 1 402201	15,100	COUNTY TAXABLE VALUE	145,800		1-182- 7.22
Lawrence Ted			TOWN TAXABLE VALUE	145,800		
Lawrence Phyllis	FRNT 144.00 DPTH 303.00	145,800	SCHOOL TAXABLE VALUE	145,800		
24 Spears St	ACRES 1.00		FD004 Canton Fire Prot	145,800	TO M	
Canton, NY 13617	EAST-0278583 NRTH-1671616					
	DEED BOOK 930 PG-00434					
	FULL MARKET VALUE	145,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 718
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-3.12 *****						
88.004-1-3.12	Off Miner Street Rd					
Woodside Thomas L	314 Rural vac<10		COUNTY TAXABLE VALUE			1,900
258 Miner Street Rd	Canton 1 402201	1,900	TOWN TAXABLE VALUE			1,900
Canton, NY 13617	ACRES 6.20	1,900	SCHOOL TAXABLE VALUE			1,900
	EAST-0281719 NRTH-1668951		FD004 Canton Fire Prot			1,900 TO M
	DEED BOOK 1034 PG-00042					
	FULL MARKET VALUE	1,900				
***** 88.004-1-5 *****						
88.004-1-5	Off Lincoln St					
Bisnett Clifford	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE			8,000
Bisnett Renice	Canton 1 402201	8,000	TOWN TAXABLE VALUE			8,000
22 Stevens St	ACRES 3.60	8,000	SCHOOL TAXABLE VALUE			8,000
Canton, NY 13617	EAST-0281529 NRTH-1671689		FD004 Canton Fire Prot			8,000 TO M
	DEED BOOK 929 PG-00459					
	FULL MARKET VALUE	8,000				
***** 88.004-1-6 *****						
88.004-1-6	Off Clark St					
Fay Linda Lahey	314 Rural vac<10		COUNTY TAXABLE VALUE			200
30 Clark St	Canton 1 402201	200	TOWN TAXABLE VALUE			200
Canton, NY 13617	FRNT 145.00 DPTH	200	SCHOOL TAXABLE VALUE			200
	ACRES 0.01		FD004 Canton Fire Prot			200 TO M
	EAST-0281979 NRTH-1671803					
	DEED BOOK 1090 PG-446					
	FULL MARKET VALUE	200				
***** 88.004-1-8.1 *****						
88.004-1-8.1	Miner Street Rd					
Brokoph Gudrun	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE			3,000
158 1/2 Miner St	Canton 1 402201	3,000	TOWN TAXABLE VALUE			3,000
Canton, NY 13617	FRNT 520.00 DPTH	3,000	SCHOOL TAXABLE VALUE			3,000
	ACRES 1.30		FD004 Canton Fire Prot			3,000 TO M
	EAST-0282562 NRTH-1671605					
	DEED BOOK 1998 PG-1792					
	FULL MARKET VALUE	3,000				
***** 88.004-1-9 *****						
88.004-1-9	Off Miner St Bridge-Is1					1-187- 9
Williams Gregory E	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE			8,400
4614 Cypress Tree Dr	Canton 1 402201	8,200	TOWN TAXABLE VALUE			8,400
Tampa, FL 33624	ACRES 0.50	8,400	SCHOOL TAXABLE VALUE			8,400
	EAST-0282815 NRTH-1671076		FD004 Canton Fire Prot			8,400 TO M
	DEED BOOK 1095 PG-1074					
	FULL MARKET VALUE	8,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 719
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-10.1 *****						
88.004-1-10.1	177 Miner Street Rd					1-113-14. 1
Bailey Frances W	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Bailey Peter	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		112,300	
177 Miner Street Rd	FRNT 320.00 DPTH	112,300	TOWN TAXABLE VALUE		112,300	
Canton, NY 13617	ACRES 0.92		SCHOOL TAXABLE VALUE		82,300	
	EAST-0282665 NRTH-1670908		FD004 Canton Fire Prot		112,300 TO M	
	DEED BOOK 983 PG-00581					
	FULL MARKET VALUE	112,300				
***** 88.004-1-10.2 *****						
88.004-1-10.2	185 Miner Street Rd					1-113-14. 2
Newell Allan	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		157,700	
170 Newell Rd	Canton 1 402201	12,000	TOWN TAXABLE VALUE		157,700	
Hammond, NY 13646	FRNT 100.00 DPTH 222.00	157,700	SCHOOL TAXABLE VALUE		157,700	
	EAST-0282621 NRTH-1670768		FD004 Canton Fire Prot		157,700 TO M	
	DEED BOOK 2005 PG-12699					
	FULL MARKET VALUE	157,700				
***** 88.004-1-11 *****						
88.004-1-11	172 Miner Street Rd					1-169-14
Kirby Sally E	210 1 Family Res - WTRFNT		Vet - Wart 41122	0	12,000	0
172 Miner Street Rd	Canton 1 402201	10,300	Vet - Wart 41123	0	0	15,000
Canton, NY 13617	FRNT 140.00 DPTH	167,400	Enhanced S 41834	0	0	62,200
	ACRES 0.63		COUNTY TAXABLE VALUE		155,400	
	EAST-0282569 NRTH-1671130		TOWN TAXABLE VALUE		152,400	
	DEED BOOK 1030 PG-01048		SCHOOL TAXABLE VALUE		105,200	
	FULL MARKET VALUE	167,400	FD004 Canton Fire Prot		167,400 TO M	
***** 88.004-1-12 *****						
88.004-1-12	174,176 Miner Street Rd					1- 98-15
Clifford Randy (LC)	210 1 Family Res		Basic Star 41854	0	0	30,000
Bessette Shandelle (LC)	Canton 1 402201	9,100	COUNTY TAXABLE VALUE		84,200	
176 Miner Street Rd	FRNT 130.00 DPTH	84,200	TOWN TAXABLE VALUE		84,200	
Canton, NY 13617	ACRES 0.37		SCHOOL TAXABLE VALUE		54,200	
	EAST-0282495 NRTH-1670991		FD004 Canton Fire Prot		84,200 TO M	
	DEED BOOK 2009 PG-18875					
	FULL MARKET VALUE	84,200				
***** 88.004-1-14 *****						
88.004-1-14	187 Miner Street Rd					1-184- 4
Vrooman Sally	210 1 Family Res - WTRFNT		Vet - Wart 41122	0	12,000	0
187 Miner Street Rd	Canton 1 402201	15,400	Vet - Wart 41123	0	0	15,000
Canton, NY 13617	FRNT 249.00 DPTH	180,400	Basic Star 41854	0	0	30,000
	ACRES 1.30		COUNTY TAXABLE VALUE		168,400	
	EAST-0282607 NRTH-1670570		TOWN TAXABLE VALUE		165,400	
	DEED BOOK 1098 PG-841		SCHOOL TAXABLE VALUE		150,400	
	FULL MARKET VALUE	180,400	FD004 Canton Fire Prot		180,400 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 720
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-15 *****						
88.004-1-15	199 Miner Street Rd					1-184- 6
Russell William N	210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	0 62,200
199 Miner Street Rd	Canton 1 402201	18,700	COUNTY TAXABLE VALUE		70,000	
Canton, NY 13617	ACRES 4.60	70,000	TOWN TAXABLE VALUE		70,000	
	EAST-0282531 NRTH-1669997		SCHOOL TAXABLE VALUE		7,800	
	DEED BOOK 1012 PG-00896		FD004 Canton Fire Prot		70,000 TO M	
	FULL MARKET VALUE	70,000				
***** 88.004-1-17 *****						
88.004-1-17	237 Miner Street Rd					1-191- 5
Goolden Lawrence	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Goolden Diana	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		68,000	
237 Miner Street Rd	ACRES 1.20	68,000	TOWN TAXABLE VALUE		68,000	
Canton, NY 13617	EAST-0282454 NRTH-1669279		SCHOOL TAXABLE VALUE		38,000	
	DEED BOOK 913 PG-00589		FD004 Canton Fire Prot		68,000 TO M	
	FULL MARKET VALUE	68,000				
***** 88.004-1-18 *****						
88.004-1-18	242 Miner Street Rd					1-130- 3
Guyett Ronald	210 1 Family Res		Vet - Comb 41132	0	12,700	0 0
Guyett Virginia	Canton 1 402201	11,300	Vet - Comb 41133	0	0	12,700 0
242 Miner Street Rd	FRNT 110.00 DPTH	50,800	Enhanced S 41834	0	0	0 50,800
Canton, NY 13617	ACRES 0.59		COUNTY TAXABLE VALUE		38,100	
	EAST-0282181 NRTH-1669285		TOWN TAXABLE VALUE		38,100	
	DEED BOOK 917 PG-01128		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	50,800	FD004 Canton Fire Prot		50,800 TO M	
***** 88.004-1-19 *****						
88.004-1-19	244 Miner Street Rd					1-168- 9
Preston Paul E	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Preston Brenda	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		86,000	
244 Miner Street Rd	FRNT 171.00 DPTH 256.00	86,000	TOWN TAXABLE VALUE		86,000	
Canton, NY 13617-3262	ACRES 1.00		SCHOOL TAXABLE VALUE		56,000	
	EAST-0282185 NRTH-1669158		FD004 Canton Fire Prot		86,000 TO M	
	DEED BOOK 1027 PG-00826					
	FULL MARKET VALUE	86,000				
***** 88.004-1-20.1 *****						
88.004-1-20.1	254 Miner Street Rd					1-189- 3.1
Woodside Thomas L	449 Other Storag		Vet Chg of 41003	0	0	25,503 0
258 Miner Street Rd	Canton 1 402201	15,100	Vet Pro Ra 41112	0	31,168	0 0
Canton, NY 13617	ACRES 1.00	32,000	COUNTY TAXABLE VALUE		832	
	EAST-0282172 NRTH-1668985		TOWN TAXABLE VALUE		6,497	
	DEED BOOK 914 PG-00680		SCHOOL TAXABLE VALUE		32,000	
	FULL MARKET VALUE	32,000	FD004 Canton Fire Prot		32,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 721
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 88.004-1-21.11 *****						
258 Miner Street Rd						1-156-15.1
88.004-1-21.11	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Woodside Thomas L	Canton 1 402201	15,600	Vet - Comb 41133	0	0	23,000
Woodside Joanne	FRNT 255.00 DPTH 263.50	92,000	Vet - Disa 41142	0	40,000	0
258 Miner Street Rd	ACRES 1.50		Vet - Disa 41143	0	0	46,000
Canton, NY 13617	EAST-0282156 NRTH-1668800		RP466_f 41690	0	3,000	3,000
	DEED BOOK 990 PG-00200		Basic Star 41854	0	0	30,000
	FULL MARKET VALUE	92,000	COUNTY TAXABLE VALUE		29,000	
			TOWN TAXABLE VALUE		20,000	
			SCHOOL TAXABLE VALUE		59,000	
			FD004 Canton Fire Prot		92,000 TO M	
***** 88.004-1-22.1 *****						
88.004-1-22.1	Miner Street Rd					1-168- 8
Guyett Ronald G	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE		28,000	
Guyett Virginia I	Canton 1 402201	28,000	TOWN TAXABLE VALUE		28,000	
242 Miner Street Rd	ACRES 105.30	28,000	SCHOOL TAXABLE VALUE		28,000	
Canton, NY 13617	EAST-0283497 NRTH-1668520		FD004 Canton Fire Prot		28,000 TO M	
	DEED BOOK 1006 PG-00528					
	FULL MARKET VALUE	28,000				
***** 88.004-1-22.2 *****						
88.004-1-22.2	277 Miner Street Rd					
Gollinger Donna	210 1 Family Res		Basic Star 41854	0	0	30,000
Gollinger Shaun	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		71,300	
277 Miner Street Rd	FRNT 210.00 DPTH	71,300	TOWN TAXABLE VALUE		71,300	
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE		41,300	
	EAST-0282389 NRTH-1668319		FD004 Canton Fire Prot		71,300 TO M	
	DEED BOOK 2006 PG-1759					
	FULL MARKET VALUE	71,300				
***** 88.004-1-23 *****						
88.004-1-23	286 Miner Street Rd					1-135- 1
Davis Laurie	210 1 Family Res		Basic Star 41854	0	0	30,000
286 Miner Street Rd	Canton 1 402201	17,000	COUNTY TAXABLE VALUE		60,000	
Canton, NY 13617	FRNT 483.00 DPTH	60,000	TOWN TAXABLE VALUE		60,000	
	ACRES 2.91		SCHOOL TAXABLE VALUE		30,000	
	EAST-0282115 NRTH-1668332		FD004 Canton Fire Prot		60,000 TO M	
	DEED BOOK 998 PG-00964					
	FULL MARKET VALUE	60,000				
***** 88.004-1-24 *****						
88.004-1-24	290 Miner Street Rd					1-111-12
Corbine David	210 1 Family Res		Basic Star 41854	0	0	30,000
290 Miner Street Rd	Canton 1 402201	16,500	COUNTY TAXABLE VALUE		85,900	
Canton, NY 13617	ACRES 2.40	85,900	TOWN TAXABLE VALUE		85,900	
	EAST-0282064 NRTH-1667901		SCHOOL TAXABLE VALUE		55,900	
	DEED BOOK 1043 PG-00406		FD004 Canton Fire Prot		85,900 TO M	
	FULL MARKET VALUE	85,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 722
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-25 *****						
88.004-1-25	307 Miner Street Rd					1-190- 2
Patterson Irene	210 1 Family Res		Vet - Comb 41132	0	17,000	0
307 Miner Street Rd	Canton 1 402201	15,100	Vet - Comb 41133	0	0	17,000
Canton, NY 13617	ACRES 1.00	68,000	Enhanced S 41834	0	0	0
	EAST-0282302 NRTH-1667677		COUNTY TAXABLE VALUE		51,000	62,200
	FULL MARKET VALUE	68,000	TOWN TAXABLE VALUE		51,000	
			SCHOOL TAXABLE VALUE		5,800	
			FD004 Canton Fire Prot		68,000 TO M	
***** 88.004-1-26 *****						
88.004-1-26	321K Taylor Park Rd/pvt					1-158-11
Morrison Andrew R	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		30,200	
Morrison Sandra T	Canton 1 402201	6,700	TOWN TAXABLE VALUE		30,200	
477 Rice Rd	FRNT 220.00 DPTH	30,200	SCHOOL TAXABLE VALUE		30,200	
Dekalb Junction, NY 13630	ACRES 0.41		FD004 Canton Fire Prot		30,200 TO M	
	EAST-0285077 NRTH-1668191					
	DEED BOOK 2006 PG-12718					
	FULL MARKET VALUE	30,200				
***** 88.004-1-27 *****						
88.004-1-27	321J Taylor Park Rd/pvt					1-133- 1
Matthews Larry A	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		31,300	
977 County Route 25	Canton 1 402201	10,600	TOWN TAXABLE VALUE		31,300	
Canton, NY 13617	FRNT 100.00 DPTH 195.00	31,300	SCHOOL TAXABLE VALUE		31,300	
	EAST-0284985 NRTH-1668116		FD004 Canton Fire Prot		31,300 TO M	
	DEED BOOK 1029 PG-00986					
	FULL MARKET VALUE	31,300				
***** 88.004-1-28 *****						
88.004-1-28	321C Taylor Park Rd/pvt					1-148-11
Gardner Richard	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		45,400	
Monck Anne	Canton 1 402201	11,300	TOWN TAXABLE VALUE		45,400	
38 Judson St	FRNT 109.00 DPTH 230.00	45,400	SCHOOL TAXABLE VALUE		45,400	
Canton, NY 13617	EAST-0284600 NRTH-1667524		FD004 Canton Fire Prot		45,400 TO M	
	DEED BOOK 2001 PG-15355					
	FULL MARKET VALUE	45,400				
***** 88.004-1-29 *****						
88.004-1-29	321H Taylor Park Rd/pvt					1-175- 4
Swanson David C	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		10,000	
Swanson Marie	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
PO Box 714	FRNT 100.00 DPTH 225.00	10,000	SCHOOL TAXABLE VALUE		10,000	
Canton, NY 13617	EAST-0284850 NRTH-1667954		FD004 Canton Fire Prot		10,000 TO M	
	DEED BOOK 1094 PG-485					
	FULL MARKET VALUE	10,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 723
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.004-1-30	321I Taylor Park Rd/pvt 260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	34,600		1-155- 7
Swanson David	Canton 1 402201	10,600	TOWN TAXABLE VALUE	34,600		
Swanson Marie	FRNT 100.00 DPTH 220.00	34,600	SCHOOL TAXABLE VALUE	34,600		
PO Box 714	ACRES 0.51		FD004 Canton Fire Prot	34,600 TO M		
Canton, NY 13617	EAST-0284909 NRTH-1668035					
	DEED BOOK 1081 PG-968					
	FULL MARKET VALUE	34,600				

88.004-1-32	321E Taylor Park Rd/pvt 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	7,500		1-158-12
Gardner Richard	Canton 1 402201	7,500	TOWN TAXABLE VALUE	7,500		
Monck Anne	FRNT 100.00 DPTH 230.00	7,500	SCHOOL TAXABLE VALUE	7,500		
38 Judson St	EAST-0284703 NRTH-1667707		FD004 Canton Fire Prot	7,500 TO M		
Canton, NY 13617	DEED BOOK 2001 PG-15355					
	FULL MARKET VALUE	7,500				

88.004-1-33.112	311 Miner Street Rd 312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	30,000		
Filippi Elia	Canton 1 402201	27,000	TOWN TAXABLE VALUE	30,000		
Dingman Denise	FRNT 2367.00 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
779 Maple Ridge Rd	ACRES 75.00		FD004 Canton Fire Prot	30,000 TO M		
Richville, NY 13681	EAST-0283077 NRTH-1667030					
	DEED BOOK 2004 PG-1591					
	FULL MARKET VALUE	30,000				

88.004-1-33.122	352 Miner Street Rd 210 1 Family Res		Basic Star 41854	0	0	30,000
Sovay Jonathan R	Canton 1 402201	15,300	COUNTY TAXABLE VALUE	177,000		
Sovay Kathleen	FRNT 200.00 DPTH	177,000	TOWN TAXABLE VALUE	177,000		
352 Miner Street Rd	ACRES 1.20		SCHOOL TAXABLE VALUE	147,000		
Canton, NY 13617	EAST-0281577 NRTH-1666606		FD004 Canton Fire Prot	177,000 TO M		
	DEED BOOK 1071 PG-136					
	FULL MARKET VALUE	177,000				

88.004-1-44	400 Miner Street Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	28,500		1-189- 6
Ramsay Robert	Canton 1 402201	20,000	TOWN TAXABLE VALUE	28,500		
Hafer Matthew	FRNT 384.00 DPTH	28,500	SCHOOL TAXABLE VALUE	28,500		
% KMA Construction	ACRES 1.90		FD004 Canton Fire Prot	28,500 TO M		
33 1/2 Main St	EAST-0281423 NRTH-1665636					
Potsdam, NY 13676	DEED BOOK 2011 PG-9149					
	FULL MARKET VALUE	28,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 724
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-45.21 *****						
88.004-1-45.21	404 Miner Street Rd					
Shoulette Donald J	210 1 Family Res		Enhanced S 41834	0	0	62,200
Shoulette Lillian M	Canton 1 402201	14,700	COUNTY TAXABLE VALUE		124,000	
404 Miner Street Rd	FRNT 180.00 DPTH 242.00	124,000	TOWN TAXABLE VALUE		124,000	
Canton, NY 13617	ACRES 0.90		SCHOOL TAXABLE VALUE		61,800	
	EAST-0281421 NRTH-1665378		FD004 Canton Fire Prot		124,000 TO M	
	DEED BOOK 2009 PG-9386					
	FULL MARKET VALUE	124,000				
***** 88.004-1-45.22 *****						
88.004-1-45.22	408 Miner Street Rd					
Shoulette David	210 1 Family Res		Basic Star 41854	0	0	30,000
Shoulette Reannette	Canton 1 402201	14,700	COUNTY TAXABLE VALUE		125,000	
408 Miner Street Rd	FRNT 180.00 DPTH	125,000	TOWN TAXABLE VALUE		125,000	
Canton, NY 13617	ACRES 0.90 BANK8888150		SCHOOL TAXABLE VALUE		95,000	
	EAST-0281429 NRTH-1665206		FD004 Canton Fire Prot		125,000 TO M	
	DEED BOOK 1071 PG-1138					
	FULL MARKET VALUE	125,000				
***** 88.004-1-45.31 *****						
88.004-1-45.31	372 Miner Street Rd					
Frank Randy S	210 1 Family Res		Basic Star 41854	0	0	30,000
Frank Lisa A	Canton 1 402201	17,000	COUNTY TAXABLE VALUE		109,500	
372 Miner Street Rd	FRNT 450.00 DPTH	109,500	TOWN TAXABLE VALUE		109,500	
Canton, NY 13617	ACRES 5.70		SCHOOL TAXABLE VALUE		79,500	
	EAST-0281231 NRTH-1666112		FD004 Canton Fire Prot		109,500 TO M	
	DEED BOOK 1074 PG-1056					
	FULL MARKET VALUE	109,500				
***** 88.004-1-45.131 *****						
88.004-1-45.131	Miner Street Rd					1-144- 5
Shoulette David J	314 Rural vac<10		COUNTY TAXABLE VALUE		2,000	
Shoulette Reanette M	Canton 1 402201	2,000	TOWN TAXABLE VALUE		2,000	
408 Miner Street Rd	FRNT 200.00 DPTH	2,000	SCHOOL TAXABLE VALUE		2,000	
Canton, NY 13617	ACRES 1.00		FD004 Canton Fire Prot		2,000 TO M	
	EAST-0281430 NRTH-1665024					
	DEED BOOK 2007 PG-11075					
	FULL MARKET VALUE	2,000				
***** 88.004-1-46 *****						
88.004-1-46	30 Jingleville Rd					1-115-13
Shorette (LC) Jason	210 1 Family Res		Basic Star 41854	0	0	24,800
30 Jingleville Rd	Canton 1 402201	7,500	COUNTY TAXABLE VALUE		24,800	
Canton, NY 13617	FRNT 371.00 DPTH	24,800	TOWN TAXABLE VALUE		24,800	
	ACRES 0.86		SCHOOL TAXABLE VALUE		0	
	EAST-0280594 NRTH-1664335		FD004 Canton Fire Prot		24,800 TO M	
	DEED BOOK 2000 PG-18365					
	FULL MARKET VALUE	24,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 725
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-48 *****						
88.004-1-48	60 Jingleville Rd					1-115- 8
Dafoe Roger A	210 1 Family Res		Basic Star 41854	0	0	30,000
Dafoe Deborah	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		36,700	
60 Jingleville Rd	FRNT 125.00 DPTH	36,700	TOWN TAXABLE VALUE		36,700	
Canton, NY 13617	ACRES 1.80		SCHOOL TAXABLE VALUE		6,700	
	EAST-0280014 NRTH-1664237		FD004 Canton Fire Prot		36,700 TO M	
	DEED BOOK 2010 PG-13727					
	FULL MARKET VALUE	36,700				
***** 88.004-1-49 *****						
88.004-1-49	50 Jingleville Rd					1-115- 6
Dafoe Veronica	270 Mfg housing		STARB MH 41864	0	0	5,900
50 Jingleville Rd	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		14,000	
Canton, NY 13617	ACRES 1.50	14,000	TOWN TAXABLE VALUE		14,000	
	EAST-0280163 NRTH-1664272		SCHOOL TAXABLE VALUE		8,100	
	DEED BOOK 2003 PG-16637		FD004 Canton Fire Prot		14,000 TO M	
	FULL MARKET VALUE	14,000				
***** 88.004-1-50 *****						
88.004-1-50	64 Jingleville Rd					1-115- 3
Law Lance R	210 1 Family Res		Basic Star 41854	0	0	30,000
64 Jingleville Rd	Canton 1 402201	10,200	COUNTY TAXABLE VALUE		31,600	
Canton, NY 13617	ACRES 5.30	31,600	TOWN TAXABLE VALUE		31,600	
	EAST-0279779 NRTH-1664246		SCHOOL TAXABLE VALUE		1,600	
	DEED BOOK 2006 PG-18550		FD004 Canton Fire Prot		31,600 TO M	
	FULL MARKET VALUE	31,600				
***** 88.004-1-52 *****						
88.004-1-52	Old Rt 11					1-147- 1
Huber Andrea H	120 Field crops		Ag Distric 41720	0	3,875	3,875
115 Rich Rd	Canton 1 402201	39,700	COUNTY TAXABLE VALUE		35,825	
Canton, NY 13617-3223	ACRES 81.40	39,700	TOWN TAXABLE VALUE		35,825	
	EAST-0276363 NRTH-1666203		SCHOOL TAXABLE VALUE		35,825	
	DEED BOOK 2001 PG-5439		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	39,700	FD004 Canton Fire Prot		35,825 TO M	
			3,875 EX			
***** 88.004-1-53.21 *****						
88.004-1-53.21	494 Old Rt 11					
Francis Anita M	240 Rural res		Basic Star 41854	0	0	30,000
494 Old Route 11	Canton 1 402201	24,100	COUNTY TAXABLE VALUE		85,300	
Canton, NY 13617	FRNT 220.00 DPTH	85,300	TOWN TAXABLE VALUE		85,300	
	ACRES 10.00 BANK8888869		SCHOOL TAXABLE VALUE		55,300	
	EAST-0276314 NRTH-1667750		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-19164		FD004 Canton Fire Prot		85,300 TO M	
	FULL MARKET VALUE	85,300				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 726
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-53.22 *****						
	Off Old Rt 11					
88.004-1-53.22	120 Field crops		Ag Distric 41720	0	5,299	5,299 5,299
Huber Andrea H	Canton 1 402201	31,600	COUNTY TAXABLE VALUE		26,301	
115 Rich Rd	ACRES 71.90	31,600	TOWN TAXABLE VALUE		26,301	
Canton, NY 13617-3223	EAST-0277603 NRTH-1666570		SCHOOL TAXABLE VALUE		26,301	
	DEED BOOK 2001 PG-5439		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	31,600	FD004 Canton Fire Prot		26,301 TO M	
UNDER AGDIST LAW TIL 2016			5,299 EX			
***** 88.004-1-54.12 *****						
	506 Old Rt 11					1-175- 6.2
88.004-1-54.12	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Olmstead Daniel J	Canton 1 402201	12,700	COUNTY TAXABLE VALUE		136,000	
Olmstead Amanda	FRNT 168.00 DPTH	136,000	TOWN TAXABLE VALUE		136,000	
506 Old Route 11	ACRES 0.78 BANK8888289		SCHOOL TAXABLE VALUE		106,000	
Canton, NY 13617	EAST-0276168 NRTH-1668260		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-9727		FD004 Canton Fire Prot		136,000 TO M	
	FULL MARKET VALUE	136,000				
***** 88.004-1-54.111 *****						
	500,502 Old Rt 11					1-175- 6.1
88.004-1-54.111	433 Auto body		COUNTY TAXABLE VALUE		86,000	
Mace Helen A	Canton 1 402201	16,000	TOWN TAXABLE VALUE		86,000	
491 Old Route 11	FRNT 103.00 DPTH	86,000	SCHOOL TAXABLE VALUE		86,000	
Canton, NY 13617	ACRES 1.31		AG002 Ag Dist #2		.00 MT	
	EAST-0276224 NRTH-1668090		FD004 Canton Fire Prot		86,000 TO M	
	DEED BOOK 2006 PG-5959					
	FULL MARKET VALUE	86,000				
***** 88.004-1-55 *****						
	512 Old Rt 11					1-183- 2
88.004-1-55	210 1 Family Res		Basic Star 41854	0	0	0 30,000
French Larry G	Canton 1 402201	17,700	COUNTY TAXABLE VALUE		103,700	
French Patricia J	ACRES 3.60	103,700	TOWN TAXABLE VALUE		103,700	
512 Old Route 11	EAST-0276407 NRTH-1668198		SCHOOL TAXABLE VALUE		73,700	
Canton, NY 13617	DEED BOOK 1018 PG-00617		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	103,700	FD004 Canton Fire Prot		103,700 TO M	
***** 88.004-1-56 *****						
	Off Old Rt 11					
88.004-1-56	314 Rural vac<10		COUNTY TAXABLE VALUE		3,500	
Scriminger Michael R	Canton 1 402201	3,500	TOWN TAXABLE VALUE		3,500	
520 Old Route 11	202'X150'X245'X156'	3,500	SCHOOL TAXABLE VALUE		3,500	
Canton, NY 13617	FRNT 224.00 DPTH 153.00		AG002 Ag Dist #2		.00 MT	
	ACRES 0.77		FD004 Canton Fire Prot		3,500 TO M	
	EAST-0276541 NRTH-1668389					
	DEED BOOK 1086 PG-538					
	FULL MARKET VALUE	3,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 727
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-57 *****						
	520 Old Rt 11					1-172- 2.1
88.004-1-57	210 1 Family Res		Basic Star 41854	0	0	30,000
Scriminger Michael R	Canton 1 402201	11,400	COUNTY TAXABLE VALUE		56,200	
520 Old Route 11	112'X250'X182'X260'	56,200	TOWN TAXABLE VALUE		56,200	
Canton, NY 13617	FRNT 112.00 DPTH 255.00		SCHOOL TAXABLE VALUE		26,200	
	ACRES 0.76		AG002 Ag Dist #2		.00 MT	
	EAST-0276407 NRTH-1668512		FD004 Canton Fire Prot		56,200 TO M	
	DEED BOOK 1086 PG-538					
	FULL MARKET VALUE	56,200				
***** 88.004-1-58 *****						
	524 Old Rt 11					1-105- 6
88.004-1-58	210 1 Family Res		Vet - Comb 41132	0	17,475	0
Bush Rose L	Canton 1 402201	12,900	Vet - Comb 41133	0	0	17,475
524 Old Route 11	FRNT 135.00 DPTH 250.00	69,900	Aged - Tow 41803	0	0	5,243
Canton, NY 13617	EAST-0276497 NRTH-1668626		Enhanced S 41834	0	0	0
	DEED BOOK 833 PG-00393		COUNTY TAXABLE VALUE		52,425	
	FULL MARKET VALUE	69,900	TOWN TAXABLE VALUE		47,182	
			SCHOOL TAXABLE VALUE		7,700	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		69,900 TO M	
***** 88.004-1-59 *****						
	Old Rt 11					1-162- 7
88.004-1-59	322 Rural vac>10		COUNTY TAXABLE VALUE		25,500	
Sovie John	Canton 1 402201	25,500	TOWN TAXABLE VALUE		25,500	
293 Ames Rd	ACRES 22.50	25,500	SCHOOL TAXABLE VALUE		25,500	
Potsdam, NY 13676	EAST-0276975 NRTH-1668213		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1004 PG-01043		FD004 Canton Fire Prot		25,500 TO M	
	FULL MARKET VALUE	25,500				
***** 88.004-1-60 *****						
	Old Rt 11					1-162- 5
88.004-1-60	314 Rural vac<10		COUNTY TAXABLE VALUE		6,000	
Sovie John	Canton 1 402201	6,000	TOWN TAXABLE VALUE		6,000	
293 Ames Rd	FRNT 100.00 DPTH 300.00	6,000	SCHOOL TAXABLE VALUE		6,000	
Potsdam, NY 13676	EAST-0276672 NRTH-1668803		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1004 PG-01043		FD004 Canton Fire Prot		6,000 TO M	
	FULL MARKET VALUE	6,000				
***** 88.004-1-61 *****						
	544 Old Rt 11					1-162- 4
88.004-1-61	431 Auto dealer		COUNTY TAXABLE VALUE		91,000	
Sovie John	Canton 1 402201	15,300	TOWN TAXABLE VALUE		91,000	
293 Ames Rd	FRNT 200.00 DPTH 300.00	91,000	SCHOOL TAXABLE VALUE		91,000	
Potsdam, NY 13676	ACRES 1.40		AG002 Ag Dist #2		.00 MT	
	EAST-0276760 NRTH-1668908		FD004 Canton Fire Prot		91,000 TO M	
	DEED BOOK 1004 PG-01043					
	FULL MARKET VALUE	91,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 728
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-1-62 *****						
5780	USH 11					1-168- 4
88.004-1-62	112 Dairy farm		Ag Buildin 41700	0	70,000	70,000
Huber Andrea H	Canton 1 402201	111,400	Ag Buildin 41700	0	20,000	20,000
115 Rich Rd	ACRES 252.60	365,000	Ag Distric 41720	0	0	0
Canton, NY 13617-3223	EAST-0278855 NRTH-1668132		Silo 42100	0	30,000	30,000
	DEED BOOK 2001 PG-5439		Temp Green 42120	0	6,000	6,000
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	365,000	COUNTY TAXABLE VALUE		239,000	
UNDER AGDIST LAW TIL 2017			TOWN TAXABLE VALUE		239,000	
			SCHOOL TAXABLE VALUE		239,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		329,000 TO M	
			36,000 EX			
***** 88.004-1-62./1 *****						
	USH 11					1-159-13
88.004-1-62./1	474 Billboard		COUNTY TAXABLE VALUE		4,000	
Penn Advertising Inc	Canton 1 402201	0	TOWN TAXABLE VALUE		4,000	
Syracuse Division	Huber, Felix O & Andrea H	4,000	SCHOOL TAXABLE VALUE		4,000	
745 W Genesse St	FULL MARKET VALUE	4,000	FD004 Canton Fire Prot		4,000 TO M	
Syracuse, NY 13204-2305						
***** 88.004-1-63 *****						
5779	USH 11					1-127-12
88.004-1-63	322 Rural vac>10		COUNTY TAXABLE VALUE		40,000	
Gilson Peter A	Canton 1 402201	40,000	TOWN TAXABLE VALUE		40,000	
Gilson Ronald L	ACRES 16.60	40,000	SCHOOL TAXABLE VALUE		40,000	
25 Wells St	EAST-0277719 NRTH-1671071		FD004 Canton Fire Prot		40,000 TO M	
Canton, NY 13617	DEED BOOK 2008 PG-12124					
	FULL MARKET VALUE	40,000				
***** 88.004-1-64 *****						
321F	Taylor Park Rd/pvt					1-166-11.3
88.004-1-64	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE		9,400	
Weekes Marshall	Canton 1 402201	8,600	TOWN TAXABLE VALUE		9,400	
PO Box 283	FRNT 100.00 DPTH 230.00	9,400	SCHOOL TAXABLE VALUE		9,400	
Canton, NY 13617	EAST-0284749 NRTH-1667787		FD004 Canton Fire Prot		9,400 TO M	
	DEED BOOK 2000 PG-11532					
	FULL MARKET VALUE	9,400				
***** 88.004-1-65 *****						
321D	Taylor Park Rd/pvt					1-166-11.5
88.004-1-65	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		7,500	
Gardner Richard	Canton 1 402201	7,500	TOWN TAXABLE VALUE		7,500	
Monck Anne	FRNT 100.00 DPTH 230.00	7,500	SCHOOL TAXABLE VALUE		7,500	
38 Judson St	ACRES 0.57		FD004 Canton Fire Prot		7,500 TO M	
Canton, NY 13617	EAST-0284648 NRTH-1667614					
	DEED BOOK 2001 PG-15355					
	FULL MARKET VALUE	7,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 729
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

88.004-1-66	321G Taylor Park Rd/pvt 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	7,500		1-166-11.6
Swanson David C	Canton 1 402201	7,500	TOWN TAXABLE VALUE	7,500		
Swanson Marie	FRNT 100.00 DPTH 230.00	7,500	SCHOOL TAXABLE VALUE	7,500		
PO Box 714	EAST-0284804 NRTH-1667872		FD004 Canton Fire Prot	7,500 TO M		
Canton, NY 13617	DEED BOOK 1094 PG-485					
	FULL MARKET VALUE	7,500				

88.004-1-67	44,46 Jingleville Rd 270 Mfg housing		STARB MH 41864 0	0	0	1-112- 5.2 7,700
Cota Leroy	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	16,200		
1204 N Velero St	ACRES 1.90	16,200	TOWN TAXABLE VALUE	16,200		
Chandler, AZ 05225-1607	EAST-0280356 NRTH-1664311		SCHOOL TAXABLE VALUE	8,500		
	DEED BOOK 1998 PG-10777		FD004 Canton Fire Prot	16,200 TO M		
	FULL MARKET VALUE	16,200				

88.004-1-68	321A Taylor Park Rd/pvt 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	7,200		1-166-11.
LaBar Matthew H	Canton 1 402201	7,200	TOWN TAXABLE VALUE	7,200		
192 County Route 44	ACRES 1.13	7,200	SCHOOL TAXABLE VALUE	7,200		
Chase Mills, NY 13621	EAST-0284429 NRTH-1667158		FD004 Canton Fire Prot	7,200 TO M		
	DEED BOOK 2010 PG-13565					
	FULL MARKET VALUE	7,200				

88.004-1-69	321B Taylor Park Rd/pvt 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	7,000		1-166-11.11
Peck Kimberley Anne	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
4405 Scenic Lake Dr	ACRES 1.00	7,000	SCHOOL TAXABLE VALUE	7,000		
Orlando, FL 32808	EAST-0284546 NRTH-1667357		FD004 Canton Fire Prot	7,000 TO M		
	DEED BOOK 2000 PG-7235					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	7,000				
Peck Kimberley Anne						

88.004-1-70	5747 USH 11 447 Truck termnl		Business I 47610 0	22,800	22,800	1-100- 3 22,800
Lawrence Russell B III	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	52,200		
PO Box 86	ACRES 17.60	75,000	TOWN TAXABLE VALUE	52,200		
Morristown, NY 13664-0086	EAST-0277070 NRTH-1670444		SCHOOL TAXABLE VALUE	52,200		
	DEED BOOK 2000 PG-4281		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	75,000	FD004 Canton Fire Prot	75,000 TO M		

88.004-1-72.1	Miner Street Rd 920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	50,800		1-117- 9.1
Maplehill Hunt Club	Canton 1 402201	50,800	TOWN TAXABLE VALUE	50,800		
30 Court St	ACRES 126.90	50,800	SCHOOL TAXABLE VALUE	50,800		
Canton, NY 13617	EAST-0280544 NRTH-1668584		FD004 Canton Fire Prot	50,800 TO M		
	DEED BOOK 1998 PG-15675					
	FULL MARKET VALUE	50,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 730
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-72.2 *****						
88.004-1-72.2	Off Miner Street Rd					
Woodside Thomas L	322 Rural vac>10		COUNTY TAXABLE VALUE	13,500		
258 Miner Street Rd	Canton 1 402201	13,500	TOWN TAXABLE VALUE	13,500		
Canton, NY 13617	ACRES 45.10	13,500	SCHOOL TAXABLE VALUE	13,500		
	EAST-0281155 NRTH-1669888		FD004 Canton Fire Prot	13,500 TO M		
	DEED BOOK 1107 PG-766					
	FULL MARKET VALUE	13,500				
***** 88.004-1-73.1 *****						
88.004-1-73.1	96 Jingleville Rd					1-116- 1.1
Daniels Norris & Etal	271 Mfg housings		Basic Star 41854	0	0	28,000
96 Jingleville Rd	Canton 1 402201	11,500	COUNTY TAXABLE VALUE	28,000		
Canton, NY 13617	FRNT 220.00 DPTH	28,000	TOWN TAXABLE VALUE	28,000		
	ACRES 18.50		SCHOOL TAXABLE VALUE	0		
	EAST-0278913 NRTH-1664102		FD004 Canton Fire Prot	28,000 TO M		
	DEED BOOK 2000 PG-8929					
	FULL MARKET VALUE	28,000				
***** 88.004-1-76.1 *****						
88.004-1-76.1	324 Miner Street Rd					
Matthews Douglas A	210 1 Family Res		Basic Star 41854	0	0	30,000
Matthews Jenelle M	Canton 1 402201	16,900	COUNTY TAXABLE VALUE	103,000		
324 Miner Street Rd	FRNT 650.00 DPTH	103,000	TOWN TAXABLE VALUE	103,000		
Canton, NY 13617	ACRES 2.80		SCHOOL TAXABLE VALUE	73,000		
	EAST-0282064 NRTH-1667408		FD004 Canton Fire Prot	103,000 TO M		
	DEED BOOK 2006 PG-19893					
	FULL MARKET VALUE	103,000				
***** 88.004-1-77 *****						
88.004-1-77	Off Miner Street Rd					
Sovay Jonathan R	314 Rural vac<10		COUNTY TAXABLE VALUE	7,500		
Sovay Kathleen R	Canton 1 402201	7,500	TOWN TAXABLE VALUE	7,500		
352 Miner Street Rd	FRNT 400.00 DPTH	7,500	SCHOOL TAXABLE VALUE	7,500		
Canton, NY 13617	ACRES 4.70		FD004 Canton Fire Prot	7,500 TO M		
	EAST-0281239 NRTH-1666577					
	DEED BOOK 2004 PG-9745					
	FULL MARKET VALUE	7,500				
***** 88.004-1-78.1 *****						
88.004-1-78.1	346 Miner Street Rd					
Newell Catherine, Trustee	210 1 Family Res		Basic Star 41854	0	0	30,000
Catherine Newell Living Trust	Canton 1 402201	19,200	COUNTY TAXABLE VALUE	320,000		
346 Miner Street Rd	FRNT 455.00 DPTH	320,000	TOWN TAXABLE VALUE	320,000		
Canton, NY 13617	ACRES 5.10		SCHOOL TAXABLE VALUE	290,000		
	EAST-0281758 NRTH-1666978		FD004 Canton Fire Prot	320,000 TO M		
	DEED BOOK 2011 PG-5649					
	FULL MARKET VALUE	320,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 731
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-79.1 *****						
88.004-1-79.1	20 Jingleville Rd					
Eschmann Marianne (LU)	270 Mfg housing		Basic Star 41854	0	0	0
748 Miner Street Rd	Canton 1 402201	38,800	COUNTY TAXABLE VALUE		69,100	30,000
Canton, NY 13617	FRNT 320.00 DPTH	69,100	TOWN TAXABLE VALUE		69,100	
	ACRES 82.20		SCHOOL TAXABLE VALUE		39,100	
	EAST-0280370 NRTH-1665251		FD004 Canton Fire Prot		69,100 TO M	
	DEED BOOK 2010 PG-17461					
	FULL MARKET VALUE	69,100				
***** 88.004-1-79.2 *****						
88.004-1-79.2	Jingleville Rd					
Eschmann Andreas	314 Rural vac<10		COUNTY TAXABLE VALUE		10,000	
20 Jingleville Rd	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
Canton, NY 13617	FRNT 356.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
	ACRES 2.00		FD004 Canton Fire Prot		10,000 TO M	
	EAST-0281374 NRTH-1664455					
	DEED BOOK 2010 PG-14758					
	FULL MARKET VALUE	10,000				
***** 88.004-3-1.1 *****						
88.004-3-1.1	6010 Cr 27					
Locy William F	240 Rural res		Vet - Comb 41132	0	20,000	0
6010 County Route 27	Canton 1 402201	23,000	Vet - Comb 41133	0	0	25,000
Canton, NY 13617	ACRES 70.00 BANK8888869	145,000	Basic Star 41854	0	0	0
	EAST-0287739 NRTH-1670760		COUNTY TAXABLE VALUE		125,000	
	DEED BOOK 2005 PG-10423		TOWN TAXABLE VALUE		120,000	
	FULL MARKET VALUE	145,000	SCHOOL TAXABLE VALUE		115,000	
			FD004 Canton Fire Prot		145,000 TO M	
***** 88.004-3-2 *****						
88.004-3-2	5998 Cr 27					
Kuno Stephen	432 Gas station		COUNTY TAXABLE VALUE		151,400	1-127- 2
Kuno Jacqueline	Canton 1 402201	13,800	TOWN TAXABLE VALUE		151,400	
5830 County Route 27	FRNT 218.00 DPTH	151,400	SCHOOL TAXABLE VALUE		151,400	
Canton, NY 13617	ACRES 0.72		FD004 Canton Fire Prot		151,400 TO M	
	EAST-0286518 NRTH-1669914					
	DEED BOOK 1068 PG-969					
	FULL MARKET VALUE	151,400				
***** 88.004-3-3 *****						
88.004-3-3	5992 Cr 27					
LeBerge & Curtis, Inc	210 1 Family Res		COUNTY TAXABLE VALUE		52,100	1-142- 4
5984 County Route 27	Canton 1 402201	16,200	TOWN TAXABLE VALUE		52,100	
Canton, NY 13617	FRNT 135.00 DPTH	52,100	SCHOOL TAXABLE VALUE		52,100	
	ACRES 2.10		FD004 Canton Fire Prot		52,100 TO M	
	EAST-0286743 NRTH-1669867					
	DEED BOOK 2004 PG-6719					
	FULL MARKET VALUE	52,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 732
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-3-4 *****						
5986	CR 27			88.004-3-4		1-114-11
88.004-3-4	431 Auto dealer		Business I 47610	0	20,000	20,000
Leberge & Curtis Inc	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		168,000	20,000
5984 County Route 27	FRNT 80.00 DPTH 406.00	188,000	TOWN TAXABLE VALUE		168,000	
Canton, NY 13617	ACRES 0.74		SCHOOL TAXABLE VALUE		168,000	
	EAST-0286771 NRTH-1669685		FD004 Canton Fire Prot		188,000	TO M
	DEED BOOK 2000 PG-22494					
	FULL MARKET VALUE	188,000				
***** 88.004-3-5 *****						
5984	CR 27			88.004-3-5		1-142- 3
88.004-3-5	455 Dealer-prod.		COUNTY TAXABLE VALUE		170,000	
Leberge & Curtis Inc	Canton 1 402201	15,900	TOWN TAXABLE VALUE		170,000	
5984 County Route 27	FRNT 216.00 DPTH	170,000	SCHOOL TAXABLE VALUE		170,000	
Canton, NY 13617	ACRES 2.02		FD004 Canton Fire Prot		170,000	TO M
	EAST-0286845 NRTH-1669560					
	DEED BOOK 714 PG-00573					
	FULL MARKET VALUE	170,000				
***** 88.004-3-6.1 *****						
	Cr 27			88.004-3-6.1		1-114-12.1
88.004-3-6.1	314 Rural vac<10		COUNTY TAXABLE VALUE		8,000	
Leberge & Curtis Inc	Canton 1 402201	8,000	TOWN TAXABLE VALUE		8,000	
5984 County Route 27	FRNT 111.00 DPTH 432.00	8,000	SCHOOL TAXABLE VALUE		8,000	
Canton, NY 13617	ACRES 1.06		FD004 Canton Fire Prot		8,000	TO M
	EAST-0286999 NRTH-1669382					
	DEED BOOK 2000 PG-22494					
	FULL MARKET VALUE	8,000				
***** 88.004-3-6.2 *****						
5976	Cr 27			88.004-3-6.2		1-114-12.2
88.004-3-6.2	210 1 Family Res		COUNTY TAXABLE VALUE		75,600	
Curtis Duane	Canton 1 402201	15,100	TOWN TAXABLE VALUE		75,600	
95 County Route 29	FRNT 100.00 DPTH 431.00	75,600	SCHOOL TAXABLE VALUE		75,600	
Canton, NY 13617	ACRES 1.00		FD004 Canton Fire Prot		75,600	TO M
	EAST-0286926 NRTH-1669445					
	DEED BOOK 993 PG-00967					
	FULL MARKET VALUE	75,600				
***** 88.004-3-7 *****						
	Off CR 27			88.004-3-7		1-114-10
88.004-3-7	312 Vac w/imprv		COUNTY TAXABLE VALUE		59,700	
Leberge & Curtis Inc	Canton 1 402201	26,200	TOWN TAXABLE VALUE		59,700	
5984 County Route 27	ACRES 23.80	59,700	SCHOOL TAXABLE VALUE		59,700	
Canton, NY 13617-3727	EAST-0287302 NRTH-1669935		FD004 Canton Fire Prot		59,700	TO M
	DEED BOOK 1076 PG-1092					
	FULL MARKET VALUE	59,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 733
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-3-8 *****						
	5966 Cr 27					1- 93-12
88.004-3-8	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Aldous Lawrence G (LU)	Canton 1 402201	17,700	COUNTY TAXABLE VALUE		64,500	
Aldous Shirley D (LU)	FRNT 362.00 DPTH	64,500	TOWN TAXABLE VALUE		64,500	
5966 County Route 27	ACRES 3.60		SCHOOL TAXABLE VALUE		2,300	
Canton, NY 13617	EAST-0287171 NRTH-1669197		FD004 Canton Fire Prot		64,500 TO M	
	DEED BOOK 2006 PG-6330					
	FULL MARKET VALUE	64,500				
***** 88.004-3-9 *****						
	CR 27					1-178-14
88.004-3-9	910 Priv forest		COUNTY TAXABLE VALUE		55,000	
Smith Jeffrey D	Canton 1 402201	40,000	TOWN TAXABLE VALUE		55,000	
PO Box 213	ACRES 58.50	55,000	SCHOOL TAXABLE VALUE		55,000	
Canton, NY 13617	EAST-0287933 NRTH-1668749		FD004 Canton Fire Prot		55,000 TO M	
	DEED BOOK 2008 PG-6456					
	FULL MARKET VALUE	55,000				
***** 88.004-3-10 *****						
	5912 CR 27					1-104-10
88.004-3-10	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Collins John M	Canton 1 402201	13,200	COUNTY TAXABLE VALUE		142,000	
Llorente Marina A	FRNT 179.00 DPTH 156.00	142,000	TOWN TAXABLE VALUE		142,000	
5912 County Route 27	ACRES 0.64 BANK8888869		SCHOOL TAXABLE VALUE		112,000	
Canton, NY 13617	EAST-0287756 NRTH-1668161		FD004 Canton Fire Prot		142,000 TO M	
	DEED BOOK 2003 PG-20250					
	FULL MARKET VALUE	142,000				
***** 88.004-3-11 *****						
	5908 CR 27					1- 99- 6
88.004-3-11	210 1 Family Res		COUNTY TAXABLE VALUE		118,000	
Martinczek Thomas E	Canton 1 402201	15,100	TOWN TAXABLE VALUE		118,000	
Martinczek Martha M	FRNT 130.00 DPTH	118,000	SCHOOL TAXABLE VALUE		118,000	
16886 County Route 53	ACRES 1.00		FD004 Canton Fire Prot		118,000 TO M	
Dexter, NY 13634	EAST-0287882 NRTH-1668042					
	DEED BOOK 2011 PG-3000					
	FULL MARKET VALUE	118,000				
***** 88.004-3-12.1 *****						
	5900 CR 27					1-178-15
88.004-3-12.1	210 1 Family Res		COUNTY TAXABLE VALUE		140,000	
Smith Jeffrey D	Canton 1 402201	15,100	TOWN TAXABLE VALUE		140,000	
PO Box 213	FRNT 285.00 DPTH	140,000	SCHOOL TAXABLE VALUE		140,000	
Canton, NY 13617	ACRES 1.00		FD004 Canton Fire Prot		140,000 TO M	
	EAST-0287968 NRTH-1667846					
	DEED BOOK 2008 PG-6456					
	FULL MARKET VALUE	140,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 734
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 88.004-3-13.11 *****						
	5893 CR 27					1-191- 6.1
88.004-3-13.11	240 Rural res - WTRFNT		Vet - Wart 41122	0	12,000	0
Kepes Richard	Canton 1 402201	78,600	Vet - Wart 41123	0	0	15,000
Kepes Joan	See 2011-19555 easement	170,000	Basic Star 41854	0	0	30,000
5893 County Route 27	ACRES 182.80		COUNTY TAXABLE VALUE		158,000	
Canton, NY 13617	EAST-0284976 NRTH-1666320		TOWN TAXABLE VALUE		155,000	
	DEED BOOK 00931 PG-00534		SCHOOL TAXABLE VALUE		140,000	
	FULL MARKET VALUE	170,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		170,000	TO M
***** 88.004-3-14 *****						
	5905 CR 27					1-117-14
88.004-3-14	210 1 Family Res		Basic Star 41854	0	0	30,000
Mulkin Alan	Canton 1 402201	13,600	COUNTY TAXABLE VALUE		106,900	
Hourihan Kathleen	FRNT 150.00 DPTH 215.00	106,900	TOWN TAXABLE VALUE		106,900	
5905 County Route 27	ACRES 0.74		SCHOOL TAXABLE VALUE		76,900	
Canton, NY 13617	EAST-0287740 NRTH-1667850		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1106 PG-884		FD004 Canton Fire Prot		106,900	TO M
	FULL MARKET VALUE	106,900				
***** 88.004-3-15.1 *****						
	5911 CR 27					1-175- 8
88.004-3-15.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Young Cynthia L	Canton 1 402201	13,600	COUNTY TAXABLE VALUE		144,000	
5911 County Route 27	FRNT 150.00 DPTH 215.00	144,000	TOWN TAXABLE VALUE		144,000	
Canton, NY 13617	EAST-0287650 NRTH-1667972		SCHOOL TAXABLE VALUE		114,000	
	DEED BOOK 2005 PG-21998		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	144,000	FD004 Canton Fire Prot		144,000	TO M
***** 88.004-3-17 *****						
	5985 Cr 27					1- 98-11
88.004-3-17	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE		40,300	
Conmar Enterprises, LLC	Canton 1 402201	33,100	TOWN TAXABLE VALUE		40,300	
62 County Route 29	ACRES 61.00	40,300	SCHOOL TAXABLE VALUE		40,300	
Canton, NY 13617	EAST-0286135 NRTH-1668591		FD004 Canton Fire Prot		40,300	TO M
	DEED BOOK 2009 PG-18317					
	FULL MARKET VALUE	40,300				
***** 88.004-3-18 *****						
	5965 Cr 27					1- 98-12
88.004-3-18	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		13,000	
Conmar Enterprises, LLC	Canton 1 402201	8,000	TOWN TAXABLE VALUE		13,000	
62 County Route 29	FRNT 200.00 DPTH 200.00	13,000	SCHOOL TAXABLE VALUE		13,000	
Canton, NY 13617	ACRES 1.00		FD004 Canton Fire Prot		13,000	TO M
	EAST-0285488 NRTH-1668614					
	DEED BOOK 2009 PG-18317					
	FULL MARKET VALUE	13,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 735
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-3-19.111 *****						
	5875 Cr 27					1-154-15
88.004-3-19.111	241 Rural res&ag - WTRFNT		Ag Distric 41720	0	24,164	24,164
Nautel Elizabeth (Estate)	Canton 1 402201	107,300	COUNTY TAXABLE VALUE		155,836	24,164
Nautel Richard	FRNT 625.00 DPTH	180,000	TOWN TAXABLE VALUE		155,836	
5835 County Route 27	ACRES 185.50 BANK8888870		SCHOOL TAXABLE VALUE		155,836	
Canton, NY 13617	EAST-0285722 NRTH-1665266		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1037 PG-00789		FD004 Canton Fire Prot		155,836 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	180,000	24,164 EX			
UNDER AGDIST LAW TIL 2016						
***** 88.004-3-19.112 *****						
	Off CR 27					
88.004-3-19.112	314 Rural vac<10		COUNTY TAXABLE VALUE		1,000	
Nautel Elizabeth (LU)	Canton 1 402201	1,000	TOWN TAXABLE VALUE		1,000	
5835 County Route 27	FRNT 73.00 DPTH	1,000	SCHOOL TAXABLE VALUE		1,000	
Canton, NY 13617	ACRES 0.50		AG002 Ag Dist #2		.00 MT	
	EAST-0287814 NRTH-1666132		FD004 Canton Fire Prot		1,000 TO M	
	FULL MARKET VALUE	1,000				
***** 88.004-5-1 *****						
	23 Woodmere Dr/prvt					1-125-10
88.004-5-1	210 1 Family Res		Basic Star 41854	0	0	30,000
Alguire Brent	Canton 1 402201	5,000	COUNTY TAXABLE VALUE		98,000	
Scanlin Erin	FRNT 60.00 DPTH 170.00	98,000	TOWN TAXABLE VALUE		98,000	
23 Woodmere Dr	BANK8888150		SCHOOL TAXABLE VALUE		68,000	
Canton, NY 13617	EAST-0281979 NRTH-1665745		FD004 Canton Fire Prot		98,000 TO M	
	DEED BOOK 2009 PG-12839					
	FULL MARKET VALUE	98,000				
***** 88.004-5-2 *****						
	24 Woodmere Dr/prvt					1-108- 5
88.004-5-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Garman Margaret R	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		118,800	
24 Woodmere Dr	FRNT 84.00 DPTH 155.00	118,800	TOWN TAXABLE VALUE		118,800	
Canton, NY 13617	EAST-0282009 NRTH-1665601		SCHOOL TAXABLE VALUE		88,800	
	DEED BOOK 1070 PG-89		FD004 Canton Fire Prot		118,800 TO M	
	FULL MARKET VALUE	118,800				
***** 88.004-5-3 *****						
	20 Woodmere Dr/prvt					1-132-13
88.004-5-3	210 1 Family Res		Basic Star 41854	0	0	30,000
Geleta David	Canton 1 402201	11,700	COUNTY TAXABLE VALUE		105,800	
20 Woodmere Dr	FRNT 123.00 DPTH 185.00	105,800	TOWN TAXABLE VALUE		105,800	
Canton, NY 13617	EAST-0281975 NRTH-1665484		SCHOOL TAXABLE VALUE		75,800	
	DEED BOOK 1100 PG-549		FD004 Canton Fire Prot		105,800 TO M	
	FULL MARKET VALUE	105,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 736
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

88.004-5-4	16 Woodmere Dr/prvt 210 1 Family Res		Basic Star 41854	0	0	1-163- 8
Parks Dianne L	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		0	30,000
16 Woodmere Dr	FRNT 117.00 DPTH 158.00	117,300	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0281933 NRTH-1665380		SCHOOL TAXABLE VALUE			
	DEED BOOK 1192 PG-755		FD004 Canton Fire Prot		117,300	TO M
	FULL MARKET VALUE	117,300				

88.004-5-5	10 Woodmere Dr/prvt 210 1 Family Res		Basic Star 41854	0	0	1-176- 7
Lawrence Kendall G	Canton 1 402201	10,200	COUNTY TAXABLE VALUE		0	30,000
Lawrence Norma G	FRNT 115.00 DPTH 139.00	138,000	TOWN TAXABLE VALUE			
10 Woodmere Dr	BANK8888870		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0281877 NRTH-1665239		FD004 Canton Fire Prot		138,000	TO M
	DEED BOOK 1010 PG-00905					
	FULL MARKET VALUE	138,000				

88.004-5-6	8 Woodmere Dr/prvt 210 1 Family Res		Basic Star 41854	0	0	1-135-12
Newkirk Teresa I	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		0	30,000
8 Woodmere Dr	FRNT 130.00 DPTH 115.00	103,700	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0281741 NRTH-1665139		SCHOOL TAXABLE VALUE			
	DEED BOOK 00972 PG-01039		FD004 Canton Fire Prot		103,700	TO M
	FULL MARKET VALUE	103,700				

88.004-5-7	4 Woodmere Dr/prvt 210 1 Family Res		Basic Star 41854	0	0	1-121- 9
Firman Floyd A Jr (LU)	Canton 1 402201	10,100	COUNTY TAXABLE VALUE		0	30,000
Firman Joan E (LU)	FRNT 110.00 DPTH 150.00	139,800	TOWN TAXABLE VALUE			
4 Woodmere Dr	EAST-0281620 NRTH-1665109		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 2006 PG-8538		FD004 Canton Fire Prot		139,800	TO M
	FULL MARKET VALUE	139,800				

88.004-5-8	1 Woodmere Dr/prvt 210 1 Family Res		Basic Star 41854	0	0	1-132- 3
Nee Edward J	Canton 1 402201	9,700	COUNTY TAXABLE VALUE		0	30,000
Nee Colleen M	FRNT 100.00 DPTH 155.00	104,800	TOWN TAXABLE VALUE			
1 Woodmere Dr	EAST-0281619 NRTH-1665312		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 00975 PG-00441		FD004 Canton Fire Prot		104,800	TO M
	FULL MARKET VALUE	104,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 737
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-5-9 *****						
88.004-5-9	15 Woodmere Dr/prvt					1-110-11
Collins William	210 1 Family Res		Basic Star 41854	0	0	30,000
Collins Patricia	Canton 1 402201	10,800	COUNTY TAXABLE VALUE			
15 Woodmere Dr	FRNT 301.00 DPTH	156,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 0.66		SCHOOL TAXABLE VALUE			
	EAST-0281728 NRTH-1665370		FD004 Canton Fire Prot		156,000 TO M	
	DEED BOOK 841 PG-00251					
	FULL MARKET VALUE	156,000				
***** 88.004-5-10 *****						
88.004-5-10	21 Woodmere Dr/prvt					
Furgal Michael J (LU)	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Furgal Patricia A (LU)	Canton 1 402201	13,600	Vet - Wart 41123	0	0	15,000
21 Woodmere Dr	FRNT 190.00 DPTH 157.00	150,600	Enhanced S 41834	0	0	62,200
Canton, NY 13617	EAST-0281822 NRTH-1665648		COUNTY TAXABLE VALUE			
	DEED BOOK 2009 PG-13049		TOWN TAXABLE VALUE			
	FULL MARKET VALUE	150,600	SCHOOL TAXABLE VALUE			
			FD004 Canton Fire Prot		150,600 TO M	
***** 88.004-5-11.1 *****						
88.004-5-11.1	Miner Street Rd					1-107- 8.1
Lawrence Kendall G	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE		20,000	
Lawrence Norma C	Canton 1 402201	20,000	TOWN TAXABLE VALUE		20,000	
10 Woodmere Dr	FRNT 650.00 DPTH	20,000	SCHOOL TAXABLE VALUE		20,000	
Canton, NY 13617	ACRES 24.30		FD004 Canton Fire Prot		20,000 TO M	
	EAST-0282336 NRTH-1665422					
	DEED BOOK 1023 PG-00151					
	FULL MARKET VALUE	20,000				
***** 88.004-5-11.2 *****						
88.004-5-11.2	Miner Street Rd					
Furgal Michael J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE		11,500	
Furgal Patricia A	Canton 1 402201	11,500	TOWN TAXABLE VALUE		11,500	
21 Woodmere Dr	FRNT 287.00 DPTH	11,500	SCHOOL TAXABLE VALUE		11,500	
Canton, NY 13617	ACRES 1.20		FD004 Canton Fire Prot		11,500 TO M	
	EAST-0281679 NRTH-1665687					
	DEED BOOK 2005 PG-1225					
	FULL MARKET VALUE	11,500				
***** 88.004-5-11.3 *****						
88.004-5-11.3	Miner Street Rd					
Lawrence Kendall G	312 Vac w/imprv		COUNTY TAXABLE VALUE		4,500	
Lawrence Norma G	Canton 1 402201	4,000	TOWN TAXABLE VALUE		4,500	
10 Woodmere Dr	FRNT 183.00 DPTH	4,500	SCHOOL TAXABLE VALUE		4,500	
Canton, NY 13617	ACRES 0.80		FD004 Canton Fire Prot		4,500 TO M	
	EAST-0281677 NRTH-1665512					
	DEED BOOK 2005 PG-1225					
	FULL MARKET VALUE	4,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 738
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-5-12 *****						
88.004-5-12	433 Miner Street Rd					
Newvine Lyal	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	9,500		
Newvine Linda	Canton 1 402201	5,000	TOWN TAXABLE VALUE	9,500		
435 Miner Street Rd	FRNT 88.00 DPTH	9,500	SCHOOL TAXABLE VALUE	9,500		
Canton, NY 13617	ACRES 8.23		FD004 Canton Fire Prot	9,500 TO M		
	EAST-0282058 NRTH-1664638					
	DEED BOOK 1023 PG-00156					
	FULL MARKET VALUE	9,500				
***** 88.004-5-13 *****						
88.004-5-13	435 Miner Street Rd		Enhanced S 41834	0		1-107-8.2
Newvine Lyal	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	90,500	0	62,200
Newvine Linda	Canton 1 402201	17,600	TOWN TAXABLE VALUE	90,500		
435 Miner Street Rd	FRNT 330.00 DPTH	90,500	SCHOOL TAXABLE VALUE	28,300		
Canton, NY 13617	ACRES 3.60		FD004 Canton Fire Prot	90,500 TO M		
	EAST-0281762 NRTH-1664368					
	DEED BOOK 991 PG-00671					
	FULL MARKET VALUE	90,500				
***** 88.004-5-14 *****						
88.004-5-14	421 Miner Street Rd		Basic Star 41854	0		30,000
Newvine Leslie R	210 1 Family Res	15,200	COUNTY TAXABLE VALUE	133,000		
Newvine Carol	Canton 1 402201	133,000	TOWN TAXABLE VALUE	133,000		
421 Miner Street Rd	FRNT 171.00 DPTH		SCHOOL TAXABLE VALUE	103,000		
Canton, NY 13617-9802	ACRES 1.20		FD004 Canton Fire Prot	133,000 TO M		
	EAST-0281677 NRTH-1664761					
	DEED BOOK 1029 PG-00719					
	FULL MARKET VALUE	133,000				
***** 88.004-5-16 *****						
88.004-5-16	27 Jingleville Rd					1-154- 6
Balling William H	210 1 Family Res	5,600	COUNTY TAXABLE VALUE	10,500		
944 County Route 20	Canton 1 402201	10,500	TOWN TAXABLE VALUE	10,500		
Richville, NY 13681	FRNT 107.00 DPTH		SCHOOL TAXABLE VALUE	10,500		
	ACRES 0.50		FD004 Canton Fire Prot	10,500 TO M		
	EAST-0280886 NRTH-1664201					
	DEED BOOK 2006 PG-10300					
	FULL MARKET VALUE	10,500				
***** 88.004-5-17 *****						
88.004-5-17	5 Jingleville Rd		Basic Star 41854	0		30,000
Utter Gregory	210 1 Family Res	20,000	COUNTY TAXABLE VALUE	113,000	0	
Utter Judith P	Canton 1 402201	113,000	TOWN TAXABLE VALUE	113,000		
5 Jingleville Rd	ACRES 3.10		SCHOOL TAXABLE VALUE	83,000		
Canton, NY 13617	EAST-0281238 NRTH-1664194		FD004 Canton Fire Prot	113,000 TO M		
	DEED BOOK 1998 PG-5373					
	FULL MARKET VALUE	113,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 739
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-5-18 *****						
88.004-5-18	465 Miner Street Rd					
Barnes William D	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	39,000		
Barnes April	Canton 1 402201	39,000	TOWN TAXABLE VALUE	39,000		
PO Box 5152	ACRES 5.10	39,000	SCHOOL TAXABLE VALUE	39,000		
Potsdam, NY 13676	EAST-0281893 NRTH-1664039		FD004 Canton Fire Prot	39,000	TO M	
	DEED BOOK 2011 PG-10161					
	FULL MARKET VALUE	39,000				
***** 88.004-6-1 *****						
88.004-6-1	USH 11					1-179- 7
Theobald Kenneth H	322 Rural vac>10		COUNTY TAXABLE VALUE	4,200		
295 Church Rd	Canton 1 402201	4,200	TOWN TAXABLE VALUE	4,200		
Bristol, VT 05443	FRNT 1970.00 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
	ACRES 21.00		AG002 Ag Dist #2	.00	MT	
	EAST-0276515 NRTH-1669774		FD004 Canton Fire Prot	4,200	TO M	
	DEED BOOK 881 PG-00335					
	FULL MARKET VALUE	4,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 740
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		20 MOVTAX				
FD004	Canton Fire Pr	113	TOTAL M		8509,500	69,338	8440,162

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	113	1881,800	8509,500	205,138	8304,362	1724,800	6579,562
	S U B - T O T A L	113	1881,800	8509,500	205,138	8304,362	1724,800	6579,562
	T O T A L	113	1881,800	8509,500	205,138	8304,362	1724,800	6579,562

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		25,503	
41112	Vet Pro Ra	1	31,168		
41122	Vet - Wart	4	48,000		
41123	Vet - Wart	4		60,000	
41132	Vet - Comb	5	87,175		
41133	Vet - Comb	5		95,175	
41142	Vet - Disa	1	40,000		
41143	Vet - Disa	1		46,000	
41690	RPTL466_f	1	3,000	3,000	3,000
41700	Ag Buildin	1	90,000	90,000	90,000
41720	Ag Distric	4	33,338	33,338	33,338
41803	Aged - Tow	1		5,243	
41834	Enhanced S	9			548,400

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 741
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41854	Basic Star	39			1162,800
41864	STARB MH	2			13,600
42100	Silo	1	30,000	30,000	30,000
42120	Temp Green	1	6,000	6,000	6,000
47610	Business I	2	42,800	42,800	42,800
	T O T A L	83	411,481	437,059	1929,938

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	113	1881,800	8509,500	8098,019	8072,441	8304,362	6579,562

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 742
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-2 *****						
	Off USH 11					1-149-15
89.001-1-2	120 Field crops		Ag Distric 41720	0	0	0
McCollum Thelma	Canton 1 402201	14,700	COUNTY TAXABLE VALUE		14,700	
(Estate)	ACRES 60.00	14,700	TOWN TAXABLE VALUE		14,700	
6133 US Highway 11	EAST-0289041 NRTH-1679068		SCHOOL TAXABLE VALUE		14,700	
Canton, NY 13617	DEED BOOK 521 PG-00053		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	14,700	FD004 Canton Fire Prot		14,700 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 89.001-1-3 *****						
	6069 USH 11					1-168- 7
89.001-1-3	241 Rural res&ag		Ag Distric 41720	0	5,919	5,919
McCollum Kevin	Canton 1 402201	29,600	Basic Star 41854	0	0	0
McCollum Debra	ACRES 49.30	94,000	COUNTY TAXABLE VALUE		88,081	30,000
6133 US Highway 11	EAST-0290526 NRTH-1678285		TOWN TAXABLE VALUE		88,081	
Canton, NY 13617	FULL MARKET VALUE	94,000	SCHOOL TAXABLE VALUE		58,081	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		88,081 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 89.001-1-4 *****						
	6085 USH 11					1-159- 6
89.001-1-4	447 Truck termnl		Business I 47610	0	24,930	24,930
Planty Walter	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		585,070	
6085 US Highway 11	FRNT 366.00 DPTH 350.00	610,000	TOWN TAXABLE VALUE		585,070	
Canton, NY 13617	ACRES 2.90		SCHOOL TAXABLE VALUE		585,070	
	EAST-0291126 NRTH-1679004		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-6322		FD004 Canton Fire Prot		610,000 TO M	
	FULL MARKET VALUE	610,000				
***** 89.001-1-5.1 *****						
	USH 11					1-149-14
89.001-1-5.1	120 Field crops		Ag Distric 41720	0	7,339	7,339
McCollum Thelma	Canton 1 402201	39,600	COUNTY TAXABLE VALUE		32,261	
(Estate)	ACRES 89.80	39,600	TOWN TAXABLE VALUE		32,261	
6133 US Highway 11	EAST-0291103 NRTH-1679985		SCHOOL TAXABLE VALUE		32,261	
Canton, NY 13617	DEED BOOK 578 PG-00183		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	39,600	FD004 Canton Fire Prot		32,261 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 89.001-1-5.2 *****						
	6133 USH 11					
89.001-1-5.2	210 1 Family Res		COUNTY TAXABLE VALUE		81,000	
McCollum Debra J	Canton 1 402201	17,800	TOWN TAXABLE VALUE		81,000	
6133 US Highway 11	FRNT 312.00 DPTH	81,000	SCHOOL TAXABLE VALUE		81,000	
Canton, NY 13617	ACRES 3.70		AG002 Ag Dist #2		.00 MT	
	EAST-0292347 NRTH-1679651		FD004 Canton Fire Prot		81,000 TO M	
	DEED BOOK 2001 PG-12334					
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 743
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.001-1-8.1	6166 USH 11 210 1 Family Res Canton 1 402201	19,300	Basic Star 41854	0	0	1-128- 1 30,000
MacKellar Ian			COUNTY TAXABLE VALUE	89,500		
MacKellar Rebecca	FRNT 990.00 DPTH	89,500	TOWN TAXABLE VALUE	89,500		
6166 US Highway 11	ACRES 5.20		SCHOOL TAXABLE VALUE	59,500		
Canton, NY 13617	EAST-0293010 NRTH-1679532		FD004 Canton Fire Prot	89,500 TO M		
	DEED BOOK 00972 PG-00987					
	FULL MARKET VALUE	89,500				

89.001-1-9.1	6182 USH 11 210 1 Family Res Canton 1 402201	15,000	COUNTY TAXABLE VALUE	60,000		1-110-12
Frazer Properties, LLC			TOWN TAXABLE VALUE	60,000		
28 Woods Dr	FRNT 309.00 DPTH	60,000	SCHOOL TAXABLE VALUE	60,000		
Canton, NY 13617	ACRES 3.00		FD004 Canton Fire Prot	60,000 TO M		
	EAST-0293518 NRTH-1679792					
	DEED BOOK 2006 PG-16067					
	FULL MARKET VALUE	60,000				

89.001-1-10	USH 11 120 Field crops Canton 1 402201	39,000	COUNTY TAXABLE VALUE	39,000		1- 94- 5
Aldous Vernon			TOWN TAXABLE VALUE	39,000		
Aldous Arvilla	ACRES 96.00	39,000	SCHOOL TAXABLE VALUE	39,000		
6171 US Highway 11	EAST-0293294 NRTH-1679554		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 00969 PG-00284		FD004 Canton Fire Prot	39,000 TO M		
	FULL MARKET VALUE	39,000				

89.001-1-11	Off Brewer Rd 120 Field crops Canton 1 402201	20,100	COUNTY TAXABLE VALUE	20,100		1- 94- 4
Aldous Vernon			TOWN TAXABLE VALUE	20,100		
Aldous Arvilla	ACRES 52.10	20,100	SCHOOL TAXABLE VALUE	20,100		
6171 US Highway 11	EAST-0294596 NRTH-1678623		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 00969 PG-00284		FD004 Canton Fire Prot	20,100 TO M		
	FULL MARKET VALUE	20,100				

89.001-1-12.2	313 Cowan Rd 210 1 Family Res Canton 1 402201	15,100	Basic Star 41854	0	0	1-188-13.2 30,000
Aldrich Natalie			COUNTY TAXABLE VALUE	123,000		
313 Cowan Rd	FRNT 200.00 DPTH 218.00	123,000	TOWN TAXABLE VALUE	123,000		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	93,000		
	EAST-0296319 NRTH-1679768		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-11852		FD004 Canton Fire Prot	123,000 TO M		
	FULL MARKET VALUE	123,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 744
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-12.12 *****						
89.001-1-12.12	325 Cowan Rd					
Clark Linda	210 1 Family Res		Basic Star 41854	0	0	30,000
325 Cowan Rd	Canton 1 402201	15,400	COUNTY TAXABLE VALUE		80,000	
Canton, NY 13617	FRNT 265.00 DPTH 214.00	80,000	TOWN TAXABLE VALUE		80,000	
	ACRES 1.30		SCHOOL TAXABLE VALUE		50,000	
	EAST-0296189 NRTH-1679951		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-17521		FD004 Canton Fire Prot		80,000 TO M	
	FULL MARKET VALUE	80,000				
***** 89.001-1-12.111 *****						
89.001-1-12.111	345 Cowan Rd					1-188-13.1
Barnes Melvin	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Barnes Mary Jane	Canton 1 402201	24,700	Vet - Wart 41123	0	0	13,050
345 Cowan Rd	FRNT 200.00 DPTH	87,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 33.22		COUNTY TAXABLE VALUE		75,000	
	EAST-0295643 NRTH-1680152		TOWN TAXABLE VALUE		73,950	
	DEED BOOK 1095 PG-980		SCHOOL TAXABLE VALUE		57,000	
	FULL MARKET VALUE	87,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		87,000 TO M	
***** 89.001-1-13 *****						
89.001-1-13	305 Cowan Rd					1-111- 2
Donnelly James	240 Rural res		Basic Star 41854	0	0	30,000
Donnelly Patricia	Canton 1 402201	19,700	COUNTY TAXABLE VALUE		146,000	
305 Cowan Rd	FRNT 330.00 DPTH	146,000	TOWN TAXABLE VALUE		146,000	
Canton, NY 13617	ACRES 12.54		SCHOOL TAXABLE VALUE		116,000	
	EAST-0295904 NRTH-1679154		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 923 PG-00285		FD004 Canton Fire Prot		146,000 TO M	
	FULL MARKET VALUE	146,000				
***** 89.001-1-14 *****						
89.001-1-14	287 Cowan Rd					1-143-11
Gilbert Steven	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Gilbert Barbara	Canton 1 402201	20,700	Vet - Wart 41123	0	0	15,000
287 Cowan Rd	FRNT 318.00 DPTH	188,000	Vet - Disa 41142	0	14,100	0
Canton, NY 13617	ACRES 6.60 BANK8888830		Vet - Disa 41143	0	0	14,100
	EAST-0296279 NRTH-1679042		Basic Star 41854	0	0	30,000
	DEED BOOK 2002 PG-9375		COUNTY TAXABLE VALUE		161,900	
	FULL MARKET VALUE	188,000	TOWN TAXABLE VALUE		158,900	
			SCHOOL TAXABLE VALUE		158,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		188,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 745
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

89.001-1-16.11	294 Cowan Rd			89.001-1-16.11		*****
Caswell Karl A	210 1 Family Res		Enhanced S 41834	0	0	1-107- 4
Caswell Margaret A	Canton 1 402201	17,000	COUNTY TAXABLE VALUE	130,000	0	62,200
294 Cowan Rd	FRNT 451.00 DPTH	130,000	TOWN TAXABLE VALUE	130,000		
Canton, NY 13617	ACRES 2.90		SCHOOL TAXABLE VALUE	67,800		
	EAST-0296815 NRTH-1679634		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2006 PG-22748		FD004 Canton Fire Prot	130,000 TO M		
	FULL MARKET VALUE	130,000				

89.001-1-17.1	335 Brewer Rd			89.001-1-17.1		*****
Curtis Ellis J Jr	240 Rural res		Ag Distric 41720	0	0	1- 93- 6
335 Brewer Rd	Canton 1 402201	58,300	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 145.20	252,200	COUNTY TAXABLE VALUE	252,200		
	EAST-0298541 NRTH-1678549		TOWN TAXABLE VALUE	252,200		
	DEED BOOK 1087 PG-776		SCHOOL TAXABLE VALUE	222,200		
	FULL MARKET VALUE	252,200	AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT			FD004 Canton Fire Prot	252,200 TO M		
UNDER AGDIST LAW TIL 2016						

89.001-1-18.1	296 Brewer Rd			89.001-1-18.1		*****
Serviss Paul B	210 1 Family Res		Basic Star 41854	0	0	1-116-13.2
Serviss Wendy S	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	129,000	0	30,000
296 Brewer Rd	FRNT 200.00 DPTH 216.00	129,000	TOWN TAXABLE VALUE	129,000		
Canton, NY 13617	ACRES 1.00 BANK8888870		SCHOOL TAXABLE VALUE	99,000		
	EAST-0297516 NRTH-1678270		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2007 PG-21086		FD004 Canton Fire Prot	129,000 TO M		
	FULL MARKET VALUE	129,000				

89.001-1-19.2	308 Brewer Rd			89.001-1-19.2		*****
Woodley Raymond Jr	210 1 Family Res		Basic Star 41854	0	0	1-116-13.12
Woodley Clara	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	50,000	0	30,000
308 Brewer Rd	FRNT 200.00 DPTH 216.00	50,000	TOWN TAXABLE VALUE	50,000		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	20,000		
	EAST-0297806 NRTH-1678538		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1071 PG-196		FD004 Canton Fire Prot	50,000 TO M		
	FULL MARKET VALUE	50,000				

89.001-1-19.3	232 Cowan Rd			89.001-1-19.3		*****
Sackett Richard	270 Mfg housing		COUNTY TAXABLE VALUE	60,000		1-116-13.3
387 South Canton Rd	Canton 1 402201	16,400	TOWN TAXABLE VALUE	60,000		
Potsdam, NY 13676	FRNT 300.00 DPTH	60,000	SCHOOL TAXABLE VALUE	60,000		
	ACRES 2.30		AG002 Ag Dist #2	.00 MT		
	EAST-0297320 NRTH-1678054		FD004 Canton Fire Prot	60,000 TO M		
	DEED BOOK 1999 PG-1801					
	FULL MARKET VALUE	60,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 746
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.001-1-19.4	302 Brewer Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Parker Michael K	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		85,000	
302 Brewer Rd	FRNT 145.00 DPTH	85,000	TOWN TAXABLE VALUE		85,000	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		55,000	
	EAST-0297658 NRTH-1678368		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-17353		FD004 Canton Fire Prot		85,000 TO M	
	FULL MARKET VALUE	85,000				

89.001-1-19.12	226 Cowan Rd 411 Apartment		COUNTY TAXABLE VALUE		105,000	1-116-13.4
Heinbuck Robert J	Canton 1 402201	15,100	TOWN TAXABLE VALUE		105,000	
Heinbuck Jodi L	FRNT 208.00 DPTH	105,000	SCHOOL TAXABLE VALUE		105,000	
500 Crestwood Ct	ACRES 0.99 BANK8888150		AG002 Ag Dist #2		.00 MT	
Woodstock Ontario NCanada	EAST-0297499 NRTH-1677857		FD004 Canton Fire Prot		105,000 TO M	
	DEED BOOK 2001 PG-18224					
	FULL MARKET VALUE	105,000				

89.001-1-20	216 Cowan Rd 433 Auto body		COUNTY TAXABLE VALUE		69,500	1-163-12
Navan Robert L	Canton 1 402201	15,300	TOWN TAXABLE VALUE		69,500	
PO Box 244	FRNT 209.00 DPTH 312.00	69,500	SCHOOL TAXABLE VALUE		69,500	
Murray, KY 42071	ACRES 1.49		AG002 Ag Dist #2		.00 MT	
	EAST-0297695 NRTH-1677775		FD004 Canton Fire Prot		69,500 TO M	
	DEED BOOK 995 PG-00547					
	FULL MARKET VALUE	69,500				

89.001-1-21	190 Cowan Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Hayes Susan M	Canton 1 402201	20,100	COUNTY TAXABLE VALUE		156,000	
190 Cowan Rd	ACRES 6.00 BANK8888870	156,000	TOWN TAXABLE VALUE		156,000	
Canton, NY 13617	EAST-0298280 NRTH-1677461		SCHOOL TAXABLE VALUE		126,000	
	DEED BOOK 1003 PG-00560		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	156,000	FD004 Canton Fire Prot		156,000 TO M	

89.001-1-22	158 Cowan Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Ames Lawrence	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		73,000	
Ames Lynn	FRNT 150.00 DPTH 291.00	73,000	TOWN TAXABLE VALUE		73,000	
158 Cowan Rd	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE		43,000	
Canton, NY 13617	EAST-0298749 NRTH-1676697		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1077 PG-925		FD004 Canton Fire Prot		73,000 TO M	
	FULL MARKET VALUE	73,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 747
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-23 *****						
89.001-1-23	Cowan Rd		Ag Distric 41720	0	0	93- 7
Curtis Ellis J Jr	120 Field crops					0
335 Brewer Rd	Canton 1 402201	43,400	COUNTY TAXABLE VALUE		48,500	
Canton, NY 13617-3957	ACRES 144.60	48,500	TOWN TAXABLE VALUE		48,500	
	EAST-0299689 NRTH-1676550		SCHOOL TAXABLE VALUE		48,500	
	DEED BOOK 1087 PG-776		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	48,500	FD004 Canton Fire Prot		48,500 TO M	
UNDER AGDIST LAW TIL 2016						
***** 89.001-1-24 *****						
89.001-1-24	Cowan Rd		COUNTY TAXABLE VALUE		17,100	1-175- 7
Sovie John Bruce	910 Priv forest		TOWN TAXABLE VALUE		17,100	
293 Ames Rd	Canton 1 402201	17,100	SCHOOL TAXABLE VALUE		17,100	
Potsdam, NY 13676	ACRES 42.77	17,100	AG002 Ag Dist #2		.00 MT	
	EAST-0297956 NRTH-1674321		FD004 Canton Fire Prot		17,100 TO M	
	DEED BOOK 649 PG-00046					
	FULL MARKET VALUE	17,100				
***** 89.001-1-25.1 *****						
89.001-1-25.1	4 Wilkinson Rd		Basic Star 41854	0	0	1-175- 3
Soucis John	270 Mfg housing		COUNTY TAXABLE VALUE		20,100	20,100
4 Wilkinson Rd	Canton 1 402201	9,500	TOWN TAXABLE VALUE		20,100	
Canton, NY 13617	FRNT 172.00 DPTH	20,100	SCHOOL TAXABLE VALUE		0	
	ACRES 3.90 BANK8888869		AG002 Ag Dist #2		.00 MT	
	EAST-0299288 NRTH-1675177		FD004 Canton Fire Prot		20,100 TO M	
	DEED BOOK 2006 PG-12478					
	FULL MARKET VALUE	20,100				
***** 89.001-1-25.2 *****						
89.001-1-25.2	84 Cowan Rd		Enhanced S 41834	0	0	0 38,600
Corbine Shirley	270 Mfg housing		COUNTY TAXABLE VALUE		38,600	
84 Cowan Rd	Canton 1 402201	8,400	TOWN TAXABLE VALUE		38,600	
Canton, NY 13617	FRNT 350.00 DPTH	38,600	SCHOOL TAXABLE VALUE		0	
	ACRES 1.80		AG002 Ag Dist #2		.00 MT	
	EAST-0299058 NRTH-1675001		FD004 Canton Fire Prot		38,600 TO M	
	DEED BOOK 2006 PG-12806					
	FULL MARKET VALUE	38,600				
***** 89.001-1-26.12 *****						
89.001-1-26.12	70 Cowan Rd		Basic Star 41854	0	0	1-179-10.12
Smith Benjamin	271 Mfg housings		COUNTY TAXABLE VALUE		45,000	30,000
Lasher Michelle	Canton 1 402201	9,500	TOWN TAXABLE VALUE		45,000	
70 Cowan Rd	FRNT 350.00 DPTH	45,000	SCHOOL TAXABLE VALUE		15,000	
Canton, NY 13617	ACRES 3.90 BANK8888869		AG002 Ag Dist #2		.00 MT	
	EAST-0299094 NRTH-1674632		FD004 Canton Fire Prot		45,000 TO M	
	DEED BOOK 2010 PG-6708					
	FULL MARKET VALUE	45,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 748
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-26.111 *****						
89.001-1-26.111	Cowan Rd					1-179-10.11
Shaw Joseph J	322 Rural vac>10		COUNTY TAXABLE VALUE	7,000		
Shaw Pamela C	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
20 Cowan Rd	FRNT 1077.00 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
Canton, NY 13617	ACRES 10.90		AG002 Ag Dist #2	.00 MT		
	EAST-0299146 NRTH-1674077		FD004 Canton Fire Prot	7,000 TO M		
	DEED BOOK 1016 PG-00578					
	FULL MARKET VALUE	7,000				
***** 89.001-1-27 *****						
89.001-1-27	20 Cowan Rd					1-172-11
Shaw James	270 Mfg housing		COUNTY TAXABLE VALUE	35,000		
Shaw Louise	Canton 1 402201	10,700	TOWN TAXABLE VALUE	35,000		
746 Old Dekalb Rd	FRNT 106.00 DPTH	35,000	SCHOOL TAXABLE VALUE	35,000		
Canton, NY 13617	ACRES 6.30		AG002 Ag Dist #2	.00 MT		
	EAST-0299620 NRTH-1673674		FD004 Canton Fire Prot	35,000 TO M		
	DEED BOOK 874 PG-00466					
	FULL MARKET VALUE	35,000				
***** 89.001-1-29 *****						
89.001-1-29	Cowan Rd					1-122-15
Fobare Eugene	120 Field crops		Ag Distric 41720	0	2,396	2,396 2,396
Fobare June	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	10,604		
131 Johnson Rd	ACRES 27.90	13,000	TOWN TAXABLE VALUE	10,604		
Rensselaer Falls, NY 13680	EAST-0298155 NRTH-1675688		SCHOOL TAXABLE VALUE	10,604		
	DEED BOOK 875 PG-00928		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	13,000	FD004 Canton Fire Prot	10,604 TO M		
				2,396 EX		
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 89.001-1-30 *****						
89.001-1-30	55 Cowan Rd					1-158-10
Warren-Kuelgen Daniel J	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Warren-Kuelgen Cheryl L	Canton 1 402201	11,800	COUNTY TAXABLE VALUE	68,000		
55 Cowan Rd	FRNT 237.00 DPTH	68,000	TOWN TAXABLE VALUE	68,000		
Canton, NY 13617	ACRES 8.60		SCHOOL TAXABLE VALUE	38,000		
	EAST-0298531 NRTH-1674469		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-18614		FD004 Canton Fire Prot	68,000 TO M		
	FULL MARKET VALUE	68,000				
***** 89.001-1-31 *****						
89.001-1-31	59 Cowan Rd					1-131-14
Hewitt Terry R	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Hewitt Lynne S	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	85,000		
59 Cowan Rd	FRNT 180.00 DPTH 150.00	85,000	TOWN TAXABLE VALUE	85,000		
Canton, NY 13617	ACRES 0.62		SCHOOL TAXABLE VALUE	55,000		
	EAST-0298814 NRTH-1674416		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 00978 PG-00115		FD004 Canton Fire Prot	85,000 TO M		
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 749
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-32 *****						
89.001-1-32	81 Cowan Rd					1-175- 5
Wilson Verna (LU)	210 1 Family Res		Enhanced S 41834	0	0	47,500
81 Cowan Rd	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		47,500	
Canton, NY 13617	FRNT 468.00 DPTH	47,500	TOWN TAXABLE VALUE		47,500	
	ACRES 1.07		SCHOOL TAXABLE VALUE		0	
	EAST-0298857 NRTH-1674750		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-15398		FD004 Canton Fire Prot		47,500 TO M	
	FULL MARKET VALUE	47,500				
***** 89.001-1-33.1 *****						
89.001-1-33.1	87 Cowan Rd					1-140-10
Casserly Jesse C	210 1 Family Res		Basic Star 41854	0	0	30,000
Burwell Melinda D	Canton 1 402201	4,500	COUNTY TAXABLE VALUE		45,000	
87 Cowan Rd	FRNT 133.00 DPTH	45,000	TOWN TAXABLE VALUE		45,000	
Canton, NY 13617	ACRES 0.36		SCHOOL TAXABLE VALUE		15,000	
	EAST-0298809 NRTH-1675079		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-18137		FD004 Canton Fire Prot		45,000 TO M	
	FULL MARKET VALUE	45,000				
***** 89.001-1-34.1 *****						
89.001-1-34.1	99 Cowan Rd					1-177-14
Murphy John M	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Murphy Pirjo H	Canton 1 402201	12,200	Vet - Comb 41133	0	0	25,000
99 Cowan Rd	FRNT 516.00 DPTH	101,200	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 9.25		COUNTY TAXABLE VALUE		81,200	
	EAST-0298429 NRTH-1675102		TOWN TAXABLE VALUE		76,200	
	DEED BOOK 1040 PG-00877		SCHOOL TAXABLE VALUE		71,200	
	FULL MARKET VALUE	101,200	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		101,200 TO M	
***** 89.001-1-35.3 *****						
89.001-1-35.3	256 Brewer Rd					1-180- 4.3
Leo Alan J	210 1 Family Res		Enhanced S 41834	0	0	62,200
Leo Albina T	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		99,000	
256 Brewer Rd	FRNT 221.00 DPTH 316.00	99,000	TOWN TAXABLE VALUE		99,000	
Canton, NY 13617	ACRES 1.60 BANK8888869		SCHOOL TAXABLE VALUE		36,800	
	EAST-0296841 NRTH-1677544		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-13508		FD004 Canton Fire Prot		99,000 TO M	
	FULL MARKET VALUE	99,000				
***** 89.001-1-35.21 *****						
89.001-1-35.21	229 Cowan Rd					1-180- 4.2
Caryl Mary Ann	230 3 Family Res		Basic Star 41854	0	0	30,000
229 Cowan Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		129,600	
Canton, NY 13617	ACRES 1.10	129,600	TOWN TAXABLE VALUE		129,600	
	EAST-0297124 NRTH-1677844		SCHOOL TAXABLE VALUE		99,600	
	DEED BOOK 1071 PG-534		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	129,600	FD004 Canton Fire Prot		129,600 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 750
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

89.001-1-35.111	187 Cowan Rd			89.001-1-35.111	1-180-	4.1
Thompson Lawrence E	120 Field crops		COUNTY TAXABLE VALUE	33,000		
Thompson Carole	Canton 1 402201	33,000	TOWN TAXABLE VALUE	33,000		
253 Brewer Rd	FRNT 1985.00 DPTH	33,000	SCHOOL TAXABLE VALUE	33,000		
Canton, NY 13617	ACRES 99.70		AG002 Ag Dist #2	.00 MT		
	EAST-0297568 NRTH-1676377		FD004 Canton Fire Prot	33,000 TO M		
	DEED BOOK 00976 PG-00968					
	FULL MARKET VALUE	33,000				

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						

89.001-1-36.1	269 Cowan Rd			89.001-1-36.1	1-180-	6.1
Thompson Jean	240 Rural res		Basic Star 41854	0	0	30,000
Thompson David S	Canton 1 402201	19,700	COUNTY TAXABLE VALUE	129,600		
269 Cowan Rd	ACRES 16.41	129,600	TOWN TAXABLE VALUE	129,600		
Canton, NY 13617	EAST-0296533 NRTH-1678574		SCHOOL TAXABLE VALUE	99,600		
	DEED BOOK 1113 PG-514		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	129,600	FD004 Canton Fire Prot	129,600 TO M		

89.001-1-36.2	263 Brewer Rd			89.001-1-36.2	1-180-	6.2
Thompson David S	270 Mfg housing		COUNTY TAXABLE VALUE	27,500		
269 Cowan Rd	Canton 1 402201	8,000	TOWN TAXABLE VALUE	27,500		
Canton, NY 13617	FRNT 208.00 DPTH 208.00	27,500	SCHOOL TAXABLE VALUE	27,500		
	ACRES 0.99		AG002 Ag Dist #2	.00 MT		
	EAST-0296745 NRTH-1677847		FD004 Canton Fire Prot	27,500 TO M		
	DEED BOOK 1079 PG-553					
	FULL MARKET VALUE	27,500				

89.001-1-37.1	253 Brewer Rd			89.001-1-37.1	1-180-	3
Thompson Larry	241 Rural res&ag		Enhanced S 41834	0	0	62,200
Thompson Carole	Canton 1 402201	15,400	COUNTY TAXABLE VALUE	113,400		
253 Brewer Rd	FRNT 505.00 DPTH	113,400	TOWN TAXABLE VALUE	113,400		
Canton, NY 13617	ACRES 25.60		SCHOOL TAXABLE VALUE	51,200		
	EAST-0296013 NRTH-1678127		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 866 PG-00917		FD004 Canton Fire Prot	113,400 TO M		
	FULL MARKET VALUE	113,400				

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						

89.001-1-37.2	245 Brewer Rd			89.001-1-37.2		
Thompson Larry	270 Mfg housing		COUNTY TAXABLE VALUE	25,000		
Thompson Carole	Canton 1 402201	8,200	TOWN TAXABLE VALUE	25,000		
253 Brewer Rd	FRNT 200.00 DPTH	25,000	SCHOOL TAXABLE VALUE	25,000		
Canton, NY 13617	ACRES 1.30		AG002 Ag Dist #2	.00 MT		
	EAST-0296374 NRTH-1677582		FD004 Canton Fire Prot	25,000 TO M		
	DEED BOOK 2003 PG-8277					
	FULL MARKET VALUE	25,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 751
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-38 *****						
89.001-1-38	201 Brewer Rd					1-134- 7
Brown Mark Sr	241 Rural res&ag		Ag Distric 41720	0	0	0
Brown Nancy	Canton 1 402201	27,000	Basic Star 41854	0	0	30,000
201 Brewer Rd	ACRES 47.60	78,000	COUNTY TAXABLE VALUE		78,000	
Canton, NY 13617	EAST-0295932 NRTH-1676313		TOWN TAXABLE VALUE		78,000	
	DEED BOOK 1058 PG-1075		SCHOOL TAXABLE VALUE		48,000	
	FULL MARKET VALUE	78,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		78,000 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 89.001-1-39 *****						
89.001-1-39	114,116 Brewer Rd					1-165-10
Prouty Everett	112 Dairy farm		Ag Distric 41720	0	0	0
Prouty Anne	Canton 1 402201	67,300	Enhanced S 41834	0	0	62,200
114 Brewer Rd	ACRES 176.30	185,000	STARB MH 41864	0	0	15,000
Canton, NY 13617	EAST-0293807 NRTH-1675835		COUNTY TAXABLE VALUE		185,000	
	DEED BOOK 671 PG-00384		TOWN TAXABLE VALUE		185,000	
	FULL MARKET VALUE	185,000	SCHOOL TAXABLE VALUE		107,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		185,000 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 89.001-1-40 *****						
89.001-1-40	Off Brewer Rd					1- 98- 5.2
Coffey John D	322 Rural vac>10		COUNTY TAXABLE VALUE		4,500	
Coffey Brandon D	Canton 1 402201	4,500	TOWN TAXABLE VALUE		4,500	
60 County Route 21 Ext	ACRES 27.55	4,500	SCHOOL TAXABLE VALUE		4,500	
Canton, NY 13617	EAST-0295620 NRTH-1674461		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-7166		FD004 Canton Fire Prot		4,500 TO M	
	FULL MARKET VALUE	4,500				
***** 89.001-1-42 *****						
89.001-1-42	78,81,85 159 Potter Rd					1-143-15
North Woods Properties, Inc	112 Dairy farm		Ag Distric 41720	0	8,821	8,821
5984 County Route 27	Canton 1 402201	82,600	Silo 42100	0	6,000	6,000
Canton, NY 13617	E#78-Trailer	210,000	COUNTY TAXABLE VALUE		195,179	
	E#85-House		TOWN TAXABLE VALUE		195,179	
	E#159-Trailer		SCHOOL TAXABLE VALUE		195,179	
	ACRES 166.30		AG002 Ag Dist #2		.00 MT	
	EAST-0297450 NRTH-1673053		FD004 Canton Fire Prot		195,179 TO M	
	DEED BOOK 2010 PG-4465		14,821 EX			
	FULL MARKET VALUE	210,000				
***** 89.001-1-43 *****						
89.001-1-43	67 Potter Rd					1-154-12
Neveau Mary Kay (LU)	210 1 Family Res		Enhanced S 41834	0	0	62,200
67 Potter Rd	Canton 1 402201	7,800	COUNTY TAXABLE VALUE		91,800	
Canton, NY 13617	FRNT 247.00 DPTH 152.00	91,800	TOWN TAXABLE VALUE		91,800	
	ACRES 0.86		SCHOOL TAXABLE VALUE		29,600	
	EAST-0296402 NRTH-1672202		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-7037		FD004 Canton Fire Prot		91,800 TO M	
	FULL MARKET VALUE	91,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 752
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.001-1-44.12	2242 SH 68 210 1 Family Res		Basic Star 41854	0	0	30,000
Swanson David C	Canton 1 402201	18,800	COUNTY TAXABLE VALUE		208,000	
Swanson Marie T	FRNT 280.00 DPTH	208,000	TOWN TAXABLE VALUE		208,000	
PO Box 714	ACRES 4.70		SCHOOL TAXABLE VALUE		178,000	
Canton, NY 13617	EAST-0293818 NRTH-1672499		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-18417		FD004 Canton Fire Prot		208,000 TO M	
	FULL MARKET VALUE	208,000				

89.001-1-44.21	2243 SH 68 210 1 Family Res		Basic Star 41854	0	0	30,000
Cerio James E	Canton 1 402201	18,700	COUNTY TAXABLE VALUE		205,000	1-120- 4.2
Cerio Nancy Greene	FRNT 542.00 DPTH	205,000	TOWN TAXABLE VALUE		205,000	
1601 Emmorton Rd	ACRES 3.16		SCHOOL TAXABLE VALUE		175,000	
Bel Air, MD 21014-5643	EAST-0293315 NRTH-1672204		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-16633		FD004 Canton Fire Prot		205,000 TO M	
	FULL MARKET VALUE	205,000				

89.001-1-44.111	2250 SH 68 322 Rural vac>10		COUNTY TAXABLE VALUE		38,500	1-120- 4.1
Coburn Jesse C	Canton 1 402201	38,500	TOWN TAXABLE VALUE		38,500	
Coburn Brooke B	ACRES 50.90 BANK8888869	38,500	SCHOOL TAXABLE VALUE		38,500	
23 Judson St	EAST-0294220 NRTH-1673231		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2011 PG-5231		FD004 Canton Fire Prot		38,500 TO M	
	FULL MARKET VALUE	38,500				

89.001-1-44.112	SH 68 314 Rural vac<10		COUNTY TAXABLE VALUE		13,100	
McDonnell Daniel J	Canton 1 402201	13,100	TOWN TAXABLE VALUE		13,100	
McDonnell Emily	FRNT 342.00 DPTH	13,100	SCHOOL TAXABLE VALUE		13,100	
16 Crescent St	ACRES 9.10		FD004 Canton Fire Prot		13,100 TO M	
Canton, NY 13617	EAST-0293314 NRTH-1673233					
	DEED BOOK 2012 PG-1034					
	FULL MARKET VALUE	13,100				

89.001-1-45.11	2301 SH 68 210 1 Family Res		COUNTY TAXABLE VALUE		47,500	1-125- 9
Gibson David	Canton 1 402201	12,900	TOWN TAXABLE VALUE		47,500	
266 Pike Rd	FRNT 297.00 DPTH 117.00	47,500	SCHOOL TAXABLE VALUE		47,500	
Canton, NY 13617	EAST-0029236 NRTH-0167295		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1021 PG-00974		FD004 Canton Fire Prot		47,500 TO M	
	FULL MARKET VALUE	47,500				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 753
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-47 *****						
11 Brewer Rd						1-103- 6
89.001-1-47	112 Dairy farm		Ag Distric 41720	0	15,477	15,477 15,477
Hurlbut Andrew	Canton 1 402201	106,600	Silo 42100	0	5,000	5,000 5,000
Hurlbut Elisha	ACRES 193.20	229,000	COUNTY TAXABLE VALUE		208,523	
3003 County Route 21	EAST-0293076 NRTH-1673705		TOWN TAXABLE VALUE		208,523	
Canton, NY 13617	DEED BOOK 2011 PG-19331		SCHOOL TAXABLE VALUE		208,523	
	FULL MARKET VALUE	229,000	AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT			FD004 Canton Fire Prot		208,523 TO M	
UNDER AGDIST LAW TIL 2016			20,477 EX			
***** 89.001-1-59 *****						
6030 USH 11						1-165-13
89.001-1-59	270 Mfg housing		Enhanced S 41834	0	0	0 26,000
Fifield Roberta A	Canton 1 402201	11,400	COUNTY TAXABLE VALUE		26,000	
Fifield Anson	FRNT 164.00 DPTH 120.00	26,000	TOWN TAXABLE VALUE		26,000	
6030 US Highway 11	ACRES 0.50		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0290306 NRTH-1677859		FD004 Canton Fire Prot		26,000 TO M	
	DEED BOOK 2012 PG-337					
	FULL MARKET VALUE	26,000				
***** 89.001-1-60 *****						
6036 USH 11						1-116-15
89.001-1-60	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Gilbert Stephanie A	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		68,500	
6036 State Highway 11	FRNT 82.00 DPTH 120.00	68,500	TOWN TAXABLE VALUE		68,500	
Canton, NY 13617	ACRES 0.25 BANK8888830		SCHOOL TAXABLE VALUE		38,500	
	EAST-0290410 NRTH-1677924		FD004 Canton Fire Prot		68,500 TO M	
	DEED BOOK 2009 PG-8462					
	FULL MARKET VALUE	68,500				
***** 89.001-1-61 *****						
6038 USH 11						1-167- 2
89.001-1-61	210 1 Family Res		Enhanced S 41834	0	0	0 56,400
Regan Francis	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		56,400	
Regan Myrtle	FRNT 100.00 DPTH 120.00	56,400	TOWN TAXABLE VALUE		56,400	
6038 US Highway 11	ACRES 0.25		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0290482 NRTH-1677983		FD004 Canton Fire Prot		56,400 TO M	
	DEED BOOK 853 PG-00035					
	FULL MARKET VALUE	56,400				
***** 89.001-1-62 *****						
6046 Ush 11						1-110- 6
89.001-1-62	112 Dairy farm		Ag Distric 41720	0	8,706	8,706 8,706
McCollum Kevin P	Canton 1 402201	43,200	COUNTY TAXABLE VALUE		201,294	
McCollum Debra	ACRES 81.50	210,000	TOWN TAXABLE VALUE		201,294	
6069 US Highway 11	EAST-0291864 NRTH-1677907		SCHOOL TAXABLE VALUE		201,294	
Canton, NY 13617	DEED BOOK 1004 PG-00282		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	210,000	FD004 Canton Fire Prot		201,294 TO M	
MAY BE SUBJECT TO PAYMENT			8,706 EX			
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 754
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.001-1-65 *****						
	6128 USH 11					1-159- 5
89.001-1-65	441 Fuel Store&D		COUNTY TAXABLE VALUE	174,000		
Suburban Propane	Canton 1 402201	15,900	TOWN TAXABLE VALUE	174,000		
PO Box 206	FRNT 369.00 DPTH	174,000	SCHOOL TAXABLE VALUE	174,000		
Whippany, NJ 07981-0206	ACRES 2.10		FD004 Canton Fire Prot	174,000 TO M		
	EAST-0292203 NRTH-1679138					
	DEED BOOK 1097 PG-1082					
	FULL MARKET VALUE	174,000				
***** 89.001-1-66 *****						
	6026 USH 11					1-168-2.2
89.001-1-66	210 1 Family Res		Enhanced S 41834 0	0	0	47,300
Labrake Agnes	Canton 1 402201	13,700	COUNTY TAXABLE VALUE	47,300		
6026 US Highway 11	FRNT 60.00 DPTH	47,300	TOWN TAXABLE VALUE	47,300		
Canton, NY 13617	ACRES 0.84		SCHOOL TAXABLE VALUE	0		
	EAST-0290312 NRTH-1677731		FD004 Canton Fire Prot	47,300 TO M		
	DEED BOOK 1111 PG-780					
	FULL MARKET VALUE	47,300				
***** 89.001-1-67.1 *****						
	208 Cowan Rd					1-116-13.11
89.001-1-67.1	270 Mfg housing		Basic Star 41854 0	0	0	30,000
Burt Thomas J	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	35,000		
208 Cowan Rd	FRNT 32.00 DPTH	35,000	TOWN TAXABLE VALUE	35,000		
Canton, NY 13617	ACRES 2.64		SCHOOL TAXABLE VALUE	5,000		
	EAST-0297693 NRTH-1678039		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2007 PG-6484		FD004 Canton Fire Prot	35,000 TO M		
	FULL MARKET VALUE	35,000				
***** 89.001-1-67.2 *****						
	Cowan Rd					
89.001-1-67.2	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Mitchell Justin	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Mitchell Janet	FRNT 32.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
204 Cowan Rd	ACRES 3.06		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0298156 NRTH-1677851		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2012 PG-8434					
	FULL MARKET VALUE	6,000				
***** 89.001-1-67.3 *****						
	Brewer Rd					
89.001-1-67.3	314 Rural vac<10		COUNTY TAXABLE VALUE	7,800		
Woodley Raymond P Jr	Canton 1 402201	7,800	TOWN TAXABLE VALUE	7,800		
Woodley Clara	FRNT 64.00 DPTH	7,800	SCHOOL TAXABLE VALUE	7,800		
308 Brewer Rd	ACRES 3.64		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0297927 NRTH-1678218		FD004 Canton Fire Prot	7,800 TO M		
	DEED BOOK 1999 PG-7738					
	FULL MARKET VALUE	7,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 755
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

89.001-1-68	204 Cowan Rd			89.001-1-68		*****
Mitchell Justin L	210 1 Family Res		COUNTY TAXABLE VALUE	132,500		1-116-12.11
Mitchell Janet P	Canton 1 402201	13,900	TOWN TAXABLE VALUE	132,500		
204 Cowan Rd	FRNT 200.00 DPTH	132,500	SCHOOL TAXABLE VALUE	132,500		
Canton, NY 13617	ACRES 1.64 BANK8888869		AG002 Ag Dist #2	.00 MT		
	EAST-0297942 NRTH-1677613		FD004 Canton Fire Prot	132,500 TO M		
	DEED BOOK 2012 PG-6866					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	132,500				
North Country Savings Bank						

89.001-2-1.1	286 Pike Rd			89.001-2-1.1		*****
Gibson James N	210 1 Family Res - WTRFNT		Basic Star 41854	0		1-127- 5.12
Gibson Kathleen A	Canton 1 402201	16,100	COUNTY TAXABLE VALUE	150,500	0	30,000
286 Pike Rd	FRNT 300.00 DPTH	150,500	TOWN TAXABLE VALUE	150,500		
Canton, NY 13617	ACRES 1.60		SCHOOL TAXABLE VALUE	120,500		
	EAST-0292112 NRTH-1672504		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1999 PG-1006		FD004 Canton Fire Prot	150,500 TO M		
	FULL MARKET VALUE	150,500				

89.001-4-1	212 Potter Rd			89.001-4-1		*****
Funkhouser Sandra G	210 1 Family Res		Enhanced S 41834	0		62,200
212 Potter Rd	Canton 1 402201	9,500	COUNTY TAXABLE VALUE	128,000	0	
Canton, NY 13617	ACRES 4.00	128,000	TOWN TAXABLE VALUE	128,000		
	EAST-0299797 NRTH-1672309		SCHOOL TAXABLE VALUE	65,800		
	DEED BOOK 1055 PG-381		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	128,000	FD004 Canton Fire Prot	128,000 TO M		

89.001-6-1	51 Potter Rd			89.001-6-1		*****
Pike Robert	210 1 Family Res		Basic Star 41854	0		30,000
Pike Susan	Canton 1 402201	10,500	COUNTY TAXABLE VALUE	150,100	0	
51 Potter Rd	FRNT 353.00 DPTH	150,100	TOWN TAXABLE VALUE	150,100		
Canton, NY 13617	ACRES 6.00 BANK8888830		SCHOOL TAXABLE VALUE	120,100		
	EAST-0296006 NRTH-1672270		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1080 PG-988		FD004 Canton Fire Prot	150,100 TO M		
	FULL MARKET VALUE	150,100				

89.001-6-2	Potter Rd			89.001-6-2		*****
Pike Robert S	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Pike Susan A	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
51 Potter Rd	60'x775'x664'x107'	1,000	SCHOOL TAXABLE VALUE	1,000		
Canton, NY 13617	FRNT 60.00 DPTH		AG002 Ag Dist #2	.00 MT		
	ACRES 0.60		FD004 Canton Fire Prot	1,000 TO M		
	EAST-0295925 NRTH-1672173					
	DEED BOOK 2010 PG-3885					
	FULL MARKET VALUE	1,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 756
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.001-7-1.1	5983 USH 11			89.001-7-1.1		*****
Morter Floyd	210 1 Family Res		COUNTY TAXABLE VALUE	91,000		1-153- 6
Morter Ella	Canton 1 402201	21,900	TOWN TAXABLE VALUE	91,000		
1314 County Route 25	FRNT 505.00 DPTH	91,000	SCHOOL TAXABLE VALUE	91,000		
Canton, NY 13617	ACRES 7.00		FD004 Canton Fire Prot	91,000 TO M		
	EAST-0288987 NRTH-1677528					
	DEED BOOK 825 PG-00411					
	FULL MARKET VALUE	91,000				

89.001-7-2	5969 USH 11			89.001-7-2		*****
Dihrberg Cory P	210 1 Family Res		Basic Star 41854	0		1-136-11
Dihrberg Rhonda J	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	98,000	0	30,000
5969 US Highway 11	FRNT 132.00 DPTH 330.00	98,000	TOWN TAXABLE VALUE	98,000		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	68,000		
	EAST-0288864 NRTH-1677219		FD004 Canton Fire Prot	98,000 TO M		
	DEED BOOK 1999 PG-18390					
	FULL MARKET VALUE	98,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 757
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	61	MOVTAX				
FD004	Canton Fire Pr	71	TOTAL M		6602,200	59,658	6542,542

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	71	1396,700	6602,200	84,588	6517,612	1464,100	5053,512
	S U B - T O T A L	71	1396,700	6602,200	84,588	6517,612	1464,100	5053,512
	T O T A L	71	1396,700	6602,200	84,588	6517,612	1464,100	5053,512

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	24,000		
41123	Vet - Wart	2		28,050	
41132	Vet - Comb	1	20,000		
41133	Vet - Comb	1		25,000	
41142	Vet - Disa	1	14,100		
41143	Vet - Disa	1		14,100	
41720	Ag Distric	11	48,658	48,658	48,658
41834	Enhanced S	11			589,000
41854	Basic Star	29			860,100
41864	STARB MH	1			15,000
42100	Silo	2	11,000	11,000	11,000
47610	Business I	1	24,930	24,930	24,930
	T O T A L	63	142,688	151,738	1548,688

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 089
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 758
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	71	1396,700	6602,200	6459,512	6450,462	6517,612	5053,512

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 759
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.002-1-1.1	135 Wilkinson Rd 120 Field crops		COUNTY TAXABLE VALUE	89.002-1-1.1	1-119-	6
North Woods Properties, Inc	Potsdam 2 407402	38,000	TOWN TAXABLE VALUE			
5984 County Route 27	FRNT 3321.00 DPTH	42,500	SCHOOL TAXABLE VALUE			
Canton, NY 13617	ACRES 105.30		AG002 Ag Dist #2			
	EAST-0302405 NRTH-1676168		FD004 Canton Fire Prot			
	DEED BOOK 2008 PG-15548					
	FULL MARKET VALUE	42,500				

89.002-1-1.2	131 Wilkinson Rd 210 1 Family Res		Basic Star 41854	89.002-1-1.2		
Duvall Joanne	Potsdam 2 407402	8,000	COUNTY TAXABLE VALUE			30,000
131 Wilkinson Rd	FRNT 200.00 DPTH 200.00	52,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 0.92		SCHOOL TAXABLE VALUE			
	EAST-0301855 NRTH-1676790		AG002 Ag Dist #2			
	DEED BOOK 2008 PG-15549		FD004 Canton Fire Prot			
	FULL MARKET VALUE	52,000				

89.002-1-2	Giffin Rd 120 Field crops		Ag Distric 41720	89.002-1-2	1-160-	13
North Woods Properties, Inc	Potsdam 2 407402	10,700	COUNTY TAXABLE VALUE			0
5984 County Route 27	ACRES 24.40	10,700	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0303824 NRTH-1674934		SCHOOL TAXABLE VALUE			
	DEED BOOK 2008 PG-2482		FD004 Canton Fire Prot			
	FULL MARKET VALUE	10,700				

89.002-1-3.1	Giffin Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	89.002-1-3.1	1-166-	6
Radway Rett Jr (LU)	Canton 1 402201	8,700	TOWN TAXABLE VALUE			
433B Potter Rd	ACRES 21.80	8,700	SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0304493 NRTH-1672965		AG002 Ag Dist #2			
	DEED BOOK 2011 PG-10580		FD004 Canton Fire Prot			
	FULL MARKET VALUE	8,700				

89.002-1-3.2	Giffin Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	89.002-1-3.2		
Cameron Taffy	Canton 1 402201	6,000	TOWN TAXABLE VALUE			
280 County Route 14	FRNT 719.00 DPTH	6,000	SCHOOL TAXABLE VALUE			
Rensselaer Falls, NY 13680	ACRES 13.80		AG002 Ag Dist #2			
	EAST-0304513 NRTH-1674103		FD004 Canton Fire Prot			
	DEED BOOK 2011 PG-2573					
	FULL MARKET VALUE	6,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 760
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.002-1-3.3 *****						
89.002-1-3.3	Giffin Rd					
Trombley Mary Jean	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
982 Pine Plain Rd	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Gaston, SC 29053	FRNT 741.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
	ACRES 13.60		AG002 Ag Dist #2	.00 MT		
	EAST-0304092 NRTH-1673501		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2011 PG-2574					
	FULL MARKET VALUE	6,000				
***** 89.002-1-3.4 *****						
89.002-1-3.4	Giffin Rd					
Sewak Brenda	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
827 Morningside Dr NE	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Jacksonville, AL 36265-1344	FRNT 729.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
	ACRES 13.70		AG002 Ag Dist #2	.00 MT		
	EAST-0303660 NRTH-1672898		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2011 PG-2575					
	FULL MARKET VALUE	6,000				
***** 89.002-1-4 *****						
89.002-1-4	351 Potter Rd					1-126-10.2
Rogerson Family Rev Trust	240 Rural res		Basic Star 41854	0	0	30,000
351 Potter Rd	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	181,400		
Canton, NY 13617	ACRES 17.50	181,400	TOWN TAXABLE VALUE	181,400		
	EAST-0303278 NRTH-1672164		SCHOOL TAXABLE VALUE	151,400		
	DEED BOOK 2007 PG-18521		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	181,400	FD004 Canton Fire Prot	181,400 TO M		
***** 89.002-1-5 *****						
89.002-1-5	Giffin Rd					1-126-10.11
MacKellar Ian	314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		
MacKellar Rebecca	Canton 1 402201	4,800	TOWN TAXABLE VALUE	4,800		
6166 US Highway 11	ACRES 6.60	4,800	SCHOOL TAXABLE VALUE	4,800		
Canton, NY 13617	EAST-0302989 NRTH-1672459		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-13527		FD004 Canton Fire Prot	4,800 TO M		
	FULL MARKET VALUE	4,800				
***** 89.002-1-6 *****						
89.002-1-6	305 Potter Rd					1- 96- 3
Amo David G (LU)	210 1 Family Res		Vet - Comb 41132	0	19,975	0
Amo Kathleen M (LU)	Canton 1 402201	5,400	Vet - Comb 41133	0	0	19,975
305 Potter Rd	FRNT 235.00 DPTH	79,900	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 0.62		COUNTY TAXABLE VALUE	59,925		
	EAST-0302189 NRTH-1672119		TOWN TAXABLE VALUE	59,925		
	DEED BOOK 2010 PG-13953		SCHOOL TAXABLE VALUE	17,700		
	FULL MARKET VALUE	79,900	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	79,900 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 761
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.002-1-7 *****						
	285 Potter Rd					1-150-10
89.002-1-7	210 1 Family Res		Basic Star 41854	0	0	30,000
Hart William G	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		124,700	
Hart Roberta	ACRES 3.30	124,700	TOWN TAXABLE VALUE		124,700	
285 Potter Rd	EAST-0301994 NRTH-1672289		SCHOOL TAXABLE VALUE		94,700	
Canton, NY 13617	DEED BOOK 1000 PG-00623		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	124,700	FD004 Canton Fire Prot		124,700 TO M	
***** 89.002-1-8.12 *****						
	256 Potter Rd					
89.002-1-8.12	240 Rural res		Vet - Wart 41122	0	12,000	0
Patterson David C	Canton 1 402201	12,500	Vet - Wart 41123	0	0	15,000
Patterson Ann	FRNT 700.00 DPTH	233,600	Basic Star 41854	0	0	30,000
256 Potter Rd	ACRES 10.00		COUNTY TAXABLE VALUE		221,600	
Canton, NY 13617	EAST-0300818 NRTH-1672052		TOWN TAXABLE VALUE		218,600	
	DEED BOOK 1044 PG-00346		SCHOOL TAXABLE VALUE		203,600	
	FULL MARKET VALUE	233,600	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		233,600 TO M	
***** 89.002-1-9.2 *****						
	245 Potter Rd					1-96-4.2
89.002-1-9.2	449 Other Storag		COUNTY TAXABLE VALUE		97,000	
Tamarack Tree Service Inc	Canton 1 402201	16,500	TOWN TAXABLE VALUE		97,000	
245 Potter Rd	FRNT 210.00 DPTH	97,000	SCHOOL TAXABLE VALUE		97,000	
Canton, NY 13617	ACRES 2.80		AG002 Ag Dist #2		.00 MT	
	EAST-0300866 NRTH-1672704		FD004 Canton Fire Prot		97,000 TO M	
	DEED BOOK 1003 PG-373					
	FULL MARKET VALUE	97,000				
***** 89.002-1-9.12 *****						
	253 Potter Rd					
89.002-1-9.12	210 1 Family Res		Vet - Wart 41122	0	9,960	0
Adams Donald L	Canton 1 402201	8,700	Vet - Wart 41123	0	0	9,960
253 Potter Rd	FRNT 208.00 DPTH	66,400	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 2.40		COUNTY TAXABLE VALUE		56,440	
	EAST-0301065 NRTH-1672695		TOWN TAXABLE VALUE		56,440	
	DEED BOOK 2001 PG-20534		SCHOOL TAXABLE VALUE		4,200	
	FULL MARKET VALUE	66,400	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		66,400 TO M	
***** 89.002-1-9.111 *****						
	3 Giffin Rd					1- 96- 4.1
89.002-1-9.111	241 Rural res&ag		Basic Star 41854	0	0	30,000
McCarthy Edward J	Canton 1 402201	20,200	COUNTY TAXABLE VALUE		59,400	
McCarthy Kelly M	FRNT 400.00 DPTH	59,400	TOWN TAXABLE VALUE		59,400	
3 Giffin Rd	ACRES 25.30		SCHOOL TAXABLE VALUE		29,400	
Canton, NY 13617	EAST-0301438 NRTH-1672737		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-3272		FD004 Canton Fire Prot		59,400 TO M	
	FULL MARKET VALUE	59,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 762
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.002-1-9.112 *****						
21 Giffin Rd						
89.002-1-9.112	314 Rural vac<10		COUNTY TAXABLE VALUE	10,000		
McCarthy Edward J	Canton 1 402201	10,000	TOWN TAXABLE VALUE	10,000		
McCarthy Kelly M	FRNT 545.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
3 Giffin Rd	ACRES 1.70		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0302692 NRTH-1672557		FD004 Canton Fire Prot	10,000 TO M		
	DEED BOOK 1099 PG-333					
	FULL MARKET VALUE	10,000				
***** 89.002-1-10 *****						
Giffin Rd						1-123-8.1
89.002-1-10	322 Rural vac>10		COUNTY TAXABLE VALUE	14,700		
Gary Douglas A	Canton 1 402201	14,700	TOWN TAXABLE VALUE	14,700		
324 Valiant Cir	ACRES 73.50	14,700	SCHOOL TAXABLE VALUE	14,700		
Hedgesville, WV 25427-6403	EAST-0301931 NRTH-1673637		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 985 PG-00112		FD004 Canton Fire Prot	14,700 TO M		
	FULL MARKET VALUE	14,700				
***** 89.002-1-11 *****						
Giffin Rd						1-145- 1
89.002-1-11	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Baker Patricia Lynch A	Potsdam 2 407402	4,000	TOWN TAXABLE VALUE	4,000		
5789 Swiss Rd	ACRES 5.90	4,000	SCHOOL TAXABLE VALUE	4,000		
Castorland, NY 13620	EAST-0303539 NRTH-1674251		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1105 PG-881		FD004 Canton Fire Prot	4,000 TO M		
	FULL MARKET VALUE	4,000				
***** 89.002-1-12 *****						
Giffin Rd						1-126- 9
89.002-1-12	322 Rural vac>10		COUNTY TAXABLE VALUE	13,500		
Gary Douglas A	Potsdam 2 407402	13,500	TOWN TAXABLE VALUE	13,500		
324 Valiant Cir	ACRES 67.60	13,500	SCHOOL TAXABLE VALUE	13,500		
Hedgesville, WV 25427-6403	EAST-0302257 NRTH-1674858		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 985 PG-00112		FD004 Canton Fire Prot	13,500 TO M		
	FULL MARKET VALUE	13,500				
***** 89.002-1-13 *****						
26 Wilkinson Rd						1-132- 9
89.002-1-13	240 Rural res		Basic Star 41854	0	0	30,000
Cota Robert R	Canton 1 402201	25,100	COUNTY TAXABLE VALUE	80,000		
Cota Cynthia	ACRES 57.70	80,000	TOWN TAXABLE VALUE	80,000		
PO Box 225	EAST-0300288 NRTH-1674593		SCHOOL TAXABLE VALUE	50,000		
Canton, NY 13617	DEED BOOK 1094 PG-538		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	80,000	FD004 Canton Fire Prot	80,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 763
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.002-1-14.1	Off Wilkinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		1-133-15
Cota Robert R	Canton 1 402201	2,600	TOWN TAXABLE VALUE	2,600		
Cota Cynthia M	ACRES 8.60	2,600	SCHOOL TAXABLE VALUE	2,600		
PO Box 225	EAST-0300628 NRTH-1677957		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 1098 PG-121		FD004 Canton Fire Prot	2,600 TO M		
	FULL MARKET VALUE	2,600				

89.002-1-14.2	Off Wilkinson Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
North Woods Properties, Inc	Canton 1 402201	2,000	TOWN TAXABLE VALUE	2,000		
5984 County Route 27	ACRES 1.60	2,000	SCHOOL TAXABLE VALUE	2,000		
Canton, NY 13617	EAST-0300808 NRTH-1678061		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2012 PG-1169		FD004 Canton Fire Prot	2,000 TO M		
	FULL MARKET VALUE	2,000				

89.002-1-15	215 Potter Rd 210 1 Family Res		Basic Star 41854	0		1-126- 7
Laraby Richard A	Canton 1 402201	9,500	COUNTY TAXABLE VALUE	75,600	0	30,000
Laraby Tamako A	FRNT 759.00 DPTH	75,600	TOWN TAXABLE VALUE	75,600		
215 Potter Rd	ACRES 4.60		SCHOOL TAXABLE VALUE	45,600		
Canton, NY 13617	EAST-0300258 NRTH-1672699		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1102 PG-234		FD004 Canton Fire Prot	75,600 TO M		
	FULL MARKET VALUE	75,600				

89.002-1-16.1	Wilkinson Rd (Off) 314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		1-160-12
North Woods Properties, Inc	Potsdam 2 407402	2,000	TOWN TAXABLE VALUE	2,000		
5984 County Route 27	50'x174'	2,000	SCHOOL TAXABLE VALUE	2,000		
Canton, NY 13617	FRNT 50.00 DPTH 1174.00		AG002 Ag Dist #2	.00 MT		
	ACRES 1.30		FD004 Canton Fire Prot	2,000 TO M		
	EAST-0301656 NRTH-1677891					
	DEED BOOK 2012 PG-1169					
	FULL MARKET VALUE	2,000				

89.002-1-16.2	Off Wilkinson Rd 910 Priv forest		COUNTY TAXABLE VALUE	40,000		
North Woods Properties, Inc	Potsdam 2 407402	40,000	TOWN TAXABLE VALUE	40,000		
5984 County Route 27	FRNT 1174.00 DPTH	40,000	SCHOOL TAXABLE VALUE	40,000		
Canton, NY 13617	ACRES 70.80		AG002 Ag Dist #2	.00 MT		
	EAST-0300973 NRTH-1678881		FD004 Canton Fire Prot	40,000 TO M		
	DEED BOOK 2010 PG-18203					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 002
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 764
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	24	MOVTAX				
FD004	Canton Fire Pr	25	TOTAL M		1223,500		1223,500

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	18	180,900	1058,800		1058,800	304,400	754,400
407402	Potsdam 2	7	116,200	164,700		164,700	30,000	134,700
	S U B - T O T A L	25	297,100	1223,500		1223,500	334,400	889,100
	T O T A L	25	297,100	1223,500		1223,500	334,400	889,100

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	21,960		
41123	Vet - Wart	2		24,960	
41132	Vet - Comb	1	19,975		
41133	Vet - Comb	1		19,975	
41720	Ag Distric	1			
41834	Enhanced S	2			124,400
41854	Basic Star	7			210,000
	T O T A L	16	41,935	44,935	334,400

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 089
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 765
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	25	297,100	1223,500	1181,565	1178,565	1223,500	889,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 766
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 89.003-1-1.1 *****						
	266 Pike Rd					1-127- 3
89.003-1-1.1	210 1 Family Res		Enhanced S 41834	0	0	62,200
Gibson David	Canton 1 402201	19,300	COUNTY TAXABLE VALUE		152,000	
Gibson Lora	FRNT 1003.00 DPTH	152,000	TOWN TAXABLE VALUE		152,000	
266 Pike Rd	ACRES 5.10		SCHOOL TAXABLE VALUE		89,800	
Canton, NY 13617	EAST-0292038 NRTH-1671940		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 909 PG-00797		FD004 Canton Fire Prot		152,000 TO M	
	FULL MARKET VALUE	152,000				
***** 89.003-1-2.21 *****						
	250 Pike Rd					1-127- 5.2
89.003-1-2.21	210 1 Family Res		Basic Star 41854	0	0	30,000
Gibson Carolyn	Canton 1 402201	15,400	COUNTY TAXABLE VALUE		134,000	
250 Pike Rd	ACRES 1.30 BANK8888869	134,000	TOWN TAXABLE VALUE		134,000	
Canton, NY 13617	EAST-0291926 NRTH-1671493		SCHOOL TAXABLE VALUE		104,000	
	DEED BOOK 1096 PG-735		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	134,000	FD004 Canton Fire Prot		134,000 TO M	
***** 89.003-1-2.112 *****						
	Pike Rd					
89.003-1-2.112	314 Rural vac<10		COUNTY TAXABLE VALUE		10,000	
Collins Alan	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
Collins Nancy	FRNT 300.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
8115 Winter Stage Ln	ACRES 1.16		FD004 Canton Fire Prot		10,000 TO M	
Cicero, NY 13039-8357	EAST-0291248 NRTH-1669213					
	DEED BOOK 1034 PG-00513					
	FULL MARKET VALUE	10,000				
***** 89.003-1-3 *****						
	2216,2233 SH 68					1-120- 2
89.003-1-3	280 Res Multiple		Ag Distric 41720	0	1,506	1,506
Elmer Eileen	Canton 1 402201	29,800	Basic Star 41854	0	0	30,000
Elmer John	ACRES 50.01	242,000	COUNTY TAXABLE VALUE		240,494	
2233 State Highway 68	EAST-0293805 NRTH-1671640		TOWN TAXABLE VALUE		240,494	
Canton, NY 13617	DEED BOOK 00755 PG-00048		SCHOOL TAXABLE VALUE		210,494	
	FULL MARKET VALUE	242,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		240,494 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016					1,506 EX	
***** 89.003-1-5.1 *****						
	2177 SH 68					1-163-13.1
89.003-1-5.1	270 Mfg housing		Vet Chg of 41003	0	0	0
Legault Eugene P (Estate)	Canton 1 402201	17,200	Vet Pro Ra 41112	0	35,459	0
Legault Joyce R	FRNT 360.00 DPTH 370.00	37,000	Basic Star 41854	0	0	30,000
PO Box 264	ACRES 3.10		COUNTY TAXABLE VALUE		1,541	
Canton, NY 13617	EAST-0294806 NRTH-1671171		TOWN TAXABLE VALUE		0	
	DEED BOOK 1998 PG-14255		SCHOOL TAXABLE VALUE		7,000	
	FULL MARKET VALUE	37,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		37,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 767
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-7.1 *****						
89.003-1-7.1	SH 68					1- 98- 5.1
Gushea Winifred T	312 Vac w/imprv		COUNTY TAXABLE VALUE	18,600		
8 Lincoln St	Canton 1 402201	15,000	TOWN TAXABLE VALUE	18,600		
Canton, NY 13617	FRNT 1900.00 DPTH	18,600	SCHOOL TAXABLE VALUE	18,600		
	ACRES 39.80		AG002 Ag Dist #2	.00 MT		
	EAST-0295783 NRTH-1671076		FD004 Canton Fire Prot	18,600 TO M		
	DEED BOOK 00667 PG-00007					
	FULL MARKET VALUE	18,600				
***** 89.003-1-7.2 *****						
89.003-1-7.2	2161 SH 68					
Barcomb Garrison T	314 Rural vac<10		COUNTY TAXABLE VALUE	5,700		
8 Lincoln St	Canton 1 402201	5,700	TOWN TAXABLE VALUE	5,700		
Canton, NY 13617	FRNT 847.00 DPTH	5,700	SCHOOL TAXABLE VALUE	5,700		
	ACRES 2.30		AG002 Ag Dist #2	.00 MT		
	EAST-0295369 NRTH-1670686		FD004 Canton Fire Prot	5,700 TO M		
	DEED BOOK 2006 PG-5173					
	FULL MARKET VALUE	5,700				
***** 89.003-1-8 *****						
89.003-1-8	2042 SH 68					1-139- 1.1
North Woods Properties, Inc	113 Cattle farm		Ag Distric 41720	0	0	0
5984 County Route 27	Canton 1 402201	48,800	Silo 42100	0	5,000	5,000
Canton, NY 13617	ACRES 102.50	175,000	COUNTY TAXABLE VALUE	170,000		
	EAST-0297454 NRTH-1670373		TOWN TAXABLE VALUE	170,000		
	DEED BOOK 2008 PG-10132		SCHOOL TAXABLE VALUE	170,000		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	175,000	AG002 Ag Dist #2	.00 MT		
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot	170,000 TO M		
			5,000 EX			
***** 89.003-1-9 *****						
89.003-1-9	2001 SH 68					1- 98- 8
McCluskey Patrick W	210 1 Family Res		Basic Star 41854	0	0	30,000
2001 State Highway 68	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	75,000		
Canton, NY 13617	FRNT 261.00 DPTH	75,000	TOWN TAXABLE VALUE	75,000		
	ACRES 1.50		SCHOOL TAXABLE VALUE	45,000		
	EAST-0298721 NRTH-1668951		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1093 PG-470		FD004 Canton Fire Prot	75,000 TO M		
	FULL MARKET VALUE	75,000				
***** 89.003-1-10 *****						
89.003-1-10	2011 SH 68					1-101-10.1
Todd Terry	210 1 Family Res		Vet - Comb 41132	0	20,000	0
2011 State Highway 68	Canton 1 402201	8,500	Vet - Comb 41133	0	0	25,000
Canton, NY 13617	FRNT 203.00 DPTH	102,000	Basic Star 41854	0	0	30,000
	ACRES 1.80		COUNTY TAXABLE VALUE	82,000		
	EAST-0298514 NRTH-1668924		TOWN TAXABLE VALUE	77,000		
	DEED BOOK 923 PG-00675		SCHOOL TAXABLE VALUE	72,000		
	FULL MARKET VALUE	102,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	102,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 768
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-11 *****						
	SH 68					1-139- 1.2
89.003-1-11	120 Field crops		Ag Distric 41720	0	1,336	1,336 1,336
LaBrake Kelvin P	Canton 1 402201	21,000	COUNTY TAXABLE VALUE		19,664	
326 Sykes Rd	ACRES 54.30	21,000	TOWN TAXABLE VALUE		19,664	
Canton, NY 13617	EAST-0298531 NRTH-1667470		SCHOOL TAXABLE VALUE		19,664	
	DEED BOOK 2008 PG-13783		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	21,000	FD004 Canton Fire Prot		19,664 TO M	
UNDER AGDIST LAW TIL 2016			1,336 EX			
***** 89.003-1-13 *****						
	Off CR 27					1-149- 6
89.003-1-13	910 Priv forest		COUNTY TAXABLE VALUE		25,000	
Rayonier Forest Resources LP	Canton 1 402201	25,000	TOWN TAXABLE VALUE		25,000	
1901 Island Walkway	ACRES 53.40 BANK9999941	25,000	SCHOOL TAXABLE VALUE		25,000	
Fernandina Beach, FL 32034	EAST-0294455 NRTH-1666797		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-11759		FD004 Canton Fire Prot		25,000 TO M	
	FULL MARKET VALUE	25,000				
***** 89.003-1-14 *****						
	2121 SH 68					1-120- 3
89.003-1-14	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Charlebois Daniel	Canton 1 402201	10,500	COUNTY TAXABLE VALUE		127,400	
Charlebois Marian	FRNT 381.00 DPTH	127,400	TOWN TAXABLE VALUE		127,400	
2121 State Highway 68	ACRES 5.90		SCHOOL TAXABLE VALUE		97,400	
Canton, NY 13617	EAST-0295413 NRTH-1670079		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1000 PG-00929		FD004 Canton Fire Prot		127,400 TO M	
	FULL MARKET VALUE	127,400				
***** 89.003-1-16 *****						
	SH 68					1-120- 2
89.003-1-16	322 Rural vac>10		Ag Distric 41720	0	6,842	6,842 6,842
Elmer John	Canton 1 402201	64,100	COUNTY TAXABLE VALUE		57,258	
Elmer Eileen	ACRES 147.90	64,100	TOWN TAXABLE VALUE		57,258	
2233 State Highway 68	EAST-0294925 NRTH-1669269		SCHOOL TAXABLE VALUE		57,258	
Canton, NY 13617	DEED BOOK 755 PG-00048		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	64,100	FD004 Canton Fire Prot		57,258 TO M	
MAY BE SUBJECT TO PAYMENT			6,842 EX			
UNDER AGDIST LAW TIL 2016						
***** 89.003-1-17.1 *****						
	Off Pike Rd					1-163-15.1
89.003-1-17.1	910 Priv forest		COUNTY TAXABLE VALUE		30,700	
Liscum Dan Lloyd	Canton 1 402201	30,700	TOWN TAXABLE VALUE		30,700	
Liscum Theresa	ACRES 96.67	30,700	SCHOOL TAXABLE VALUE		30,700	
PO Box 105	EAST-0293358 NRTH-1668439		AG002 Ag Dist #2		.00 MT	
West Stockholm, NY 13696	DEED BOOK 2010 PG-2057		FD004 Canton Fire Prot		30,700 TO M	
	FULL MARKET VALUE	30,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 769
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 89.003-1-18.1 *****						
5680	CR 27					1-141-13
89.003-1-18.1	241 Rural res&ag		Ag Distric 41720	0	3,824	3,824 3,824
Lawrence Carol Ruth	Canton 1 402201	70,200	Basic Star 41854	0	0	0 30,000
5680 County Route 27	FRNT 865.00 DPTH	138,000	Silo 42100	0	4,000	4,000 4,000
Canton, NY 13617	ACRES 134.70		COUNTY TAXABLE VALUE		130,176	
	EAST-0292470 NRTH-1665980		TOWN TAXABLE VALUE		130,176	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1027 PG-00815		SCHOOL TAXABLE VALUE		100,176	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	138,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		130,176	TO M
			7,824 EX			
***** 89.003-1-18.2 *****						
5672	CR 27					
89.003-1-18.2	210 1 Family Res		COUNTY TAXABLE VALUE		95,000	
Hager Michaelle	Canton 1 402201	19,700	TOWN TAXABLE VALUE		95,000	
6 Highland View Ave	FRNT 201.00 DPTH	95,000	SCHOOL TAXABLE VALUE		95,000	
Rensselaer, NY 12144	ACRES 5.61		AG002 Ag Dist #2		.00 MT	
	EAST-0292717 NRTH-1664663		FD004 Canton Fire Prot		95,000	TO M
	DEED BOOK 2010 PG-15405					
	FULL MARKET VALUE	95,000				
***** 89.003-1-19 *****						
5671	CR 27					1-119- 9
89.003-1-19	210 1 Family Res		COUNTY TAXABLE VALUE		77,800	
Curtis Ronald J	Canton 1 402201	15,100	TOWN TAXABLE VALUE		77,800	
5665 County Route 27	ACRES 1.10	77,800	SCHOOL TAXABLE VALUE		77,800	
Canton, NY 13617	EAST-0292174 NRTH-1664270		FD004 Canton Fire Prot		77,800	TO M
	DEED BOOK 2004 PG-12092					
	FULL MARKET VALUE	77,800				
***** 89.003-1-20 *****						
	CR 27					1-181- 3
89.003-1-20	314 Rural vac<10		COUNTY TAXABLE VALUE		6,000	
Curtis Ronald J	Canton 1 402201	6,000	TOWN TAXABLE VALUE		6,000	
5665 County Route 27	FRNT 126.00 DPTH	6,000	SCHOOL TAXABLE VALUE		6,000	
Canton, NY 13617	ACRES 1.00		FD004 Canton Fire Prot		6,000	TO M
	EAST-0292113 NRTH-1664335					
	DEED BOOK 2005 PG-18263					
	FULL MARKET VALUE	6,000				
***** 89.003-1-21 *****						
5681	CR 27					1-191-9
89.003-1-21	210 1 Family Res		Vet - Wart 41122	0	12,000	0 0
Barney Michael	Canton 1 402201	15,100	Vet - Wart 41123	0	0	12,300 0
Barney Marcy	FRNT 88.00 DPTH 495.00	82,000	Basic Star 41854	0	0	0 30,000
5681 County Route 27	ACRES 0.98		COUNTY TAXABLE VALUE		70,000	
Canton, NY 13617	EAST-0292025 NRTH-1664375		TOWN TAXABLE VALUE		69,700	
	DEED BOOK 1054 PG-00118		SCHOOL TAXABLE VALUE		52,000	
	FULL MARKET VALUE	82,000	FD004 Canton Fire Prot		82,000	TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 770
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-22 *****						
5685 CR 27	210 1 Family Res		Basic Star 41854	0		1-181-12
89.003-1-22	Canton 1 402201	15,500	COUNTY TAXABLE VALUE	97,100	0	30,000
Taillon John S	ACRES 1.40	97,100	TOWN TAXABLE VALUE	97,100		
Taillon Tina B	EAST-0291928 NRTH-1664427		SCHOOL TAXABLE VALUE	67,100		
5685 County Route 27	DEED BOOK 1020 PG-00140		FD004 Canton Fire Prot	97,100 TO M		
Canton, NY 13617	FULL MARKET VALUE	97,100				
***** 89.003-1-23 *****						
5691 CR 27	210 1 Family Res		Enhanced S 41834	0		1-186-10
89.003-1-23	Canton 1 402201	16,400	COUNTY TAXABLE VALUE	95,000	0	62,200
White Barbara	ACRES 2.30	95,000	TOWN TAXABLE VALUE	95,000		
5691 County Route 27	EAST-0291777 NRTH-1664535		SCHOOL TAXABLE VALUE	32,800		
Canton, NY 13617	DEED BOOK 747 PG-00300		FD004 Canton Fire Prot	95,000 TO M		
	FULL MARKET VALUE	95,000				
***** 89.003-1-24 *****						
5707 CR 27	240 Rural res		Basic Star 41854	0		1-130-6
89.003-1-24	Canton 1 402201	20,500	COUNTY TAXABLE VALUE	160,000	0	30,000
Kennedy Joseph	ACRES 14.50 BANK8888150	160,000	TOWN TAXABLE VALUE	160,000		
Kennedy Normadine	EAST-0290967 NRTH-1664370		SCHOOL TAXABLE VALUE	130,000		
5707 County Route 27	DEED BOOK 2004 PG-14977		FD004 Canton Fire Prot	160,000 TO M		
Canton, NY 13617	FULL MARKET VALUE	160,000				
***** 89.003-1-27.11 *****						
175 Hale Rd	270 Mfg housing		Basic Star 41854	0		1-183-10.1
89.003-1-27.11	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	32,000	0	30,000
Jennings Gloria	FRNT 290.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
Jennings Ronald	ACRES 1.10		SCHOOL TAXABLE VALUE	2,000		
175 Hale Rd	EAST-0291563 NRTH-1665162		FD004 Canton Fire Prot	32,000 TO M		
Canton, NY 13617	DEED BOOK 994 PG-00696					
	FULL MARKET VALUE	32,000				
***** 89.003-1-28 *****						
167 Hale Rd	210 1 Family Res		Basic Star 41854	0		1-111-14
89.003-1-28	Canton 1 402201	14,500	COUNTY TAXABLE VALUE	45,000	0	30,000
Bush Mavis	FRNT 210.00 DPTH 172.00	45,000	TOWN TAXABLE VALUE	45,000		
Averill Karen	BANK8888869		SCHOOL TAXABLE VALUE	15,000		
167 Hale Rd	EAST-0291349 NRTH-1665327		FD004 Canton Fire Prot	45,000 TO M		
Canton, NY 13617	DEED BOOK 2011 PG-2224					
	FULL MARKET VALUE	45,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 771
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-29 *****						
	161 Hale Rd					1-133-10
89.003-1-29	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Reynolds David C	Canton 1 402201	9,600	COUNTY TAXABLE VALUE		63,000	
161 Hale Rd	FRNT 100.00 DPTH 171.00	63,000	TOWN TAXABLE VALUE		63,000	
Canton, NY 13617	ACRES 0.39		SCHOOL TAXABLE VALUE		800	
	EAST-0291253 NRTH-1665426		FD004 Canton Fire Prot		63,000 TO M	
	DEED BOOK 993 PG-01102					
	FULL MARKET VALUE	63,000				
***** 89.003-1-31.1 *****						
	153 Hale Rd					1-130-15
89.003-1-31.1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Reynolds Ellen Kay	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		57,200	
153 Hale Rd	FRNT 250.00 DPTH 171.00	57,200	TOWN TAXABLE VALUE		57,200	
Canton, NY 13617	ACRES 0.98		SCHOOL TAXABLE VALUE		27,200	
	EAST-0291115 NRTH-1665547		FD004 Canton Fire Prot		57,200 TO M	
	DEED BOOK 1051 PG-00201					
	FULL MARKET VALUE	57,200				
***** 89.003-1-32 *****						
	145 Hale Rd					1-131-1
89.003-1-32	270 Mfg housing		Enhanced S 41834	0	0	0 26,900
Taylor Connie	Canton 1 402201	12,300	COUNTY TAXABLE VALUE		26,900	
145 Hale Rd	FRNT 150.00 DPTH 171.00	26,900	TOWN TAXABLE VALUE		26,900	
Canton, NY 13617	ACRES 0.50		SCHOOL TAXABLE VALUE		0	
	EAST-0290976 NRTH-1665682		FD004 Canton Fire Prot		26,900 TO M	
	DEED BOOK 00974 PG-00319					
	FULL MARKET VALUE	26,900				
***** 89.003-1-33 *****						
	129 Hale Rd					1-167- 8
89.003-1-33	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Abplanalp Christopher K	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		145,000	
Abplanalp Michelle M	FRNT 396.00 DPTH	145,000	TOWN TAXABLE VALUE		145,000	
129 Hale Rd	ACRES 1.90 BANK8888869		SCHOOL TAXABLE VALUE		115,000	
Canton, NY 13617	EAST-0290822 NRTH-1665920		FD004 Canton Fire Prot		145,000 TO M	
	DEED BOOK 2011 PG-17349					
	FULL MARKET VALUE	145,000				
***** 89.003-1-34.1 *****						
	116 Hale Rd					1-130- 4
89.003-1-34.1	240 Rural res		Vet Chg of 41003	0	0	45,003 0
Hale Ledyard	Canton 1 402201	50,400	Vet Pro Ra 41112	0	70,541	0 0
Hale John N	ACRES 118.80	160,000	COUNTY TAXABLE VALUE		89,459	
Attn: Glenndenning Mtg Co	EAST-0289955 NRTH-1666053		TOWN TAXABLE VALUE		114,997	
81 East Water St Suite 3A Ave	DEED BOOK 1052 PG-477		SCHOOL TAXABLE VALUE		160,000	
Toms River, NJ 08753	FULL MARKET VALUE	160,000	FD004 Canton Fire Prot		160,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 772
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.003-1-35.1	1759 Cr 25 210 1 Family Res Canton 1 402201	16,700	COUNTY TAXABLE VALUE	85,500		1-167- 7
Rexford Max Jr			TOWN TAXABLE VALUE	85,500		
1759 County Route 25	FRNT 202.00 DPTH	85,500	SCHOOL TAXABLE VALUE	85,500		
Canton, NY 13617	ACRES 2.60 EAST-0289143 NRTH-1665087 DEED BOOK 2005 PG-19411 FULL MARKET VALUE	85,500	FD004 Canton Fire Prot	85,500 TO M		

89.003-1-35.2	1755 Cr 25 314 Rural vac<10 Canton 1 402201	13,500	COUNTY TAXABLE VALUE	13,500		
Rexford Lee			TOWN TAXABLE VALUE	13,500		
PO Box 181	FRNT 202.00 DPTH	13,500	SCHOOL TAXABLE VALUE	13,500		
Canton, NY 13617	ACRES 2.40 EAST-0289210 NRTH-1664909 DEED BOOK 2006 PG-10963 FULL MARKET VALUE	13,500	FD004 Canton Fire Prot	13,500 TO M		

89.003-1-36.1	1791 Cr 25 433 Auto body Canton 1 402201	26,000	COUNTY TAXABLE VALUE	80,000		1- 96- 5
Star Route Auto Service, LLC			TOWN TAXABLE VALUE	80,000		
313 Judson Street Rd	ACRES 7.50	80,000	SCHOOL TAXABLE VALUE	80,000		
Canton, NY 13617	EAST-0288780 NRTH-1665607 DEED BOOK 2008 PG-8651 FULL MARKET VALUE	80,000	FD004 Canton Fire Prot	80,000 TO M		

89.003-1-36.2	1779 Cr 25 270 Mfg housing Canton 1 402201	17,500	Basic Star 41854	0	0	30,000
Scott Gary E			COUNTY TAXABLE VALUE	48,000		
PO Box 611	FRNT 500.00 DPTH	48,000	TOWN TAXABLE VALUE	48,000		
Canton, NY 13617	ACRES 3.10 BANK8888870 EAST-0289077 NRTH-1665494 DEED BOOK 2009 PG-3889 FULL MARKET VALUE	48,000	SCHOOL TAXABLE VALUE	18,000		
			FD004 Canton Fire Prot	48,000 TO M		

89.003-1-37.2	72 Hale Rd 210 1 Family Res Canton 1 402201	15,900	Basic Star 41854	0	0	30,000
Kreuzer Jerry			COUNTY TAXABLE VALUE	113,500		
Kreuzer Ruth	FRNT 384.00 DPTH	113,500	TOWN TAXABLE VALUE	113,500		
72 Hale Rd	ACRES 1.88		SCHOOL TAXABLE VALUE	83,500		
Canton, NY 13617	EAST-0289506 NRTH-1666765 DEED BOOK 00974 PG-00015 FULL MARKET VALUE	113,500	FD004 Canton Fire Prot	113,500 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 773
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.003-1-37.111	60 Hale Rd			89.003-1-37.111		*****
Lawrence Ted L	411 Apartment		COUNTY TAXABLE VALUE	170,000		1-174-10.1
Lawrence Phyllis T	Canton 1 402201	18,000	TOWN TAXABLE VALUE	170,000		
24 Spears St	FRNT 465.00 DPTH 218.00	170,000	SCHOOL TAXABLE VALUE	170,000		
Canton, NY 13617	EAST-0289238 NRTH-1667008		FD004 Canton Fire Prot	170,000 TO M		
	DEED BOOK 1089 PG-524					
	FULL MARKET VALUE	170,000				

89.003-1-37.121	5838 Cr 27			89.003-1-37.121		*****
Sheridan Robert C	210 1 Family Res		Vet - Comb 41132	0	17,000	0
Sheridan Norene	Canton 1 402201	18,000	Vet - Comb 41133	0	0	17,000
5838 County Route 27	FRNT 293.00 DPTH	68,000	Vet - Disa 41142	0	17,000	0
Canton, NY 13617	ACRES 3.90		Vet - Disa 41143	0	0	17,000
	EAST-0289125 NRTH-1666763		Enhanced S 41834	0	0	0
	DEED BOOK 1066 PG-462		COUNTY TAXABLE VALUE		34,000	62,200
	FULL MARKET VALUE	68,000	TOWN TAXABLE VALUE		34,000	
			SCHOOL TAXABLE VALUE		5,800	
			FD004 Canton Fire Prot		68,000 TO M	

89.003-1-38.11	5830 CR 27			89.003-1-38.11		*****
Kuno Oil Company, Inc	441 Fuel Store&D		COUNTY TAXABLE VALUE	350,000		1-142- 5
5830 County Route 27	Canton 1 402201	30,000	TOWN TAXABLE VALUE	350,000		
Canton, NY 13617	FRNT 450.00 DPTH	350,000	SCHOOL TAXABLE VALUE	350,000		
	ACRES 2.50		FD004 Canton Fire Prot	350,000 TO M		
	EAST-0289026 NRTH-1666419					
	DEED BOOK 2008 PG-9117					
	FULL MARKET VALUE	350,000				

89.003-1-43	5876 Cr 27			89.003-1-43		*****
Augustine Sonia R	210 1 Family Res		Enhanced S 41834	0	0	0
5876 County Route 27	Canton 1 402201	16,600	COUNTY TAXABLE VALUE		107,200	62,200
Canton, NY 13617	ACRES 2.50	107,200	TOWN TAXABLE VALUE		107,200	
	EAST-0288416 NRTH-1667270		SCHOOL TAXABLE VALUE		45,000	
	DEED BOOK 2006 PG-13619		FD004 Canton Fire Prot		107,200 TO M	
	FULL MARKET VALUE	107,200				

89.003-1-44	5880,5882 CR 27			89.003-1-44		*****
Jones Brenda J	210 1 Family Res		Basic Star 41854	0	0	0
5880 County Route 27	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		70,200	30,000
Canton, NY 13617	FRNT 133.00 DPTH	70,200	TOWN TAXABLE VALUE		70,200	
	ACRES 1.00 BANK8888869		SCHOOL TAXABLE VALUE		40,200	
	EAST-0288310 NRTH-1667475		FD004 Canton Fire Prot		70,200 TO M	
	DEED BOOK 2010 PG-4750					
	FULL MARKET VALUE	70,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 774
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-45 *****						
5888	CR 27					1-160- 2
89.003-1-45	210 1 Family Res		Basic Star 41854	0	0	30,000
Fordham-Hernandez Traci	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		102,600	
5888 County Route 27	FRNT 264.00 DPTH	102,600	TOWN TAXABLE VALUE		102,600	
Canton, NY 13617	ACRES 0.50 BANK8888830		SCHOOL TAXABLE VALUE		72,600	
	EAST-0288198 NRTH-1667534		FD004 Canton Fire Prot		102,600 TO M	
	DEED BOOK 2000 PG-1548					
	FULL MARKET VALUE	102,600				
***** 89.003-1-46.1 *****						
9	Hale Rd					1-162- 8
89.003-1-46.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Vandermark Stephen	Canton 1 402201	7,500	COUNTY TAXABLE VALUE		84,200	
Vandermark Carol	FRNT 106.00 DPTH	84,200	TOWN TAXABLE VALUE		84,200	
9 Hale Rd	ACRES 0.46		SCHOOL TAXABLE VALUE		54,200	
Canton, NY 13617	EAST-0288194 NRTH-1667730		FD004 Canton Fire Prot		84,200 TO M	
	DEED BOOK 00930 PG-00983					
	FULL MARKET VALUE	84,200				
***** 89.003-1-47 *****						
15	Hale Rd					1-104-13
89.003-1-47	210 1 Family Res		Vet Chg of 41003	0	0	0
Burnham Donald	Canton 1 402201	8,800	Vet Pro Ra 41112	0	20,130	0
15 Hale Rd	FRNT 150.00 DPTH	102,600	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 0.54		COUNTY TAXABLE VALUE		82,470	
	EAST-0288328 NRTH-1667692		TOWN TAXABLE VALUE		84,600	
	DEED BOOK 626 PG-00131		SCHOOL TAXABLE VALUE		40,400	
	FULL MARKET VALUE	102,600	FD004 Canton Fire Prot		102,600 TO M	
***** 89.003-1-48 *****						
23	Hale Rd					1-149- 1
89.003-1-48	210 1 Family Res		COUNTY TAXABLE VALUE		99,000	
Hurley David M	Canton 1 402201	9,000	TOWN TAXABLE VALUE		99,000	
23 Hale Rd	FRNT 210.00 DPTH 250.00	99,000	SCHOOL TAXABLE VALUE		99,000	
Canton, NY 13617	ACRES 0.50		FD004 Canton Fire Prot		99,000 TO M	
	EAST-0288496 NRTH-1667637					
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-8616					
NBT Bank, National Association	FULL MARKET VALUE	99,000				
***** 89.003-1-49 *****						
34	Hale Rd					1-173- 3
89.003-1-49	210 1 Family Res		Basic Star 41854	0	0	30,000
Bacon Wesley	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		62,000	
34 Hale Rd	FRNT 304.00 DPTH	62,000	TOWN TAXABLE VALUE		62,000	
Canton, NY 13617	ACRES 1.50		SCHOOL TAXABLE VALUE		32,000	
	EAST-0288716 NRTH-1667364		FD004 Canton Fire Prot		62,000 TO M	
	DEED BOOK 1027 PG-00860					
	FULL MARKET VALUE	62,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 775
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-50.1 *****						
	44 Hale Rd					1-117- 3
89.003-1-50.1	210 1 Family Res		COUNTY TAXABLE VALUE	129,600		
Smith Christopher	Canton 1 402201	15,000	TOWN TAXABLE VALUE	129,600		
PO Box 431	FRNT 141.00 DPTH	129,600	SCHOOL TAXABLE VALUE	129,600		
Canton, NY 13617	ACRES 0.92		FD004 Canton Fire Prot	129,600 TO M		
	EAST-0288965 NRTH-1667292					
	DEED BOOK 2004 PG-3206					
	FULL MARKET VALUE	129,600				
***** 89.003-1-51 *****						
	46 Hale Rd					1-172-13
89.003-1-51	210 1 Family Res		Vet - Wart 41122	0	10,530	0
Shean Pauline	Canton 1 402201	10,600	Vet - Wart 41123	0	0	10,530
46 Hale Rd	FRNT 100.00 DPTH 217.00	70,200	Enhanced S 41834	0	0	0
Canton, NY 13617	EAST-0289055 NRTH-1667225		COUNTY TAXABLE VALUE	59,670		62,200
	DEED BOOK 921 PG-00868		TOWN TAXABLE VALUE	59,670		
	FULL MARKET VALUE	70,200	SCHOOL TAXABLE VALUE	8,000		
			FD004 Canton Fire Prot	70,200 TO M		
***** 89.003-1-52 *****						
	55 Hale Rd					1-123-13
89.003-1-52	210 1 Family Res		COUNTY TAXABLE VALUE	48,600		
Sibbitts Ronald	Canton 1 402201	15,400	TOWN TAXABLE VALUE	48,600		
Sibbitts Ortha	FRNT 225.00 DPTH 250.00	48,600	SCHOOL TAXABLE VALUE	48,600		
1673 County Route 25	ACRES 1.30		FD004 Canton Fire Prot	48,600 TO M		
Canton, NY 13617	EAST-0289332 NRTH-1667287					
	DEED BOOK 960 PG-00297					
	FULL MARKET VALUE	48,600				
***** 89.003-1-53 *****						
	35 Pike Rd					1-176-13
89.003-1-53	210 1 Family Res		Basic Star 41854	0	0	0
Martin Patrick & Christina	Canton 1 402201	14,100	COUNTY TAXABLE VALUE	111,200		30,000
Meier Stephen & Debra	FRNT 180.00 DPTH	111,200	TOWN TAXABLE VALUE	111,200		
35 Pike Rd	ACRES 0.80		SCHOOL TAXABLE VALUE	81,200		
Canton, NY 13617	EAST-0289773 NRTH-1666850		FD004 Canton Fire Prot	111,200 TO M		
	DEED BOOK 2009 PG-1394					
	FULL MARKET VALUE	111,200				
***** 89.003-1-54 *****						
	41 Pike Rd					1-171- 5
89.003-1-54	210 1 Family Res		Basic Star 41854	0	0	0
Smith Bruce T	Canton 1 402201	10,800	COUNTY TAXABLE VALUE	61,600		30,000
Smith Monica S	FRNT 109.00 DPTH 200.00	61,600	TOWN TAXABLE VALUE	61,600		
41 Pike Rd	ACRES 0.50		SCHOOL TAXABLE VALUE	31,600		
Canton, NY 13617	EAST-0289893 NRTH-1666946		FD004 Canton Fire Prot	61,600 TO M		
	DEED BOOK 1999 PG-13178					
	FULL MARKET VALUE	61,600				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 776
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

89.003-1-55	47 Pike Rd			89.003-1-55		*****
Button Ann Denice	910 Priv forest		COUNTY TAXABLE VALUE	32,000		1-103- 7
Button David T	Canton 1 402201	29,000	TOWN TAXABLE VALUE	32,000		
56 Park St	ACRES 27.00	32,000	SCHOOL TAXABLE VALUE	32,000		
Canton, NY 13617	EAST-0289517 NRTH-1667607		FD004 Canton Fire Prot	32,000 TO M		
	DEED BOOK 2009 PG-3042					
	FULL MARKET VALUE	32,000				

89.003-1-56.12	92 Pike Rd			89.003-1-56.12		*****
Lampman Alice B	210 1 Family Res		Enhanced S 41834	0	0	62,200
92 Pike Rd	Canton 1 402201	22,200	COUNTY TAXABLE VALUE	152,000		
Canton, NY 13617	FRNT 892.00 DPTH	152,000	TOWN TAXABLE VALUE	152,000		
	ACRES 8.11		SCHOOL TAXABLE VALUE	89,800		
	EAST-0290614 NRTH-1667703		FD004 Canton Fire Prot	152,000 TO M		
	DEED BOOK 2005 PG-5214					
	FULL MARKET VALUE	152,000				

89.003-1-56.22	110 Pike Rd			89.003-1-56.22		*****
Schreurs Peter A	210 1 Family Res		Basic Star 41854	0	0	30,000
Schreurs Marlita D	Canton 1 402201	16,000	COUNTY TAXABLE VALUE	235,000		
110 Pike Rd	FRNT 210.00 DPTH	235,000	TOWN TAXABLE VALUE	235,000		
Canton, NY 13617	ACRES 1.95 BANK8888201		SCHOOL TAXABLE VALUE	205,000		
	EAST-0290781 NRTH-1668305		FD004 Canton Fire Prot	235,000 TO M		
	DEED BOOK 1999 PG-7486					
	FULL MARKET VALUE	235,000				

89.003-1-56.211	96 Pike Rd			89.003-1-56.211		*****
Filliatrault Jeremy	240 Rural res		Basic Star 41854	0	0	1-141-14.2
Filliatrault Michelle	Canton 1 402201	26,700	COUNTY TAXABLE VALUE	213,000		30,000
96 Pike Rd	FRNT 211.00 DPTH	213,000	TOWN TAXABLE VALUE	213,000		
Canton, NY 13617	ACRES 12.60		SCHOOL TAXABLE VALUE	183,000		
	EAST-0291198 NRTH-1668069		FD004 Canton Fire Prot	213,000 TO M		
	DEED BOOK 2005 PG-21513					
	FULL MARKET VALUE	213,000				

89.003-1-56.212	120 Pike Rd			89.003-1-56.212		*****
Hahn Summer T	210 1 Family Res		Basic Star 41854	0	0	30,000
Schiffner Carli C	Canton 1 402201	15,900	COUNTY TAXABLE VALUE	190,000		
120 Pike Rd	FRNT 210.00 DPTH	190,000	TOWN TAXABLE VALUE	190,000		
Canton, NY 13617	ACRES 1.87 BANK8888289		SCHOOL TAXABLE VALUE	160,000		
	EAST-0290895 NRTH-1668489		FD004 Canton Fire Prot	190,000 TO M		
	DEED BOOK 2011 PG-9291					
	FULL MARKET VALUE	190,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 777
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

89.003-1-57	131 Pike Rd			89.003-1-57		*****
Barney Sandra D	210 1 Family Res		Basic Star 41854	0	0	1-183- 5
131 Pike Rd	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	80,000	0	30,000
Canton, NY 13617	FRNT 117.00 DPTH 370.00	80,000	TOWN TAXABLE VALUE	80,000		
	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE	50,000		
	EAST-0290689 NRTH-1668925		FD004 Canton Fire Prot	80,000 TO M		
	DEED BOOK 2011 PG-7636					
	FULL MARKET VALUE	80,000				

89.003-1-58	125 Pike Rd			89.003-1-58		*****
Vincent-Barwood Allen	210 1 Family Res		COUNTY TAXABLE VALUE	178,000		1-183- 4
Vincent-Barwood Aileen	Canton 1 402201	15,900	TOWN TAXABLE VALUE	178,000		
1308 Warwick Ct	FRNT 211.00 DPTH 370.00	178,000	SCHOOL TAXABLE VALUE	178,000		
Sun City Center, FL 33573-5418	ACRES 1.80		FD004 Canton Fire Prot	178,000 TO M		
	EAST-0290599 NRTH-1668777					
	DEED BOOK 890 PG-00937					
	FULL MARKET VALUE	178,000				

89.003-1-59.11	161 Meade Rd			89.003-1-59.11		*****
Brewer Brian L	120 Field crops		COUNTY TAXABLE VALUE	27,400		1-187-14.1
Zuhisdorf Sandra L	Canton 1 402201	27,400	TOWN TAXABLE VALUE	27,400		
255 Meade Rd	See 2009-4918 easment	27,400	SCHOOL TAXABLE VALUE	27,400		
Canton, NY 13617-3422	ACRES 54.80		AG002 Ag Dist #2	.00 MT		
	EAST-0299285 NRTH-1665939		FD004 Canton Fire Prot	27,400 TO M		
	DEED BOOK 2011 PG-7393					
	FULL MARKET VALUE	27,400				

89.003-1-59.21	159 Meade Rd			89.003-1-59.21		*****
Rose James E	433 Auto body		Basic Star 41854	0	0	1-187-14.2
159 Meade Rd	Canton 1 402201	26,000	COUNTY TAXABLE VALUE	330,000	0	30,000
Canton, NY 13617-3423	FRNT 450.00 DPTH	330,000	TOWN TAXABLE VALUE	330,000		
	ACRES 4.00		SCHOOL TAXABLE VALUE	300,000		
	EAST-0299304 NRTH-1665041		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-19499		FD004 Canton Fire Prot	330,000 TO M		
	FULL MARKET VALUE	330,000				

89.003-1-61	5835 CR 27			89.003-1-61		*****
Nautel Richard C	210 1 Family Res		Basic Star 41854	0	0	30,000
Nautel Terri	Canton 1 402201	20,600	COUNTY TAXABLE VALUE	145,000	0	
5835 County Route 27	FRNT 600.00 DPTH 500.00	145,000	TOWN TAXABLE VALUE	145,000		
Canton, NY 13617	ACRES 6.50 BANK8888870		SCHOOL TAXABLE VALUE	115,000		
	EAST-0288648 NRTH-1666216		FD004 Canton Fire Prot	145,000 TO M		
	DEED BOOK 1024 PG-00149					
	FULL MARKET VALUE	145,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 778
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-62 *****						
89.003-1-62	134 Pike Rd					
Roller Joseph	240 Rural res		Basic Star 41854	0	0	30,000
Roller Toni	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		0	
134 Pike Rd	FRNT 348.00 DPTH	280,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 12.43 BANK8888209		SCHOOL TAXABLE VALUE			
	EAST-0291647 NRTH-1668685		FD004 Canton Fire Prot		280,000	TO M
	DEED BOOK 2010 PG-11782					
	FULL MARKET VALUE	280,000				
***** 89.003-1-63 *****						
89.003-1-63	126 Pike Rd					
Horwitz Steven G	210 1 Family Res		Basic Star 41854	0	0	30,000
Horwitz Jody A	Canton 1 402201	19,200	COUNTY TAXABLE VALUE		0	
126 Pike Rd	FRNT 200.00 DPTH	247,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 5.14 BANK8888209		SCHOOL TAXABLE VALUE			
	EAST-0291291 NRTH-1668506		FD004 Canton Fire Prot		247,000	TO M
	DEED BOOK 2004 PG-23094					
	FULL MARKET VALUE	247,000				
***** 89.003-1-64.1 *****						
89.003-1-64.1	220 Pike Rd					1-127- 5.11
Gibson David	241 Rural res&ag		Ag Distric 41720	0	2,345	2,345 2,345
266 Pike Rd	Canton 1 402201	57,800	COUNTY TAXABLE VALUE			
Canton, NY 13617	ACRES 125.30	125,800	TOWN TAXABLE VALUE			
	EAST-0291253 NRTH-1670534		SCHOOL TAXABLE VALUE			
	DEED BOOK 1114 PG-912		AG002 Ag Dist #2		.00	MT
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	125,800	FD004 Canton Fire Prot		123,455	TO M
UNDER AGDIST LAW TIL 2016			2,345 EX			
***** 89.003-1-65 *****						
89.003-1-65	5855 CR 27					
Nautel Richard C	422 Diner/lunch		COUNTY TAXABLE VALUE		117,000	
Nautel Terri L	Canton 1 402201	17,400	TOWN TAXABLE VALUE		117,000	
5835 County Route 27	FRNT 300.00 DPTH	117,000	SCHOOL TAXABLE VALUE		117,000	
Canton, NY 13617	ACRES 3.30 BANK8888870		FD004 Canton Fire Prot		117,000	TO M
	EAST-0288404 NRTH-1666606					
	DEED BOOK 1999 PG-13697					
	FULL MARKET VALUE	117,000				
***** 89.003-1-66.11 *****						
89.003-1-66.11	2201 SH 68					1-163-14.11
Johnson Kyle W	241 Rural res&ag		Basic Star 41854	0	0	30,000
Johnson Tammy L	Canton 1 402201	38,700	COUNTY TAXABLE VALUE		0	
2201 State Highway 68	FRNT 443.00 DPTH	156,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 82.30 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0293173 NRTH-1670747		AG002 Ag Dist #2		.00	MT
	DEED BOOK 2004 PG-13839		FD004 Canton Fire Prot		156,000	TO M
	FULL MARKET VALUE	156,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 779
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.003-1-66.121 *****						
1 Potter Rd						
89.003-1-66.121	210 1 Family Res		Aged - Tow 41803	0	0	30,400 0
Pike Ruth	Canton 1 402201	14,600	Enhanced S 41834	0	0	0 62,200
1 Potter Rd	FRNT 1160.00 DPTH	76,000	COUNTY TAXABLE VALUE		76,000	
Canton, NY 13617	ACRES 22.20		TOWN TAXABLE VALUE		45,600	
	EAST-0295373 NRTH-1671820		SCHOOL TAXABLE VALUE		13,800	
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-6035		FD004 Canton Fire Prot		76,000	TO M
Pike Ellis M	FULL MARKET VALUE	76,000				
***** 89.003-1-67 *****						
5666 Cr 27						1-142- 9.1
89.003-1-67	117 Horse farm		Enhanced S 41834	0	0	0 62,200
Budelmann Bendix	Canton 1 402201	38,200	COUNTY TAXABLE VALUE		226,800	
Budelmann Regina	FRNT 1325.00 DPTH	226,800	TOWN TAXABLE VALUE		226,800	
5666 County Route 27	ACRES 78.00		SCHOOL TAXABLE VALUE		164,600	
Canton, NY 13617	EAST-0293771 NRTH-1664656		AG002 Ag Dist #2		.00	MT
	DEED BOOK 961 PG-00594		FD004 Canton Fire Prot		226,800	TO M
	FULL MARKET VALUE	226,800				
***** 89.003-1-68 *****						
5860 Cr 27						
89.003-1-68	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Smith Christopher H	Canton 1 402201	17,000	COUNTY TAXABLE VALUE		138,000	
PO Box 431	FRNT 293.00 DPTH	138,000	TOWN TAXABLE VALUE		138,000	
Canton, NY 13617	ACRES 2.90 BANK8888173		SCHOOL TAXABLE VALUE		108,000	
	EAST-0288740 NRTH-1667034		FD004 Canton Fire Prot		138,000	TO M
	DEED BOOK 1090 PG-689					
	FULL MARKET VALUE	138,000				
***** 89.003-1-70 *****						
5665 CR 27						
89.003-1-70	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Curtis Ronald	Canton 1 402201	17,700	COUNTY TAXABLE VALUE		264,000	
5665 County Route 27	FRNT 300.00 DPTH	264,000	TOWN TAXABLE VALUE		264,000	
Canton, NY 13617	ACRES 3.60		SCHOOL TAXABLE VALUE		234,000	
	EAST-0292324 NRTH-1664126		AG002 Ag Dist #2		.00	MT
	DEED BOOK 2004 PG-12093		FD004 Canton Fire Prot		264,000	TO M
	FULL MARKET VALUE	264,000				
***** 89.003-2-1 *****						
1981 SH 68						1-104- 3
89.003-2-1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Livernois Steven	Canton 1 402201	6,300	COUNTY TAXABLE VALUE		105,800	
Livernois Sandra	FRNT 120.00 DPTH 205.00	105,800	TOWN TAXABLE VALUE		105,800	
1981 State Highway 68	ACRES 0.54		SCHOOL TAXABLE VALUE		75,800	
Canton, NY 13617	EAST-0299143 NRTH-1669044		AG002 Ag Dist #2		.00	MT
	DEED BOOK 00974 PG-00012		FD004 Canton Fire Prot		105,800	TO M
	FULL MARKET VALUE	105,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 780
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.003-2-2.1	1979 SH 68 210 1 Family Res		Basic Star 41854	0	0	1-177-15
Stuba Paul J (Trustee)	Canton 1 402201	6,400	COUNTY TAXABLE VALUE		0	30,000
Stuba Claire M (Trustee)	FRNT 120.00 DPTH 305.00	152,000	TOWN TAXABLE VALUE		152,000	
1979 State Highway 68	ACRES 0.80		SCHOOL TAXABLE VALUE		122,000	
Canton, NY 13617	EAST-0299267 NRTH-1669019		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-23329		FD004 Canton Fire Prot		152,000 TO M	
	FULL MARKET VALUE	152,000				

89.003-2-3.1	1973 SH 68 210 1 Family Res		Basic Star 41854	0	0	1-110-10
Collins Robert W & Allyson	Canton 1 402201	6,400	COUNTY TAXABLE VALUE		94,000	30,000
Collins Darren W	FRNT 120.00 DPTH 305.00	94,000	TOWN TAXABLE VALUE		94,000	
Robert & Allyson Collins	ACRES 0.80		SCHOOL TAXABLE VALUE		64,000	
1973 State Highway 68	EAST-0299368 NRTH-1669047		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2011 PG-294		FD004 Canton Fire Prot		94,000 TO M	
	FULL MARKET VALUE	94,000				

89.003-2-4	1970 SH 68 210 1 Family Res		Basic Star 41854	0	0	1-186- 4
Wisniewski Holly S	Canton 1 402201	5,800	COUNTY TAXABLE VALUE		137,000	30,000
Wisniewski Joseph T	FRNT 229.00 DPTH	137,000	TOWN TAXABLE VALUE		137,000	
1970 State Highway 68	ACRES 0.67 BANK8888869		SCHOOL TAXABLE VALUE		107,000	
Canton, NY 13617	EAST-0299502 NRTH-1669091		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1091 PG-734		FD004 Canton Fire Prot		137,000 TO M	
	FULL MARKET VALUE	137,000				

89.003-2-5	1962 SH 68 210 1 Family Res		Basic Star 41854	0	0	1-182- 4
Cullen David K	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		115,000	30,000
Cullen Lisa A	FRNT 120.00 DPTH 200.00	115,000	TOWN TAXABLE VALUE		115,000	
1962 State Highway 68	EAST-0299649 NRTH-1669093		SCHOOL TAXABLE VALUE		85,000	
Canton, NY 13617	DEED BOOK 2005 PG-20169		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	115,000	FD004 Canton Fire Prot		115,000 TO M	

89.003-2-6	1955 SH 68 210 1 Family Res		Enhanced S 41834	0	0	1-129- 8
Gray Richard	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		78,000	62,200
Gray Flossie	FRNT 150.00 DPTH 300.00	78,000	TOWN TAXABLE VALUE		78,000	
PO Box 392	ACRES 1.00		SCHOOL TAXABLE VALUE		15,800	
Canton, NY 13617	EAST-0299778 NRTH-1669036		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 850 PG-00548		FD004 Canton Fire Prot		78,000 TO M	
	FULL MARKET VALUE	78,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 781
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 89.003-2-7 *****						
1949 SH 68	210 1 Family Res		Basic Star 41854	0		1-175-11
89.003-2-7	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	70,000	0	30,000
Janack Lauriston	FRNT 150.00 DPTH 300.00	70,000	TOWN TAXABLE VALUE	70,000		
Larder Marie	ACRES 1.00		SCHOOL TAXABLE VALUE	40,000		
1949 State Highway 68	EAST-0299913 NRTH-1669018		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 1088 PG-1130		FD004 Canton Fire Prot	70,000 TO M		
	FULL MARKET VALUE	70,000				
***** 89.003-2-8 *****						
1943 SH 68	210 1 Family Res		Enhanced S 41834	0		1-175-10
89.003-2-8	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	126,000	0	62,200
LaPointe Wallace B Jr (LU)	FRNT 150.00 DPTH 300.00	126,000	TOWN TAXABLE VALUE	126,000		
LaPointe Mary (LU)	ACRES 1.00		SCHOOL TAXABLE VALUE	63,800		
1943 State Highway 68	EAST-0300071 NRTH-1668927		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2003 PG-15313		FD004 Canton Fire Prot	126,000 TO M		
	FULL MARKET VALUE	126,000				
***** 89.003-2-9 *****						
1937 SH 68	210 1 Family Res		Basic Star 41854	0		1-160- 3
89.003-2-9	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	106,900	0	30,000
Young Ryan S	FRNT 150.00 DPTH 300.00	106,900	TOWN TAXABLE VALUE	106,900		
Young Michelle D	ACRES 1.00		SCHOOL TAXABLE VALUE	76,900		
1937 State Highway 68	EAST-0300204 NRTH-1668927		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2002 PG-18760		FD004 Canton Fire Prot	106,900 TO M		
	FULL MARKET VALUE	106,900				
***** 89.003-3-1 *****						
1727 CR 25	210 1 Family Res		Vet - Comb 41132	0	20,000	1-188- 7
89.003-3-1	Canton 1 402201	15,400	Vet - Comb 41133	0	0	0
Scott Murray D	FRNT 200.00 DPTH	181,000	Enhanced S 41834	0	0	62,200
Scott Dixy L	ACRES 1.10		COUNTY TAXABLE VALUE	161,000		
1727 County Route 25	EAST-0289617 NRTH-1664235		TOWN TAXABLE VALUE	156,000		
Canton, NY 13617	DEED BOOK 2005 PG-21132		SCHOOL TAXABLE VALUE	118,800		
	FULL MARKET VALUE	181,000	FD004 Canton Fire Prot	181,000 TO M		
***** 89.003-3-2 *****						
1721 CR 25	210 1 Family Res		Basic Star 41854	0		1-124- 8
89.003-3-2	Canton 1 402201	15,900	COUNTY TAXABLE VALUE	102,600	0	30,000
Frank (LU) James M Jr	FRNT 347.00 DPTH	102,600	TOWN TAXABLE VALUE	102,600		
1721 County Route 25	ACRES 1.30		SCHOOL TAXABLE VALUE	72,600		
Canton, NY 13617	EAST-0289552 NRTH-1664446		FD004 Canton Fire Prot	102,600 TO M		
	DEED BOOK 2008 PG-17465					
	FULL MARKET VALUE	102,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 782
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.003-3-3 *****						
1709	CR 25			89.003-3-3	1-170-13	
89.003-3-3	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Schryver David J	Canton 1 402201	15,800	COUNTY TAXABLE VALUE			102,500
Schryver Miranda L	FRNT 215.00 DPTH	102,500	TOWN TAXABLE VALUE			102,500
1709 County Route 25	ACRES 1.30		SCHOOL TAXABLE VALUE			72,500
Canton, NY 13617	EAST-0289700 NRTH-1663956		FD004 Canton Fire Prot			102,500 TO M
	DEED BOOK 2007 PG-16540					
	FULL MARKET VALUE	102,500				
***** 89.003-3-4.1 *****						
	Cr 25			89.003-3-4.1	1-108-4.11	
89.003-3-4.1	322 Rural vac>10		COUNTY TAXABLE VALUE			11,000
Clark Charles Jr	Canton 1 402201	11,000	TOWN TAXABLE VALUE			11,000
Clark Linda	FRNT 936.00 DPTH	11,000	SCHOOL TAXABLE VALUE			11,000
7 Franklin Rd	ACRES 10.01		FD004 Canton Fire Prot			11,000 TO M
Waddington, NY 13694	EAST-0289823 NRTH-1664533					
	DEED BOOK 1038 PG-00522					
	FULL MARKET VALUE	11,000				
***** 89.003-3-4.2 *****						
1704	Cr 25			89.003-3-4.2	1-108-4.12	
89.003-3-4.2	210 1 Family Res		COUNTY TAXABLE VALUE			67,000
Phillips Janice C	Canton 1 402201	15,200	TOWN TAXABLE VALUE			67,000
4922 Ilex Dr	FRNT 263.00 DPTH	67,000	SCHOOL TAXABLE VALUE			67,000
Wilmington, NC 28412-2415	ACRES 1.17		FD004 Canton Fire Prot			67,000 TO M
	EAST-0289920 NRTH-1664060					
	DEED BOOK 1004 PG-00267					
	FULL MARKET VALUE	67,000				
***** 89.003-4-1.11 *****						
	Pike Rd			89.003-4-1.11		
89.003-4-1.11	314 Rural vac<10		Ag Distric 41720	0	1,537	1,537 1,537
Hager Michaele J	Canton 1 402201	39,100	COUNTY TAXABLE VALUE			37,563
Lawrence Carol R	FRNT 1767.00 DPTH	39,100	TOWN TAXABLE VALUE			37,563
6 Highland View Ave	ACRES 90.30		SCHOOL TAXABLE VALUE			37,563
Rensselaer, NY 12144-4213	EAST-0289714 NRTH-1669276		FD004 Canton Fire Prot			37,563 TO M
	DEED BOOK 2003 PG-4030					1,537 EX
	FULL MARKET VALUE	39,100				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 89.003-4-7 *****						
145	Pike Rd			89.003-4-7		
89.003-4-7	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Wood Douglas	Canton 1 402201	15,700	COUNTY TAXABLE VALUE			170,600
145 Pike Rd	FRNT 242.00 DPTH 1.60	170,600	TOWN TAXABLE VALUE			170,600
Canton, NY 13617	ACRES 1.60		SCHOOL TAXABLE VALUE			140,600
	EAST-0290941 NRTH-1669282		FD004 Canton Fire Prot			170,600 TO M
	DEED BOOK 1999 PG-6087					
	FULL MARKET VALUE	170,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 783
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	31	MOVTAX				
FD004	Canton Fire Pr	85	TOTAL M		9348,500	26,390	9322,110

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	85	1591,900	9348,500	26,390	9322,110	2125,500	7196,610
	S U B - T O T A L	85	1591,900	9348,500	26,390	9322,110	2125,500	7196,610
	T O T A L	85	1591,900	9348,500	26,390	9322,110	2125,500	7196,610

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	3		100,003	
41112	Vet Pro Ra	3	126,130		
41122	Vet - Wart	2	22,530		
41123	Vet - Wart	2		22,830	
41132	Vet - Comb	3	57,000		
41133	Vet - Comb	3		67,000	
41142	Vet - Disa	1	17,000		
41143	Vet - Disa	1		17,000	
41720	Ag Distric	7	17,390	17,390	17,390
41803	Aged - Tow	1		30,400	
41834	Enhanced S	14			835,500
41854	Basic Star	43			1290,000
42100	Silo	2	9,000	9,000	9,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 784
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
	T O T A L	85	249,050	263,623	2151,890

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	85	1591,900	9348,500	9099,450	9084,877	9322,110	7196,610

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 785
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-2 *****						
89.004-3-2	Potter Rd					1-126- 5
Rogerson Family Rev Trust	322 Rural vac>10		COUNTY TAXABLE VALUE	20,400		
351 Potter Rd	Canton 1 402201	20,400	TOWN TAXABLE VALUE	20,400		
Canton, NY 13617	ACRES 68.00	20,400	SCHOOL TAXABLE VALUE	20,400		
	EAST-0303031 NRTH-1670597		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2007 PG-18521		FD004 Canton Fire Prot	20,400 TO M		
	FULL MARKET VALUE	20,400				
***** 89.004-3-3 *****						
89.004-3-3	145 Janes Rd					1-166- 5
Radway Randy	241 Rural res&ag		COUNTY TAXABLE VALUE	59,400		
Radway Doreen	Canton 1 402201	19,200	TOWN TAXABLE VALUE	59,400		
433 Potter Rd	ACRES 23.40 BANK8888869	59,400	SCHOOL TAXABLE VALUE	59,400		
Canton, NY 13617	EAST-0304365 NRTH-1670959		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1063 PG-673		FD004 Canton Fire Prot	59,400 TO M		
	FULL MARKET VALUE	59,400				
***** 89.004-3-4.2 *****						
89.004-3-4.2	Potter Rd					
Radway Rett Jr (LU)	314 Rural vac<10		COUNTY TAXABLE VALUE	7,000		
433B Potter Rd	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
Canton, NY 13617	FRNT 203.00 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
	ACRES 7.03		AG002 Ag Dist #2	.00 MT		
	EAST-0304018 NRTH-1671915		FD004 Canton Fire Prot	7,000 TO M		
	DEED BOOK 2011 PG-10580					
	FULL MARKET VALUE	7,000				
***** 89.004-3-4.11 *****						
89.004-3-4.11	Potter Rd					1-166- 7
Radway Rett Jr (LU)	322 Rural vac>10		COUNTY TAXABLE VALUE	27,300		
433B Potter Rd	Canton 1 402201	27,300	TOWN TAXABLE VALUE	27,300		
Canton, NY 13617	FRNT 1065.00 DPTH	27,300	SCHOOL TAXABLE VALUE	27,300		
	ACRES 44.30		AG002 Ag Dist #2	.00 MT		
	EAST-0304632 NRTH-1671763		FD004 Canton Fire Prot	27,300 TO M		
	DEED BOOK 2011 PG-10580					
	FULL MARKET VALUE	27,300				
***** 89.004-3-4.12 *****						
89.004-3-4.12	433 Potter Rd					
Radway Randy	215 1 Fam Res w/		Basic Star 41854	0	0	30,000
Radway Doreen	Canton 1 402201	15,800	COUNTY TAXABLE VALUE	103,500		
433 Potter Rd	FRNT 250.00 DPTH	103,500	TOWN TAXABLE VALUE	103,500		
Canton, NY 13617	ACRES 25.00 BANK8888869		SCHOOL TAXABLE VALUE	73,500		
	EAST-0305480 NRTH-1671699		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1063 PG-673		FD004 Canton Fire Prot	103,500 TO M		
	FULL MARKET VALUE	103,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 786
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.004-3-5.2 *****						
	121 CR 35					1-164- 6.2
89.004-3-5.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Sheridan Wayne E	Canton 1 402201	8,700	COUNTY TAXABLE VALUE		72,000	
Sheridan Joyce	FRNT 315.00 DPTH 315.00	72,000	TOWN TAXABLE VALUE		72,000	
121 County Route 35	ACRES 2.30 BANK8888869		SCHOOL TAXABLE VALUE		42,000	
Canton, NY 13617	EAST-0307575 NRTH-1668065		FD004 Canton Fire Prot		72,000 TO M	
	DEED BOOK 1010 PG-00742					
	FULL MARKET VALUE	72,000				
***** 89.004-3-5.111 *****						
	113 CR 35					1-164- 6.1
89.004-3-5.111	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Carrier Brandon J	Canton 1 402201	16,800	COUNTY TAXABLE VALUE		110,000	
Carrier Bethany L	FRNT 159.00 DPTH	110,000	TOWN TAXABLE VALUE		110,000	
113 County Route 35	ACRES 18.60		SCHOOL TAXABLE VALUE		80,000	
Canton, NY 13617	EAST-0307085 NRTH-1668781		FD004 Canton Fire Prot		110,000 TO M	
	DEED BOOK 2010 PG-9721					
	FULL MARKET VALUE	110,000				
***** 89.004-3-6 *****						
	Potter Rd					1-156-13.2
89.004-3-6	314 Rural vac<10		COUNTY TAXABLE VALUE		5,800	
Plain Joseph	Canton 1 402201	5,800	TOWN TAXABLE VALUE		5,800	
Plain Larae	ACRES 2.60	5,800	SCHOOL TAXABLE VALUE		5,800	
759 Newberry Ln	EAST-0305675 NRTH-1670644		FD004 Canton Fire Prot		5,800 TO M	
Webster, NY 14580	DEED BOOK 903 PG-00221					
	FULL MARKET VALUE	5,800				
***** 89.004-3-7.21 *****						
	Potter Rd					
89.004-3-7.21	322 Rural vac>10		COUNTY TAXABLE VALUE		8,000	
Gibson & Son Inc	Canton 1 402201	8,000	TOWN TAXABLE VALUE		8,000	
266 Pike Rd	FRNT 770.00 DPTH	8,000	SCHOOL TAXABLE VALUE		8,000	
Canton, NY 13617	ACRES 19.90		FD004 Canton Fire Prot		8,000 TO M	
	EAST-0306111 NRTH-1671159					
	DEED BOOK 1065 PG-1079					
	FULL MARKET VALUE	8,000				
***** 89.004-3-7.22 *****						
	501 Potter Rd					
89.004-3-7.22	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Butterfield Jeffrey	Canton 1 402201	10,900	COUNTY TAXABLE VALUE		108,000	
Butterfield Renee	FRNT 470.00 DPTH	108,000	TOWN TAXABLE VALUE		108,000	
501 Potter Rd	ACRES 6.80		SCHOOL TAXABLE VALUE		78,000	
Canton, NY 13617	EAST-0306698 NRTH-1670821		FD004 Canton Fire Prot		108,000 TO M	
	DEED BOOK 2000 PG-9847					
	FULL MARKET VALUE	108,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 787
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.004-3-11	139 CR 35			89.004-3-11		*****
Johnston Kyla M	270 Mfg housing		COUNTY TAXABLE VALUE	32,000		1-102-11
139 County Route 35	Canton 1 402201	8,500	TOWN TAXABLE VALUE	32,000		
Canton, NY 13617	FRNT 265.00 DPTH	32,000	SCHOOL TAXABLE VALUE	32,000		
	ACRES 2.00		FD004 Canton Fire Prot	32,000 TO M		
	EAST-0308002 NRTH-1668465					
	DEED BOOK 2010 PG-6242					
	FULL MARKET VALUE	32,000				

89.004-3-12.2	511 Potter Rd			89.004-3-12.2		*****
Scovil Donald	270 Mfg housing		COUNTY TAXABLE VALUE	21,900		1- 99- 4.2
Scovil Kimberly Ann	Canton 1 402201	8,000	TOWN TAXABLE VALUE	21,900		
511 Potter Rd	FRNT 210.00 DPTH 210.00	21,900	SCHOOL TAXABLE VALUE	21,900		
Canton, NY 13617	ACRES 1.01		FD004 Canton Fire Prot	21,900 TO M		
	EAST-0306983 NRTH-1670191					
	DEED BOOK 2009 PG-6082					
	FULL MARKET VALUE	21,900				

89.004-3-12.3	574 Potter Rd			89.004-3-12.3		*****
Sharlow Arnold L	210 1 Family Res		Basic Star 41854	0	0	0 30,000
574 Potter Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	82,000		
Canton, NY 13617	FRNT 210.00 DPTH 210.00	82,000	TOWN TAXABLE VALUE	82,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	52,000		
	EAST-0308012 NRTH-1669146		FD004 Canton Fire Prot	82,000 TO M		
	DEED BOOK 959 PG-00267					
	FULL MARKET VALUE	82,000				

89.004-3-12.12	535 Potter Rd			89.004-3-12.12		*****
Gaurin Stephen L	270 Mfg housing		COUNTY TAXABLE VALUE	22,000		1- 99- 4.12
209 County Route 35	Canton 1 402201	8,000	TOWN TAXABLE VALUE	22,000		
Canton, NY 13617	FRNT 210.00 DPTH 185.00	22,000	SCHOOL TAXABLE VALUE	22,000		
	ACRES 0.90		FD004 Canton Fire Prot	22,000 TO M		
	EAST-0307550 NRTH-1669853					
	DEED BOOK 2009 PG-3687					
	FULL MARKET VALUE	22,000				

89.004-3-12.112	520,522 Potter Rd			89.004-3-12.112		*****
Flanagan Brenda	271 Mfg housings		Basic Star 41854	0	0	0 30,000
520 Potter Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	34,500		
Canton, NY 13617	FRNT 210.00 DPTH 420.00	34,500	TOWN TAXABLE VALUE	34,500		
	ACRES 1.90		SCHOOL TAXABLE VALUE	4,500		
	EAST-0307082 NRTH-1669745		FD004 Canton Fire Prot	34,500 TO M		
	DEED BOOK 1055 PG-811					
	FULL MARKET VALUE	34,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 788
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-13 *****						
128 CR 35						1-143-12
89.004-3-13	240 Rural res		Vet - Comb 41132	0	15,250	0
Lobdell F Mahlon (LU)	Canton 1 402201	13,200	Vet - Comb 41133	0	0	15,250
Lobdell Doris L (LU)	ACRES 13.20	61,000	Vet - Disa 41142	0	3,050	0
128 County Route 35	EAST-0308094 NRTH-1667213		Vet - Disa 41143	0	0	3,050
Canton, NY 13617	DEED BOOK 2006 PG-22250		Enhanced S 41834	0	0	0
	FULL MARKET VALUE	61,000	COUNTY TAXABLE VALUE		42,700	61,000
			TOWN TAXABLE VALUE		42,700	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		61,000	TO M
***** 89.004-3-14.1 *****						
127 CR 35						1-135-14.1
89.004-3-14.1	270 Mfg housing		Basic Star 41854	0	0	30,000
Fountain David J Sr	Canton 1 402201	12,300	COUNTY TAXABLE VALUE		32,500	
127 County Route 35	ACRES 9.50	32,500	TOWN TAXABLE VALUE		32,500	
Canton, NY 13617	EAST-0307486 NRTH-1668842		SCHOOL TAXABLE VALUE		2,500	
	DEED BOOK 1999 PG-4908		FD004 Canton Fire Prot		32,500	TO M
	FULL MARKET VALUE	32,500				
***** 89.004-3-14.2 *****						
134 CR 35						1-135-14.2
89.004-3-14.2	210 1 Family Res		Aged - Co 41801	0	29,500	29,500
Rice Terrie J	Canton 1 402201	8,100	Aged - Sch 41804	0	0	0
134 County Route 35	FRNT 235.00 DPTH	59,000	Enhanced S 41834	0	0	32,450
Canton, NY 13617	ACRES 1.10		COUNTY TAXABLE VALUE		29,500	
	EAST-0308029 NRTH-1668059		TOWN TAXABLE VALUE		29,500	
	DEED BOOK 1012 PG-00064		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	59,000	FD004 Canton Fire Prot		59,000	TO M
***** 89.004-3-15 *****						
125 CR 35						1-101- 9
89.004-3-15	210 1 Family Res		COUNTY TAXABLE VALUE		38,500	
Kroeger Matthew R	Canton 1 402201	5,300	TOWN TAXABLE VALUE		38,500	
125 County Route 35	FRNT 127.00 DPTH 118.00	38,500	SCHOOL TAXABLE VALUE		38,500	
Canton, NY 13617	EAST-0307844 NRTH-1668161		FD004 Canton Fire Prot		38,500	TO M
	DEED BOOK 2008 PG-15968					
	FULL MARKET VALUE	38,500				
***** 89.004-3-16.1 *****						
142 CR 35						1-188- 9.1
89.004-3-16.1	220 2 Family Res		COUNTY TAXABLE VALUE		55,000	
The Carranza Corporation	Canton 1 402201	10,900	TOWN TAXABLE VALUE		55,000	
142 County Route 35	FRNT 608.00 DPTH	55,000	SCHOOL TAXABLE VALUE		55,000	
Canton, NY 13617	ACRES 6.70		FD004 Canton Fire Prot		55,000	TO M
	EAST-0308345 NRTH-1668197					
	DEED BOOK 2002 PG-17846					
	FULL MARKET VALUE	55,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 789
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.004-3-16.2 *****						
20	Howardville Rd				1-188-	9.2
89.004-3-16.2	210 1 Family Res		Vet - Wart 41122	0	5,775	0
Currie James A	Canton 1 402201	8,400	Vet - Wart 41123	0	0	5,775
20 Howardville Rd	FRNT 396.00 DPTH	38,500	Dis & Lim 41931	0	11,454	11,454
Canton, NY 13617	ACRES 1.80		Basic Star 41854	0	0	0
	EAST-0308590 NRTH-1668298		COUNTY TAXABLE VALUE		21,271	
	DEED BOOK 1083 PG-328		TOWN TAXABLE VALUE		21,271	
	FULL MARKET VALUE	38,500	SCHOOL TAXABLE VALUE		8,500	
			FD004 Canton Fire Prot		38,500	TO M
***** 89.004-3-17 *****						
46	Howardville Rd				1-132-	2
89.004-3-17	210 1 Family Res		Basic Star 41854	0	0	0
Hayes Richard P	Canton 1 402201	13,500	COUNTY TAXABLE VALUE		46,500	
Hayes Twila	ACRES 13.75	46,500	TOWN TAXABLE VALUE		46,500	
46 Howardville Rd	EAST-0308569 NRTH-1667588		SCHOOL TAXABLE VALUE		16,500	
Canton, NY 13617	DEED BOOK 1009 PG-00643		FD004 Canton Fire Prot		46,500	TO M
	FULL MARKET VALUE	46,500				
***** 89.004-3-18 *****						
58	Howardville Rd				1-134-	9
89.004-3-18	270 Mfg housing		COUNTY TAXABLE VALUE		16,500	
Huntley Daniel	Canton 1 402201	11,600	TOWN TAXABLE VALUE		16,500	
Huntley Christine	FRNT 469.00 DPTH	16,500	SCHOOL TAXABLE VALUE		16,500	
297 Post Rd	ACRES 10.00		FD004 Canton Fire Prot		16,500	TO M
Canton, NY 13617	EAST-0308862 NRTH-1667166					
	DEED BOOK 999 PG-00880		FULL MARKET VALUE		16,500	
***** 89.004-3-19.1 *****						
104	Howardville Rd				1-158-	14
89.004-3-19.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Haycock Edward D Jr	Canton 1 402201	8,500	Vet - Wart 41123	0	0	15,000
Haycock Janet M	ACRES 2.00	233,000	Ag Buildin 41700	0	25,000	25,000
104 Howardville Rd	EAST-0309575 NRTH-1666689		Basic Star 41854	0	0	0
Canton, NY 13617	DEED BOOK 2005 PG-6181		COUNTY TAXABLE VALUE		196,000	
	FULL MARKET VALUE	233,000	TOWN TAXABLE VALUE		193,000	
			SCHOOL TAXABLE VALUE		178,000	
			FD004 Canton Fire Prot		233,000	TO M
***** 89.004-3-19.21 *****						
89.004-3-19.21	Howardville Rd					
Haycock Edward D Jr	120 Field crops		Ag Distric 41720	0	4,398	4,398
Haycock Janet M	Canton 1 402201	27,300	COUNTY TAXABLE VALUE		22,902	
104 Howardville Rd	FRNT 735.00 DPTH	27,300	TOWN TAXABLE VALUE		22,902	
Canton, NY 13617	ACRES 71.60		SCHOOL TAXABLE VALUE		22,902	
	EAST-0308618 NRTH-1665704		FD004 Canton Fire Prot		22,902	TO M
	DEED BOOK 2005 PG-6181				4,398	EX
	FULL MARKET VALUE	27,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 790
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-19.22 *****						
89.004-3-19.22	126 Howardville Rd					
Haycook Michael E	210 1 Family Res		Basic Star 41854	0	0	30,000
Haycook Triva M	Canton 1 402201	14,900	COUNTY TAXABLE VALUE		222,000	
126 Howardville Rd	FRNT 499.00 DPTH	222,000	TOWN TAXABLE VALUE		222,000	
Canton, NY 13617	ACRES 14.80		SCHOOL TAXABLE VALUE		192,000	
	EAST-0309729 NRTH-1665720		FD004 Canton Fire Prot		222,000 TO M	
	DEED BOOK 2006 PG-2399					
	FULL MARKET VALUE	222,000				
***** 89.004-3-20 *****						
89.004-3-20	112 Howardville Rd					1-140- 6
Ladison George	210 1 Family Res		Enhanced S 41834	0	0	62,200
Ladison Gloria	Canton 1 402201	7,300	COUNTY TAXABLE VALUE		81,000	
112 Howardville Rd	FRNT 150.00 DPTH 200.00	81,000	TOWN TAXABLE VALUE		81,000	
Canton, NY 13617	EAST-0310007 NRTH-1666291		SCHOOL TAXABLE VALUE		18,800	
	DEED BOOK 787 PG-00276		FD004 Canton Fire Prot		81,000 TO M	
	FULL MARKET VALUE	81,000				
***** 89.004-3-21 *****						
89.004-3-21	140 Howardville Rd					1-125- 5
Smith Roswell K	270 Mfg housing		Basic Star 41854	0	0	24,800
140 Howardville Rd	Canton 1 402201	11,800	COUNTY TAXABLE VALUE		24,800	
Canton, NY 13617	FRNT 884.00 DPTH	24,800	TOWN TAXABLE VALUE		24,800	
	ACRES 13.40		SCHOOL TAXABLE VALUE		0	
	EAST-0310301 NRTH-1665240		FD004 Canton Fire Prot		24,800 TO M	
	DEED BOOK 2003 PG-5634					
	FULL MARKET VALUE	24,800				
***** 89.004-3-22.1 *****						
89.004-3-22.1	1516 SH 68					8-213- 9.2
Ames Peter G	240 Rural res		Basic Star 41854	0	0	30,000
Ames Cynthia T	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		148,000	
1516 State Highway 68	FRNT 2360.00 DPTH	148,000	TOWN TAXABLE VALUE		148,000	
Canton, NY 13617	ACRES 71.90		SCHOOL TAXABLE VALUE		118,000	
	EAST-0309186 NRTH-1664582		FD004 Canton Fire Prot		148,000 TO M	
	DEED BOOK 1085 PG-187					
	FULL MARKET VALUE	148,000				
***** 89.004-3-22.2 *****						
89.004-3-22.2	1572 SH 68					
Ames Kyle P	314 Rural vac<10		COUNTY TAXABLE VALUE		5,500	
Pike Jennifer L	Canton 1 402201	5,500	TOWN TAXABLE VALUE		5,500	
1516 State Highway 68	FRNT 352.00 DPTH	5,500	SCHOOL TAXABLE VALUE		5,500	
Canton, NY 13617	ACRES 2.00		FD004 Canton Fire Prot		5,500 TO M	
	EAST-0308023 NRTH-1664330					
	DEED BOOK 2009 PG-5529					
	FULL MARKET VALUE	5,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 791
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.004-3-23.12	1638 SH 68			89.004-3-23.12		*****
Miller Matthew	240 Rural res		Basic Star 41854	0	0	1-162-14.12
Cowdrey Teresa	Canton 1 402201	12,900	COUNTY TAXABLE VALUE		0	30,000
1638 State Highway 68	FRNT 520.00 DPTH	175,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 10.78 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0306744 NRTH-1665315		FD004 Canton Fire Prot		175,000	TO M
	DEED BOOK 1998 PG-4888					
	FULL MARKET VALUE	175,000				

89.004-3-23.21	SH 68			89.004-3-23.21		*****
Parker Arlin	314 Rural vac<10		COUNTY TAXABLE VALUE		3,700	1-162-14.2
Ocala, FL 34471-0813	Canton 1 402201	3,700	TOWN TAXABLE VALUE		3,700	
	FRNT 430.00 DPTH	3,700	SCHOOL TAXABLE VALUE		3,700	
	ACRES 9.20		FD004 Canton Fire Prot		3,700	TO M
	EAST-0307620 NRTH-1664666					
	DEED BOOK 990 PG-01027					
	FULL MARKET VALUE	3,700				

89.004-3-23.22	1598 SH 68			89.004-3-23.22		*****
Parker Cathy L	210 1 Family Res		Basic Star 41854	0	0	30,000
1598 State Highway 68	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		295,000	
Canton, NY 13617	FRNT 362.00 DPTH	295,000	TOWN TAXABLE VALUE		295,000	
	ACRES 3.00 BANK8888869		SCHOOL TAXABLE VALUE		265,000	
	EAST-0307309 NRTH-1664799		FD004 Canton Fire Prot		295,000	TO M
	DEED BOOK 1999 PG-15500					
	FULL MARKET VALUE	295,000				

89.004-3-23.111	1675 SH 68			89.004-3-23.111		*****
Ostrander Alan	240 Rural res		Enhanced S 41834	0	0	1-162-14.11
Ostrander Rita	Canton 1 402201	14,100	COUNTY TAXABLE VALUE		262,000	62,200
1675 State Highway 68	FRNT 755.00 DPTH	262,000	TOWN TAXABLE VALUE		262,000	
Canton, NY 13617	ACRES 21.02		SCHOOL TAXABLE VALUE		199,800	
	EAST-0305839 NRTH-1664704		FD004 Canton Fire Prot		262,000	TO M
	DEED BOOK 1085 PG-1021					
	FULL MARKET VALUE	262,000				

89.004-3-23.112	1612 SH 68			89.004-3-23.112		*****
Hansen Sharlyn O	210 1 Family Res		Basic Star 41854	0	0	30,000
1612 State Highway 68	Canton 1 402201	9,500	COUNTY TAXABLE VALUE		192,000	
Canton, NY 13617	FRNT 381.00 DPTH	192,000	TOWN TAXABLE VALUE		192,000	
	ACRES 3.98 BANK8888869		SCHOOL TAXABLE VALUE		162,000	
	EAST-0306996 NRTH-1665027		FD004 Canton Fire Prot		192,000	TO M
	DEED BOOK 2011 PG-2552					
	FULL MARKET VALUE	192,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 792
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-23.113 *****						
1609 SH 68						
89.004-3-23.113	240 Rural res		Vet - Wart 41122	0	12,000	0
Syrett Peter	Canton 1 402201	14,500	Vet - Wart 41123	0	0	15,000
Syrett Marcia	FRNT 433.00 DPTH	236,700	Basic Star 41854	0	0	30,000
1609 State Highway 68	ACRES 17.20		COUNTY TAXABLE VALUE		224,700	
Canton, NY 13617	EAST-0306107 NRTH-1664218		TOWN TAXABLE VALUE		221,700	
	DEED BOOK 1082 PG-564		SCHOOL TAXABLE VALUE		206,700	
	FULL MARKET VALUE	236,700	FD004 Canton Fire Prot		236,700	TO M
***** 89.004-3-24.2 *****						
1678 SH 68						1-158-15.1
89.004-3-24.2	113 Cattle farm		Basic Star 41854	0	0	30,000
Medve Steve	Canton 1 402201	60,500	COUNTY TAXABLE VALUE		135,000	
1678 State Highway 68	See 2007-19406 easement	135,000	TOWN TAXABLE VALUE		135,000	
Canton, NY 13617	ACRES 138.30		SCHOOL TAXABLE VALUE		105,000	
	EAST-0305522 NRTH-1665250		AG002 Ag Dist #2		.00	MT
MAY BE SUBJECT TO PAYMENT	DEED BOOK 910 PG-00909		FD004 Canton Fire Prot		135,000	TO M
UNDER AGDIST LAW TIL 2014	FULL MARKET VALUE	135,000				
***** 89.004-3-24.11 *****						
378 Meade Rd						1-158-15.41
89.004-3-24.11	210 1 Family Res		Basic Star 41854	0	0	30,000
James Jeffrey	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		106,000	
James Mary	FRNT 352.00 DPTH	106,000	TOWN TAXABLE VALUE		106,000	
378 Meade Rd	ACRES 2.00		SCHOOL TAXABLE VALUE		76,000	
Canton, NY 13617-3425	EAST-0304552 NRTH-1665043		AG002 Ag Dist #2		.00	MT
	DEED BOOK 1090 PG-545		FD004 Canton Fire Prot		106,000	TO M
	FULL MARKET VALUE	106,000				
***** 89.004-3-25.1 *****						
66 CR 35						1-187- 4.2
89.004-3-25.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Stone Linda A	Canton 1 402201	22,000	COUNTY TAXABLE VALUE		198,000	
66 County Route 35	FRNT 370.00 DPTH	198,000	TOWN TAXABLE VALUE		198,000	
Canton, NY 13617	ACRES 28.40		SCHOOL TAXABLE VALUE		168,000	
	EAST-0307361 NRTH-1666445		FD004 Canton Fire Prot		198,000	TO M
	DEED BOOK 1064 PG-824					
	FULL MARKET VALUE	198,000				
***** 89.004-3-27 *****						
74 CR 35						1-126- 4
89.004-3-27	210 1 Family Res		COUNTY TAXABLE VALUE		122,000	
Garrett Barbara B	Canton 1 402201	7,900	TOWN TAXABLE VALUE		122,000	
PO Box 269	ACRES 1.10	122,000	SCHOOL TAXABLE VALUE		122,000	
Canton, NY 13617	EAST-0307003 NRTH-1667059		FD004 Canton Fire Prot		122,000	TO M
	DEED BOOK 331 PG-00355					
	FULL MARKET VALUE	122,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 793
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.004-3-28 *****						
	86 CR 35				1-129-13	
89.004-3-28	270 Mfg housing		Vet Chg of 41003	0	0	12,002 0
Griffith Ethel	Canton 1 402201	5,300	Vet Pro Ra 41112	0	10,271	0 0
PO Box 381	FRNT 125.00 DPTH 125.00	15,500	Aged - Co 41801	0	2,615	1,749 0
Canton, NY 13617	EAST-0307158 NRTH-1667317		Aged - Sch 41804	0	0	0 6,975
	DEED BOOK 666 PG-00235		Enhanced S 41834	0	0	0 8,525
	FULL MARKET VALUE	15,500	COUNTY TAXABLE VALUE		2,614	
			TOWN TAXABLE VALUE		1,749	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		15,500	TO M
***** 89.004-3-29.1 *****						
	92 CR 35				1-155- 9	
89.004-3-29.1	240 Rural res		Vet - Wart 41122	0	12,000	0 0
Bourdette Carl J	Canton 1 402201	14,600	Vet - Wart 41123	0	0	13,800 0
Bourdette Mary	FRNT 517.00 DPTH 175.00	92,000	Basic Star 41854	0	0	0 30,000
92 County Route 35	ACRES 18.10		COUNTY TAXABLE VALUE		80,000	
Canton, NY 13617	EAST-0307880 NRTH-1666927		TOWN TAXABLE VALUE		78,200	
	DEED BOOK 1053 PG-00930		SCHOOL TAXABLE VALUE		62,000	
	FULL MARKET VALUE	92,000	FD004 Canton Fire Prot		92,000	TO M
***** 89.004-3-32.12 *****						
	65 CR 35					
89.004-3-32.12	210 1 Family Res		COUNTY TAXABLE VALUE		94,000	
Powers Mark A	Canton 1 402201	7,800	TOWN TAXABLE VALUE		94,000	
65 County Route 35	FRNT 230.00 DPTH 175.00	94,000	SCHOOL TAXABLE VALUE		94,000	
Canton, NY 13617	ACRES 0.90		FD004 Canton Fire Prot		94,000	TO M
	EAST-0306514 NRTH-1666943					
	DEED BOOK 2004 PG-23966					
	FULL MARKET VALUE	94,000				
***** 89.004-3-32.111 *****						
	45 CR 35				1-191- 3	
89.004-3-32.111	241 Rural res&ag		Enhanced S 41834	0	0	0 62,200
Powers Mark	Canton 1 402201	45,100	COUNTY TAXABLE VALUE		95,000	
45 County Route 35	FRNT 1482.00 DPTH	95,000	TOWN TAXABLE VALUE		95,000	
Canton, NY 13617	ACRES 107.30		SCHOOL TAXABLE VALUE		32,800	
	EAST-0306274 NRTH-1668532		FD004 Canton Fire Prot		95,000	TO M
	DEED BOOK 903 PG-01058					
	FULL MARKET VALUE	95,000				
***** 89.004-3-32.112 *****						
	512 Potter Rd					
89.004-3-32.112	210 1 Family Res		COUNTY TAXABLE VALUE		95,000	
Powers Mark A	Canton 1 402201	11,200	TOWN TAXABLE VALUE		95,000	
45 County Route 35	See 2008-21269 for easeme	95,000	SCHOOL TAXABLE VALUE		95,000	
Canton, NY 13617-3418	FRNT 400.00 DPTH		FD004 Canton Fire Prot		95,000	TO M
	ACRES 7.30					
	EAST-0306616 NRTH-1669826					
	DEED BOOK 2007 PG-22790					
	FULL MARKET VALUE	95,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 794
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

89.004-3-33.1	15 CR 35 240 Rural res Canton 1 402201	20,100	COUNTY TAXABLE VALUE	86,400		1-150- 4
Seeger Lawrence C	ACRES 41.20	86,400	TOWN TAXABLE VALUE	86,400		
Seeger Linda A	EAST-0305086 NRTH-1667676		SCHOOL TAXABLE VALUE	86,400		
21 County Route 35	DEED BOOK 2001 PG-4506		FD004 Canton Fire Prot	86,400	TO M	
Canton, NY 13617	FULL MARKET VALUE	86,400	*****			

89.004-3-34.1	90 Janes Rd 240 Rural res Canton 1 402201	30,000	Vet Chg of 41003	0	0	75,008 0
Randi Trust Joseph A	ACRES 74.20	151,200	Vet Pro Ra 41112	0	86,929	0 0
90 Janes Rd	EAST-0304672 NRTH-1669508		COUNTY TAXABLE VALUE	64,271		
Canton, NY 13617	DEED BOOK 1089 PG-878		TOWN TAXABLE VALUE	76,192		
	DEED BOOK 1089 PG-878		SCHOOL TAXABLE VALUE	151,200		
	FULL MARKET VALUE	151,200	FD004 Canton Fire Prot	151,200	TO M	

89.004-3-35	75 Janes Rd 240 Rural res Canton 1 402201	15,200	Basic Star 41854	0	0	1-187- 5 0 30,000
Randi Matthew	ACRES 22.50	241,900	COUNTY TAXABLE VALUE	241,900		
Randi Linda	EAST-0303542 NRTH-1669442		TOWN TAXABLE VALUE	241,900		
75 Janes Rd	DEED BOOK 980 PG-00739		SCHOOL TAXABLE VALUE	211,900		
Canton, NY 13617	FULL MARKET VALUE	241,900	FD004 Canton Fire Prot	241,900	TO M	

89.004-3-36	45 Janes Rd 210 1 Family Res Canton 1 402201	7,200	COUNTY TAXABLE VALUE	83,000		1-103-10
Tamarack Tree Service Inc	FRNT 324.00 DPTH 50.00	83,000	TOWN TAXABLE VALUE	83,000		
245 Potter Rd	EAST-0303461 NRTH-1668727		SCHOOL TAXABLE VALUE	83,000		
Canton, NY 13617	DEED BOOK 1999 PG-12457		FD004 Canton Fire Prot	83,000	TO M	
	FULL MARKET VALUE	83,000	*****			

89.004-3-37	33 Janes Rd 240 Rural res Canton 1 402201	13,600	Basic Star 41854	0	0	1-186- 2.2 0 30,000
Mauch Margaret	ACRES 23.10	159,000	COUNTY TAXABLE VALUE	159,000		
33 Janes Rd	EAST-0302851 NRTH-1668779		TOWN TAXABLE VALUE	159,000		
Canton, NY 13617	DEED BOOK 1089 PG-886		SCHOOL TAXABLE VALUE	129,000		
	DEED BOOK 1089 PG-886		FD004 Canton Fire Prot	159,000	TO M	
	FULL MARKET VALUE	159,000	*****			

89.004-3-38	1858 SH 68 210 1 Family Res Canton 1 402201	8,100	Aged - Tow 41803	0	0	1- 97-13 37,800 0
Jensen Peggy J	FRNT 150.00 DPTH 300.00	75,600	Aged - Sch 41804	0	0	0 7,560
1858 State Highway 68	EAST-0302232 NRTH-1668548		Enhanced S 41834	0	0	0 62,200
Canton, NY 13617	DEED BOOK 2009 PG-1014		COUNTY TAXABLE VALUE	75,600		
	FULL MARKET VALUE	75,600	TOWN TAXABLE VALUE	37,800		
			SCHOOL TAXABLE VALUE	5,840		
			FD004 Canton Fire Prot	75,600	TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 795
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-39 *****						
	11,15 Janes Rd					1-186- 2.1
89.004-3-39	411 Apartment		COUNTY TAXABLE VALUE	180,000		
Bullock Herbert	Canton 1 402201	15,900	TOWN TAXABLE VALUE	180,000		
Bullock Agnes	FRNT 300.00 DPTH 300.00	180,000	SCHOOL TAXABLE VALUE	180,000		
25 Craig Dr	ACRES 2.10		FD004 Canton Fire Prot	180,000 TO M		
Canton, NY 13617	EAST-0302769 NRTH-1668276					
	DEED BOOK 963 PG-00045					
	FULL MARKET VALUE	180,000				
***** 89.004-3-40 *****						
	7 Janes Rd					1-187- 6
89.004-3-40	411 Apartment		COUNTY TAXABLE VALUE	80,000		
Bullock Herbert V	Canton 1 402201	15,900	TOWN TAXABLE VALUE	80,000		
Bullock Agnes A	FRNT 300.00 DPTH 300.00	80,000	SCHOOL TAXABLE VALUE	80,000		
25 Craig Dr	ACRES 2.10		FD004 Canton Fire Prot	80,000 TO M		
Canton, NY 13617	EAST-0302513 NRTH-1668149					
	DEED BOOK 00975 PG-00952					
	FULL MARKET VALUE	80,000				
***** 89.004-3-41 *****						
	2 Janes Rd					1-163- 9
89.004-3-41	270 Mfg housing		COUNTY TAXABLE VALUE	19,500		
Blair Howard	Canton 1 402201	8,000	TOWN TAXABLE VALUE	19,500		
Blair Michelle	FRNT 290.00 DPTH	19,500	SCHOOL TAXABLE VALUE	19,500		
607 County Route 34	ACRES 0.95		FD004 Canton Fire Prot	19,500 TO M		
Potsdam, NY 13676	EAST-0302689 NRTH-1667914					
	DEED BOOK 2010 PG-18676					
	FULL MARKET VALUE	19,500				
***** 89.004-3-42.1 *****						
	6,8,20,26 Janes Rd					1-166-14
89.004-3-42.1	416 Mfg hsing pk		Basic Star 41854	0	0	70,000
Blair Howard	Canton 1 402201	22,000	COUNTY TAXABLE VALUE	135,000		
Blair Michelle	Boyden Brook Mobile Home	135,000	TOWN TAXABLE VALUE	135,000		
607 County Route 34	FRNT 935.00 DPTH		SCHOOL TAXABLE VALUE	65,000		
Potsdam, NY 13676	ACRES 16.10		FD004 Canton Fire Prot	135,000 TO M		
	EAST-0303300 NRTH-1667982					
	DEED BOOK 2010 PG-18676					
	FULL MARKET VALUE	135,000				
***** 89.004-3-42.2 *****						
	Janes Rd					
89.004-3-42.2	314 Rural vac<10		COUNTY TAXABLE VALUE	5,100		
Randi Matthew	Canton 1 402201	5,100	TOWN TAXABLE VALUE	5,100		
Randi Linda	FRNT 235.00 DPTH	5,100	SCHOOL TAXABLE VALUE	5,100		
75 Janes Rd	ACRES 1.20		FD004 Canton Fire Prot	5,100 TO M		
Canton, NY 13617	EAST-0303641 NRTH-1668523					
	DEED BOOK 1999 PG-24276					
	FULL MARKET VALUE	5,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 796
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 89.004-3-43.1 *****						
1790 SH 68						1-170- 5
89.004-3-43.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Guyette James A	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		90,000	
1790 State Highway 68	FRNT 535.00 DPTH	90,000	TOWN TAXABLE VALUE		90,000	
Canton, NY 13617	ACRES 6.90		SCHOOL TAXABLE VALUE		60,000	
	EAST-0303647 NRTH-1667529		FD004 Canton Fire Prot		90,000 TO M	
	DEED BOOK 2012 PG-922					
	FULL MARKET VALUE	90,000				
***** 89.004-3-43.2 *****						
1756 SH 68						
89.004-3-43.2	240 Rural res		Basic Star 41854	0	0	30,000
Chadwick Sandy	Canton 1 402201	15,900	COUNTY TAXABLE VALUE		150,000	
PO Box 68	FRNT 787.00 DPTH	150,000	TOWN TAXABLE VALUE		150,000	
Canton, NY 13617	ACRES 25.40		SCHOOL TAXABLE VALUE		120,000	
	EAST-0304346 NRTH-1667570		FD004 Canton Fire Prot		150,000 TO M	
	DEED BOOK 1058 PG-1069					
	FULL MARKET VALUE	150,000				
***** 89.004-3-44 *****						
1734 SH 68						1-136- 1
89.004-3-44	240 Rural res		Basic Star 41854	0	0	30,000
Bridges Debra L	Canton 1 402201	12,500	COUNTY TAXABLE VALUE		172,000	
PO Box 506	ACRES 14.50	172,000	TOWN TAXABLE VALUE		172,000	
Canton, NY 13617-0506	EAST-0304885 NRTH-1666890		SCHOOL TAXABLE VALUE		142,000	
	DEED BOOK 1072 PG-758		FD004 Canton Fire Prot		172,000 TO M	
	FULL MARKET VALUE	172,000				
***** 89.004-3-45 *****						
1706 SH 68						1-188- 8.1
89.004-3-45	210 1 Family Res		Enhanced S 41834	0	0	62,200
Wood Robert	Canton 1 402201	4,200	COUNTY TAXABLE VALUE		85,000	
Wood Laurie	FRNT 128.00 DPTH 75.00	85,000	TOWN TAXABLE VALUE		85,000	
PO Box 4	ACRES 0.22		SCHOOL TAXABLE VALUE		22,800	
Canton, NY 13617	EAST-0305075 NRTH-1666256		FD004 Canton Fire Prot		85,000 TO M	
	DEED BOOK 982 PG-00322					
	FULL MARKET VALUE	85,000				
***** 89.004-3-46.1 *****						
21 CR 35						1-134- 1
89.004-3-46.1	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Seeger Lawrence	Canton 1 402201	8,800	Vet - Comb 41133	0	0	25,000
Seeger Linda	ACRES 2.57	172,900	Enhanced S 41834	0	0	62,200
21 County Route 35	EAST-0305746 NRTH-1666470		COUNTY TAXABLE VALUE		152,900	
Canton, NY 13617	DEED BOOK 00969 PG-00223		TOWN TAXABLE VALUE		147,900	
	FULL MARKET VALUE	172,900	SCHOOL TAXABLE VALUE		110,700	
			FD004 Canton Fire Prot		172,900 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 797
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-46.22 *****						
	1702 SH 68					
89.004-3-46.22	210 1 Family Res		Aged - Cou 41802	0	19,880	0
Wood Margaret (LU)	Canton 1 402201	7,900	Aged - Tow 41803	0	0	24,850
Attn: Robert & Laurie Wood	FRNT 227.00 DPTH	49,700	Aged - Sch 41804	0	0	0
PO Box 4	ACRES 0.91		Enhanced S 41834	0	0	17,395
Canton, NY 13617	EAST-0305237 NRTH-1666206		COUNTY TAXABLE VALUE		29,820	32,305
	DEED BOOK 1054 PG-00266		TOWN TAXABLE VALUE		24,850	
	FULL MARKET VALUE	49,700	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		49,700	TO M
***** 89.004-3-46.212 *****						
	SH 68					
89.004-3-46.212	314 Rural vac<10		COUNTY TAXABLE VALUE		4,000	
Wood Robert J	Canton 1 402201	4,000	TOWN TAXABLE VALUE		4,000	
Wood Laurie L	FRNT 149.00 DPTH 139.00	4,000	SCHOOL TAXABLE VALUE		4,000	
PO Box 4	EAST-0304987 NRTH-1666338		FD004 Canton Fire Prot		4,000	TO M
Canton, NY 13617	DEED BOOK 1054 PG-268		FULL MARKET VALUE		4,000	
***** 89.004-3-47 *****						
	1694 SH 68					1-174-15
89.004-3-47	270 Mfg housing		Basic Star 41854	0	0	30,000
Aldous Kevin R	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		32,000	
Aldous Michelle L	FRNT 106.00 DPTH	32,000	TOWN TAXABLE VALUE		32,000	
1694 State Highway 68	ACRES 0.23 BANK8888869		SCHOOL TAXABLE VALUE		2,000	
Canton, NY 13617	EAST-0305364 NRTH-1666090		FD004 Canton Fire Prot		32,000	TO M
	DEED BOOK 2007 PG-4420		FULL MARKET VALUE		32,000	
***** 89.004-3-48 *****						
	SH 68					1-175- 1
89.004-3-48	312 Vac w/imprv		COUNTY TAXABLE VALUE		4,000	
Gilson Peter	Canton 1 402201	2,400	TOWN TAXABLE VALUE		4,000	
Gilson Debra	FRNT 43.00 DPTH 143.00	4,000	SCHOOL TAXABLE VALUE		4,000	
25 Wells St	ACRES 0.12		FD004 Canton Fire Prot		4,000	TO M
Canton, NY 13617-1244	EAST-0305426 NRTH-1666054		FULL MARKET VALUE		4,000	
	DEED BOOK 1004 PG-00842					
***** 89.004-3-49 *****						
	1692 SH 68					1-175- 2
89.004-3-49	330 Vacant comm		COUNTY TAXABLE VALUE		21,000	
Gilson Peter A	Canton 1 402201	5,700	TOWN TAXABLE VALUE		21,000	
Gilson Debra J	FRNT 145.00 DPTH	21,000	SCHOOL TAXABLE VALUE		21,000	
25 Wells St	ACRES 0.34		FD004 Canton Fire Prot		21,000	TO M
Canton, NY 13617	EAST-0305507 NRTH-1665998		FULL MARKET VALUE		21,000	
	DEED BOOK 1004 PG-00842					

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 798
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-50 *****						
	411 Meade Rd					1-108- 3
89.004-3-50	210 1 Family Res		Basic Star 41854	0	0	30,000
Feickert Peter	Canton 1 402201	11,500	COUNTY TAXABLE VALUE		138,200	
Clark Leslie	ACRES 6.10	138,200	TOWN TAXABLE VALUE		138,200	
411 Meade Rd	EAST-0305069 NRTH-1665914		SCHOOL TAXABLE VALUE		108,200	
Canton, NY 13617-3419	DEED BOOK 1034 PG-00046		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	138,200	FD004 Canton Fire Prot		138,200 TO M	
***** 89.004-3-51 *****						
	405 Meade Rd					1-111- 3
89.004-3-51	210 1 Family Res		Basic Star 41854	0	0	30,000
Ozols Ruta	Canton 1 402201	7,200	COUNTY TAXABLE VALUE		86,400	
Meade Thomas B	FRNT 149.00 DPTH 220.00	86,400	TOWN TAXABLE VALUE		86,400	
405 Meade Rd	EAST-0305081 NRTH-1665617		SCHOOL TAXABLE VALUE		56,400	
Canton, NY 13617-3419	DEED BOOK 2012 PG-451		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	86,400	FD004 Canton Fire Prot		86,400 TO M	
***** 89.004-3-52 *****						
	418 Meade Rd					1-183-12
89.004-3-52	210 1 Family Res		Basic Star 41854	0	0	30,000
Waters Rolf A	Canton 1 402201	9,100	COUNTY TAXABLE VALUE		60,000	
Waters Yvonne M	FRNT 522.00 DPTH	60,000	TOWN TAXABLE VALUE		60,000	
418 Meade Rd	ACRES 1.13 BANK8888869		SCHOOL TAXABLE VALUE		30,000	
Canton, NY 13617	EAST-0305318 NRTH-1665583		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1041 PG-00526		FD004 Canton Fire Prot		60,000 TO M	
	FULL MARKET VALUE	60,000				
***** 89.004-3-53.1 *****						
	386 Boyden Rd					1-160- 1.1
89.004-3-53.1	210 1 Family Res		COUNTY TAXABLE VALUE		217,400	
Parker Arlin	Canton 1 402201	11,700	TOWN TAXABLE VALUE		217,400	
Parker Nan	ACRES 8.30	217,400	SCHOOL TAXABLE VALUE		217,400	
2819 SE 28th St	EAST-0304753 NRTH-1664828		AG002 Ag Dist #2		.00 MT	
Ocala, FL 34471-0813	DEED BOOK 807 PG-00016		FD004 Canton Fire Prot		217,400 TO M	
	FULL MARKET VALUE	217,400				
***** 89.004-3-54.1 *****						
	363 Meade Rd					1-169-12
89.004-3-54.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Rose Joshua J	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		86,400	
Dalton Kathryn Anne	ACRES 1.70 BANK8888869	86,400	TOWN TAXABLE VALUE		86,400	
363 Meade Rd	EAST-0303943 NRTH-1665104		SCHOOL TAXABLE VALUE		56,400	
Canton, NY 13617	DEED BOOK 2010 PG-6117		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	86,400	FD004 Canton Fire Prot		86,400 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 799
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

89.004-3-56.1	299 Meade Rd			89.004-3-56.1		*****
Brewer Brian L	241 Rural res&ag		COUNTY TAXABLE VALUE	30,000		1-187-15
Zuhlsdorf Sandra L	Canton 1 402201	15,000	TOWN TAXABLE VALUE	30,000		
255 Meade Rd	FRNT 1200.00 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
Canton, NY 13617	ACRES 9.30		AG002 Ag Dist #2	.00 MT		
	EAST-0303041 NRTH-1664976		FD004 Canton Fire Prot	30,000 TO M		
	DEED BOOK 2012 PG-4780					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	30,000				
United States of America						

89.004-3-56.2	255 Meade Rd			89.004-3-56.2		*****
Brewer Brian L	241 Rural res&ag		Basic Star 41854	0	0	30,000
Zuhlsdorf Sandra L	Canton 1 402201	40,000	COUNTY TAXABLE VALUE	240,000		
255 Meade Rd	FRNT 968.00 DPTH	240,000	TOWN TAXABLE VALUE	240,000		
Canton, NY 13617-3422	ACRES 64.70		SCHOOL TAXABLE VALUE	210,000		
	EAST-0302801 NRTH-1665421		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2011 PG-7393		FD004 Canton Fire Prot	240,000 TO M		
	FULL MARKET VALUE	240,000				

89.004-3-57.1	Meade Rd			89.004-3-57.1		*****
Noble David	120 Field crops		Ag Distric 41720	0	0	1-155-15
Noble Tommy	Canton 1 402201	84,600	COUNTY TAXABLE VALUE	89,000	0	0
235 Howardville Rd	ACRES 193.70	89,000	TOWN TAXABLE VALUE	89,000		
Canton, NY 13617	EAST-0300708 NRTH-1665118		SCHOOL TAXABLE VALUE	89,000		
	DEED BOOK 2001 PG-7663		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	89,000	FD004 Canton Fire Prot	89,000 TO M		

89.004-3-57.2	249 Meade Rd			89.004-3-57.2		*****
Noble Rachel (LU)	210 1 Family Res		Enhanced S 41834	0	0	40,000
249 Meade Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	40,000		
Canton, NY 13617-3422	FRNT 512.00 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
	ACRES 2.70		SCHOOL TAXABLE VALUE	0		
	EAST-0301449 NRTH-1664495		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-12044		FD004 Canton Fire Prot	40,000 TO M		
	FULL MARKET VALUE	40,000				

89.004-3-58.2	1789 SH 68			89.004-3-58.2		*****
Noble Garry	241 Rural res&ag		Ag Buildin 41700	0	5,000	5,000
1789 State Highway 68	Canton 1 402201	9,400	Basic Star 41854	0	0	30,000
Canton, NY 13617	FRNT 427.00 DPTH	97,000	COUNTY TAXABLE VALUE	92,000		
	ACRES 3.70 BANK8888830		TOWN TAXABLE VALUE	92,000		
	EAST-0303352 NRTH-1667054		SCHOOL TAXABLE VALUE	62,000		
	DEED BOOK 1116 PG-680		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	97,000	FD004 Canton Fire Prot	97,000 TO M		
UNDER RPTL483 UNTIL 2017						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 800
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

89.004-3-58.11	1743 SH 68 314 Rural vac<10 Canton 1 402201	3,500	COUNTY TAXABLE VALUE	3,500	89.004-3-58.11	1-155-14
Noble David			TOWN TAXABLE VALUE	3,500		
Noble Tommy & Garry	ACRES 1.90	3,500	SCHOOL TAXABLE VALUE	3,500		
235 Howardville Rd	EAST-0304356 NRTH-1666548		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2001 PG-7664		FD004 Canton Fire Prot	3,500 TO M		
	FULL MARKET VALUE	3,500				

89.004-3-58.12	SH 68 120 Field crops Canton 1 402201	24,300	Ag Distric 41720	0	89.004-3-58.12	
Noble Garry			COUNTY TAXABLE VALUE	24,300		
1789 State Highway 68	FRNT 970.00 DPTH	24,300	TOWN TAXABLE VALUE	24,300		
Canton, NY 13617	ACRES 89.50		SCHOOL TAXABLE VALUE	24,300		
	EAST-0302740 NRTH-1666568		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2001 PG-7173		FD004 Canton Fire Prot	24,300 TO M		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	24,300				

89.004-3-60.1	1829 SH 68 210 1 Family Res Canton 1 402201	22,500	Basic Star 41854	0	89.004-3-60.1	1-190- 7
Stripp Wayne			COUNTY TAXABLE VALUE	101,000		30,000
Stripp Elnore	FRNT 948.00 DPTH	101,000	TOWN TAXABLE VALUE	101,000		
1829 State Highway 68	ACRES 38.00		SCHOOL TAXABLE VALUE	71,000		
Canton, NY 13617	EAST-0302049 NRTH-1667371		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1059 PG-734		FD004 Canton Fire Prot	101,000 TO M		
	FULL MARKET VALUE	101,000				

89.004-3-61	SH 68 120 Field crops Canton 1 402201	27,700	Ag Distric 41720	0	89.004-3-61	1-187- 7
Wight David E			COUNTY TAXABLE VALUE	27,700		
Wight Beth R	ACRES 63.50	27,700	TOWN TAXABLE VALUE	27,700		
1905 State Highway 68	EAST-0300833 NRTH-1667550		SCHOOL TAXABLE VALUE	27,700		
Canton, NY 13617	DEED BOOK 2001 PG-20827		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	27,700	FD004 Canton Fire Prot	27,700 TO M		
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

89.004-3-62.1	1905 SH 68 240 Rural res Canton 1 402201	24,400	Basic Star 41854	0	89.004-3-62.1	1-186- 3.11
Wight David E			COUNTY TAXABLE VALUE	108,000		30,000
Wight Beth R	ACRES 55.37	108,000	TOWN TAXABLE VALUE	108,000		
1905 State Highway 68	EAST-0299975 NRTH-1668224		SCHOOL TAXABLE VALUE	78,000		
Canton, NY 13617	DEED BOOK 1052 PG-00881		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	108,000	FD004 Canton Fire Prot	108,000 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 801
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-62.2 *****						
1883 SH 68	210 1 Family Res		Basic Star 41854	0	0	1-186- 3.12
89.004-3-62.2	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		0	30,000
Leonard Mary C	FRNT 300.00 DPTH 350.00	148,000	TOWN TAXABLE VALUE			
1883 State Highway 68	ACRES 2.31 BANK8888173		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0301304 NRTH-1668674		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-13173		FD004 Canton Fire Prot		148,000 TO M	
	FULL MARKET VALUE	148,000				
***** 89.004-3-63 *****						
1913 SH 68	210 1 Family Res		Basic Star 41854	0	0	1-186- 3.2
89.004-3-63	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		0	30,000
Parsons Timothy	FRNT 250.00 DPTH	148,000	TOWN TAXABLE VALUE			
Parsons Jamie	ACRES 1.50 BANK8888830		SCHOOL TAXABLE VALUE			
1913 State Highway 68	EAST-0300885 NRTH-1668776		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2008 PG-11494		FD004 Canton Fire Prot		148,000 TO M	
	FULL MARKET VALUE	148,000				
***** 89.004-3-66 *****						
326 Potter Rd	210 1 Family Res		Enhanced S 41834	0	0	1-126- 6.2
89.004-3-66	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		0	62,200
Rogers Gail A	FRNT 925.00 DPTH	90,700	TOWN TAXABLE VALUE			
326 Potter Rd	ACRES 4.92		SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0302571 NRTH-1671546		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1076 PG-10		FD004 Canton Fire Prot		90,700 TO M	
	FULL MARKET VALUE	90,700				
***** 89.004-3-67 *****						
548 Potter Rd	270 Mfg housing		Basic Star 41854	0	0	1- 99- 4.11
89.004-3-67	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		0	30,000
Gould Lawrence	FRNT 645.00 DPTH	69,000	TOWN TAXABLE VALUE			
Gould Vicki	ACRES 8.90		SCHOOL TAXABLE VALUE			
548 Potter Rd	EAST-0307302 NRTH-1669532		FD004 Canton Fire Prot		69,000 TO M	
Canton, NY 13617	DEED BOOK 1075 PG-849					
	FULL MARKET VALUE	69,000				
***** 89.004-3-68 *****						
568 Potter Rd	210 1 Family Res		Basic Star 41854	0	0	30,000
89.004-3-68	Canton 1 402201	8,700	COUNTY TAXABLE VALUE		0	
Woodruff Bruce E	Raquette Valley Habitat	60,000	TOWN TAXABLE VALUE			
Woodruff Kimberly A	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE			
Attn: Larry Reece, CPA	ACRES 2.30		FD004 Canton Fire Prot		60,000 TO M	
PO Box 5033	EAST-0307823 NRTH-1669256					
Potsdam, NY 13676	DEED BOOK 2002 PG-16315					
	FULL MARKET VALUE	60,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 802
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 89.004-3-69.2 *****						
	Off Potter Rd					
89.004-3-69.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Sharlow Arnold	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
Sharlow Gail	ACRES 1.50	1,000	SCHOOL TAXABLE VALUE	1,000		
574 Potter Rd	EAST-0307828 NRTH-1668973		FD004 Canton Fire Prot	1,000 TO M		
Canton, NY 13617	DEED BOOK 1088 PG-564					
	FULL MARKET VALUE	1,000				
***** 89.004-3-70 *****						
	Potter Rd					
89.004-3-70	314 Rural vac<10		COUNTY TAXABLE VALUE	5,900		
Dennis Charles A	Canton 1 402201	5,900	TOWN TAXABLE VALUE	5,900		
Dennis Colleen R	FRNT 337.00 DPTH	5,900	SCHOOL TAXABLE VALUE	5,900		
2681 County Route 21	ACRES 2.80		FD004 Canton Fire Prot	5,900 TO M		
Canton, NY 13617	EAST-0306717 NRTH-1670536					
	FULL MARKET VALUE	5,900				
***** 89.004-3-71.1 *****						
	515 Potter Rd					
89.004-3-71.1	240 Rural res		Basic Star 41854	0	0	30,000
Martin Jeanne D	Canton 1 402201	15,000	COUNTY TAXABLE VALUE	135,000		
Tyo Sandra M	FRNT 1200.00 DPTH	135,000	TOWN TAXABLE VALUE	135,000		
515 Potter Rd	ACRES 11.00 BANK8888869		SCHOOL TAXABLE VALUE	105,000		
Canton, NY 13617	EAST-0307312 NRTH-1670162		FD004 Canton Fire Prot	135,000 TO M		
	DEED BOOK 2006 PG-14323					
	FULL MARKET VALUE	135,000				
***** 89.004-3-72 *****						
	576 Potter Rd					
89.004-3-72	270 Mfg housing		Vet - Wart 41122	0	10,050	0
Butterfield Ronald (LC)	Canton 1 402201	9,000	Vet - Wart 41123	0	0	10,050
Butterfield Linda (LC)	FRNT 210.00 DPTH	67,000	Basic Star 41854	0	0	30,000
576 Potter Rd	ACRES 2.40		COUNTY TAXABLE VALUE	56,950		
Canton, NY 13617	EAST-0308120 NRTH-1668978		TOWN TAXABLE VALUE	56,950		
	DEED BOOK 1100 PG-1116		SCHOOL TAXABLE VALUE	37,000		
	FULL MARKET VALUE	67,000	FD004 Canton Fire Prot	67,000 TO M		
***** 89.004-4-1 *****						
	172 Howardville Rd					
89.004-4-1	210 1 Family Res		Enhanced S 41834	0	0	55,000
Beck Joyce K	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	55,000		
Beck Bernard F	FRNT 350.00 DPTH	55,000	TOWN TAXABLE VALUE	55,000		
172 Howardville Rd	ACRES 2.00		SCHOOL TAXABLE VALUE	0		
Canton, NY 13617	EAST-0311081 NRTH-1664428		FD004 Canton Fire Prot	55,000 TO M		
	DEED BOOK 2011 PG-2767					
	FULL MARKET VALUE	55,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 803
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.004-4-2 *****						
89.004-4-2	150 Howardville Rd					1-125- 6
Beck Joyce K	210 1 Family Res		COUNTY TAXABLE VALUE	54,400		
Beck Bernard F	Canton 1 402201	11,300	TOWN TAXABLE VALUE	54,400		
172 Howardville Rd	ACRES 11.81	54,400	SCHOOL TAXABLE VALUE	54,400		
Canton, NY 13617	EAST-0310658 NRTH-1664597		FD004 Canton Fire Prot	54,400	TO M	
	DEED BOOK 2008 PG-10404					
	FULL MARKET VALUE	54,400				
***** 89.004-5-1 *****						
89.004-5-1	Potter Rd					1-126- 6.1
Funkhouser Sandra	322 Rural vac>10		COUNTY TAXABLE VALUE	43,800		
212 Potter Rd	Canton 1 402201	43,800	TOWN TAXABLE VALUE	43,800		
Canton, NY 13617	ACRES 152.80	43,800	SCHOOL TAXABLE VALUE	43,800		
	EAST-0299819 NRTH-1673159		AG002 Ag Dist #2	.00	MT	
	DEED BOOK 1062 PG-641		FD004 Canton Fire Prot	43,800	TO M	
	FULL MARKET VALUE	43,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 804
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	26	MOVTAX				
FD004	Canton Fire Pr	93	TOTAL M		8143,800	4,398	8139,402

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	93	1300,500	8143,800	92,878	8050,922	1959,480	6091,442
	S U B - T O T A L	93	1300,500	8143,800	92,878	8050,922	1959,480	6091,442
	T O T A L	93	1300,500	8143,800	92,878	8050,922	1959,480	6091,442

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	2		87,010	
41112	Vet Pro Ra	2	97,200		
41122	Vet - Wart	5	51,825		
41123	Vet - Wart	5		59,625	
41132	Vet - Comb	2	35,250		
41133	Vet - Comb	2		40,250	
41142	Vet - Disa	1	3,050		
41143	Vet - Disa	1		3,050	
41700	Ag Buildin	2	30,000	30,000	30,000
41720	Ag Distric	4	4,398	4,398	4,398
41801	Aged - Co	2	32,115	31,249	
41802	Aged - Cou	1	19,880		
41803	Aged - Tow	2		62,650	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 805
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41804	Aged - Sch	4			58,480
41834	Enhanced S	13			664,680
41854	Basic Star	42			1294,800
41931	Dis & Lim	1	11,454	11,454	
	T O T A L	91	285,172	329,686	2052,358

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	93	1300,500	8143,800	7858,628	7814,114	8050,922	6091,442

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 806
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.001-2-1.1	CR 15 120 Field crops		COUNTY TAXABLE VALUE	33,100		1-116- 7
Davis James E	Hermon-Dekalb 404401	33,100	TOWN TAXABLE VALUE	33,100		
Davis Barbara	FRNT 1425.00 DPTH	33,100	SCHOOL TAXABLE VALUE	33,100		
30 Irish Settlement Rd	ACRES 95.60		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0248999 NRTH-1661635		FD004 Canton Fire Prot	33,100 TO M		
	DEED BOOK 939 PG-01028					
	FULL MARKET VALUE	33,100				

101.001-2-1.2	735 CR 15 314 Rural vac<10		COUNTY TAXABLE VALUE	5,500		
Pratt George A II	Hermon-Dekalb 404401	5,500	TOWN TAXABLE VALUE	5,500		
Pratt Jamie Jo	FRNT 240.00 DPTH	5,500	SCHOOL TAXABLE VALUE	5,500		
PO Box 124	ACRES 3.20		AG002 Ag Dist #2	.00 MT		
Morristown, NY 13664	EAST-0249153 NRTH-1662923		FD004 Canton Fire Prot	5,500 TO M		
	DEED BOOK 2012 PG-3617					
	FULL MARKET VALUE	5,500				
PRIOR OWNER ON 3/01/2012						
Barlow Brad						

101.001-2-2.1	30 Irish Settlement Rd 240 Rural res		Basic Star 41854	0	0	1-116- 6.1 30,000
Davis James	Canton 1 402201	17,400	COUNTY TAXABLE VALUE	76,000		
Davis Barbara	ACRES 32.30	76,000	TOWN TAXABLE VALUE	76,000		
30 Irish Settlement Rd	EAST-0250013 NRTH-1662881		SCHOOL TAXABLE VALUE	46,000		
Canton, NY 13617	DEED BOOK 939 PG-01028		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	76,000	FD004 Canton Fire Prot	76,000 TO M		

101.001-2-2.2	Irish Settlement Rd 120 Field crops		COUNTY TAXABLE VALUE	16,800		1-116- 6.2
Ragan David	Canton 1 402201	16,800	TOWN TAXABLE VALUE	16,800		
Ragan Patricia	ACRES 51.01	16,800	SCHOOL TAXABLE VALUE	16,800		
252 Jingleville Rd	EAST-0250987 NRTH-1663109		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 939 PG-01032		FD004 Canton Fire Prot	16,800 TO M		
	FULL MARKET VALUE	16,800				

101.001-2-4	692 CR 15 210 1 Family Res		Vet - Wart 41122	0	11,670	0
Grant Henry P	Canton 1 402201	7,700	Vet - Wart 41123	0	0	11,670
692 County Route 15	FRNT 136.00 DPTH	77,800	Vet - Disa 41142	0	38,900	0
Canton, NY 13617	ACRES 0.89		Vet - Disa 41143	0	0	38,900
	EAST-0250035 NRTH-1662203		Basic Star 41854	0	0	30,000
	DEED BOOK 1071 PG-364		COUNTY TAXABLE VALUE	27,230		
	FULL MARKET VALUE	77,800	TOWN TAXABLE VALUE	27,230		
			SCHOOL TAXABLE VALUE	47,800		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	77,800 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 807
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.001-2-5.1	671 CR 15			101.001-2-5.1		*****
Teriele Richard	270 Mfg housing		Basic Star 41854	0	0	1-107- 1
671 County Route 15	Hermon-Dekalb 404401	8,700	COUNTY TAXABLE VALUE		20,000	20,000
Canton, NY 13617	FRNT 260.00 DPTH 400.00	20,000	TOWN TAXABLE VALUE		20,000	
	ACRES 2.40		SCHOOL TAXABLE VALUE		0	
	EAST-0249980 NRTH-1661483		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1091 PG-409		FD004 Canton Fire Prot		20,000 TO M	
	FULL MARKET VALUE	20,000				

101.001-2-5.2	659 CR 15			101.001-2-5.2		*****
Wilson Brian P	210 1 Family Res		Basic Star 41854	0	0	30,000
659 County Route 15	Hermon-Dekalb 404401	8,700	COUNTY TAXABLE VALUE		51,500	
Canton, NY 13617	ACRES 2.40	51,500	TOWN TAXABLE VALUE		51,500	
	EAST-0250113 NRTH-1661247		SCHOOL TAXABLE VALUE		21,500	
	DEED BOOK 2003 PG-22196		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	51,500	FD004 Canton Fire Prot		51,500 TO M	

101.001-2-6	607 CR 15			101.001-2-6		*****
Hibbard Eva Jane	210 1 Family Res		Vet - Comb 41132	0	19,450	1-132-12
607 County Route 15	Hermon-Dekalb 404401	8,000	Vet - Comb 41133	0	0	0
Canton, NY 13617	209'x209'(D)	77,800	Enhanced S 41834	0	0	62,200
	FRNT 209.00 DPTH 176.00		COUNTY TAXABLE VALUE		58,350	
	ACRES 0.80		TOWN TAXABLE VALUE		58,350	
	EAST-0025097 NRTH-0166019		SCHOOL TAXABLE VALUE		15,600	
	DEED BOOK 857 PG-00012		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	77,800	FD004 Canton Fire Prot		77,800 TO M	

101.001-2-7.1	671 Old Dekalb Rd			101.001-2-7.1		*****
Whiteford Kathleen	270 Mfg housing		Basic Star 41854	0	0	1-146- 5.1
671 Old Canton Rd	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE		14,000	14,000
Canton, NY 13617-3117	See 2007-8750 easement	14,000	TOWN TAXABLE VALUE		14,000	
	FRNT 250.00 DPTH 160.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.90		AG002 Ag Dist #2		.00 MT	
	EAST-0251109 NRTH-1657718		FD004 Canton Fire Prot		14,000 TO M	
	DEED BOOK 1088 PG-419					
	FULL MARKET VALUE	14,000				

101.001-2-7.2	CR 15			101.001-2-7.2		*****
Stacy Theron	120 Field crops		COUNTY TAXABLE VALUE		48,300	1-146- 5.2
Stacy Margaret	Hermon-Dekalb 404401	48,300	TOWN TAXABLE VALUE		48,300	
489 Old Canton Rd	FRNT 3186.00 DPTH	48,300	SCHOOL TAXABLE VALUE		48,300	
Dekalb Jct, NY 13630	ACRES 121.50		AG002 Ag Dist #2		.00 MT	
	EAST-0250675 NRTH-1659392		FD004 Canton Fire Prot		48,300 TO M	
	DEED BOOK 957 PG-00249					
	FULL MARKET VALUE	48,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 808
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.001-2-8 *****						
665 Old Dekalb Rd						1-118- 5
101.001-2-8	120 Field crops		Ag Buildin 41700	0	10,000	10,000
Shetler Eli L A & Barbara	Hermon-Dekalb 404401	20,000	COUNTY TAXABLE VALUE		15,000	
Shetler Levi M & Annie L	FRNT 513.00 DPTH	25,000	TOWN TAXABLE VALUE		15,000	
631 Old Canton Rd	ACRES 29.70		SCHOOL TAXABLE VALUE		15,000	
Canton, NY 13617	EAST-0249978 NRTH-1658673		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-6453		FD004 Canton Fire Prot		25,000 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	25,000				
UNDER RPTL483 UNTIL 2013						
***** 101.001-2-9 *****						
648, 670 Old Dekalb Rd						1-146- 4
101.001-2-9	240 Rural res		Basic Star 41854	0	0	30,000
Mahoney Pauline	Hermon-Dekalb 404401	30,400	COUNTY TAXABLE VALUE		81,000	
% William Mahoney	ACRES 72.51	81,000	TOWN TAXABLE VALUE		81,000	
676 Old Dekalb Rd	EAST-0251844 NRTH-1656227		SCHOOL TAXABLE VALUE		51,000	
Canton, NY 13617	DEED BOOK 261 PG-00324		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	81,000	FD004 Canton Fire Prot		81,000 TO M	
***** 101.001-2-10 *****						
857 CR 15						1-192-15.2
101.001-2-10	314 Rural vac<10		COUNTY TAXABLE VALUE		1,200	
Davis James	Hermon-Dekalb 404401	1,200	TOWN TAXABLE VALUE		1,200	
30 Irish Settlement Rd	ACRES 3.42	1,200	SCHOOL TAXABLE VALUE		1,200	
Canton, NY 13617	EAST-0248622 NRTH-1661897		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-1636		FD004 Canton Fire Prot		1,200 TO M	
	FULL MARKET VALUE	1,200				
***** 101.001-2-11 *****						
620 CR 15						
101.001-2-11	210 1 Family Res		Basic Star 41854	0	0	30,000
Holland Robert G	Hermon-Dekalb 404401	10,600	COUNTY TAXABLE VALUE		131,300	
Holland Karen	FRNT 388.00 DPTH	131,300	TOWN TAXABLE VALUE		131,300	
620 County Route 15	ACRES 2.08		SCHOOL TAXABLE VALUE		101,300	
Canton, NY 13617	EAST-0250844 NRTH-1660653		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1034 PG-00202		FD004 Canton Fire Prot		131,300 TO M	
	FULL MARKET VALUE	131,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 001
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 809
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	14	MOVTAX				
FD004	Canton Fire Pr	14	TOTAL M		659,300		659,300

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	3	41,900	170,600		170,600	60,000	110,600
404401	Hermon-Dekalb	11	182,500	488,700	10,000	478,700	186,200	292,500
	S U B - T O T A L	14	224,400	659,300	10,000	649,300	246,200	403,100
	T O T A L	14	224,400	659,300	10,000	649,300	246,200	403,100

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	11,670		
41123	Vet - Wart	1		11,670	
41132	Vet - Comb	1	19,450		
41133	Vet - Comb	1		19,450	
41142	Vet - Disa	1	38,900		
41143	Vet - Disa	1		38,900	
41700	Ag Buildin	1	10,000	10,000	10,000
41834	Enhanced S	1			62,200
41854	Basic Star	7			184,000
	T O T A L	15	80,020	80,020	256,200

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 101
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 810
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	14	224,400	659,300	579,280	579,280	649,300	403,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 811
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.002-1-1.1	789 Old Dekalb Rd			101.002-1-1.1		*****
Morgan Kermit Trustee	241 Rural res&ag		Enhanced S 41834	0	0	1-152- 8
Morgan Marian Trustee	Hermon-Dekalb 404401	67,700	COUNTY TAXABLE VALUE		163,000	62,200
789 Old Dekalb Rd	ACRES 162.80	163,000	TOWN TAXABLE VALUE		163,000	
Canton, NY 13617	EAST-0252325 NRTH-1660073		SCHOOL TAXABLE VALUE		100,800	
	DEED BOOK 2004 PG-4769		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	163,000	FD004 Canton Fire Prot		163,000 TO M	

101.002-1-2.1	843 Old Dekalb Rd			101.002-1-2.1		*****
Starts Randell K	240 Rural res		Basic Star 41854	0	0	1-106-15
Starts Sherrie	Hermon-Dekalb 404401	63,600	COUNTY TAXABLE VALUE		137,000	30,000
843 Old Dekalb Rd	FRNT 2410.00 DPTH	137,000	TOWN TAXABLE VALUE		137,000	
Canton, NY 13617	ACRES 161.70 BANK8888869		SCHOOL TAXABLE VALUE		107,000	
	EAST-0253796 NRTH-1661292		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-21238		FD004 Canton Fire Prot		137,000 TO M	
	FULL MARKET VALUE	137,000				

101.002-1-2.21	Old Dekalb Rd			101.002-1-2.21		*****
101.002-1-2.21	120 Field crops		Ag Distric 41720	0	1,622	1,622 1,622
Foote John	Hermon-Dekalb 404401	16,000	COUNTY TAXABLE VALUE		14,378	
Foote Carl	FRNT 1528.00 DPTH	16,000	TOWN TAXABLE VALUE		14,378	
206 SW 1st Street	ACRES 31.70		SCHOOL TAXABLE VALUE		14,378	
College Place, WA 99324	EAST-0255826 NRTH-1660021		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-17710		FD004 Canton Fire Prot		14,378 TO M	
	FULL MARKET VALUE	16,000	1,622 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

101.002-1-2.22	Old Dekalb Rd			101.002-1-2.22		*****
101.002-1-2.22	120 Field crops		Ag Distric 41720	0	9,857	9,857 9,857
TeRiele Realty, LLC	Hermon-Dekalb 404401	50,000	COUNTY TAXABLE VALUE		40,143	
1926 Old Dekalb Rd	FRNT 400.00 DPTH	50,000	TOWN TAXABLE VALUE		40,143	
Canton, NY 13617	ACRES 83.80		SCHOOL TAXABLE VALUE		40,143	
	EAST-0255701 NRTH-1658889		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-3027		FD004 Canton Fire Prot		40,143 TO M	
	FULL MARKET VALUE	50,000	9,857 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

101.002-1-2.23	Off Old Dekalb Rd			101.002-1-2.23		*****
101.002-1-2.23	910 Priv forest		COUNTY TAXABLE VALUE		29,000	
Foote John	Hermon-Dekalb 404401	29,000	TOWN TAXABLE VALUE		29,000	
Foote Carl	FRNT 1239.00 DPTH	29,000	SCHOOL TAXABLE VALUE		29,000	
206 SW 1st Street	ACRES 72.70		AG002 Ag Dist #2		.00 MT	
College Place, WA 99324	EAST-0257489 NRTH-1657137		FD004 Canton Fire Prot		29,000 TO M	
	FULL MARKET VALUE	29,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 812
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.002-1-3 *****						
931 Old Dekalb Rd						1-123- 8
101.002-1-3	113 Cattle farm		Ag Distric 41720	0	3,794	3,794 3,794
Foote Carl A	Hermon-Dekalb 404401	46,600	Basic Star 41854	0	0	0 30,000
931 Old Dekalb Rd	ACRES 112.40	99,900	Silo 42100	0	3,500	3,500 3,500
Canton, NY 13617	EAST-0255728 NRTH-1662411		COUNTY TAXABLE VALUE		92,606	
	DEED BOOK 1092 PG-794		TOWN TAXABLE VALUE		92,606	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	99,900	SCHOOL TAXABLE VALUE		62,606	
UNDER AGDIST LAW TIL 2016			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		92,606 TO M	
			7,294 EX			
***** 101.002-1-4.1 *****						
900 Old Dekalb Rd						1-123- 9
101.002-1-4.1	241 Rural res&ag		COUNTY TAXABLE VALUE		98,000	
Foote James & John	Hermon-Dekalb 404401	61,500	TOWN TAXABLE VALUE		98,000	
Foote Benny & Carl	FRNT 2130.00 DPTH	98,000	SCHOOL TAXABLE VALUE		98,000	
791 Miner Street Rd	ACRES 179.20		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0257352 NRTH-1660347		FD004 Canton Fire Prot		98,000 TO M	
	DEED BOOK 2009 PG-12031					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	98,000				
UNDER AGDIST LAW TIL 2014						
***** 101.002-1-4.21 *****						
985 Old Dekalb Rd						
101.002-1-4.21	241 Rural res&ag		Basic Star 41854	0	0	0 30,000
Foote Benny E	Hermon-Dekalb 404401	37,500	COUNTY TAXABLE VALUE		85,500	
985 Old Dekalb Rd	FRNT 769.00 DPTH	85,500	TOWN TAXABLE VALUE		85,500	
Canton, NY 13617	ACRES 84.70 BANK8888869		SCHOOL TAXABLE VALUE		55,500	
	EAST-0256862 NRTH-1663588		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1098 PG-678		FD004 Canton Fire Prot		85,500 TO M	
	FULL MARKET VALUE	85,500				
***** 101.002-1-4.22 *****						
981 Old Dekalb Rd						
101.002-1-4.22	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Teriele David A	Hermon-Dekalb 404401	10,700	COUNTY TAXABLE VALUE		38,000	
Teriele Shannon E	FRNT 345.00 DPTH 1263.00	38,000	TOWN TAXABLE VALUE		38,000	
981 Old Dekalb Rd	ACRES 10.00		SCHOOL TAXABLE VALUE		8,000	
Canton, NY 13617	EAST-0257009 NRTH-1662477		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-1202		FD004 Canton Fire Prot		38,000 TO M	
	FULL MARKET VALUE	38,000				
***** 101.002-1-5.12 *****						
1037 Old Dekalb Rd						
101.002-1-5.12	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Plumadore Amy	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		60,500	
1037 Old Dekalb Rd	FRNT 200.00 DPTH 218.00	60,500	TOWN TAXABLE VALUE		60,500	
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE		30,500	
	EAST-0258701 NRTH-1662958		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1053 PG-804		FD004 Canton Fire Prot		60,500 TO M	
	FULL MARKET VALUE	60,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 813
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.002-1-5.111	1045 Old Dekalb Rd			101.002-1-5.111		*****
Varney Andrew L	210 1 Family Res		Basic Star 41854	0	0	1-129- 9
72 O'Horo Rd	Canton 1 402201	46,200	COUNTY TAXABLE VALUE		75,000	30,000
Canton, NY 13617	FRNT 703.00 DPTH	75,000	TOWN TAXABLE VALUE		75,000	
	ACRES 77.40		SCHOOL TAXABLE VALUE		45,000	
	EAST-0258896 NRTH-1663772		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-19049		FD004 Canton Fire Prot		75,000 TO M	
	FULL MARKET VALUE	75,000				

101.002-1-6.2	331 Lincoln Rd			101.002-1-6.2		*****
Morgan Daniel	210 1 Family Res		Basic Star 41854	0	0	30,000
Morgan Lee Ann	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		102,000	
331 Lincoln Rd	FRNT 492.00 DPTH	102,000	TOWN TAXABLE VALUE		102,000	
Canton, NY 13617	ACRES 4.90		SCHOOL TAXABLE VALUE		72,000	
	EAST-0260855 NRTH-1661697		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1999 PG-14703		FD004 Canton Fire Prot		102,000 TO M	
	FULL MARKET VALUE	102,000				

101.002-1-6.12	369 Lincoln Rd			101.002-1-6.12		*****
Newman Morris	210 1 Family Res		Enhanced S 41834	0	0	62,200
369 Lincoln Rd	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		77,800	
Canton, NY 13617	FRNT 220.00 DPTH	77,800	TOWN TAXABLE VALUE		77,800	
	ACRES 1.23		SCHOOL TAXABLE VALUE		15,600	
	EAST-0260781 NRTH-1662569		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	77,800	FD004 Canton Fire Prot		77,800 TO M	

101.002-1-6.111	401 Lincoln Rd			101.002-1-6.111		*****
Welbergen Johannes C	241 Rural res&ag		Ag Distric 41720	0	0	1-155- 6
Welbergen Marilyn E	Canton 1 402201	53,900	COUNTY TAXABLE VALUE		152,000	0
5801 Oxford Moor Blvd	ACRES 140.50	152,000	TOWN TAXABLE VALUE		152,000	
Windermere, FL 34786	EAST-0259455 NRTH-1661909		SCHOOL TAXABLE VALUE		152,000	
	DEED BOOK 2003 PG-18761		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	152,000	FD004 Canton Fire Prot		152,000 TO M	

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

101.002-1-6.112	1034 Old Dekalb Rd			101.002-1-6.112		*****
Caracciolo Anthony M	210 1 Family Res		Basic Star 41854	0	0	30,000
Caracciolo Keri E	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		165,000	
1034 Old Dekalb Rd	ACRES 2.20	165,000	TOWN TAXABLE VALUE		165,000	
Canton, NY 13617	EAST-0258811 NRTH-1662574		SCHOOL TAXABLE VALUE		135,000	
	DEED BOOK 1094 PG-546		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	165,000	FD004 Canton Fire Prot		165,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 814
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.002-1-7.1	1130 Old Dekalb Rd			101.002-1-7.1		1-116-14
101.002-1-7.1	241 Rural res&ag		Ag Distric 41720	0	0	0
Footo Carol L	Canton 1 402201	46,800	Enhanced S 41834	0	0	62,200
1130 Old Dekalb Rd	ACRES 109.80	120,000	COUNTY TAXABLE VALUE		120,000	
Canton, NY 13617	EAST-0261534 NRTH-1662603		TOWN TAXABLE VALUE		120,000	
	DEED BOOK 1003 PG-00048		SCHOOL TAXABLE VALUE		57,800	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	120,000	AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		120,000 TO M	

101.002-1-8	254 Lincoln Rd			101.002-1-8		1-148- 3.1
101.002-1-8	210 1 Family Res		Aged - All 41800	0	16,400	16,400
Matott Thelma	Canton 1 402201	8,000	Enhanced S 41834	0	0	16,400
254 Lincoln Rd	FRNT 200.00 DPTH 200.00	32,800	COUNTY TAXABLE VALUE		16,400	
Canton, NY 13617	ACRES 1.00		TOWN TAXABLE VALUE		16,400	
	EAST-0261592 NRTH-1659795		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 874 PG-00496		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	32,800	FD004 Canton Fire Prot		32,800 TO M	

101.002-1-10	194 Lincoln Rd			101.002-1-10		1-148- 1
101.002-1-10	210 1 Family Res		Basic Star 41854	0	0	30,000
Turbide Ronald	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		101,300	
Turbide Shirley	ACRES 1.80	101,300	TOWN TAXABLE VALUE		101,300	
194 Lincoln Rd	EAST-0261983 NRTH-1658541		SCHOOL TAXABLE VALUE		71,300	
Canton, NY 13617	DEED BOOK 1024 PG-00316		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	101,300	FD004 Canton Fire Prot		101,300 TO M	

101.002-1-11	186 Lincoln Rd			101.002-1-11		1-106-14
101.002-1-11	241 Rural res&ag		Basic Star 41854	0	0	30,000
Carvel Lee J	Canton 1 402201	50,300	COUNTY TAXABLE VALUE		107,000	
PO Box 284	ACRES 162.33	107,000	TOWN TAXABLE VALUE		107,000	
Dekalb Junction, NY 13630	EAST-0262776 NRTH-1660167		SCHOOL TAXABLE VALUE		77,000	
	DEED BOOK 1114 PG-569		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	107,000	FD004 Canton Fire Prot		107,000 TO M	
UNDER AGDIST LAW TIL 2014						

101.002-1-13	128,132 Lincoln Rd			101.002-1-13		1-101- 2
101.002-1-13	210 1 Family Res		Enhanced S 41834	0	0	62,200
McDonald Allan J	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		78,700	
McDonald Joan	FRNT 290.00 DPTH 219.00	78,700	TOWN TAXABLE VALUE		78,700	
132 Lincoln Rd	ACRES 1.50		SCHOOL TAXABLE VALUE		16,500	
Canton, NY 13617	EAST-0263034 NRTH-1657323		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 984 PG-00805		FD004 Canton Fire Prot		78,700 TO M	
	FULL MARKET VALUE	78,700				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 815
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.002-1-15 *****						
101.002-1-15	124 Lincoln Rd					1-98- 1.3
O'Shea Robin (LC)	270 Mfg housing		Basic Star 41854	0	0	20,000
124 Lincoln Rd	Canton 1 402201	8,800	COUNTY TAXABLE VALUE		20,000	
Canton, NY 13617	FRNT 635.00 DPTH	20,000	TOWN TAXABLE VALUE		20,000	
	ACRES 2.60		SCHOOL TAXABLE VALUE		0	
	EAST-0263272 NRTH-1657007		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-19427		FD004 Canton Fire Prot		20,000 TO M	
	FULL MARKET VALUE	20,000				
***** 101.002-1-18 *****						
101.002-1-18	103 Lincoln Rd					1-119- 3
Dunkelberg Tracey R	240 Rural res		Basic Star 41854	0	0	30,000
Dunkelberg Karl L	Canton 1 402201	47,200	COUNTY TAXABLE VALUE		108,000	
103 Lincoln Rd	ACRES 90.70 BANK8888830	108,000	TOWN TAXABLE VALUE		108,000	
Canton, NY 13617	EAST-0262442 NRTH-1655798		SCHOOL TAXABLE VALUE		78,000	
	DEED BOOK 2001 PG-4624		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	108,000	FD004 Canton Fire Prot		108,000 TO M	
***** 101.002-1-19 *****						
101.002-1-19	Lincoln Rd					1-101- 3
McDonald Allan J	314 Rural vac<10		COUNTY TAXABLE VALUE		2,500	
McDonald Joan	Canton 1 402201	2,500	TOWN TAXABLE VALUE		2,500	
132 Lincoln Rd	FRNT 278.00 DPTH	2,500	SCHOOL TAXABLE VALUE		2,500	
Canton, NY 13617	ACRES 1.12		AG002 Ag Dist #2		.00 MT	
	EAST-0262799 NRTH-1657158		FD004 Canton Fire Prot		2,500 TO M	
	DEED BOOK 984 PG-00805					
	FULL MARKET VALUE	2,500				
***** 101.002-1-20 *****						
101.002-1-20	159 Lincoln Rd					1-98- 3
Lomaki Jonathan	240 Rural res		Basic Star 41854	0	0	30,000
Lomaki Tammy	Canton 1 402201	33,900	COUNTY TAXABLE VALUE		79,000	
159 Lincoln Rd	FRNT 825.00 DPTH	79,000	TOWN TAXABLE VALUE		79,000	
Canton, NY 13617	ACRES 87.20		SCHOOL TAXABLE VALUE		49,000	
	EAST-0261756 NRTH-1656725		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1046 PG-00592		FD004 Canton Fire Prot		79,000 TO M	
	FULL MARKET VALUE	79,000				
***** 101.002-1-21 *****						
101.002-1-21	199 Lincoln Rd					1-101- 4
Blount Donald	241 Rural res&ag		Ag Distric 41720	0	13,032	13,032
Blount Karen	Canton 1 402201	61,100	Enhanced S 41834	0	0	62,200
199 Lincoln Rd	FRNT 1615.00 DPTH	165,000	COUNTY TAXABLE VALUE		151,968	
Canton, NY 13617	ACRES 143.72		TOWN TAXABLE VALUE		151,968	
	EAST-0260652 NRTH-1657794		SCHOOL TAXABLE VALUE		89,768	
	DEED BOOK 991 PG-00908		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	165,000	FD004 Canton Fire Prot		151,968 TO M	
			13,032 EX			

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 816
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.002-1-22.2 *****						
257 Lincoln Rd						
101.002-1-22.2	241 Rural res&ag		Ag Distric 41720	0	0	0
Elliott David B	Canton 1 402201	38,500	Basic Star 41854	0	0	30,000
Elliott Tracy L	FRNT 1037.00 DPTH	135,000	COUNTY TAXABLE VALUE		135,000	
257 Lincoln Rd	ACRES 102.40		TOWN TAXABLE VALUE		135,000	
Canton, NY 13617	EAST-0260211 NRTH-1659176		SCHOOL TAXABLE VALUE		105,000	
	DEED BOOK 2003 PG-12830		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	135,000	FD004 Canton Fire Prot		135,000 TO M	
UNDER AGDIST LAW TIL 2016						
***** 101.002-1-23.1 *****						
315 Lincoln Rd						
101.002-1-23.1	210 1 Family Res		Vet - Wart 41122	0	12,000	1-160- 8
Willmart Daniel B	Canton 1 402201	26,300	Vet - Wart 41123	0	0	15,000
Willmart Cindi A	FRNT 1240.00 DPTH	103,000	Basic Star 41854	0	0	30,000
315 Lincoln Rd	ACRES 61.70		COUNTY TAXABLE VALUE		91,000	
Canton, NY 13617	EAST-0260032 NRTH-1660409		TOWN TAXABLE VALUE		88,000	
	DEED BOOK 2000 PG-11681		SCHOOL TAXABLE VALUE		73,000	
	FULL MARKET VALUE	103,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		103,000 TO M	
***** 101.002-1-24 *****						
786 Old Dekalb Rd						
101.002-1-24	240 Rural res		COUNTY TAXABLE VALUE		146,000	1-130-14
Degrapphenried Ruth L	Hermon-Dekalb 404401	41,800	TOWN TAXABLE VALUE		146,000	
96 Line Rd	FRNT 850.00 DPTH	146,000	SCHOOL TAXABLE VALUE		146,000	
Buxton, ME 04093	ACRES 113.50		AG002 Ag Dist #2		.00 MT	
	EAST-0255263 NRTH-1657278		FD004 Canton Fire Prot		146,000 TO M	
	DEED BOOK 2005 PG-6229					
	FULL MARKET VALUE	146,000				
***** 101.002-1-25 *****						
746 Old Dekalb Rd						
101.002-1-25	210 1 Family Res		Aged - Tow 41803	0	0	12,520
Shaw James	Hermon-Dekalb 404401	12,300	Enhanced S 41834	0	0	62,200
Shaw Louise	ACRES 9.57	62,600	COUNTY TAXABLE VALUE		62,600	
746 Old Dekalb Rd	EAST-0253248 NRTH-1658754		TOWN TAXABLE VALUE		50,080	
Canton, NY 13617	DEED BOOK 00765 PG-00458		SCHOOL TAXABLE VALUE		400	
	FULL MARKET VALUE	62,600	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		62,600 TO M	
***** 101.002-1-27 *****						
CR 15						
101.002-1-27	120 Field crops		COUNTY TAXABLE VALUE		89,300	1-113-12
Amaral Earle	Hermon-Dekalb 404401	89,300	TOWN TAXABLE VALUE		89,300	
Amaral Margery	ACRES 187.00	89,300	SCHOOL TAXABLE VALUE		89,300	
373 County Route 15	EAST-0253843 NRTH-1657076		AG002 Ag Dist #2		.00 MT	
De Kalb Junction, NY	DEED BOOK 929 PG-00001		FD004 Canton Fire Prot		89,300 TO M	
	13630-4148 FULL MARKET VALUE	89,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 817
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.002-1-29 *****						
	732 Old Dekalb Rd					1-172-12
101.002-1-29	270 Mfg housing		Basic Star 41854	0	0	21,600
Holt Richard H	Hermon-Dekalb 404401	9,100	COUNTY TAXABLE VALUE		21,600	
Holt Rosanne	ACRES 3.20	21,600	TOWN TAXABLE VALUE		21,600	
732 Old Dekalb Rd	EAST-0252574 NRTH-1658446		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 1019 PG-00063		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	21,600	FD004 Canton Fire Prot		21,600 TO M	
***** 101.002-1-30 *****						
	1017 Old Dekalb Rd					1-174- 6
101.002-1-30	241 Rural res&ag		Ag Distric 41720	0	0	0
Smith Ronald W	Hermon-Dekalb 404401	29,900	Enhanced S 41834	0	0	62,200
Smith Laurie C	FRNT 652.00 DPTH	115,900	COUNTY TAXABLE VALUE		115,900	
1017 Old Dekalb Rd	ACRES 58.82		TOWN TAXABLE VALUE		115,900	
Canton, NY 13617	EAST-0257546 NRTH-1663729		SCHOOL TAXABLE VALUE		53,700	
	DEED BOOK 2000 PG-25110		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	115,900	FD004 Canton Fire Prot		115,900 TO M	
UNDER AGDIST LAW TIL 2016						
***** 101.002-1-31 *****						
	156 Lincoln Rd					1- 97-15.1
101.002-1-31	210 1 Family Res		Basic Star 41854	0	0	30,000
Hughes Alan J	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		117,000	
Hughes Susan	FRNT 1043.00 DPTH	117,000	TOWN TAXABLE VALUE		117,000	
156 Lincoln Rd	ACRES 16.10		SCHOOL TAXABLE VALUE		87,000	
Canton, NY 13617	EAST-0262753 NRTH-1657768		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-13749		FD004 Canton Fire Prot		117,000 TO M	
	FULL MARKET VALUE	117,000				
***** 101.002-1-32 *****						
	78 Lincoln Rd					1-111- 4
101.002-1-32	210 1 Family Res		Vet - Wart 41122	0	10,260	0
Conklin John Jr	Canton 1 402201	8,600	Vet - Wart 41123	0	0	10,260
Conklin Judy F	FRNT 396.00 DPTH	68,400	Enhanced S 41834	0	0	62,200
78 Lincoln Rd	ACRES 2.20		COUNTY TAXABLE VALUE		58,140	
Canton, NY 13617	EAST-0263878 NRTH-1656549		TOWN TAXABLE VALUE		58,140	
	DEED BOOK 835 PG-00196		SCHOOL TAXABLE VALUE		6,200	
	FULL MARKET VALUE	68,400	FD004 Canton Fire Prot		68,400 TO M	
***** 101.002-1-33 *****						
	74 Lincoln Rd					1-148- 9
101.002-1-33	210 1 Family Res		Basic Star 41854	0	0	30,000
Gollinger Robert	Canton 1 402201	6,600	COUNTY TAXABLE VALUE		75,600	
74 Lincoln Rd	FRNT 174.00 DPTH 134.00	75,600	TOWN TAXABLE VALUE		75,600	
Canton, NY 13617	ACRES 0.54 BANK8888830		SCHOOL TAXABLE VALUE		45,600	
	EAST-0264078 NRTH-1656243		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-13989		FD004 Canton Fire Prot		75,600 TO M	
	FULL MARKET VALUE	75,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 002
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 818
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	34	MOVTAX				
FD004	Canton Fire Pr	35	TOTAL M		3097,400	31,805	3065,595

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	21	502,800	1945,600	29,432	1916,168	707,400	1208,768
404401	Hermon-Dekalb	14	565,000	1151,800	18,773	1133,027	328,200	804,827
	S U B - T O T A L	35	1067,800	3097,400	48,205	3049,195	1035,600	2013,595
	T O T A L	35	1067,800	3097,400	48,205	3049,195	1035,600	2013,595

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	22,260		
41123	Vet - Wart	2		25,260	
41720	Ag Distric	8	28,305	28,305	28,305
41800	Aged - All	1	16,400	16,400	16,400
41803	Aged - Tow	1		12,520	
41834	Enhanced S	9			514,000
41854	Basic Star	18			521,600
42100	Silo	1	3,500	3,500	3,500
	T O T A L	42	70,465	85,985	1083,805

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 819
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	35	1067,800	3097,400	3026,935	3011,415	3049,195	2013,595

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 820
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-1	303,373 CR 15		Basic Star 41854	0	0	1-113-13
Amaral Earle	112 Dairy farm					30,000
Amaral Margery	Hermon-Dekalb 404401	58,200	COUNTY TAXABLE VALUE	190,000		
373 County Route 15	ACRES 111.50	190,000	TOWN TAXABLE VALUE	190,000		
De Kalb Junction, NY	EAST-0253841 NRTH-1653996		SCHOOL TAXABLE VALUE	160,000		
	DEED BOOK 929 PG-00001		AG002 Ag Dist #2	.00 MT		
	13630-4148 FULL MARKET VALUE	190,000	FD004 Canton Fire Prot	190,000 TO M		

101.004-2-2	311 CR 15		Enhanced S 41834	0	0	1-122- 1
Shaw Russel G	210 1 Family Res					62,000
Shaw Eveline I	Hermon-Dekalb 404401	8,600	COUNTY TAXABLE VALUE	62,000		
311 County Route 15	FRNT 418.00 DPTH	62,000	TOWN TAXABLE VALUE	62,000		
De Kalb Junction, NY	ACRES 2.10		SCHOOL TAXABLE VALUE	0		
	EAST-0254953 NRTH-1654097		AG002 Ag Dist #2	.00 MT		
	13630-4148 DEED BOOK 2003 PG-10532		FD004 Canton Fire Prot	62,000 TO M		
	FULL MARKET VALUE	62,000				

101.004-2-5	354 CR 15					1-167-12
Amaral Daniel S	210 1 Family Res		COUNTY TAXABLE VALUE	22,000		
373 County Route 15	Hermon-Dekalb 404401	8,000	TOWN TAXABLE VALUE	22,000		
Dekalb Junction, NY	FRNT 209.00 DPTH 209.00	22,000	SCHOOL TAXABLE VALUE	22,000		
	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0254734 NRTH-1655002		FD004 Canton Fire Prot	22,000 TO M		
	DEED BOOK 1087 PG-1134					
	FULL MARKET VALUE	22,000				

101.004-2-6.11	334 CR 15		Basic Star 41854	0	0	1-100- 5.1
Huska Paul G	241 Rural res&ag					30,000
Hughes Kathryn C	Hermon-Dekalb 404401	32,000	COUNTY TAXABLE VALUE	149,000		
334 County Route 15	FRNT 1060.00 DPTH	149,000	TOWN TAXABLE VALUE	149,000		
De Kalb Junction, NY	ACRES 80.70		SCHOOL TAXABLE VALUE	119,000		
	EAST-0255992 NRTH-1655149		AG002 Ag Dist #2	.00 MT		
	13630-3183 DEED BOOK 2005 PG-21958		FD004 Canton Fire Prot	149,000 TO M		
	FULL MARKET VALUE	149,000				

101.004-2-7	290 CR 15		Basic Star 41854	0	0	1-102-14
Brown Mark A	241 Rural res&ag					30,000
Brown Catherine A	Hermon-Dekalb 404401	33,200	COUNTY TAXABLE VALUE	98,500		
290 County Route 15	ACRES 74.20 BANK8888864	98,500	TOWN TAXABLE VALUE	98,500		
Dekalb Junction, NY	EAST-0256755 NRTH-1654392		SCHOOL TAXABLE VALUE	68,500		
	DEED BOOK 2009 PG-11573		AG002 Ag Dist #2	.00 MT		
	13630-3183 DEED BOOK 2005 PG-21958		FD004 Canton Fire Prot	98,500 TO M		
	FULL MARKET VALUE	98,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 821
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-8.2	234 CR 15			101.004-2-8.2		*****
Merithew Michael P	210 1 Family Res		Basic Star 41854	0	0	1-119- 8.2
Merithew Dana M	Hermon-Dekalb 404401	8,500	COUNTY TAXABLE VALUE		86,400	30,000
234 County Route 15	FRNT 150.00 DPTH 581.00	86,400	TOWN TAXABLE VALUE		86,400	
De Kalb Junction, NY	ACRES 2.00		SCHOOL TAXABLE VALUE		56,400	
	EAST-0256363 NRTH-1652547		AG002 Ag Dist #2		.00 MT	
13630-3182	DEED BOOK 2002 PG-20594		FD004 Canton Fire Prot		86,400 TO M	
	FULL MARKET VALUE	86,400				

101.004-2-8.11	CR 15			101.004-2-8.11		*****
Thornton Anias	322 Rural vac>10		COUNTY TAXABLE VALUE		3,900	1-119- 8.1
Thornton Nomia	Hermon-Dekalb 404401	3,900	TOWN TAXABLE VALUE		3,900	
200 County Route 15	FRNT 672.00 DPTH	3,900	SCHOOL TAXABLE VALUE		3,900	
De Kalb Junction, NY	ACRES 13.00		AG002 Ag Dist #2		.00 MT	
	EAST-0256720 NRTH-1652224		FD004 Canton Fire Prot		3,900 TO M	
13630-3182	DEED BOOK 892 PG-00987					
	FULL MARKET VALUE	3,900				

101.004-2-8.12	CR 15			101.004-2-8.12		*****
Fong Soo Har	910 Priv forest		COUNTY TAXABLE VALUE		77,000	
13336 41st Road Apt 14C	Hermon-Dekalb 404401	77,000	TOWN TAXABLE VALUE		77,000	
Flushing, NY 11355-3665	FRNT 807.00 DPTH	77,000	SCHOOL TAXABLE VALUE		77,000	
	ACRES 114.30		AG002 Ag Dist #2		.00 MT	
	EAST-0257571 NRTH-1653427		FD004 Canton Fire Prot		77,000 TO M	
	DEED BOOK 2007 PG-21427					
	FULL MARKET VALUE	77,000				

101.004-2-9.1	395,441 Old State Rd			101.004-2-9.1		*****
Clark John	241 Rural res&ag		Basic Star 41854	0	0	1-178- 9.1
Clark Donna	Canton 1 402201	50,800	COUNTY TAXABLE VALUE		325,000	30,000
395 Old State Rd	ACRES 154.69 BANK8888869	325,000	TOWN TAXABLE VALUE		325,000	
Dekalb Jct, NY 13630	EAST-0260364 NRTH-1654135		SCHOOL TAXABLE VALUE		295,000	
	DEED BOOK 943 PG-00382		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	325,000	FD004 Canton Fire Prot		325,000 TO M	

101.004-2-9.2	Off Old State Rd			101.004-2-9.2		*****
Emerson Reginald H	910 Priv forest		COUNTY TAXABLE VALUE		14,000	1-178- 9.2
Emerson Catherine T	Canton 1 402201	14,000	TOWN TAXABLE VALUE		14,000	
2201 County Route 21	ACRES 29.00	14,000	SCHOOL TAXABLE VALUE		14,000	
Hermon, NY 13652	EAST-0259028 NRTH-1655242		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-6691		FD004 Canton Fire Prot		14,000 TO M	
	FULL MARKET VALUE	14,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 822
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-10	431 Old State Rd			101.004-2-10		*****
Clark John A	210 1 Family Res		COUNTY TAXABLE VALUE	203,000		1-164- 1
Clark Donna R	Canton 1 402201	8,000	TOWN TAXABLE VALUE	203,000		
395 Old State Rd	FRNT 256.00 DPTH 170.00	203,000	SCHOOL TAXABLE VALUE	203,000		
Dekalb Jct, NY 13630	ACRES 1.00 BANK8888869		AG002 Ag Dist #2	.00 MT		
	EAST-0261983 NRTH-1653188		FD004 Canton Fire Prot	203,000 TO M		
	DEED BOOK 2001 PG-21646					
	FULL MARKET VALUE	203,000				

101.004-2-11.1	461 Old State Rd			101.004-2-11.1		*****
Elliott David	241 Rural res&ag		Enhanced S 41834	0	0	1-119-12
Elliott Nancy	Canton 1 402201	14,200	COUNTY TAXABLE VALUE	117,700	0	62,200
461 Old State Rd	ACRES 16.90	117,700	TOWN TAXABLE VALUE	117,700		
De Kalb Junction, NY	EAST-0262494 NRTH-1654142		SCHOOL TAXABLE VALUE	55,500		
13630-3188	DEED BOOK 854 PG-00415		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	117,700	FD004 Canton Fire Prot	117,700 TO M		

101.004-2-11.2	Old State Rd			101.004-2-11.2		*****
Parkman Eric A	120 Field crops		Ag Distric 41720	0	2,525	2,525 2,525
Parkman Julie A	Canton 1 402201	13,700	COUNTY TAXABLE VALUE	11,175		
396 Old State Rd	ACRES 27.30	13,700	TOWN TAXABLE VALUE	11,175		
De Kalb Junction, NY	EAST-0263489 NRTH-1655219		SCHOOL TAXABLE VALUE	11,175		
13630-4170	DEED BOOK 1104 PG-273		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	13,700	FD004 Canton Fire Prot	11,175 TO M		
			2,525 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

101.004-2-12	522 Old State Rd			101.004-2-12		*****
Simon Sara C	210 1 Family Res		Basic Star 41854	0	0	1-178- 7
522 Old State Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	102,000	0	30,000
Canton, NY 13617	ACRES 1.00 BANK8888830	102,000	TOWN TAXABLE VALUE	102,000		
	EAST-0263573 NRTH-1654728		SCHOOL TAXABLE VALUE	72,000		
	DEED BOOK 2005 PG-12572		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	102,000	FD004 Canton Fire Prot	102,000 TO M		

101.004-2-13.1	571 Rice Rd			101.004-2-13.1		*****
Morrison Andrew R	241 Rural res&ag		Ag Distric 41720	0	23,708	23,708 23,708
Morrison Sandra T	Canton 1 402201	114,200	COUNTY TAXABLE VALUE	165,292		
477 Rice Rd	ACRES 243.00	189,000	TOWN TAXABLE VALUE	165,292		
De Kalb Junction, NY	EAST-0262689 NRTH-1653021		SCHOOL TAXABLE VALUE	165,292		
13630-3190	DEED BOOK 2000 PG-12198		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	189,000	FD004 Canton Fire Prot	165,292 TO M		
			23,708 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 823
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.004-2-14.1 *****						
477 446, 411 Rice Rd						1-153- 1
101.004-2-14.1	112 Dairy farm		Ag Distric 41720	0	26,629	26,629 26,629
Morrison Andrew	Canton 1 402201	164,000	Basic Star 41854	0	0	0 30,000
Morrison Sandra	Site#1 477 Rice Rd	380,000	COUNTY TAXABLE VALUE		353,371	
477 Rice Rd	Site#2 466 Rice Rd		TOWN TAXABLE VALUE		353,371	
De Kalb Junction, NY	Site#3 411 Rice Rd		SCHOOL TAXABLE VALUE		323,371	
13630-3190	ACRES 374.60		AG002 Ag Dist #2		.00 MT	
	EAST-0262776 NRTH-1652084		FD004 Canton Fire Prot		353,371 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2009 PG-13110		26,629 EX			
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	380,000				
***** 101.004-2-16 *****						
Rice Rd						1-153- 4
101.004-2-16	120 Field crops		Ag Distric 41720	0	1,710	1,710 1,710
Morrison James	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		10,290	
Morrison Dorothy	ACRES 30.00	12,000	TOWN TAXABLE VALUE		10,290	
Attn: Andrew & Sandra Morrison	EAST-0263395 NRTH-1648195		SCHOOL TAXABLE VALUE		10,290	
477 Rice Rd	DEED BOOK 890 PG-00207		AG002 Ag Dist #2		.00 MT	
Dekalb Jct, NY 13630	FULL MARKET VALUE	12,000	FD004 Canton Fire Prot		10,290 TO M	
			1,710 EX			
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 101.004-2-19.1 *****						
396 Old State Rd						1-153-14.1
101.004-2-19.1	210 1 Family Res		Ag Distric 41720	0	3,838	3,838 3,838
Parkman Eric A	Canton 1 402201	32,700	COUNTY TAXABLE VALUE		82,562	
Parkman Julie A	ACRES 63.20	86,400	TOWN TAXABLE VALUE		82,562	
396 Old State Rd	EAST-0261366 NRTH-1651234		SCHOOL TAXABLE VALUE		82,562	
Dekalb Junction, NY 13630	DEED BOOK 1104 PG-273		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	86,400	FD004 Canton Fire Prot		82,562 TO M	
MAY BE SUBJECT TO PAYMENT			3,838 EX			
UNDER AGDIST LAW TIL 2016						
***** 101.004-2-19.2 *****						
380 Old State Rd						1-153-14.2
101.004-2-19.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Petroccione Paul E	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		96,000	
Petroccione Linda	FRNT 284.00 DPTH	96,000	TOWN TAXABLE VALUE		96,000	
380 Old State Rd	ACRES 1.30		SCHOOL TAXABLE VALUE		66,000	
De Kalb Junction, NY	EAST-0261312 NRTH-1652023		AG002 Ag Dist #2		.00 MT	
13630-4170	DEED BOOK 1006 PG-00436		FD004 Canton Fire Prot		96,000 TO M	
	FULL MARKET VALUE	96,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 824
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-20.1	361 Old State Rd 240 Rural res Canton 1 402201	12,500	Enhanced S 41834	0	0	0 62,200
Taylor Shirley			COUNTY TAXABLE VALUE		90,000	
361 Old State Rd	FRNT 886.00 DPTH	90,000	TOWN TAXABLE VALUE		90,000	
De Kalb Junction, NY	ACRES 12.16		SCHOOL TAXABLE VALUE		27,800	
13630-3187	EAST-0260828 NRTH-1652270		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 858 PG-00429		FD004 Canton Fire Prot		90,000 TO M	
	FULL MARKET VALUE	90,000				

101.004-2-20.2	Old State Rd 314 Rural vac<10 Canton 1 402201	1,000	COUNTY TAXABLE VALUE		1,000	
Petroccione Paul			TOWN TAXABLE VALUE		1,000	
Petroccione Linda	FRNT 768.00 DPTH	1,000	SCHOOL TAXABLE VALUE		1,000	
380 Old State Rd	ACRES 1.00		FD004 Canton Fire Prot		1,000 TO M	
De Kalb Junction, NY	EAST-0261074 NRTH-1651887					
13630-4170	DEED BOOK 1054 PG-321					
	FULL MARKET VALUE	1,000				

101.004-2-21	Old State Rd 120 Field crops Canton 1 402201	12,000	COUNTY TAXABLE VALUE		12,000	1-153-15
Politi Robert T			TOWN TAXABLE VALUE		12,000	
Politi Nicholas S	ACRES 34.00	12,000	SCHOOL TAXABLE VALUE		12,000	
2469 Main St	EAST-0259678 NRTH-1652599		AG002 Ag Dist #2		.00 MT	
Lake Placid, NY 12946	DEED BOOK 2004 PG-23092		FD004 Canton Fire Prot		12,000 TO M	
	FULL MARKET VALUE	12,000				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						

101.004-2-22	339 Old State Rd 449 Other Storag Canton 1 402201	10,000	COUNTY TAXABLE VALUE		154,000	1-127-14
Bellinger Roofing Co Inc			TOWN TAXABLE VALUE		154,000	
339 Old State Rd	FRNT 529.00 DPTH	154,000	SCHOOL TAXABLE VALUE		154,000	
De Kalb Junction, NY	ACRES 10.70		AG002 Ag Dist #2		.00 MT	
13630-3187	EAST-0260181 NRTH-1651648		FD004 Canton Fire Prot		154,000 TO M	
	DEED BOOK 953 PG-00493					
	FULL MARKET VALUE	154,000				

101.004-2-23	316 Old State Rd 270 Mfg housing Canton 1 402201	6,600	COUNTY TAXABLE VALUE		19,000	1-100-14
Campbell Janet			TOWN TAXABLE VALUE		19,000	
84 Tuck Rd	LC to Fred & Keri Thompso	19,000	SCHOOL TAXABLE VALUE		19,000	
Ogdensburg, NY 13669	LC Null & Void 12/28/07		AG002 Ag Dist #2		.00 MT	
	FRNT 137.00 DPTH		FD004 Canton Fire Prot		19,000 TO M	
	ACRES 0.50 BANK8888869					
	EAST-0260225 NRTH-1650909					
	DEED BOOK 1007 PG-00503					
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 825
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.004-2-24.1 *****						
306 Old State Rd						1-119-14
101.004-2-24.1	270 Mfg housing		Ag Distric 41720	0	8,328	8,328
Parkman Eric A	Canton 1 402201	28,900	Basic Star 41854	0	0	30,000
Parkman Julie A	FRNT 1449.00 DPTH	41,600	COUNTY TAXABLE VALUE		33,272	
396 Old State Rd	ACRES 42.80		TOWN TAXABLE VALUE		33,272	
De Kalb Junction, NY	EAST-0260047 NRTH-1649888		SCHOOL TAXABLE VALUE		3,272	
13630-4170	DEED BOOK 1104 PG-273		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	41,600	FD004 Canton Fire Prot		33,272 TO M	
			8,328 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 101.004-2-24.2 *****						
311 Old State Rd						
101.004-2-24.2	241 Rural res&ag		Basic Star 41854	0	0	30,000
Seacomm Federal Credit Union	Canton 1 402201	44,200	COUNTY TAXABLE VALUE		135,000	
30 Stearns St	FRNT 1655.00 DPTH	135,000	TOWN TAXABLE VALUE		135,000	
Massena, NY 13662	ACRES 89.40		SCHOOL TAXABLE VALUE		105,000	
	EAST-0259340 NRTH-1651322		FD004 Canton Fire Prot		135,000 TO M	
PRIOR OWNER ON 3/01/2012	DEED BOOK 2012 PG-7630					
Daniels Charles T	FULL MARKET VALUE	135,000				
***** 101.004-2-25 *****						
Old State Rd						1-138- 1
101.004-2-25	314 Rural vac<10		COUNTY TAXABLE VALUE		7,200	
Kennedy Robert	Canton 1 402201	7,200	TOWN TAXABLE VALUE		7,200	
Kennedy Joan	FRNT 250.00 DPTH 165.00	7,200	SCHOOL TAXABLE VALUE		7,200	
7135 Ridge Rd	EAST-0259280 NRTH-1649777		AG002 Ag Dist #2		.00 MT	
Lockport, NY 14094	DEED BOOK 629 PG-00194		FD004 Canton Fire Prot		7,200 TO M	
	FULL MARKET VALUE	7,200				
***** 101.004-2-26.1 *****						
235 Old State Rd						1-176- 8
101.004-2-26.1	240 Rural res		Vet - Comb 41132	0	20,000	0
Stevenson Roger L	Canton 1 402201	24,000	Vet - Comb 41133	0	0	25,000
Stevenson Tara Y	FRNT 1272.00 DPTH	147,000	Vet - Disa 41142	0	40,000	0
235 Old State Rd	ACRES 40.80 BANK8888830		Vet - Disa 41143	0	0	50,000
Dekalb Junction, NY 13630	EAST-0258465 NRTH-1649973		Basic Star 41854	0	0	30,000
	DEED BOOK 2008 PG-4043		COUNTY TAXABLE VALUE		87,000	
	FULL MARKET VALUE	147,000	TOWN TAXABLE VALUE		72,000	
			SCHOOL TAXABLE VALUE		117,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		147,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 826
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-26.3	236 Old State Rd			101.004-2-26.3		*****
Coleman Christina M	210 1 Family Res		Basic Star 41854	0	0	30,000
Coleman Justin S	Canton 1 402201	11,700	COUNTY TAXABLE VALUE		105,000	
236 Old State Rd	See 2009-17139 easement	105,000	TOWN TAXABLE VALUE		105,000	
Dekalb Junction, NY 13630	FRNT 779.00 DPTH		SCHOOL TAXABLE VALUE		75,000	
	ACRES 14.40 BANK8888150		AG002 Ag Dist #2		.00 MT	
	EAST-0259173 NRTH-1648926		FD004 Canton Fire Prot		105,000 TO M	
	DEED BOOK 2009 PG-15334					
	FULL MARKET VALUE	105,000				

101.004-2-27.2	48 CR 15			101.004-2-27.2		*****
Daniell Richard B	240 Rural res		COUNTY TAXABLE VALUE		100,000	1-122- 4.2
Daniell April L	Hermon-Dekalb 404401	14,900	TOWN TAXABLE VALUE		100,000	
125 Prospect St	FRNT 930.00 DPTH 1173.00	100,000	SCHOOL TAXABLE VALUE		100,000	
Gouverneur, NY 13642	ACRES 24.00 BANK8888830		AG002 Ag Dist #2		.00 MT	
	EAST-0257931 NRTH-1648453		FD004 Canton Fire Prot		100,000 TO M	
	DEED BOOK 2007 PG-5082					
	FULL MARKET VALUE	100,000				

101.004-2-28	81 CR 15			101.004-2-28		*****
Holt Richard H	210 1 Family Res		Basic Star 41854	0	0	30,000
Holt Robert A	Hermon-Dekalb 404401	7,600	COUNTY TAXABLE VALUE		65,000	
81 County Route 15	FRNT 210.00 DPTH 160.00	65,000	TOWN TAXABLE VALUE		65,000	
Dekalb Junction, NY 13630	EAST-0257279 NRTH-1648754		SCHOOL TAXABLE VALUE		35,000	
	DEED BOOK 2006 PG-17893		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	65,000	FD004 Canton Fire Prot		65,000 TO M	

101.004-2-29.11	Old State Rd			101.004-2-29.11		*****
Miller Loren	910 Priv forest		COUNTY TAXABLE VALUE		19,700	1-186- 7.1
Miller Angela	Hermon-Dekalb 404401	16,400	TOWN TAXABLE VALUE		19,700	
PO Box 226	FRNT 348.00 DPTH	19,700	SCHOOL TAXABLE VALUE		19,700	
Edwards, NY 13635	ACRES 40.90		AG002 Ag Dist #2		.00 MT	
	EAST-0256775 NRTH-1648635		FD004 Canton Fire Prot		19,700 TO M	
	DEED BOOK 985 PG-00887					
	FULL MARKET VALUE	19,700				

101.004-2-30.2	143 CR 15			101.004-2-30.2		*****
Flight Lawrence	210 1 Family Res		Enhanced S 41834	0	0	41,000
Flight Patricia	Hermon-Dekalb 404401	8,100	COUNTY TAXABLE VALUE		41,000	
143 County Route 15	FRNT 300.00 DPTH 200.00	41,000	TOWN TAXABLE VALUE		41,000	
De Kalb Junction, NY	ACRES 1.10		SCHOOL TAXABLE VALUE		0	
	EAST-0256866 NRTH-1650321		AG002 Ag Dist #2		.00 MT	
	13630-3181 DEED BOOK 995 PG-00068		FD004 Canton Fire Prot		41,000 TO M	
	FULL MARKET VALUE	41,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 827
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

101.004-2-30.11	127 CR 15			101.004-2-30.11		*****
Flight Janet	270 Mfg housing		Enhanced S 41834	0	0	1-122- 6.1
127 County Route 15	Hermon-Dekalb 404401	9,200	COUNTY TAXABLE VALUE	64,500		
De Kalb Junction, NY	FRNT 497.00 DPTH	64,500	TOWN TAXABLE VALUE	64,500		
	ACRES 3.40		SCHOOL TAXABLE VALUE	2,300		
	13630-3181 EAST-0256971 NRTH-1649754		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1027 PG-00013		FD004 Canton Fire Prot	64,500 TO M		
	FULL MARKET VALUE	64,500				

101.004-2-30.12	CR 15			101.004-2-30.12		*****
Flight Lawrence	322 Rural vac>10		COUNTY TAXABLE VALUE	10,000		
Flight Patricia	Hermon-Dekalb 404401	10,000	TOWN TAXABLE VALUE	10,000		
143 County Route 15	FRNT 204.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
De Kalb Junction, NY	ACRES 23.90		AG002 Ag Dist #2	.00 MT		
	13630-3181 EAST-0256436 NRTH-1649676		FD004 Canton Fire Prot	10,000 TO M		
	DEED BOOK 2002 PG-21176					
	FULL MARKET VALUE	10,000				

101.004-2-31.2	154 CR 15			101.004-2-31.2		*****
Gehret Genine Ann	210 1 Family Res		Basic Star 41854	0	0	1-122- 3.2
Gera Mary Ann	Hermon-Dekalb 404401	12,700	COUNTY TAXABLE VALUE	70,000		
154 County Route 15	FRNT 495.00 DPTH	70,000	TOWN TAXABLE VALUE	70,000		
De Kalb Junction, NY	ACRES 10.30		SCHOOL TAXABLE VALUE	40,000		
	13630-4146 EAST-0257423 NRTH-1650581		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2008 PG-15114		FD004 Canton Fire Prot	70,000 TO M		
	FULL MARKET VALUE	70,000				

101.004-2-31.11	122 CR 15			101.004-2-31.11		*****
Amo Martin F	240 Rural res		Basic Star 41854	0	0	1-122- 3.1
Amo Shelly L	Hermon-Dekalb 404401	12,600	COUNTY TAXABLE VALUE	108,800		
122 County Route 15	FRNT 403.00 DPTH	108,800	TOWN TAXABLE VALUE	108,800		
De Kalb Junction, NY	ACRES 10.20		SCHOOL TAXABLE VALUE	78,800		
	13630-4146 EAST-0257511 NRTH-1650117		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1071 PG-175		FD004 Canton Fire Prot	108,800 TO M		
	FULL MARKET VALUE	108,800				

101.004-2-32	CR 15			101.004-2-32		*****
Thornton Anias	322 Rural vac>10		COUNTY TAXABLE VALUE	9,100		1-122- 5
Thornton Nomia	Hermon-Dekalb 404401	9,100	TOWN TAXABLE VALUE	9,100		
200 County Route 15	ACRES 38.00	9,100	SCHOOL TAXABLE VALUE	9,100		
De Kalb Junction, NY	13630-3182 EAST-0257367 NRTH-1651487		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 910 PG-00929		FD004 Canton Fire Prot	9,100 TO M		
	FULL MARKET VALUE	9,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 828
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 101.004-2-33 *****						
	200 CR 15					1-180- 9
101.004-2-33	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Thornton Anias	Hermon-Dekalb 404401	8,300	Vet - Wart 41123	0	0	14,745
Thornton Nomia	FRNT 150.00 DPTH 450.00	98,300	Enhanced S 41834	0	0	62,200
200 County Route 15	ACRES 1.60		COUNTY TAXABLE VALUE		86,300	
De Kalb Junction, NY	EAST-0256765 NRTH-1651820		TOWN TAXABLE VALUE		83,555	
13630-3182	DEED BOOK 785 PG-00448		SCHOOL TAXABLE VALUE		36,100	
	FULL MARKET VALUE	98,300	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		98,300	TO M
***** 101.004-2-34.1 *****						
	CR 15					1-122- 2
101.004-2-34.1	120 Field crops		Ag Distric 41720	0	5,762	5,762
Huber Andrea H	Hermon-Dekalb 404401	59,900	COUNTY TAXABLE VALUE		54,138	
115 Rich Rd	ACRES 124.80	59,900	TOWN TAXABLE VALUE		54,138	
Canton, NY 13617-3223	EAST-0255362 NRTH-1651612		SCHOOL TAXABLE VALUE		54,138	
	DEED BOOK 2001 PG-5439		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	59,900	FD004 Canton Fire Prot		54,138	TO M
MAY BE SUBJECT TO PAYMENT			5,762 EX			
UNDER AGDIST LAW TIL 2016						
***** 101.004-2-34.2 *****						
	221 CR 15					30,000
101.004-2-34.2	240 Rural res		Basic Star 41854	0	0	30,000
Hale Jeffrey B	Hermon-Dekalb 404401	14,500	COUNTY TAXABLE VALUE		90,700	
Hale Debra J	FRNT 1975.00 DPTH	90,700	TOWN TAXABLE VALUE		90,700	
221 County Route 15	ACRES 22.60		SCHOOL TAXABLE VALUE		60,700	
De Kalb Junction, NY	EAST-0256486 NRTH-1651038		AG002 Ag Dist #2		.00 MT	
13630-4147	DEED BOOK 2000 PG-615		FD004 Canton Fire Prot		90,700	TO M
	FULL MARKET VALUE	90,700				
***** 101.004-2-35 *****						
	116 CR 15					1-122-4.12
101.004-2-35	270 Mfg housing		Basic Star 41854	0	0	22,000
Jobes Vernon T	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE		22,000	
116 County Route 15	FRNT 283.00 DPTH	22,000	TOWN TAXABLE VALUE		22,000	
De Kalb Junction, NY	ACRES 1.00		SCHOOL TAXABLE VALUE		0	
13630-4146	EAST-0257290 NRTH-1649572		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-3786		FD004 Canton Fire Prot		22,000	TO M
	FULL MARKET VALUE	22,000				
***** 101.004-2-36 *****						
	78, 100 CR 15					30,000
101.004-2-36	270 Mfg housing		Basic Star 41854	0	0	30,000
McDonald Shawn (LC)	Hermon-Dekalb 404401	12,500	COUNTY TAXABLE VALUE		30,000	
McDonald Amy (LC)	FRNT 1250.00 DPTH	30,000	TOWN TAXABLE VALUE		30,000	
100 County Route 15	ACRES 16.00		SCHOOL TAXABLE VALUE		0	
Dekalb Junction, NY 13630	EAST-0257639 NRTH-1649302		FD004 Canton Fire Prot		30,000	TO M
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 829
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.004-2-37 *****						
101.004-2-37	Old State Rd			COUNTY	TAXABLE VALUE	9,500
Doerr Sean	314 Rural vac<10			TOWN	TAXABLE VALUE	9,500
Aldous Jennifer	Hermon-Dekalb 404401	9,500		SCHOOL	TAXABLE VALUE	9,500
2942 County Route 17	FRNT 743.00 DPTH	9,500		AG002	Ag Dist #2	.00 MT
De Kalb Junction, NY	ACRES 9.60			FD004	Canton Fire Prot	9,500 TO M
	EAST-0258772 NRTH-1648278					
	13630-3136 DEED BOOK 2007 PG-20492					
	FULL MARKET VALUE	9,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 830
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	41	MOVTAX				
FD004	Canton Fire Pr	44	TOTAL M		3737,900	72,500	3665,400

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	21	597,900	2250,600	66,738	2183,862	364,400	1819,462
404401	Hermon-Dekalb	23	442,700	1487,300	5,762	1481,538	519,400	962,138
	S U B - T O T A L	44	1040,600	3737,900	72,500	3665,400	883,800	2781,600
	T O T A L	44	1040,600	3737,900	72,500	3665,400	883,800	2781,600

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		14,745	
41132	Vet - Comb	1	20,000		
41133	Vet - Comb	1		25,000	
41142	Vet - Disa	1	40,000		
41143	Vet - Disa	1		50,000	
41720	Ag Distric	7	72,500	72,500	72,500
41834	Enhanced S	6			351,800
41854	Basic Star	18			532,000
	T O T A L	37	144,500	162,245	956,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 831
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	44	1040,600	3737,900	3593,400	3575,655	3665,400	2781,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 832
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.001-1-1 *****						
159	O'Horo Rd					1-157-10
102.001-1-1	241 Rural res&ag		Vet Chg of 41003	0	0	57,006 0
O'Horo William J	Canton 1 402201	57,300	Vet Pro Ra 41112	0	81,608	0 0
159 O'Horo Rd	ACRES 115.00	108,600	Ag Distric 41720	0	7,602	7,602 7,602
Canton, NY 13617-3227	EAST-0264375 NRTH-1661994		Basic Star 41854	0	0	0 30,000
	DEED BOOK 626 PG-00201		COUNTY TAXABLE VALUE		19,390	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	108,600	TOWN TAXABLE VALUE		43,992	
UNDER AGDIST LAW TIL 2016			SCHOOL TAXABLE VALUE		70,998	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		100,998 TO M	
			7,602 EX			
***** 102.001-1-2.1 *****						
142	O'Horo Rd					1-123- 2
102.001-1-2.1	241 Rural res&ag		Enhanced S 41834	0	0	0 62,200
Foote Edward	Canton 1 402201	63,100	COUNTY TAXABLE VALUE		102,000	
Foote Charlotte	FRNT 2308.00 DPTH	102,000	TOWN TAXABLE VALUE		102,000	
142 O'Horo Rd	ACRES 134.40		SCHOOL TAXABLE VALUE		39,800	
Canton, NY 13617	EAST-0266464 NRTH-1662669		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 877 PG-00569		FD004 Canton Fire Prot		102,000 TO M	
	FULL MARKET VALUE	102,000				
***** 102.001-1-2.2 *****						
186	O'Horo Rd					
102.001-1-2.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Foote Susan A	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		87,000	
186 O'Horo Rd	FRNT 300.00 DPTH	87,000	TOWN TAXABLE VALUE		87,000	
Canton, NY 13617-3227	ACRES 1.90		SCHOOL TAXABLE VALUE		57,000	
	EAST-0264908 NRTH-1663238		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-14370		FD004 Canton Fire Prot		87,000 TO M	
	FULL MARKET VALUE	87,000				
***** 102.001-1-3.2 *****						
19	Old Rt 11					1-171-1.2
102.001-1-3.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Phillips Randall	Canton 1 402201	20,300	COUNTY TAXABLE VALUE		169,500	
Phillips Kathy	ACRES 6.24 BANK8888150	169,500	TOWN TAXABLE VALUE		169,500	
19 Old Route 11	EAST-0267716 NRTH-1659826		SCHOOL TAXABLE VALUE		139,500	
Canton, NY 13617	DEED BOOK 1082 PG-756		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	169,500	FD004 Canton Fire Prot		169,500 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 833
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.001-1-4.12 *****						
60	O'Horo Rd				1-171-10.12	
102.001-1-4.12	240 Rural res		Vet - Wart 41122	0	8,250	0
Houk Carter	Canton 1 402201	11,500	Vet - Wart 41123	0	0	8,250
Houk Penny	FRNT 461.00 DPTH	55,000	Vet - Comb 41132	0	13,750	0
60 O'Horo Rd	ACRES 12.68 BANK8888173		Vet - Comb 41133	0	0	13,750
Canton, NY 13617	EAST-0266866 NRTH-1660862		Enhanced S 41834	0	0	0
	DEED BOOK 2005 PG-22141		COUNTY TAXABLE VALUE		33,000	
	FULL MARKET VALUE	55,000	TOWN TAXABLE VALUE		33,000	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		55,000 TO M	
***** 102.001-1-4.13 *****						
72	O'Horo Rd				1-171-10.13	
102.001-1-4.13	240 Rural res		Basic Star 41854	0	0	30,000
Varney Michael L	Canton 1 402201	11,500	COUNTY TAXABLE VALUE		129,600	
Varney Penni	FRNT 461.00 DPTH	129,600	TOWN TAXABLE VALUE		129,600	
72 O'Horo Rd	ACRES 12.68		SCHOOL TAXABLE VALUE		99,600	
Canton, NY 13617	EAST-0266743 NRTH-1661153		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1015 PG-00174		FD004 Canton Fire Prot		129,600 TO M	
	FULL MARKET VALUE	129,600				
***** 102.001-1-4.111 *****						
	O'Horo Rd				1-171-10.11	
102.001-1-4.111	322 Rural vac>10		COUNTY TAXABLE VALUE		13,500	
Proulx Jeffrey	Canton 1 402201	13,500	TOWN TAXABLE VALUE		13,500	
40 O'Horo Rd	FRNT 461.00 DPTH	13,500	SCHOOL TAXABLE VALUE		13,500	
Canton, NY 13617-3226	ACRES 12.70		AG002 Ag Dist #2		.00 MT	
	EAST-0267235 NRTH-1660294		FD004 Canton Fire Prot		13,500 TO M	
	DEED BOOK 1101 PG-54					
	FULL MARKET VALUE	13,500				
***** 102.001-1-4.112 *****						
40	O'Horo Rd					
102.001-1-4.112	240 Rural res		COUNTY TAXABLE VALUE		255,000	
Proulx Jeffrey L	Canton 1 402201	11,500	TOWN TAXABLE VALUE		255,000	
40 O'Horo Rd	FRNT 461.00 DPTH	255,000	SCHOOL TAXABLE VALUE		255,000	
Canton, NY 13617-3226	ACRES 12.68		AG002 Ag Dist #2		.00 MT	
	EAST-0267000 NRTH-1660522		FD004 Canton Fire Prot		255,000 TO M	
	DEED BOOK 1053 PG-870					
	FULL MARKET VALUE	255,000				
***** 102.001-1-5 *****						
61	Old Rt 11				1-171-10.2	
102.001-1-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Trowbridge Christopher M	Canton 1 402201	17,000	COUNTY TAXABLE VALUE		114,000	
Cuccia-Trowbridge Ashley N	ACRES 2.90 BANK8888830	114,000	TOWN TAXABLE VALUE		114,000	
61 Old Route 11	EAST-0268087 NRTH-1660285		SCHOOL TAXABLE VALUE		84,000	
Canton, NY 13617	DEED BOOK 2010 PG-17205		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	114,000	FD004 Canton Fire Prot		114,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 834
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-6	92 Old Rt 11			102.001-1-6		*****
Pellet David R	241 Rural res&ag		Basic Star 41854	0	0	1-164- 3
92 Old Route 11	Canton 1 402201	25,700	COUNTY TAXABLE VALUE	104,000	0	30,000
Canton, NY 13617	ACRES 60.30	104,000	TOWN TAXABLE VALUE	104,000		
	EAST-0268671 NRTH-1661093		SCHOOL TAXABLE VALUE	74,000		
	DEED BOOK 2005 PG-19076		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	104,000	FD004 Canton Fire Prot	104,000 TO M		

102.001-1-7	195 Old Rt 11			102.001-1-7		*****
Ashley Jane	210 1 Family Res		Basic Star 41854	0	0	1-165- 8
195 Old Route 11	Canton 1 402201	15,300	COUNTY TAXABLE VALUE	38,500	0	30,000
Canton, NY 13617	FRNT 149.00 DPTH	38,500	TOWN TAXABLE VALUE	38,500		
	ACRES 1.25		SCHOOL TAXABLE VALUE	8,500		
	EAST-0270557 NRTH-1662729		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1999 PG-19105		FD004 Canton Fire Prot	38,500 TO M		
	FULL MARKET VALUE	38,500				

102.001-1-8	Old Rt 11			102.001-1-8		*****
Huber Felix O	120 Field crops		Ag Distric 41720	0	0	1-179- 4
Huber Andrea H	Canton 1 402201	6,400	COUNTY TAXABLE VALUE	6,400	0	0
115 Rich Rd	ACRES 14.00	6,400	TOWN TAXABLE VALUE	6,400		
Canton, NY 13617-3223	EAST-0269993 NRTH-1662582		SCHOOL TAXABLE VALUE	6,400		
	DEED BOOK 2010 PG-3112		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	6,400	FD004 Canton Fire Prot	6,400 TO M		

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

102.001-1-9.1	11 Jameson Rd			102.001-1-9.1		*****
Crabtree Gail	416 Mfg hsing pk		Basic Star 41854	0	0	1-161-15
16210 1st Street East	Canton 1 402201	29,000	COUNTY TAXABLE VALUE	293,000	0	239,500
Redington Beach, FL 33708	Church Creek Mobile Home	293,000	TOWN TAXABLE VALUE	293,000		
	ACRES 15.40		SCHOOL TAXABLE VALUE	53,500		
	EAST-0270659 NRTH-1663226		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-11438		FD004 Canton Fire Prot	293,000 TO M		
	FULL MARKET VALUE	293,000				

102.001-1-9.2	229 Old Rt 11			102.001-1-9.2		*****
Durkee (LC) Spencer	210 1 Family Res		Basic Star 41854	0	0	30,000
Durkee (LC) Kathryn	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	50,800	0	
%Darlene Durkee	ACRES 1.00	50,800	TOWN TAXABLE VALUE	50,800		
700 Ford Ave	EAST-0271199 NRTH-1663179		SCHOOL TAXABLE VALUE	20,800		
Ogdensburg, NY 13669	DEED BOOK 1090 PG-1050		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	50,800	FD004 Canton Fire Prot	50,800 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 835
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-10.1	265 Old Rt 11			102.001-1-10.1		*****
Crandall Sharon D	210 1 Family Res		Basic Star 41854	0	0	1-134- 8
265 Old Route 11	Canton 1 402201	15,900	COUNTY TAXABLE VALUE	79,900		
Canton, NY 13617	Lc To Crandall	79,900	TOWN TAXABLE VALUE	79,900		
	ACRES 1.80		SCHOOL TAXABLE VALUE	49,900		
	EAST-0271755 NRTH-1663884		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-15488		FD004 Canton Fire Prot	79,900 TO M		
	FULL MARKET VALUE	79,900				

102.001-1-10.2	235 Old Rt 11			102.001-1-10.2		*****
Tamarack Tree Service Inc	484 1 use sm bld		COUNTY TAXABLE VALUE	150,000		
245 Potter Rd	Canton 1 402201	15,900	TOWN TAXABLE VALUE	150,000		
Canton, NY 13617	FRNT 547.00 DPTH	150,000	SCHOOL TAXABLE VALUE	150,000		
	ACRES 12.21		AG002 Ag Dist #2	.00 MT		
	EAST-0271308 NRTH-1663884		FD004 Canton Fire Prot	150,000 TO M		
	DEED BOOK 2002 PG-19161					
	FULL MARKET VALUE	150,000				

102.001-1-11.1	137 Rich Rd			102.001-1-11.1		*****
Theobald Kenneth	210 1 Family Res		COUNTY TAXABLE VALUE	95,000		1-179- 6
295 Church Rd	Canton 1 402201	8,100	TOWN TAXABLE VALUE	95,000		
Bristol, VT 05443	FRNT 300.00 DPTH	95,000	SCHOOL TAXABLE VALUE	95,000		
	ACRES 1.10		AG002 Ag Dist #2	.00 MT		
	EAST-0270555 NRTH-1660966		FD004 Canton Fire Prot	95,000 TO M		
	DEED BOOK 773 PG-00005					
	FULL MARKET VALUE	95,000				

102.001-1-11.2	115 Rich Rd			102.001-1-11.2		*****
Huber Felix O	112 Dairy farm		Ag Distric 41720	0	6,277	6,277 6,277
Huber Andrea H	Canton 1 402201	76,000	Basic Star 41854	0	0	0 30,000
115 Rich Rd	FRNT 3106.00 DPTH	260,000	Silo 42100	0	30,000	30,000 30,000
Canton, NY 13617	ACRES 168.70		COUNTY TAXABLE VALUE	223,723		
	EAST-0270023 NRTH-1659677		TOWN TAXABLE VALUE	223,723		
	DEED BOOK 2010 PG-3112		SCHOOL TAXABLE VALUE	193,723		
	FULL MARKET VALUE	260,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	223,723 TO M		
			36,277 EX			

102.001-1-12	170 Old Rt 11			102.001-1-12		*****
Towne Barbara (LU)	210 1 Family Res		Enhanced S 41834	0	0	1-150- 1
170 Old Route 11	Canton 1 402201	15,500	COUNTY TAXABLE VALUE	102,600		62,200
Canton, NY 13617	FRNT 271.00 DPTH	102,600	TOWN TAXABLE VALUE	102,600		
	ACRES 1.39 BANK8888869		SCHOOL TAXABLE VALUE	40,400		
	EAST-0270323 NRTH-1662106		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2012 PG-3022		FD004 Canton Fire Prot	102,600 TO M		
	FULL MARKET VALUE	102,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 836
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-13.1	106 Rich Rd 210 1 Family Res Canton 1 402201	8,200	Basic Star 41854	0	0	0 30,000
Knowlton Robert L			COUNTY TAXABLE VALUE		100,300	
Baxter Tracy A	FRNT 242.00 DPTH 270.00	100,300	TOWN TAXABLE VALUE		100,300	
106 Rich Rd	ACRES 1.40 BANK8888150		SCHOOL TAXABLE VALUE		70,300	
Canton, NY 13617	EAST-0271202 NRTH-1660412		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-6710		FD004 Canton Fire Prot		100,300 TO M	
	FULL MARKET VALUE	100,300				

102.001-1-13.2	Rich Rd 120 Field crops Canton 1 402201	86,000	Ag Distric 41720	0	31,951	31,951 31,951
Huber Felix O			COUNTY TAXABLE VALUE		64,049	
Huber Andrea H	FRNT 3033.00 DPTH	96,000	TOWN TAXABLE VALUE		64,049	
115 Rich Rd	ACRES 170.60		SCHOOL TAXABLE VALUE		64,049	
Canton, NY 13617-3223	EAST-0272180 NRTH-1660483		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-3112		FD004 Canton Fire Prot		64,049 TO M	
	FULL MARKET VALUE	96,000	31,951 EX			

102.001-1-14	218 Old Rt 11 210 1 Family Res Canton 1 402201	15,700	Basic Star 41854	0	0	0 30,000
Smith Stanton Jr			COUNTY TAXABLE VALUE		74,000	
Smith Susanne	FRNT 298.00 DPTH	74,000	TOWN TAXABLE VALUE		74,000	
218 Old Route 11	ACRES 1.62		SCHOOL TAXABLE VALUE		44,000	
Canton, NY 13617	EAST-0271172 NRTH-1662854		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 991 PG-00065		FD004 Canton Fire Prot		74,000 TO M	
	FULL MARKET VALUE	74,000				

102.001-1-15.1	226 Old Rt 11 210 1 Family Res Canton 1 402201	15,000	Basic Star 41854	0	0	0 30,000
Wight Gary			COUNTY TAXABLE VALUE		59,000	
Wight Thadine	FRNT 211.00 DPTH	59,000	TOWN TAXABLE VALUE		59,000	
226 Old Route 11	ACRES 1.20		SCHOOL TAXABLE VALUE		29,000	
Canton, NY 13617	EAST-0271449 NRTH-1663042		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 964 PG-00237		FD004 Canton Fire Prot		59,000 TO M	
	FULL MARKET VALUE	59,000				

102.001-1-16.11	Old Rt 11 314 Rural vac<10 Canton 1 402201	4,000	COUNTY TAXABLE VALUE		4,000	1-120-12
Evans Betty			TOWN TAXABLE VALUE		4,000	
59 Jameson Rd	FRNT 155.00 DPTH	4,000	SCHOOL TAXABLE VALUE		4,000	
Canton, NY 13617	ACRES 3.00		AG002 Ag Dist #2		.00 MT	
	EAST-0271626 NRTH-1662938		FD004 Canton Fire Prot		4,000 TO M	
	DEED BOOK 792 PG-00060					
	FULL MARKET VALUE	4,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 837
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-16.12	234 Old Rt 11			102.001-1-16.12		*****
Brown (LC) Weldon	215 1 Fam Res w/		Basic Star 41854	0	0	30,000
% Betty Evans	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	54,000		
59 Jameson Rd	Lc To Weldon Brown	54,000	TOWN TAXABLE VALUE	54,000		
Canton, NY 13617	FRNT 179.00 DPTH		SCHOOL TAXABLE VALUE	24,000		
	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0271572 NRTH-1663174		FD004 Canton Fire Prot	54,000 TO M		
	DEED BOOK 792 PG-60					
	FULL MARKET VALUE	54,000				

102.001-1-17	260,266 Old Rt 11			102.001-1-17		*****
Evans Merton (Estate)	241 Rural res&ag		Basic Star 41854	0	0	30,000
Evans Betty	Canton 1 402201	65,800	COUNTY TAXABLE VALUE	154,000		
59 Jameson Rd	Lc Mary Evans	154,000	TOWN TAXABLE VALUE	154,000		
Canton, NY 13617	ACRES 125.00		SCHOOL TAXABLE VALUE	124,000		
	EAST-0272532 NRTH-1662634		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 689 PG-00488		FD004 Canton Fire Prot	154,000 TO M		
	FULL MARKET VALUE	154,000				

102.001-1-18	252 Jingleville Rd			102.001-1-18		*****
Ragan David	241 Rural res&ag		Basic Star 41854	0	0	30,000
Ragan Patricia	Canton 1 402201	62,100	COUNTY TAXABLE VALUE	105,000		
252 Jingleville Rd	ACRES 157.60	105,000	TOWN TAXABLE VALUE	105,000		
Canton, NY 13617	EAST-0275105 NRTH-1661664		SCHOOL TAXABLE VALUE	75,000		
	DEED BOOK 905 PG-320		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	105,000	FD004 Canton Fire Prot	105,000 TO M		

102.001-1-19	Jingleville Rd			102.001-1-19		*****
Thompson Marcia Ragan	314 Rural vac<10		COUNTY TAXABLE VALUE	5,300		1-166-10.2
309 Lake St	Canton 1 402201	5,300	TOWN TAXABLE VALUE	5,300		
Hammond, NY 13646	ACRES 2.70	5,300	SCHOOL TAXABLE VALUE	5,300		
	EAST-0274399 NRTH-1660194		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 905 PG-00324		FD004 Canton Fire Prot	5,300 TO M		
	FULL MARKET VALUE	5,300				

102.001-1-20	341 Jingleville Rd			102.001-1-20		*****
Flint John G	270 Mfg housing		Vet - Comb 41132	0	18,750	0
Flint Kathleen	Canton 1 402201	9,500	Vet - Comb 41133	0	0	18,750
341 Jingleville Rd	ACRES 4.00 BANK8888869	75,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	EAST-0274720 NRTH-1659774		COUNTY TAXABLE VALUE	56,250		
	DEED BOOK 1031 PG-00198		TOWN TAXABLE VALUE	56,250		
	FULL MARKET VALUE	75,000	SCHOOL TAXABLE VALUE	45,000		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	75,000 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 838
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.001-1-21 *****						
102.001-1-21	Jingleville Rd 120 Field crops		Ag Distric 41720	0	19,371	19,371 19,371
Huber Andrea H	Canton 1 402201	42,200	COUNTY TAXABLE VALUE		22,829	
115 Rich Rd	ACRES 134.00	42,200	TOWN TAXABLE VALUE		22,829	
Canton, NY 13617-3223	EAST-0275815 NRTH-1659685		SCHOOL TAXABLE VALUE		22,829	
	DEED BOOK 2001 PG-5439		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	42,200	FD004 Canton Fire Prot		22,829 TO M	
UNDER AGDIST LAW TIL 2016			19,371 EX			
***** 102.001-1-22 *****						
102.001-1-22	Jingleville Rd 322 Rural vac>10		COUNTY TAXABLE VALUE		12,600	1-163- 7
Phalon Timothy	Canton 1 402201	12,600	TOWN TAXABLE VALUE		12,600	
PO Box 203	FRNT 940.00 DPTH	12,600	SCHOOL TAXABLE VALUE		12,600	
Canton, NY 13617	ACRES 43.70		AG002 Ag Dist #2		.00 MT	
	EAST-0274647 NRTH-1658619		FD004 Canton Fire Prot		12,600 TO M	
	DEED BOOK 2008 PG-19823					
	FULL MARKET VALUE	12,600				
***** 102.001-1-23 *****						
102.001-1-23	Jingleville Rd 910 Priv forest		COUNTY TAXABLE VALUE		11,900	1-166- 8
Ragan Avis	Canton 1 402201	11,900	TOWN TAXABLE VALUE		11,900	
11 Rich Rd	ACRES 42.10	11,900	SCHOOL TAXABLE VALUE		11,900	
Canton, NY 13617	EAST-0274101 NRTH-1658102		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 698 PG-00362		FD004 Canton Fire Prot		11,900 TO M	
	FULL MARKET VALUE	11,900				
***** 102.001-1-25 *****						
102.001-1-25	Jingleville Rd 120 Field crops		Ag Distric 41720	0	0	1-179- 5
Huber Felix O	Canton 1 402201	3,500	COUNTY TAXABLE VALUE		3,500	0 0
Huber Andrea H	ACRES 17.30	3,500	TOWN TAXABLE VALUE		3,500	
115 Rich Rd	EAST-0273300 NRTH-1659385		SCHOOL TAXABLE VALUE		3,500	
Canton, NY 13617-3223	DEED BOOK 2010 PG-3112		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	3,500	FD004 Canton Fire Prot		3,500 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						
***** 102.001-1-26 *****						
102.001-1-26	430,438 Jingleville Rd 240 Rural res		Basic Star 41854	0	0	1-140- 7
Ashley Charles W	Canton 1 402201	11,500	COUNTY TAXABLE VALUE		85,000	0 30,000
Ashley Jennifer	FRNT 733.00 DPTH	85,000	TOWN TAXABLE VALUE		85,000	
438 Jingleville Rd	ACRES 12.42		SCHOOL TAXABLE VALUE		55,000	
Canton, NY 13617	EAST-0272736 NRTH-1658998		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1069 PG-216		FD004 Canton Fire Prot		85,000 TO M	
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 839
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.001-1-27 *****						
102.001-1-27	443 Jingleville Rd					1-140- 8
LaFlair Fred	270 Mfg housing		Vet - Comb 41132	0	8,375	0
443 Jingleville Rd	Canton 1 402201	8,100	Vet - Comb 41133	0	0	8,375
Canton, NY 13617	FRNT 210.00 DPTH 210.00	33,500	Aged - Cou 41802	0	10,050	0
	ACRES 1.00		Aged - Tow 41803	0	0	12,563
	EAST-0272886 NRTH-1658143		Aged - Sch 41804	0	0	0
	DEED BOOK 686 PG-00372		Enhanced S 41834	0	0	11,725
	FULL MARKET VALUE	33,500	COUNTY TAXABLE VALUE		15,075	21,775
			TOWN TAXABLE VALUE		12,562	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		33,500 TO M	
***** 102.001-1-28 *****						
102.001-1-28	11 Rich Rd					1-166- 9
Ragan Avis	240 Rural res		Enhanced S 41834	0	0	0
11 Rich Rd	Canton 1 402201	18,900	COUNTY TAXABLE VALUE		82,000	62,200
Canton, NY 13617	ACRES 37.10	82,000	TOWN TAXABLE VALUE		82,000	
	EAST-0271876 NRTH-1657855		SCHOOL TAXABLE VALUE		19,800	
	DEED BOOK 509 PG-00331		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	82,000	FD004 Canton Fire Prot		82,000 TO M	
***** 102.001-1-30.1 *****						
102.001-1-30.1	471 Eels Rd					1-120- 8.2
Dafoe Timothy J	210 1 Family Res		COUNTY TAXABLE VALUE		64,800	
471 Eels Rd	Canton 1 402201	8,000	TOWN TAXABLE VALUE		64,800	
Canton, NY 13617	FRNT 166.00 DPTH 223.00	64,800	SCHOOL TAXABLE VALUE		64,800	
	ACRES 0.80		AG002 Ag Dist #2		.00 MT	
	EAST-0027240 NRTH-0165770		FD004 Canton Fire Prot		64,800 TO M	
	DEED BOOK 894 PG-01021					
	FULL MARKET VALUE	64,800				
***** 102.001-1-31.2 *****						
102.001-1-31.2	522 Eels Rd					
Laplatney David P	210 1 Family Res		Enhanced S 41834	0	0	0
522 Eels Rd	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		45,400	45,400
Canton, NY 13617	FRNT 350.00 DPTH	45,400	TOWN TAXABLE VALUE		45,400	
	ACRES 2.70 BANK8888869		SCHOOL TAXABLE VALUE		0	
	EAST-0271137 NRTH-1657070		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1069 PG-947		FD004 Canton Fire Prot		45,400 TO M	
	FULL MARKET VALUE	45,400				
***** 102.001-1-31.11 *****						
102.001-1-31.11	31 Rich Rd					1-120-10
Locke Randy	240 Rural res		Basic Star 41854	0	0	0
31 Rich Rd	Canton 1 402201	13,600	COUNTY TAXABLE VALUE		67,000	30,000
Canton, NY 13617	Lc Randy & Sue Locke	67,000	TOWN TAXABLE VALUE		67,000	
	FRNT 743.00 DPTH		SCHOOL TAXABLE VALUE		37,000	
	ACRES 19.50		AG002 Ag Dist #2		.00 MT	
	EAST-0271611 NRTH-1658449		FD004 Canton Fire Prot		67,000 TO M	
	DEED BOOK 2009 PG-16371					
	FULL MARKET VALUE	67,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 840
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-31.12	510 Eels Rd 240 Rural res Canton 1 402201	22,400	Basic Star 41854	0	0	30,000
Bristol Sai			COUNTY TAXABLE VALUE		150,000	
Hastings Nancy	FRNT 371.00 DPTH	150,000	TOWN TAXABLE VALUE		150,000	
510 Eels Rd	ACRES 20.60 BANK8888209		SCHOOL TAXABLE VALUE		120,000	
Canton, NY 13617	EAST-0271028 NRTH-1657678		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-16372		FD004 Canton Fire Prot		150,000 TO M	
	FULL MARKET VALUE	150,000				

102.001-1-32	530 Eels Rd 240 Rural res Canton 1 402201	36,500	Basic Star 41854	0	0	30,000
Lamarche Caroline M & Philli			COUNTY TAXABLE VALUE		212,000	
Davis Todd & Patricia A	ACRES 72.20	212,000	TOWN TAXABLE VALUE		212,000	
530 Eels Rd	EAST-0270186 NRTH-1656827		SCHOOL TAXABLE VALUE		182,000	
Canton, NY 13617	DEED BOOK 2011 PG-11131		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	212,000	FD004 Canton Fire Prot		212,000 TO M	

102.001-1-33	50 & 50A Old Rt 11 113 Cattle farm Canton 1 402201	37,000	Basic Star 41854	0	0	30,000
Foote Dale E			COUNTY TAXABLE VALUE		127,500	
Foote Miranda J	ACRES 98.00	127,500	TOWN TAXABLE VALUE		127,500	
50 Old Route 11	EAST-0268417 NRTH-1658390		SCHOOL TAXABLE VALUE		97,500	
Canton, NY 13617	DEED BOOK 2002 PG-14998		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	127,500	FD004 Canton Fire Prot		127,500 TO M	

102.001-1-34.2	5088 USH 11 210 1 Family Res Canton 1 402201	20,300	Basic Star 41854	0	0	30,000
Taberski Terry C			COUNTY TAXABLE VALUE		150,000	
Taberski Rebecca A	See 2010-17478 for easeme	150,000	TOWN TAXABLE VALUE		150,000	
5088 US Highway 11	FRNT 287.00 DPTH		SCHOOL TAXABLE VALUE		120,000	
Canton, NY 13617	ACRES 6.20		AG002 Ag Dist #2		.00 MT	
	EAST-0266647 NRTH-1657236		FD004 Canton Fire Prot		150,000 TO M	
	DEED BOOK 2004 PG-22428					
	FULL MARKET VALUE	150,000				

102.001-1-34.11	5128 USH 11 241 Rural res&ag Canton 1 402201	47,400				30,000
Taberski (Estate) Shirley			COUNTY TAXABLE VALUE		158,000	
5088 US Highway 11	See 2010-17478 for easeme	158,000	TOWN TAXABLE VALUE		158,000	
Canton, NY 13617	See 2010-17479 for easeme		SCHOOL TAXABLE VALUE		158,000	
	ACRES 131.10		AG002 Ag Dist #2		.00 MT	
	EAST-0267616 NRTH-1657170		FD004 Canton Fire Prot		158,000 TO M	
	DEED BOOK 863 PG-00278					
	FULL MARKET VALUE	158,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 841
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.001-1-34.12	5090 USH 11			102.001-1-34.12		*****
Taberski Terry C	311 Res vac land		COUNTY TAXABLE VALUE	5,000		
Taberski Rebecca	Canton 1 402201	5,000	TOWN TAXABLE VALUE	5,000		
5088 US Highway 11	ACRES 0.90	5,000	SCHOOL TAXABLE VALUE	5,000		
Canton, NY 13617	EAST-0266557 NRTH-1657582		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2010 PG-10346		FD004 Canton Fire Prot	5,000 TO M		
	FULL MARKET VALUE	5,000				

102.001-1-35	606 Old State Rd			102.001-1-35		*****
Goobic Elizabeth	240 Rural res		Basic Star 41854	0	0	1-129- 5
606 Old State Rd	Canton 1 402201	11,700	COUNTY TAXABLE VALUE	113,400	0	30,000
Canton, NY 13617	ACRES 13.10 BANK8888869	113,400	TOWN TAXABLE VALUE	113,400		
	EAST-0265072 NRTH-1656195		SCHOOL TAXABLE VALUE	83,400		
	DEED BOOK 1111 PG-810		FD004 Canton Fire Prot	113,400 TO M		
	FULL MARKET VALUE	113,400				

102.001-1-36	577 Old State Rd			102.001-1-36		*****
Noble Bryan K	210 1 Family Res		Basic Star 41854	0	0	1-148-10
Noble Suzanne M	Canton 1 402201	9,500	COUNTY TAXABLE VALUE	96,100	0	30,000
577 Old State Rd	ACRES 3.90	96,100	TOWN TAXABLE VALUE	96,100		
Canton, NY 13617	EAST-0264236 NRTH-1656380		SCHOOL TAXABLE VALUE	66,100		
	DEED BOOK 1998 PG-4216		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	96,100	FD004 Canton Fire Prot	96,100 TO M		

102.001-1-37	60 Lincoln Rd			102.001-1-37		*****
Conklin Joseph	270 Mfg housing		Basic Star 41854	0	0	1-124-10
60 Lincoln Rd	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	57,200	0	30,000
Canton, NY 13617	ACRES 1.40	57,200	TOWN TAXABLE VALUE	57,200		
	EAST-0264255 NRTH-1656227		SCHOOL TAXABLE VALUE	27,200		
	DEED BOOK 1013 PG-00531		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	57,200	FD004 Canton Fire Prot	57,200 TO M		

102.001-1-38	Lincoln Rd			102.001-1-38		*****
Conklin Joseph	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		1-124- 9
60 Lincoln Rd	Canton 1 402201	4,200	TOWN TAXABLE VALUE	4,200		
Canton, NY 13617	FRNT 185.00 DPTH 134.00	4,200	SCHOOL TAXABLE VALUE	4,200		
	ACRES 0.57		AG002 Ag Dist #2	.00 MT		
	EAST-0264223 NRTH-1656102		FD004 Canton Fire Prot	4,200 TO M		
	DEED BOOK 1013 PG-00531					
	FULL MARKET VALUE	4,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 842
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.001-1-40	674 Old State Rd			102.001-1-40		*****
Mace Frank	446 Cold storage		COUNTY TAXABLE VALUE	20,000		1-147- 6
2 Stillman Dr	Canton 1 402201	16,600	TOWN TAXABLE VALUE	20,000		
Canton, NY 13617	ACRES 2.90	20,000	SCHOOL TAXABLE VALUE	20,000		
	EAST-0265943 NRTH-1657963		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1094 PG-518		FD004 Canton Fire Prot	20,000 TO M		
	FULL MARKET VALUE	20,000				

102.001-1-41.12	11 O'Horo Rd			102.001-1-41.12		*****
Donah Robin	210 1 Family Res		COUNTY TAXABLE VALUE	65,000		
11 O'Horo Rd	Canton 1 402201	10,000	TOWN TAXABLE VALUE	65,000		
Canton, NY 13617	FRNT 223.00 DPTH	65,000	SCHOOL TAXABLE VALUE	65,000		
	ACRES 1.00 BANK8888864		AG002 Ag Dist #2	.00 MT		
	EAST-0266846 NRTH-1659441		FD004 Canton Fire Prot	65,000 TO M		
	DEED BOOK 2011 PG-10463					
	FULL MARKET VALUE	65,000				

102.001-1-45.1	477 Eels Rd			102.001-1-45.1		*****
Dafoe William	270 Mfg housing		Basic Star 41854	0	0	0 27,000
Dafoe Robin	Canton 1 402201	7,500	COUNTY TAXABLE VALUE	27,000		
477 Eels Rd	FRNT 160.00 DPTH 251.00	27,000	TOWN TAXABLE VALUE	27,000		
Canton, NY 13617	ACRES 0.92		SCHOOL TAXABLE VALUE	0		
	EAST-0272246 NRTH-1657580		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1020 PG-00861		FD004 Canton Fire Prot	27,000 TO M		
	FULL MARKET VALUE	27,000				

102.001-1-45.2	483 Eels Rd			102.001-1-45.2		*****
Bombard Trevor C	270 Mfg housing		Basic Star 41854	0	0	0 30,000
Dafoe McKenzie L	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	34,600		
483 Eels Rd	FRNT 266.00 DPTH	34,600	TOWN TAXABLE VALUE	34,600		
Canton, NY 13617	ACRES 1.10 BANK8888150		SCHOOL TAXABLE VALUE	4,600		
	EAST-0272111 NRTH-1657463		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-906		FD004 Canton Fire Prot	34,600 TO M		
	FULL MARKET VALUE	34,600				

102.001-1-46	153 Old Rt 11			102.001-1-46		*****
Corbine George	240 Rural res		Ag Distric 41720	0	5,604	5,604 5,604
Corbine Theresa	Canton 1 402201	18,600	Basic Star 41854	0	0	0 30,000
153 Old Route 11	FRNT 770.00 DPTH	86,400	COUNTY TAXABLE VALUE	80,796		
Canton, NY 13617	ACRES 12.88		TOWN TAXABLE VALUE	80,796		
	EAST-0269467 NRTH-1661982		SCHOOL TAXABLE VALUE	50,796		
	DEED BOOK 1109 PG-693		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	86,400	FD004 Canton Fire Prot	80,796 TO M		
			5,604 EX			

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 843
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.001-1-47.2 *****						
102.001-1-47.2	Old State Rd					
Noble Bryan K	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Noble Suzanne M	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
577 Old State Rd	FRNT 141.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
Canton, NY 13617	ACRES 0.90		AG002 Ag Dist #2	.00 MT		
	EAST-0264574 NRTH-1656266		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2007 PG-11801					
	FULL MARKET VALUE	6,000				
***** 102.001-1-47.11 *****						
102.001-1-47.11	5101 USH 11					
Noble Keith W	112 Dairy farm		Enhanced S 41834	0	0	62,200
5101 US Highway 11	Canton 1 402201	66,200	Silo 42100	0	6,000	6,000
Canton, NY 13617	See misch recording 2011-	145,000	COUNTY TAXABLE VALUE	139,000		
	ACRES 118.20		TOWN TAXABLE VALUE	139,000		
	EAST-0265028 NRTH-1657672		SCHOOL TAXABLE VALUE	76,800		
	FULL MARKET VALUE	145,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	139,000 TO M		
			6,000 EX			
***** 102.001-1-47.12 *****						
102.001-1-47.12	O'Horo Rd					
TeRiele Realty, LLC	120 Field crops		Ag Distric 41720	0	15,740	15,740
1926 Old Dekalb Rd	Canton 1 402201	67,000	COUNTY TAXABLE VALUE	51,260		
Canton, NY 13617	FRNT 1957.00 DPTH	67,000	TOWN TAXABLE VALUE	51,260		
	ACRES 135.30		SCHOOL TAXABLE VALUE	51,260		
	EAST-0264923 NRTH-1659510		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-8102		FD004 Canton Fire Prot	51,260 TO M		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	67,000	15,740 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 844
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	56	MOVTAX				
FD004	Canton Fire Pr	57	TOTAL M		4913,300	122,545	4790,755

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	57	1265,200	4913,300	134,270	4779,030	1477,475	3301,555
	S U B - T O T A L	57	1265,200	4913,300	134,270	4779,030	1477,475	3301,555
	T O T A L	57	1265,200	4913,300	134,270	4779,030	1477,475	3301,555

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		57,006	
41112	Vet Pro Ra	1	81,608		
41122	Vet - Wart	1	8,250		
41123	Vet - Wart	1		8,250	
41132	Vet - Comb	3	40,875		
41133	Vet - Comb	3		40,875	
41720	Ag Distric	8	86,545	86,545	86,545
41802	Aged - Cou	1	10,050		
41803	Aged - Tow	1		12,563	
41804	Aged - Sch	1			11,725
41834	Enhanced S	7			370,975
41854	Basic Star	30			1106,500
42100	Silo	2	36,000	36,000	36,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 845
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
	T O T A L	60	263,328	241,239	1611,745

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	57	1265,200	4913,300	4649,972	4672,061	4779,030	3301,555

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 846
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.002-1-1 *****						
102.002-1-1	Jingleville Rd					
Thompson Don O	314 Rural vac<10		COUNTY TAXABLE VALUE	5,500		
309 Lake St	Canton 1 402201	5,500	TOWN TAXABLE VALUE	5,500		
Hammond, NY 13646	FRNT 620.00 DPTH	5,500	SCHOOL TAXABLE VALUE	5,500		
	ACRES 2.00		AG002 Ag Dist #2	.00 MT		
	EAST-0278614 NRTH-1663324		FD004 Canton Fire Prot	5,500 TO M		
	DEED BOOK 2000 PG-23321					
	FULL MARKET VALUE	5,500				
***** 102.002-1-2 *****						
102.002-1-2	108 Jingleville Rd					1-139-12
Quick Leona	270 Mfg housing		Aged - All 41800	0	10,700	10,700
611 McCormick Rd	Canton 1 402201	8,000	Enhanced S 41834	0	0	0
Ogdensburg, NY 13669	FRNT 150.00 DPTH	21,400	COUNTY TAXABLE VALUE	10,700		
	ACRES 0.90		TOWN TAXABLE VALUE	10,700		
	EAST-0279056 NRTH-1663519		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1032 PG-00093		FD004 Canton Fire Prot	21,400 TO M		
	FULL MARKET VALUE	21,400				
***** 102.002-1-3 *****						
102.002-1-3	105 Jingleville Rd					1-143- 6
Dox David E	210 1 Family Res		Vet - Comb 41132	0	10,800	0
Dox Joan M	Canton 1 402201	8,800	Vet - Comb 41133	0	0	10,800
105 Jingleville Rd	ACRES 2.50 BANK8888173	43,200	Basic Star 41854	0	0	0
Canton, NY 13617	EAST-0278852 NRTH-1663460		COUNTY TAXABLE VALUE	32,400		
	DEED BOOK 1113 PG-1028		TOWN TAXABLE VALUE	32,400		
	FULL MARKET VALUE	43,200	SCHOOL TAXABLE VALUE	13,200		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	43,200 TO M		
***** 102.002-1-4 *****						
102.002-1-4	79,85,87 Jingleville Rd					1-115-14
Daniels Charles M	240 Rural res		Basic Star 41854	0	0	0
87 Jingleville Rd	Canton 1 402201	13,700	COUNTY TAXABLE VALUE	97,000		
Canton, NY 13617	ACRES 29.40	97,000	TOWN TAXABLE VALUE	97,000		
	EAST-0279853 NRTH-1663016		SCHOOL TAXABLE VALUE	67,000		
	DEED BOOK 2000 PG-25218		FD004 Canton Fire Prot	97,000 TO M		
	FULL MARKET VALUE	97,000				
***** 102.002-1-5 *****						
102.002-1-5	67 Jingleville Rd					1-143- 7
Moore Samantha I	270 Mfg housing		Basic Star 41854	0	0	0
67 Jingleville Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	17,000		
Canton, NY 13617	FRNT 209.00 DPTH 209.00	17,000	TOWN TAXABLE VALUE	17,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
	EAST-0280012 NRTH-1663745		FD004 Canton Fire Prot	17,000 TO M		
	DEED BOOK 2002 PG-7954					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 847
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.002-1-6 *****						
	61 Jingleville Rd				1-140-	5
102.002-1-6	210 1 Family Res		Vet - Comb 41132	0	18,750	0
Ladison Bucky J	Canton 1 402201	8,000	Vet - Comb 41133	0	0	18,750
61 Jingleville Rd	FRNT 209.00 DPTH 209.00	75,000	Vet - Disa 41142	0	11,250	0
Canton, NY 13617	ACRES 1.00		Vet - Disa 41143	0	0	11,250
	EAST-0280195 NRTH-1663848		Basic Star 41854	0	0	30,000
	DEED BOOK 1110 PG-719		COUNTY TAXABLE VALUE		45,000	
	FULL MARKET VALUE	75,000	TOWN TAXABLE VALUE		45,000	
			SCHOOL TAXABLE VALUE		45,000	
			FD004 Canton Fire Prot		75,000	TO M
***** 102.002-1-7.12 *****						
	Off Jingleville Rd					
102.002-1-7.12	314 Rural vac<10		COUNTY TAXABLE VALUE		1,800	
Ladison (Estate) Charles W	Canton 1 402201	1,800	TOWN TAXABLE VALUE		1,800	
Ladison Sheila M	ACRES 7.90	1,800	SCHOOL TAXABLE VALUE		1,800	
61 Jingleville Rd	EAST-0280355 NRTH-1663387		FD004 Canton Fire Prot		1,800	TO M
Canton, NY 13617	DEED BOOK 1048 PG-846		FULL MARKET VALUE		1,800	
***** 102.002-1-7.31 *****						
	41 Jingleville Rd				1-112-	5.3
102.002-1-7.31	270 Mfg housing		Basic Star 41854	0	0	30,000
Gibbons Scott A	Canton 1 402201	9,800	COUNTY TAXABLE VALUE		35,000	
41 Jingleville Rd	FRNT 169.00 DPTH	35,000	TOWN TAXABLE VALUE		35,000	
Canton, NY 13617	ACRES 4.50		SCHOOL TAXABLE VALUE		5,000	
	EAST-0280766 NRTH-1663964		FD004 Canton Fire Prot		35,000	TO M
	DEED BOOK 2008 PG-4671		FULL MARKET VALUE		35,000	
***** 102.002-1-7.111 *****						
	51 Jingleville Rd				1-112-	5.1
102.002-1-7.111	210 1 Family Res		Vet - Comb 41132	0	10,500	0
Cota Isabelle (LU)	Canton 1 402201	9,600	Vet - Comb 41133	0	0	10,500
51 Jingleville Rd	FRNT 217.00 DPTH	42,000	Enhanced S 41834	0	0	42,000
Canton, NY 13617	ACRES 4.10		COUNTY TAXABLE VALUE		31,500	
	EAST-0280512 NRTH-1663731		TOWN TAXABLE VALUE		31,500	
	DEED BOOK 1048 PG-850		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	42,000	FD004 Canton Fire Prot		42,000	TO M
***** 102.002-1-8.12 *****						
	477 Miner Street Rd					
102.002-1-8.12	210 1 Family Res - WTRFNT		Enhanced S 41834	0	0	62,200
Knowlden Sandra P	Canton 1 402201	16,400	COUNTY TAXABLE VALUE		119,000	
477 Miner Street Rd	FRNT 200.00 DPTH	119,000	TOWN TAXABLE VALUE		119,000	
Canton, NY 13617	ACRES 1.10		SCHOOL TAXABLE VALUE		56,800	
	EAST-0281617 NRTH-1663451		FD004 Canton Fire Prot		119,000	TO M
	DEED BOOK 1100 PG-739		FULL MARKET VALUE		119,000	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 848
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-1-8.211	475 Miner Street Rd			102.002-1-8.211		*****
Seymour Michael	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Seymour Mary Sue	Canton 1 402201	30,000	COUNTY TAXABLE VALUE		172,500	
475 Miner Street Rd	FRNT 1075.00 DPTH	172,500	TOWN TAXABLE VALUE		172,500	
Canton, NY 13617	ACRES 12.80		SCHOOL TAXABLE VALUE		142,500	
	EAST-0281706 NRTH-1663683		FD004 Canton Fire Prot		172,500 TO M	
	DEED BOOK 1085 PG-619					
	FULL MARKET VALUE	172,500				

102.002-1-9	482 Miner Street Rd			102.002-1-9		*****
Pete James	270 Mfg housing		Basic Star 41854	0	0	30,000
Pete Cathy	Canton 1 402201	17,500	COUNTY TAXABLE VALUE		34,600	
482 Miner Street Rd	ACRES 3.40	34,600	TOWN TAXABLE VALUE		34,600	
Canton, NY 13617	EAST-0281133 NRTH-1663329		SCHOOL TAXABLE VALUE		4,600	
	DEED BOOK 941 PG-00629		FD004 Canton Fire Prot		34,600 TO M	
	FULL MARKET VALUE	34,600				

102.002-1-10	490 Miner Street Rd			102.002-1-10		*****
Labrake Randolph	210 1 Family Res		Basic Star 41854	0	0	30,000
490 Miner Street Rd	Canton 1 402201	11,100	COUNTY TAXABLE VALUE		32,500	
Canton, NY 13617	FRNT 110.00 DPTH 200.00	32,500	TOWN TAXABLE VALUE		32,500	
	ACRES 0.51		SCHOOL TAXABLE VALUE		2,500	
	EAST-0281253 NRTH-1663143		FD004 Canton Fire Prot		32,500 TO M	
	DEED BOOK 00975 PG-00381					
	FULL MARKET VALUE	32,500				

102.002-1-11	500 Miner Street Rd			102.002-1-11		*****
Larue Francis	210 1 Family Res		Vet - Wart 41122	0	9,900	0
500 Miner Street Rd	Canton 1 402201	19,700	Vet - Wart 41123	0	0	9,900
Canton, NY 13617	ACRES 5.60	66,000	Aged - Tow 41803	0	0	25,245
	EAST-0280972 NRTH-1663038		Enhanced S 41834	0	0	62,200
	DEED BOOK 900 PG-00648		COUNTY TAXABLE VALUE		56,100	
	FULL MARKET VALUE	66,000	TOWN TAXABLE VALUE		30,855	
			SCHOOL TAXABLE VALUE		3,800	
			FD004 Canton Fire Prot		66,000 TO M	

102.002-1-12	508 Miner Street Rd			102.002-1-12		*****
Harris Roger R	210 1 Family Res		Enhanced S 41834	0	0	62,200
Harris Rosemary E	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		96,000	
508 Miner Street Rd	ACRES 2.70	96,000	TOWN TAXABLE VALUE		96,000	
Canton, NY 13617	EAST-0280902 NRTH-1662783		SCHOOL TAXABLE VALUE		33,800	
	DEED BOOK 1022 PG-01144		FD004 Canton Fire Prot		96,000 TO M	
	FULL MARKET VALUE	96,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 849
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.002-1-13	Miner Street Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		1-129- 1
Foote Branden M	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Newcombe Tasha M	FRNT 142.00 DPTH 190.00	6,000	SCHOOL TAXABLE VALUE	6,000		
684 Miner Street Rd	ACRES 0.67		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0278501 NRTH-1659169		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 2004 PG-19283					
	FULL MARKET VALUE	6,000				

102.002-1-14	485 Miner Street Rd 215 1 Fam Res w/ - WTRFNT		Basic Star 41854	0		1-184- 9
Holz Raymond J	Canton 1 402201	19,600	COUNTY TAXABLE VALUE	102,600	0	30,000
Holz Susan	FRNT 797.00 DPTH	102,600	TOWN TAXABLE VALUE	102,600		
485 Miner Street Rd	ACRES 5.50 BANK8888869		SCHOOL TAXABLE VALUE	72,600		
Canton, NY 13617	EAST-0281477 NRTH-1662886		FD004 Canton Fire Prot	102,600 TO M		
	DEED BOOK 993 PG-00109					
	FULL MARKET VALUE	102,600				

102.002-1-15	513 Miner Street Rd 210 1 Family Res - WTRFNT		Vet - Comb 41132	0	20,000	1-178- 2
Casserly John T	Canton 1 402201	13,200	Vet - Comb 41133	0	0	0
513 Miner Street Rd	FRNT 210.00 DPTH	99,500	Enhanced S 41834	0	24,875	0
Canton, NY 13617	ACRES 0.81		COUNTY TAXABLE VALUE	79,500	0	62,200
	EAST-0281244 NRTH-1662552		TOWN TAXABLE VALUE	74,625		
	DEED BOOK 1101 PG-419		SCHOOL TAXABLE VALUE	37,300		
	FULL MARKET VALUE	99,500	FD004 Canton Fire Prot	99,500 TO M		

102.002-1-16	Off Miner Street Rd 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	12,100		1-106-13
Chapin Robert E (LU)	Canton 1 402201	12,100	TOWN TAXABLE VALUE	12,100		
Chapin Charlotte G (LU)	FRNT 150.00 DPTH 290.00	12,100	SCHOOL TAXABLE VALUE	12,100		
5113 Wilson Rd	ACRES 1.00		FD004 Canton Fire Prot	12,100 TO M		
Geneva, NY 14456	EAST-0282023 NRTH-1662426					
	DEED BOOK 2008 PG-16482					
	FULL MARKET VALUE	12,100				

102.002-1-17	Off Miner Street Rd 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	12,100		1- 97-11
St Lawrence University	Canton 1 402201	12,100	TOWN TAXABLE VALUE	12,100		
Attn: Business Manager	FRNT 150.00 DPTH 290.00	12,100	SCHOOL TAXABLE VALUE	12,100		
Vilas Hall	ACRES 1.00		FD004 Canton Fire Prot	12,100 TO M		
Canton, NY 13617	EAST-0282160 NRTH-1662365					
	DEED BOOK 1005 PG-00431					
	FULL MARKET VALUE	12,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 850
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-1-18	Off Miner Street Rd 270 Mfg housing - WTRFNT Canton 1 402201	15,400	COUNTY TAXABLE VALUE	18,000		1-175-13
Poor Robert			TOWN TAXABLE VALUE	18,000		
Poor Elizabeth	FRNT 200.00 DPTH 290.00	18,000	SCHOOL TAXABLE VALUE	18,000		
PO Box 24	ACRES 1.30		FD004 Canton Fire Prot	18,000 TO M		
Rensselaer Falls, NY 13680	EAST-0281821 NRTH-1662483 DEED BOOK 901 PG-00633 FULL MARKET VALUE	18,000				

102.002-1-19	Off Miner Street Rd 322 Rural vac>10 - WTRFNT Canton 1 402201	21,600	COUNTY TAXABLE VALUE	21,600		1-144- 4
Casserly Peter M			TOWN TAXABLE VALUE	21,600		
Casserly John T Jr	ACRES 44.00	21,600	SCHOOL TAXABLE VALUE	21,600		
47 Hamilton St	EAST-0282099 NRTH-1661419		FD004 Canton Fire Prot	21,600 TO M		
Amityville, NY 11701	DEED BOOK 2012 PG-3711 FULL MARKET VALUE	21,600				

102.002-1-20	Off Miner Street Rd 322 Rural vac>10 - WTRFNT Canton 1 402201	12,000	COUNTY TAXABLE VALUE	12,000		1-144- 1
Casserly Peter M			TOWN TAXABLE VALUE	12,000		
Casserly John T Jr	ACRES 26.20	12,000	SCHOOL TAXABLE VALUE	12,000		
47 Hamilton St	EAST-0281684 NRTH-1660162		FD004 Canton Fire Prot	12,000 TO M		
Amityville, NY 11701	DEED BOOK 2012 PG-3711 FULL MARKET VALUE	12,000				

102.002-1-21.211	551 Miner Street Rd 210 1 Family Res Canton 1 402201	20,800	Basic Star 41854	0	0	1-189-7.2 30,000
Robert Stan			COUNTY TAXABLE VALUE	100,400		
551 Miner Street Rd	FRNT 461.00 DPTH	100,400	TOWN TAXABLE VALUE	100,400		
Canton, NY 13617	ACRES 5.30		SCHOOL TAXABLE VALUE	70,400		
	EAST-0280795 NRTH-1661331		FD004 Canton Fire Prot	100,400 TO M		
	DEED BOOK 1001 PG-00613 FULL MARKET VALUE	100,400				

102.002-1-22.12	541 Miner Street Rd 210 1 Family Res Canton 1 402201	16,300	Enhanced S 41834	0	0	62,200
Casserly Linda A			COUNTY TAXABLE VALUE	89,000		
541 Miner Street Rd	FRNT 200.00 DPTH	89,000	TOWN TAXABLE VALUE	89,000		
Canton, NY 13617	ACRES 2.20		SCHOOL TAXABLE VALUE	26,800		
	EAST-0281049 NRTH-1661676		FD004 Canton Fire Prot	89,000 TO M		
	DEED BOOK 2007 PG-2973 FULL MARKET VALUE	89,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 851
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

102.002-1-23	573 Miner Street Rd			102.002-1-23		*****
Lawrence Karen L	210 1 Family Res		Basic Star 41854	0	0	1-154- 3
573 Miner Street Rd	Canton 1 402201	11,200	COUNTY TAXABLE VALUE		32,400	30,000
Canton, NY 13617	FRNT 384.00 DPTH	32,400	TOWN TAXABLE VALUE		32,400	
	ACRES 0.69		SCHOOL TAXABLE VALUE		2,400	
	EAST-0280495 NRTH-1661177		FD004 Canton Fire Prot		32,400 TO M	
	DEED BOOK 2000 PG-6664					
	FULL MARKET VALUE	32,400				

102.002-1-24.2	585 Miner Street Rd			102.002-1-24.2		*****
Budler Michael R	210 1 Family Res		Basic Star 41854	0	0	30,000
Nicoletta-Budler Gina M	Canton 1 402201	17,000	COUNTY TAXABLE VALUE		77,000	
585 Miner Street Rd	FRNT 122.00 DPTH	77,000	TOWN TAXABLE VALUE		77,000	
Canton, NY 13617	ACRES 2.90 BANK8888830		SCHOOL TAXABLE VALUE		47,000	
	EAST-0280523 NRTH-1660903		FD004 Canton Fire Prot		77,000 TO M	
	DEED BOOK 2005 PG-441					
	FULL MARKET VALUE	77,000				

102.002-1-24.11	605 Miner Street Rd			102.002-1-24.11		*****
Rivers Willliam P	241 Rural res&ag - WTRFNT		Basic Star 41854	0	0	1-134-15
Rivers Rebecca Y	Canton 1 402201	48,600	COUNTY TAXABLE VALUE		144,300	30,000
605 Miner Street Rd	FRNT 785.00 DPTH	144,300	TOWN TAXABLE VALUE		144,300	
Canton, NY 13617	ACRES 105.30		SCHOOL TAXABLE VALUE		114,300	
	EAST-0280705 NRTH-1659412		FD004 Canton Fire Prot		144,300 TO M	
	DEED BOOK 2003 PG-11550					
	FULL MARKET VALUE	144,300				

102.002-1-24.12	595 Miner Street Rd			102.002-1-24.12		*****
Rivers William P	210 1 Family Res		COUNTY TAXABLE VALUE		98,000	
Rivers Rebecca Y	Canton 1 402201	15,600	TOWN TAXABLE VALUE		98,000	
605 Miner Street Rd	FRNT 284.00 DPTH	98,000	SCHOOL TAXABLE VALUE		98,000	
Canton, NY 13617	ACRES 1.50		FD004 Canton Fire Prot		98,000 TO M	
	EAST-0280243 NRTH-1660739					
	DEED BOOK 2010 PG-589					
	FULL MARKET VALUE	98,000				

102.002-1-26.11	641 Miner Street Rd			102.002-1-26.11		*****
Day Roger	113 Cattle farm		Basic Star 41854	0	0	1-190-12
641 Miner Street Rd	Canton 1 402201	45,000	COUNTY TAXABLE VALUE		110,000	30,000
Canton, NY 13617	FRNT 1006.00 DPTH	110,000	TOWN TAXABLE VALUE		110,000	
	ACRES 89.40		SCHOOL TAXABLE VALUE		80,000	
	EAST-0279247 NRTH-1658222		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1000 PG-00771		FD004 Canton Fire Prot		110,000 TO M	
	FULL MARKET VALUE	110,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 852
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-1-27	659 Miner Street Rd			102.002-1-27		*****
Thompson Rhonda	220 2 Family Res		COUNTY TAXABLE VALUE	50,000		1-116-12
700 Miner Street Rd	Canton 1 402201	17,500	TOWN TAXABLE VALUE	50,000		
Canton, NY 13617	FRNT 813.00 DPTH	50,000	SCHOOL TAXABLE VALUE	50,000		
	ACRES 3.20		FD004 Canton Fire Prot	50,000 TO M		
	EAST-0278860 NRTH-1659544					
	DEED BOOK 2011 PG-8518					
	FULL MARKET VALUE	50,000				

102.002-1-29	711 Miner Street Rd			102.002-1-29		*****
Hubbard Kenneth	210 1 Family Res		Vet - Wart 41122	0	11,175	0
Hubbard Karl	Canton 1 402201	15,600	Vet - Wart 41123	0	0	11,175
Attn: Karl Hubbard	FRNT 349.00 DPTH	74,500	Basic Star 41854	0	0	0
711 Miner Street Rd	ACRES 1.50		COUNTY TAXABLE VALUE	63,325		30,000
Canton, NY 13617-3253	EAST-0278140 NRTH-1658515		TOWN TAXABLE VALUE	63,325		
	DEED BOOK 1107 PG-48		SCHOOL TAXABLE VALUE	44,500		
	FULL MARKET VALUE	74,500	FD004 Canton Fire Prot	74,500 TO M		

102.002-1-30.1	Miner Street Rd			102.002-1-30.1		*****
Reilly Minnie Foote	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	26,800		1-167- 4.1
Reilly Adele Marie	Canton 1 402201	26,800	TOWN TAXABLE VALUE	26,800		
45 Buck Street	FRNT 1593.00 DPTH	26,800	SCHOOL TAXABLE VALUE	26,800		
Canton, NY 13617	ACRES 44.50		FD004 Canton Fire Prot	26,800 TO M		
	EAST-0278012 NRTH-1657152					
	DEED BOOK 2004 PG-23076					
	FULL MARKET VALUE	26,800				

102.002-1-32.1	Miner Street Rd			102.002-1-32.1		*****
Foote James B	322 Rural vac>10		COUNTY TAXABLE VALUE	14,300		1-123- 4.1
791 Miner Street Rd	Canton 1 402201	14,300	TOWN TAXABLE VALUE	14,300		
Canton, NY 13617	FRNT 893.00 DPTH	14,300	SCHOOL TAXABLE VALUE	14,300		
	ACRES 35.80		AG002 Ag Dist #2	.00 MT		
	EAST-0276473 NRTH-1656848		FD004 Canton Fire Prot	14,300 TO M		
	DEED BOOK 1098 PG-830					
	FULL MARKET VALUE	14,300				

102.002-1-33	791 Miner Street Rd			102.002-1-33		*****
Foote James	240 Rural res - WTRFNT		Basic Star 41854	0	0	0
791 Miner Street Rd	Canton 1 402201	36,100	COUNTY TAXABLE VALUE	85,000		30,000
Canton, NY 13617	ACRES 22.00	85,000	TOWN TAXABLE VALUE	85,000		
	EAST-0277346 NRTH-1656368		SCHOOL TAXABLE VALUE	55,000		
	DEED BOOK 935 PG-00048		FD004 Canton Fire Prot	85,000 TO M		
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 853
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.002-1-34 *****						
102.002-1-34	712,716 Miner Street Rd					1-115-15
White Juanita R	270 Mfg housing		COUNTY TAXABLE VALUE	10,000		
648 State Highway 310	Canton 1 402201	7,200	TOWN TAXABLE VALUE	10,000		
Canton, NY 13617	FRNT 250.00 DPTH 150.00	10,000	SCHOOL TAXABLE VALUE	10,000		
	ACRES 0.75		AG002 Ag Dist #2	.00 MT		
	EAST-0278015 NRTH-1658648		FD004 Canton Fire Prot	10,000 TO M		
	DEED BOOK 1052 PG-1096					
	FULL MARKET VALUE	10,000				
***** 102.002-1-35 *****						
102.002-1-35	688 Miner Street Rd					1-115-12
White Tammy L	210 1 Family Res		Basic Star 41854	0	0	30,000
688 Miner Street Rd	Canton 1 402201	14,600	COUNTY TAXABLE VALUE	65,900		
Canton, NY 13617	FRNT 177.00 DPTH	65,900	TOWN TAXABLE VALUE	65,900		
	ACRES 0.96		SCHOOL TAXABLE VALUE	35,900		
	EAST-0278276 NRTH-1659261		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2000 PG-18754		FD004 Canton Fire Prot	65,900 TO M		
	FULL MARKET VALUE	65,900				
***** 102.002-1-36 *****						
102.002-1-36	684 Miner Street Rd					1-139-13
Footo Branden M	210 1 Family Res		Basic Star 41854	0	0	25,900
Newcombe Tasha M	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	25,900		
684 Miner Street Rd	FRNT 70.00 DPTH	25,900	TOWN TAXABLE VALUE	25,900		
Canton, NY 13617	ACRES 0.39		SCHOOL TAXABLE VALUE	0		
	EAST-0278339 NRTH-1659397		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-19283		FD004 Canton Fire Prot	25,900 TO M		
	FULL MARKET VALUE	25,900				
***** 102.002-1-37 *****						
102.002-1-37	670 Miner Street Rd					1-135-15
Footo Brayton E	210 1 Family Res		Basic Star 41854	0	0	30,000
Footo Mildred M	Canton 1 402201	15,300	COUNTY TAXABLE VALUE	56,200		
670 Miner Street Rd	ACRES 1.20	56,200	TOWN TAXABLE VALUE	56,200		
Canton, NY 13617	EAST-0278493 NRTH-1659457		SCHOOL TAXABLE VALUE	26,200		
	DEED BOOK 1028 PG-00492		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	56,200	FD004 Canton Fire Prot	56,200 TO M		
***** 102.002-1-38.12 *****						
102.002-1-38.12	748 Miner Street Rd					30,000
Eschmann Wilfried Jr	210 1 Family Res		Basic Star 41854	0	0	
748 Miner Street Rd	Canton 1 402201	16,200	COUNTY TAXABLE VALUE	77,800		
Canton, NY 13617	ACRES 2.10	77,800	TOWN TAXABLE VALUE	77,800		
	EAST-0277601 NRTH-1657851		SCHOOL TAXABLE VALUE	47,800		
	DEED BOOK 1091 PG-249		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	77,800	FD004 Canton Fire Prot	77,800 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 854
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.002-1-39	614,616 Miner Street Rd			102.002-1-39		*****
Walrath Larry B (LU)	270 Mfg housing		Basic Star 41854	0	0	1-112-10
614 Miner Street Rd	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		35,000	30,000
Canton, NY 13617	FRNT 330.00 DPTH	35,000	TOWN TAXABLE VALUE		35,000	
	ACRES 5.00		SCHOOL TAXABLE VALUE		5,000	
	EAST-0279543 NRTH-1660753		FD004 Canton Fire Prot		35,000 TO M	
	DEED BOOK 2011 PG-15107					
	FULL MARKET VALUE	35,000				

102.002-1-40.11	600 Miner Street Rd			102.002-1-40.11		*****
Newvine Lynne M	270 Mfg housing		Basic Star 41854	0	0	1-154- 7.1
600 Miner Street Rd	Canton 1 402201	15,900	COUNTY TAXABLE VALUE		27,000	27,000
Canton, NY 13617	FRNT 295.00 DPTH	27,000	TOWN TAXABLE VALUE		27,000	
	ACRES 1.80		SCHOOL TAXABLE VALUE		0	
	EAST-0279928 NRTH-1660866		FD004 Canton Fire Prot		27,000 TO M	
	DEED BOOK 2002 PG-8485					
	FULL MARKET VALUE	27,000				

102.002-1-40.12	574 Miner Street Rd			102.002-1-40.12		*****
Gollinger Mark A	240 Rural res		Basic Star 41854	0	0	30,000
Gollinger Lisa N	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		92,000	
574 Miner St Rd	FRNT 712.00 DPTH	92,000	TOWN TAXABLE VALUE		92,000	
Canton, NY 13617	ACRES 21.10		SCHOOL TAXABLE VALUE		62,000	
	EAST-0279880 NRTH-1661306		FD004 Canton Fire Prot		92,000 TO M	
	DEED BOOK 2005 PG-21689					
	FULL MARKET VALUE	92,000				

102.002-1-42	564 Miner Street Rd			102.002-1-42		*****
Rood Franklin	270 Mfg housing		Basic Star 41854	0	0	1-128-10
Klemens Linda	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		19,000	19,000
564 Miner Street Rd	FRNT 150.00 DPTH 300.00	19,000	TOWN TAXABLE VALUE		19,000	
Canton, NY 13617	ACRES 0.92		SCHOOL TAXABLE VALUE		0	
	EAST-0280475 NRTH-1661540		FD004 Canton Fire Prot		19,000 TO M	
	DEED BOOK 1045 PG-00678					
	FULL MARKET VALUE	19,000				

102.002-1-43.1	534 Miner Street Rd			102.002-1-43.1		*****
Lobdell Robert D	210 1 Family Res		Basic Star 41854	0	0	1-144- 3
Rose Susan	Canton 1 402201	23,600	COUNTY TAXABLE VALUE		70,200	30,000
534 Miner Street Rd	FRNT 791.00 DPTH	70,200	TOWN TAXABLE VALUE		70,200	
Canton, NY 13617	ACRES 9.50		SCHOOL TAXABLE VALUE		40,200	
	EAST-0280552 NRTH-1662012		FD004 Canton Fire Prot		70,200 TO M	
	DEED BOOK 2001 PG-5297					
	FULL MARKET VALUE	70,200				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 855
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.002-1-43.2 *****						
524 Miner Street Rd						
102.002-1-43.2	210 1 Family Res		CW_15_VET/ 41161	0	12,000	12,000 0
Clemens Glenn	Canton 1 402201	20,000	CW_15_VET/ 41161	0	12,000	12,000 0
Clemens Margaret	FRNT 500.00 DPTH	183,000	Basic Star 41854	0	0	0 30,000
524 Miner Street Rd	ACRES 5.89		COUNTY TAXABLE VALUE		159,000	
Canton, NY 13617	EAST-0280754 NRTH-1662483		TOWN TAXABLE VALUE		159,000	
	DEED BOOK 1058 PG-701		SCHOOL TAXABLE VALUE		153,000	
	FULL MARKET VALUE	183,000	FD004 Canton Fire Prot		183,000	TO M
***** 102.002-1-44.1 *****						
Miner Street Rd						1-120- 6
102.002-1-44.1	120 Field crops		Ag Distric 41720	0	15,196	15,196 15,196
Huber Andrea H	Canton 1 402201	43,700	COUNTY TAXABLE VALUE		28,504	
115 Rich Rd	FRNT 2108.00 DPTH	43,700	TOWN TAXABLE VALUE		28,504	
Canton, NY 13617-3223	ACRES 87.30		SCHOOL TAXABLE VALUE		28,504	
	EAST-0277281 NRTH-1658150		AG002 Ag Dist #2		.00	MT
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2001 PG-5439		FD004 Canton Fire Prot		28,504	TO M
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	43,700	15,196 EX			
***** 102.002-1-44.2 *****						
Jingleville Rd						
102.002-1-44.2	910 Priv forest		COUNTY TAXABLE VALUE		50,000	
Oct Soc, LLC	Canton 1 402201	20,000	TOWN TAXABLE VALUE		50,000	
% The Kellogg Group	FRNT 1257.00 DPTH	50,000	SCHOOL TAXABLE VALUE		50,000	
48 Wall Street 30th Floor	ACRES 14.70		AG002 Ag Dist #2		.00	MT
New York, NY 10005	EAST-0278073 NRTH-1662851		FD004 Canton Fire Prot		50,000	TO M
	DEED BOOK 2011 PG-13271					
	FULL MARKET VALUE	50,000				
***** 102.002-1-44.3 *****						
Jingleville Rd						
102.002-1-44.3	910 Priv forest		COUNTY TAXABLE VALUE		40,000	
Oct Soc, LLC	Canton 1 402201	40,000	TOWN TAXABLE VALUE		40,000	
48 Wall Street 30th Floor	FRNT 362.00 DPTH	40,000	SCHOOL TAXABLE VALUE		40,000	
New York, NY 10005	ACRES 79.60		AG002 Ag Dist #2		.00	MT
	EAST-0278902 NRTH-1661777		FD004 Canton Fire Prot		40,000	TO M
	DEED BOOK 2011 PG-13271					
	FULL MARKET VALUE	40,000				
***** 102.002-1-45.1 *****						
638 Miner Street Rd						
102.002-1-45.1	240 Rural res		Ag Distric 41720	0	2,008	2,008 2,008
Schroer David W	Canton 1 402201	20,000	Basic Star 41854	0	0	0 30,000
Schroer Francine E	FRNT 1219.00 DPTH	83,000	COUNTY TAXABLE VALUE		80,992	
638 Miner Street Rd	ACRES 34.10		TOWN TAXABLE VALUE		80,992	
Canton, NY 13617	EAST-0278725 NRTH-1660285		SCHOOL TAXABLE VALUE		50,992	
	DEED BOOK 2007 PG-10073		AG002 Ag Dist #2		.00	MT
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	83,000	FD004 Canton Fire Prot		80,992	TO M
Brundage Debra (LC)			2,008 EX			

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 856
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-1-48	698,700 Miner Street Rd 270 Mfg housing		Basic Star 41854	0	0	0 30,000
Thompson Scott J	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		38,000	
700 Miner Street Rd	ACRES 6.40	38,000	TOWN TAXABLE VALUE		38,000	
Canton, NY 13617	EAST-0278052 NRTH-1659138		SCHOOL TAXABLE VALUE		8,000	
	DEED BOOK 2001 PG-9044		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	38,000	FD004 Canton Fire Prot		38,000 TO M	

102.002-1-49	86 Jingleville Rd 270 Mfg housing		Basic Star 41854	0	0	1-116- 1.2 17,300
Butterfield Patricia	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		17,300	
86 Jingleville Rd	FRNT 300.00 DPTH	17,300	TOWN TAXABLE VALUE		17,300	
Canton, NY 13617	ACRES 1.80		SCHOOL TAXABLE VALUE		0	
	EAST-0279428 NRTH-1663746		FD004 Canton Fire Prot		17,300 TO M	
	DEED BOOK 949 PG-00896					
	FULL MARKET VALUE	17,300				

102.002-1-50	88,90 Jingleville Rd 270 Mfg housing		Basic Star 41854	0	0	0 19,400
Daniels Almond	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		19,400	
88 Jingleville Rd	FRNT 290.00 DPTH	19,400	TOWN TAXABLE VALUE		19,400	
Canton, NY 13617	ACRES 2.00		SCHOOL TAXABLE VALUE		0	
	EAST-0279276 NRTH-1663972		FD004 Canton Fire Prot		19,400 TO M	
	DEED BOOK 2005 PG-2199					
	FULL MARKET VALUE	19,400				

102.002-1-51	78 Jingleville Rd 270 Mfg housing		Basic Star 41854	0	0	0 23,800
Holmes Lisa	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		23,800	
78 Jingleville Rd	FRNT 290.00 DPTH	23,800	TOWN TAXABLE VALUE		23,800	
Canton, NY 13617	ACRES 3.00		SCHOOL TAXABLE VALUE		0	
	EAST-0279653 NRTH-1663969		FD004 Canton Fire Prot		23,800 TO M	
	DEED BOOK 2004 PG-3060					
	FULL MARKET VALUE	23,800				

102.002-1-52	Miner Street Rd 312 Vac w/imprv				22,000	
Casserly John T Jr	Canton 1 402201	19,000	COUNTY TAXABLE VALUE		22,000	
Casserly Peter M & Jesse	FRNT 622.00 DPTH	22,000	TOWN TAXABLE VALUE		22,000	
513 Miner Street Rd	ACRES 29.40		SCHOOL TAXABLE VALUE		22,000	
Canton, NY 13617	EAST-0281473 NRTH-1662062		FD004 Canton Fire Prot		22,000 TO M	
	DEED BOOK 2009 PG-5869					
	FULL MARKET VALUE	22,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 857
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.002-2-1.1 *****						
102.002-2-1.1	Nickerson Rd					1-108- 1.1
Church Dennis	120 Field crops - WTRFNT		Ag Distric 41720	0	8,229	8,229
1509 Turner Rd	Canton 1 402201	56,800	COUNTY TAXABLE VALUE		48,571	8,229
Durham, NC 27703	ACRES 151.60	56,800	TOWN TAXABLE VALUE		48,571	
	EAST-0283762 NRTH-1661697		SCHOOL TAXABLE VALUE		48,571	
	DEED BOOK 1064 PG-617		FD004 Canton Fire Prot		48,571 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	56,800	8,229 EX			
UNDER AGDIST LAW TIL 2016						
***** 102.002-2-1.2 *****						
102.002-2-1.2	194 Nickerson Rd					1-108- 1.2
Church Dennis	240 Rural res		Enhanced S 41834	0	0	62,200
Church Sheryl E	Canton 1 402201	15,000	COUNTY TAXABLE VALUE		110,000	
1509 Turner Rd	ACRES 11.90 BANK8888869	110,000	TOWN TAXABLE VALUE		110,000	
Durham, NC 27703	EAST-0285279 NRTH-1661171		SCHOOL TAXABLE VALUE		47,800	
	DEED BOOK 00977 PG-00165		FD004 Canton Fire Prot		110,000 TO M	
	FULL MARKET VALUE	110,000				
***** 102.002-2-2 *****						
102.002-2-2	170 Nickerson Rd					1-106- 4
Canton Sportsman Club Inc	534 Social org.		COUNTY TAXABLE VALUE		65,000	
C/O Treasurer	Canton 1 402201	44,900	TOWN TAXABLE VALUE		65,000	
1362 County Route 25	ACRES 63.00	65,000	SCHOOL TAXABLE VALUE		65,000	
Canton, NY 13617	EAST-0285610 NRTH-1661944		FD004 Canton Fire Prot		65,000 TO M	
	DEED BOOK 795 PG-00030					
	FULL MARKET VALUE	65,000				
***** 102.002-2-3 *****						
102.002-2-3	130 Nickerson Rd					1-115- 5
Mitchell Ronald D	112 Dairy farm		Ag Distric 41720	0	7,057	7,057
Mitchell Geraldine	Canton 1 402201	73,500	Basic Star 41854	0	0	30,000
130 Nickerson Rd	ACRES 183.50	145,000	Silo 42100	0	4,000	4,000
Canton, NY 13617	EAST-0286169 NRTH-1663917		COUNTY TAXABLE VALUE		133,943	
	DEED BOOK 00979 PG-00373		TOWN TAXABLE VALUE		133,943	
	FULL MARKET VALUE	145,000	SCHOOL TAXABLE VALUE		103,943	
MAY BE SUBJECT TO PAYMENT			AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		133,943 TO M	
			11,057 EX			
***** 102.002-2-4.1 *****						
102.002-2-4.1	CR 21					1-171- 8.1
Scarfone, LLC	322 Rural vac>10		COUNTY TAXABLE VALUE		29,400	
% James Stevenson	Canton 1 402201	29,400	TOWN TAXABLE VALUE		29,400	
931 Bunglalow Ave	FRNT 990.00 DPTH	29,400	SCHOOL TAXABLE VALUE		29,400	
Winter Park, FL 32789	ACRES 73.60		FD004 Canton Fire Prot		29,400 TO M	
	EAST-0287327 NRTH-1659744					
	DEED BOOK 2012 PG-7195					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	29,400				
Stevenson James						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 858
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-2-6	165 Nickerson Rd 240 Rural res Canton 1 402201	14,500	Basic Star 41854	0	0	1-171- 8.2
Bailey John P	FRNT 409.00 DPTH	145,900	COUNTY TAXABLE VALUE			30,000
Bailey Judith A	ACRES 12.00		TOWN TAXABLE VALUE			
165 Nickerson Rd	EAST-0286762 NRTH-1661116		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 1096 PG-458		FD004 Canton Fire Prot		145,900 TO M	
	FULL MARKET VALUE	145,900				

102.002-2-7	177 Nickerson Rd 210 1 Family Res Canton 1 402201	12,800	Basic Star 41854	0	0	1-104-12.2
Buckley Arthur	FRNT 245.00 DPTH 316.00	85,000	COUNTY TAXABLE VALUE			30,000
177 Nickerson Rd	ACRES 1.78 BANK8888830		TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0286254 NRTH-1661237		SCHOOL TAXABLE VALUE			
	DEED BOOK 2007 PG-16018		FD004 Canton Fire Prot		85,000 TO M	
	FULL MARKET VALUE	85,000				

102.002-2-8.1	183 Nickerson Rd 240 Rural res Canton 1 402201	11,200	Basic Star 41854	0	0	1-104-12.1
Todd Kirk	FRNT 296.00 DPTH	100,600	COUNTY TAXABLE VALUE			30,000
Todd Patricia	ACRES 11.35 BANK8888869		TOWN TAXABLE VALUE			
183 Nickerson Rd	EAST-0286253 NRTH-1660773		SCHOOL TAXABLE VALUE			
Canton, NY 13617	DEED BOOK 1098 PG-312		FD004 Canton Fire Prot		100,600 TO M	
	FULL MARKET VALUE	100,600				

102.002-2-8.2	Nickerson Rd 314 Rural vac<10 Canton 1 402201	5,300				1-104-12.2
Cotter Gary	FRNT 219.00 DPTH 307.00	5,300	COUNTY TAXABLE VALUE		5,300	
Cotter Terri	ACRES 1.54		TOWN TAXABLE VALUE		5,300	
68 Buck St	EAST-0285813 NRTH-1660981		SCHOOL TAXABLE VALUE		5,300 TO M	
Canton, NY 13617	DEED BOOK 1073 PG-541		FD004 Canton Fire Prot			
	FULL MARKET VALUE	5,300				

102.002-2-9.2	3063 CR 21 210 1 Family Res Canton 1 402201	8,000	Basic Star 41854	0	0	1-171- 6.2
Stevenson David	FRNT 210.00 DPTH 214.00	68,000	COUNTY TAXABLE VALUE			30,000
3063 County Route 21	ACRES 1.00		TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0286686 NRTH-1657876		SCHOOL TAXABLE VALUE			
	DEED BOOK 957 PG-00124		FD004 Canton Fire Prot		68,000 TO M	
	FULL MARKET VALUE	68,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 859
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-2-9.11	CR 21			102.002-2-9.11		*****
Scarfone, LLC	910 Priv forest		COUNTY TAXABLE VALUE	25,900		1-171- 6.1
% James Stevenson	Canton 1 402201	25,900	TOWN TAXABLE VALUE	25,900		
931 Bunglalow Ave	FRNT 800.00 DPTH	25,900	SCHOOL TAXABLE VALUE	25,900		
Winter Park, FL 32789	ACRES 64.80		FD004 Canton Fire Prot	25,900 TO M		
	EAST-0286251 NRTH-1659171					
	DEED BOOK 2012 PG-7195					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	25,900				
Stevenson James						

102.002-2-9.12	3063A Cr 21			102.002-2-9.12		*****
Stevenson Christopher G	210 1 Family Res		Basic Star 41854	0	0	0 30,000
3063A County Route 21	Canton 1 402201	8,400	COUNTY TAXABLE VALUE	97,200		
Canton, NY 13617	FRNT 364.00 DPTH	97,200	TOWN TAXABLE VALUE	97,200		
	ACRES 1.70		SCHOOL TAXABLE VALUE	67,200		
	EAST-0286576 NRTH-1658060		FD004 Canton Fire Prot	97,200 TO M		
	DEED BOOK 1999 PG-10637					
	FULL MARKET VALUE	97,200				

102.002-2-10	Off Nickerson Rd			102.002-2-10		*****
Church Robert F	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		1-173-12
Church Valerie A	Canton 1 402201	2,000	TOWN TAXABLE VALUE	2,000		
3021 County Route 21	ACRES 4.20	2,000	SCHOOL TAXABLE VALUE	2,000		
Canton, NY 13617	EAST-0285429 NRTH-1659320		FD004 Canton Fire Prot	2,000 TO M		
	DEED BOOK 2008 PG-22077					
	FULL MARKET VALUE	2,000				

102.002-2-11	3082 CR 21			102.002-2-11		*****
Mace Rick A (Revoc Trust)	240 Rural res		COUNTY TAXABLE VALUE	130,000		1-127-15
Mace Christine (Trust)	Canton 1 402201	25,000	TOWN TAXABLE VALUE	130,000		
51 Arbuckle Ln	ACRES 36.50	130,000	SCHOOL TAXABLE VALUE	130,000		
Colton, NY 13625-3178	EAST-0287503 NRTH-1656831		FD004 Canton Fire Prot	130,000 TO M		
	DEED BOOK 2007 PG-19540					
	FULL MARKET VALUE	130,000				

102.002-2-12.111	3049 CR 21			102.002-2-12.111		*****
Stevenson William J	240 Rural res		COUNTY TAXABLE VALUE	85,000		1-176- 9
PO Box 87	Canton 1 402201	42,000	TOWN TAXABLE VALUE	85,000		
Pyrites, NY 13677	ACRES 79.90	85,000	SCHOOL TAXABLE VALUE	85,000		
	EAST-0287016 NRTH-1656252		FD004 Canton Fire Prot	85,000 TO M		
	DEED BOOK 2010 PG-17761					
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 860
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.002-2-12.112 *****						
102.002-2-12.112	CR 21					
Stevenson David	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
3063 County Route 21	Canton 1 402201	2,500	TOWN TAXABLE VALUE	2,500		
Canton, NY 13617	FRNT 138.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
	ACRES 1.20		FD004 Canton Fire Prot	2,500 TO M		
	EAST-0286501 NRTH-1657879					
	DEED BOOK 2003 PG-7870					
	FULL MARKET VALUE	2,500				
***** 102.002-2-13.11 *****						
102.002-2-13.11	3021 Cr 21					1-107-15
Church Robert F	113 Cattle farm - WTRFNT		Vet Chg of 41003	0	13,500	0
3021 County Route 21	Canton 1 402201	57,200	Vet Pro Ra 41112	0	21,432	0
Canton, NY 13617	ACRES 152.40	132,500	Ag Distric 41720	0	0	0
	EAST-0284867 NRTH-1658287		Enhanced S 41834	0	0	62,200
	DEED BOOK 1114 PG-215		COUNTY TAXABLE VALUE		111,068	
	FULL MARKET VALUE	132,500	TOWN TAXABLE VALUE		119,000	
			SCHOOL TAXABLE VALUE		70,300	
			FD004 Canton Fire Prot		132,500 TO M	
***** 102.002-2-14 *****						
102.002-2-14	3001,3003 Cr 21					1-134-13.1
Hurlbut Glenn W (LU)	241 Rural res&ag		Ag Buildin 41700	0	25,000	25,000
Hurlbut Jane (LU)	Canton 1 402201	70,200	Ag Distric 41720	0	9,253	9,253
3001 County Route 21	ACRES 157.50	250,000	Enhanced S 41834	0	0	60,100
Canton, NY 13617	EAST-0283430 NRTH-1658068		Silo 42100	0	4,000	4,000
	DEED BOOK 2003 PG-23860		Silo 42100	0	40,000	40,000
	FULL MARKET VALUE	250,000	Silo 42100	0	40,000	40,000
			COUNTY TAXABLE VALUE		131,747	
			TOWN TAXABLE VALUE		131,747	
			SCHOOL TAXABLE VALUE		71,647	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		156,747 TO M	
			93,253 EX			
***** 102.002-2-15 *****						
102.002-2-15	2965 CR 21					1-134-13.2
Hurlbut Arthur G	210 1 Family Res		Enhanced S 41834	0	0	62,200
Hurlbut Diane L	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		165,000	
2965 County Route 21	ACRES 1.90	165,000	TOWN TAXABLE VALUE		165,000	
Canton, NY 13617	EAST-0284319 NRTH-1656350		SCHOOL TAXABLE VALUE		102,800	
	DEED BOOK 918 PG-00299		FD004 Canton Fire Prot		165,000 TO M	
	FULL MARKET VALUE	165,000				
***** 102.002-2-16 *****						
102.002-2-16	Off Miner Street Rd					1-139- 7
Casserly John	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE		4,600	
Casserly Jesse	Canton 1 402201	3,000	TOWN TAXABLE VALUE		4,600	
513 Miner Street Rd	FRNT 132.00 DPTH 66.00	4,600	SCHOOL TAXABLE VALUE		4,600	
Canton, NY 13617	EAST-0282112 NRTH-1662791		FD004 Canton Fire Prot		4,600 TO M	
	DEED BOOK 2005 PG-8686					
	FULL MARKET VALUE	4,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 861
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.002-2-17	3100 CR 21			102.002-2-17		*****
Anderson Christopher B	240 Rural res		Basic Star 41854	0	0	1-171- 7.2
3100 County Route 21	Canton 1 402201	22,100	COUNTY TAXABLE VALUE			30,000
Canton, NY 13617	ACRES 29.20 BANK8888209	205,000	TOWN TAXABLE VALUE			
	EAST-0288041 NRTH-1657383		SCHOOL TAXABLE VALUE			
	DEED BOOK 2007 PG-728		FD004 Canton Fire Prot		205,000	TO M
	FULL MARKET VALUE	205,000				

102.002-3-2	2861 Cr 21			102.002-3-2		*****
Stone Kenneth L	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE			1-181-13.12
Stone Sherry L	Canton 1 402201	17,400	TOWN TAXABLE VALUE			
178 Boyden Rd	ACRES 19.69	52,900	SCHOOL TAXABLE VALUE			
Canton, NY 13617	EAST-0280756 NRTH-1656841		FD004 Canton Fire Prot		52,900	TO M
	DEED BOOK 2001 PG-15825					
	FULL MARKET VALUE	52,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 862
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	17	MOVTAX				
FD004	Canton Fire Pr	77	TOTAL M		5006,900	129,743	4877,157

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	77	1477,700	5006,900	165,443	4841,457	1689,800	3151,657
	S U B - T O T A L	77	1477,700	5006,900	165,443	4841,457	1689,800	3151,657
	T O T A L	77	1477,700	5006,900	165,443	4841,457	1689,800	3151,657

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		13,500	
41112	Vet Pro Ra	1	21,432		
41122	Vet - Wart	2	21,075		
41123	Vet - Wart	2		21,075	
41132	Vet - Comb	4	60,050		
41133	Vet - Comb	4		64,925	
41142	Vet - Disa	1	11,250		
41143	Vet - Disa	1		11,250	
41161	CW_15_VET/	1	24,000	24,000	
41700	Ag Buildin	1	25,000	25,000	25,000
41720	Ag Distric	6	41,743	41,743	41,743
41800	Aged - All	1	10,700	10,700	10,700
41803	Aged - Tow	1		25,245	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 863
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41834	Enhanced S	11			610,400
41854	Basic Star	38			1079,400
42100	Silo	2	88,000	88,000	88,000
	T O T A L	77	303,250	325,438	1855,243

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	77	1477,700	5006,900	4703,650	4681,462	4841,457	3151,657

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 864
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.003-1-1.1 *****						
51 Lincoln Rd						1-157- 1.1
102.003-1-1.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0
O'Brien Richard (LU)	Canton 1 402201	9,900	Vet - Wart 41123	0	0	12,315
O'Brien Beverly (LU)	FRNT 303.00 DPTH 694.00	82,100	Enhanced S 41834	0	0	0
51 Lincoln Rd	ACRES 4.80		COUNTY TAXABLE VALUE		70,100	62,200
Canton, NY 13617	EAST-0264031 NRTH-1655903		TOWN TAXABLE VALUE		69,785	
	DEED BOOK 2005 PG-2408		SCHOOL TAXABLE VALUE		19,900	
	FULL MARKET VALUE	82,100	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		82,100	TO M
***** 102.003-1-3.1 *****						
562 Old State Rd						1-120- 1.1
102.003-1-3.1	210 1 Family Res		Vet - Comb 41132	0	16,125	0
Elliott Lawrence E	Canton 1 402201	8,900	Vet - Comb 41133	0	0	16,125
Elliott Shirley	FRNT 147.00 DPTH	64,500	Enhanced S 41834	0	0	0
562 Old State Rd	ACRES 2.78		COUNTY TAXABLE VALUE		48,375	62,200
Canton, NY 13617	EAST-0264300 NRTH-1655380		TOWN TAXABLE VALUE		48,375	
	DEED BOOK 1011 PG-00744		SCHOOL TAXABLE VALUE		2,300	
	FULL MARKET VALUE	64,500	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		64,500	TO M
***** 102.003-1-4 *****						
570 Old State Rd						1-113- 6
102.003-1-4	210 1 Family Res		Basic Star 41854	0	0	0
Halstead Gregg R	Canton 1 402201	5,700	COUNTY TAXABLE VALUE		105,000	30,000
Halstead Ann Marie G	Old school house lot	105,000	TOWN TAXABLE VALUE		105,000	
570 Old State Rd	FRNT 132.00 DPTH 132.00		SCHOOL TAXABLE VALUE		75,000	
Canton, NY 13617	BANK8888869		AG002 Ag Dist #2		.00 MT	
	EAST-0264407 NRTH-1655696		FD004 Canton Fire Prot		105,000	TO M
	DEED BOOK 2006 PG-3083					
	FULL MARKET VALUE	105,000				
***** 102.003-1-5.1 *****						
582 Old State Rd						1-118-15
102.003-1-5.1	314 Rural vac<10		COUNTY TAXABLE VALUE		6,700	
Hutchinson Robin H	Canton 1 402201	6,700	TOWN TAXABLE VALUE		6,700	
Zelkowitz Leah	FRNT 200.00 DPTH 100.00	6,700	SCHOOL TAXABLE VALUE		6,700	
574 Old State Rd	EAST-0264585 NRTH-1655916		FD004 Canton Fire Prot		6,700	TO M
Canton, NY 13617	DEED BOOK 2008 PG-3658					
	FULL MARKET VALUE	6,700				
***** 102.003-1-6.1 *****						
574 Old State Rd						1-170-10.1
102.003-1-6.1	210 1 Family Res		Basic Star 41854	0	0	0
Hutchinson Robin	Canton 1 402201	9,900	COUNTY TAXABLE VALUE		85,800	30,000
Zelkowitz Leah	ACRES 4.60	85,800	TOWN TAXABLE VALUE		85,800	
574 Old State Rd	EAST-0264775 NRTH-1655744		SCHOOL TAXABLE VALUE		55,800	
Canton, NY 13617	DEED BOOK 1107 PG-479		FD004 Canton Fire Prot		85,800	TO M
	FULL MARKET VALUE	85,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 865
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-1-7	24 Lincoln Rd 210 1 Family Res Canton 1 402201	9,300	Basic Star 41854	0	0	0 30,000
Lyndaker Jeffrey E		83,000	COUNTY TAXABLE VALUE	83,000		
Lyndaker Deborah	ACRES 3.60		TOWN TAXABLE VALUE	83,000		
24 Lincoln Rd	EAST-0265061 NRTH-1655488		SCHOOL TAXABLE VALUE	53,000		
Canton, NY 13617	DEED BOOK 1999 PG-15533		FD004 Canton Fire Prot	83,000 TO M		
	FULL MARKET VALUE	83,000				

102.003-1-8.1	534 Old State Rd 241 Rural res&ag Canton 1 402201	17,500	Basic Star 41854	0	0	0 30,000
Elliott Steven M		104,000	COUNTY TAXABLE VALUE	104,000		
534 Old State Rd	FRNT 927.00 DPTH		TOWN TAXABLE VALUE	104,000		
Canton, NY 13617	ACRES 37.80		SCHOOL TAXABLE VALUE	74,000		
	EAST-0264358 NRTH-1654771		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2002 PG-14427		FD004 Canton Fire Prot	104,000 TO M		
UNDER AGDIST LAW TIL 2014	FULL MARKET VALUE	104,000				

102.003-1-9.1	483,485 Eddy Pyrites Rd 271 Mfg housings Canton 1 402201	10,000	Basic Star 41854	0	0	0 30,000
Spicer Lawrence E		167,400	COUNTY TAXABLE VALUE	167,400		
Spicer Donna M	FRNT 374.00 DPTH		TOWN TAXABLE VALUE	167,400		
483 Eddy-Pyrites Rd	ACRES 4.30 BANK8888869		SCHOOL TAXABLE VALUE	137,400		
Canton, NY 13617	EAST-0265427 NRTH-1654355		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2004 PG-21799		FD004 Canton Fire Prot	167,400 TO M		
	FULL MARKET VALUE	167,400				

102.003-1-10.1	Eddy Pyrites Rd 322 Rural vac>10 Canton 1 402201	10,500				1-177- 7.4
Sayer James		10,500	COUNTY TAXABLE VALUE	10,500		
471 Eddy Pyrites Rd	FRNT 322.00 DPTH		TOWN TAXABLE VALUE	10,500		
Canton, NY 13617	ACRES 10.10		SCHOOL TAXABLE VALUE	10,500		
	EAST-0265497 NRTH-1653901		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 912 PG-00325		FD004 Canton Fire Prot	10,500 TO M		
	FULL MARKET VALUE	10,500				

102.003-1-11	471 Eddy Pyrites Rd 210 1 Family Res Canton 1 402201	7,800	Basic Star 41854	0	0	0 30,000
Sayer James P		99,900	COUNTY TAXABLE VALUE	99,900		
471 Eddy Pyrites Rd	FRNT 186.00 DPTH 200.00		TOWN TAXABLE VALUE	99,900		
Canton, NY 13617	EAST-0265861 NRTH-1654256		SCHOOL TAXABLE VALUE	69,900		
	DEED BOOK 2001 PG-17823		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	99,900	FD004 Canton Fire Prot	99,900 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 866
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-1-12.2	433 Eddy Pyrites Rd 322 Rural vac>10 Canton 1 402201	25,000	COUNTY TAXABLE VALUE	25,000		1-177- 6.2
Smith Paul S		25,000	TOWN TAXABLE VALUE	25,000		
Groulx Jacqueline	FRNT 156.00 DPTH	25,000	SCHOOL TAXABLE VALUE	25,000		
91 Simms Shore Rd	ACRES 42.81		FD004 Canton Fire Prot	25,000 TO M		
Ogdensburg, NY 13669	EAST-0266608 NRTH-1652366					
	DEED BOOK 2008 PG-13560					
	FULL MARKET VALUE	25,000				

102.003-1-12.11	437 Eddy Pyrites Rd 241 Rural res&ag Canton 1 402201	31,700	Basic Star 41854	0	0	1-177- 6.1
McCormick Michael R		212,000	COUNTY TAXABLE VALUE	212,000	0	30,000
McCormick Amy	ACRES 53.20 BANK8888150	212,000	TOWN TAXABLE VALUE	212,000		
437 Eddy Pyrites Rd	EAST-0265967 NRTH-1653170		SCHOOL TAXABLE VALUE	182,000		
Canton, NY 13617	DEED BOOK 2008 PG-11530		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	212,000	FD004 Canton Fire Prot	212,000 TO M		

102.003-1-13	Eddy Pyrites Rd 120 Field crops Canton 1 402201	5,700	Ag Distric 41720	0	0	1-186- 9
Morrison James S		5,700	COUNTY TAXABLE VALUE	5,700	0	0
Morrison Dorothy C	ACRES 24.98	5,700	TOWN TAXABLE VALUE	5,700		
358 Eddy Pyrites Rd	EAST-0267718 NRTH-1652221		SCHOOL TAXABLE VALUE	5,700		
Canton, NY 13617	DEED BOOK 1052 PG-01125		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	5,700	FD004 Canton Fire Prot	5,700 TO M		

MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

102.003-1-14.11	301 Eddy Pyrites Rd 240 Rural res Canton 1 402201	21,500	Basic Star 41854	0	0	1-151-15.31
Rayburn Bryan		120,000	COUNTY TAXABLE VALUE	120,000	0	30,000
Rayburn Kayla	FRNT 1071.00 DPTH	120,000	TOWN TAXABLE VALUE	120,000		
301 Eddy Pyrites Rd	ACRES 45.90		SCHOOL TAXABLE VALUE	90,000		
Canton, NY 13617	EAST-0268348 NRTH-1651716		FD004 Canton Fire Prot	120,000 TO M		
	DEED BOOK 2008 PG-14010					
	FULL MARKET VALUE	120,000				

102.003-1-15.1	283 Eddy Pyrites Rd 270 Mfg housing Canton 1 402201	8,100	Basic Star 41854	0	0	1-151-15.2
Davis Melinda		27,000	COUNTY TAXABLE VALUE	27,000	0	27,000
Davis Kevin	FRNT 240.00 DPTH	27,000	TOWN TAXABLE VALUE	27,000		
283 Eddy Pyrites Rd	ACRES 1.20		SCHOOL TAXABLE VALUE	0		
Canton, NY 13617	EAST-0269837 NRTH-1651626		FD004 Canton Fire Prot	27,000 TO M		
	DEED BOOK 2010 PG-12933					
	FULL MARKET VALUE	27,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 867
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-1-16	241 Eddy Pyrites Rd			102.003-1-16		*****
Miller Wayne	241 Rural res&ag		Enhanced S 41834	0	0	1-151-12
Miller Dolly	Canton 1 402201	58,000	COUNTY TAXABLE VALUE		0	62,200
241 Eddy Pyrites Rd	ACRES 141.00	114,000	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0269730 NRTH-1650023		SCHOOL TAXABLE VALUE			
	DEED BOOK 897 PG-01134		FD004 Canton Fire Prot		114,000	TO M
	FULL MARKET VALUE	114,000				

102.003-1-17	171 Crusher Rd			102.003-1-17		*****
Barrigar Keith	270 Mfg housing		Basic Star 41854	0	0	1-151-14
171 Crusher Rd	Canton 1 402201	17,600	COUNTY TAXABLE VALUE		0	26,500
Canton, NY 13617	ACRES 37.00	26,500	TOWN TAXABLE VALUE		26,500	
	EAST-0270968 NRTH-1648988		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1109 PG-333		FD004 Canton Fire Prot		26,500	TO M
	FULL MARKET VALUE	26,500				

102.003-1-21.2	Old Crotty Rd			102.003-1-21.2		*****
Crotty Thomas M	120 Field crops		COUNTY TAXABLE VALUE		16,100	
87 Crotty Rd	Canton 1 402201	16,100	TOWN TAXABLE VALUE		16,100	
De Kalb Junction, NY	ACRES 40.20	16,100	SCHOOL TAXABLE VALUE		16,100	
	EAST-0267208 NRTH-1649789		AG002 Ag Dist #2		.00	MT
	DEED BOOK 2001 PG-5580		FD004 Canton Fire Prot		16,100	TO M
	FULL MARKET VALUE	16,100				

102.003-1-21.3	Off Crotty Rd			102.003-1-21.3		*****
Morrison Andrew R	120 Field crops		Ag Distric 41720	0	1,135	1,135 1,135
Morrison Sandra T	Canton 1 402201	3,400	COUNTY TAXABLE VALUE		2,265	
477 Rice Rd	ACRES 8.50	3,400	TOWN TAXABLE VALUE		2,265	
De Kalb Junction, NY	EAST-0267496 NRTH-1648336		SCHOOL TAXABLE VALUE		2,265	
	DEED BOOK 2000 PG-12198		AG002 Ag Dist #2		.00	MT
	FULL MARKET VALUE	3,400	FD004 Canton Fire Prot		2,265	TO M
						1,135 EX

102.003-1-23.1	Eddy Pyrites Rd			102.003-1-23.1		*****
Rayburn Bryan N	910 Priv forest		COUNTY TAXABLE VALUE		9,800	1-151-15.1
Rayburn Kayla M	Canton 1 402201	9,800	TOWN TAXABLE VALUE		9,800	
301 Eddy Pyrites Rd	ACRES 24.40	9,800	SCHOOL TAXABLE VALUE		9,800	
Canton, NY 13617	EAST-0268636 NRTH-1651034		FD004 Canton Fire Prot		9,800	TO M
	DEED BOOK 2011 PG-18284					
	FULL MARKET VALUE	9,800				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 868
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-2-1	5012 USH 11			102.003-2-1		*****
Fenton David R	210 1 Family Res		Basic Star 41854	0	0	1-189- 5
PO Box 666	Canton 1 402201	15,500	COUNTY TAXABLE VALUE		84,200	30,000
Canton, NY 13617	FRNT 363.00 DPTH	84,200	TOWN TAXABLE VALUE		84,200	
	ACRES 1.43 BANK8888870		SCHOOL TAXABLE VALUE		54,200	
	EAST-0265752 NRTH-1655667		FD004 Canton Fire Prot		84,200 TO M	
	DEED BOOK 1083 PG-100					
	FULL MARKET VALUE	84,200				

102.003-2-2	4990 USH 11			102.003-2-2		*****
Fetcie Franklin G	210 1 Family Res		COUNTY TAXABLE VALUE		70,200	1-121- 5
Fetcie Darleen	Canton 1 402201	15,100	TOWN TAXABLE VALUE		70,200	
54 Devine Rd	FRNT 400.00 DPTH	70,200	SCHOOL TAXABLE VALUE		70,200	
Dekalb Junction, NY 13630	ACRES 1.00		FD004 Canton Fire Prot		70,200 TO M	
	EAST-0265664 NRTH-1655405					
	DEED BOOK 2010 PG-12164					
	FULL MARKET VALUE	70,200				

102.003-2-3.2	Eddy Pyrites Rd			102.003-2-3.2		*****
Toth David	314 Rural vac<10		COUNTY TAXABLE VALUE		2,500	1-178- 6.2
Toth Agnes	Canton 1 402201	2,500	TOWN TAXABLE VALUE		2,500	
458 Eddy Pyrites Rd	FRNT 183.00 DPTH	2,500	SCHOOL TAXABLE VALUE		2,500	
Canton, NY 13617	ACRES 5.42		FD004 Canton Fire Prot		2,500 TO M	
	EAST-0266556 NRTH-1654419					
	DEED BOOK 983 PG-00958					
	FULL MARKET VALUE	2,500				

102.003-2-3.11	Eddy Pyrites Rd			102.003-2-3.11		*****
Taberski (Estate) Shirley	120 Field crops		COUNTY TAXABLE VALUE		45,900	1-178- 6
5128 US Highway 11	Canton 1 402201	45,900	TOWN TAXABLE VALUE		45,900	
Canton, NY 13617	FRNT 1384.00 DPTH	45,900	SCHOOL TAXABLE VALUE		45,900	
	ACRES 139.70		AG002 Ag Dist #2		.00 MT	
	EAST-0267090 NRTH-1654873		FD004 Canton Fire Prot		45,900 TO M	
	DEED BOOK 863 PG-00278					
	FULL MARKET VALUE	45,900				

102.003-2-3.12	416 Eddy Pyrites Rd			102.003-2-3.12		*****
Taberski Michael	210 1 Family Res		Basic Star 41854	0	0	30,000
416 Eddy Pyrites Rd	Canton 1 402201	9,000	COUNTY TAXABLE VALUE		60,000	
Canton, NY 13617	FRNT 356.00 DPTH	60,000	TOWN TAXABLE VALUE		60,000	
	ACRES 2.90		SCHOOL TAXABLE VALUE		30,000	
	EAST-0267156 NRTH-1653644		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-18576		FD004 Canton Fire Prot		60,000 TO M	
	FULL MARKET VALUE	60,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 869
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-2-4.1	458 Eddy Pyrites Rd 210 1 Family Res Canton 1 402201	8,900	Basic Star 41854	0	0	1-116-11.1
Toth David			COUNTY TAXABLE VALUE	91,800		
Toth Agnes	ACRES 2.70	91,800	TOWN TAXABLE VALUE	91,800		
458 Eddy Pyrites Rd	EAST-0266276 NRTH-1654255		SCHOOL TAXABLE VALUE	61,800		
Canton, NY 13617	DEED BOOK 950 PG-00373		FD004 Canton Fire Prot	91,800 TO M		
	FULL MARKET VALUE	91,800				

102.003-2-4.2	470 Eddy Pyrites Rd 433 Auto body Canton 1 402201	15,300	COUNTY TAXABLE VALUE	55,000		1-116-11.2
Sayer James			TOWN TAXABLE VALUE	55,000		
471 Eddy Pyrites Rd	ACRES 1.40	55,000	SCHOOL TAXABLE VALUE	55,000		
Canton, NY 13617	EAST-0266100 NRTH-1654422		FD004 Canton Fire Prot	55,000 TO M		
	DEED BOOK 942 PG-00631					
	FULL MARKET VALUE	55,000				

102.003-2-5	384 Eddy Pyrites Rd 240 Rural res Canton 1 402201	15,700	Basic Star 41854	0	0	1-141-10
Conklin John F			COUNTY TAXABLE VALUE	116,600		30,000
Conklin Dawn M	ACRES 26.40	116,600	TOWN TAXABLE VALUE	116,600		
384 Eddy Pyrites Rd	EAST-0268203 NRTH-1653790		SCHOOL TAXABLE VALUE	86,600		
Canton, NY 13617	DEED BOOK 1024 PG-00042		FD004 Canton Fire Prot	116,600 TO M		
	FULL MARKET VALUE	116,600				

102.003-2-6	358 Eddy Pyrites Rd 240 Rural res Canton 1 402201	24,800	Ag Distric 41720	0	0	1-142-7
Morrison Family Trust			Enhanced S 41834	0	0	62,200
358 Eddy Pyrites Rd	FRNT 987.00 DPTH	167,600	COUNTY TAXABLE VALUE	167,600		
Canton, NY 13617	ACRES 57.00		TOWN TAXABLE VALUE	167,600		
	EAST-0269256 NRTH-1653466		SCHOOL TAXABLE VALUE	105,400		
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2009 PG-18678		AG002 Ag Dist #2	.00 MT		
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	167,600	FD004 Canton Fire Prot	167,600 TO M		

102.003-2-7	Off Eddy Pyrites Rd 322 Rural vac>10 Canton 1 402201	16,400	COUNTY TAXABLE VALUE	16,400		1-177-7.1
DaFoe Roger A (LU)			TOWN TAXABLE VALUE	16,400		
Furgison Shawn Patrick (LU)	FRNT 1373.00 DPTH	16,400	SCHOOL TAXABLE VALUE	16,400		
C/O Allen Dafoe	ACRES 41.80		FD004 Canton Fire Prot	16,400 TO M		
60 Jingleville Rd	EAST-0269689 NRTH-1654847					
Canton, NY 13617-3257	DEED BOOK 2004 PG-18923					
	FULL MARKET VALUE	16,400				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 870
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-2-8	Jingleville Rd 910 Priv forest Canton 1 402201	63,000	COUNTY TAXABLE VALUE	63,000		1-100- 8
LaMarche Philip K		63,000	TOWN TAXABLE VALUE	63,000		
LaMarche Caroline M	ACRES 209.29	63,000	SCHOOL TAXABLE VALUE	63,000		
35 W Main St	EAST-0271608 NRTH-1654526		FD004 Canton Fire Prot	63,000 TO M		
Canton, NY 13617	DEED BOOK 2011 PG-11128					
	FULL MARKET VALUE	63,000				

102.003-2-9	Off Miner Street Rd 322 Rural vac>10 Canton 1 402201	4,200	COUNTY TAXABLE VALUE	4,200		1-123- 3
Foote James B		4,200	TOWN TAXABLE VALUE	4,200		
791 Miner Street Rd	ACRES 15.64	4,200	SCHOOL TAXABLE VALUE	4,200		
Canton, NY 13617	EAST-0274992 NRTH-1655849		FD004 Canton Fire Prot	4,200 TO M		
	DEED BOOK 1098 PG-830					
	FULL MARKET VALUE	4,200				

102.003-2-10.2	965 Miner Street Rd 240 Rural res - WTRFRNT Canton 1 402201	18,000	Basic Star 41854	0	0	1-120-8.12
Jensen-Moulton Peter		172,000	COUNTY TAXABLE VALUE	172,000	0	30,000
Jensen-Moulton Paula	FRNT 831.00 DPTH	172,000	TOWN TAXABLE VALUE	172,000		
965 Miner Street Rd	ACRES 11.20		SCHOOL TAXABLE VALUE	142,000		
Canton, NY 13617	EAST-0274658 NRTH-1653602		FD004 Canton Fire Prot	172,000 TO M		
	DEED BOOK 1024 PG-00751					
	FULL MARKET VALUE	172,000				

102.003-2-10.112	Miner Street Rd 120 Field crops Canton 1 402201	38,400	Ag Distric 41720	0	1,320	1,320 1,320
Corbine George S		38,400	COUNTY TAXABLE VALUE	37,080		
Corbine Theresa	FRNT 830.00 DPTH	38,400	TOWN TAXABLE VALUE	37,080		
153 Old Route 11	ACRES 109.40		SCHOOL TAXABLE VALUE	37,080		
Canton, NY 13617	EAST-0273985 NRTH-1655751		FD004 Canton Fire Prot	37,080 TO M		
	DEED BOOK 1070 PG-85		1,320 EX			
	FULL MARKET VALUE	38,400				

102.003-2-11	970 Miner Street Rd 240 Rural res Canton 1 402201	24,000	Basic Star 41854	0	0	1-178-13.2
Taylor Paul		127,500	COUNTY TAXABLE VALUE	127,500	0	30,000
Taylor Rosemary	ACRES 28.70 BANK8888869	127,500	TOWN TAXABLE VALUE	127,500		
PO Box 361	EAST-0273366 NRTH-1654102		SCHOOL TAXABLE VALUE	97,500		
Canton, NY 13617	DEED BOOK 899 PG-01031		FD004 Canton Fire Prot	127,500 TO M		
	FULL MARKET VALUE	127,500				

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 871
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-2-12.1	992 Miner Street Rd 210 1 Family Res Canton 1 402201	17,100	Basic Star 41854	0	0	0 30,000
Fex Vicki E	ACRES 2.90	71,300	COUNTY TAXABLE VALUE	71,300		
992 Miner Street Rd	EAST-0273637 NRTH-1653406		TOWN TAXABLE VALUE	71,300		
Canton, NY 13617	DEED BOOK 1998 PG-6812		SCHOOL TAXABLE VALUE	41,300		
	FULL MARKET VALUE	71,300	FD004 Canton Fire Prot	71,300 TO M		

102.003-2-12.2	991 Miner Street Rd 210 1 Family Res - WTRFNT Canton 1 402201	16,600	Enhanced S 41834	0	0	0 62,200
Rogers Barbara Heller	FRNT 828.00 DPTH	205,000	COUNTY TAXABLE VALUE	205,000		
Rogers Ronald W	ACRES 8.80 BANK8888830		TOWN TAXABLE VALUE	205,000		
991 Miner Street Rd	EAST-0274067 NRTH-1653086		SCHOOL TAXABLE VALUE	142,800		
Canton, NY 13617	DEED BOOK 2004 PG-15981		FD004 Canton Fire Prot	205,000 TO M		
	FULL MARKET VALUE	205,000				

102.003-2-13	998 Miner Street Rd 210 1 Family Res Canton 1 402201	16,100	Basic Star 41854	0	0	0 30,000
Blanchard Jennifer J	ACRES 2.00 BANK8888830	54,000	COUNTY TAXABLE VALUE	54,000		
VanBrocklin Jeffrey L	EAST-0273507 NRTH-1653307		TOWN TAXABLE VALUE	54,000		
998 Miner Street Rd	DEED BOOK 2006 PG-13037		SCHOOL TAXABLE VALUE	24,000		
Canton, NY 13617	FULL MARKET VALUE	54,000	FD004 Canton Fire Prot	54,000 TO M		

102.003-2-14	1022 Miner Street Rd 240 Rural res Canton 1 402201	28,600				1-148- 7
Matthews Dale E	ACRES 34.80	52,000	COUNTY TAXABLE VALUE	52,000		
Matthews Rose L	EAST-0272853 NRTH-1652896		TOWN TAXABLE VALUE	52,000		
4 Green St Ext	DEED BOOK 2001 PG-16403		SCHOOL TAXABLE VALUE	52,000		
Dekalb Jct, NY 13630	FULL MARKET VALUE	52,000	FD004 Canton Fire Prot	52,000 TO M		

102.003-2-15.2	302 Eddy Pyrites Rd 270 Mfg housing Canton 1 402201	8,200	Enhanced S 41834	0	0	0 42,000
Ayers William S	FRNT 267.00 DPTH	42,000	COUNTY TAXABLE VALUE	42,000		
302 Eddy Pyrites Rd	ACRES 1.38		TOWN TAXABLE VALUE	42,000		
Canton, NY 13617	EAST-0269471 NRTH-1652127		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2010 PG-16020		FD004 Canton Fire Prot	42,000 TO M		
	FULL MARKET VALUE	42,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 872
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.003-2-15.11	Eddy Pyrites Rd 120 Field crops		Ag Distric 41720	0	12,452	12,452 12,452
Morrison Family Trust	Canton 1 402201	30,700	COUNTY TAXABLE VALUE		18,248	
358 Eddy Pyrites Rd	ACRES 61.30	30,700	TOWN TAXABLE VALUE		18,248	
Canton, NY 13617	EAST-0270231 NRTH-1652590		SCHOOL TAXABLE VALUE		18,248	
	DEED BOOK 2009 PG-18678		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	30,700	FD004 Canton Fire Prot		18,248 TO M	
UNDER AGDIST LAW TIL 2016			12,452 EX			

102.003-2-15.12	284,286 Eddy Pyrites Rd 215 1 Fam Res w/		Basic Star 41854	0	0	0 30,000
Spearance Tammy	Canton 1 402201	9,900	COUNTY TAXABLE VALUE		98,300	
284 Eddy Pyrites Rd	FRNT 364.00 DPTH	98,300	TOWN TAXABLE VALUE		98,300	
Canton, NY 13617	ACRES 4.70 BANK8888830		SCHOOL TAXABLE VALUE		68,300	
	EAST-0270137 NRTH-1651907		FD004 Canton Fire Prot		98,300 TO M	
	DEED BOOK 2002 PG-17044					
	FULL MARKET VALUE	98,300				

102.003-2-16	Eddy Pyrites Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE		65,000	1-151-13
Petry Dale K	Canton 1 402201	55,000	TOWN TAXABLE VALUE		65,000	
Petry Julie M	ACRES 71.10	65,000	SCHOOL TAXABLE VALUE		65,000	
25 Stiles Rd	EAST-0271473 NRTH-1651757		FD004 Canton Fire Prot		65,000 TO M	
Canton, NY 13617	DEED BOOK 2010 PG-8538					
	FULL MARKET VALUE	65,000				

102.003-2-17	1138 Miner Street Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
White Edward K (LU)	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		87,500	
White Patricia O (LU)	ACRES 8.60	87,500	TOWN TAXABLE VALUE		87,500	
1138 Miner Street Rd	EAST-0271536 NRTH-1650778		SCHOOL TAXABLE VALUE		57,500	
Canton, NY 13617	DEED BOOK 2009 PG-17367		FD004 Canton Fire Prot		87,500 TO M	
	FULL MARKET VALUE	87,500				

102.003-2-19.1	Eddy Pyrites Rd 120 Field crops - WTRFNT		Ag Distric 41720	0	7,845	7,845 7,845
Lapoint Frederick	Canton 1 402201	75,600	COUNTY TAXABLE VALUE		67,755	
Lapoint Margie	FRNT 3710.00 DPTH	75,600	TOWN TAXABLE VALUE		67,755	
574 County Route 25	ACRES 212.90		SCHOOL TAXABLE VALUE		67,755	
Hermon, NY 13652	EAST-0273328 NRTH-1650231		FD004 Canton Fire Prot		67,755 TO M	
	DEED BOOK 1058 PG-36		7,845 EX			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	75,600				
UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 873
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.003-2-19.2 *****						
92,94	Eddy Pyrites Rd					
102.003-2-19.2	240 Rural res		Basic Star 41854	0	0	30,000
Davis Scott Michael	Canton 1 402201	11,600	COUNTY TAXABLE VALUE		110,000	
Davis Melissa	FRNT 1268.00 DPTH	110,000	TOWN TAXABLE VALUE		110,000	
92 Eddy Pyrites Rd	ACRES 12.70		SCHOOL TAXABLE VALUE		80,000	
Canton, NY 13617	EAST-0273341 NRTH-1648736		FD004 Canton Fire Prot		110,000 TO M	
	DEED BOOK 2005 PG-864					
	FULL MARKET VALUE	110,000				
***** 102.003-2-20 *****						
2493	Cr 21					1-140- 1
102.003-2-20	270 Mfg housing		Basic Star 41854	0	0	30,000
Gotham Robert	Canton 1 402201	7,100	COUNTY TAXABLE VALUE		30,000	
Gotham Cora	FRNT 250.00 DPTH 121.00	30,000	TOWN TAXABLE VALUE		30,000	
2493 County Route 21	EAST-0275357 NRTH-1649357		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 963 PG-00978		FD004 Canton Fire Prot		30,000 TO M	
	FULL MARKET VALUE	30,000				
***** 102.003-2-21 *****						
2497	Cr 21					1-144-13
102.003-2-21	210 1 Family Res		Basic Star 41854	0	0	27,000
Lumbard Edgar	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		27,000	
Lumbard Barbara	FRNT 125.00 DPTH 135.00	27,000	TOWN TAXABLE VALUE		27,000	
PO Box 278	EAST-0275531 NRTH-1649464		SCHOOL TAXABLE VALUE		0	
Pyrites, NY 13677	DEED BOOK 964 PG-00018		FD004 Canton Fire Prot		27,000 TO M	
	FULL MARKET VALUE	27,000				
***** 102.003-2-22.2 *****						
Off	Cr 21					1-139-14.2
102.003-2-22.2	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		700	
Lumbard Edgar	Canton 1 402201	700	TOWN TAXABLE VALUE		700	
Lumbard Barbara	FRNT 25.00 DPTH 60.00	700	SCHOOL TAXABLE VALUE		700	
PO Box 278	EAST-0275564 NRTH-1649611		FD004 Canton Fire Prot		700 TO M	
Pyrites, NY 13677	DEED BOOK 954 PG-00048					
	FULL MARKET VALUE	700				
***** 102.003-2-23 *****						
2496	Cr 21					1-139-15
102.003-2-23	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		18,000	
Olin Ernest II	Canton 1 402201	10,000	TOWN TAXABLE VALUE		18,000	
Olin Judy	FRNT 539.00 DPTH	18,000	SCHOOL TAXABLE VALUE		18,000	
2881 County Route 21	ACRES 1.30		FD004 Canton Fire Prot		18,000 TO M	
Canton, NY 13617	EAST-0275676 NRTH-1649313					
	DEED BOOK 2010 PG-16815					
	FULL MARKET VALUE	18,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 874
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

2490	CR 21			102.003-2-24.21		*****
102.003-2-24.21	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Kay Jon A (Trustee)	Canton 1 402201	32,000	COUNTY TAXABLE VALUE		198,000	
Parcell-Kay Shereen (Trustee)	FRNT 838.00 DPTH	198,000	TOWN TAXABLE VALUE		198,000	
Jon A Kay Living Trust	ACRES 60.80		SCHOOL TAXABLE VALUE		168,000	
2490 County Route 21	EAST-0275802 NRTH-1648213		FD004 Canton Fire Prot		198,000 TO M	
Canton, NY 13617	DEED BOOK 2006 PG-23122					
	FULL MARKET VALUE	198,000				

2480	Cr 21			102.003-2-24.22		*****
102.003-2-24.22	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Parcell Robert M	Canton 1 402201	10,900	COUNTY TAXABLE VALUE		220,000	
PO Box 85	FRNT 804.00 DPTH	220,000	TOWN TAXABLE VALUE		220,000	
Canton, NY 13617	ACRES 6.70		SCHOOL TAXABLE VALUE		190,000	
	EAST-0275179 NRTH-1648543		FD004 Canton Fire Prot		220,000 TO M	
	DEED BOOK 2003 PG-7937					
	FULL MARKET VALUE	220,000				

877,921	Miner Street Rd			102.003-2-25.1		*****
102.003-2-25.1	270 Mfg housing - WTRFNT		Enhanced S 41834	0	0	0 1-186- 1.2 60,000
Snyder Russell	Canton 1 402201	21,100	COUNTY TAXABLE VALUE		60,000	
Snyder Sally	FRNT 851.00 DPTH	60,000	TOWN TAXABLE VALUE		60,000	
877 Miner Street Rd	ACRES 16.10		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0275929 NRTH-1654652		FD004 Canton Fire Prot		60,000 TO M	
	DEED BOOK 00925 PG-00211					
	FULL MARKET VALUE	60,000				

931	Miner Street Rd			102.003-2-25.2		*****
102.003-2-25.2	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0 30,000
Fanning Andrew	Canton 1 402201	27,700	COUNTY TAXABLE VALUE		283,700	
Fanning Jennifer	FRNT 740.00 DPTH	283,700	TOWN TAXABLE VALUE		283,700	
931 Miner Street Rd	ACRES 13.60		SCHOOL TAXABLE VALUE		253,700	
Canton, NY 13617	EAST-0275359 NRTH-1654102		FD004 Canton Fire Prot		283,700 TO M	
	DEED BOOK 2004 PG-15105					
	FULL MARKET VALUE	283,700				

	Miner Street Rd			102.003-2-27		*****
102.003-2-27	322 Rural vac>10					1-120- 8.11
Evans Merton (Estate)	Canton 1 402201	4,500	COUNTY TAXABLE VALUE		4,500	
Attn: Betty Evans	ACRES 22.30	4,500	TOWN TAXABLE VALUE		4,500	
59 Jameson Rd	EAST-0274139 NRTH-1654643		SCHOOL TAXABLE VALUE		4,500	
Canton, NY 13617	DEED BOOK 757 PG-00031		FD004 Canton Fire Prot		4,500 TO M	
	FULL MARKET VALUE	4,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 875
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.003-2-28 *****						
102.003-2-28	Miner Street Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,600		
Taylor Paul	Canton 1 402201	1,600	TOWN TAXABLE VALUE	1,600		
Taylor Rosemary	FRNT 200.00 DPTH	1,600	SCHOOL TAXABLE VALUE	1,600		
PO Box 361	ACRES 7.10		FD004 Canton Fire Prot	1,600	TO M	
Canton, NY 13617	EAST-0273888 NRTH-1654293					
	DEED BOOK 1099 PG-1054					
	FULL MARKET VALUE	1,600				
***** 102.003-2-29 *****						
102.003-2-29	2501 Cr 21 240 Rural res - WTRFRNT		Basic Star 41854	0	0	30,000
Jahncke Catherine L	Canton 1 402201	29,600	Solar Ener 49500	0	15,000	15,000
Philips RoseMary R	FRNT 457.00 DPTH	220,000	COUNTY TAXABLE VALUE	205,000		
2501 County Route 21	ACRES 19.00		TOWN TAXABLE VALUE	205,000		
Canton, NY 13617	EAST-0275292 NRTH-1650247		SCHOOL TAXABLE VALUE	175,000		
	DEED BOOK 2003 PG-13523		FD004 Canton Fire Prot	220,000	TO M	
	FULL MARKET VALUE	220,000				
***** 102.003-2-30 *****						
102.003-2-30	847 Miner Street Rd 240 Rural res		COUNTY TAXABLE VALUE	86,600		1-183- 3.1
Baxter Paul	Canton 1 402201	32,800	TOWN TAXABLE VALUE	86,600		
1265 County Route 14	ACRES 60.00	86,600	SCHOOL TAXABLE VALUE	86,600		
Rensselaer Falls, NY 13680	EAST-0275611 NRTH-1656393		FD004 Canton Fire Prot	86,600	TO M	
	DEED BOOK 2012 PG-5382					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	86,600				
Baxter Karen						
***** 102.003-2-31 *****						
102.003-2-31	854 Miner Street Rd 210 1 Family Res		Vet - Comb 41132	0	20,000	1-183- 3.2
Dafoe Myron Jr	Canton 1 402201	15,100	Vet - Comb 41133	0	0	20,000
854 Miner Street Rd	FRNT 200.00 DPTH 217.00	80,000	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 1.00 BANK8888150		COUNTY TAXABLE VALUE	60,000		
	EAST-0276139 NRTH-1655723		TOWN TAXABLE VALUE	60,000		
	DEED BOOK 1057 PG-1086		SCHOOL TAXABLE VALUE	50,000		
	FULL MARKET VALUE	80,000	FD004 Canton Fire Prot	80,000	TO M	
***** 102.003-3-1 *****						
102.003-3-1	87 Crotty Rd 210 1 Family Res		Vet - Wart 41122	0	5,850	1-114- 1
Crotty Thomas M	Canton 1 402201	10,400	Vet - Wart 41123	0	0	5,850
Crotty Martha Ellen	FRNT 183.00 DPTH	39,000	Basic Star 41854	0	0	30,000
87 Crotty Rd	ACRES 5.80		COUNTY TAXABLE VALUE	33,150		
De Kalb Junction, NY	EAST-0265149 NRTH-1650757		TOWN TAXABLE VALUE	33,150		
13630-3189	DEED BOOK 1074 PG-683		SCHOOL TAXABLE VALUE	9,000		
	FULL MARKET VALUE	39,000	AG002 Ag Dist #2	.00	MT	
			FD004 Canton Fire Prot	39,000	TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 876
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	16	MOVTAX				
FD004	Canton Fire Pr	60	TOTAL M		4644,200	22,752	4621,448

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	60	1099,500	4644,200	37,752	4606,448	1273,500	3332,948
	S U B - T O T A L	60	1099,500	4644,200	37,752	4606,448	1273,500	3332,948
	T O T A L	60	1099,500	4644,200	37,752	4606,448	1273,500	3332,948

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	17,850		
41123	Vet - Wart	2		18,165	
41132	Vet - Comb	2	36,125		
41133	Vet - Comb	2		36,125	
41720	Ag Distric	6	22,752	22,752	22,752
41834	Enhanced S	7			413,000
41854	Basic Star	29			860,500
49500	Solar Ener	1	15,000	15,000	15,000
	T O T A L	51	91,727	92,042	1311,252

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 102
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 877
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	60	1099,500	4644,200	4552,473	4552,158	4606,448	3332,948

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 878
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-1-3	2645 Cr 21		Enhanced S 41834	0	0	1-157-11
Olin Ernest	241 Rural res&ag - WTRFNT	33,300	COUNTY TAXABLE VALUE	102,000	0	62,200
2645 County Route 21	Canton 1 402201	102,000	TOWN TAXABLE VALUE	102,000		
Canton, NY 13617	ACRES 79.00		SCHOOL TAXABLE VALUE	39,800		
	EAST-0277244 NRTH-1653380		FD004 Canton Fire Prot	102,000 TO M		
	DEED BOOK 867 PG-00909					
	FULL MARKET VALUE	102,000				

102.004-1-4	Off CR 21					1-161- 4.2
Fox William	322 Rural vac>10	12,000	COUNTY TAXABLE VALUE	12,000		
Fox Margarete	Canton 1 402201	12,000	TOWN TAXABLE VALUE	12,000		
2689 County Route 21	ACRES 33.60		SCHOOL TAXABLE VALUE	12,000		
Canton, NY 13617	EAST-0278372 NRTH-1653751		FD004 Canton Fire Prot	12,000 TO M		
	DEED BOOK 903 PG-00232					
	FULL MARKET VALUE	12,000				

102.004-1-5.1	2681 Cr 21		Basic Star 41854	0	0	1-173- 7.1
Dennis Coleen	210 1 Family Res	8,000	COUNTY TAXABLE VALUE	42,000	0	30,000
2681 County Route 21	Canton 1 402201	42,000	TOWN TAXABLE VALUE	42,000		
Canton, NY 13617	FRNT 208.00 DPTH		SCHOOL TAXABLE VALUE	12,000		
	ACRES 1.00		FD004 Canton Fire Prot	42,000 TO M		
	EAST-0278569 NRTH-1652449					
	DEED BOOK 2008 PG-5634					
	FULL MARKET VALUE	42,000				

102.004-1-7	2689 CR 21		Vet - Wart 41122	0	12,000	1-124- 2
Fox William	210 1 Family Res	11,000	Vet - Wart 41123	0	0	0
Fox Margarete	Canton 1 402201	110,500	Enhanced S 41834	0	0	62,200
2689 County Route 21	ACRES 6.90		COUNTY TAXABLE VALUE	98,500		
Canton, NY 13617	EAST-0278692 NRTH-1652749		TOWN TAXABLE VALUE	95,500		
	DEED BOOK 888 PG-00621		SCHOOL TAXABLE VALUE	48,300		
	FULL MARKET VALUE	110,500	FD004 Canton Fire Prot	110,500 TO M		

102.004-1-8	2747 CR 21					1-105-10
Thatcher Rhett	210 1 Family Res	8,400	COUNTY TAXABLE VALUE	33,500		
PO Box 164	Canton 1 402201	33,500	TOWN TAXABLE VALUE	33,500		
Heuvelton, NY 13654	ACRES 1.70		SCHOOL TAXABLE VALUE	33,500		
	EAST-0279644 NRTH-1653347		FD004 Canton Fire Prot	33,500 TO M		
	DEED BOOK 2003 PG-20033					
	FULL MARKET VALUE	33,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 879
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.004-1-9 *****						
102.004-1-9	2765 CR 21		Basic Star 41854	0	0	1-161- 4.1
O'Mara Willam Patrick	240 Rural res					30,000
2765 County Route 21	Canton 1 402201	50,300	COUNTY TAXABLE VALUE		115,000	
Canton, NY 13617	ACRES 142.50	115,000	TOWN TAXABLE VALUE		115,000	
	EAST-0278909 NRTH-1654867		SCHOOL TAXABLE VALUE		85,000	
	DEED BOOK 2009 PG-16999		FD004 Canton Fire Prot		115,000 TO M	
	FULL MARKET VALUE	115,000				
***** 102.004-1-10.1 *****						
102.004-1-10.1	2811 Cr 21		Vet - Comb 41132	0	20,000	1-157- 4
French Amadee R	240 Rural res - WTRFNT					0
French Satomi O	Canton 1 402201	37,600	Vet - Comb 41133	0	0	25,000
2811 County Route 21	FRNT 1361.00 DPTH	105,000	Enhanced S 41834	0	0	62,200
Canton, NY 13617	ACRES 103.70		COUNTY TAXABLE VALUE		85,000	
	EAST-0280510 NRTH-1655396		TOWN TAXABLE VALUE		80,000	
	DEED BOOK 994 PG-00035		SCHOOL TAXABLE VALUE		42,800	
	FULL MARKET VALUE	105,000	FD004 Canton Fire Prot		105,000 TO M	
***** 102.004-1-11 *****						
102.004-1-11	2828 CR 21		Basic Star 41854	0	0	1-163- 1
Peterson Gerald	270 Mfg housing					30,000
2828 County Route 21	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		31,000	
Canton, NY 13617	FRNT 200.00 DPTH 218.00	31,000	TOWN TAXABLE VALUE		31,000	
	ACRES 1.00		SCHOOL TAXABLE VALUE		1,000	
	EAST-0281680 NRTH-1654079		FD004 Canton Fire Prot		31,000 TO M	
	DEED BOOK 879 PG-00679					
	FULL MARKET VALUE	31,000				
***** 102.004-1-12.2 *****						
102.004-1-12.2	2820 Cr 21		Vet - Wart 41122	0	6,600	1- 94-14.2
Tecza Madeline	210 1 Family Res					0
2820 County Route 21	Canton 1 402201	8,500	Vet - Wart 41123	0	0	6,600
Canton, NY 13617	FRNT 200.00 DPTH	44,000	Aged - Tow 41803	0	0	18,700
	ACRES 2.10		Aged - Co 41805	0	16,830	0
	EAST-0281553 NRTH-1653905		Enhanced S 41834	0	0	19,800
	DEED BOOK 1002 PG-00923		COUNTY TAXABLE VALUE		20,570	24,200
	FULL MARKET VALUE	44,000	TOWN TAXABLE VALUE		18,700	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		44,000 TO M	
***** 102.004-1-13 *****						
102.004-1-13	2798 CR 21		Basic Star 41854	0	0	1-157- 3
Kelly Dennis	240 Rural res					30,000
Kelly Susette	Canton 1 402201	33,400	COUNTY TAXABLE VALUE		99,000	
2798 County Route 21	ACRES 87.79	99,000	TOWN TAXABLE VALUE		99,000	
Canton, NY 13617	EAST-0281155 NRTH-1652933		SCHOOL TAXABLE VALUE		69,000	
	DEED BOOK 918 PG-00553		FD004 Canton Fire Prot		99,000 TO M	
	FULL MARKET VALUE	99,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 880
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-1-14.1	CR 21 910 Priv forest Canton 1 402201	15,200	COUNTY TAXABLE VALUE	15,200		1-150-14.1
Sipf Darryl			TOWN TAXABLE VALUE	15,200		
Merrick Gordon	FRNT 817.00 DPTH	15,200	SCHOOL TAXABLE VALUE	15,200		
401 County Route 30	ACRES 37.96		FD004 Canton Fire Prot	15,200	TO M	
Lisbon, NY 13658	EAST-0279936 NRTH-1652237 DEED BOOK 2001 PG-18753 FULL MARKET VALUE	15,200				

102.004-1-14.2	2731 CR 21 210 1 Family Res Canton 1 402201	12,500	Basic Star 41854	0	0	1-150-14.2
Mackin Sharon L			COUNTY TAXABLE VALUE	59,400	0	30,000
2731 County Route 21	FRNT 743.00 DPTH	59,400	TOWN TAXABLE VALUE	59,400		
Canton, NY 13617	ACRES 9.90		SCHOOL TAXABLE VALUE	29,400		
	EAST-0279157 NRTH-1653191 DEED BOOK 1000 PG-00968 FULL MARKET VALUE	59,400	FD004 Canton Fire Prot	59,400	TO M	

102.004-1-15	2700 CR 21 210 1 Family Res Canton 1 402201	9,400	Enhanced S 41834	0	0	1-185- 8
West Kenneth			COUNTY TAXABLE VALUE	88,000		62,200
West Martha	ACRES 3.80	88,000	TOWN TAXABLE VALUE	88,000		
2700 County Route 21	EAST-0279089 NRTH-1652435		SCHOOL TAXABLE VALUE	25,800		
Canton, NY 13617	DEED BOOK 859 PG-00370 FULL MARKET VALUE	88,000	FD004 Canton Fire Prot	88,000	TO M	

102.004-1-16.11	2664 CR 21 240 Rural res Canton 1 402201	88,400	Vet - Wart 41122	0	12,000	1- 99-11.1
Bessette Gerald (LU)			Vet - Wart 41123	0	0	0
Bessette Susan (LU)	ACRES 201.90	102,000	Aged - Tow 41803	0	0	15,000
2664 County Route 21	EAST-0279146 NRTH-1650334		Enhanced S 41834	0	0	39,150
Canton, NY 13617	DEED BOOK 2004 PG-1625 FULL MARKET VALUE	102,000	COUNTY TAXABLE VALUE	90,000		0
			TOWN TAXABLE VALUE	47,850		62,200
			SCHOOL TAXABLE VALUE	39,800		
			FD004 Canton Fire Prot	102,000	TO M	

102.004-1-16.12	2678 Cr 21 270 Mfg housing Canton 1 402201	8,600	Basic Star 41854	0	0	28,500
Bessette John B (Sup. Trust)			COUNTY TAXABLE VALUE	28,500		
Attn: Kimberly Zeller	FRNT 297.00 DPTH	28,500	TOWN TAXABLE VALUE	28,500		
2892 County Route 21	ACRES 2.20		SCHOOL TAXABLE VALUE	0		
Canton, NY 13617	EAST-0278633 NRTH-1652098 DEED BOOK 2005 PG-1012 FULL MARKET VALUE	28,500	FD004 Canton Fire Prot	28,500	TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 881
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.004-1-17 *****						
102.004-1-17	315 Pink School Rd					1-118- 8.2
Hammond John J	322 Rural vac>10		COUNTY TAXABLE VALUE	16,000		
Horton Kathleen M	Canton 1 402201	16,000	TOWN TAXABLE VALUE	16,000		
PO Box 22	FRNT 871.00 DPTH	16,000	SCHOOL TAXABLE VALUE	16,000		
Canton, NY 13617	ACRES 53.40		FD004 Canton Fire Prot	16,000 TO M		
	EAST-0282740 NRTH-1650980					
	DEED BOOK 2006 PG-431					
	FULL MARKET VALUE	16,000				
***** 102.004-1-18 *****						
102.004-1-18	277 Pink School Rd					1-146- 8
O'Brien Charles	322 Rural vac>10		COUNTY TAXABLE VALUE	25,500		
PO Box 142	Canton 1 402201	25,500	TOWN TAXABLE VALUE	25,500		
Pyrites, NY 13677	ACRES 68.30	25,500	SCHOOL TAXABLE VALUE	25,500		
	EAST-0281852 NRTH-1650521		FD004 Canton Fire Prot	25,500 TO M		
	DEED BOOK 2001 PG-17443					
	FULL MARKET VALUE	25,500				
***** 102.004-1-19.1 *****						
102.004-1-19.1	Pink School Rd					1-118- 9
Hill Steven G	910 Priv forest		COUNTY TAXABLE VALUE	29,200		
235 Pink School Rd	Canton 1 402201	29,200	TOWN TAXABLE VALUE	29,200		
Canton, NY 13617	FRNT 565.00 DPTH	29,200	SCHOOL TAXABLE VALUE	29,200		
	ACRES 73.00		FD004 Canton Fire Prot	29,200 TO M		
	EAST-0280831 NRTH-1650103					
	DEED BOOK 1999 PG-5122					
	FULL MARKET VALUE	29,200				
***** 102.004-1-19.2 *****						
102.004-1-19.2	235 Pink School Rd					
Hill Steven G	270 Mfg housing		Basic Star 41854	0	0	30,000
235 Pink School Rd	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	42,000		
Canton, NY 13617	FRNT 200.00 DPTH	42,000	TOWN TAXABLE VALUE	42,000		
	ACRES 1.90		SCHOOL TAXABLE VALUE	12,000		
	EAST-0282088 NRTH-1649219		FD004 Canton Fire Prot	42,000 TO M		
	DEED BOOK 2000 PG-22523					
	FULL MARKET VALUE	42,000				
***** 102.004-1-20 *****						
102.004-1-20	201 Pink School Rd					1-135- 9
Gregori Dominic J Jr	240 Rural res		Basic Star 41854	0	0	30,000
Gregori Charmaine L	Canton 1 402201	13,600	COUNTY TAXABLE VALUE	73,000		
201 Pink School Rd	ACRES 14.80	73,000	TOWN TAXABLE VALUE	73,000		
Canton, NY 13617	EAST-0280954 NRTH-1648993		SCHOOL TAXABLE VALUE	43,000		
	DEED BOOK 2000 PG-17335		FD004 Canton Fire Prot	73,000 TO M		
	FULL MARKET VALUE	73,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 882
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.004-1-21	195 Pink School Rd			102.004-1-21		*****
O'Marah Eric	270 Mfg housing		Vet - Wart 41122	0	3,600	1-101- 5
195 Pink School Rd	Canton 1 402201	8,000	Vet - Wart 41123	0	0	0
Canton, NY 13617	FRNT 198.00 DPTH 220.00	24,000	Basic Star 41854	0	0	3,600
	EAST-0281263 NRTH-1648562		COUNTY TAXABLE VALUE		20,400	0
	DEED BOOK 2009 PG-10080		TOWN TAXABLE VALUE		20,400	24,000
	FULL MARKET VALUE	24,000	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		24,000	TO M

102.004-1-24.11	179,183, 187 Pink School Rd			102.004-1-24.11		*****
Harmer Franklin	210 1 Family Res		Basic Star 41854	0	0	1-135- 6
Harmer Sheila	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		83,500	0
PO Box 199	FRNT 369.00 DPTH	83,500	TOWN TAXABLE VALUE		83,500	30,000
Pyrites, NY 13677	ACRES 1.80		SCHOOL TAXABLE VALUE		53,500	
	EAST-0281056 NRTH-1648442		FD004 Canton Fire Prot		83,500	TO M
	DEED BOOK 1044 PG-00505					
	FULL MARKET VALUE	83,500				

102.004-1-25.111	CR 21			102.004-1-25.111		*****
White David	322 Rural vac>10		COUNTY TAXABLE VALUE		9,000	1-186- 1. 1
White Doug	Canton 1 402201	9,000	TOWN TAXABLE VALUE		9,000	
648 State Highway 310	FRNT 1002.00 DPTH	9,000	SCHOOL TAXABLE VALUE		9,000	
Canton, NY 13617	ACRES 36.90		FD004 Canton Fire Prot		9,000	TO M
	EAST-0277641 NRTH-1649543					
	DEED BOOK 2003 PG-13989					
	FULL MARKET VALUE	9,000				

102.004-1-25.121	2560 Cr 21			102.004-1-25.121		*****
Peters Eric	210 1 Family Res		Basic Star 41854	0	0	0
Peters Elizabeth	Canton 1 402201	9,300	COUNTY TAXABLE VALUE		126,500	30,000
2560 County Route 21	FRNT 954.00 DPTH	126,500	TOWN TAXABLE VALUE		126,500	
Canton, NY 13617	ACRES 6.50 BANK8888173		SCHOOL TAXABLE VALUE		96,500	
	EAST-0276888 NRTH-1650817		FD004 Canton Fire Prot		126,500	TO M
	DEED BOOK 2007 PG-11968					
	FULL MARKET VALUE	126,500				

102.004-1-26	Cr 21 Ext			102.004-1-26		*****
Lalone Harold (Estate)	314 Rural vac<10		COUNTY TAXABLE VALUE		3,300	1-109- 8
Lalone Serena	Canton 1 402201	3,300	TOWN TAXABLE VALUE		3,300	
39 County Route 21 Ext	FRNT 100.00 DPTH 162.00	3,300	SCHOOL TAXABLE VALUE		3,300	
Canton, NY 13617	EAST-0277355 NRTH-1649683		FD004 Canton Fire Prot		3,300	TO M
	DEED BOOK 00933 PG-00082					
	FULL MARKET VALUE	3,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 883
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-1-27	39 Cr 21 Ext 210 1 Family Res		Basic Star 41854	0	0	1-140-11
Lalona Serena	Canton 1 402201	5,200	COUNTY TAXABLE VALUE		35,600	30,000
39 County Route 21 Ext	FRNT 100.00 DPTH 162.00	35,600	TOWN TAXABLE VALUE		35,600	
Canton, NY 13617	EAST-0277299 NRTH-1649765		SCHOOL TAXABLE VALUE		5,600	
	DEED BOOK 788 PG-00350		FD004 Canton Fire Prot		35,600 TO M	
	FULL MARKET VALUE	35,600				

102.004-1-28	60 Cr 21 Ext 210 1 Family Res		Basic Star 41854	0	0	1- 98- 4
Coffey John	Canton 1 402201	5,600	COUNTY TAXABLE VALUE		69,100	30,000
Coffey Roxanne	FRNT 129.00 DPTH 132.00	69,100	TOWN TAXABLE VALUE		69,100	
60 County Route 21 Ext	EAST-0277331 NRTH-1649208		SCHOOL TAXABLE VALUE		39,100	
Canton, NY 13617	DEED BOOK 1017 PG-00891		FD004 Canton Fire Prot		69,100 TO M	
	FULL MARKET VALUE	69,100				

102.004-1-29.1	52 Cr 21 Ext 270 Mfg housing - WTRFRNT		Dis & Lim 41931	0	9,225	1-152- 9
Smith David A	Canton 1 402201	4,100	Basic Star 41854	0	0	0
584 Butternut Ridge Rd	FRNT 198.00 DPTH 132.00	20,500	COUNTY TAXABLE VALUE		11,275	20,500
Potsdam, NY 13676	ACRES 0.47		TOWN TAXABLE VALUE		11,275	
	EAST-0277359 NRTH-1649366		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2005 PG-18453		FD004 Canton Fire Prot		20,500 TO M	
	FULL MARKET VALUE	20,500				

102.004-1-31	46 Cr 21 Ext 210 1 Family Res		Basic Star 41854	0	0	1-118- 3
Foote Gary L	Canton 1 402201	5,700	COUNTY TAXABLE VALUE		69,900	30,000
Foote Trudy M	FRNT 132.00 DPTH 132.00	69,900	TOWN TAXABLE VALUE		69,900	
7226 County Route 27 Apt 2	ACRES 0.40 BANK8888869		SCHOOL TAXABLE VALUE		39,900	
Canton, NY 13617	EAST-0277245 NRTH-1649484		FD004 Canton Fire Prot		69,900 TO M	
	DEED BOOK 2006 PG-20628					
	FULL MARKET VALUE	69,900				

102.004-1-32	40 Cr 21 Ext 210 1 Family Res		Basic Star 41854	0	0	1-113- 9
Collins Randy	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		79,000	30,000
Collins Danielle	FRNT 66.00 DPTH 132.00	79,000	TOWN TAXABLE VALUE		79,000	
40 County Route 21 Ext	BANK8888869		SCHOOL TAXABLE VALUE		49,000	
Canton, NY 13617	EAST-0277197 NRTH-1649566		FD004 Canton Fire Prot		79,000 TO M	
	DEED BOOK 2006 PG-9565					
	FULL MARKET VALUE	79,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 884
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.004-1-33 *****						
	32 Cr 21 Ext					1-123-11
102.004-1-33	210 1 Family Res		COUNTY TAXABLE VALUE	71,000		
O'Horo-Nash Sarah	Canton 1 402201	4,000	TOWN TAXABLE VALUE	71,000		
113 Main St	FRNT 66.00 DPTH 264.00	71,000	SCHOOL TAXABLE VALUE	71,000		
Canton, NY 13617	EAST-0277061 NRTH-1649725		FD004 Canton Fire Prot	71,000 TO M		
	DEED BOOK 2005 PG-6697					
	FULL MARKET VALUE	71,000				
***** 102.004-1-35.11 *****						
	16,22 Cr 21 Ext					1-185-15.11
102.004-1-35.11	210 1 Family Res		Vet - Comb 41132	0	20,000	0
Gilbert Joshua F	Canton 1 402201	9,000	Vet - Comb 41133	0	0	25,000
16 County Route 21 Ext	FRNT 373.00 DPTH	106,000	Vet - Disa 41142	0	10,600	0
Canton, NY 13617	ACRES 2.90 BANK8888830		Vet - Disa 41143	0	0	10,600
	EAST-0276848 NRTH-1649996		Basic Star 41854	0	0	30,000
	DEED BOOK 2008 PG-14033					
	FULL MARKET VALUE	106,000	COUNTY TAXABLE VALUE	75,400		
			TOWN TAXABLE VALUE	70,400		
			SCHOOL TAXABLE VALUE	76,000		
			FD004 Canton Fire Prot	106,000 TO M		
***** 102.004-1-36 *****						
	10 Cr 21 Ext					1-104-14
102.004-1-36	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
Carvel Lee & Marlene	Canton 1 402201	6,200	TOWN TAXABLE VALUE	39,000		
Brabaw Mark	FRNT 132.00 DPTH	39,000	SCHOOL TAXABLE VALUE	39,000		
PO Box 98	ACRES 0.50		FD004 Canton Fire Prot	39,000 TO M		
Hermon, NY 13652	EAST-0276744 NRTH-1650269					
	DEED BOOK 2010 PG-13992					
	FULL MARKET VALUE	39,000				
***** 102.004-1-37 *****						
	CR 21					1-114- 9
102.004-1-37	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Bessette Gerald Jr	Canton 1 402201	3,800	TOWN TAXABLE VALUE	3,800		
Bessette Shannon	FRNT 120.00 DPTH 182.00	3,800	SCHOOL TAXABLE VALUE	3,800		
35 E Main St	ACRES 0.50		FD004 Canton Fire Prot	3,800 TO M		
Canton, NY 13617	EAST-0277039 NRTH-1651166					
	DEED BOOK 1998 PG-14831					
	FULL MARKET VALUE	3,800				
***** 102.004-1-38 *****						
	CR 21					1-133- 8
102.004-1-38	314 Rural vac<10		COUNTY TAXABLE VALUE	1,300		
Bessette Gerald Jr	Canton 1 402201	1,300	TOWN TAXABLE VALUE	1,300		
Bessette Shannon	FRNT 50.00 DPTH 78.00	1,300	SCHOOL TAXABLE VALUE	1,300		
35 E Main St	ACRES 0.09		FD004 Canton Fire Prot	1,300 TO M		
Canton, NY 13617	EAST-0277068 NRTH-1651258					
	DEED BOOK 1998 PG-14830					
	FULL MARKET VALUE	1,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 885
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.004-1-39.11	2625 Cr 21 260 Seasonal res - WTRFNT Canton 1 402201	39,600	COUNTY TAXABLE VALUE	163,000		1-132-15
Randi Joseph A	FRNT 2258.00 DPTH	163,000	TOWN TAXABLE VALUE	163,000		
Randi Cynthia	ACRES 71.10		SCHOOL TAXABLE VALUE	163,000		
950A Bagdad Rd #A	EAST-0276379 NRTH-1652895		FD004 Canton Fire Prot	163,000 TO M		
Potsdam, NY 13676-3264	DEED BOOK 2006 PG-13392					
	FULL MARKET VALUE	163,000				

102.004-1-39.12	2591 Cr 21 240 Rural res - WTRFNT Canton 1 402201	40,000	Basic Star 41854	0	0	30,000
Parker Christian R	FRNT 2028.00 DPTH	340,000	COUNTY TAXABLE VALUE	340,000		
Parker Jennifer	ACRES 96.00		TOWN TAXABLE VALUE	340,000		
2591 County Route 21	EAST-0276671 NRTH-1651463		SCHOOL TAXABLE VALUE	310,000		
Canton, NY 13617	DEED BOOK 2008 PG-6153		FD004 Canton Fire Prot	340,000 TO M		
	FULL MARKET VALUE	340,000				

102.004-1-40	Off CR 21 314 Rural vac<10 Canton 1 402201	2,100	COUNTY TAXABLE VALUE	2,100		1-152- 3
Sherman Helen	FRNT 66.00 DPTH 132.00	2,100	TOWN TAXABLE VALUE	2,100		
835 Bayshore Dr	ACRES 0.20		SCHOOL TAXABLE VALUE	2,100		
Pensacola, FL 32507-3417	EAST-0277161 NRTH-1649413		FD004 Canton Fire Prot	2,100 TO M		
	DEED BOOK 1034 PG-00005					
	FULL MARKET VALUE	2,100				

102.004-1-41	Cr 21 Ext 314 Rural vac<10 Canton 1 402201	2,000	COUNTY TAXABLE VALUE	2,000		
Lopez Bartholomew	FRNT 66.00 DPTH 118.00	2,000	TOWN TAXABLE VALUE	2,000		
PO Box 105	EAST-0277007 NRTH-1649863		SCHOOL TAXABLE VALUE	2,000		
Constable, NY 12926	DEED BOOK 2008 PG-18832		FD004 Canton Fire Prot	2,000 TO M		
	FULL MARKET VALUE	2,000				

102.004-1-42	Cr 21 Ext 314 Rural vac<10 Canton 1 402201	3,800	COUNTY TAXABLE VALUE	3,800		1-99-99
Walsh Gregory J	FRNT 457.00 DPTH 59.00	3,800	TOWN TAXABLE VALUE	3,800		
103 Ridgewood Ave	ACRES 0.60		SCHOOL TAXABLE VALUE	3,800		
Keene, NH 03431	EAST-0276919 NRTH-1650333		FD004 Canton Fire Prot	3,800 TO M		
	DEED BOOK 1108 PG-497					
	FULL MARKET VALUE	3,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 886
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

102.004-1-43	841 Miner Street Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	12,000		
Foote Mark	Canton 1 402201	12,000	TOWN TAXABLE VALUE	12,000		
Foote Jennifer	FRNT 499.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
841 Miner Street Rd	ACRES 10.30		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0276946 NRTH-1655668		FD004 Canton Fire Prot	12,000 TO M		
	DEED BOOK 2010 PG-3697					
	FULL MARKET VALUE	12,000				

102.004-2-1.2	CR 21 322 Rural vac>10		COUNTY TAXABLE VALUE	16,400		1-118-8.2
Parkway Properties	Canton 1 402201	16,400	TOWN TAXABLE VALUE	16,400		
1651 County Route 25	FRNT 167.00 DPTH	16,400	SCHOOL TAXABLE VALUE	16,400		
Canton, NY 13617	ACRES 23.70		FD004 Canton Fire Prot	16,400 TO M		
	EAST-0282820 NRTH-1653978					
	DEED BOOK 2003 PG-12862					
	FULL MARKET VALUE	16,400				

102.004-2-1.3	CR 21 312 Vac w/imprv		COUNTY TAXABLE VALUE	12,000		1-181-13.3
Stone Kenneth L	Canton 1 402201	6,300	TOWN TAXABLE VALUE	12,000		
Stone Sherry L	FRNT 635.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
178 Boyden Rd	ACRES 24.90		FD004 Canton Fire Prot	12,000 TO M		
Canton, NY 13617	EAST-0281720 NRTH-1655369					
	DEED BOOK 2001 PG-15825					
	FULL MARKET VALUE	12,000				

102.004-2-1.42	2842 Cr 21 210 1 Family Res		Vet - Comb 41132	0	13,225	0
Guccione David	Canton 1 402201	9,400	Vet - Comb 41133	0	0	13,225
PO Box 2	FRNT 315.00 DPTH	52,900	Basic Star 41854	0	0	30,000
Canton, NY 13617	ACRES 3.70		COUNTY TAXABLE VALUE	39,675		
	EAST-0282153 NRTH-1654216		TOWN TAXABLE VALUE	39,675		
	DEED BOOK 1056 PG-479		SCHOOL TAXABLE VALUE	22,900		
	FULL MARKET VALUE	52,900	FD004 Canton Fire Prot	52,900 TO M		

102.004-2-1.411	CR 21 910 Priv forest		COUNTY TAXABLE VALUE	16,500		1-181-13.4
Cosentino Charles	Canton 1 402201	16,500	TOWN TAXABLE VALUE	16,500		
112 Masthay Circle	FRNT 190.00 DPTH	16,500	SCHOOL TAXABLE VALUE	16,500		
Southington, CT 06489	ACRES 24.10		FD004 Canton Fire Prot	16,500 TO M		
	EAST-0282505 NRTH-1653263					
	DEED BOOK 2006 PG-20703					
	FULL MARKET VALUE	16,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 887
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-2-1.412	Off CR 21			102.004-2-1.412		*****
Guccione David	314 Rural vac<10		COUNTY TAXABLE VALUE	1,200		
PO Box 2	Canton 1 402201	1,200	TOWN TAXABLE VALUE	1,200		
Canton, NY 13617	FRNT 315.00 DPTH	1,200	SCHOOL TAXABLE VALUE	1,200		
	ACRES 3.10		FD004 Canton Fire Prot	1,200 TO M		
	EAST-0282410 NRTH-1653857					
	DEED BOOK 1054 PG-663					
	FULL MARKET VALUE	1,200				

102.004-2-2	2862,2864 Cr 21			102.004-2-2		*****
Thornton Brad	210 1 Family Res		Basic Star 41854	0	0	1-107-13
Thornton Kristy	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	49,700	0	30,000
2862 County Route 21	FRNT 355.00 DPTH	49,700	TOWN TAXABLE VALUE	49,700		
Canton, NY 13617	ACRES 1.00		SCHOOL TAXABLE VALUE	19,700		
	EAST-0282299 NRTH-1654549		FD004 Canton Fire Prot	49,700 TO M		
	DEED BOOK 2005 PG-19253					
	FULL MARKET VALUE	49,700				

102.004-2-3.11	2878 Cr 21			102.004-2-3.11		*****
Thompson Patricia	270 Mfg housing		Basic Star 41854	0	0	1-179-15
2878 County Route 21	Canton 1 402201	8,600	COUNTY TAXABLE VALUE	21,000	0	21,000
Canton, NY 13617	FRNT 354.00 DPTH 265.00	21,000	TOWN TAXABLE VALUE	21,000		
	ACRES 2.20		SCHOOL TAXABLE VALUE	0		
	EAST-0282899 NRTH-1654855		FD004 Canton Fire Prot	21,000 TO M		
	DEED BOOK 879 PG-00102					
	FULL MARKET VALUE	21,000				

102.004-2-4	2892 Cr 21			102.004-2-4		*****
Zeller Wesley J	240 Rural res		Basic Star 41854	0	0	1-181-14
Zeller Kimberly S	Canton 1 402201	17,900	COUNTY TAXABLE VALUE	72,000	0	30,000
2892 County Route 21	FRNT 588.00 DPTH	72,000	TOWN TAXABLE VALUE	72,000		
Canton, NY 13617	ACRES 25.59 BANK8888870		SCHOOL TAXABLE VALUE	42,000		
	EAST-0283695 NRTH-1654407		FD004 Canton Fire Prot	72,000 TO M		
	DEED BOOK 1054 PG-735					
	FULL MARKET VALUE	72,000				

102.004-2-5.11	2936 Cr 21			102.004-2-5.11		*****
Lee Junho B	241 Rural res&ag		COUNTY TAXABLE VALUE	147,000		1-174- 1
Lee Insook	Canton 1 402201	81,500	TOWN TAXABLE VALUE	147,000		
25 Bristol Dr	ACRES 203.50	147,000	SCHOOL TAXABLE VALUE	147,000		
Manhasset, NY 11030	EAST-0284874 NRTH-1655224		FD004 Canton Fire Prot	147,000 TO M		
	DEED BOOK 1097 PG-1012					
	FULL MARKET VALUE	147,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 888
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.004-2-5.12 *****						
	Off CR 21					
102.004-2-5.12	322 Rural vac>10		COUNTY TAXABLE VALUE	8,900		
Lee Juhno	Canton 1 402201	8,900	TOWN TAXABLE VALUE	8,900		
25 Bristol Dr	ACRES 29.50	8,900	SCHOOL TAXABLE VALUE	8,900		
Manhasset, NY 11030	EAST-0286253 NRTH-1654475		FD004 Canton Fire Prot	8,900	TO M	
	DEED BOOK 2004 PG-100					
	FULL MARKET VALUE	8,900				
***** 102.004-2-6 *****						
	475 Pink School Rd					1-112-15
102.004-2-6	910 Priv forest		COUNTY TAXABLE VALUE	29,800		
Phillips Carl I	Canton 1 402201	20,000	TOWN TAXABLE VALUE	29,800		
Phillips Mary E	ACRES 44.70	29,800	SCHOOL TAXABLE VALUE	29,800		
182 Woolsen Rd	EAST-0286741 NRTH-1653269		FD004 Canton Fire Prot	29,800	TO M	
Oswego, NY 13126	DEED BOOK 2007 PG-10802					
	FULL MARKET VALUE	29,800				
***** 102.004-2-7 *****						
	469 Pink School Rd					1-135- 5
102.004-2-7	210 1 Family Res		Basic Star 41854	0	0	30,000
Bjork Charles	Canton 1 402201	9,400	COUNTY TAXABLE VALUE	74,400		
Bjork Karen	ACRES 3.80	74,400	TOWN TAXABLE VALUE	74,400		
469 Pink School Rd	EAST-0286853 NRTH-1652428		SCHOOL TAXABLE VALUE	44,400		
Canton, NY 13617	DEED BOOK 1112 PG-1096		FD004 Canton Fire Prot	74,400	TO M	
	FULL MARKET VALUE	74,400				
***** 102.004-2-11 *****						
	333 Pink School Rd					1-118- 8.4
102.004-2-11	240 Rural res		Basic Star 41854	0	0	30,000
Backus June	Canton 1 402201	32,400	COUNTY TAXABLE VALUE	111,000		
333 Pink School Rd	FRNT 843.00 DPTH	111,000	TOWN TAXABLE VALUE	111,000		
Canton, NY 13617	ACRES 54.50		SCHOOL TAXABLE VALUE	81,000		
	EAST-0283505 NRTH-1651516		FD004 Canton Fire Prot	111,000	TO M	
	DEED BOOK 2002 PG-9341					
	FULL MARKET VALUE	111,000				
***** 102.004-2-13 *****						
	Off CR 21					
102.004-2-13	910 Priv forest		COUNTY TAXABLE VALUE	5,600		
Zeller Wesley J	Canton 1 402201	5,600	TOWN TAXABLE VALUE	5,600		
Zeller Kimberly S	ACRES 14.00 BANK8888870	5,600	SCHOOL TAXABLE VALUE	5,600		
2892 County Route 21	EAST-0283305 NRTH-1654207		FD004 Canton Fire Prot	5,600	TO M	
Canton, NY 13617	DEED BOOK 1054 PG-735					
	FULL MARKET VALUE	5,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 889
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-2-14	2881 CR 21 210 1 Family Res - WTRFNT Canton 1 402201	10,000	Basic Star 41854	0	0	0 30,000
Olin Ernest A II	FRNT 545.00 DPTH	105,000	COUNTY TAXABLE VALUE	105,000		
Olin Judy	ACRES 5.00		TOWN TAXABLE VALUE	105,000		
2881 County Route 21	EAST-0282830 NRTH-1655313		SCHOOL TAXABLE VALUE	75,000		
Canton, NY 13617	DEED BOOK 1999 PG-13137		FD004 Canton Fire Prot	105,000 TO M		
	FULL MARKET VALUE	105,000	*****			

102.004-2-15	CR 21 910 Priv forest - WTRFNT Canton 1 402201	18,900	COUNTY TAXABLE VALUE	18,900		
Olin Ernest A II	FRNT 185.00 DPTH	18,900	TOWN TAXABLE VALUE	18,900		
Olin Judy	ACRES 51.90		SCHOOL TAXABLE VALUE	18,900		
2881 County Route 21	EAST-0282383 NRTH-1655649		FD004 Canton Fire Prot	18,900 TO M		
Canton, NY 13617	DEED BOOK 1999 PG-13138		*****			
	FULL MARKET VALUE	18,900	*****			

102.004-2-16	523 Pink School Rd 240 Rural res Canton 1 402201	15,200	COUNTY TAXABLE VALUE	21,700		
Powers (Estate) Leola	FRNT 792.00 DPTH	21,700	TOWN TAXABLE VALUE	21,700		
523 Pink School Rd	ACRES 15.30		SCHOOL TAXABLE VALUE	21,700		
Canton, NY 13617	EAST-0287954 NRTH-1653299		FD004 Canton Fire Prot	21,700 TO M		
	DEED BOOK 769 PG-00011		*****			
	FULL MARKET VALUE	21,700	*****			

102.004-3-1	180,194 Pink School Rd 241 Rural res&ag Canton 1 402201	14,300	COUNTY TAXABLE VALUE	42,000		
Harmer Franklin W	ACRES 21.80	42,000	TOWN TAXABLE VALUE	42,000		
Harmer Shiela M	EAST-0281504 NRTH-1648124		SCHOOL TAXABLE VALUE	42,000		
PO Box 199	DEED BOOK 1050 PG-00398		FD004 Canton Fire Prot	42,000 TO M		
Pyrites, NY 13677	FULL MARKET VALUE	42,000	*****			

102.004-3-2	242 Pink School Rd 241 Rural res&ag Canton 1 402201	25,600	Basic Star 41854	0	0	0 30,000
Fuller Timothy	FRNT 1002.00 DPTH	74,000	COUNTY TAXABLE VALUE	74,000		
Fuller Kathy	ACRES 59.50		TOWN TAXABLE VALUE	74,000		
242 Pink School Rd	EAST-0282256 NRTH-1648368		SCHOOL TAXABLE VALUE	44,000		
Canton, NY 13617	DEED BOOK 1064 PG-406		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	74,000	FD004 Canton Fire Prot	74,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 890
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

102.004-3-3	288 Pink School Rd 241 Rural res&ag Canton 1 402201	28,600	Basic Star 41854	0	0	0
Doyle Brian P	FRNT 1102.00 DPTH	110,000	COUNTY TAXABLE VALUE	110,000		
Doyle Viola S	ACRES 64.90 BANK8888150		TOWN TAXABLE VALUE	110,000		
288 Pink School Rd	EAST-0283295 NRTH-1648719		SCHOOL TAXABLE VALUE	80,000		
Canton, NY 13617	DEED BOOK 1998 PG-4993		FD004 Canton Fire Prot	110,000 TO M		
	FULL MARKET VALUE	110,000				

102.004-3-4.1	302 Pink School Rd 240 Rural res Canton 1 402201	22,500	Basic Star 41854	0	0	0
Hammond John	FRNT 686.00 DPTH	178,000	COUNTY TAXABLE VALUE	178,000		
Horton Kathleen	ACRES 37.23		TOWN TAXABLE VALUE	178,000		
302 Pink School Rd	EAST-0284306 NRTH-1648801		SCHOOL TAXABLE VALUE	148,000		
Canton, NY 13617-9805	DEED BOOK 1038 PG-01037		FD004 Canton Fire Prot	178,000 TO M		
	FULL MARKET VALUE	178,000				

102.004-3-4.2	Off Pink School Rd 314 Rural vac<10 Canton 1 402201	2,000	COUNTY TAXABLE VALUE	2,000		
Vinyard Anne	Also see 2008-6260 easeme	2,000	TOWN TAXABLE VALUE	2,000		
187 Town Line Rd	ACRES 2.07		SCHOOL TAXABLE VALUE	2,000		
Hermon, NY 13652	EAST-0284891 NRTH-1647815		FD004 Canton Fire Prot	2,000 TO M		
	DEED BOOK 1003 PG-00869					
	FULL MARKET VALUE	2,000				

102.004-3-6.2	392 Pink School Rd 210 1 Family Res Canton 1 402201	12,400	Basic Star 41854	0	0	0
Bentley-Garfinkel Sarah	FRNT 400.00 DPTH	90,700	COUNTY TAXABLE VALUE	90,700		
Hicks Ryan	ACRES 9.80		TOWN TAXABLE VALUE	90,700		
392 Pink School Rd	EAST-0285815 NRTH-1650853		SCHOOL TAXABLE VALUE	60,700		
Canton, NY 13617	DEED BOOK 2005 PG-6507		FD004 Canton Fire Prot	90,700 TO M		
	FULL MARKET VALUE	90,700				

102.004-3-6.11	410 Pink School Rd 270 Mfg housing Canton 1 402201	9,500	Vet - Comb 41132	0	11,350	0
Corbine Robert	See 2008-17361 for easeme	45,400	Vet - Comb 41133	0	0	11,350
410 Pink School Rd	FRNT 342.00 DPTH		Vet - Disa 41142	0	6,810	0
Canton, NY 13617	ACRES 4.00		Vet - Disa 41143	0	0	6,810
	EAST-0286856 NRTH-1650423		Enhanced S 41834	0	0	45,400
	DEED BOOK 897 PG-00504		COUNTY TAXABLE VALUE	27,240		
	FULL MARKET VALUE	45,400	TOWN TAXABLE VALUE	27,240		
			SCHOOL TAXABLE VALUE	0		
			FD004 Canton Fire Prot	45,400 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 891
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.004-3-6.12 *****						
102.004-3-6.12	448 Pink School Rd		Basic Star 41854	0	0	0 30,000
Crabtree Joshua	240 Rural res		COUNTY TAXABLE VALUE	80,000		
Crabtree Rainbow	Canton 1 402201	25,900	TOWN TAXABLE VALUE	80,000		
448 Pink School Rd	FRNT 314.00 DPTH	80,000	SCHOOL TAXABLE VALUE	50,000		
Canton, NY 13617	ACRES 60.40		FD004 Canton Fire Prot	80,000 TO M		
	EAST-0286940 NRTH-1650470					
	DEED BOOK 2003 PG-10878					
	FULL MARKET VALUE	80,000				
***** 102.004-3-7 *****						
102.004-3-7	450,454 Pink School Rd		Enhanced S 41834	0	0	1-126-12 62,200
Gaurin Gloria	240 Rural res		COUNTY TAXABLE VALUE	94,000		
450 Pink School Rd	Canton 1 402201	18,400	TOWN TAXABLE VALUE	94,000		
Canton, NY 13617	ACRES 26.90	94,000	SCHOOL TAXABLE VALUE	31,800		
	EAST-0287337 NRTH-1650954		FD004 Canton Fire Prot	94,000 TO M		
	DEED BOOK 736 PG-00521					
	FULL MARKET VALUE	94,000				
***** 102.004-3-8.1 *****						
102.004-3-8.1	Pink School Rd		COUNTY TAXABLE VALUE	6,200		
Montroy Wendy	322 Rural vac>10		TOWN TAXABLE VALUE	6,200		
70 Little River Rd	Canton 1 402201	6,200	SCHOOL TAXABLE VALUE	6,200		
Canton, NY 13617	FRNT 873.00 DPTH	6,200	FD004 Canton Fire Prot	6,200 TO M		
	ACRES 14.10					
	EAST-0286323 NRTH-1652193					
	DEED BOOK 2001 PG-12982					
	FULL MARKET VALUE	6,200				
***** 102.004-3-8.2 *****						
102.004-3-8.2	428 Pink School Rd		COUNTY TAXABLE VALUE	26,000		
Gaurin Stephen L	270 Mfg housing		TOWN TAXABLE VALUE	26,000		
209 County Route 35	Canton 1 402201	8,400	SCHOOL TAXABLE VALUE	26,000		
Canton, NY 13617	FRNT 248.00 DPTH	26,000	FD004 Canton Fire Prot	26,000 TO M		
	ACRES 1.80					
	EAST-0286236 NRTH-1651523					
	DEED BOOK 2005 PG-1092					
	FULL MARKET VALUE	26,000				
***** 102.004-3-9 *****						
102.004-3-9	460 Pink School Rd		Basic Star 41854	0	0	1-166-12 30,000
Graves Aaron T	210 1 Family Res		COUNTY TAXABLE VALUE	96,500		
PO Box 162	Canton 1 402201	8,400	TOWN TAXABLE VALUE	96,500		
Potsdam, NY 13676	FRNT 235.00 DPTH	96,500	SCHOOL TAXABLE VALUE	66,500		
	ACRES 1.70 BANK8888150		FD004 Canton Fire Prot	96,500 TO M		
	EAST-0287076 NRTH-1652090					
	DEED BOOK 2007 PG-15662					
	FULL MARKET VALUE	96,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 892
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 102.004-3-10.2 *****						
102.004-3-10.2	370 Pink School Rd					
Cuthbert Wayne	240 Rural res		Basic Star 41854	0	0	30,000
Sturge Paula	Canton 1 402201	39,000	COUNTY TAXABLE VALUE		155,000	
370 Pink School Rd	FRNT 1805.00 DPTH	155,000	TOWN TAXABLE VALUE		155,000	
Canton, NY 13617	ACRES 104.10 BANK8888150		SCHOOL TAXABLE VALUE		125,000	
	EAST-0285470 NRTH-1649616		FD004 Canton Fire Prot		155,000 TO M	
	DEED BOOK 2005 PG-1310					
	FULL MARKET VALUE	155,000				
***** 102.004-3-10.11 *****						
102.004-3-10.11	345 Pink School Rd					1-118- 8.1
Backus Andrew	270 Mfg housing		Basic Star 41854	0	0	30,000
Backus Robin	Canton 1 402201	40,100	COUNTY TAXABLE VALUE		63,600	
345 Pink School Rd	FRNT 1342.00 DPTH	63,600	TOWN TAXABLE VALUE		63,600	
Canton, NY 13617	ACRES 89.20		SCHOOL TAXABLE VALUE		33,600	
	EAST-0284483 NRTH-1652238		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-5562		FD004 Canton Fire Prot		63,600 TO M	
	FULL MARKET VALUE	63,600				
***** 102.004-3-10.12 *****						
102.004-3-10.12	409 Pink School Rd					
Furnia Todd	240 Rural res		Basic Star 41854	0	0	30,000
Furnia Marya	Canton 1 402201	29,000	COUNTY TAXABLE VALUE		165,000	
409 Pink School Rd	FRNT 450.00 DPTH	165,000	TOWN TAXABLE VALUE		165,000	
Canton, NY 13617	ACRES 37.00 BANK8888173		SCHOOL TAXABLE VALUE		135,000	
	EAST-0285620 NRTH-1652659		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-21523		FD004 Canton Fire Prot		165,000 TO M	
	FULL MARKET VALUE	165,000				
***** 102.004-3-11 *****						
102.004-3-11	468 Pink School Rd					1-160-15.2
Duffany Kathleen A	240 Rural res		Basic Star 41854	0	0	30,000
Newman Gene K	Canton 1 402201	23,500	COUNTY TAXABLE VALUE		79,000	
468 Pink School Rd	ACRES 52.60 BANK8888869	79,000	TOWN TAXABLE VALUE		79,000	
Canton, NY 13617	EAST-0287741 NRTH-1651591		SCHOOL TAXABLE VALUE		49,000	
	DEED BOOK 1045 PG-00680		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	79,000	FD004 Canton Fire Prot		79,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 893
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		5 MOVTAX				
FD004	Canton Fire Pr		74 TOTAL M		4508,600		4508,600

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	74	1223,900	4508,600	19,800	4488,800	1466,800	3022,000
	S U B - T O T A L	74	1223,900	4508,600	19,800	4488,800	1466,800	3022,000
	T O T A L	74	1223,900	4508,600	19,800	4488,800	1466,800	3022,000

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	4	34,200		
41123	Vet - Wart	4		40,200	
41132	Vet - Comb	4	64,575		
41133	Vet - Comb	4		74,575	
41142	Vet - Disa	2	17,410		
41143	Vet - Disa	2		17,410	
41803	Aged - Tow	2		57,850	
41805	Aged - Co	1	16,830		19,800
41834	Enhanced S	8			442,800
41854	Basic Star	35			1024,000
41931	Dis & Lim	1	9,225	9,225	
	T O T A L	67	142,240	199,260	1486,600

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 102
S U B - S E C T I O N - 004
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 894
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	74	1223,900	4508,600	4366,360	4309,340	4488,800	3022,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 895
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-1-1 *****						
29 Nickerson Rd						1-189-10
103.001-1-1	210 1 Family Res		COUNTY TAXABLE VALUE	47,500		
Hammond Steven L	Canton 1 402201	16,100	TOWN TAXABLE VALUE	47,500		
Hammond Lisa A	FRNT 436.00 DPTH	47,500	SCHOOL TAXABLE VALUE	47,500		
3 W Front Street St	ACRES 2.00		FD004 Canton Fire Prot	47,500 TO M		
Rensselaer Falls, NY 13680	EAST-0289365 NRTH-1663422					
	DEED BOOK 2006 PG-12592					
	FULL MARKET VALUE	47,500				
***** 103.001-1-2 *****						
62 Nickerson Rd						1-105-11
103.001-1-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Bartlett Sandra L	Canton 1 402201	16,800	COUNTY TAXABLE VALUE	62,000		
Bartlett Rick	FRNT 247.00 DPTH 529.00	62,000	TOWN TAXABLE VALUE	62,000		
62 Nickerson Rd	ACRES 2.70 BANK8888869		SCHOOL TAXABLE VALUE	32,000		
Canton, NY 13617	EAST-0288276 NRTH-1663174		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1031 PG-00357		FD004 Canton Fire Prot	62,000 TO M		
	FULL MARKET VALUE	62,000				
***** 103.001-1-3.1 *****						
CR 25						1-170-14
103.001-1-3.1	120 Field crops		Ag Distric 41720	0	1,268	1,268
Sanderson Robert	Canton 1 402201	23,900	COUNTY TAXABLE VALUE	22,632		
43 Goodrich St	See 2007-19390 easement	23,900	TOWN TAXABLE VALUE	22,632		
Canton, NY 13617	FRNT 355.00 DPTH		SCHOOL TAXABLE VALUE	22,632		
	ACRES 74.60		AG002 Ag Dist #2	.00 MT		
MAY BE SUBJECT TO PAYMENT	EAST-0288900 NRTH-1663709		FD004 Canton Fire Prot	22,632 TO M		
UNDER AGDIST LAW TIL 2016	DEED BOOK 1039 PG-00920			1,268 EX		
	FULL MARKET VALUE	23,900				
***** 103.001-1-3.2 *****						
58 Nickerson Rd						
103.001-1-3.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Spadaccini Jodie	Canton 1 402201	15,100	COUNTY TAXABLE VALUE	65,900		
PO Box 655	FRNT 209.00 DPTH 184.00	65,900	TOWN TAXABLE VALUE	65,900		
Canton, NY 13617	ACRES 0.90		SCHOOL TAXABLE VALUE	35,900		
	EAST-0288622 NRTH-1663219		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1075 PG-937		FD004 Canton Fire Prot	65,900 TO M		
	FULL MARKET VALUE	65,900				
***** 103.001-1-4.11 *****						
CR 25						1-105- 8
103.001-1-4.11	314 Rural vac<10		COUNTY TAXABLE VALUE	17,000		
Wood James	Canton 1 402201	17,000	TOWN TAXABLE VALUE	17,000		
Wood Cheryl	FRNT 359.00 DPTH	17,000	SCHOOL TAXABLE VALUE	17,000		
384 Blackberry Ln	ACRES 8.00		FD004 Canton Fire Prot	17,000 TO M		
Myrtle Beach, SC 29579-1730	EAST-0289681 NRTH-1663241					
	DEED BOOK 1074 PG-418					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 896
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-1-4.21 *****						
	5 Nickerson Rd					
103.001-1-4.21	210 1 Family Res		Vet - Wart 41122	0	12,000	0 0
Gregory William A	Canton 1 402201	15,200	Vet - Wart 41123	0	0	15,000 0
Gregory Dawn M	FRNT 205.00 DPTH 191.00	264,000	Basic Star 41854	0	0	30,000
5 Nickerson Rd	ACRES 1.15 BANK8888870		COUNTY TAXABLE VALUE		252,000	
Canton, NY 13617	EAST-0289816 NRTH-1663739		TOWN TAXABLE VALUE		249,000	
	DEED BOOK 2005 PG-12377		SCHOOL TAXABLE VALUE		234,000	
	FULL MARKET VALUE	264,000	FD004 Canton Fire Prot		264,000	TO M
***** 103.001-1-5 *****						
	1681 Cr 25					1-185- 5
103.001-1-5	210 1 Family Res		Basic Star 41854	0	0	30,000
Olmstead Jerry D	Canton 1 402201	10,700	COUNTY TAXABLE VALUE		84,200	
Olmstead Laurie G	FRNT 100.00 DPTH 225.00	84,200	TOWN TAXABLE VALUE		84,200	
1681 County Route 25	ACRES 0.52 BANK8888869		SCHOOL TAXABLE VALUE		54,200	
Canton, NY 13617	EAST-0289901 NRTH-1663331		FD004 Canton Fire Prot		84,200	TO M
	DEED BOOK 1039 PG-00686					
	FULL MARKET VALUE	84,200				
***** 103.001-1-6 *****						
	1677 Cr 25					1-183- 1
103.001-1-6	210 1 Family Res		COUNTY TAXABLE VALUE		107,500	
Mandigo Patricia A	Canton 1 402201	10,700	TOWN TAXABLE VALUE		107,500	
PO Box 192	FRNT 100.00 DPTH	107,500	SCHOOL TAXABLE VALUE		107,500	
Hermon, NY 13652	ACRES 0.52		FD004 Canton Fire Prot		107,500	TO M
	EAST-0289926 NRTH-1663233					
	DEED BOOK 2001 PG-3135					
	FULL MARKET VALUE	107,500				
***** 103.001-1-7 *****						
	1673 Cr 25					1-170- 6
103.001-1-7	210 1 Family Res		Aged - Tow 41803	0	0	43,650 0
Sibbitts Ronald W	Canton 1 402201	10,700	Enhanced S 41834	0	0	62,200
Sibbitts Ortha	FRNT 100.00 DPTH 225.00	97,000	COUNTY TAXABLE VALUE		97,000	
1673 County Route 25	EAST-0289931 NRTH-1663142		TOWN TAXABLE VALUE		53,350	
Canton, NY 13617	DEED BOOK 1089 PG-405		SCHOOL TAXABLE VALUE		34,800	
	FULL MARKET VALUE	97,000	FD004 Canton Fire Prot		97,000	TO M
***** 103.001-1-8.2 *****						
	1651 Cr 25					1-103- 8.2
103.001-1-8.2	431 Auto dealer		COUNTY TAXABLE VALUE		285,000	
Parkway Properties	Canton 1 402201	26,000	TOWN TAXABLE VALUE		285,000	
1651 County Route 25	FRNT 746.00 DPTH	285,000	SCHOOL TAXABLE VALUE		285,000	
Canton, NY 13617	ACRES 5.50		AG002 Ag Dist #2		.00	MT
	EAST-0290105 NRTH-1662240		FD004 Canton Fire Prot		285,000	TO M
	DEED BOOK 2001 PG-1927					
	FULL MARKET VALUE	285,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 897
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.001-1-8.11	1655 Cr 25			103.001-1-8.11		*****
Sikes James B	240 Rural res		Basic Star 41854	0	0	1-103- 8.1
1655 County Route 25	Canton 1 402201	12,000	COUNTY TAXABLE VALUE			
Canton, NY 13617	FRNT 406.00 DPTH	75,000	TOWN TAXABLE VALUE			
	ACRES 13.10		SCHOOL TAXABLE VALUE			
	EAST-0289665 NRTH-1662612		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-3803		FD004 Canton Fire Prot		75,000 TO M	
UNDER AGDIST LAW TIL 2013	FULL MARKET VALUE	75,000				

103.001-1-8.12	Nickerson Rd			103.001-1-8.12		*****
Hurlbut Andrew	314 Rural vac<10		Ag Distric 41720	0	4,812	4,812
Hurlbut Elisha	Canton 1 402201	40,000	COUNTY TAXABLE VALUE			4,812
3003 County Route 21	FRNT 2735.00 DPTH	40,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 76.00		SCHOOL TAXABLE VALUE			
	EAST-0288609 NRTH-1662233		AG002 Ag Dist #2		.00 MT	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-4242		FD004 Canton Fire Prot		35,188 TO M	
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	40,000			4,812 EX	

103.001-2-1.2	1700 Cr 25			103.001-2-1.2		*****
Gibson David W	416 Mfg hsing pk		Basic Star 41854	0	0	1-108- 4.2
Gibson Kenneth	Canton 1 402201	26,000	COUNTY TAXABLE VALUE			45,000
250 Pike Rd	Clark's Trailer Park	180,000	TOWN TAXABLE VALUE			
Canton, NY 13617	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE			
	ACRES 19.30		FD004 Canton Fire Prot		180,000 TO M	
	EAST-0290289 NRTH-1663701					
MAY BE SUBJECT TO PAYMENT	DEED BOOK 00975 PG-00255					
UNDER AGDIST LAW TIL 2016	FULL MARKET VALUE	180,000				

103.001-2-2	1688 Cr 25			103.001-2-2		*****
LaClair Nellie	210 1 Family Res		Vet Chg of 41003	0	0	1-139- 2
1688 County Route 25	Canton 1 402201	8,100	Vet Pro Ra 41112	0	13,407	0
Canton, NY 13617	FRNT 264.00 DPTH 186.00	84,000	Enhanced S 41834	0	0	0
	EAST-0290102 NRTH-1663525		COUNTY TAXABLE VALUE		70,593	62,200
	DEED BOOK 490 PG-00044		TOWN TAXABLE VALUE		74,248	
	FULL MARKET VALUE	84,000	SCHOOL TAXABLE VALUE		21,800	
			FD004 Canton Fire Prot		84,000 TO M	

103.001-2-3	1678 Cr 25			103.001-2-3		*****
Arnold William L	210 1 Family Res		Basic Star 41854	0	0	1-189- 9
Arnold Marsha S	Canton 1 402201	7,600	COUNTY TAXABLE VALUE			30,000
1678 County Route 25	FRNT 171.00 DPTH 225.00	93,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 0.88		SCHOOL TAXABLE VALUE			
	EAST-0290178 NRTH-1663324		FD004 Canton Fire Prot		93,000 TO M	
	DEED BOOK 2003 PG-14550					
	FULL MARKET VALUE	93,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 898
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

103.001-2-4	1674 Cr 25 210 1 Family Res Canton 1 402201	7,500	Basic Star 41854	0	0	1-168-11
Robinson Michael L	FRNT 171.00 DPTH 225.00	81,000	COUNTY TAXABLE VALUE	81,000	0	30,000
Robinson Cheryl J	ACRES 0.80		TOWN TAXABLE VALUE	81,000		
1674 County Route 25	EAST-0290270 NRTH-1663160		SCHOOL TAXABLE VALUE	51,000		
Canton, NY 13617	DEED BOOK 1001 PG-00123		FD004 Canton Fire Prot	81,000 TO M		
	FULL MARKET VALUE	81,000				

103.001-2-5.21	3251 Cr 21 210 1 Family Res Canton 1 402201	15,100	Basic Star 41854	0	0	1-173-11.1
Caster Christopher W	FRNT 245.00 DPTH 166.00	117,000	COUNTY TAXABLE VALUE	117,000	0	30,000
Hamilton Teri L	ACRES 1.00		TOWN TAXABLE VALUE	117,000		
3251 County Route 21	EAST-0290619 NRTH-1660512		SCHOOL TAXABLE VALUE	87,000		
Canton, NY 13617	DEED BOOK 2009 PG-18477		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-18477		FD004 Canton Fire Prot	117,000 TO M		
	FULL MARKET VALUE	117,000				

103.001-2-5.222	3249 Cr 21 220 2 Family Res Canton 1 402201	8,100				
Caster Daniel	FRNT 248.00 DPTH	85,000	COUNTY TAXABLE VALUE	85,000		
Caster Karen E	ACRES 1.10		TOWN TAXABLE VALUE	85,000		
3200 County Route 21	EAST-0290303 NRTH-1660339		SCHOOL TAXABLE VALUE	85,000		
Canton, NY 13617	DEED BOOK 2003 PG-16481		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2003 PG-16481		FD004 Canton Fire Prot	85,000 TO M		
	FULL MARKET VALUE	85,000				

103.001-2-6	5 Barnes Rd 210 1 Family Res Canton 1 402201	8,000	Enhanced S 41834	0	0	1-186-12
McDougall Paula	FRNT 157.00 DPTH 186.00	103,700	COUNTY TAXABLE VALUE	103,700	0	62,200
5 Barnes Rd	ACRES 0.49		TOWN TAXABLE VALUE	103,700		
Canton, NY 13617	EAST-0290861 NRTH-1660650		SCHOOL TAXABLE VALUE	41,500		
	DEED BOOK 2002 PG-18940		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-18940		FD004 Canton Fire Prot	103,700 TO M		
	FULL MARKET VALUE	103,700				

103.001-2-7	15 Barnes Rd 210 1 Family Res Canton 1 402201	13,000	Aged - Tow 41803	0	0	24,300
Butterfield Fred	FRNT 337.00 DPTH	81,000	Enhanced S 41834	0	0	62,200
Butterfield Dorothy	ACRES 0.80		COUNTY TAXABLE VALUE	81,000		
15 Barnes Rd	EAST-0291039 NRTH-1660754		TOWN TAXABLE VALUE	56,700		
Canton, NY 13617	DEED BOOK 810 PG-00297		SCHOOL TAXABLE VALUE	18,800		
	DEED BOOK 810 PG-00297		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 810 PG-00297		FD004 Canton Fire Prot	81,000 TO M		
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 899
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-2-8.12 *****						
	31 Barnes Rd					1-173-11.2
103.001-2-8.12	210 1 Family Res		Basic Star 41854	0	0	30,000
Taylor Holly R	Canton 1 402201	10,000	Dis & Lim 41931	0	46,000	46,000 0
31 Barnes Rd	FRNT 340.00 DPTH	115,000	COUNTY TAXABLE VALUE		69,000	
Canton, NY 13617	ACRES 1.40		TOWN TAXABLE VALUE		69,000	
	EAST-0291307 NRTH-1660973		SCHOOL TAXABLE VALUE		85,000	
	DEED BOOK 2006 PG-16251		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	115,000	FD004 Canton Fire Prot		115,000 TO M	
***** 103.001-2-9.1 *****						
	119 Barnes Rd					1- 93- 1
103.001-2-9.1	210 1 Family Res		Vet - Wart 41122	0	11,265	0
Fellnor Charles	Canton 1 402201	8,200	Vet - Wart 41123	0	0	11,265 0
Fellnor Beatrice	FRNT 250.00 DPTH	75,100	Enhanced S 41834	0	0	62,200
119 Barnes Rd	ACRES 1.30		COUNTY TAXABLE VALUE		63,835	
Canton, NY 13617	EAST-0293434 NRTH-1661673		TOWN TAXABLE VALUE		63,835	
	DEED BOOK 2005 PG-21529		SCHOOL TAXABLE VALUE		12,900	
	FULL MARKET VALUE	75,100	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		75,100 TO M	
***** 103.001-2-10 *****						
	125 Barnes Rd					1-159- 1
103.001-2-10	210 1 Family Res		Basic Star 41854	0	0	30,000
Reichert Sigrid	Canton 1 402201	8,200	COUNTY TAXABLE VALUE		158,800	
125 Barnes Rd	ACRES 1.40	158,800	TOWN TAXABLE VALUE		158,800	
Canton, NY 13617	EAST-0293631 NRTH-1661817		SCHOOL TAXABLE VALUE		128,800	
	DEED BOOK 701 PG-00407		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	158,800	FD004 Canton Fire Prot		158,800 TO M	
***** 103.001-2-11 *****						
	146 Barnes Rd					1-121- 1
103.001-2-11	240 Rural res		Enhanced S 41834	0	0	62,200
Favro Roger (Estate)	Canton 1 402201	35,000	COUNTY TAXABLE VALUE		143,000	
Favro Janet	ACRES 90.76	143,000	TOWN TAXABLE VALUE		143,000	
146 Barnes Rd	EAST-0293595 NRTH-1662438		SCHOOL TAXABLE VALUE		80,800	
Canton, NY 13617	DEED BOOK 631 PG-00377		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	143,000	FD004 Canton Fire Prot		143,000 TO M	
***** 103.001-2-12.12 *****						
	5562 CR 27					
103.001-2-12.12	117 Horse farm		Basic Star 41854	0	0	30,000
Henry Richard M	Canton 1 402201	28,000	COUNTY TAXABLE VALUE		266,000	
Henry Dana M	FRNT 3147.00 DPTH	266,000	TOWN TAXABLE VALUE		266,000	
5562 County Route 27	ACRES 68.00		SCHOOL TAXABLE VALUE		236,000	
Canton, NY 13617	EAST-0295443 NRTH-1662964		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-17608		FD004 Canton Fire Prot		266,000 TO M	
	FULL MARKET VALUE	266,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 900
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.001-2-12.21	5625 CR 27			103.001-2-12.21		*****
Favro Roger (Estate)	120 Field crops		COUNTY TAXABLE VALUE	23,100		1-142- 9.2
Favro Janet M	Canton 1 402201	23,100	TOWN TAXABLE VALUE	23,100		
146 Barnes Rd	FRNT 360.00 DPTH	23,100	SCHOOL TAXABLE VALUE	23,100		
Canton, NY 13617	ACRES 57.80		AG002 Ag Dist #2	.00 MT		
	EAST-0293331 NRTH-1663281		FD004 Canton Fire Prot	23,100 TO M		
	DEED BOOK 959 PG-00464					
	FULL MARKET VALUE	23,100				

103.001-2-15	5461 Cr 27			103.001-2-15		*****
Blair Carol	210 1 Family Res		COUNTY TAXABLE VALUE	35,600		1-191- 7
770 James St Apt 814	Canton 1 402201	5,000	TOWN TAXABLE VALUE	35,600		
Syracuse, NY 13203	FRNT 70.00 DPTH 180.00	35,600	SCHOOL TAXABLE VALUE	35,600		
	EAST-0296500 NRTH-1661226		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2005 PG-17027		FD004 Canton Fire Prot	35,600 TO M		
	FULL MARKET VALUE	35,600				

103.001-2-16	5457 CR 27			103.001-2-16		*****
Snyder Verde L	270 Mfg housing		Enhanced S 41834	0	0	1-160-14
Snyder Ruby M	Canton 1 402201	8,300	COUNTY TAXABLE VALUE	37,800	0	37,800
5457 County Route 27	FRNT 215.00 DPTH	37,800	TOWN TAXABLE VALUE	37,800		
Canton, NY 13617	ACRES 1.40		SCHOOL TAXABLE VALUE	0		
	EAST-0296492 NRTH-1661037		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1038 PG-01072		FD004 Canton Fire Prot	37,800 TO M		
	FULL MARKET VALUE	37,800				

103.001-2-17	5470,5472 5474 Cr 27			103.001-2-17		*****
Atchie Derek R	215 1 Fam Res w/		Basic Star 41854	0	0	1-143- 1
Atchie Anna M	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	56,200	0	30,000
5470 County Route 27	FRNT 265.00 DPTH 230.00	56,200	TOWN TAXABLE VALUE	56,200		
Canton, NY 13617	ACRES 1.40 BANK8888273		SCHOOL TAXABLE VALUE	26,200		
	EAST-0296574 NRTH-1661473		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2002 PG-1164		FD004 Canton Fire Prot	56,200 TO M		
	FULL MARKET VALUE	56,200				

103.001-2-18	5458 CR 27			103.001-2-18		*****
Morgan Cheryl R	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	8,500		1-169-13
PO Box 813	Canton 1 402201	6,000	TOWN TAXABLE VALUE	8,500		
Canton, NY 13617	FRNT 80.00 DPTH	8,500	SCHOOL TAXABLE VALUE	8,500		
	ACRES 0.25		AG002 Ag Dist #2	.00 MT		
	EAST-0296708 NRTH-1661304		FD004 Canton Fire Prot	8,500 TO M		
	DEED BOOK 2010 PG-1236					
	FULL MARKET VALUE	8,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 901
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

103.001-2-19	5 Meade Rd			103.001-2-19		*****
Wells Shawn J	210 1 Family Res		Basic Star 41854	0	0	1-180-12
5 Meade Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE			30,000
Canton, NY 13617	FRNT 280.00 DPTH	113,400	TOWN TAXABLE VALUE			
	ACRES 1.00		SCHOOL TAXABLE VALUE			
	EAST-0296799 NRTH-1661174		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-10584		FD004 Canton Fire Prot		113,400 TO M	
	FULL MARKET VALUE	113,400				

103.001-2-20	Meade Rd			103.001-2-20		*****
Dyer Dawn Revocable Trus	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		4,400	1-165-11
PO Box 769	Canton 1 402201	4,400	TOWN TAXABLE VALUE		4,400	
New Castle, CO 81647	ACRES 0.50	4,400	SCHOOL TAXABLE VALUE		4,400	
	EAST-0296874 NRTH-1661329		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2012 PG-9206		FD004 Canton Fire Prot		4,400 TO M	
	FULL MARKET VALUE	4,400				
PRIOR OWNER ON 3/01/2012						
Dyer Dawn R						

103.001-2-21	39 Meade Rd			103.001-2-21		*****
Shepard Lewis M	210 1 Family Res		Enhanced S 41834	0	0	1-105- 7
39 Meade Rd	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		113,200	62,200
Canton, NY 13617	ACRES 2.90	113,200	TOWN TAXABLE VALUE		113,200	
	EAST-0297254 NRTH-1661816		SCHOOL TAXABLE VALUE		51,000	
	DEED BOOK 1071 PG-526		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	113,200	FD004 Canton Fire Prot		113,200 TO M	

103.001-2-22.1	5476 CR 27			103.001-2-22.1		*****
Sanderson Paul	240 Rural res		COUNTY TAXABLE VALUE		43,000	1-149-12
245 County Route 35	Canton 1 402201	11,300	TOWN TAXABLE VALUE		43,000	
Canton, NY 13617	ACRES 11.70	43,000	SCHOOL TAXABLE VALUE		43,000	
	EAST-0296801 NRTH-1661868		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-10397		FD004 Canton Fire Prot		43,000 TO M	
	FULL MARKET VALUE	43,000				

103.001-2-22.2	5482 Cr 27			103.001-2-22.2		*****
Herne Ronald Gene	270 Mfg housing		Basic Star 41854	0	0	25,900
5482 County Route 27	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		25,900	
Canton, NY 13617	FRNT 230.00 DPTH	25,900	TOWN TAXABLE VALUE		25,900	
	ACRES 1.20		SCHOOL TAXABLE VALUE		0	
	EAST-0296340 NRTH-1661890		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-3644		FD004 Canton Fire Prot		25,900 TO M	
	FULL MARKET VALUE	25,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 902
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.001-2-23	55 Meade Rd			103.001-2-23		*****
Newman Lyle W	240 Rural res		Basic Star 41854	0	0	1-128- 2
55 Meade Rd	Canton 1 402201	12,800	COUNTY TAXABLE VALUE			30,000
Canton, NY 13617	ACRES 12.00 BANK8888150	165,200	TOWN TAXABLE VALUE			
	EAST-0297473 NRTH-1662446		SCHOOL TAXABLE VALUE			
	DEED BOOK 2011 PG-4852		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	165,200	FD004 Canton Fire Prot		165,200 TO M	

103.001-2-24	Meade Rd			103.001-2-24		*****
Berard Guy	120 Field crops		Ag Distric 41720	0	0	1- 99-10
Berard Carole	Canton 1 402201	77,300	COUNTY TAXABLE VALUE			0
138 Meade Rd	ACRES 241.00	77,300	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0296855 NRTH-1663614		SCHOOL TAXABLE VALUE			
	DEED BOOK 892 PG-00170		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	77,300	FD004 Canton Fire Prot		77,300 TO M	

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

103.001-2-25	138 Meade Rd			103.001-2-25		*****
Berard Guy	215 1 Fam Res w/		Ag Distric 41720	0	0	1- 99- 9
Berard Carole	Canton 1 402201	69,200	Basic Star 41854	0	0	0
138 Meade Rd	ACRES 176.50	148,000	COUNTY TAXABLE VALUE			30,000
Canton, NY 13617	EAST-0299506 NRTH-1662293		TOWN TAXABLE VALUE			
	DEED BOOK 892 PG-00170		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	148,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		148,000 TO M	

MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2016						

103.001-2-26	8 Meade Rd			103.001-2-26		*****
Rodee William I (LU)	210 1 Family Res		COUNTY TAXABLE VALUE			1-169- 8
Rodee Marilyn (LU)	Canton 1 402201	6,300	TOWN TAXABLE VALUE			
5431 County Route 27	FRNT 165.00 DPTH	68,500	SCHOOL TAXABLE VALUE			
Canton, NY 13617	ACRES 0.30		FD004 Canton Fire Prot		68,500 TO M	
	EAST-0296979 NRTH-1661043					
	DEED BOOK 2010 PG-13712					
	FULL MARKET VALUE	68,500				

103.001-2-27.1	5431,5432 CR 27			103.001-2-27.1		*****
Rodee William (LU)	241 Rural res&ag		Basic Star 41854	0	0	1-169- 7
Rodee Marilyn (LU)	Canton 1 402201	90,000	COUNTY TAXABLE VALUE			30,000
5431 County Route 27	FRNT 3793.00 DPTH	265,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 221.50		SCHOOL TAXABLE VALUE			
	EAST-0296581 NRTH-1660181		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2010 PG-13711		FD004 Canton Fire Prot		265,000 TO M	
	FULL MARKET VALUE	265,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 903
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-2-27.2 *****						
103.001-2-27.2	Meade Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Rodee William L (LU)	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
Rodee Marilyn E (LU)	70'x213'x11'x163'x95'	1,000	SCHOOL TAXABLE VALUE	1,000		
5431 County Route 27	FRNT 70.00 DPTH 213.00		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	ACRES 0.15		FD004 Canton Fire Prot	1,000 TO M		
	EAST-0297064 NRTH-1661082					
	DEED BOOK 2010 PG-13713					
	FULL MARKET VALUE	1,000				
***** 103.001-2-28 *****						
103.001-2-28	5355 CR 27 113 Cattle farm		Ag Distric 41720	0	4,282	1- 93- 9
Aldous William J	Canton 1 402201	53,100	Enhanced S 41834	0	0	4,282
Aldous Ronald G	ACRES 112.00	87,000	Silo 42100	0	3,000	62,200
5355 County Route 27	EAST-0297038 NRTH-1658412		COUNTY TAXABLE VALUE		79,718	3,000
Canton, NY 13617	DEED BOOK 1999 PG-6194		TOWN TAXABLE VALUE		79,718	
	FULL MARKET VALUE	87,000	SCHOOL TAXABLE VALUE		17,518	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		79,718 TO M	
					7,282 EX	
***** 103.001-2-29 *****						
103.001-2-29	5338 Cr 27 210 1 Family Res		Basic Star 41854	0	0	1- 99- 5
Curtis,Trustee Duane H	Canton 1 402201	6,500	COUNTY TAXABLE VALUE		68,000	30,000
for Jessica Laspina	FRNT 155.00 DPTH 238.00	68,000	TOWN TAXABLE VALUE		68,000	
Jessica Laspina	ACRES 0.84		SCHOOL TAXABLE VALUE		38,000	
5338 County Route 27	EAST-0298629 NRTH-1658892		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 2010 PG-17272		FD004 Canton Fire Prot		68,000 TO M	
	FULL MARKET VALUE	68,000				
***** 103.001-2-30 *****						
103.001-2-30	5308 Cr 27 116 Other stock		Ag Distric 41720	0	7,505	1-103-15
Caswell George N	Canton 1 402201	38,600	Basic Star 41854	0	0	7,505
Caswell Diana LP	ACRES 64.10	93,000	COUNTY TAXABLE VALUE		85,495	30,000
5308 County Route 27	EAST-0299660 NRTH-1658298		TOWN TAXABLE VALUE		85,495	
Canton, NY 13617	DEED BOOK 1999 PG-13586		SCHOOL TAXABLE VALUE		55,495	
	FULL MARKET VALUE	93,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		85,495 TO M	
					7,505 EX	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 904
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

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

103.001-2-31	5295 CR 27			103.001-2-31		*****
Willson Susan K	210 1 Family Res		Basic Star 41854	0	0	1-103-12
5295 County Route 27	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	115,000		
Canton, NY 13617	FRNT 200.00 DPTH 225.00	115,000	TOWN TAXABLE VALUE	115,000		
	BANK8888830		SCHOOL TAXABLE VALUE	85,000		
	EAST-0298910 NRTH-1657916		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2007 PG-16548		FD004 Canton Fire Prot	115,000 TO M		
	FULL MARKET VALUE	115,000				

103.001-2-32	280 Little River Rd			103.001-2-32		*****
Scafidu-McGuire Matthew	240 Rural res		Basic Star 41854	0	0	1- 94- 1
Scafidu-McGuire Sarah	Canton 1 402201	24,800	COUNTY TAXABLE VALUE	95,000		30,000
280 Little River Rd	FRNT 2460.00 DPTH	95,000	TOWN TAXABLE VALUE	95,000		
Canton, NY 13617	ACRES 42.80		SCHOOL TAXABLE VALUE	65,000		
	EAST-0297656 NRTH-1657683		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2005 PG-17663		FD004 Canton Fire Prot	95,000 TO M		
	FULL MARKET VALUE	95,000				

103.001-2-33.12	5260 CR 27			103.001-2-33.12		*****
Wright Anna M	210 1 Family Res		Basic Star 41854	0	0	
Wright Eric	Canton 1 402201	8,600	COUNTY TAXABLE VALUE	75,600		
5260 County Route 27	FRNT 226.00 DPTH	75,600	TOWN TAXABLE VALUE	75,600		
Canton, NY 13617	ACRES 2.20		SCHOOL TAXABLE VALUE	45,600		
	EAST-0299643 NRTH-1657519		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2000 PG-20956		FD004 Canton Fire Prot	75,600 TO M		
	FULL MARKET VALUE	75,600				

103.001-2-34	5244 Cr 27			103.001-2-34		*****
Shea Peggy L	314 Rural vac<10		COUNTY TAXABLE VALUE	6,500		1-103-13
PO Box 395	Canton 1 402201	6,500	TOWN TAXABLE VALUE	6,500		
South Colton, NY 13687	FRNT 309.00 DPTH 141.00	6,500	SCHOOL TAXABLE VALUE	6,500		
	ACRES 1.00		AG002 Ag Dist #2	.00 MT		
	EAST-0299790 NRTH-1656789		FD004 Canton Fire Prot	6,500 TO M		
	DEED BOOK 1097 PG-42					
	FULL MARKET VALUE	6,500				

103.001-2-35.1	140 Little River Rd			103.001-2-35.1		*****
Watkins John W	210 1 Family Res		Basic Star 41854	0	0	1-121-11.11
140 Little River Rd	Canton 1 402201	8,800	COUNTY TAXABLE VALUE	99,800		30,000
Canton, NY 13617	FRNT 662.00 DPTH	99,800	TOWN TAXABLE VALUE	99,800		
	ACRES 2.50 BANK8888830		SCHOOL TAXABLE VALUE	69,800		
	EAST-0294451 NRTH-1655965		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2005 PG-22319		FD004 Canton Fire Prot	99,800 TO M		
	FULL MARKET VALUE	99,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 905
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

103.001-2-35.2	Little River Rd			103.001-2-35.2		*****
Watkins John W	322 Rural vac>10		COUNTY TAXABLE VALUE	16,700		1-121-11.12
140 Little River Rd	Canton 1 402201	16,700	TOWN TAXABLE VALUE	16,700		
Canton, NY 13617	FRNT 1190.00 DPTH	16,700	SCHOOL TAXABLE VALUE	16,700		
	ACRES 33.44 BANK8888830		AG002 Ag Dist #2	.00 MT		
	EAST-0294225 NRTH-1656676		FD004 Canton Fire Prot	16,700 TO M		
	DEED BOOK 2005 PG-22319					
	FULL MARKET VALUE	16,700				

103.001-2-37	190 Little River Rd			103.001-2-37		*****
Bowman Katherine A	210 1 Family Res		Basic Star 41854	0	0	1- 97-10
190 Little River Rd	Canton 1 402201	9,100	COUNTY TAXABLE VALUE	97,100	0	30,000
Canton, NY 13617	FRNT 858.00 DPTH 198.00	97,100	TOWN TAXABLE VALUE	97,100		
	ACRES 3.10		SCHOOL TAXABLE VALUE	67,100		
	EAST-0295537 NRTH-1656403		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2010 PG-921		FD004 Canton Fire Prot	97,100 TO M		
	FULL MARKET VALUE	97,100				

103.001-2-38	1480 Cr 25			103.001-2-38		*****
Aldous Robert	241 Rural res&ag		Vet - Wart 41122	0	12,000	0
Aldous Gail	Canton 1 402201	60,500	Vet - Wart 41123	0	0	15,000
1480 County Route 25	ACRES 141.80	130,000	Enhanced S 41834	0	0	0
Canton, NY 13617	EAST-0292111 NRTH-1658153		COUNTY TAXABLE VALUE	118,000		62,200
	DEED BOOK 00971 PG-00720		TOWN TAXABLE VALUE	115,000		
	FULL MARKET VALUE	130,000	SCHOOL TAXABLE VALUE	67,800		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	130,000 TO M		

103.001-2-39.1	1518 CR 25			103.001-2-39.1		*****
Brown William T	240 Rural res		Basic Star 41854	0	0	1-182-13.2
Brown Katherine Vandewate	Canton 1 402201	48,100	COUNTY TAXABLE VALUE	222,000	0	30,000
1518 County Route 25	FRNT 1005.00 DPTH	222,000	TOWN TAXABLE VALUE	222,000		
Canton, NY 13617	ACRES 134.60		SCHOOL TAXABLE VALUE	192,000		
	EAST-0293847 NRTH-1659300		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2009 PG-16046		FD004 Canton Fire Prot	222,000 TO M		
	FULL MARKET VALUE	222,000				

103.001-2-40.2	1534,1538 Cr 25			103.001-2-40.2		*****
Brown Jeremy D	241 Rural res&ag		COUNTY TAXABLE VALUE	258,100		
Brown Rebeca S	Canton 1 402201	26,500	TOWN TAXABLE VALUE	258,100		
94 Connetquot Dr	FRNT 756.00 DPTH	258,100	SCHOOL TAXABLE VALUE	258,100		
Oakdale, NY 11769	ACRES 37.90 BANK8888869		AG002 Ag Dist #2	.00 MT		
	EAST-0291637 NRTH-1660339		FD004 Canton Fire Prot	258,100 TO M		
	DEED BOOK 2010 PG-10757					
	FULL MARKET VALUE	258,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 906
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.001-2-41.1 *****						
	5243 CR 27					1-133-12.1
103.001-2-41.1	210 1 Family Res		Aged - Tow 41803	0	0	34,400 0
McCormick Malcom J	Canton 1 402201	8,500	Enhanced S 41834	0	0	62,200
5243 County Route 27	FRNT 259.00 DPTH	86,000	COUNTY TAXABLE VALUE		86,000	
Canton, NY 13617	ACRES 1.90		TOWN TAXABLE VALUE		51,600	
	EAST-0299454 NRTH-1656701		SCHOOL TAXABLE VALUE		23,800	
	DEED BOOK 2000 PG-905		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	86,000	FD004 Canton Fire Prot		86,000 TO M	
***** 103.001-2-42 *****						
	CR 27					6-192- 9.11
103.001-2-42	314 Rural vac<10		COUNTY TAXABLE VALUE		2,900	
Brabant Richard	Canton 1 402201	2,900	TOWN TAXABLE VALUE		2,900	
3161 N Old Dixie Hwy	FRNT 100.00 DPTH 125.00	2,900	SCHOOL TAXABLE VALUE		2,900	
Bunnell, FL 32110	EAST-0297860 NRTH-1659640		FD004 Canton Fire Prot		2,900 TO M	
	DEED BOOK 2001 PG-22122					
	FULL MARKET VALUE	2,900				
***** 103.001-2-43 *****						
	120 Barnes Rd					1-173-13.1
103.001-2-43	210 1 Family Res		Aged - Cou 41802	0	21,160	0 0
Sibbitts Janice	Canton 1 402201	9,600	Aged - Tow 41803	0	0	52,900 0
120 Barnes Rd	FRNT 364.00 DPTH	105,800	Aged - Sch 41804	0	0	15,870
Canton, NY 13617	ACRES 4.20		Enhanced S 41834	0	0	62,200
	EAST-0293544 NRTH-1661331		COUNTY TAXABLE VALUE		84,640	
	DEED BOOK 947 PG-00272		TOWN TAXABLE VALUE		52,900	
	FULL MARKET VALUE	105,800	SCHOOL TAXABLE VALUE		27,730	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		105,800 TO M	
***** 103.001-2-44.1 *****						
	97 Barnes Rd					
103.001-2-44.1	241 Rural res&ag		Ag Distric 41720	0	2,740	2,740 2,740
Forier Rene-Paul	Canton 1 402201	24,600	Basic Star 41854	0	0	30,000
97 Barnes Rd	ACRES 38.30	232,000	COUNTY TAXABLE VALUE		229,260	
Canton, NY 13617	EAST-0292314 NRTH-1661721		TOWN TAXABLE VALUE		229,260	
	DEED BOOK 2012 PG-2435		SCHOOL TAXABLE VALUE		199,260	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	232,000	AG002 Ag Dist #2		.00 MT	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		229,260 TO M	
			2,740 EX			
***** 103.001-2-44.2 *****						
	Cr 25					
103.001-2-44.2	120 Field crops		COUNTY TAXABLE VALUE		40,000	
Morrill Steven J	Canton 1 402201	40,000	TOWN TAXABLE VALUE		40,000	
Coller Gregory J	FRNT 2448.00 DPTH	40,000	SCHOOL TAXABLE VALUE		40,000	
393 East Dekalb Rd	ACRES 64.50		AG002 Ag Dist #2		.00 MT	
Hermon, NY 13652	EAST-0291022 NRTH-1662443		FD004 Canton Fire Prot		40,000 TO M	
	DEED BOOK 2008 PG-7285					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 907
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-2-44.3 *****						
103.001-2-44.3	Barnes Rd 120 Field crops		Ag Buildin 41700	0	40,400	40,400 40,400
Favro Roger O (Estate)	Canton 1 402201	14,600	COUNTY TAXABLE VALUE		14,600	
Favro Janet	FRNT 154.00 DPTH	55,000	TOWN TAXABLE VALUE		14,600	
146 Barnes Rd	ACRES 29.20		SCHOOL TAXABLE VALUE		14,600	
Canton, NY 13617	EAST-0292574 NRTH-1660873		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1101 PG-60		FD004 Canton Fire Prot		55,000 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	55,000				
UNDER RPTL483 UNTIL 2020						
***** 103.001-2-44.4 *****						
103.001-2-44.4	Off Barnes Rd 120 Field crops		COUNTY TAXABLE VALUE		22,600	
Favro Roger O (Estate)	Canton 1 402201	22,600	TOWN TAXABLE VALUE		22,600	
Favro Janet	ACRES 81.90	22,600	SCHOOL TAXABLE VALUE		22,600	
146 Barnes Rd	EAST-0291999 NRTH-1663164		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1101 PG-60		FD004 Canton Fire Prot		22,600 TO M	
	FULL MARKET VALUE	22,600				
***** 103.001-2-45 *****						
103.001-2-45	225 Little River Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Rowe Janet L	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		51,800	
225 Little River Rd	FRNT 200.00 DPTH 220.00	51,800	TOWN TAXABLE VALUE		51,800	
Canton, NY 13617	BANK8888869		SCHOOL TAXABLE VALUE		21,800	
	EAST-0296426 NRTH-1657363		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1998 PG-13156		FD004 Canton Fire Prot		51,800 TO M	
	FULL MARKET VALUE	51,800				
***** 103.001-2-46 *****						
103.001-2-46	204 Little River Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Gallup John D	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		58,300	
Gallup Elizabeth J	ACRES 1.00	58,300	TOWN TAXABLE VALUE		58,300	
204 Little River Rd	EAST-0296085 NRTH-1656805		SCHOOL TAXABLE VALUE		28,300	
Canton, NY 13617	DEED BOOK 2002 PG-2301		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	58,300	FD004 Canton Fire Prot		58,300 TO M	
***** 103.001-2-47 *****						
103.001-2-47	5252 Cr 27 241 Rural res&ag		Enhanced S 41834	0	0	0 62,200
Bullis Janet M	Canton 1 402201	56,700	COUNTY TAXABLE VALUE		118,000	
5252 County Route 27	FRNT 2386.00 DPTH	118,000	TOWN TAXABLE VALUE		118,000	
Canton, NY 13617	ACRES 127.20		SCHOOL TAXABLE VALUE		55,800	
	EAST-0298212 NRTH-1656991		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 981 PG-00319		FD004 Canton Fire Prot		118,000 TO M	
	FULL MARKET VALUE	118,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 908
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-2-48 *****						
3249	CR 21					
103.001-2-48	220 2 Family Res		Silo 42100	0	10,000	10,000 10,000
Caster Daniel	Canton 1 402201	50,000	COUNTY TAXABLE VALUE		130,000	
Caster Karen E	ACRES 116.40	140,000	TOWN TAXABLE VALUE		130,000	
3200 County Route 21	EAST-0289560 NRTH-1660689		SCHOOL TAXABLE VALUE		130,000	
Canton, NY 13617	FULL MARKET VALUE	140,000				
***** 103.001-2-49 *****						
3200	CR 21					
103.001-2-49	241 Rural res&ag		Vet - Wart 41122	0	12,000	0 0
Caster Daniel	Canton 1 402201	29,000	Vet - Wart 41123	0	0	15,000 0
Caster Karen E	FRNT 2281.00 DPTH	188,000	CW_15_VET/ 41161	0	12,000	12,000 0
3200 County Route 21	ACRES 42.30		Basic Star 41854	0	0	0 30,000
Canton, NY 13617	EAST-0289937 NRTH-1659324		COUNTY TAXABLE VALUE		164,000	
	DEED BOOK 2003 PG-16481		TOWN TAXABLE VALUE		161,000	
	FULL MARKET VALUE	188,000	SCHOOL TAXABLE VALUE		158,000	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		188,000 TO M	
***** 103.001-3-1 *****						
1541	Cr 25					1-167- 3.2
103.001-3-1	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Akins James	Canton 1 402201	8,800	COUNTY TAXABLE VALUE		169,000	
Akins Marsha	ACRES 2.60	169,000	TOWN TAXABLE VALUE		169,000	
PO Box 673	EAST-0290696 NRTH-1659705		SCHOOL TAXABLE VALUE		139,000	
Canton, NY 13617	DEED BOOK 891 PG-00818		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	169,000	FD004 Canton Fire Prot		169,000 TO M	
***** 103.001-3-2 *****						
1521	Cr 25					1- 93- 4
103.001-3-2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Wehr Eric S	Canton 1 402201	9,400	COUNTY TAXABLE VALUE		150,100	
1521 County Route 25	ACRES 3.80 BANK8888830	150,100	TOWN TAXABLE VALUE		150,100	
Canton, NY 13617	EAST-0290765 NRTH-1659357		SCHOOL TAXABLE VALUE		120,100	
	DEED BOOK 2006 PG-5184		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	150,100	FD004 Canton Fire Prot		150,100 TO M	
***** 103.001-3-3 *****						
1479	Cr 25					1-151- 3
103.001-3-3	241 Rural res&ag		Basic Star 41854	0	0	0 30,000
Parcell John	Canton 1 402201	26,300	COUNTY TAXABLE VALUE		159,600	
Parcell Tracy A	ACRES 44.10	159,600	TOWN TAXABLE VALUE		159,600	
1479 County Route 25	EAST-0290248 NRTH-1658296		SCHOOL TAXABLE VALUE		129,600	
Canton, NY 13617	DEED BOOK 2007 PG-19435		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	159,600	FD004 Canton Fire Prot		159,600 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 909
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

1409	Cr 25			103.001-3-4		*****
103.001-3-4	210 1 Family Res		COUNTY TAXABLE VALUE	60,400		1-135-13
Aldous Thomas E	Canton 1 402201	8,500	TOWN TAXABLE VALUE	60,400		
Aldous Eleanor C	ACRES 2.00	60,400	SCHOOL TAXABLE VALUE	60,400		
1346 County Route 25	EAST-0291306 NRTH-1656736		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 2011 PG-6551		FD004 Canton Fire Prot	60,400 TO M		
	FULL MARKET VALUE	60,400				

	Cr 25			103.001-3-5		*****
103.001-3-5	120 Field crops		COUNTY TAXABLE VALUE	24,100		1- 93-10
Aldous Thomas	Canton 1 402201	24,100	TOWN TAXABLE VALUE	24,100		
Aldous Eleanor	ACRES 67.00	24,100	SCHOOL TAXABLE VALUE	24,100		
1346 County Route 25	EAST-0290533 NRTH-1656359		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 00971 PG-00723		FD004 Canton Fire Prot	24,100 TO M		
	FULL MARKET VALUE	24,100				

3120	CR 21			103.001-3-6.1		*****
103.001-3-6.1	240 Rural res		Basic Star 41854	0	0	1-171- 7.1
Cheney Basil W	Canton 1 402201	13,000	COUNTY TAXABLE VALUE	141,000	0	30,000
PO Box 241	FRNT 352.00 DPTH	141,000	TOWN TAXABLE VALUE	141,000		
Canton, NY 13617	ACRES 17.59		SCHOOL TAXABLE VALUE	111,000		
	EAST-0288370 NRTH-1657454		FD004 Canton Fire Prot	141,000 TO M		
	DEED BOOK 1998 PG-16028					
	FULL MARKET VALUE	141,000				

3130	CR 21			103.001-3-7.1		*****
103.001-3-7.1	240 Rural res		Vet - Wart 41122	0	12,000	0 0
Lavalley Richard	Canton 1 402201	19,100	Vet - Wart 41123	0	0	15,000 0
Lavalley Ethel	FRNT 566.00 DPTH	151,000	Basic Star 41854	0	0	0 30,000
PO Box 186	ACRES 40.70		COUNTY TAXABLE VALUE	139,000		
Canton, NY 13617	EAST-0289007 NRTH-1657673		TOWN TAXABLE VALUE	136,000		
	DEED BOOK 924 PG-00424		SCHOOL TAXABLE VALUE	121,000		
	FULL MARKET VALUE	151,000	FD004 Canton Fire Prot	151,000 TO M		

3146	Cr 21			103.001-3-7.2		*****
103.001-3-7.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Sero Reuben	Canton 1 402201	12,500	COUNTY TAXABLE VALUE	120,000		
Sero Denise M	See 2007-20269 Ni Mo ease	120,000	TOWN TAXABLE VALUE	120,000		
3146 County Route 21	FRNT 30.00 DPTH		SCHOOL TAXABLE VALUE	90,000		
Canton, NY 13617	ACRES 10.00 BANK8888150		FD004 Canton Fire Prot	120,000 TO M		
	EAST-0288992 NRTH-1658503					
	DEED BOOK 2007 PG-13183					
	FULL MARKET VALUE	120,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 910
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.001-3-8	3160 Cr 21			103.001-3-8		*****
Carson Barry A Jr	210 1 Family Res		Basic Star 41854	0	0	1-115-11
Stoddard Eve W	Canton 1 402201	8,900	COUNTY TAXABLE VALUE			30,000
3160 County Route 21	ACRES 2.70 BANK8888173	140,100	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0288643 NRTH-1659084		SCHOOL TAXABLE VALUE			
	DEED BOOK 2006 PG-21190		FD004 Canton Fire Prot		140,100 TO M	
	FULL MARKET VALUE	140,100				

103.001-3-9	1380 Cr 25			103.001-3-9		*****
Schreiber Alexander M	240 Rural res		Basic Star 41854	0	0	1-170- 9
Hansen Jennifer L	Canton 1 402201	33,500	COUNTY TAXABLE VALUE		230,000	30,000
1380 County Route 25	See 2007-8749 easement	230,000	TOWN TAXABLE VALUE		230,000	
Canton, NY 13617	ACRES 64.54 BANK8888830		SCHOOL TAXABLE VALUE		200,000	
	EAST-0292296 NRTH-1656646		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-20962		FD004 Canton Fire Prot		230,000 TO M	
	FULL MARKET VALUE	230,000				

103.001-3-10.1	3151 Cr 21			103.001-3-10.1		*****
Stevenson Deanna L	210 1 Family Res		Basic Star 41854	0	0	30,000
3151 County Route 21	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		96,000	
Canton, NY 13617	See 2007-20268 Ni Mo ease	96,000	TOWN TAXABLE VALUE		96,000	
	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE		66,000	
	ACRES 2.10		FD004 Canton Fire Prot		96,000 TO M	
	EAST-0288351 NRTH-1659127					
	DEED BOOK 2005 PG-14192					
	FULL MARKET VALUE	96,000				

103.001-3-10.2	3161 CR 21			103.001-3-10.2		*****
Stevenson Christopher G	312 Vac w/imprv		COUNTY TAXABLE VALUE		30,000	
3161 County Route 21	Canton 1 402201	6,300	TOWN TAXABLE VALUE		30,000	
Canton, NY 13617	FRNT 161.00 DPTH	30,000	SCHOOL TAXABLE VALUE		30,000	
	ACRES 3.60		FD004 Canton Fire Prot		30,000 TO M	
	EAST-0288550 NRTH-1659286					
	DEED BOOK 2005 PG-14193					
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 911
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	59	MOVTAX				
FD004	Canton Fire Pr	77	TOTAL M		7733,200	23,607	7709,593

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	78	1516,100	7873,200	89,877	7783,323	1965,100	5818,223
	S U B - T O T A L	78	1516,100	7873,200	89,877	7783,323	1965,100	5818,223
	T O T A L	78	1516,100	7873,200	89,877	7783,323	1965,100	5818,223

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		9,752	
41112	Vet Pro Ra	1	13,407		
41122	Vet - Wart	5	59,265		
41123	Vet - Wart	5		71,265	
41161	CW_15_VET/	1	12,000	12,000	
41700	Ag Buildin	1	40,400	40,400	40,400
41720	Ag Distric	7	20,607	20,607	20,607
41802	Aged - Cou	1	21,160		
41803	Aged - Tow	4		155,250	
41804	Aged - Sch	1			15,870
41834	Enhanced S	13			784,200
41854	Basic Star	39			1180,900
41931	Dis & Lim	1	46,000	46,000	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 912
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
42100	Silo	2	13,000	13,000	13,000
	T O T A L	82	225,839	368,274	2054,977

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	78	1516,100	7873,200	7647,361	7504,926	7783,323	5818,223

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 913
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.002-1-1.2 *****						
103.002-1-1.2	105 Boyden Rd					
Murphy Michelle	210 1 Family Res		Basic Star 41854	0	0	30,000
105 Boyden Rd	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		34,000	
Canton, NY 13617	FRNT 316.00 DPTH 276.00	34,000	TOWN TAXABLE VALUE		34,000	
	ACRES 1.60		SCHOOL TAXABLE VALUE		4,000	
	EAST-0301111 NRTH-1659836		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-10403		FD004 Canton Fire Prot		34,000 TO M	
	FULL MARKET VALUE	34,000				
***** 103.002-1-1.12 *****						
103.002-1-1.12	Off Boyden Rd					
Budd Thomas	322 Rural vac>10		COUNTY TAXABLE VALUE		7,000	
Budd Carol A	Canton 1 402201	7,000	TOWN TAXABLE VALUE		7,000	
149 Boyden Rd	ACRES 28.40	7,000	SCHOOL TAXABLE VALUE		7,000	
Canton, NY 13617	EAST-0300445 NRTH-1660292		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-9671		FD004 Canton Fire Prot		7,000 TO M	
	FULL MARKET VALUE	7,000				
***** 103.002-1-1.111 *****						
103.002-1-1.111	91 Boyden Rd					1-167- 6
Gaurin Stephen L	270 Mfg housing		COUNTY TAXABLE VALUE		20,500	
209 County Route 35	Canton 1 402201	8,700	TOWN TAXABLE VALUE		20,500	
Canton, NY 13617	FRNT 506.00 DPTH	20,500	SCHOOL TAXABLE VALUE		20,500	
	ACRES 2.30		AG002 Ag Dist #2		.00 MT	
	EAST-0300755 NRTH-1659701		FD004 Canton Fire Prot		20,500 TO M	
	DEED BOOK 2001 PG-21189					
	FULL MARKET VALUE	20,500				
***** 103.002-1-1.112 *****						
103.002-1-1.112	89 Boyden Rd					
Gaurin Stephen L	270 Mfg housing		COUNTY TAXABLE VALUE		19,100	
209 County Route 35	Canton 1 402201	8,300	TOWN TAXABLE VALUE		19,100	
Canton, NY 13617	FRNT 300.00 DPTH	19,100	SCHOOL TAXABLE VALUE		19,100	
	ACRES 1.50		AG002 Ag Dist #2		.00 MT	
	EAST-0300390 NRTH-1659574		FD004 Canton Fire Prot		19,100 TO M	
	FULL MARKET VALUE	19,100				
***** 103.002-1-2 *****						
103.002-1-2	121 Boyden Rd					1-129-12
House Ralph E Jr	270 Mfg housing		Basic Star 41854	0	0	30,000
House Loretta L	Canton 1 402201	7,900	COUNTY TAXABLE VALUE		30,000	
121 Boyden Rd	FRNT 209.00 DPTH 236.00	30,000	TOWN TAXABLE VALUE		30,000	
Canton, NY 13617	ACRES 0.90		SCHOOL TAXABLE VALUE		0	
	EAST-0301357 NRTH-1659919		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-4695		FD004 Canton Fire Prot		30,000 TO M	
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 914
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 103.002-1-3.1 *****						
149	Boyden Rd					1-149- 4
103.002-1-3.1	240 Rural res		Basic Star 41854	0	0	30,000
Budd Thomas W	Canton 1 402201	17,500	COUNTY TAXABLE VALUE		160,000	
Budd Carol A	FRNT 476.00 DPTH	160,000	TOWN TAXABLE VALUE		160,000	
149 Boyden Rd	ACRES 35.20		SCHOOL TAXABLE VALUE		130,000	
Canton, NY 13617	EAST-0301232 NRTH-1660783		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1007 PG-00236		FD004 Canton Fire Prot		160,000 TO M	
	FULL MARKET VALUE	160,000				
***** 103.002-1-3.2 *****						
127	Boyden Rd					1-185-13
103.002-1-3.2	210 1 Family Res		Basic Star 41854	0	0	30,000
MacDougall Elizabeth	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		115,000	
127 Boyden Rd	FRNT 209.00 DPTH	115,000	TOWN TAXABLE VALUE		115,000	
Canton, NY 13617-3730	ACRES 1.80		SCHOOL TAXABLE VALUE		85,000	
	EAST-0301446 NRTH-1660100		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-15367		FD004 Canton Fire Prot		115,000 TO M	
	FULL MARKET VALUE	115,000				
***** 103.002-1-4 *****						
	Boyden Rd					1-185-13
103.002-1-4	322 Rural vac>10		COUNTY TAXABLE VALUE		38,500	
Elmer John	Canton 1 402201	38,500	TOWN TAXABLE VALUE		38,500	
Elmer Ann	ACRES 96.30	38,500	SCHOOL TAXABLE VALUE		38,500	
265 Boyden Rd	EAST-0302500 NRTH-1661648		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 990 PG-00477		FD004 Canton Fire Prot		38,500 TO M	
	FULL MARKET VALUE	38,500				
***** 103.002-1-5 *****						
233	Boyden Rd					1-186-11.1
103.002-1-5	240 Rural res		Basic Star 41854	0	0	30,000
Smith Martha F	Canton 1 402201	12,800	COUNTY TAXABLE VALUE		73,000	
233 Boyden Rd	ACRES 16.70	73,000	TOWN TAXABLE VALUE		73,000	
Canton, NY 13617	EAST-0303406 NRTH-1661406		SCHOOL TAXABLE VALUE		43,000	
	DEED BOOK 00965 PG-01130		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	73,000	FD004 Canton Fire Prot		73,000 TO M	
***** 103.002-1-6.1 *****						
265	Boyden Rd					1-186-11.2
103.002-1-6.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Elmer John	Canton 1 402201	11,700	COUNTY TAXABLE VALUE		211,000	
Elmer Ann	FRNT 263.00 DPTH	211,000	TOWN TAXABLE VALUE		211,000	
265 Boyden Rd	ACRES 7.30		SCHOOL TAXABLE VALUE		181,000	
Canton, NY 13617	EAST-0303978 NRTH-1661909		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 990 PG-00477		FD004 Canton Fire Prot		211,000 TO M	
	FULL MARKET VALUE	211,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 915
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.002-1-7 *****						
1062 Farnes Rd						1-158-15.2
103.002-1-7	210 1 Family Res		Basic Star 41854	0	0	30,000
Goldie Scott B	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		201,000	
Goldie Carol E	ACRES 5.00	201,000	TOWN TAXABLE VALUE		201,000	
1062 Farnes Rd	EAST-0304542 NRTH-1662310		SCHOOL TAXABLE VALUE		171,000	
Canton, NY 13617	DEED BOOK 2006 PG-8666		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	201,000	FD004 Canton Fire Prot		201,000 TO M	
***** 103.002-1-8 *****						
1030 Farnes Rd						1-137- 5
103.002-1-8	240 Rural res		Basic Star 41854	0	0	30,000
Canfield Jodi	Canton 1 402201	16,000	COUNTY TAXABLE VALUE		183,600	
1030 Farnes Rd	ACRES 21.00	183,600	TOWN TAXABLE VALUE		183,600	
Canton, NY 13617	EAST-0304272 NRTH-1661085		SCHOOL TAXABLE VALUE		153,600	
	DEED BOOK 2008 PG-20831		FD004 Canton Fire Prot		183,600 TO M	
	FULL MARKET VALUE	183,600				
***** 103.002-1-9 *****						
1026 Farnes Rd						1-137- 3
103.002-1-9	241 Rural res&ag		Basic Star 41854	0	0	30,000
Pharoah Marshall W	Canton 1 402201	32,500	COUNTY TAXABLE VALUE		108,000	
Pharoah Merla J	ACRES 65.90	108,000	TOWN TAXABLE VALUE		108,000	
1026 Farnes Rd	EAST-0305656 NRTH-1661685		SCHOOL TAXABLE VALUE		78,000	
Canton, NY 13617	DEED BOOK 2006 PG-22904		FD004 Canton Fire Prot		108,000 TO M	
	FULL MARKET VALUE	108,000				
***** 103.002-1-10 *****						
Off Depue Rd						8-213- 9.2
103.002-1-10	910 Priv forest		Forest 480 47460	0	22,160	22,160
Burnham Allan J	Canton 1 402201	31,600	COUNTY TAXABLE VALUE		9,440	
Burnham Todd P	Certification # 40-52	31,600	TOWN TAXABLE VALUE		9,440	
22 Depue Rd	480a 79.10ac Eligible		SCHOOL TAXABLE VALUE		9,440	
Canton, NY 13617	ACRES 79.10		FD004 Canton Fire Prot		31,600 TO M	
	EAST-0306844 NRTH-1662217					
	DEED BOOK 2002 PG-4990					
	FULL MARKET VALUE	31,600				
***** 103.002-1-11 *****						
11 Depue Rd						1-141- 3
103.002-1-11	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Ferero Michael J	Canton 1 402201	8,200	Vet - Wart 41123	0	0	13,470
Ferero Barbara L	FRNT 315.00 DPTH	89,800	Aged - Tow 41803	0	0	15,266
11 Depue Rd	ACRES 1.40		Enhanced S 41834	0	0	0
Canton, NY 13617	EAST-0307547 NRTH-1663926		COUNTY TAXABLE VALUE		77,800	62,200
	DEED BOOK 00977 PG-00654		TOWN TAXABLE VALUE		61,064	
	FULL MARKET VALUE	89,800	SCHOOL TAXABLE VALUE		27,600	
			FD004 Canton Fire Prot		89,800 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 916
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.002-1-12.2	3 Depue Rd 210 1 Family Res Canton 1 402201	10,300	Basic Star 41854	0	0	0 30,000
Burnham Todd	FRNT 800.00 DPTH	99,500	COUNTY TAXABLE VALUE		99,500	
Burnham Kelly	ACRES 5.60 BANK8888869		TOWN TAXABLE VALUE		99,500	
3 Depue Rd	EAST-0308014 NRTH-1663817		SCHOOL TAXABLE VALUE		69,500	
Canton, NY 13617	DEED BOOK 1062 PG-498		FD004 Canton Fire Prot		99,500 TO M	
	FULL MARKET VALUE	99,500				

103.002-1-12.11	22 Depue Rd 240 Rural res Canton 1 402201	16,000	Enhanced S 41834	0	0	1-117- 8 0 62,200
Burnham Allan J	FRNT 548.00 DPTH	120,000	COUNTY TAXABLE VALUE		120,000	
Burnham Violet	ACRES 26.10		TOWN TAXABLE VALUE		120,000	
22 Depue Rd	EAST-0306815 NRTH-1663962		SCHOOL TAXABLE VALUE		57,800	
Canton, NY 13617	DEED BOOK 982 PG-00511		FD004 Canton Fire Prot		120,000 TO M	
	FULL MARKET VALUE	120,000				

103.002-1-12.12	SH 68 910 Priv forest Canton 1 402201	20,700	COUNTY TAXABLE VALUE		20,700	
Burnham Todd P	FRNT 277.00 DPTH	20,700	TOWN TAXABLE VALUE		20,700	
3 Depue Rd	ACRES 51.70		SCHOOL TAXABLE VALUE		20,700	
Canton, NY 13617	EAST-0308068 NRTH-1662938		FD004 Canton Fire Prot		20,700 TO M	
	DEED BOOK 2012 PG-1815					
	FULL MARKET VALUE	20,700				

103.002-1-13	1515 SH 68 240 Rural res Canton 1 402201	30,300	Enhanced S 41834	0	0	1-143-13 0 62,200
Locey Jack A (LU)	ACRES 75.13	85,000	COUNTY TAXABLE VALUE		85,000	
1515 State Highway 68	EAST-0309170 NRTH-1662469		TOWN TAXABLE VALUE		85,000	
Canton, NY 13617	DEED BOOK 2008 PG-2937		SCHOOL TAXABLE VALUE		22,800	
	FULL MARKET VALUE	85,000	FD004 Canton Fire Prot		85,000 TO M	

103.002-1-14.121	Howardville Rd 314 Rural vac<10 Canton 1 402201	3,000	COUNTY TAXABLE VALUE		3,000	
Jeror Ronald L	FRNT 432.00 DPTH	3,000	TOWN TAXABLE VALUE		3,000	
Jeror Kathryn M	ACRES 3.50 BANK8888830		SCHOOL TAXABLE VALUE		3,000	
1446 State Highway 68	EAST-0310959 NRTH-1663665		FD004 Canton Fire Prot		3,000 TO M	
Canton, NY 13617	DEED BOOK 2001 PG-3859					
	FULL MARKET VALUE	3,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 917
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.002-1-14.122 *****						
103.002-1-14.122	1446 SH 68					
Jeror Ronald L	240 Rural res		Basic Star 41854	0	0	30,000
Jeror Kathryn M	Canton 1 402201	14,400	COUNTY TAXABLE VALUE			
1446 State Highway 68	FRNT 894.00 DPTH	72,500	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 16.80 BANK8888869		SCHOOL TAXABLE VALUE			
	EAST-0310565 NRTH-1663740		FD004 Canton Fire Prot		72,500 TO M	
	DEED BOOK 2008 PG-15679					
	FULL MARKET VALUE	72,500				
***** 103.002-1-15 *****						
103.002-1-15	251 Howardville Rd					1-118-13
Briggs Joseph C	270 Mfg housing		Basic Star 41854	0	0	26,000
251 Howardville Rd	Canton 1 402201	7,100	COUNTY TAXABLE VALUE			
Canton, NY 13617	FRNT 155.00 DPTH 184.00	26,000	TOWN TAXABLE VALUE			
	ACRES 0.65 BANK8888869		SCHOOL TAXABLE VALUE		0	
	EAST-0311244 NRTH-1663165		FD004 Canton Fire Prot		26,000 TO M	
	DEED BOOK 2003 PG-18966					
	FULL MARKET VALUE	26,000				
***** 103.002-1-16 *****						
103.002-1-16	235 Howardville Rd					1-125- 7
Noble David W	240 Rural res		Basic Star 41854	0	0	30,000
235 Howardville Rd	Canton 1 402201	14,300	COUNTY TAXABLE VALUE			
Canton, NY 13617	ACRES 21.70	71,000	TOWN TAXABLE VALUE			
	EAST-0311501 NRTH-1663392		SCHOOL TAXABLE VALUE		41,000	
	DEED BOOK 986 PG-00766		FD004 Canton Fire Prot		71,000 TO M	
	FULL MARKET VALUE	71,000				
***** 103.002-1-17.1 *****						
103.002-1-17.1	263 Howardville Rd					1-125- 4.1
Miller William B	240 Rural res		COUNTY TAXABLE VALUE		71,500	
Miller Julie A	Canton 1 402201	11,700	TOWN TAXABLE VALUE		71,500	
PO Box 561	ACRES 13.20 BANK8888869	71,500	SCHOOL TAXABLE VALUE		71,500	
Canton, NY 13617	EAST-0311391 NRTH-1662602		FD004 Canton Fire Prot		71,500 TO M	
	DEED BOOK 1095 PG-859					
	FULL MARKET VALUE	71,500				
***** 103.002-1-18.1 *****						
103.002-1-18.1	1457 SH 68					1-103- 5
Brown, Trustee Flora	240 Rural res		Vet - Comb 41132	0	15,500	0
1457 State Highway 68	Canton 1 402201	19,900	Vet - Comb 41133	0	0	15,500
Canton, NY 13617	ACRES 40.60	62,000	Enhanced S 41834	0	0	62,000
	EAST-0310483 NRTH-1662510		COUNTY TAXABLE VALUE		46,500	
	DEED BOOK 2004 PG-2346		TOWN TAXABLE VALUE		46,500	
	FULL MARKET VALUE	62,000	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		62,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 918
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

103.002-1-18.2	262 Howardville Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Latimer Thomas	Canton 1 402201	5,000	TOWN TAXABLE VALUE	5,000		
750 Howardville Rd	FRNT 183.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Canton, NY 13617	ACRES 1.80		FD004 Canton Fire Prot	5,000	TO M	
	EAST-0311034 NRTH-1662876					
	DEED BOOK 2010 PG-1579					
	FULL MARKET VALUE	5,000				

103.002-1-19.1	964 Farnes Rd					1-128- 3
Boise Michael	240 Rural res		Vet - Comb 41132	0	20,000	0
964 Farnes Rd	Canton 1 402201	15,700	Vet - Comb 41133	0	0	25,000
Canton, NY 13617	FRNT 792.00 DPTH	170,000	Enhanced S 41834	0	0	0
	ACRES 22.80		COUNTY TAXABLE VALUE		150,000	62,200
	EAST-0306570 NRTH-1660526		TOWN TAXABLE VALUE		145,000	
	DEED BOOK 2008 PG-18876		SCHOOL TAXABLE VALUE		107,800	
	FULL MARKET VALUE	170,000	FD004 Canton Fire Prot		170,000	TO M

103.002-1-19.2	Farnes Rd					
Stone James W	314 Rural vac<10		COUNTY TAXABLE VALUE	29,300		
Stone Holly A	Canton 1 402201	29,300	TOWN TAXABLE VALUE	29,300		
921 Farnes Rd	FRNT 143.00 DPTH	29,300	SCHOOL TAXABLE VALUE	29,300		
Canton, NY 13617	ACRES 61.60		FD004 Canton Fire Prot	29,300	TO M	
	EAST-0307997 NRTH-1660423					
	DEED BOOK 2008 PG-5862					
	FULL MARKET VALUE	29,300				

103.002-1-20	938 Farnes Rd					1-100-13
Stankiewicz Gilbert F	210 1 Family Res		Basic Star 41854	0	0	30,000
Stankiewicz Donna	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	191,800		
938 Farnes Rd	FRNT 242.00 DPTH	191,800	TOWN TAXABLE VALUE	191,800		
Canton, NY 13617	ACRES 0.69		SCHOOL TAXABLE VALUE	161,800		
	EAST-0306606 NRTH-1659610		FD004 Canton Fire Prot	191,800	TO M	
	DEED BOOK 1999 PG-7555					
	FULL MARKET VALUE	191,800				

103.002-1-21.1	924 Farnes Rd					1-103- 1
Brewer Ricky W	120 Field crops		Ag Distric 41720	0	1,194	1,194
Brewer Lori	Canton 1 402201	6,000	COUNTY TAXABLE VALUE	4,806		1,194
132 Coon Rd	ACRES 16.80	6,000	TOWN TAXABLE VALUE	4,806		
Canton, NY 13617	EAST-0306994 NRTH-1659691		SCHOOL TAXABLE VALUE	4,806		
	DEED BOOK 2008 PG-21387		FD004 Canton Fire Prot	4,806	TO M	
	FULL MARKET VALUE	6,000		1,194	EX	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 919
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.002-1-21.2 *****						
	Off Farnes Rd					
103.002-1-21.2	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,500		
Howe Gregory W	Canton 1 402201	1,300	TOWN TAXABLE VALUE	7,500		
916 Farnes Rd	ACRES 1.00	7,500	SCHOOL TAXABLE VALUE	7,500		
Canton, NY 13617	EAST-0307392 NRTH-1659524		FD004 Canton Fire Prot	7,500	TO M	
	DEED BOOK 1999 PG-25595					
	FULL MARKET VALUE	7,500				
***** 103.002-1-22 *****						
	Farnes Rd					1-134-11
103.002-1-22	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
Bailey Roger L	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
200 Boyden Rd	FRNT 572.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
Canton, NY 13617	ACRES 9.60		FD004 Canton Fire Prot	6,000	TO M	
	EAST-0305677 NRTH-1660006					
	DEED BOOK 2006 PG-11488					
	FULL MARKET VALUE	6,000				
***** 103.002-1-23.1 *****						
	SH 68					
103.002-1-23.1	314 Rural vac<10		COUNTY TAXABLE VALUE	2,800		
Seeger Lawrence	Canton 1 402201	2,800	TOWN TAXABLE VALUE	2,800		
Seeger Linda	Also 944/1048	2,800	SCHOOL TAXABLE VALUE	2,800		
21 County Route 35	ACRES 2.30		FD004 Canton Fire Prot	2,800	TO M	
Canton, NY 13617	EAST-0312239 NRTH-1662905					
	DEED BOOK 1072 PG-790					
	FULL MARKET VALUE	2,800				
***** 103.002-1-24 *****						
	Farnes Rd					1-134-10
103.002-1-24	120 Field crops		COUNTY TAXABLE VALUE	27,000		
Stankiewicz Gilbert F	Canton 1 402201	21,000	TOWN TAXABLE VALUE	27,000		
Stankiewicz Donna	ACRES 44.17	27,000	SCHOOL TAXABLE VALUE	27,000		
938 Farnes Rd	EAST-0305722 NRTH-1658984		FD004 Canton Fire Prot	27,000	TO M	
Canton, NY 13617	DEED BOOK 1999 PG-7555					
	FULL MARKET VALUE	27,000				
***** 103.002-1-25 *****						
	Farnes Rd					1-134-12
103.002-1-25	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Bailey Roger L	Canton 1 402201	5,000	TOWN TAXABLE VALUE	5,000		
200 Boyden Rd	FRNT 100.00 DPTH 300.00	5,000	SCHOOL TAXABLE VALUE	5,000		
Canton, NY 13617	EAST-0306036 NRTH-1659860		FD004 Canton Fire Prot	5,000	TO M	
	DEED BOOK 2006 PG-11488					
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 920
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.002-1-26.2	200 Boyden Rd 240 Rural res Canton 1 402201	57,200	Basic Star 41854	0	0	0 30,000
Bailey Roger	ACRES 164.70	115,000	COUNTY TAXABLE VALUE	115,000		
200 Boyden Rd	EAST-0304014 NRTH-1659579		TOWN TAXABLE VALUE	115,000		
Canton, NY 13617	DEED BOOK 913 PG-00865		SCHOOL TAXABLE VALUE	85,000		
	FULL MARKET VALUE	115,000	FD004 Canton Fire Prot	115,000 TO M		

103.002-1-26.12	Farnes Rd 314 Rural vac<10 Canton 1 402201	4,500	COUNTY TAXABLE VALUE	4,500		
Matthews James R	FRNT 111.00 DPTH 336.00	4,500	TOWN TAXABLE VALUE	4,500		
Matthews Mary Lou	EAST-0305201 NRTH-1660682		SCHOOL TAXABLE VALUE	4,500		
1011 Farnes Rd	DEED BOOK 1056 PG-115		FD004 Canton Fire Prot	4,500 TO M		
Canton, NY 13617	FULL MARKET VALUE	4,500				

103.002-1-26.111	1001 Farnes Rd 270 Mfg housing Canton 1 402201	8,200	COUNTY TAXABLE VALUE	16,000		
Fifield Jay E	FRNT 263.00 DPTH	16,000	TOWN TAXABLE VALUE	16,000		
671 Old DeKalb Rd	ACRES 2.00		SCHOOL TAXABLE VALUE	16,000		
Canton, NY 13617	EAST-0305567 NRTH-1660443		FD004 Canton Fire Prot	16,000 TO M		
	DEED BOOK 1038 PG-767					
	FULL MARKET VALUE	16,000				

103.002-1-26.112	1005 Farnes Rd 210 1 Family Res Canton 1 402201	8,500	Basic Star 41854	0	0	0 30,000
Belonge James C	FRNT 245.00 DPTH	84,200	COUNTY TAXABLE VALUE	84,200		
Belonge Nichole M	ACRES 2.00		TOWN TAXABLE VALUE	84,200		
1005 Farnes Rd	EAST-0305368 NRTH-1660599		SCHOOL TAXABLE VALUE	54,200		
Canton, NY 13617	DEED BOOK 2005 PG-15351		FD004 Canton Fire Prot	84,200 TO M		
	FULL MARKET VALUE	84,200				

103.002-1-27	1011 Farnes Rd 210 1 Family Res Canton 1 402201	6,900	Basic Star 41854	0	0	0 30,000
Matthews James R	FRNT 132.00 DPTH 330.00	77,800	COUNTY TAXABLE VALUE	77,800		
Matthews Mary Lou	EAST-0305104 NRTH-1660777		TOWN TAXABLE VALUE	77,800		
1011 Farnes Rd	DEED BOOK 00973 PG-00041		SCHOOL TAXABLE VALUE	47,800		
Canton, NY 13617	FULL MARKET VALUE	77,800	FD004 Canton Fire Prot	77,800 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 921
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

103.002-1-30	1017 Farnes Rd/lot 1,2,3			103.002-1-30		*****
Tupper Frederick Warren	271 Mfg housings		Basic Star 41854	0	0	1-182- 5
1017 Farnes Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	45,500	0	30,000
Canton, NY 13617	3 trailers	45,500	TOWN TAXABLE VALUE	45,500		
	FRNT 150.00 DPTH 305.00		SCHOOL TAXABLE VALUE	15,500		
	ACRES 1.10		FD004 Canton Fire Prot	45,500 TO M		
	EAST-0304996 NRTH-1660877					
	DEED BOOK 2006 PG-5244					
	FULL MARKET VALUE	45,500				

103.002-1-31.1	Off County Route 29			103.002-1-31.1		*****
Curtis Duane H	120 Field crops		Ag Distric 41720	0	0	1- 93-15.1
Scott-Curtis Helen	Canton 1 402201	45,000	COUNTY TAXABLE VALUE	45,000	0	0
95 County Route 29	ACRES 104.00	45,000	TOWN TAXABLE VALUE	45,000		
Canton, NY 13617	EAST-0302827 NRTH-1657750		SCHOOL TAXABLE VALUE	45,000		
	DEED BOOK 2012 PG-45		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	45,000	FD004 Canton Fire Prot	45,000 TO M		

103.002-1-32	178 Boyden Rd			103.002-1-32		*****
Stone Kenneth L	210 1 Family Res		Basic Star 41854	0	0	1-177- 1
Stone Sherry	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	128,500	0	30,000
178 Boyden Rd	FRNT 207.00 DPTH	128,500	TOWN TAXABLE VALUE	128,500		
Canton, NY 13617	ACRES 0.98		SCHOOL TAXABLE VALUE	98,500		
	EAST-0302804 NRTH-1660228		FD004 Canton Fire Prot	128,500 TO M		
	DEED BOOK 1059 PG-696					
	FULL MARKET VALUE	128,500				

103.002-1-33	186 Boyden Rd			103.002-1-33		*****
Stone Theresa	210 1 Family Res		Enhanced S 41834	0	0	1-176-15
186 Boyden Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	91,800	0	62,200
Canton, NY 13617	FRNT 207.00 DPTH 207.00	91,800	TOWN TAXABLE VALUE	91,800		
	ACRES 0.98		SCHOOL TAXABLE VALUE	29,600		
	EAST-0302984 NRTH-1660369		FD004 Canton Fire Prot	91,800 TO M		
	DEED BOOK 635 PG-00097					
	FULL MARKET VALUE	91,800				

103.002-1-34.1	94 Boyden Rd			103.002-1-34.1		*****
Dezell Lyle K	210 1 Family Res		Basic Star 41854	0	0	1-137- 4.1
94 Boyden Rd	Canton 1 402201	8,200	COUNTY TAXABLE VALUE	50,800	0	30,000
Canton, NY 13617	ACRES 1.20	50,800	TOWN TAXABLE VALUE	50,800		
	EAST-0300794 NRTH-1659469		SCHOOL TAXABLE VALUE	20,800		
	DEED BOOK 1063 PG-1126		FD004 Canton Fire Prot	50,800 TO M		
	FULL MARKET VALUE	50,800				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 922
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.002-1-34.2	Boyden Rd 910 Priv forest		COUNTY TAXABLE VALUE	7,200		1-137- 4.2
Dezell Lyle	Canton 1 402201	7,200	TOWN TAXABLE VALUE	7,200		
94 Boyden Rd	ACRES 24.00	7,200	SCHOOL TAXABLE VALUE	7,200		
Canton, NY 13617	EAST-0301177 NRTH-1659054		FD004 Canton Fire Prot	7,200 TO M		
	DEED BOOK 1998 PG-15639					
	FULL MARKET VALUE	7,200				

103.002-3-1	CR 29 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		1-103-14.2
Santimaw Robert	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Santimaw Gail	ACRES 1.00	6,000	SCHOOL TAXABLE VALUE	6,000		
67 County Route 29	EAST-0301237 NRTH-1656223		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 896 PG-00614		FD004 Canton Fire Prot	6,000 TO M		
	FULL MARKET VALUE	6,000				

103.002-3-2	CR 29 314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		1-171- 2
Santimaw Robert	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
Santimaw Gail	ACRES 1.00	6,000	SCHOOL TAXABLE VALUE	6,000		
67 County Route 29	EAST-0301411 NRTH-1656238		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 835 PG-00083		FD004 Canton Fire Prot	6,000 TO M		
	FULL MARKET VALUE	6,000				

103.002-3-3	67 CR 29 210 1 Family Res		Vet - Wart 41122	0	12,000	1-171- 1
Santimaw Robert	Canton 1 402201	12,100	Vet - Wart 41123	0	0	0
Santimaw Gail	ACRES 1.00	178,200	Basic Star 41854	0	0	30,000
67 County Route 29	EAST-0301592 NRTH-1656249		COUNTY TAXABLE VALUE	166,200		
Canton, NY 13617	DEED BOOK 866 PG-00482		TOWN TAXABLE VALUE	163,200		
	FULL MARKET VALUE	178,200	SCHOOL TAXABLE VALUE	148,200		
			AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	178,200 TO M		

103.002-3-4	95 CR 29 210 1 Family Res		Basic Star 41854	0	0	1-103-14.12
Curtis Duane	Canton 1 402201	18,000	COUNTY TAXABLE VALUE	170,000	0	30,000
95 County Route 29	FRNT 450.00 DPTH	170,000	TOWN TAXABLE VALUE	170,000		
Canton, NY 13617	ACRES 9.00		SCHOOL TAXABLE VALUE	140,000		
	EAST-0302216 NRTH-1656513		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1013 PG-00912		FD004 Canton Fire Prot	170,000 TO M		
	FULL MARKET VALUE	170,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 923
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.002-3-5 *****						
	39 CR 29					
103.002-3-5	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Lucas Nellie B	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		119,000	
Lucas Jeremy R	FRNT 249.00 DPTH	119,000	TOWN TAXABLE VALUE		119,000	
39 County Route 29	ACRES 2.00		SCHOOL TAXABLE VALUE		89,000	
Canton, NY 13617	EAST-0300457 NRTH-1656268		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2004 PG-22291		FD004 Canton Fire Prot		119,000 TO M	
	FULL MARKET VALUE	119,000				
***** 103.002-3-6 *****						
	75 CR 29					
103.002-3-6	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Mastro Katherine G	Canton 1 402201	12,600	COUNTY TAXABLE VALUE		172,800	
PO Box 94	FRNT 370.00 DPTH	172,800	TOWN TAXABLE VALUE		172,800	
Canton, NY 13617	ACRES 2.10		SCHOOL TAXABLE VALUE		142,800	
	EAST-0301860 NRTH-1656280		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-21861		FD004 Canton Fire Prot		172,800 TO M	
	FULL MARKET VALUE	172,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 924
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	18	MOVTAX				
FD004	Canton Fire Pr	52	TOTAL M		3722,000	1,194	3720,806

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	52	711,200	3722,000	23,354	3698,646	1089,000	2609,646
	S U B - T O T A L	52	711,200	3722,000	23,354	3698,646	1089,000	2609,646
	T O T A L	52	711,200	3722,000	23,354	3698,646	1089,000	2609,646

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	24,000		
41123	Vet - Wart	2		28,470	
41132	Vet - Comb	2	35,500		
41133	Vet - Comb	2		40,500	
41720	Ag Distric	2	1,194	1,194	1,194
41803	Aged - Tow	1		15,266	
41834	Enhanced S	6			373,000
41854	Basic Star	24			716,000
47460	Forest 480	1	22,160	22,160	22,160
	T O T A L	42	82,854	107,590	1112,354

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 103
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 925
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	52	711,200	3722,000	3639,146	3614,410	3698,646	2609,646

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 926
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 103.003-1-2.1 *****						
545	Pink School Rd					1-131- 2
103.003-1-2.1	240 Rural res		Vet - Wart 41122	0	12,000	0
Spencer Armond E (Trustee)	Canton 1 402201	38,000	Vet - Wart 41123	0	0	15,000
Spencer M Ann (Trustee)	FRNT 1113.00 DPTH	258,500	Enhanced S 41834	0	0	0
545 Pink School Rd	ACRES 75.80		COUNTY TAXABLE VALUE		246,500	62,200
Canton, NY 13617	EAST-0288608 NRTH-1654780		TOWN TAXABLE VALUE		243,500	
	DEED BOOK 2004 PG-2347		SCHOOL TAXABLE VALUE		196,300	
	FULL MARKET VALUE	258,500	FD004 Canton Fire Prot		258,500	TO M
***** 103.003-1-2.2 *****						
585	Pink School Rd					
103.003-1-2.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Wheeler Thomas B	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		190,000	
Wheeler Eileen W	FRNT 330.00 DPTH	190,000	TOWN TAXABLE VALUE		190,000	
585 Pink School Rd	ACRES 3.40 BANK8888869		SCHOOL TAXABLE VALUE		160,000	
Canton, NY 13617	EAST-0289543 NRTH-1654245		FD004 Canton Fire Prot		190,000	TO M
	DEED BOOK 2007 PG-17932					
	FULL MARKET VALUE	190,000				
***** 103.003-1-3 *****						
605	Pink School Rd					1-131- 4
103.003-1-3	210 1 Family Res		Basic Star 41854	0	0	30,000
Ainsworth William	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		105,800	
Ainsworth Linda	ACRES 3.30	105,800	TOWN TAXABLE VALUE		105,800	
605 Pink School Rd	EAST-0289976 NRTH-1654400		SCHOOL TAXABLE VALUE		75,800	
Canton, NY 13617	DEED BOOK 00973 PG-00646		AG002 Ag Dist #2		.00	MT
	FULL MARKET VALUE	105,800	FD004 Canton Fire Prot		105,800	TO M
***** 103.003-1-4.21 *****						
1353	Cr 25					
103.003-1-4.21	240 Rural res		Basic Star 41854	0	0	30,000
Falvey-Mathews Wendy S	Canton 1 402201	23,900	COUNTY TAXABLE VALUE		117,000	
1353 County Route 25	FRNT 930.00 DPTH	117,000	TOWN TAXABLE VALUE		117,000	
Canton, NY 13617	ACRES 52.20 BANK8888869		SCHOOL TAXABLE VALUE		87,000	
	EAST-0290180 NRTH-1655180		AG002 Ag Dist #2		.00	MT
	DEED BOOK 2001 PG-16622		FD004 Canton Fire Prot		117,000	TO M
	FULL MARKET VALUE	117,000				
***** 103.003-1-5.1 *****						
1362	Cr 25					1-173- 4
103.003-1-5.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Corbine Donald W Jr	Canton 1 402201	8,700	COUNTY TAXABLE VALUE		77,800	
Corbine Shelly S	FRNT 204.00 DPTH	77,800	TOWN TAXABLE VALUE		77,800	
1362 County Route 25	ACRES 2.30 BANK8888173		SCHOOL TAXABLE VALUE		47,800	
Canton, NY 13617	EAST-0291561 NRTH-1655782		AG002 Ag Dist #2		.00	MT
	DEED BOOK 2007 PG-7698		FD004 Canton Fire Prot		77,800	TO M
	FULL MARKET VALUE	77,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 927
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.003-1-5.2 *****						
	1356 Cr 25					
103.003-1-5.2	210 1 Family Res		Enhanced S 41834	0	0	0 62,200
Sherman Isabelle	Canton 1 402201	8,600	COUNTY TAXABLE VALUE		84,200	
1356 County Route 25	FRNT 529.00 DPTH	84,200	TOWN TAXABLE VALUE		84,200	
Canton, NY 13617	ACRES 2.20		SCHOOL TAXABLE VALUE		22,000	
	EAST-0291487 NRTH-1655438		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1067 PG-565		FD004 Canton Fire Prot		84,200 TO M	
	FULL MARKET VALUE	84,200				
***** 103.003-1-6 *****						
	37 Little River Rd					1-167-10
103.003-1-6	210 1 Family Res		Aged - Tow 41803	0	0	29,160 0
Ricalton Robert John	Canton 1 402201	9,200	Enhanced S 41834	0	0	0 62,200
37 Little River Rd	ACRES 3.30	72,900	COUNTY TAXABLE VALUE		72,900	
Canton, NY 13617	EAST-0292306 NRTH-1655673		TOWN TAXABLE VALUE		43,740	
	DEED BOOK 00715 PG-00155		SCHOOL TAXABLE VALUE		10,700	
	FULL MARKET VALUE	72,900	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		72,900 TO M	
***** 103.003-1-7 *****						
	Little River Rd					1-190- 3.1
103.003-1-7	314 Rural vac<10		COUNTY TAXABLE VALUE		5,400	
Montroy Wendy	Canton 1 402201	5,400	TOWN TAXABLE VALUE		5,400	
70 Little River Rd	FRNT 43.00 DPTH	5,400	SCHOOL TAXABLE VALUE		5,400	
Canton, NY 13617	ACRES 1.70		AG002 Ag Dist #2		.00 MT	
	EAST-0292624 NRTH-1655797		FD004 Canton Fire Prot		5,400 TO M	
	DEED BOOK 2001 PG-13962					
	FULL MARKET VALUE	5,400				
***** 103.003-1-8 *****						
	1346 Cr 25					1- 94- 2
103.003-1-8	241 Rural res&ag		Enhanced S 41834	0	0	0 62,200
Aldous Thomas	Canton 1 402201	25,900	COUNTY TAXABLE VALUE		88,600	
Aldous Eleanor	ACRES 41.90	88,600	TOWN TAXABLE VALUE		88,600	
1346 County Route 25	EAST-0292206 NRTH-1653560		SCHOOL TAXABLE VALUE		26,400	
Canton, NY 13617	DEED BOOK 829 PG-00550		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	88,600	FD004 Canton Fire Prot		88,600 TO M	
***** 103.003-1-9 *****						
	60 Little River Rd					1-140-12
103.003-1-9	270 Mfg housing		COUNTY TAXABLE VALUE		18,500	
Montroy Gary	Canton 1 402201	7,100	TOWN TAXABLE VALUE		18,500	
Montroy Wendy	FRNT 144.00 DPTH 227.00	18,500	SCHOOL TAXABLE VALUE		18,500	
70 Little River Rd	EAST-0292793 NRTH-1655377		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	DEED BOOK 1073 PG-1003		FD004 Canton Fire Prot		18,500 TO M	
	FULL MARKET VALUE	18,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 928
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

103.003-1-10	65 Little River Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	5,200		
Montroy Wendy	Canton 1 402201	5,200	TOWN TAXABLE VALUE	5,200		
60 Little River Rd	ACRES 1.40	5,200	SCHOOL TAXABLE VALUE	5,200		
Canton, NY 13617	EAST-0292819 NRTH-1655651		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 2001 PG-13962		FD004 Canton Fire Prot	5,200 TO M		
	FULL MARKET VALUE	5,200				

103.003-1-11	82 Little River Rd 113 Cattle farm		COUNTY TAXABLE VALUE	115,000		1-102- 6
Brabaw Joseph	Canton 1 402201	86,600	TOWN TAXABLE VALUE	115,000		
Brabaw Marilyn	ACRES 193.80	115,000	SCHOOL TAXABLE VALUE	115,000		
70 Little River Rd	EAST-0294339 NRTH-1654050		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	DEED BOOK 765 PG-00130		FD004 Canton Fire Prot	115,000 TO M		
	FULL MARKET VALUE	115,000				

103.003-1-12	70 Little River Rd 241 Rural res&ag		Basic Star 41854	0		1-102- 7
Montroy Gary	Canton 1 402201	55,700	COUNTY TAXABLE VALUE	86,400	0	30,000
Montroy Wendy	ACRES 107.70	86,400	TOWN TAXABLE VALUE	86,400		
70 Little River Rd	EAST-0293362 NRTH-1653294		SCHOOL TAXABLE VALUE	56,400		
Canton, NY 13617	DEED BOOK 2003 PG-11146		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	86,400	FD004 Canton Fire Prot	86,400 TO M		

103.003-1-13	1336 Cr 25 210 1 Family Res		Basic Star 41854	0		1-161-14
Bartlett Jamie L	Canton 1 402201	7,300	COUNTY TAXABLE VALUE	118,800	0	30,000
Bartlett Tara	FRNT 158.00 DPTH 200.00	118,800	TOWN TAXABLE VALUE	118,800		
1336 County Route 25	ACRES 0.72 BANK8888870		SCHOOL TAXABLE VALUE	88,800		
Canton, NY 13617	EAST-0291407 NRTH-1654742		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1109 PG-582		FD004 Canton Fire Prot	118,800 TO M		
	FULL MARKET VALUE	118,800				

103.003-1-14	1314 Cr 25 210 1 Family Res		Enhanced S 41834	0		1-153- 7
Morter Floyd Jr	Canton 1 402201	10,000	COUNTY TAXABLE VALUE	105,000	0	62,200
Morter Ella	ACRES 8.10	105,000	TOWN TAXABLE VALUE	105,000		
1314 County Route 25	EAST-0291358 NRTH-1654383		SCHOOL TAXABLE VALUE	42,800		
Canton, NY 13617	DEED BOOK 00619 PG-00555		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	105,000	FD004 Canton Fire Prot	105,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 929
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.003-1-15 *****						
1230 Cr 25	240 Rural res		Basic Star 41854	0	0	0 30,000
103.003-1-15	Canton 1 402201	30,000	COUNTY TAXABLE VALUE		230,000	
Porter William A	ACRES 41.20	230,000	TOWN TAXABLE VALUE		230,000	
Porter Stephanie A	EAST-0291557 NRTH-1652917		SCHOOL TAXABLE VALUE		200,000	
1230 County Route 25	DEED BOOK 2008 PG-8226		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	FULL MARKET VALUE	230,000	FD004 Canton Fire Prot		230,000 TO M	
***** 103.003-1-16.12 *****						
Off Cr 25	314 Rural vac<10		COUNTY TAXABLE VALUE		5,100	
103.003-1-16.12	Canton 1 402201	5,100	TOWN TAXABLE VALUE		5,100	
Sauter Robert G	ACRES 1.20	5,100	SCHOOL TAXABLE VALUE		5,100	
Sauter Jacqueline	EAST-0292583 NRTH-1649591		AG002 Ag Dist #2		.00 MT	
145 Dutton Rd	DEED BOOK 1042 PG-01072		FD004 Canton Fire Prot		5,100 TO M	
Canton, NY 13617	FULL MARKET VALUE	5,100				
***** 103.003-1-16.21 *****						
1196 Cr 25	210 1 Family Res		Enhanced S 41834	0	0	1-176- 2.3 62,200
103.003-1-16.21	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		148,000	
Melhado Isis	FRNT 64.00 DPTH	148,000	TOWN TAXABLE VALUE		148,000	
1196 County Route 25	ACRES 1.60		SCHOOL TAXABLE VALUE		85,800	
Canton, NY 13617	EAST-0291474 NRTH-1651434		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-9349		FD004 Canton Fire Prot		148,000 TO M	
	FULL MARKET VALUE	148,000				
***** 103.003-1-16.22 *****						
1194 Cr 25	210 1 Family Res		COUNTY TAXABLE VALUE		40,800	
103.003-1-16.22	Canton 1 402201	8,200	TOWN TAXABLE VALUE		40,800	
Melhado Isis	FRNT 55.00 DPTH	40,800	SCHOOL TAXABLE VALUE		40,800	
1196 County Route 25	ACRES 1.40		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0291519 NRTH-1651342		FD004 Canton Fire Prot		40,800 TO M	
	DEED BOOK 2008 PG-10400					
	FULL MARKET VALUE	40,800				
***** 103.003-1-17.1 *****						
CR 25	314 Rural vac<10		COUNTY TAXABLE VALUE		8,000	1-117- 2
103.003-1-17.1	Edwards-Knox Cn 403401	8,000	TOWN TAXABLE VALUE		8,000	
White Valerie M	FRNT 589.00 DPTH	8,000	SCHOOL TAXABLE VALUE		8,000	
1180 County Route 25	ACRES 3.40		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0291382 NRTH-1650389		FD004 Canton Fire Prot		8,000 TO M	
	DEED BOOK 2011 PG-16159					
	FULL MARKET VALUE	8,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 930
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.003-1-17.2	1132 CR 25 312 Vac w/imprv Edwards-Knox Cn 403401	25,000	COUNTY TAXABLE VALUE	103.003-1-17.2		
Gava Louise E			TOWN TAXABLE VALUE			
1132 County Route 25	FRNT 1190.00 DPTH	37,000	SCHOOL TAXABLE VALUE			
Canton, NY 13617	ACRES 14.40		AG002 Ag Dist #2			.00 MT
	EAST-0291644 NRTH-1649692		FD004 Canton Fire Prot			37,000 TO M
	DEED BOOK 2009 PG-4548					
	FULL MARKET VALUE	37,000				

103.003-1-18	1129 Cr 25 215 1 Fam Res w/ Edwards-Knox Cn 403401	9,100	Enhanced S 41834	103.003-1-18	1-102-13	
Pollard Sandra J			COUNTY TAXABLE VALUE		0	62,200
1129 County Route 25	FRNT 562.00 DPTH	151,200	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 3.10		SCHOOL TAXABLE VALUE			
	EAST-0291168 NRTH-1649602		AG002 Ag Dist #2			.00 MT
	DEED BOOK 1063 PG-667		FD004 Canton Fire Prot			151,200 TO M
	FULL MARKET VALUE	151,200				

103.003-1-19	1181 Cr 25 210 1 Family Res Canton 1 402201	8,300	Vet - Comb 41132	103.003-1-19	1-177-11	
Dillon John C			Vet - Comb 41133		0	0
Dillon Joan E	FRNT 278.00 DPTH	103,700	Enhanced S 41834		25,000	0
1181 County Route 25	ACRES 1.51		COUNTY TAXABLE VALUE		0	62,200
Canton, NY 13617	EAST-0291003 NRTH-1650918		TOWN TAXABLE VALUE			
	DEED BOOK 1011 PG-00542		SCHOOL TAXABLE VALUE			
	FULL MARKET VALUE	103,700	AG002 Ag Dist #2			.00 MT
			FD004 Canton Fire Prot			103,700 TO M

103.003-1-20	365 Town Line Rd 241 Rural res&ag Edwards-Knox Cn 403401	41,000	Basic Star 41854	103.003-1-20	1-144-11	
Shipley Scott			COUNTY TAXABLE VALUE		0	30,000
Shipley Cobb Tedra	ACRES 115.51	175,000	TOWN TAXABLE VALUE			
365 Town Line Rd	EAST-0289879 NRTH-1649117		SCHOOL TAXABLE VALUE			
Hermon, NY 13652	DEED BOOK 1058 PG-304		AG002 Ag Dist #2			.00 MT
	FULL MARKET VALUE	175,000	FD004 Canton Fire Prot			175,000 TO M

103.003-1-21	Town Line Rd 314 Rural vac<10 Edwards-Knox Cn 403401	2,800	COUNTY TAXABLE VALUE	103.003-1-21	1- 99-13	
Bessette Nelson			TOWN TAXABLE VALUE			
Bessette Rogene	ACRES 9.47	2,800	SCHOOL TAXABLE VALUE			
307 Town Line Rd	EAST-0289427 NRTH-1647765		AG002 Ag Dist #2			.00 MT
Canton, NY 13617	DEED BOOK 864 PG-00506		FD004 Canton Fire Prot			2,800 TO M
	FULL MARKET VALUE	2,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 931
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.003-1-22	1195 Cr 25 210 1 Family Res Canton 1 402201	10,300	Basic Star 41854	0	0	0 30,000
Defranza James V	FRNT 605.00 DPTH	187,500	COUNTY TAXABLE VALUE		187,500	
Defranza Regan	ACRES 5.50 BANK8888209		TOWN TAXABLE VALUE		187,500	
1195 County Route 25	EAST-0290814 NRTH-1651296		SCHOOL TAXABLE VALUE		157,500	
Canton, NY 13617	DEED BOOK 00975 PG-00304		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	187,500	FD004 Canton Fire Prot		187,500 TO M	

103.003-1-24.11	1263 Cr 25 241 Rural res&ag Canton 1 402201	35,200	Ag Distric 41720	0	4,506	4,506 1-160-15.11
Molnar Steven	ACRES 74.60	105,000	Basic Star 41854	0	0	0 30,000
Endres Patricia	EAST-0289661 NRTH-1652072		COUNTY TAXABLE VALUE		100,494	
1263 County Route 25	DEED BOOK 1073 PG-792		TOWN TAXABLE VALUE		100,494	
Canton, NY 13617	FULL MARKET VALUE	105,000	SCHOOL TAXABLE VALUE		70,494	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		100,494 TO M	

103.003-1-24.12	1221 Cr 25 240 Rural res Canton 1 402201	17,000	Basic Star 41854	0	0	0 30,000
Hart Michael	FRNT 143.00 DPTH	62,000	Dis & Lim 41931	0	12,400	12,400 0
1221 County Route 25	ACRES 31.17		COUNTY TAXABLE VALUE		49,600	
Canton, NY 13617	EAST-0289705 NRTH-1651190		TOWN TAXABLE VALUE		49,600	
	DEED BOOK 2000 PG-22089		SCHOOL TAXABLE VALUE		32,000	
	FULL MARKET VALUE	62,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		62,000 TO M	

103.003-1-25.1	1279 Cr 25 210 1 Family Res Canton 1 402201	9,900	COUNTY TAXABLE VALUE		99,400	1-181- 7.2
Zehr Robert	FRNT 530.00 DPTH	99,400	TOWN TAXABLE VALUE		99,400	
Zehr Eleanor	ACRES 4.70		SCHOOL TAXABLE VALUE		99,400	
17728 County Route 59	EAST-0290885 NRTH-1653467		AG002 Ag Dist #2		.00 MT	
Dexter, NY 13634-2144	DEED BOOK 00970 PG-01056		FD004 Canton Fire Prot		99,400 TO M	
	FULL MARKET VALUE	99,400				

103.003-1-26.1	1311 Cr 25 240 Rural res Canton 1 402201	35,000	Basic Star 41854	0	0	0 30,000
Davis Andrew J	ACRES 62.00 BANK8888209	224,000	COUNTY TAXABLE VALUE		224,000	
Davis Kathryn E	EAST-0290161 NRTH-1653539		TOWN TAXABLE VALUE		224,000	
1311 County Route 25	DEED BOOK 2008 PG-11044		SCHOOL TAXABLE VALUE		194,000	
Canton, NY 13617	FULL MARKET VALUE	224,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		224,000 TO M	

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 932
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.003-1-27.1 *****						
538	Pink School Rd					1-149-11
103.003-1-27.1	270 Mfg housing		Basic Star 41854	0	0	13,500
McBroom Alvin	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		13,500	
538 Pink School Rd	FRNT 300.00 DPTH 290.00	13,500	TOWN TAXABLE VALUE		13,500	
Canton, NY 13617	ACRES 1.90		SCHOOL TAXABLE VALUE		0	
	EAST-0288638 NRTH-1653157		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 888 PG-00411		FD004 Canton Fire Prot		13,500 TO M	
	FULL MARKET VALUE	13,500				
***** 103.003-1-28 *****						
580	Pink School Rd					1-181-10
103.003-1-28	270 Mfg housing		Basic Star 41854	0	0	18,500
Lawrence Brian	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		18,500	
Lawrence Deborah	FRNT 225.00 DPTH 290.00	18,500	TOWN TAXABLE VALUE		18,500	
580 Pink School Rd	ACRES 1.50		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0289448 NRTH-1653699		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 964 PG-00135		FD004 Canton Fire Prot		18,500 TO M	
	FULL MARKET VALUE	18,500				
***** 103.003-1-29 *****						
	Pink School Rd					1-131- 3
103.003-1-29	314 Rural vac<10		COUNTY TAXABLE VALUE		6,000	
Spencer Armond E Trustee	Canton 1 402201	6,000	TOWN TAXABLE VALUE		6,000	
Spencer M Ann Trustee	FRNT 624.00 DPTH 208.00	6,000	SCHOOL TAXABLE VALUE		6,000	
545 Pink School Rd	ACRES 3.00		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	EAST-0289790 NRTH-1653964		FD004 Canton Fire Prot		6,000 TO M	
	DEED BOOK 2004 PG-2347					
	FULL MARKET VALUE	6,000				
***** 103.003-1-30.1 *****						
622	Pink School Rd					1-177- 8.1
103.003-1-30.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Corbett David	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		103,700	
Corbett Michelle	FRNT 208.00 DPTH 258.00	103,700	TOWN TAXABLE VALUE		103,700	
622 Pink School Rd	ACRES 1.20		SCHOOL TAXABLE VALUE		73,700	
Canton, NY 13617	EAST-0290322 NRTH-1654291		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1084 PG-70		FD004 Canton Fire Prot		103,700 TO M	
	FULL MARKET VALUE	103,700				
***** 103.003-1-31 *****						
608	Pink School Rd					1-109- 1
103.003-1-31	210 1 Family Res		Aged - Tow 41803	0	0	0
Coffey Robert F	Canton 1 402201	8,000	Aged - Co 41805	0	30,150	30,150
608 Pink School Rd	FRNT 208.00 DPTH 208.00	67,000	Enhanced S 41834	0	0	36,850
Canton, NY 13617	ACRES 1.00		COUNTY TAXABLE VALUE		36,850	
	EAST-0290118 NRTH-1654186		TOWN TAXABLE VALUE		33,500	
	DEED BOOK 1015 PG-00164		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	67,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		67,000 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 933
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.003-1-33 *****						
660	Pink School Rd					1-180-16
103.003-1-33	210 1 Family Res		Basic Star 41854	0	0	30,000
Murphy Lawrence P	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		36,000	
PO Box 175	FRNT 254.00 DPTH	36,000	TOWN TAXABLE VALUE		36,000	
Pyrites, NY 13677	ACRES 0.51		SCHOOL TAXABLE VALUE		6,000	
	EAST-0291166 NRTH-1654927		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2003 PG-16077		FD004 Canton Fire Prot		36,000 TO M	
	FULL MARKET VALUE	36,000				
***** 103.003-1-35 *****						
504	Pink School Rd					1-160-15.4
103.003-1-35	210 1 Family Res		COUNTY TAXABLE VALUE		75,000	
Robert Jason N	Canton 1 402201	13,600	TOWN TAXABLE VALUE		75,000	
56 Jones Rd	ACRES 15.00	75,000	SCHOOL TAXABLE VALUE		75,000	
Lisbon, NY 13658	EAST-0288511 NRTH-1652557		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2005 PG-13181		FD004 Canton Fire Prot		75,000 TO M	
	FULL MARKET VALUE	75,000				
***** 103.003-1-38.1 *****						
	Cr 25					1-176- 2.1
103.003-1-38.1	322 Rural vac>10		COUNTY TAXABLE VALUE		10,000	
Thayer Jeffrey A	Canton 1 402201	10,000	TOWN TAXABLE VALUE		10,000	
Roques Philippe	FRNT 405.00 DPTH	10,000	SCHOOL TAXABLE VALUE		10,000	
501 Ashbury St	ACRES 15.20		AG002 Ag Dist #2		.00 MT	
San Francisco, CA 94117-2987	EAST-0291704 NRTH-1651761		FD004 Canton Fire Prot		10,000 TO M	
	DEED BOOK 2010 PG-7204					
	FULL MARKET VALUE	10,000				
***** 103.003-1-38.2 *****						
	Off CR 25					
103.003-1-38.2	322 Rural vac>10		COUNTY TAXABLE VALUE		36,000	
Melhado Isis	Canton 1 402201	36,000	TOWN TAXABLE VALUE		36,000	
1196 County Route 25	ACRES 120.30	36,000	SCHOOL TAXABLE VALUE		36,000	
Canton, NY 13617	EAST-0292930 NRTH-1651013		FD004 Canton Fire Prot		36,000 TO M	
	DEED BOOK 2008 PG-10402					
	FULL MARKET VALUE	36,000				
***** 103.003-1-39 *****						
1180	Cr 25					
103.003-1-39	240 Rural res		Basic Star 41854	0	0	30,000
White Valerie M	Canton 1 402201	12,100	COUNTY TAXABLE VALUE		43,100	
1180 County Route 25	FRNT 595.00 DPTH	43,100	TOWN TAXABLE VALUE		43,100	
Canton, NY 13617	ACRES 14.40		SCHOOL TAXABLE VALUE		13,100	
	EAST-0291591 NRTH-1650973		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-16159		FD004 Canton Fire Prot		43,100 TO M	
	FULL MARKET VALUE	43,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 934
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.003-1-40 *****						
1185 Cr 25	240 Rural res		Basic Star 41854	0	0	0 30,000
103.003-1-40	Canton 1 402201	35,000	COUNTY TAXABLE VALUE		125,000	
Williams-Bergen Eric R	ACRES 55.50	125,000	TOWN TAXABLE VALUE		125,000	
Williams-Bergen Jeanette	EAST-0290061 NRTH-1650504		SCHOOL TAXABLE VALUE		95,000	
1185 County Route 25	DEED BOOK 1999 PG-11823		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	FULL MARKET VALUE	125,000	FD004 Canton Fire Prot		125,000 TO M	
***** 103.003-1-41 *****						
Off Cr 25	314 Rural vac<10		COUNTY TAXABLE VALUE		1,300	
103.003-1-41	Canton 1 402201	1,300	TOWN TAXABLE VALUE		1,300	
Shipley Scott	ACRES 0.23	1,300	SCHOOL TAXABLE VALUE		1,300	
Cobb Tedra	EAST-0288863 NRTH-1649676		AG002 Ag Dist #2		.00 MT	
365 Town Line Rd	DEED BOOK 2002 PG-14012		FD004 Canton Fire Prot		1,300 TO M	
Hermon, NY 13652	FULL MARKET VALUE	1,300				
***** 103.003-3-1.1 *****						
Little River Rd	120 Field crops		Ag Distric 41720	0	3,998	1-121-11.2 3,998
103.003-3-1.1	Canton 1 402201	39,700	COUNTY TAXABLE VALUE		35,702	
Clifford Jody	ACRES 105.70	39,700	TOWN TAXABLE VALUE		35,702	
Clifford Julie	EAST-0295644 NRTH-1654143		SCHOOL TAXABLE VALUE		35,702	
190 Finnegan Rd	DEED BOOK 2009 PG-11549		AG002 Ag Dist #2		.00 MT	
Canton, NY 13617	FULL MARKET VALUE	39,700	FD004 Canton Fire Prot		35,702 TO M	
***** 103.003-3-2.11 *****						
214,218 Little River Rd	240 Rural res		Vet - Comb 41132	0	20,000	1-169-15 0
103.003-3-2.11	Canton 1 402201	50,800	Vet - Comb 41133	0	0	25,000 0
Rowe Bert W	ACRES 158.40	110,000	Enhanced S 41834	0	0	0 62,200
Rowe Katherine	EAST-0295375 NRTH-1657120		COUNTY TAXABLE VALUE		90,000	
214 Little River Rd	DEED BOOK 791 PG-00250		TOWN TAXABLE VALUE		85,000	
Canton, NY 13617	FULL MARKET VALUE	110,000	SCHOOL TAXABLE VALUE		47,800	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		110,000 TO M	
***** 103.003-3-3.11 *****						
5207 CR 27	240 Rural res		Ag Distric 41720	0	2,140	1-133-12.2 2,140
103.003-3-3.11	Canton 1 402201	42,200	Basic Star 41854	0	0	0 30,000
Villeneuve Michael C	FRNT 2120.00 DPTH	225,000	COUNTY TAXABLE VALUE		222,860	
5207 County Route 27	ACRES 113.20		TOWN TAXABLE VALUE		222,860	
Canton, NY 13617	EAST-0299122 NRTH-1655583		SCHOOL TAXABLE VALUE		192,860	
	DEED BOOK 1095 PG-562		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	225,000	FD004 Canton Fire Prot		222,860 TO M	
***** 103.003-3-3.11 *****						
					2,140 EX	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2016

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 935
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.003-3-4.1 *****						
103.003-3-4.1	CR 27					1-157-14.3
Fortin Peter	322 Rural vac>10		COUNTY TAXABLE VALUE	24,000		
7 Bissell Rd	Canton 1 402201	24,000	TOWN TAXABLE VALUE	24,000		
Terryville, CT 06786	FRNT 345.00 DPTH	24,000	SCHOOL TAXABLE VALUE	24,000		
	ACRES 52.19		AG002 Ag Dist #2	.00 MT		
	EAST-0298022 NRTH-1653910		FD004 Canton Fire Prot	24,000 TO M		
	DEED BOOK 1034 PG-00884					
	FULL MARKET VALUE	24,000				
***** 103.003-3-4.2 *****						
103.003-3-4.2	Off CR 27					
Secone Michael	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
Lee Janis	Canton 1 402201	1,400	TOWN TAXABLE VALUE	1,400		
5053 County Route 27	ACRES 0.25	1,400	SCHOOL TAXABLE VALUE	1,400		
Canton, NY 13617	EAST-0298418 NRTH-1653543		AG002 Ag Dist #2	.00 MT		
	DEED BOOK 1042 PG-00687		FD004 Canton Fire Prot	1,400 TO M		
	FULL MARKET VALUE	1,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 003
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 936
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	44	MOVTAX				
FD004	Canton Fire Pr	47	TOTAL M		3963,800	10,644	3953,156

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	42	792,900	3589,800	40,794	3549,006	1046,450	2502,556
403401	Edwards-Knox Cntrl	5	85,900	374,000		374,000	92,200	281,800
	S U B - T O T A L	47	878,800	3963,800	40,794	3923,006	1138,650	2784,356
	T O T A L	47	878,800	3963,800	40,794	3923,006	1138,650	2784,356

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	12,000		
41123	Vet - Wart	1		15,000	
41132	Vet - Comb	2	40,000		
41133	Vet - Comb	2		50,000	
41720	Ag Distric	3	10,644		10,644
41803	Aged - Tow	2		62,660	
41805	Aged - Co	1	30,150		30,150
41834	Enhanced S	10			596,650
41854	Basic Star	19			542,000
41931	Dis & Lim	1	12,400	12,400	
	T O T A L	42	105,194	150,704	1179,444

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 103
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 937
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	47	878,800	3963,800	3858,606	3813,096	3923,006	2784,356

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 938
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

103.004-3-1	38 CR 29 240 Rural res Canton 1 402201	11,400	Enhanced S 41834	0	0	1-157-14.2
Singh Chanchal			COUNTY TAXABLE VALUE		138,000	62,200
38 County Route 29	ACRES 11.96	138,000	TOWN TAXABLE VALUE		138,000	
Canton, NY 13617	EAST-0300905 NRTH-1655690		SCHOOL TAXABLE VALUE		75,800	
	DEED BOOK 2006 PG-13430		FD004 Canton Fire Prot		138,000 TO M	
	FULL MARKET VALUE	138,000				

103.004-3-3	62 CR 29 210 1 Family Res Canton 1 402201	8,600	Basic Star 41854	0	0	1-138-15
Barr Mary Singleton			COUNTY TAXABLE VALUE		149,000	30,000
62 County Route 29	FRNT 300.00 DPTH	149,000	TOWN TAXABLE VALUE		149,000	
Canton, NY 13617	ACRES 2.20		SCHOOL TAXABLE VALUE		119,000	
	EAST-0301306 NRTH-1655898		FD004 Canton Fire Prot		149,000 TO M	
	DEED BOOK 2009 PG-6192					
	FULL MARKET VALUE	149,000				

103.004-3-5	5172 CR 27 210 1 Family Res Canton 1 402201	10,000				1-101- 6
Collins William P			COUNTY TAXABLE VALUE		155,000	
15 Woodmere Dr	ACRES 1.80 BANK8888150	155,000	TOWN TAXABLE VALUE		155,000	
Canton, NY 13617-3259	EAST-0300484 NRTH-1655077		SCHOOL TAXABLE VALUE		155,000	
	DEED BOOK 2011 PG-17060		FD004 Canton Fire Prot		155,000 TO M	
	FULL MARKET VALUE	155,000				

103.004-3-6	5184 Cr 27 210 1 Family Res Canton 1 402201	8,200	Basic Star 41854	0	0	1-154- 8
Flanagan Norman R			COUNTY TAXABLE VALUE		42,100	30,000
Flanagan Larita K	FRNT 239.00 DPTH	42,100	TOWN TAXABLE VALUE		42,100	
145 Plains Rd	ACRES 1.40		SCHOOL TAXABLE VALUE		12,100	
Canton, NY 13617	EAST-0300519 NRTH-1655556		FD004 Canton Fire Prot		42,100 TO M	
	DEED BOOK 1017 PG-00404					
	FULL MARKET VALUE	42,100				

103.004-3-7.11	CR 29 314 Rural vac<10 Canton 1 402201	11,800				1-157-14.11
Chisholm Scott D			COUNTY TAXABLE VALUE		11,800	
Chisholm Martha	FRNT 790.00 DPTH	11,800	TOWN TAXABLE VALUE		11,800	
127 County Route 32	ACRES 6.70		SCHOOL TAXABLE VALUE		11,800	
Canton, NY 13617	EAST-0301790 NRTH-1655936		FD004 Canton Fire Prot		11,800 TO M	
	DEED BOOK 1999 PG-3548					
	FULL MARKET VALUE	11,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 004
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 939
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	5	TOTAL M		495,900		495,900

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	5	50,000	495,900		495,900	122,200	373,700
	S U B - T O T A L	5	50,000	495,900		495,900	122,200	373,700
	T O T A L	5	50,000	495,900		495,900	122,200	373,700

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41834	Enhanced S	1			62,200
41854	Basic Star	2			60,000
	T O T A L	3			122,200

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	5	50,000	495,900	495,900	495,900	495,900	373,700

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 940
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

116.002-2-1	125 Old State Rd			116.002-2-1		*****
Thomson Timothy A	210 1 Family Res		Basic Star 41854	0	0	1-189- 4
Thomson Josephine	Hermon-Dekalb 404401	6,500	COUNTY TAXABLE VALUE		61,600	30,000
125 Old State Rd	FRNT 132.00 DPTH 187.00	61,600	TOWN TAXABLE VALUE		61,600	
Dekalb Jct, NY 13630	EAST-0257551 NRTH-1646980		SCHOOL TAXABLE VALUE		31,600	
	DEED BOOK 1048 PG-00100		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	61,600	FD004 Canton Fire Prot		61,600 TO M	

116.002-2-2	122 Old State Rd			116.002-2-2		*****
Delorme Shawn M	210 1 Family Res		Basic Star 41854	0	0	1-179-14
Ashley Regina	Hermon-Dekalb 404401	4,400	COUNTY TAXABLE VALUE		38,900	30,000
122 Old State Rd	FRNT 73.00 DPTH	38,900	TOWN TAXABLE VALUE		38,900	
Dekalb Jct, NY 13630	ACRES 0.51		SCHOOL TAXABLE VALUE		8,900	
	EAST-0257718 NRTH-1646732		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-4747		FD004 Canton Fire Prot		38,900 TO M	
	FULL MARKET VALUE	38,900				

116.002-2-3	23 CR 15			116.002-2-3		*****
Falcetta Kathleen M	484 1 use sm bld		COUNTY TAXABLE VALUE		75,000	1-128- 5
Kroeger Chelsea J	Hermon-Dekalb 404401	11,100	TOWN TAXABLE VALUE		75,000	
PO Box 753	ACRES 7.10 BANK8888869	75,000	SCHOOL TAXABLE VALUE		75,000	
Morrisonville, NY 12962	EAST-0257905 NRTH-1647044		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2012 PG-5623		FD004 Canton Fire Prot		75,000 TO M	
	FULL MARKET VALUE	75,000				

116.002-2-4.1	54 Devine Rd			116.002-2-4.1		*****
Fetcie Darleen	240 Rural res		Enhanced S 41834	0	0	1-125- 3
54 Devine Rd	Hermon-Dekalb 404401	25,000	COUNTY TAXABLE VALUE		88,000	62,200
Dekalb Junction, NY 13630	FRNT 1472.00 DPTH	88,000	TOWN TAXABLE VALUE		88,000	
	ACRES 56.00		SCHOOL TAXABLE VALUE		25,800	
	EAST-0259047 NRTH-1645267		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-21468		FD004 Canton Fire Prot		88,000 TO M	
	FULL MARKET VALUE	88,000				

116.002-2-4.2	160 Old State Rd			116.002-2-4.2		*****
Doerr Donald G	210 1 Family Res		Basic Star 41854	0	0	30,000
Doerr Kimberly S	Hermon-Dekalb 404401	12,200	COUNTY TAXABLE VALUE		150,000	
160 Old State Rd	FRNT 703.00 DPTH	150,000	TOWN TAXABLE VALUE		150,000	
Dekalb Junction, NY 13630	ACRES 9.40		SCHOOL TAXABLE VALUE		120,000	
	EAST-0258423 NRTH-1647866		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2007 PG-20488		FD004 Canton Fire Prot		150,000 TO M	
	FULL MARKET VALUE	150,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 941
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 116.002-2-5.1 *****						
53 Devine Rd				116.002-2-5.1		1-117-10
116.002-2-5.1	120 Field crops		Ag Distric 41720	0	18,606	18,606 18,606
Morrison Andrew	Hermon-Dekalb 404401	89,700	COUNTY TAXABLE VALUE		139,394	
Morrison Sandra	ACRES 196.50	158,000	TOWN TAXABLE VALUE		139,394	
477 Rice Rd	EAST-0260308 NRTH-1645538		SCHOOL TAXABLE VALUE		139,394	
Dekalb Jct, NY 13630	DEED BOOK 1052 PG-00329		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	158,000	FD004 Canton Fire Prot		139,394 TO M	
			18,606 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						
***** 116.002-2-6 *****						
344 Rice Rd				116.002-2-6		1-185- 4
116.002-2-6	240 Rural res		COUNTY TAXABLE VALUE		170,000	
Federal National Mortgage	Canton 1 402201	25,000	TOWN TAXABLE VALUE		170,000	
Association	FRNT 1605.00 DPTH	170,000	SCHOOL TAXABLE VALUE		170,000	
3900 Wisconsin Ave NW	ACRES 42.40		AG002 Ag Dist #2		.00 MT	
Washington, DC 20016	EAST-0261532 NRTH-1646907		FD004 Canton Fire Prot		170,000 TO M	
	DEED BOOK 2012 PG-2213					
	FULL MARKET VALUE	170,000				
***** 116.002-2-7 *****						
Rice Rd				116.002-2-7		1-155-13
116.002-2-7	120 Field crops		COUNTY TAXABLE VALUE		25,200	
Noble Bryan	Hermon-Dekalb 404401	25,200	TOWN TAXABLE VALUE		25,200	
577 Old State Rd	ACRES 62.00	25,200	SCHOOL TAXABLE VALUE		25,200	
Canton, NY 13617	EAST-0263429 NRTH-1643997		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1063 PG-477		FD004 Canton Fire Prot		25,200 TO M	
	FULL MARKET VALUE	25,200				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2014						
***** 116.002-2-8.11 *****						
286 Rice Rd				116.002-2-8.11		1-155-12.1
116.002-2-8.11	112 Dairy farm		CW_15_VET/ 41161	0	12,000	12,000 0
Noble Viola (LU)	Canton 1 402201	98,700	Ag Distric 41720	0	11,214	11,214 11,214
Noble Neil J (LU)	ACRES 230.40	137,000	Aged - Tow 41803	0	0	54,393 0
Attn: Bryan Noble	EAST-0263250 NRTH-1646596		Aged - Co 41805	0	27,197	0 30,197
577 Old State Rd	DEED BOOK 1063 PG-477		Silo 42100	0	5,000	5,000 5,000
Canton, NY 13617	FULL MARKET VALUE	137,000	Enhanced S 41834	0	0	0 62,200
			COUNTY TAXABLE VALUE		81,589	
			TOWN TAXABLE VALUE		54,393	
			SCHOOL TAXABLE VALUE		28,389	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		120,786 TO M	
			16,214 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 942
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 116.002-2-8.21 *****						
	297 Rice Rd					1-155-13.2
116.002-2-8.21	210 1 Family Res		Basic Star 41854	0	0	30,000
Impey Vern E	Canton 1 402201	8,300	COUNTY TAXABLE VALUE		63,000	
Impey Jennifer N	FRNT 25.00 DPTH	63,000	TOWN TAXABLE VALUE		63,000	
297 Rice Rd	ACRES 1.50		SCHOOL TAXABLE VALUE		33,000	
Dekalb Junction, NY 13630	EAST-0262333 NRTH-1646252		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-14839		FD004 Canton Fire Prot		63,000 TO M	
	FULL MARKET VALUE	63,000				
***** 116.002-2-9 *****						
	237 Rice Rd					1-180-11
116.002-2-9	210 1 Family Res		Basic Star 41854	0	0	30,000
Bouchey Michael J	Hermon-Dekalb 404401	8,800	COUNTY TAXABLE VALUE		62,000	
237 Rice Rd	FRNT 690.00 DPTH	62,000	TOWN TAXABLE VALUE		62,000	
Dekalb Junction, NY 13630	ACRES 2.60 BANK8888830		SCHOOL TAXABLE VALUE		32,000	
	EAST-0262310 NRTH-1645246		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2006 PG-9950		FD004 Canton Fire Prot		62,000 TO M	
	FULL MARKET VALUE	62,000				
***** 116.002-2-11 *****						
	216 Rice Rd					1-180-14.2
116.002-2-11	270 Mfg housing		Vet - Wart 41122	0	5,250	0
Deschamps Arthur L	Hermon-Dekalb 404401	8,000	Vet - Wart 41123	0	0	5,250
Deschamps Susan J	ACRES 1.00	35,000	Aged - Tow 41803	0	0	7,438
216 Rice Rd	EAST-0262495 NRTH-1644673		Enhanced S 41834	0	0	35,000
Dekalb Junction, NY 13630	DEED BOOK 2012 PG-2415		COUNTY TAXABLE VALUE		29,750	
	FULL MARKET VALUE	35,000	TOWN TAXABLE VALUE		22,312	
			SCHOOL TAXABLE VALUE		0	
			AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		35,000 TO M	
***** 116.002-2-12.1 *****						
	188 Rice Rd					1-180-14.1
116.002-2-12.1	241 Rural res&ag		Basic Star 41854	0	0	30,000
Curley Christopher R	Hermon-Dekalb 404401	40,000	COUNTY TAXABLE VALUE		205,000	
Curley Brenda A	FRNT 545.00 DPTH	205,000	TOWN TAXABLE VALUE		205,000	
188 Rice Rd	ACRES 53.70		SCHOOL TAXABLE VALUE		175,000	
Dekalb Junction, NY 13630	EAST-0263022 NRTH-1643022		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2008 PG-10712		FD004 Canton Fire Prot		205,000 TO M	
	FULL MARKET VALUE	205,000				
***** 116.002-2-12.2 *****						
	200 Rice Rd					30,000
116.002-2-12.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Curtis Reginald S	Hermon-Dekalb 404401	8,200	COUNTY TAXABLE VALUE		65,000	
Curtis Pamela M	FRNT 300.00 DPTH	65,000	TOWN TAXABLE VALUE		65,000	
200 Rice	ACRES 1.40		SCHOOL TAXABLE VALUE		35,000	
Dekalb Junction, NY 13630	EAST-0262479 NRTH-1644432		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2009 PG-2400		FD004 Canton Fire Prot		65,000 TO M	
	FULL MARKET VALUE	65,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 943
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 116.002-2-13.1 *****						
	181 Rice Rd					1-117-12.2
116.002-2-13.1	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Hill Martin H	Hermon-Dekalb 404401	8,800	Vet - Wart 41123	0	0	14,550
Hill Valerie G	FRNT 376.00 DPTH	97,000	Enhanced S 41834	0	0	62,200
181 Rice Rd	ACRES 3.50		COUNTY TAXABLE VALUE		85,000	
Dekalb Junction, NY 13630	EAST-0262056 NRTH-1643933		TOWN TAXABLE VALUE		82,450	
	DEED BOOK 2011 PG-12620		SCHOOL TAXABLE VALUE		34,800	
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	97,000	AG002 Ag Dist #2		.00 MT	
Hill Martin H			FD004 Canton Fire Prot		97,000	TO M
***** 116.002-2-14 *****						
	141 Cousintown Rd					1- 93-14.1
116.002-2-14	241 Rural res&ag		Enhanced S 41834	0	0	62,200
Aldous Melbern J	Hermon-Dekalb 404401	24,200	COUNTY TAXABLE VALUE		91,800	
Aldous Grace	FRNT 1214.00 DPTH	91,800	TOWN TAXABLE VALUE		91,800	
141 Cousintown Rd	ACRES 48.80		SCHOOL TAXABLE VALUE		29,600	
De Kalb Junction, NY	EAST-0263668 NRTH-1641071		AG002 Ag Dist #2		.00 MT	
13630-4156	DEED BOOK 998 PG-00675		FD004 Canton Fire Prot		91,800	TO M
	FULL MARKET VALUE	91,800				
***** 116.002-2-15.1 *****						
	Rice Rd					1-155-10
116.002-2-15.1	120 Field crops		COUNTY TAXABLE VALUE		20,000	
Van Lent Peter	Hermon-Dekalb 404401	7,000	TOWN TAXABLE VALUE		20,000	
Van Lent Marjorie	FRNT 23.00 DPTH	20,000	SCHOOL TAXABLE VALUE		20,000	
PO Box 757	ACRES 14.00		AG002 Ag Dist #2		.00 MT	
Chimayo, NM 87522-0757	EAST-0262354 NRTH-1640922		FD004 Canton Fire Prot		20,000	TO M
	DEED BOOK 2002 PG-1255					
	FULL MARKET VALUE	20,000				
***** 116.002-2-15.2 *****						
	116 Rice Rd					
116.002-2-15.2	241 Rural res&ag		Basic Star 41854	0	0	30,000
Smith Roy L	Hermon-Dekalb 404401	39,100	COUNTY TAXABLE VALUE		115,000	
Smith Renee C	FRNT 1906.00 DPTH	115,000	TOWN TAXABLE VALUE		115,000	
116 Rice Rd	ACRES 68.70		SCHOOL TAXABLE VALUE		85,000	
Dekalb Junction, NY 13630	EAST-0262372 NRTH-1642291		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2002 PG-1259		FD004 Canton Fire Prot		115,000	TO M
	FULL MARKET VALUE	115,000				
***** 116.002-2-16.1 *****						
	Rice Rd					1-180-10.1
116.002-2-16.1	322 Rural vac>10		COUNTY TAXABLE VALUE		6,300	
Briggs Jeffrey W	Hermon-Dekalb 404401	6,300	TOWN TAXABLE VALUE		6,300	
Briggs Laurie J	ACRES 23.50	6,300	SCHOOL TAXABLE VALUE		6,300	
71 Rice Rd	EAST-0261812 NRTH-1640668		AG002 Ag Dist #2		.00 MT	
Dekalb Junction, NY 13630	DEED BOOK 1999 PG-14069		FD004 Canton Fire Prot		6,300	TO M
	FULL MARKET VALUE	6,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 944
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

116.002-2-16.2	96 Rice Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Weimer Dean A	Hermon-Dekalb 404401	8,300	COUNTY TAXABLE VALUE		73,400	
96 Rice Rd	ACRES 1.50 BANK8888830	73,400	TOWN TAXABLE VALUE		73,400	
Dekalb Junction, NY 13630	EAST-0261274 NRTH-1641783		SCHOOL TAXABLE VALUE		43,400	
	DEED BOOK 2008 PG-14926		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	73,400	FD004 Canton Fire Prot		73,400 TO M	

116.002-2-17	Rice Rd 910 Priv forest		COUNTY TAXABLE VALUE		14,400	1-127- 6
Gillette Lance T	Hermon-Dekalb 404401	14,400	TOWN TAXABLE VALUE		14,400	
24 Grant St	ACRES 36.00	14,400	SCHOOL TAXABLE VALUE		14,400	
Potsdam, NY 13676	EAST-0260517 NRTH-1642891		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2001 PG-18053		FD004 Canton Fire Prot		14,400 TO M	
	FULL MARKET VALUE	14,400				

116.002-2-18	65 Devine Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Alexandre Augusta Margaret	Hermon-Dekalb 404401	12,000	COUNTY TAXABLE VALUE		130,000	
65 Devine Rd	ACRES 7.80	130,000	TOWN TAXABLE VALUE		130,000	
Dekalb Junction, NY 13630	EAST-0261347 NRTH-1642997		SCHOOL TAXABLE VALUE		100,000	
	DEED BOOK 2010 PG-14294		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	130,000	FD004 Canton Fire Prot		130,000 TO M	

116.002-2-19	149 Rice Rd 270 Mfg housing		Basic Star 41854	0	0	0 25,000
Whitmarsh Jesse M	Hermon-Dekalb 404401	6,300	COUNTY TAXABLE VALUE		25,000	
Gravett Pamela M	FRNT 180.00 DPTH 110.00	25,000	TOWN TAXABLE VALUE		25,000	
149 Rice Rd	ACRES 0.50 BANK8888830		SCHOOL TAXABLE VALUE		0	
Dekalb Junction, NY 13630	EAST-0261655 NRTH-1643138		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-7765		FD004 Canton Fire Prot		25,000 TO M	
	FULL MARKET VALUE	25,000				

116.002-2-21	Old State Rd 314 Rural vac<10		COUNTY TAXABLE VALUE		700	1-186-7.2
Thomson Timothy	Hermon-Dekalb 404401	700	TOWN TAXABLE VALUE		700	
Thomson Josephine	FRNT 63.00 DPTH	700	SCHOOL TAXABLE VALUE		700	
125 Old State Rd	ACRES 0.10		FD004 Canton Fire Prot		700 TO M	
Dekalb Jct, NY 13630	EAST-0257618 NRTH-1647039					
	DEED BOOK 1001 PG-00006					
	FULL MARKET VALUE	700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 945
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 116.002-2-23 *****						
	145 Old State Rd					
116.002-2-23	210 1 Family Res		Vet - Wart 41122	0	10,800	0
Putman Ross J	Hermon-Dekalb 404401	7,800	Vet - Wart 41123	0	0	10,800
145 Old State Rd	FRNT 329.00 DPTH	72,000	Basic Star 41854	0	0	30,000
De Kalb Junction, NY	ACRES 0.90		COUNTY TAXABLE VALUE		61,200	
	13630-4169 EAST-0257744 NRTH-1647415		TOWN TAXABLE VALUE		61,200	
	DEED BOOK 2007 PG-14073		SCHOOL TAXABLE VALUE		42,000	
	FULL MARKET VALUE	72,000	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		72,000 TO M	
***** 116.002-2-24 *****						
	4630 USH 11					
116.002-2-24	322 Rural vac>10		COUNTY TAXABLE VALUE		7,000	
Wood Darren	Canton 1 402201	7,000	TOWN TAXABLE VALUE		7,000	
633 Judson Street Rd	FRNT 689.00 DPTH	7,000	SCHOOL TAXABLE VALUE		7,000	
Canton, NY 13617	ACRES 11.60		AG002 Ag Dist #2		.00 MT	
	EAST-0259803 NRTH-1647758		FD004 Canton Fire Prot		7,000 TO M	
	DEED BOOK 2007 PG-12927					
	FULL MARKET VALUE	7,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 116
 S U B - S E C T I O N - 002
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 946
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	25	MOVTAX				
FD004	Canton Fire Pr	26	TOTAL M		1986,300	34,820	1951,480

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	139,000	377,000	46,411	330,589	92,200	238,389
404401	Hermon-Dekalb	22	374,000	1609,300	18,606	1590,694	546,600	1044,094
	S U B - T O T A L	26	513,000	1986,300	65,017	1921,283	638,800	1282,483
	T O T A L	26	513,000	1986,300	65,017	1921,283	638,800	1282,483

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	3	28,050		
41123	Vet - Wart	3		30,600	
41161	CW_15_VET/	1	12,000	12,000	
41720	Ag Distric	2	29,820	29,820	29,820
41803	Aged - Tow	2		61,831	
41805	Aged - Co	1	27,197		30,197
41834	Enhanced S	5			283,800
41854	Basic Star	12			355,000
42100	Silo	1	5,000	5,000	5,000
	T O T A L	30	102,067	139,251	703,817

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 116
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 947
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	26	513,000	1986,300	1884,233	1847,049	1921,283	1282,483

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 948
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

116.004-3-1	Cousintown Rd			116.004-3-1		*****
	120 Field crops		COUNTY TAXABLE VALUE			1- 93-13
Aldous Melbern J	Hermon-Dekalb 404401	29,100	TOWN TAXABLE VALUE			
Aldous Grace	FRNT 1056.00 DPTH	29,100	SCHOOL TAXABLE VALUE			
141 Cousintown Rd	ACRES 82.20		FD004 Canton Fire Prot		29,100 TO M	
De Kalb Junction, NY	EAST-0263698 NRTH-1638310					
	13630-4156 DEED BOOK 998 PG-00675					
	FULL MARKET VALUE	29,100				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 950
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-1-1	Off Crotty Rd 910 Priv forest		COUNTY TAXABLE VALUE	17,800		1-119- 2
Dunkelberg Tracey R	Canton 1 402201	17,800	TOWN TAXABLE VALUE	17,800		
Dunkelberg Karl L	ACRES 44.40 BANK8888830	17,800	SCHOOL TAXABLE VALUE	17,800		
103 Lincoln Rd	EAST-0265492 NRTH-1646810		FD004 Canton Fire Prot	17,800 TO M		
Canton, NY 13617	DEED BOOK 2001 PG-4624					
	FULL MARKET VALUE	17,800				

117.001-1-2	Off Crotty Rd 120 Field crops		Ag Distric 41720	0	3,761	1-152-14
Morrison Andrew	Canton 1 402201	14,500	COUNTY TAXABLE VALUE	10,739	3,761	3,761
Morrison Sandra	ACRES 41.10	14,500	TOWN TAXABLE VALUE	10,739		
477 Rice Rd	EAST-0266254 NRTH-1647357		SCHOOL TAXABLE VALUE	10,739		
De Kalb Junction, NY	DEED BOOK 2009 PG-13110		AG002 Ag Dist #2	.00 MT		
13630-3190	FULL MARKET VALUE	14,500	FD004 Canton Fire Prot	10,739 TO M		
			3,761 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016 *****						
117.001-1-3	Off Crotty Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	6,100		1-149- 5
Mace Rick	Canton 1 402201	6,100	TOWN TAXABLE VALUE	6,100		
51 Arbuckle Ln	ACRES 20.20	6,100	SCHOOL TAXABLE VALUE	6,100		
Colton, NY 13625-3178	EAST-0267314 NRTH-1647678		FD004 Canton Fire Prot	6,100 TO M		
	DEED BOOK 2007 PG-19557					
	FULL MARKET VALUE	6,100				

117.001-1-4	Off Crotty Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	4,500		1-149- 2
Redmore James W	Canton 1 402201	4,500	TOWN TAXABLE VALUE	4,500		
25851 Crowner Rd	ACRES 22.50	4,500	SCHOOL TAXABLE VALUE	4,500		
Carthage, NY 13619	EAST-0266971 NRTH-1647423		FD004 Canton Fire Prot	4,500 TO M		
	DEED BOOK 2012 PG-4888					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	4,500				
Taylor Jason B						

117.001-1-5	Off Crotty Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,300		1- 98- 2
Gray Robert L	Canton 1 402201	3,300	TOWN TAXABLE VALUE	3,300		
286 River Rd	ACRES 8.34	3,300	SCHOOL TAXABLE VALUE	3,300		
Heuvelton, NY 13654	EAST-0267579 NRTH-1647909		FD004 Canton Fire Prot	3,300 TO M		
	DEED BOOK 949 PG-01055					
	FULL MARKET VALUE	3,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 951
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-1-6	Off Crotty Rd 120 Field crops		COUNTY TAXABLE VALUE	11,300		1-105- 2
Crotty Thomas M	Canton 1 402201	11,300	TOWN TAXABLE VALUE	11,300		
87 Crotty Rd	ACRES 45.90	11,300	SCHOOL TAXABLE VALUE	11,300		
Dekalb Jct, NY 13630	EAST-0268717 NRTH-1648334		FD004 Canton Fire Prot	11,300 TO M		
	DEED BOOK 2001 PG-5580					
	FULL MARKET VALUE	11,300				

117.001-1-7	Off Crotty Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,600		1-149- 3
Mayhew Brian K	Canton 1 402201	7,600	TOWN TAXABLE VALUE	7,600		
53 Outlook Dr S	ACRES 25.30	7,600	SCHOOL TAXABLE VALUE	7,600		
Mechanicville, NY 12118	EAST-0267650 NRTH-1648650		FD004 Canton Fire Prot	7,600 TO M		
	DEED BOOK 820 PG-00172					
	FULL MARKET VALUE	7,600				

117.001-1-8	Off Crotty Rd 120 Field crops		Ag Distric 41720	0	1,344	1-119-15
Elliott David B	Canton 1 402201	3,400	COUNTY TAXABLE VALUE	2,056	1,344	1,344
257 Lincoln Rd	ACRES 8.50	3,400	TOWN TAXABLE VALUE	2,056		
Canton, NY 13617	EAST-0268025 NRTH-1648672		SCHOOL TAXABLE VALUE	2,056		
	DEED BOOK 1104 PG-837		FD004 Canton Fire Prot	2,056 TO M		
	FULL MARKET VALUE	3,400		1,344 EX		

117.001-1-9	87 Crusher Rd 240 Rural res		Basic Star 41854	0	0	1-106- 5
Lobdell Peter	Hermon-Dekalb 404401	18,600	COUNTY TAXABLE VALUE	189,900		30,000
Thorbahn Amy	ACRES 36.30	189,900	TOWN TAXABLE VALUE	189,900		
87 Crusher Rd	EAST-0270377 NRTH-1647545		SCHOOL TAXABLE VALUE	159,900		
De Kalb Junction, NY	DEED BOOK 1032 PG-00720		FD004 Canton Fire Prot	189,900 TO M		
	13630-4158 FULL MARKET VALUE	189,900				

117.001-1-10.1	Cousintown Rd 910 Priv forest		COUNTY TAXABLE VALUE	50,000		1-104- 2.11
Bullis Wheaton	Hermon-Dekalb 404401	48,800	TOWN TAXABLE VALUE	50,000		
Bullis Virginia	Water Easement	50,000	SCHOOL TAXABLE VALUE	50,000		
473 Cousintown Rd	ACRES 134.90		FD004 Canton Fire Prot	50,000 TO M		
De Kalb Junction, NY	EAST-0270782 NRTH-1645611					
	13630-4101 DEED BOOK 00887 PG-01148					
	FULL MARKET VALUE	50,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 952
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.001-1-10.2 *****						
459	Cousintown Rd					1-104-2.12
117.001-1-10.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Newcombe Sheila M	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE		36,000	
Newcombe Scott M	FRNT 202.00 DPTH 216.00	36,000	TOWN TAXABLE VALUE		36,000	
459 Cousintown Rd	ACRES 1.00 BANK8888869		SCHOOL TAXABLE VALUE		6,000	
Dekalb Junction, NY 13630	EAST-0270043 NRTH-1644986		FD004 Canton Fire Prot		36,000 TO M	
	DEED BOOK 1003 PG-00569					
	FULL MARKET VALUE	36,000				
***** 117.001-1-11 *****						
470	Cousintown Rd					1-162-15
117.001-1-11	270 Mfg housing		Basic Star 41854	0	0	22,400
Wright Anthony	Hermon-Dekalb 404401	6,300	COUNTY TAXABLE VALUE		22,400	
Wright JoAnne	FRNT 153.00 DPTH 200.50	22,400	TOWN TAXABLE VALUE		22,400	
470 Cousintown Rd	ACRES 0.72		SCHOOL TAXABLE VALUE		0	
De Kalb Junction, NY	EAST-0270399 NRTH-1644952		FD004 Canton Fire Prot		22,400 TO M	
13630-4157	DEED BOOK 2011 PG-324					
	FULL MARKET VALUE	22,400				
***** 117.001-1-12 *****						
	Cousintown Rd					1-117- 5
117.001-1-12	314 Rural vac<10		COUNTY TAXABLE VALUE		5,200	
Wright Anthony	Hermon-Dekalb 404401	5,200	TOWN TAXABLE VALUE		5,200	
Wright JoAnne	FRNT 315.00 DPTH	5,200	SCHOOL TAXABLE VALUE		5,200	
470 Cousintown Rd	ACRES 1.30		FD004 Canton Fire Prot		5,200 TO M	
De Kalb Junction, NY	EAST-0270206 NRTH-1644816					
13630-4157	DEED BOOK 2011 PG-324					
	FULL MARKET VALUE	5,200				
***** 117.001-1-13.11 *****						
442	Cousintown Rd					1-190-13.1
117.001-1-13.11	240 Rural res		Enhanced S 41834	0	0	62,200
France Geraldine	Hermon-Dekalb 404401	28,000	COUNTY TAXABLE VALUE		105,600	
PO Box 159	ACRES 51.00	105,600	TOWN TAXABLE VALUE		105,600	
De Kalb Junction, NY	EAST-0270067 NRTH-1643922		SCHOOL TAXABLE VALUE		43,400	
13630-0159	DEED BOOK 903 PG-00426		FD004 Canton Fire Prot		105,600 TO M	
	FULL MARKET VALUE	105,600				
***** 117.001-1-13.12 *****						
492	Cousintown Rd					
117.001-1-13.12	270 Mfg housing		Basic Star 41854	0	0	30,000
Montgomery Joseph G	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE		42,000	
492 Cousintown Rd	FRNT 200.00 DPTH 218.00	42,000	TOWN TAXABLE VALUE		42,000	
De Kalb Junction, NY	EAST-0270606 NRTH-1644615		SCHOOL TAXABLE VALUE		12,000	
13630-4157	DEED BOOK 2008 PG-18793		FD004 Canton Fire Prot		42,000 TO M	
	FULL MARKET VALUE	42,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 953
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-1-14 *****						
2201 CR 21	210 1 Family Res		Enhanced S 41834	0	0	1-102- 9
117.001-1-14	Hermon-Dekalb 404401	8,100	COUNTY TAXABLE VALUE		87,000	62,200
Emerson Reginald	ACRES 1.10	87,000	TOWN TAXABLE VALUE		87,000	
Emerson Catherine	EAST-0270638 NRTH-1643891		SCHOOL TAXABLE VALUE		24,800	
2201 County Route 21	DEED BOOK 1019 PG-00180		FD004 Canton Fire Prot		87,000 TO M	
Hermon, NY 13652	FULL MARKET VALUE	87,000				
***** 117.001-1-15 *****						
2147 Cr 21	210 1 Family Res		Basic Star 41854	0	0	1-109- 4
117.001-1-15	Hermon-Dekalb 404401	9,700	COUNTY TAXABLE VALUE		30,500	30,000
Coffey Ralph	ACRES 4.40	30,500	TOWN TAXABLE VALUE		30,500	
Coffey Donald	EAST-0270007 NRTH-1642810		SCHOOL TAXABLE VALUE		500	
2147 County Route 21	DEED BOOK 957 PG-00777		FD004 Canton Fire Prot		30,500 TO M	
Hermon, NY 13652	FULL MARKET VALUE	30,500				
***** 117.001-1-17 *****						
396,400	Cousintown Rd		Basic Star 41854	0	0	1- 98-13
117.001-1-17	210 1 Family Res		COUNTY TAXABLE VALUE		99,000	30,000
Thatcher Karen L (LU)	Hermon-Dekalb 404401	8,500	TOWN TAXABLE VALUE		99,000	
400 Cousintown Rd	FRNT 283.00 DPTH 308.00	99,000	SCHOOL TAXABLE VALUE		69,000	
Dekalb Junction, NY 13630	EAST-0268875 NRTH-1643898		FD004 Canton Fire Prot		99,000 TO M	
	DEED BOOK 2012 PG-6800					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	99,000				
Thatcher Lyle						
***** 117.001-1-18.2 *****						
2127 CR 21	270 Mfg housing		Basic Star 41854	0	0	1-111- 6.2
117.001-1-18.2	Hermon-Dekalb 404401	8,700	COUNTY TAXABLE VALUE		20,000	20,000
Russ Robert H	FRNT 272.00 DPTH 425.00	20,000	TOWN TAXABLE VALUE		20,000	
Russ Dawn M	EAST-0269865 NRTH-1642456		SCHOOL TAXABLE VALUE		0	
2145 County Route 21	DEED BOOK 1089 PG-289		FD004 Canton Fire Prot		20,000 TO M	
Hermon, NY 13652	FULL MARKET VALUE	20,000				
***** 117.001-1-18.12 *****						
CR 21	312 Vac w/imprv		COUNTY TAXABLE VALUE		13,500	
117.001-1-18.12	Hermon-Dekalb 404401	5,700	TOWN TAXABLE VALUE		13,500	
Russ Robert	ACRES 2.30	13,500	SCHOOL TAXABLE VALUE		13,500	
2145 County Route 21	EAST-0269777 NRTH-1642215		FD004 Canton Fire Prot		13,500 TO M	
Hermon, NY 13652	DEED BOOK 1106 PG-731					
	FULL MARKET VALUE	13,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 954
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-1-18.111	386 Cousintown Rd 270 Mfg housing		Enhanced S 41834	0	0	1-111- 6.11
Brown David	Hermon-Dekalb 404401	19,100	COUNTY TAXABLE VALUE		48,600	48,600
386 Cousintown Rd	FRNT 363.00 DPTH	48,600	TOWN TAXABLE VALUE		48,600	
De Kalb Junction, NY	ACRES 37.70		SCHOOL TAXABLE VALUE		0	
13630-4100	EAST-0269197 NRTH-1642909		FD004 Canton Fire Prot		48,600	TO M
	DEED BOOK 1106 PG-603					
	FULL MARKET VALUE	48,600				

117.001-1-19.1	378 Cousintown Rd 210 1 Family Res		Basic Star 41854	0	0	1-111- 6.22
Horton Joel E	Hermon-Dekalb 404401	7,500	COUNTY TAXABLE VALUE		48,000	30,000
378 Cousintown Rd	FRNT 174.00 DPTH	48,000	TOWN TAXABLE VALUE		48,000	
De Kalb Junction, NY	ACRES 0.77		SCHOOL TAXABLE VALUE		18,000	
13630-4100	EAST-0268337 NRTH-1643651		FD004 Canton Fire Prot		48,000	TO M
	DEED BOOK 1000 PG-00247					
	FULL MARKET VALUE	48,000				

117.001-1-20.21	332 Cousintown Rd 113 Cattle farm		Ag Distric 41720	0	10,148	1-129-11.2
Green Arthur	Hermon-Dekalb 404401	92,100	Enhanced S 41834	0	0	10,148
Green Leona	FRNT 3480.00 DPTH	212,000	COUNTY TAXABLE VALUE		201,852	62,200
332 Cousintown Rd	ACRES 229.10		TOWN TAXABLE VALUE		201,852	
De Kalb Junction, NY	EAST-0266077 NRTH-1643880		SCHOOL TAXABLE VALUE		139,652	
13630-4100	DEED BOOK 956 PG-01135		FD004 Canton Fire Prot		201,852	TO M
	FULL MARKET VALUE	212,000	10,148 EX			
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

117.001-1-21	Off Cousintown Rd 120 Field crops		COUNTY TAXABLE VALUE		10,100	1- 93-14.2
Aldous Melbern J	Hermon-Dekalb 404401	10,100	TOWN TAXABLE VALUE		10,100	
Aldous Grace	FRNT 459.00 DPTH	10,100	SCHOOL TAXABLE VALUE		10,100	
141 Cousintown Rd	ACRES 50.70		FD004 Canton Fire Prot		10,100	TO M
Dekalb Jct, NY 13630	EAST-0266222 NRTH-1639657					
	DEED BOOK 998 PG-00675					
	FULL MARKET VALUE	10,100				

117.001-1-22.1	Cousintown Rd 120 Field crops		Ag Distric 41720	0	2,949	1-129-10
Green Arthur	Hermon-Dekalb 404401	16,700	COUNTY TAXABLE VALUE		13,751	2,949
Green Leona	FRNT 2924.00 DPTH	16,700	TOWN TAXABLE VALUE		13,751	
332 Cousintown Rd	ACRES 33.40		SCHOOL TAXABLE VALUE		13,751	
De Kalb Junction, NY	EAST-0265012 NRTH-1641620		FD004 Canton Fire Prot		13,751	TO M
13630-4100	DEED BOOK 788 PG-00576		2,949 EX			
	FULL MARKET VALUE	16,700				
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2016						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 955
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.001-1-22.2 *****						
117.001-1-22.2	Cousintown Rd					
Foster Rachelle L	322 Rural vac>10		COUNTY TAXABLE VALUE	12,200		
247 Cousintown Rd	Hermon-Dekalb 404401	12,200	TOWN TAXABLE VALUE	12,200		
De Kalb Junction, NY	FRNT 646.00 DPTH	12,200	SCHOOL TAXABLE VALUE	12,200		
	ACRES 40.80		FD004 Canton Fire Prot	12,200	TO M	
13630-3199	EAST-0265217 NRTH-1642543					
	DEED BOOK 2008 PG-17487					
	FULL MARKET VALUE	12,200				
***** 117.001-1-23 *****						
117.001-1-23	247 Cousintown Rd					1-180-13
Foster Rachelle L	210 1 Family Res		Basic Star 41854	0	0	30,000
247 Cousintown Rd	Hermon-Dekalb 404401	7,800	COUNTY TAXABLE VALUE	83,500		
De Kalb Junction, NY	FRNT 232.00 DPTH 160.00	83,500	TOWN TAXABLE VALUE	83,500		
	ACRES 0.85 BANK8888830		SCHOOL TAXABLE VALUE	53,500		
13630-3199	EAST-0265604 NRTH-1641993		FD004 Canton Fire Prot	83,500	TO M	
	DEED BOOK 2008 PG-8130					
	FULL MARKET VALUE	83,500				
***** 117.001-1-24.1 *****						
117.001-1-24.1	437 Cousintown Rd					1-124- 4.1
Caratsole Mary Ellen	270 Mfg housing		COUNTY TAXABLE VALUE	56,900		
PO Box 60	Hermon-Dekalb 404401	45,600	TOWN TAXABLE VALUE	56,900		
Hermon, NY 13652	ACRES 143.60	56,900	SCHOOL TAXABLE VALUE	56,900		
	EAST-0267755 NRTH-1644942		FD004 Canton Fire Prot	56,900	TO M	
	DEED BOOK 2004 PG-16906					
	FULL MARKET VALUE	56,900				
***** 117.001-1-24.2 *****						
117.001-1-24.2	405 Cousintown Rd					1-124- 4.2
Jones Lawrence J	270 Mfg housing		Enhanced S 41834	0	0	34,000
PO Box 181	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE	34,000		
De Kalb Junction, NY	FRNT 209.00 DPTH 209.00	34,000	TOWN TAXABLE VALUE	34,000		
	EAST-0268908 NRTH-1644244		SCHOOL TAXABLE VALUE	0		
13630-0181	DEED BOOK 1003 PG-00344		FD004 Canton Fire Prot	34,000	TO M	
	FULL MARKET VALUE	34,000				
***** 117.001-1-25 *****						
117.001-1-25	419 Cousintown Rd					1-104- 2.2
Foster Donna	270 Mfg housing		Basic Star 41854	0	0	30,000
419 Cousintown Rd	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE	31,200		
De Kalb Junction, NY	FRNT 209.00 DPTH 209.00	31,200	TOWN TAXABLE VALUE	31,200		
	EAST-0269152 NRTH-1644423		SCHOOL TAXABLE VALUE	1,200		
13630-4101	DEED BOOK 1101 PG-720		FD004 Canton Fire Prot	31,200	TO M	
	FULL MARKET VALUE	31,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 956
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-2-1 *****						
44	Crusher Rd					1-146- 9
117.001-2-1	270 Mfg housing		Basic Star 41854	0	0	28,000
Hendricks Wayne K	Hermon-Dekalb 404401	18,000	COUNTY TAXABLE VALUE		28,000	
Hendricks Mary	ACRES 25.80	28,000	TOWN TAXABLE VALUE		28,000	
44 Crusher Rd	EAST-0271349 NRTH-1646040		SCHOOL TAXABLE VALUE		0	
De Kalb Junction, NY	DEED BOOK 1067 PG-725		FD004 Canton Fire Prot		28,000 TO M	
13630-4103	FULL MARKET VALUE	28,000				
***** 117.001-2-2 *****						
473	Cousintown Rd					1-104- 1
117.001-2-2	210 1 Family Res		Enhanced S 41834	0	0	48,600
Bullis Wheaton (Estate)	Hermon-Dekalb 404401	8,100	COUNTY TAXABLE VALUE		48,600	
Bullis Virginia	ACRES 1.10	48,600	TOWN TAXABLE VALUE		48,600	
473 Cousintown Rd	EAST-0270345 NRTH-1645225		SCHOOL TAXABLE VALUE		0	
De Kalb Junction, NY	DEED BOOK 00493 PG-00451		FD004 Canton Fire Prot		48,600 TO M	
13630-4101	FULL MARKET VALUE	48,600				
***** 117.001-2-4 *****						
483	Cousintown Rd					1-140- 4
117.001-2-4	210 1 Family Res		Basic Star 41854	0	0	30,000
Hendrick Wayne	Hermon-Dekalb 404401	8,000	COUNTY TAXABLE VALUE		52,900	
Hendrick Mary	FRNT 132.00 DPTH 330.00	52,900	TOWN TAXABLE VALUE		52,900	
483 Cousintown Rd	EAST-0270717 NRTH-1644952		SCHOOL TAXABLE VALUE		22,900	
De Kalb Junction, NY	DEED BOOK 716 PG-00499		FD004 Canton Fire Prot		52,900 TO M	
13630-4101	FULL MARKET VALUE	52,900				
***** 117.001-2-5 *****						
491	Cousintown Rd					1-139- 9
117.001-2-5	210 1 Family Res		Vet - Comb 41132	0	6,475	0
Lafountain Frank Sr	Hermon-Dekalb 404401	6,400	Vet - Comb 41133	0	0	6,475
64 Northwood Rd	FRNT 155.00 DPTH 220.00	25,900	Aged - Co 41801	0	9,713	9,713
Hermon, NY 13652-3107	ACRES 0.50		Enhanced S 41834	0	0	25,900
	EAST-0270745 NRTH-1644782		COUNTY TAXABLE VALUE		9,712	
PRIOR OWNER ON 3/01/2012	DEED BOOK 1092 PG-536		TOWN TAXABLE VALUE		9,712	
Lafountain Frank Sr	FULL MARKET VALUE	25,900	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		25,900 TO M	
***** 117.001-2-6 *****						
CR 21						1-148-13.1
117.001-2-6	270 Mfg housing		COUNTY TAXABLE VALUE		26,000	
Anson Arthur L	Canton 1 402201	23,800	TOWN TAXABLE VALUE		26,000	
Anson Mildred N	ACRES 69.30	26,000	SCHOOL TAXABLE VALUE		26,000	
56 North Woods Rd	EAST-0274683 NRTH-1645894		FD004 Canton Fire Prot		26,000 TO M	
Hermon, NY 13652	DEED BOOK 2002 PG-3272					
	FULL MARKET VALUE	26,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 957
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-2-7 *****						
	CR 21					1-112- 8
117.001-2-7	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Durant Herve S	Hermon-Dekalb 404401	3,000	TOWN TAXABLE VALUE	3,000		
90 Northfield Ave Apt 31C	FRNT 200.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
West Orange, NJ 07052	ACRES 0.14		FD004 Canton Fire Prot	3,000 TO M		
	EAST-0272861 NRTH-1646287					
	DEED BOOK 2008 PG-14561					
	FULL MARKET VALUE	3,000				
***** 117.001-2-8.2 *****						
	505 Cousintown Rd					1-148-13.2
117.001-2-8.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Slayko Edward	Hermon-Dekalb 404401	8,200	COUNTY TAXABLE VALUE	80,600		
Slayko Dawn	FRNT 200.00 DPTH 260.00	80,600	TOWN TAXABLE VALUE	80,600		
505 Cousintown Rd	ACRES 1.20		SCHOOL TAXABLE VALUE	50,600		
De Kalb Junction, NY	EAST-0270959 NRTH-1644520		FD004 Canton Fire Prot	80,600 TO M		
	13630-4102 DEED BOOK 2002 PG-10337					
	FULL MARKET VALUE	80,600				
***** 117.001-2-8.12 *****						
	CR 21					
117.001-2-8.12	322 Rural vac>10		COUNTY TAXABLE VALUE	8,100		
Slayko Edward	Hermon-Dekalb 404401	8,100	TOWN TAXABLE VALUE	8,100		
Slayko Dawn	FRNT 642.00 DPTH	8,100	SCHOOL TAXABLE VALUE	8,100		
505 Cousintown Rd	ACRES 10.70		FD004 Canton Fire Prot	8,100 TO M		
De Kalb Junction, NY	EAST-0271215 NRTH-1644822					
	13630-4102 DEED BOOK 2002 PG-6860					
	FULL MARKET VALUE	8,100				
***** 117.001-2-8.112 *****						
	2202 CR 21					
117.001-2-8.112	270 Mfg housing		COUNTY TAXABLE VALUE	33,000		
Anson (Estate) William J	Hermon-Dekalb 404401	8,500	TOWN TAXABLE VALUE	33,000		
5610 Braulio Ct	FRNT 250.00 DPTH 350.00	33,000	SCHOOL TAXABLE VALUE	33,000		
Louisville, KY 40291-1801	ACRES 2.00		FD004 Canton Fire Prot	33,000 TO M		
	EAST-0270987 NRTH-1643703					
	DEED BOOK 2003 PG-13811					
	FULL MARKET VALUE	33,000				
***** 117.001-2-8.131 *****						
	CR 21					
117.001-2-8.131	314 Rural vac<10		COUNTY TAXABLE VALUE	11,500		
Slayko Edward	Hermon-Dekalb 404401	11,500	TOWN TAXABLE VALUE	11,500		
Slayko Dawn	FRNT 1050.00 DPTH	11,500	SCHOOL TAXABLE VALUE	11,500		
505 Cousintown Rd	ACRES 28.80		FD004 Canton Fire Prot	11,500 TO M		
De Kalb Junction, NY	EAST-0270584 NRTH-1641931					
	13630-4102 DEED BOOK 2002 PG-6860					
	FULL MARKET VALUE	11,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 958
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-2-8.132 *****						
2050 Cr 21						
117.001-2-8.132	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Slayko Paul	Hermon-Dekalb 404401	10,800	COUNTY TAXABLE VALUE		64,800	
Slayko Sandra	FRNT 905.00 DPTH	64,800	TOWN TAXABLE VALUE		64,800	
2050 County Route 21	ACRES 6.50		SCHOOL TAXABLE VALUE		34,800	
Hermon, NY 13652	EAST-0269865 NRTH-1641225		FD004 Canton Fire Prot		64,800 TO M	
	DEED BOOK 2006 PG-14248					
	FULL MARKET VALUE	64,800				
***** 117.001-2-9 *****						
2126 CR 21						
117.001-2-9	210 1 Family Res		Aged - All 41800	0	15,100	1-152- 1
Miner Rachel	Hermon-Dekalb 404401	8,400	Enhanced S 41834	0	0	0 15,100
2126 County Route 21	FRNT 295.00 DPTH	30,200	COUNTY TAXABLE VALUE		15,100	
Hermon, NY 13652	ACRES 1.80		TOWN TAXABLE VALUE		15,100	
	EAST-0270167 NRTH-1642104		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 704 PG-00305		FD004 Canton Fire Prot		30,200 TO M	
	FULL MARKET VALUE	30,200				
***** 117.001-2-10 *****						
Off CR 21						
117.001-2-10	910 Priv forest		COUNTY TAXABLE VALUE		21,900	1-124- 3
Hale Jeffrey B	Hermon-Dekalb 404401	21,900	TOWN TAXABLE VALUE		21,900	
Hale Debra	ACRES 54.80	21,900	SCHOOL TAXABLE VALUE		21,900	
221 County Route 15	EAST-0273697 NRTH-1642121		FD004 Canton Fire Prot		21,900 TO M	
De Kalb Junction, NY	DEED BOOK 2009 PG-370					
	13630-4147 FULL MARKET VALUE	21,900				
***** 117.001-2-11 *****						
36 North Woods Rd						
117.001-2-11	210 1 Family Res		COUNTY TAXABLE VALUE		53,000	1-190- 9
Flanagan Larita K & Valerie	Canton 1 402201	7,500	TOWN TAXABLE VALUE		53,000	
Flanagan Minnie P	FRNT 160.00 DPTH 264.00	53,000	SCHOOL TAXABLE VALUE		53,000	
Larita Flanagan	ACRES 1.00		FD004 Canton Fire Prot		53,000 TO M	
145 Plains Rd	EAST-0275393 NRTH-1647042					
Canton, NY 13617	DEED BOOK 2009 PG-726					
	FULL MARKET VALUE	53,000				
***** 117.001-2-12.1 *****						
43 North Woods Rd						
117.001-2-12.1	433 Auto body		COUNTY TAXABLE VALUE		40,000	1-140- 3
Martin Joseph	Canton 1 402201	10,000	TOWN TAXABLE VALUE		40,000	
1325 County Route 17	FRNT 320.00 DPTH	40,000	SCHOOL TAXABLE VALUE		40,000	
Russell, NY 13684	ACRES 1.30		FD004 Canton Fire Prot		40,000 TO M	
	EAST-0275715 NRTH-1647186					
	DEED BOOK 2009 PG-476					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 959
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-2-13	22 North Woods Rd 270 Mfg housing		COUNTY TAXABLE VALUE	8,700		1-189-13
Harmer Franklin	Canton 1 402201	4,700	TOWN TAXABLE VALUE	8,700		
Harmer Sheila	FRNT 80.00 DPTH 264.00	8,700	SCHOOL TAXABLE VALUE	8,700		
PO Box 199	EAST-0275069 NRTH-1647198		FD004 Canton Fire Prot	8,700 TO M		
Pyrites, NY 13677	DEED BOOK 1054 PG-1081					
	FULL MARKET VALUE	8,700				

117.001-2-14	16 North Woods Rd 270 Mfg housing		COUNTY TAXABLE VALUE	9,000		1-189-14
Harmer Frank W	Canton 1 402201	4,700	TOWN TAXABLE VALUE	9,000		
Harmer Sheila	FRNT 80.00 DPTH 264.00	9,000	SCHOOL TAXABLE VALUE	9,000		
PO Box 199	ACRES 0.48		FD004 Canton Fire Prot	9,000 TO M		
Pyrites, NY 13677	EAST-0274989 NRTH-1647218					
	DEED BOOK 1078 PG-191					
	FULL MARKET VALUE	9,000				

117.001-2-16.1	28 North Woods Rd 210 1 Family Res		Enhanced S 41834	0	0	1-112- 6.1 49,000
Cota Richard I	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	49,000		
Cota Doris E	FRNT 160.00 DPTH 264.00	49,000	TOWN TAXABLE VALUE	49,000		
PO Box 275	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
Pyrites, NY 13677	EAST-0275241 NRTH-1647098		FD004 Canton Fire Prot	49,000 TO M		
	DEED BOOK 864 PG-00555					
	FULL MARKET VALUE	49,000				

117.001-2-17	10,12 North Woods Rd 210 1 Family Res		Basic Star 41854	0	0	1- 96-13 30,000
Ashley Frank	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	56,200		
12 Northwoods Rd	FRNT 160.00 DPTH 264.00	56,200	TOWN TAXABLE VALUE	56,200		
Hermon, NY 13652-3107	ACRES 1.00		SCHOOL TAXABLE VALUE	26,200		
	EAST-0274811 NRTH-1647317		FD004 Canton Fire Prot	56,200 TO M		
	DEED BOOK 1051 PG-00168					
	FULL MARKET VALUE	56,200				

117.001-2-18.1	North Woods Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	6,000		1-139-10
Laddison Leo Jr	Canton 1 402201	5,000	TOWN TAXABLE VALUE	6,000		
314 Northwoods Rd	ACRES 1.00	6,000	SCHOOL TAXABLE VALUE	6,000		
Hermon, NY 13652-3166	EAST-0274628 NRTH-1647397		FD004 Canton Fire Prot	6,000 TO M		
	DEED BOOK 805 PG-00443					
	FULL MARKET VALUE	6,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 960
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-2-19 *****						
	3,5 North Woods Rd					
117.001-2-19	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
Ashley Esther (LU)	Canton 1 402201	8,100	TOWN TAXABLE VALUE	35,000		
Parrow Nancy A	FRNT 264.00 DPTH 185.00	35,000	SCHOOL TAXABLE VALUE	35,000		
Attn: Calvin Bell	ACRES 1.12		FD004 Canton Fire Prot	35,000 TO M		
746 County Route 17	EAST-0274783 NRTH-1647615					
Russell, NY 13684	DEED BOOK 1088 PG-222					
	FULL MARKET VALUE	35,000				
***** 117.001-2-20 *****						
	11 North Woods Rd					1- 96-12
117.001-2-20	210 1 Family Res		Vet - Wart 41122	0	7,410	0
Rood Tonya M	Canton 1 402201	8,100	Vet - Wart 41123	0	0	7,410
11 North Woods Rd	FRNT 185.00 DPTH 264.00	49,400	Basic Star 41854	0	0	0
Hermon, NY 13652	BANK8888830		COUNTY TAXABLE VALUE	41,990		30,000
	EAST-0274921 NRTH-1647551		TOWN TAXABLE VALUE	41,990		
	DEED BOOK 1053 PG-00864		SCHOOL TAXABLE VALUE	19,400		
	FULL MARKET VALUE	49,400	FD004 Canton Fire Prot	49,400 TO M		
***** 117.001-2-21 *****						
	15 North Woods Rd					1- 96- 8
117.001-2-21	270 Mfg housing		COUNTY TAXABLE VALUE	18,000		
Murdock Dean Albert III	Canton 1 402201	4,700	TOWN TAXABLE VALUE	18,000		
Fernandes Jordan K	See 2005-3524 w/ map note	18,000	SCHOOL TAXABLE VALUE	18,000		
Jordan Fernandes	FRNT 80.00 DPTH 264.00		FD004 Canton Fire Prot	18,000 TO M		
15 Northwoods Rd	EAST-0275067 NRTH-1647508					
Hermon, NY 13652-3107	DEED BOOK 2011 PG-571					
	FULL MARKET VALUE	18,000				
***** 117.001-2-22.1 *****						
	19 North Woods Rd					1-121-14
117.001-2-22.1	270 Mfg housing		Basic Star 41854	0	0	0
Carr Peggy A	Canton 1 402201	7,900	COUNTY TAXABLE VALUE	18,000		18,000
Noftsier Paul D	FRNT 184.00 DPTH 239.00	18,000	TOWN TAXABLE VALUE	18,000		
19 Northwoods Rd	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
Hermon, NY 13652-3107	EAST-0275226 NRTH-1647437		FD004 Canton Fire Prot	18,000 TO M		
	DEED BOOK 2009 PG-11303					
	FULL MARKET VALUE	18,000				
***** 117.001-2-23 *****						
	33 North Woods Rd					1-109- 6
117.001-2-23	210 1 Family Res		Basic Star 41854	0	0	0
Coffey Paul	Canton 1 402201	5,000	COUNTY TAXABLE VALUE	48,000		30,000
33 Northwoods Rd	FRNT 80.00 DPTH 264.00	48,000	TOWN TAXABLE VALUE	48,000		
Hermon, NY 13652-3107	ACRES 0.50		SCHOOL TAXABLE VALUE	18,000		
	EAST-0275545 NRTH-1647259		FD004 Canton Fire Prot	48,000 TO M		
	DEED BOOK 852 PG-00376					
	FULL MARKET VALUE	48,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 961
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.001-2-24.1 *****						
117.001-2-24.1	North Woods Rd					1-109- 5
Gilliam Laquan	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
315 Belmont Ct	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
Ogdensburg, NY 13669	FRNT 56.00 DPTH 264.00	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 0.29		FD004 Canton Fire Prot	1,000 TO M		
	EAST-0275138 NRTH-1647480					
	DEED BOOK 2011 PG-17118					
	FULL MARKET VALUE	1,000				
***** 117.001-2-25 *****						
117.001-2-25	41 North Woods Rd					1-190- 1
Norback Erik S	210 1 Family Res		Basic Star 41854	0	0	30,000
41 Northwoods Rd	Canton 1 402201	4,700	COUNTY TAXABLE VALUE	50,000		
Hermon, NY 13652-3107	FRNT 80.00 DPTH 264.00	50,000	TOWN TAXABLE VALUE	50,000		
	EAST-0275626 NRTH-1647226		SCHOOL TAXABLE VALUE	20,000		
	DEED BOOK 2003 PG-2973		FD004 Canton Fire Prot	50,000 TO M		
	FULL MARKET VALUE	50,000				
***** 117.001-2-26 *****						
117.001-2-26	56 North Woods Rd					1-140- 2
Anson Arthur	210 1 Family Res		Enhanced S 41834	0	0	52,900
Anson Mildred	Canton 1 402201	4,700	COUNTY TAXABLE VALUE	52,900		
56 Northwoods Rd	FRNT 80.00 DPTH 264.00	52,900	TOWN TAXABLE VALUE	52,900		
Hermon, NY 13652-3107	EAST-0275778 NRTH-1646837		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 912 PG-00754		FD004 Canton Fire Prot	52,900 TO M		
	FULL MARKET VALUE	52,900				
***** 117.001-2-30 *****						
117.001-2-30	64 North Woods Rd					1-108-14
Hair Joanne	270 Mfg housing		COUNTY TAXABLE VALUE	14,000		
416 Center Rd	Canton 1 402201	6,000	TOWN TAXABLE VALUE	14,000		
Ogdensburg, NY 13669	FRNT 80.00 DPTH 264.00	14,000	SCHOOL TAXABLE VALUE	14,000		
	EAST-0275856 NRTH-1646805		FD004 Canton Fire Prot	14,000 TO M		
	DEED BOOK 2002 PG-21685					
	FULL MARKET VALUE	14,000				
***** 117.001-2-31 *****						
117.001-2-31	North Woods Rd					
Anson Arthur	314 Rural vac<10		COUNTY TAXABLE VALUE	800		
56 North Woods Rd	Canton 1 402201	800	TOWN TAXABLE VALUE	800		
Hermon, NY 13652	FRNT 650.00 DPTH	800	SCHOOL TAXABLE VALUE	800		
	ACRES 1.70		FD004 Canton Fire Prot	800 TO M		
	EAST-0276010 NRTH-1646712					
	DEED BOOK 2005 PG-17961					
	FULL MARKET VALUE	800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 962
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-2-33	Off CR 21 910 Priv forest		COUNTY TAXABLE VALUE	51,600		1-152- 1.2
Slayko Edward	Hermon-Dekalb 404401	51,600	TOWN TAXABLE VALUE	51,600		
Slayko Dawn	ACRES 129.00	51,600	SCHOOL TAXABLE VALUE	51,600		
505 Cousintown Rd	EAST-0272616 NRTH-1641370		FD004 Canton Fire Prot	51,600 TO M		
De Kalb Junction, NY	DEED BOOK 2002 PG-10338					
13630-4102	FULL MARKET VALUE	51,600				

117.001-2-34	2340,2360 Cr 21 240 Rural res		Basic Star 41854	0	0	8-203- 8 30,000
Anson Leon	Canton 1 402201	20,000	COUNTY TAXABLE VALUE	105,000		
Anson Dawn	ACRES 37.80 BANK8888864	105,000	TOWN TAXABLE VALUE	105,000		
2360 County Route 21	EAST-0274067 NRTH-1646573		SCHOOL TAXABLE VALUE	75,000		
Hermon, NY 13652-3104	DEED BOOK 2004 PG-4736		FD004 Canton Fire Prot	105,000 TO M		
	FULL MARKET VALUE	105,000				

117.001-2-35	North Woods Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		1-146- 7
Coffey Paul R	Canton 1 402201	4,500	TOWN TAXABLE VALUE	4,500		
33 Northwoods Rd	FRNT 240.00 DPTH 264.00	4,500	SCHOOL TAXABLE VALUE	4,500		
Hermon, NY 13652-3107	EAST-0275388 NRTH-1647324		FD004 Canton Fire Prot	4,500 TO M		
	DEED BOOK 2000 PG-1726					
	FULL MARKET VALUE	4,500				

117.001-2-38	North Woods Rd 910 Priv forest		Forest 480 47460	0	20,440	1-102- 1.11 20,440
Brabaw Wayne E	Canton 1 402201	30,000	COUNTY TAXABLE VALUE	9,560		
320 Morgan Rd	Certification # 40-32	30,000	TOWN TAXABLE VALUE	9,560		
Potsdam, NY 13676-3268	480a 69Ac Eligible		SCHOOL TAXABLE VALUE	9,560		
	FRNT 645.00 DPTH		FD004 Canton Fire Prot	30,000 TO M		
MAY BE SUBJECT TO PAYMENT	ACRES 74.90					
UNDER RPTL480A UNTIL 2021	EAST-0275381 NRTH-1645249					
	DEED BOOK 2002 PG-1854					
	FULL MARKET VALUE	30,000				

117.001-2-39	216 North Woods Rd 240 Rural res		Basic Star 41854	0	0	1-102- 3.1 30,000
Burcume Rodger	Canton 1 402201	40,100	COUNTY TAXABLE VALUE	96,100		
Burcume Rhonda	See 2005-4458 wetland eas	96,100	TOWN TAXABLE VALUE	96,100		
216 Northwoods Rd	ACRES 102.60		SCHOOL TAXABLE VALUE	66,100		
Hermon, NY 13652-3162	EAST-0275407 NRTH-1643209		FD004 Canton Fire Prot	96,100 TO M		
	DEED BOOK 2000 PG-18451					
	FULL MARKET VALUE	96,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 963
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.001-2-40.1	CR 21 314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		1-148-14.1
Anson James F	Hermon-Dekalb 404401	2,000	TOWN TAXABLE VALUE	2,000		
Anson Carol A	FRNT 250.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
1911 County Route 21	ACRES 2.00 BANK8888830		FD004 Canton Fire Prot	2,000	TO M	
Hermon, NY 13652	EAST-0270860 NRTH-1643494					
	DEED BOOK 2003 PG-9345					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	2,000				
UNDER AGDIST LAW TIL 2014						

	2279,2279A ,2280 CR 21					
117.001-2-40.2	241 Rural res&ag		Basic Star 41854	0	0	0 30,000
Anson Carol Ann	Hermon-Dekalb 404401	20,000	COUNTY TAXABLE VALUE	90,000		
2280 County Route 21	FRNT 4879.00 DPTH	90,000	TOWN TAXABLE VALUE	90,000		
Hermon, NY 13652	ACRES 136.00		SCHOOL TAXABLE VALUE	60,000		
	EAST-0272033 NRTH-1643513		FD004 Canton Fire Prot	90,000	TO M	
	DEED BOOK 2011 PG-8745					
	FULL MARKET VALUE	90,000				

	CR 21					
117.001-2-41	910 Priv forest		COUNTY TAXABLE VALUE	60,000		
Ashline Charles	Hermon-Dekalb 404401	60,000	TOWN TAXABLE VALUE	60,000		
Ashline Susan	FRNT 965.00 DPTH	60,000	SCHOOL TAXABLE VALUE	60,000		
84 Old Piercefield Rd	ACRES 106.30		FD004 Canton Fire Prot	60,000	TO M	
Tupper Lake, NY 12986	EAST-0273789 NRTH-1643843					
	DEED BOOK 2012 PG-8350					
PRIOR OWNER ON 3/01/2012	FULL MARKET VALUE	60,000				
Cameron Roger						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 001
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 964
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	68	TOTAL M		2705,500	18,202	2687,298

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	30	285,800	839,100	25,545	813,555	299,900	513,655
404401	Hermon-Dekalb	38	645,200	1866,400	28,197	1838,203	789,200	1049,003
	S U B - T O T A L	68	931,000	2705,500	53,742	2651,758	1089,100	1562,658
	T O T A L	68	931,000	2705,500	53,742	2651,758	1089,100	1562,658

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	7,410		
41123	Vet - Wart	1		7,410	
41132	Vet - Comb	1	6,475		
41133	Vet - Comb	1		6,475	
41720	Ag Distric	4	18,202	18,202	18,202
41800	Aged - All	1	15,100	15,100	15,100
41801	Aged - Co	1	9,713	9,713	
41834	Enhanced S	10			460,700
41854	Basic Star	22			628,400
47460	Forest 480	1	20,440	20,440	20,440
	T O T A L	43	77,340	77,340	1142,842

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 965
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	68	931,000	2705,500	2628,160	2628,160	2651,758	1562,658

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 966
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.002-1-1.21	120 Cr 21 Ext 874 Elec-hydro - WTRFNT		COUNTY TAXABLE VALUE	117.002-1-1.21		6-192- 9.10
Pyrites Associates	Canton 1 402201	110,000	TOWN TAXABLE VALUE			
Attn: Enel North America, Inc	ACRES 80.30	6591,600	SCHOOL TAXABLE VALUE			
One Tech Dr Ste 220	EAST-0276926 NRTH-1649236		FD004 Canton Fire Prot			6591,600 TO M
Andover, MA 01810	DEED BOOK 2001 PG-2680					
	FULL MARKET VALUE	6591,600				

117.002-1-3	Off Pyrites Russell Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	117.002-1-3		1- 97- 9
Coffey Timothy	Canton 1 402201	4,600	TOWN TAXABLE VALUE			
Coffey Phyllis	ACRES 6.30	10,000	SCHOOL TAXABLE VALUE			
PO Box 178	EAST-0278463 NRTH-1646396		FD004 Canton Fire Prot			10,000 TO M
Pyrites, NY 13677	DEED BOOK 1074 PG-323					
	FULL MARKET VALUE	10,000				

117.002-1-4	1320 Pyrites Russell Rd 270 Mfg housing		COUNTY TAXABLE VALUE	117.002-1-4		1-117- 6
Harmer Franklin	Canton 1 402201	7,600	TOWN TAXABLE VALUE			
PO Box 199	FRNT 380.00 DPTH 210.00	32,000	SCHOOL TAXABLE VALUE			
Pyrites, NY 13677	ACRES 1.60		FD004 Canton Fire Prot			32,000 TO M
	EAST-0279463 NRTH-1646233					
	DEED BOOK 926 PG-00092					
	FULL MARKET VALUE	32,000				

117.002-1-5	90, 92 Pink School Rd 210 1 Family Res		Basic Star 41854	117.002-1-5		1-117- 4
DeLorme Sandra L (LU)	Canton 1 402201	6,700	COUNTY TAXABLE VALUE			0 30,000
92 Pink School Rd	FRNT 132.00 DPTH	42,100	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 0.67		SCHOOL TAXABLE VALUE			
	EAST-0279753 NRTH-1646710		FD004 Canton Fire Prot			42,100 TO M
	DEED BOOK 2004 PG-11787					
	FULL MARKET VALUE	42,100				

117.002-1-6.2	87 Pink School Rd 270 Mfg housing		Basic Star 41854	117.002-1-6.2		1- 96-10.2
Perkins(LC) William C	Canton 1 402201	9,000	COUNTY TAXABLE VALUE			0 27,500
Perkins(LC) Victoria A	FRNT 50.00 DPTH	27,500	TOWN TAXABLE VALUE			
87 Pink School Rd	ACRES 3.40		SCHOOL TAXABLE VALUE			0
Canton, NY 13617	EAST-0279605 NRTH-1647462		FD004 Canton Fire Prot			27,500 TO M
	DEED BOOK 2003 PG-3773					
	FULL MARKET VALUE	27,500				
PRIOR OWNER ON 3/01/2012						
Perkins(LC) William C						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 967
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-7 *****						
93	Pink School Rd					1- 96-11
117.002-1-7	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Harmer Franklin W	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
Harmer Sheila M	FRNT 83.00 DPTH 83.00	3,000	SCHOOL TAXABLE VALUE	3,000		
PO Box 199	ACRES 0.16		FD004 Canton Fire Prot	3,000 TO M		
Pyrites, NY 13677	EAST-0279715 NRTH-1646889					
	DEED BOOK 2002 PG-20406					
	FULL MARKET VALUE	3,000				
***** 117.002-1-8.1 *****						
97	Pink School Rd					1- 96-14
117.002-1-8.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Fountain Christine L	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	37,000		
97 Pink School Rd	ACRES 1.35	37,000	TOWN TAXABLE VALUE	37,000		
Canton, NY 13617	EAST-0279848 NRTH-1646991		SCHOOL TAXABLE VALUE	7,000		
	DEED BOOK 2011 PG-11300		FD004 Canton Fire Prot	37,000 TO M		
	FULL MARKET VALUE	37,000				
***** 117.002-1-9.1 *****						
154	Pink School Rd					1- 96-15
117.002-1-9.1	322 Rural vac>10		COUNTY TAXABLE VALUE	8,300		
Trimm Mark E	Canton 1 402201	8,300	TOWN TAXABLE VALUE	8,300		
Dubinsky Ed	FRNT 1544.00 DPTH	8,300	SCHOOL TAXABLE VALUE	8,300		
% Mark E Trimm	ACRES 12.70		FD004 Canton Fire Prot	8,300 TO M		
8730 NE 125th Ave	EAST-0280534 NRTH-1647352					
Bronson, FL 32621	DEED BOOK 2006 PG-14156					
	FULL MARKET VALUE	8,300				
***** 117.002-1-11.1 *****						
	Pink School Rd					1-135-11.1
117.002-1-11.1	314 Rural vac<10		COUNTY TAXABLE VALUE	7,300		
Bessette Gerald Jr	Canton 1 402201	7,300	TOWN TAXABLE VALUE	7,300		
Bessette Shannon	ACRES 8.57	7,300	SCHOOL TAXABLE VALUE	7,300		
35 E Main St	EAST-0279922 NRTH-1647542		FD004 Canton Fire Prot	7,300 TO M		
Canton, NY 13617	DEED BOOK 1998 PG-14828					
	FULL MARKET VALUE	7,300				
***** 117.002-1-11.2 *****						
Off	Pink School Rd					1-135-11.2
117.002-1-11.2	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Bessette Gerald Jr	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
Bessette Shannon	ACRES 1.20	1,000	SCHOOL TAXABLE VALUE	1,000		
35 E Main St	EAST-0279433 NRTH-1647651		FD004 Canton Fire Prot	1,000 TO M		
Canton, NY 13617	DEED BOOK 1998 PG-14826					
	FULL MARKET VALUE	1,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 968
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-12 *****						
117.002-1-12	Pink School Rd					1-135-10
Harmer Franklin W	314 Rural vac<10		COUNTY TAXABLE VALUE	7,300		
Harmer Sheila	Canton 1 402201	7,300	TOWN TAXABLE VALUE	7,300		
PO Box 199	ACRES 8.50	7,300	SCHOOL TAXABLE VALUE	7,300		
Pyrites, NY 13677	EAST-0281128 NRTH-1647865		FD004 Canton Fire Prot	7,300 TO M		
	DEED BOOK 1005 PG-00250					
	FULL MARKET VALUE	7,300				
***** 117.002-1-13 *****						
117.002-1-13	1276 Pyrites Russell Rd					1-137-10
Kelly James J	240 Rural res - WTRFNT		Enhanced S 41834	0	0	62,200
Kelly Barbara G	Canton 1 402201	32,100	COUNTY TAXABLE VALUE	107,000		
PO Box 146	ACRES 81.30	107,000	TOWN TAXABLE VALUE	107,000		
Pyrites, NY 13677-0146	EAST-0280617 NRTH-1646328		SCHOOL TAXABLE VALUE	44,800		
	DEED BOOK 891 PG-00748		FD004 Canton Fire Prot	107,000 TO M		
	FULL MARKET VALUE	107,000				
***** 117.002-1-14.1 *****						
117.002-1-14.1	1238 Pyrites Russell Rd					1-137-11.1
Kelly James	240 Rural res - WTRFNT		COUNTY TAXABLE VALUE	119,000		
Vant-Kelly Barbara	Canton 1 402201	23,500	TOWN TAXABLE VALUE	119,000		
PO Box 146	ACRES 52.50	119,000	SCHOOL TAXABLE VALUE	119,000		
Pyrites, NY 13677-0146	EAST-0279900 NRTH-1644539		FD004 Canton Fire Prot	119,000 TO M		
	DEED BOOK 1053 PG-82					
	FULL MARKET VALUE	119,000				
***** 117.002-1-14.2 *****						
117.002-1-14.2	Pyrites Russell Rd					1-137-11.2
Kelly James	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	21,600		
Vant-Kelly Barbara	Canton 1 402201	21,600	TOWN TAXABLE VALUE	21,600		
PO Box 146	ACRES 71.92	21,600	SCHOOL TAXABLE VALUE	21,600		
Pyrites, NY 13677-0146	EAST-0280229 NRTH-1643843		FD004 Canton Fire Prot	21,600 TO M		
	DEED BOOK 1053 PG-82					
	FULL MARKET VALUE	21,600				
***** 117.002-1-15 *****						
117.002-1-15	187 Town Line Rd					1-114- 5
Vinyard Anne D	241 Rural res&ag		Basic Star 41854	0	0	30,000
187 Town Line Rd	Edwards-Knox Cn 403401	80,400	Silo 42100	0	2,000	2,000
Hermon, NY 13652	ACRES 215.38	126,000	COUNTY TAXABLE VALUE	124,000		
	EAST-0284520 NRTH-1645913		TOWN TAXABLE VALUE	124,000		
	DEED BOOK 2004 PG-2951		SCHOOL TAXABLE VALUE	94,000		
	FULL MARKET VALUE	126,000	FD004 Canton Fire Prot	124,000 TO M		
			2,000 EX			

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2014

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 969
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.002-1-16 *****						
117.002-1-16	67 Town Line Rd					1-172- 8
Sharlow Katherine	210 1 Family Res		Basic Star 41854	0	0	30,000
67 Town Line Rd	Edwards-Knox Cn 403401	8,500	COUNTY TAXABLE VALUE		32,400	
Hermon, NY 13652	FRNT 248.00 DPTH 352.00	32,400	TOWN TAXABLE VALUE		32,400	
	EAST-0283928 NRTH-1644124		SCHOOL TAXABLE VALUE		2,400	
	DEED BOOK 1017 PG-01092		FD004 Canton Fire Prot		32,400 TO M	
	FULL MARKET VALUE	32,400				
***** 117.002-1-17 *****						
117.002-1-17	59 Town Line Rd					1-104- 8
Kingrey John	270 Mfg housing		Basic Star 41854	0	0	30,000
Kingrey Lori	Edwards-Knox Cn 403401	12,000	COUNTY TAXABLE VALUE		38,000	
59 Town Line Rd	FRNT 399.00 DPTH	38,000	TOWN TAXABLE VALUE		38,000	
Hermon, NY 13652	ACRES 10.96 BANK8888830		SCHOOL TAXABLE VALUE		8,000	
	EAST-0283185 NRTH-1644288		FD004 Canton Fire Prot		38,000 TO M	
	DEED BOOK 1083 PG-46					
	FULL MARKET VALUE	38,000				
***** 117.002-1-18.2 *****						
117.002-1-18.2	19 Town Line Rd					1-108-11.2
Durham Dan (LC)	270 Mfg housing		COUNTY TAXABLE VALUE		25,000	
LaRue Danielle M (LC)	Edwards-Knox Cn 403401	8,000	TOWN TAXABLE VALUE		25,000	
39 County Route 21 Ext	FRNT 208.00 DPTH 183.00	25,000	SCHOOL TAXABLE VALUE		25,000	
Canton, NY 13617	EAST-0283046 NRTH-1643437		FD004 Canton Fire Prot		25,000 TO M	
	DEED BOOK 1999 PG-9875					
	FULL MARKET VALUE	25,000				
***** 117.002-1-18.121 *****						
117.002-1-18.121	1148 Pyrites Russell Rd					30,000
Spinner Jack	210 1 Family Res		Basic Star 41854	0	0	
Spinner Pauline L	Edwards-Knox Cn 403401	14,700	COUNTY TAXABLE VALUE		75,000	
PO Box 172	FRNT 819.00 DPTH	75,000	TOWN TAXABLE VALUE		75,000	
Pyrites, NY 13677	ACRES 14.30 BANK8888830		SCHOOL TAXABLE VALUE		45,000	
	EAST-0282607 NRTH-1643643		FD004 Canton Fire Prot		75,000 TO M	
	DEED BOOK 2006 PG-20302					
	FULL MARKET VALUE	75,000				
***** 117.002-1-19 *****						
117.002-1-19	1168 Pyrites Russell Rd					1-190-10
Kelly James	314 Rural vac<10		COUNTY TAXABLE VALUE		4,800	
Kelly Barbara	Edwards-Knox Cn 403401	4,800	TOWN TAXABLE VALUE		4,800	
PO Box 146	FRNT 132.00 DPTH 330.00	4,800	SCHOOL TAXABLE VALUE		4,800	
Pyrites, NY 13677	EAST-0282190 NRTH-1643632		FD004 Canton Fire Prot		4,800 TO M	
	DEED BOOK 1094 PG-5					
	FULL MARKET VALUE	4,800				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 970
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-20 *****						
117.002-1-20	1178 Pyrites Russell Rd					1-123-14
Fountain Raymond H Jr	240 Rural res		COUNTY TAXABLE VALUE	70,000		
Fountain Connie W	Edwards-Knox Cn 403401	15,500	TOWN TAXABLE VALUE	70,000		
11 Fairlane Dr	ACRES 25.80	70,000	SCHOOL TAXABLE VALUE	70,000		
Canton, NY 13617	EAST-0282475 NRTH-1644391		FD004 Canton Fire Prot	70,000 TO M		
	DEED BOOK 2006 PG-18708					
	FULL MARKET VALUE	70,000				
***** 117.002-1-21 *****						
117.002-1-21	1198 Pyrites Russell Rd					1-115- 7
Dafoe Ronald	210 1 Family Res		Vet - Wart 41122	0	10,275	0
Dafoe Judy	Edwards-Knox Cn 403401	8,000	Vet - Wart 41123	0	0	10,275
1198 Pyrites Russell Rd	FRNT 180.00 DPTH 250.00	68,500	Basic Star 41854	0	0	0
Hermon, NY 13652	ACRES 1.00		COUNTY TAXABLE VALUE	58,225		30,000
	EAST-0281533 NRTH-1644072		TOWN TAXABLE VALUE	58,225		
	DEED BOOK 837 PG-00500		SCHOOL TAXABLE VALUE	38,500		
	FULL MARKET VALUE	68,500	FD004 Canton Fire Prot	68,500 TO M		
***** 117.002-1-22 *****						
117.002-1-22	1197 Pyrites Russell Rd					1- 97- 2
Vinyard Roland	210 1 Family Res		COUNTY TAXABLE VALUE	36,000		
Vinyard Janet	Canton 1 402201	7,900	TOWN TAXABLE VALUE	36,000		
597 State Highway 162	FRNT 132.00 DPTH 305.00	36,000	SCHOOL TAXABLE VALUE	36,000		
Sprakers, NY 12166	EAST-0281293 NRTH-1643926		FD004 Canton Fire Prot	36,000 TO M		
	DEED BOOK 2009 PG-4856					
	FULL MARKET VALUE	36,000				
***** 117.002-1-23.1 *****						
117.002-1-23.1	1191 Pyrites Russell Rd					1- 97- 1
Hughes Jonathan M	210 1 Family Res		Basic Star 41854	0	0	30,000
Hughes Erin P	Canton 1 402201	8,500	COUNTY TAXABLE VALUE	75,000		
1191 Pyrites Russell Rd	FRNT 165.00 DPTH	75,000	TOWN TAXABLE VALUE	75,000		
Hermon, NY 13652	ACRES 1.90 BANK8888870		SCHOOL TAXABLE VALUE	45,000		
	EAST-0281320 NRTH-1643757		FD004 Canton Fire Prot	75,000 TO M		
	DEED BOOK 2006 PG-9626					
	FULL MARKET VALUE	75,000				
***** 117.002-1-23.2 *****						
117.002-1-23.2	Off Pyrites Russell Rd					
Hughes Jonathan M	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Hughes Erin P	Canton 1 402201	500	TOWN TAXABLE VALUE	500		
1191 Pyrites Russell Rd	FRNT 132.00 DPTH	500	SCHOOL TAXABLE VALUE	500		
Hermon, NY 13652	ACRES 1.40		FD004 Canton Fire Prot	500 TO M		
	EAST-0280992 NRTH-1643720					
	DEED BOOK 2006 PG-9629					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 971
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-24 *****						
117.002-1-24	Pyrites Russell Rd					1-137-14
Kelly James	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,900		
Vant-Kelly Barbara	Edwards-Knox Cn 403401	5,300	TOWN TAXABLE VALUE	5,900		
PO Box 146	FRNT 400.00 DPTH 200.00	5,900	SCHOOL TAXABLE VALUE	5,900		
Pyrites, NY 13677-0146	ACRES 1.52		FD004 Canton Fire Prot	5,900 TO M		
	EAST-0281675 NRTH-1643683					
	DEED BOOK 1053 PG-82					
	FULL MARKET VALUE	5,900				
***** 117.002-1-25 *****						
117.002-1-25	Off Pyrites Russell Rd					1-137-12
Kelly James	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	8,300		
Vant-Kelly Barbara	Canton 1 402201	8,300	TOWN TAXABLE VALUE	8,300		
PO Box 146	ACRES 29.70	8,300	SCHOOL TAXABLE VALUE	8,300		
Pyrites, NY 13677-0146	EAST-0282209 NRTH-1646705		FD004 Canton Fire Prot	8,300 TO M		
	DEED BOOK 1053 PG-82					
	FULL MARKET VALUE	8,300				
***** 117.002-1-26 *****						
117.002-1-26	Pyrites Russell Rd					1-137-13
Kelly James	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	10,700		
Vant-Kelly Barbara	Edwards-Knox Cn 403401	10,700	TOWN TAXABLE VALUE	10,700		
PO Box 146	FRNT 947.00 DPTH	10,700	SCHOOL TAXABLE VALUE	10,700		
Pyrites, NY 13677-0146	ACRES 33.30		FD004 Canton Fire Prot	10,700 TO M		
	EAST-0281378 NRTH-1643358					
	DEED BOOK 1053 PG-82					
	FULL MARKET VALUE	10,700				
***** 117.002-1-27 *****						
117.002-1-27	Off North Woods Rd					1-169- 5
Rocca Guy Jr	910 Priv forest - WTRFNT		COUNTY TAXABLE VALUE	7,900		
2336 Kincaid St	Canton 1 402201	5,800	TOWN TAXABLE VALUE	7,900		
Melvindale, MI 48122-1910	ACRES 14.60	7,900	SCHOOL TAXABLE VALUE	7,900		
	EAST-0281395 NRTH-1642562		FD004 Canton Fire Prot	7,900 TO M		
	DEED BOOK 1112 PG-978					
	FULL MARKET VALUE	7,900				
***** 117.002-1-29.1 *****						
117.002-1-29.1	North Woods Rd					1-102- 2.1
Heidenreich Ann	910 Priv forest		COUNTY TAXABLE VALUE	8,300		
325 Northwoods Rd	Canton 1 402201	8,300	TOWN TAXABLE VALUE	8,300		
Hermon, NY 13652-3171	FRNT 679.00 DPTH	8,300	SCHOOL TAXABLE VALUE	8,300		
	ACRES 20.70		FD004 Canton Fire Prot	8,300 TO M		
	EAST-0279011 NRTH-1640961					
	DEED BOOK 2009 PG-19706					
	FULL MARKET VALUE	8,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 972
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-29.2 *****						
	335 North Woods Rd					
117.002-1-29.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Hutslar Jan L	Canton 1 402201	11,800	Solar Ener 49500	0	11,000	11,000
335 Northwoods Rd	See 2009-1345 easement	117,700	COUNTY TAXABLE VALUE		106,700	
Hermon, NY 13652-3171	ACRES 8.50		TOWN TAXABLE VALUE		106,700	
	EAST-0279758 NRTH-1641496		SCHOOL TAXABLE VALUE		76,700	
	DEED BOOK 2006 PG-751		FD004 Canton Fire Prot		117,700 TO M	
	FULL MARKET VALUE	117,700				
***** 117.002-1-29.3 *****						
	Off North Woods Rd					
117.002-1-29.3	910 Priv forest		COUNTY TAXABLE VALUE		7,800	
Heidenreich Ann	Canton 1 402201	7,800	TOWN TAXABLE VALUE		7,800	
325 Northwoods Rd	FRNT 713.00 DPTH	7,800	SCHOOL TAXABLE VALUE		7,800	
Hermon, NY 13652-3171	ACRES 19.50		FD004 Canton Fire Prot		7,800 TO M	
	EAST-0280483 NRTH-1641961					
	DEED BOOK 2009 PG-19706					
	FULL MARKET VALUE	7,800				
***** 117.002-1-30 *****						
	176,180 North Woods Rd					1-101-15
117.002-1-30	210 1 Family Res		Basic Star 41854	0	0	30,000
McGregor Keith S Jr	Canton 1 402201	11,600	COUNTY TAXABLE VALUE		74,000	
180 North Woods Rd	ACRES 9.80 BANK8888830	74,000	TOWN TAXABLE VALUE		74,000	
Hermon, NY 13652	EAST-0276298 NRTH-1644668		SCHOOL TAXABLE VALUE		44,000	
	DEED BOOK 2002 PG-15895		FD004 Canton Fire Prot		74,000 TO M	
	FULL MARKET VALUE	74,000				
***** 117.002-1-31 *****						
	43,45,47 Town Line Rd					1-108-13
117.002-1-31	210 1 Family Res		Dis & Lim 41931	0	17,300	0
Wright Lorretta A	Edwards-Knox Cn 403401	9,200	Basic Star 41854	0	0	30,000
45 Town Line Rd	FRNT 198.00 DPTH	34,600	COUNTY TAXABLE VALUE		17,300	
Hermon, NY 13652	ACRES 3.30		TOWN TAXABLE VALUE		17,300	
	EAST-0283372 NRTH-1643815		SCHOOL TAXABLE VALUE		4,600	
	DEED BOOK 2000 PG-9777		FD004 Canton Fire Prot		34,600 TO M	
	FULL MARKET VALUE	34,600				
***** 117.002-1-32 *****						
	344 North Woods Rd					1-108-10.1
117.002-1-32	210 1 Family Res		Basic Star 41854	0	0	30,000
Buckley Kathleen	Canton 1 402201	8,800	COUNTY TAXABLE VALUE		121,000	
344 Northwoods Rd	FRNT 297.00 DPTH	121,000	TOWN TAXABLE VALUE		121,000	
Hermon, NY 13652	ACRES 2.60		SCHOOL TAXABLE VALUE		91,000	
	EAST-0278188 NRTH-1640585		FD004 Canton Fire Prot		121,000 TO M	
	DEED BOOK 2008 PG-8451					
	FULL MARKET VALUE	121,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 973
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 117.002-1-33 *****						
	314 North Woods Rd					1-139-11
117.002-1-33	240 Rural res		Aged - Tow 41803	0	0	27,550 0
Laddison Leo Jr	Canton 1 402201	22,300	Aged - Co 41805	0	16,530	0 16,530
314 Northwoods Rd	ACRES 36.70	55,100	Enhanced S 41834	0	0	0 38,570
Hermon, NY 13652-3166	EAST-0277562 NRTH-1640533		COUNTY TAXABLE VALUE		38,570	
	DEED BOOK 886 PG-00834		TOWN TAXABLE VALUE		27,550	
	FULL MARKET VALUE	55,100	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		55,100	TO M
***** 117.002-1-35.1 *****						
	325 North Woods Rd					1-184- 3.1
117.002-1-35.1	240 Rural res		Enhanced S 41834	0	0	0 62,200
Heidenreich Ann	Canton 1 402201	15,600	COUNTY TAXABLE VALUE		170,000	
325 Northwoods Rd	See 2009-1346 easement	170,000	TOWN TAXABLE VALUE		170,000	
Hermon, NY 13652-3171	FRNT 669.00 DPTH		SCHOOL TAXABLE VALUE		107,800	
	ACRES 18.50		FD004 Canton Fire Prot		170,000	TO M
	EAST-0278492 NRTH-1641434					
	DEED BOOK 1046 PG-00037					
	FULL MARKET VALUE	170,000				
***** 117.002-1-35.2 *****						
	327 North Woods Rd					
117.002-1-35.2	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Kramer Susan	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		84,000	
327 Northwoods Rd	FRNT 207.00 DPTH 225.00	84,000	TOWN TAXABLE VALUE		84,000	
Hermon, NY 13652-3171	ACRES 1.10		SCHOOL TAXABLE VALUE		54,000	
	EAST-0278554 NRTH-1641807		FD004 Canton Fire Prot		84,000	TO M
	DEED BOOK 2009 PG-3895					
	FULL MARKET VALUE	84,000				
***** 117.002-1-36 *****						
	North Woods Rd					1-184- 3.2
117.002-1-36	910 Priv forest - WTRFNT		COUNTY TAXABLE VALUE		22,000	
Dubinsky Edward	Canton 1 402201	22,000	TOWN TAXABLE VALUE		22,000	
Dubinsky Andrzej	See 2009-1345 easement	22,000	SCHOOL TAXABLE VALUE		22,000	
% Ann Heidenreich	ACRES 55.00		FD004 Canton Fire Prot		22,000	TO M
325 Northwoods Rd	EAST-0279058 NRTH-1642399					
Hermon, NY 13652-3171	DEED BOOK 1049 PG-01087					
	FULL MARKET VALUE	22,000				
***** 117.002-1-37.2 *****						
	245 North Woods Rd					
117.002-1-37.2	314 Rural vac<10		COUNTY TAXABLE VALUE		3,500	
Laddison Gregory	Canton 1 402201	3,500	TOWN TAXABLE VALUE		3,500	
241 Northwoods Rd	FRNT 400.00 DPTH	3,500	SCHOOL TAXABLE VALUE		3,500	
Hermon, NY 13652-3168	ACRES 2.00		FD004 Canton Fire Prot		3,500	TO M
	EAST-0277104 NRTH-1642728					
	DEED BOOK 2007 PG-11503					
	FULL MARKET VALUE	3,500				

PRIOR OWNER ON 3/01/2012
 Dubinsky Edward

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 974
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-37.3 *****						
117.002-1-37.3	241 North Woods Rd					
Barden Amy L	270 Mfg housing		Basic Star 41854	0	0	30,000
Barden Dean R	Canton 1 402201	10,000	COUNTY TAXABLE VALUE		0	
241 Northwoods Rd	FRNT 267.00 DPTH	38,900	TOWN TAXABLE VALUE		38,900	
Hermon, NY 13652-3168	ACRES 5.00		SCHOOL TAXABLE VALUE		8,900	
	EAST-0277102 NRTH-1643171		FD004 Canton Fire Prot		38,900 TO M	
	DEED BOOK 1998 PG-17243					
	FULL MARKET VALUE	38,900				
***** 117.002-1-37.13 *****						
117.002-1-37.13	North Woods Rd					
Wagner Bob	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE		8,200	
Attn: Joanna Reese	Canton 1 402201	8,200	TOWN TAXABLE VALUE		8,200	
325 Northwoods Rd	FRNT 437.00 DPTH	8,200	SCHOOL TAXABLE VALUE		8,200	
Hermon, NY 13652-3171	ACRES 10.00		FD004 Canton Fire Prot		8,200 TO M	
	EAST-0278995 NRTH-1643261					
	DEED BOOK 1999 PG-2274					
	FULL MARKET VALUE	8,200				
***** 117.002-1-37.112 *****						
117.002-1-37.112	Off North Woods Rd					
Wagner Robert C	910 Priv forest - WTRFNT		COUNTY TAXABLE VALUE		17,500	
325 Northwoods Rd	Canton 1 402201	12,600	TOWN TAXABLE VALUE		17,500	
Hermon, NY 13652-3171	ACRES 12.50	17,500	SCHOOL TAXABLE VALUE		17,500	
	EAST-0278485 NRTH-1644075		FD004 Canton Fire Prot		17,500 TO M	
	DEED BOOK 2001 PG-20275					
	FULL MARKET VALUE	17,500				
***** 117.002-1-37.121 *****						
117.002-1-37.121	265 North Woods Rd					
Dubinsky Edward	210 1 Family Res		Basic Star 41854	0	0	30,000
651 Raven Ave	Canton 1 402201	15,000	Solar Ener 49500	0	12,000	12,000
Miami Springs, FL 33166	FRNT 534.00 DPTH	195,000	COUNTY TAXABLE VALUE		183,000	
	ACRES 8.70		TOWN TAXABLE VALUE		183,000	
	EAST-0277616 NRTH-1642435		SCHOOL TAXABLE VALUE		153,000	
	DEED BOOK 1998 PG-17765		FD004 Canton Fire Prot		195,000 TO M	
	FULL MARKET VALUE	195,000				
***** 117.002-1-37.122 *****						
117.002-1-37.122	263 North Woods Rd					
George Jayne D	210 1 Family Res		Basic Star 41854	0	0	30,000
263 Northwoods Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		43,500	
Hermon, NY 13652	FRNT 165.00 DPTH 265.00	43,500	TOWN TAXABLE VALUE		43,500	
	EAST-0277836 NRTH-1642477		SCHOOL TAXABLE VALUE		13,500	
	DEED BOOK 2003 PG-17972		FD004 Canton Fire Prot		43,500 TO M	
	FULL MARKET VALUE	43,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 975
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-39 *****						
117.002-1-39	194 North Woods Rd					1-104- 7
Williams Don Nell	270 Mfg housing		COUNTY TAXABLE VALUE	16,200		
1816 Sunshine Ave	Canton 1 402201	8,000	TOWN TAXABLE VALUE	16,200		
Florence, SC 29506	FRNT 132.00 DPTH	16,200	SCHOOL TAXABLE VALUE	16,200		
	ACRES 1.00		FD004 Canton Fire Prot	16,200 TO M		
	EAST-0276292 NRTH-1644110					
	DEED BOOK 2010 PG-14515					
	FULL MARKET VALUE	16,200				
***** 117.002-1-40.2 *****						
117.002-1-40.2	164 North Woods Rd					1-102- 1.3
Chase Marlo	210 1 Family Res		Basic Star 41854	0	0	29,700
Chase Connie	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	29,700		
164 Northwoods Rd	FRNT 146.00 DPTH 300.00	29,700	TOWN TAXABLE VALUE	29,700		
Hermon, NY 13652-3108	EAST-0276600 NRTH-1644804		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 937 PG-00099		FD004 Canton Fire Prot	29,700 TO M		
	FULL MARKET VALUE	29,700				
***** 117.002-1-40.3 *****						
117.002-1-40.3	153 North Woods Rd					1-102- 1.2
Matthews Douglas	210 1 Family Res		Basic Star 41854	0	0	30,000
Matthews Darlene	Canton 1 402201	8,900	COUNTY TAXABLE VALUE	65,000		
153 North Woods Rd	FRNT 264.00 DPTH	65,000	TOWN TAXABLE VALUE	65,000		
Hermon, NY 13652	ACRES 2.80 BANK8888288		SCHOOL TAXABLE VALUE	35,000		
	EAST-0276985 NRTH-1644877		FD004 Canton Fire Prot	65,000 TO M		
	DEED BOOK 1022 PG-01083					
	FULL MARKET VALUE	65,000				
***** 117.002-1-40.6 *****						
117.002-1-40.6	158 North Woods Rd					1-102- 1.6
Flanagan Clifford	270 Mfg housing		Enhanced S 41834	0	0	38,000
Flanagan Mary	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	38,000		
158 Northwoods Rd	FRNT 146.00 DPTH 275.00	38,000	TOWN TAXABLE VALUE	38,000		
Hermon, NY 13652-3108	EAST-0276662 NRTH-1644944		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2008 PG-16955		FD004 Canton Fire Prot	38,000 TO M		
	FULL MARKET VALUE	38,000				
***** 117.002-1-40.12 *****						
117.002-1-40.12	North Woods Rd					1-102- 1.1
Matthews Douglas	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		
Matthews Darlene	Canton 1 402201	4,200	TOWN TAXABLE VALUE	4,200		
153 North Woods Rd	FRNT 108.00 DPTH 467.00	4,200	SCHOOL TAXABLE VALUE	4,200		
Hermon, NY 13652	BANK8888288		FD004 Canton Fire Prot	4,200 TO M		
	EAST-0277049 NRTH-1645091					
	DEED BOOK 1022 PG-01083					
	FULL MARKET VALUE	4,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 976
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.002-1-40.41 *****						
117.002-1-40.41	161 North Woods Rd					1-102- 1.4
Flanagan Guy R	270 Mfg housing		Vet - Comb 41132	0	4,125	0
Flanagan Lillian	Canton 1 402201	4,400	Vet - Comb 41133	0	0	4,125
161 Northwoods Rd	FRNT 73.00 DPTH 300.00	16,500	Enhanced S 41834	0	0	16,500
Hermon, NY 13652-3108	EAST-0276897 NRTH-1644685		COUNTY TAXABLE VALUE		12,375	
	DEED BOOK 1033 PG-01047		TOWN TAXABLE VALUE		12,375	
	FULL MARKET VALUE	16,500	SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		16,500	TO M
***** 117.002-1-40.42 *****						
117.002-1-40.42	165 North Woods Rd					
Flanagan Scott D	210 1 Family Res		Basic Star 41854	0	0	30,000
Flanagan Tammy	Canton 1 402201	4,500	COUNTY TAXABLE VALUE		42,100	
PO Box 276	FRNT 73.00 DPTH 330.00	42,100	TOWN TAXABLE VALUE		42,100	
Pyrites, NY 13677	EAST-0276924 NRTH-1644739		SCHOOL TAXABLE VALUE		12,100	
	DEED BOOK 1999 PG-15134		FD004 Canton Fire Prot		42,100	TO M
	FULL MARKET VALUE	42,100				
***** 117.002-1-40.51 *****						
117.002-1-40.51	169,171 North Woods Rd					1-102- 1.5
Trimm Mark E	270 Mfg housing		COUNTY TAXABLE VALUE		33,000	
Carr Christine	Canton 1 402201	8,100	TOWN TAXABLE VALUE		33,000	
8730 NE 125TH Ave	FRNT 231.00 DPTH	33,000	SCHOOL TAXABLE VALUE		33,000	
Bronson, FL 32621	ACRES 1.40		FD004 Canton Fire Prot		33,000	TO M
	EAST-0276794 NRTH-1644521					
	DEED BOOK 2006 PG-7851					
	FULL MARKET VALUE	33,000				
***** 117.002-1-40.112 *****						
117.002-1-40.112	150 North Woods Rd					
Bjork Gerald I	210 1 Family Res		Basic Star 41854	0	0	30,000
150 Northwoods Rd	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		32,500	
Hermon, NY 13652-3108	FRNT 183.00 DPTH 238.00	32,500	TOWN TAXABLE VALUE		32,500	
	EAST-0276731 NRTH-1645084		SCHOOL TAXABLE VALUE		2,500	
	DEED BOOK 2008 PG-4885		FD004 Canton Fire Prot		32,500	TO M
	FULL MARKET VALUE	32,500				
***** 117.002-1-43 *****						
117.002-1-43	225 North Woods Rd					1-102- 1.12
Clinger William C	270 Mfg housing		Basic Star 41854	0	0	17,000
Clinger Sylvia J	Canton 1 402201	8,900	COUNTY TAXABLE VALUE		17,000	
225 Northwoods Rd	FRNT 160.00 DPTH	17,000	TOWN TAXABLE VALUE		17,000	
Hermon, NY 13652-3168	ACRES 2.80		SCHOOL TAXABLE VALUE		0	
	EAST-0276992 NRTH-1643368		FD004 Canton Fire Prot		17,000	TO M
	DEED BOOK 1048 PG-00622					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 977
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.002-1-44 *****						
117.002-1-44	North Woods Rd 910 Priv forest		COUNTY TAXABLE VALUE	20,000		6-192- 9.30
George Jayne D	Canton 1 402201	20,000	TOWN TAXABLE VALUE	20,000		
263 Northwoods Rd	ACRES 50.00	20,000	SCHOOL TAXABLE VALUE	20,000		
Hermon, NY 13652	EAST-0276684 NRTH-1641426		FD004 Canton Fire Prot	20,000 TO M		
	DEED BOOK 2010 PG-9855					
	FULL MARKET VALUE	20,000				
***** 117.002-1-45 *****						
117.002-1-45	256 North Woods Rd 270 Mfg housing		Basic Star 41854	0	0	1-139- 5 30,000
Lottie Justin J	Canton 1 402201	8,800	COUNTY TAXABLE VALUE	31,000		
Lottie Nicole L	FRNT 330.00 DPTH 330.00	31,000	TOWN TAXABLE VALUE	31,000		
256 Northwoods Rd	ACRES 2.50		SCHOOL TAXABLE VALUE	1,000		
Hermon, NY 13652-3197	EAST-0276848 NRTH-1642559		FD004 Canton Fire Prot	31,000 TO M		
	DEED BOOK 2008 PG-5514					
	FULL MARKET VALUE	31,000				
***** 117.002-1-46.1 *****						
117.002-1-46.1	105,125 Pink School Rd 270 Mfg housing		Basic Star 41854	0	0	1-126-11 24,900
Thompson Bruce A	Canton 1 402201	8,900	COUNTY TAXABLE VALUE	24,900		
Thompson Lori J	FRNT 712.00 DPTH	24,900	TOWN TAXABLE VALUE	24,900		
125 Pink School Rd	ACRES 2.70		SCHOOL TAXABLE VALUE	0		
Canton, NY 13617	EAST-0280086 NRTH-1647107		FD004 Canton Fire Prot	24,900 TO M		
	DEED BOOK 2005 PG-6383					
	FULL MARKET VALUE	24,900				
***** 117.002-1-47 *****						
117.002-1-47	North Woods Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Allen Sharon A	Canton 1 402201	2,300	TOWN TAXABLE VALUE	2,300		
PO Box 271	ACRES 5.80	2,300	SCHOOL TAXABLE VALUE	2,300		
Pyrites, NY 13677	EAST-0278195 NRTH-1640233		FD004 Canton Fire Prot	2,300 TO M		
	DEED BOOK 1033 PG-00414					
	FULL MARKET VALUE	2,300				
***** 117.002-1-48.112 *****						
117.002-1-48.112	179 North Woods Rd 270 Mfg housing		Basic Star 41854	0	0	23,800
Murdock Michael	Canton 1 402201	8,000	COUNTY TAXABLE VALUE	23,800		
Murdock Patricia	FRNT 146.00 DPTH	23,800	TOWN TAXABLE VALUE	23,800		
179 Northwoods Rd	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
Hermon, NY 13652-3110	EAST-0276546 NRTH-1643873		FD004 Canton Fire Prot	23,800 TO M		
	DEED BOOK 1999 PG-2248					
	FULL MARKET VALUE	23,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 978
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-48.113 *****						
117.002-1-48.113	177 North Woods Rd 270 Mfg housing		Basic Star 41854	0	0	0 30,000
Brown Lawrence Jr	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		36,200	
Brown Kathleen	FRNT 100.00 DPTH	36,200	TOWN TAXABLE VALUE		36,200	
PO Box 287	ACRES 1.00 BANK8888830		SCHOOL TAXABLE VALUE		6,200	
Pyrites, NY 13677	EAST-0276674 NRTH-1644147		FD004 Canton Fire Prot		36,200 TO M	
	DEED BOOK 2002 PG-11710					
	FULL MARKET VALUE	36,200				
***** 117.002-1-49.22 *****						
117.002-1-49.22	North Woods Rd Ext/Prvt 314 Rural vac<10		COUNTY TAXABLE VALUE		4,000	
Wimmer Peter W	Canton 1 402201	4,000	TOWN TAXABLE VALUE		4,000	
Wimmer Vicky L	FRNT 713.00 DPTH	4,000	SCHOOL TAXABLE VALUE		4,000	
PO Box 91	ACRES 7.10		FD004 Canton Fire Prot		4,000 TO M	
Pyrites, NY 13677	EAST-0278131 NRTH-1644819					
	FULL MARKET VALUE	4,000				
***** 117.002-1-49.211 *****						
117.002-1-49.211	North Woods Rd 910 Priv forest		COUNTY TAXABLE VALUE		20,300	
Murphy Trust	Canton 1 402201	20,300	TOWN TAXABLE VALUE		20,300	
PO Box 262	FRNT 882.00 DPTH	20,300	SCHOOL TAXABLE VALUE		20,300	
Pyrites, NY 13677	ACRES 50.80		FD004 Canton Fire Prot		20,300 TO M	
	EAST-0277748 NRTH-1644328					
	FULL MARKET VALUE	20,300				
***** 117.002-1-50.1 *****						
117.002-1-50.1	175 North Woods Rd 210 1 Family Res		Basic Star 41854	0	0	0 30,000
Blackmer Gregory S	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		49,500	
175 Northwoods Rd	FRNT 206.00 DPTH	49,500	TOWN TAXABLE VALUE		49,500	
Hermon, NY 13652-3110	ACRES 1.30		SCHOOL TAXABLE VALUE		19,500	
	EAST-0276733 NRTH-1644308		FD004 Canton Fire Prot		49,500 TO M	
	DEED BOOK 2001 PG-21969					
	FULL MARKET VALUE	49,500				
***** 117.002-1-51 *****						
117.002-1-51	255,257 North Woods Rd 210 1 Family Res		Basic Star 41854	0	0	1-184- 3. 3 0 30,000
Brown Richard K Sr	Canton 1 402201	19,000	COUNTY TAXABLE VALUE		60,000	
255 Northwoods Rd	ACRES 15.00	60,000	TOWN TAXABLE VALUE		60,000	
Hermon, NY 13652-3198	EAST-0277594 NRTH-1643028		SCHOOL TAXABLE VALUE		30,000	
	DEED BOOK 2003 PG-14129		FD004 Canton Fire Prot		60,000 TO M	
	FULL MARKET VALUE	60,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 979
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.002-1-52 *****						
117.002-1-52	Off North Woods Rd					
Wagner Robert	322 Rural vac>10 - WTRFNT		COUNTY TAXABLE VALUE	11,200		
325 Northwoods Rd	Canton 1 402201	11,200	TOWN TAXABLE VALUE	11,200		
Hermon, NY 13652-3171	FRNT 728.00 DPTH	11,200	SCHOOL TAXABLE VALUE	11,200		
	ACRES 25.40		FD004 Canton Fire Prot	11,200 TO M		
	EAST-0278648 NRTH-1643612					
	DEED BOOK 2002 PG-20207					
	FULL MARKET VALUE	11,200				
***** 117.002-1-53 *****						
117.002-1-53	307 Town Line Rd				1- 99-12	
Bessette Nelson	112 Dairy farm		Aged - Cou 41802	0	31,500	0
Bessette Rogene	Edwards-Knox Cn 403401	70,900	Aged - Tow 41803	0	0	63,000
307 Town Line Rd	ACRES 183.50	130,000	Silo 42100	0	4,000	4,000
Hermon, NY 13652	EAST-0287109 NRTH-1647498		Enhanced S 41834	0	0	62,200
	DEED BOOK 631 PG-00505		COUNTY TAXABLE VALUE		94,500	
	FULL MARKET VALUE	130,000	TOWN TAXABLE VALUE		63,000	
			SCHOOL TAXABLE VALUE		63,800	
			FD004 Canton Fire Prot		126,000 TO M	
			4,000 EX			
***** 117.002-3-1 *****						
117.002-3-1	102 North Woods Rd					
Brabaw Mark W	210 1 Family Res		Basic Star 41854	0	0	30,000
102 Northwoods Rd	Canton 1 402201	8,400	COUNTY TAXABLE VALUE		90,000	
Hermon, NY 13652-3108	FRNT 200.00 DPTH	90,000	TOWN TAXABLE VALUE		90,000	
	ACRES 1.80		SCHOOL TAXABLE VALUE		60,000	
	EAST-0276498 NRTH-1646012		FD004 Canton Fire Prot		90,000 TO M	
	DEED BOOK 2004 PG-23186					
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 980
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	68	TOTAL M		9397,200	6,000	9391,200

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	56	653,500	8776,300	39,530	8736,770	880,370	7856,400
403401	Edwards-Knox Cntrl	12	248,000	620,900	6,000	614,900	242,200	372,700
	S U B - T O T A L	68	901,500	9397,200	45,530	9351,670	1122,570	8229,100
	T O T A L	68	901,500	9397,200	45,530	9351,670	1122,570	8229,100

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	10,275		
41123	Vet - Wart	1		10,275	
41132	Vet - Comb	1	4,125		
41133	Vet - Comb	1		4,125	
41802	Aged - Cou	1	31,500		
41803	Aged - Tow	2		90,550	
41805	Aged - Co	1	16,530		16,530
41834	Enhanced S	6			279,670
41854	Basic Star	29			842,900
41931	Dis & Lim	1	17,300	17,300	
42100	Silo	2	6,000	6,000	6,000
49500	Solar Ener	2	23,000	23,000	23,000
	T O T A L	48	108,730	151,250	1168,100

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 981
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	68	901,500	9397,200	9288,470	9245,950	9351,670	8229,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 982
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.003-2-1 *****						
	128,160 Cousintown Rd					1-151- 4
117.003-2-1	241 Rural res&ag		Vet - Wart 41122	0	12,000	0
McRobbie Isla	Hermon-Dekalb 404401	50,800	Vet - Wart 41123	0	0	15,000
128 Cousintown Rd	ACRES 162.42	130,000	Enhanced S 41834	0	0	0
De Kalb Junction, NY	EAST-0265212 NRTH-1638399		COUNTY TAXABLE VALUE		118,000	62,200
	13630-3198 DEED BOOK 694 PG-00502		TOWN TAXABLE VALUE		115,000	
	FULL MARKET VALUE	130,000	SCHOOL TAXABLE VALUE		67,800	
			FD004 Canton Fire Prot		130,000	TO M
***** 117.003-2-2 *****						
	1999 Cr 21					1-170- 2
117.003-2-2	241 Rural res&ag		Vet Chg of 41003	0	0	49,671
Austin Nelson C (LU)	Hermon-Dekalb 404401	80,800	Vet Pro Ra 41112	0	50,286	0
1999 County Route 21	ACRES 195.00	185,000	Ag Distric 41720	0	3,107	3,107
Hermon, NY 13652	EAST-0268490 NRTH-1639320		Enhanced S 41834	0	0	0
	DEED BOOK 2001 PG-16119		COUNTY TAXABLE VALUE		131,607	62,200
	FULL MARKET VALUE	185,000	TOWN TAXABLE VALUE		132,222	
MAY BE SUBJECT TO PAYMENT			SCHOOL TAXABLE VALUE		119,693	
UNDER AGDIST LAW TIL 2016			FD004 Canton Fire Prot		181,893	TO M
			3,107 EX			
***** 117.003-2-3 *****						
	1986,2002 Cr 21					1- 97-12
117.003-2-3	210 1 Family Res		Basic Star 41854	0	0	0
Baker William	Hermon-Dekalb 404401	10,500	COUNTY TAXABLE VALUE		81,000	30,000
1986 County Route 21	ACRES 5.90	81,000	TOWN TAXABLE VALUE		81,000	
Hermon, NY 13652	EAST-0269620 NRTH-1639305		SCHOOL TAXABLE VALUE		51,000	
	DEED BOOK 753 PG-00482		FD004 Canton Fire Prot		81,000	TO M
	FULL MARKET VALUE	81,000				
***** 117.003-2-4 *****						
	2026 CR 21					1-121- 8
117.003-2-4	240 Rural res		Basic Star 41854	0	0	0
Findley Gerald	Hermon-Dekalb 404401	54,400	COUNTY TAXABLE VALUE		146,000	30,000
Findley Beverly	ACRES 132.80 BANK8888150	146,000	TOWN TAXABLE VALUE		146,000	
2026 County Route 21	EAST-0270907 NRTH-1639636		SCHOOL TAXABLE VALUE		116,000	
Hermon, NY 13652	DEED BOOK 793 PG-00025		FD004 Canton Fire Prot		146,000	TO M
	FULL MARKET VALUE	146,000				
***** 117.003-2-5.1 *****						
	North Woods Rd					1-138- 8
117.003-2-5.1	910 Priv forest		COUNTY TAXABLE VALUE		28,500	
Foster Ronald R (Trust)	Hermon-Dekalb 404401	28,500	TOWN TAXABLE VALUE		28,500	
Ronald R Foster	ACRES 92.29	28,500	SCHOOL TAXABLE VALUE		28,500	
14971 Watson Rd	EAST-0273572 NRTH-1639382		FD004 Canton Fire Prot		28,500	TO M
Copenhagen, NY 13626	DEED BOOK 2006 PG-16345					
	FULL MARKET VALUE	28,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 983
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.003-2-5.2 *****						
117.003-2-5.2	1275 North Woods Rd					
Law Jeffrey A	240 Rural res		Basic Star 41854	0	0	30,000
Law Katherine S	Hermon-Dekalb 404401	16,700	COUNTY TAXABLE VALUE		115,000	
1275 Northwoods Rd	FRNT 550.00 DPTH	115,000	TOWN TAXABLE VALUE		115,000	
Hermon, NY 13652-3161	ACRES 24.80		SCHOOL TAXABLE VALUE		85,000	
	EAST-0273061 NRTH-1638038		FD004 Canton Fire Prot		115,000 TO M	
	DEED BOOK 2007 PG-9137					
	FULL MARKET VALUE	115,000				
***** 117.003-2-6 *****						
117.003-2-6	North Woods Rd					1-129- 3
Wimmer Peter W	910 Priv forest		COUNTY TAXABLE VALUE		13,500	
Murphy-Wimmer Vicky L	Hermon-Dekalb 404401	12,000	TOWN TAXABLE VALUE		13,500	
PO Box 91	FRNT 86.00 DPTH	13,500	SCHOOL TAXABLE VALUE		13,500	
Pyrites, NY 13677	ACRES 36.20		FD004 Canton Fire Prot		13,500 TO M	
	EAST-0274770 NRTH-1638698					
	DEED BOOK 2005 PG-1449					
	FULL MARKET VALUE	13,500				
***** 117.003-2-7.1 *****						
117.003-2-7.1	North Woods Rd					1-109- 2.1
King Richard A	910 Priv forest		COUNTY TAXABLE VALUE		52,000	
King Angela M	Hermon-Dekalb 404401	42,000	TOWN TAXABLE VALUE		52,000	
PO Box 998	FRNT 259.00 DPTH	52,000	SCHOOL TAXABLE VALUE		52,000	
Ogdensburg, NY 13669	ACRES 97.80		FD004 Canton Fire Prot		52,000 TO M	
	EAST-0275957 NRTH-1639718					
	DEED BOOK 2008 PG-9830					
	FULL MARKET VALUE	52,000				
***** 117.003-2-7.2 *****						
117.003-2-7.2	1375 North Woods Rd					
Bieze John C	210 1 Family Res		Basic Star 41854	0	0	30,000
1375 North Woods Rd	Hermon-Dekalb 404401	9,500	COUNTY TAXABLE VALUE		95,000	
Hermon, NY 13652	FRNT 70.00 DPTH	95,000	TOWN TAXABLE VALUE		95,000	
	ACRES 4.00 BANK8888830		SCHOOL TAXABLE VALUE		65,000	
	EAST-0275707 NRTH-1638600		FD004 Canton Fire Prot		95,000 TO M	
	DEED BOOK 2003 PG-3087					
	FULL MARKET VALUE	95,000				
***** 117.003-2-8 *****						
117.003-2-8	1251,1261, 1269 North Woods Rd					1-109- 3
Brothers Roy Sr	210 1 Family Res		Enhanced S 41834	0	0	52,300
Brothers Colleen	Hermon-Dekalb 404401	9,800	STARB MH 41864	0	0	0
1251 Northwoods Rd	FRNT 677.00 DPTH	52,300	COUNTY TAXABLE VALUE		52,300	
Hermon, NY 13652-0021	ACRES 4.60		TOWN TAXABLE VALUE		52,300	
	EAST-0272979 NRTH-1636880		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1069 PG-642		FD004 Canton Fire Prot		52,300 TO M	
	FULL MARKET VALUE	52,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 984
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.003-2-9.1 *****						
	1912 Cr 21					1-138-10
117.003-2-9.1	241 Rural res&ag		Aged - All 41800	0	65,000	65,000
Kirkpatrick Cedric P	Hermon-Dekalb 404401	104,000	Enhanced S 41834	0	0	62,200
1912 County Route 21	FRNT 2191.00 DPTH	130,000	COUNTY TAXABLE VALUE		65,000	
Hermon, NY 13652	ACRES 223.50		TOWN TAXABLE VALUE		65,000	
	EAST-0268267 NRTH-1636902		SCHOOL TAXABLE VALUE		2,800	
	DEED BOOK 806 PG-00190		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	130,000	FD004 Canton Fire Prot		130,000 TO M	
***** 117.003-2-9.2 *****						
	1911 CR 21					
117.003-2-9.2	210 1 Family Res		Basic Star 41854	0	0	30,000
Anson James F	Hermon-Dekalb 404401	14,000	COUNTY TAXABLE VALUE		45,000	
1911 County Route 21	FRNT 390.00 DPTH 500.00	45,000	TOWN TAXABLE VALUE		45,000	
Hermon, NY 13652	ACRES 4.00		SCHOOL TAXABLE VALUE		15,000	
	EAST-0268821 NRTH-1637129		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-9628		FD004 Canton Fire Prot		45,000 TO M	
	FULL MARKET VALUE	45,000				
***** 117.003-2-10.1 *****						
	CR 21					1-138-11
117.003-2-10.1	120 Field crops		COUNTY TAXABLE VALUE		52,800	
Baker William M	Hermon-Dekalb 404401	52,800	TOWN TAXABLE VALUE		52,800	
Baker Helen E	FRNT 730.00 DPTH	52,800	SCHOOL TAXABLE VALUE		52,800	
1986 County Route 21	ACRES 163.80		FD004 Canton Fire Prot		52,800 TO M	
Hermon, NY 13652	EAST-0271177 NRTH-1637767					
	DEED BOOK 1100 PG-655					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	52,800				
UNDER AGDIST LAW TIL 2014						
***** 117.003-2-10.2 *****						
	CR 21					
117.003-2-10.2	314 Rural vac<10		COUNTY TAXABLE VALUE		6,400	
Baker William M	Hermon-Dekalb 404401	6,400	TOWN TAXABLE VALUE		6,400	
Baker Elaine	FRNT 200.00 DPTH	6,400	SCHOOL TAXABLE VALUE		6,400	
1986 County Route 21	ACRES 8.09		FD004 Canton Fire Prot		6,400 TO M	
Hermon, NY 13652	EAST-0269858 NRTH-1638911					
	DEED BOOK 1046 PG-00904					
	FULL MARKET VALUE	6,400				
***** 117.003-2-11.2 *****						
	1900 Cr 21					
117.003-2-11.2	314 Rural vac<10		COUNTY TAXABLE VALUE		4,000	
Robert Susan	Hermon-Dekalb 404401	4,000	TOWN TAXABLE VALUE		4,000	
421 Dana Hill Rd	FRNT 416.00 DPTH	4,000	SCHOOL TAXABLE VALUE		4,000	
Russell, NY 13684	ACRES 2.50		FD004 Canton Fire Prot		4,000 TO M	
	EAST-0268870 NRTH-1636349					
	DEED BOOK 1999 PG-24530					
	FULL MARKET VALUE	4,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 985
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

117.003-2-11.11	1825 Cr 21			117.003-2-11.11		*****
White Robert J Jr	210 1 Family Res		Basic Star 41854	0	0	1-161- 3
547 Pestle Street Rd	Hermon-Dekalb 404401	36,800	COUNTY TAXABLE VALUE	79,000	0	30,000
Hermon, NY 13652	FRNT 2894.00 DPTH	79,000	TOWN TAXABLE VALUE	79,000		
	ACRES 96.80		SCHOOL TAXABLE VALUE	49,000		
	EAST-0268710 NRTH-1634914		FD004 Canton Fire Prot	79,000 TO M		
	DEED BOOK 1090 PG-101					
	FULL MARKET VALUE	79,000				

117.003-2-11.12	1738 CR 21			117.003-2-11.12		*****
Matthews Casey M	270 Mfg housing		COUNTY TAXABLE VALUE	19,500		
1738 County Route 21	Hermon-Dekalb 404401	10,700	TOWN TAXABLE VALUE	19,500		
Hermon, NY 13652	FRNT 1244.00 DPTH	19,500	SCHOOL TAXABLE VALUE	19,500		
	ACRES 6.40		FD004 Canton Fire Prot	19,500 TO M		
	EAST-0267404 NRTH-1633117					
	DEED BOOK 2002 PG-6111					
	FULL MARKET VALUE	19,500				

117.003-2-12	CR 21			117.003-2-12		*****
Kiger Bruce A	910 Priv forest		COUNTY TAXABLE VALUE	43,200		1-138- 9
Kiger Laura R	Hermon-Dekalb 404401	43,200	TOWN TAXABLE VALUE	43,200		
8304 N 75Th St	ACRES 123.23	43,200	SCHOOL TAXABLE VALUE	43,200		
Scottsdale, AZ 85258-2734	EAST-0266687 NRTH-1635771		FD004 Canton Fire Prot	43,200 TO M		
	DEED BOOK 1107 PG-973					
	FULL MARKET VALUE	43,200				

117.003-2-13.1	1789 CR 21			117.003-2-13.1		*****
Austin Nelson C	910 Priv forest		COUNTY TAXABLE VALUE	23,000		1-167- 1
1999 County Route 21	Hermon-Dekalb 404401	23,000	TOWN TAXABLE VALUE	23,000		
Hermon, NY 13652	FRNT 1203.00 DPTH	23,000	SCHOOL TAXABLE VALUE	23,000		
	ACRES 53.90		FD004 Canton Fire Prot	23,000 TO M		
	EAST-0266730 NRTH-1634555					
	DEED BOOK 2006 PG-13823					
	FULL MARKET VALUE	23,000				

117.003-2-14	1793 Cr 21			117.003-2-14		*****
Noble Dennis	210 1 Family Res		Basic Star 41854	0	0	1-107-10
1793 County Route 21	Hermon-Dekalb 404401	4,800	COUNTY TAXABLE VALUE	48,000	0	30,000
Hermon, NY 13652	FRNT 90.00 DPTH 160.00	48,000	TOWN TAXABLE VALUE	48,000		
	ACRES 0.33		SCHOOL TAXABLE VALUE	18,000		
	EAST-0267531 NRTH-1634292		FD004 Canton Fire Prot	48,000 TO M		
	DEED BOOK 1046 PG-00120					
	FULL MARKET VALUE	48,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 986
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.003-2-15.1 *****						
	Off CR 21					
117.003-2-15.1	910 Priv forest		COUNTY TAXABLE VALUE	7,500		
Whiteford Robert	Hermon-Dekalb 404401	7,500	TOWN TAXABLE VALUE	7,500		
127 Main St	ACRES 18.70	7,500	SCHOOL TAXABLE VALUE	7,500		
Hermon, NY 13652	EAST-0266409 NRTH-1633651		FD004 Canton Fire Prot	7,500	TO M	
	DEED BOOK 926 PG-00036					
	FULL MARKET VALUE	7,500				
***** 117.003-2-15.2 *****						
	1725 CR 21					
117.003-2-15.2	210 1 Family Res		Vet - Wart 41122	0	12,000	0
Whiteford John G	Hermon-Dekalb 404401	9,600	Vet - Wart 41123	0	0	14,910
1725 County Route 21	FRNT 631.00 DPTH	99,400	Basic Star 41854	0	0	30,000
Hermon, NY 13652	ACRES 4.10		COUNTY TAXABLE VALUE	87,400		
	EAST-0266862 NRTH-1633017		TOWN TAXABLE VALUE	84,490		
	DEED BOOK 1068 PG-551		SCHOOL TAXABLE VALUE	69,400		
	FULL MARKET VALUE	99,400	FD004 Canton Fire Prot	99,400	TO M	
***** 117.003-2-17 *****						
	1307,1311, 1325,1335 North Woods Rd					1-109- 2.2
117.003-2-17	271 Mfg housings		Basic Star 41854	0	0	30,000
Gotham Enos L	Hermon-Dekalb 404401	16,900	COUNTY TAXABLE VALUE	40,000		
Gotham Rick D	FRNT 1069.00 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
1335 Northwoods Rd	ACRES 25.50		SCHOOL TAXABLE VALUE	10,000		
Hermon, NY 13652-3165	EAST-0273910 NRTH-1638134		FD004 Canton Fire Prot	40,000	TO M	
	DEED BOOK 2005 PG-9558					
	FULL MARKET VALUE	40,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 987
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	23	TOTAL M		1496,100	3,107	1492,993

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
404401	Hermon-Dekalb	23	648,700	1496,100	68,107	1427,993	508,900	919,093
	S U B - T O T A L	23	648,700	1496,100	68,107	1427,993	508,900	919,093
	T O T A L	23	648,700	1496,100	68,107	1427,993	508,900	919,093

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41003	Vet Chg of	1		49,671	
41112	Vet Pro Ra	1	50,286		
41122	Vet - Wart	2	24,000		
41123	Vet - Wart	2		29,910	
41720	Ag Distric	1	3,107	3,107	3,107
41800	Aged - All	1	65,000	65,000	65,000
41834	Enhanced S	4			238,900
41854	Basic Star	9			270,000
41864	STARB MH	1			
	T O T A L	22	142,393	147,688	577,007

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 988
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	23	648,700	1496,100	1353,707	1348,412	1427,993	919,093

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 989
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.004-3-1 *****						
117.004-3-1	North Woods Rd			COUNTY	TAXABLE VALUE	1,700
Allen Sharon A	314 Rural vac<10			TOWN	TAXABLE VALUE	1,700
PO Box 271	Canton 1 402201	1,700		SCHOOL	TAXABLE VALUE	1,700
Pyrites, NY 13677	FRNT 425.00 DPTH	1,700	FD004 Canton Fire Prot	1,700 TO M		
	ACRES 4.30					
	EAST-0277397 NRTH-1639707					
	DEED BOOK 1033 PG-00414					
	FULL MARKET VALUE	1,700				
***** 117.004-3-2 *****						
117.004-3-2	North Woods Rd					1-108-10.2
Buckley Kathleen	314 Rural vac<10			COUNTY	TAXABLE VALUE	4,000
344 Northwoods Rd	Canton 1 402201	4,000		TOWN	TAXABLE VALUE	4,000
Hermon, NY 13652	ACRES 1.90	4,000		SCHOOL	TAXABLE VALUE	4,000
	EAST-0277737 NRTH-1639934		FD004 Canton Fire Prot	4,000 TO M		
	DEED BOOK 2008 PG-8451					
	FULL MARKET VALUE	4,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 991
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.025-1-1 *****						
147	Cr 21 Ext					1-144-12
117.025-1-1	220 2 Family Res		COUNTY TAXABLE VALUE	40,000		8-196-13
Miller Neal	Canton 1 402201	6,500	TOWN TAXABLE VALUE	40,000		
Miller Anna	FRNT 120.00 DPTH	40,000	SCHOOL TAXABLE VALUE	40,000		
147 County Route 21 Ext	ACRES 0.36		FD004 Canton Fire Prot	40,000 TO M		
Canton, NY 13617	EAST-0277430 NRTH-1647005					
	DEED BOOK 2003 PG-16639					
	FULL MARKET VALUE	40,000				
***** 117.025-1-2 *****						
151	Cr 21 Ext					1-144-12
117.025-1-2	210 1 Family Res		Basic Star 41854	0	0	30,000
Sanford Nancy May Payne	Canton 1 402201	4,100	COUNTY TAXABLE VALUE	36,200		
151 County Route 21 Ext	FRNT 119.00 DPTH 105.00	36,200	TOWN TAXABLE VALUE	36,200		
Canton, NY 13617	ACRES 0.29		SCHOOL TAXABLE VALUE	6,200		
	EAST-0277435 NRTH-1646879		FD004 Canton Fire Prot	36,200 TO M		
	DEED BOOK 1106 PG-882					
	FULL MARKET VALUE	36,200				
***** 117.025-2-2.1 *****						
163	Cr 21 Ext					1-115- 1
117.025-2-2.1	210 1 Family Res		Vet - Comb 41132	0	14,500	0
Fountain Joyce	Canton 1 402201	5,000	Vet - Comb 41133	0	0	14,500
Fountain Raymond H Sr	FRNT 153.00 DPTH	58,000	Enhanced S 41834	0	0	0
PO Box 263	ACRES 0.53		COUNTY TAXABLE VALUE	43,500		58,000
Pyrites, NY 13677	EAST-0277460 NRTH-1646663		TOWN TAXABLE VALUE	43,500		
	DEED BOOK 1103 PG-1082		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	58,000	FD004 Canton Fire Prot	58,000 TO M		
***** 117.025-2-4.1 *****						
169	Cr 21 Ext					1-169- 4
117.025-2-4.1	210 1 Family Res		Basic Star 41854	0	0	30,000
Leonard Emily J	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	64,300		
169 County Route 21 Ext	FRNT 165.00 DPTH 165.00	64,300	TOWN TAXABLE VALUE	64,300		
Pyrites, NY 13677	ACRES 0.74		SCHOOL TAXABLE VALUE	34,300		
	EAST-0277550 NRTH-1646588		FD004 Canton Fire Prot	64,300 TO M		
	DEED BOOK 2007 PG-5770					
	FULL MARKET VALUE	64,300				
***** 117.025-2-5.1 *****						
7	Pink School Rd					1-143- 3.1
117.025-2-5.1	230 3 Family Res		Basic Star 41854	0	0	30,000
Pitts Michael F	Canton 1 402201	5,200	COUNTY TAXABLE VALUE	51,800		
Pitts Bertha L	FRNT 85.00 DPTH 132.00	51,800	TOWN TAXABLE VALUE	51,800		
PO Box 272	ACRES 0.26		SCHOOL TAXABLE VALUE	21,800		
Pyrites, NY 13677	EAST-0277657 NRTH-1646626		FD004 Canton Fire Prot	51,800 TO M		
	DEED BOOK 2004 PG-6752					
	FULL MARKET VALUE	51,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 992
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.025-2-5.2 *****						
117.025-2-5.2	15 Pink School Rd					1-143- 3.2
Pitts Michael F	314 Rural vac<10		COUNTY TAXABLE VALUE	6,500		
Pitts Bertha L	Canton 1 402201	6,500	TOWN TAXABLE VALUE	6,500		
PO Box 272	FRNT 115.00 DPTH 132.00	6,500	SCHOOL TAXABLE VALUE	6,500		
Pyrites, NY 13677	EAST-0277735 NRTH-1646683		FD004 Canton Fire Prot	6,500 TO M		
	DEED BOOK 2004 PG-16047					
	FULL MARKET VALUE	6,500				
***** 117.025-2-6 *****						
117.025-2-6	19 Pink School Rd					1-143- 4
Harmer Franklin	220 2 Family Res		COUNTY TAXABLE VALUE	37,800		
Harmer Marilyn K	Canton 1 402201	4,800	TOWN TAXABLE VALUE	37,800		
PO Box 199	FRNT 80.00 DPTH 135.00	37,800	SCHOOL TAXABLE VALUE	37,800		
Pyrites, NY 13677	EAST-0277827 NRTH-1646732		FD004 Canton Fire Prot	37,800 TO M		
	DEED BOOK 907 PG-00297					
	FULL MARKET VALUE	37,800				
***** 117.025-2-7 *****						
117.025-2-7	Pink School Rd					1-143- 5
Harmer Franklin	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Harmer Marilyn K	Canton 1 402201	1,000	TOWN TAXABLE VALUE	1,000		
PO Box 199	FRNT 40.00 DPTH 135.00	1,000	SCHOOL TAXABLE VALUE	1,000		
Pyrites, NY 13677	EAST-0277867 NRTH-1646791		FD004 Canton Fire Prot	1,000 TO M		
	DEED BOOK 907 PG-00297					
	FULL MARKET VALUE	1,000				
***** 117.025-2-12 *****						
117.025-2-12	20 Pink School Rd					1-143- 2
Harmer Franklin	220 2 Family Res		COUNTY TAXABLE VALUE	46,400		
Harmer Sheila	Canton 1 402201	5,500	TOWN TAXABLE VALUE	46,400		
PO Box 199	FRNT 150.00 DPTH 150.00	46,400	SCHOOL TAXABLE VALUE	46,400		
Pyrites, NY 13677	ACRES 0.50		FD004 Canton Fire Prot	46,400 TO M		
	EAST-0277996 NRTH-1646620					
	DEED BOOK 1091 PG-690					
	FULL MARKET VALUE	46,400				
***** 117.025-2-14.1 *****						
117.025-2-14.1	12 Pink School Rd					1-132- 5
Merrill Timothy William	210 1 Family Res		Basic Star 41854	0	0	30,000
PO Box 272	Canton 1 402201	6,200	COUNTY TAXABLE VALUE	43,200		
Pyrites, NY 13677	FRNT 200.00 DPTH	43,200	TOWN TAXABLE VALUE	43,200		
	ACRES 0.60		SCHOOL TAXABLE VALUE	13,200		
	EAST-0277855 NRTH-1646542		FD004 Canton Fire Prot	43,200 TO M		
	DEED BOOK 2004 PG-16060					
	FULL MARKET VALUE	43,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 993
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

117.025-2-16	8 Pink School Rd 210 1 Family Res Canton 1 402201	4,100	Basic Star 41854	0	0	0 30,000
Perez Greg	FRNT 60.00 DPTH 138.00	33,500	COUNTY TAXABLE VALUE		33,500	
Perez Heidi	EAST-0277738 NRTH-1646466		TOWN TAXABLE VALUE		33,500	
PO Box 102	DEED BOOK 2009 PG-11831		SCHOOL TAXABLE VALUE		3,500	
Pyrites, NY 13677	DEED BOOK 2009 PG-11831		FD004 Canton Fire Prot		33,500 TO M	
	FULL MARKET VALUE	33,500				

117.025-2-17	5 Churchill St 210 1 Family Res Canton 1 402201	4,200	Basic Star 41854	0	0	0 30,000
Ward Floyd Michael	168'x110'x95'x90'x40'x128	48,000	COUNTY TAXABLE VALUE		48,000	
Ward Faith Lynn	FRNT 168.00 DPTH		TOWN TAXABLE VALUE		48,000	
PO Box 173	ACRES 0.15		SCHOOL TAXABLE VALUE		18,000	
Pyrites, NY 13677	EAST-0277691 NRTH-1646410		FD004 Canton Fire Prot		48,000 TO M	
	DEED BOOK 2008 PG-9456					
	FULL MARKET VALUE	48,000				

117.025-2-18	11,13 Churchill St 271 Mfg housings Canton 1 402201	6,500				1-138-12
Murdock Michael J	175'x128'x100'x100'	15,700	COUNTY TAXABLE VALUE		15,700	
PO Box 81	FRNT 175.00 DPTH		TOWN TAXABLE VALUE		15,700	
Pyrites, NY 13677	ACRES 0.50		SCHOOL TAXABLE VALUE		15,700	
	EAST-0277868 NRTH-1646357		FD004 Canton Fire Prot		15,700 TO M	
	DEED BOOK 2006 PG-20895					
	FULL MARKET VALUE	15,700				

117.025-2-19	23 Churchill St 210 1 Family Res Canton 1 402201	8,300				1-147-15
McIntosh Jack	ACRES 2.70	15,000	COUNTY TAXABLE VALUE		15,000	
McIntosh Nancy	EAST-0278077 NRTH-1646458		TOWN TAXABLE VALUE		15,000	
980 Edwards Rd	DEED BOOK 2012 PG-7198		SCHOOL TAXABLE VALUE		15,000	
Harrisville, NY 13648	DEED BOOK 2012 PG-7198		FD004 Canton Fire Prot		15,000 TO M	
	FULL MARKET VALUE	15,000				

117.025-2-20	27 Churchill St 210 1 Family Res Canton 1 402201	4,100	Basic Star 41854	0	0	0 30,000
Flanagan Jolene Ann	FRNT 80.00 DPTH 100.00	31,300	COUNTY TAXABLE VALUE		31,300	
PO Box 274	ACRES 0.18		TOWN TAXABLE VALUE		31,300	
Pyrites, NY 13677	EAST-0278175 NRTH-1646225		SCHOOL TAXABLE VALUE		1,300	
	DEED BOOK 2009 PG-8708		FD004 Canton Fire Prot		31,300 TO M	
	FULL MARKET VALUE	31,300				

PRIOR OWNER ON 3/01/2012
 Matthews Lee

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 994
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.025-2-21 *****						
117.025-2-21	29 Churchill St					1-176-11
Coffey Timothy	210 1 Family Res		Basic Star 41854	0	0	30,000
Coffey Phyllis	Canton 1 402201	3,400	COUNTY TAXABLE VALUE		38,900	
PO Box 178	FRNT 40.00 DPTH 191.00	38,900	TOWN TAXABLE VALUE		38,900	
Pyrites, NY 13677	ACRES 0.18		SCHOOL TAXABLE VALUE		8,900	
	EAST-0278257 NRTH-1646201		FD004 Canton Fire Prot		38,900 TO M	
	DEED BOOK 1074 PG-323					
	FULL MARKET VALUE	38,900				
***** 117.025-2-22 *****						
117.025-2-22	Churchill St					1- 97- 6
Coffey Timothy	314 Rural vac<10		COUNTY TAXABLE VALUE		3,400	
Coffey Phyllis	Canton 1 402201	3,400	TOWN TAXABLE VALUE		3,400	
PO Box 178	FRNT 44.00 DPTH	3,400	SCHOOL TAXABLE VALUE		3,400	
Pyrites, NY 13677	ACRES 0.29		FD004 Canton Fire Prot		3,400 TO M	
	EAST-0278311 NRTH-1646233					
	DEED BOOK 1074 PG-323					
	FULL MARKET VALUE	3,400				
***** 117.025-2-23 *****						
117.025-2-23	33 Churchill St					1-108-15
Coffey James	210 1 Family Res		Aged - Tow 41803	0	0	0
Coffey Joanne	Canton 1 402201	3,400	Enhanced S 41834	0	0	37,800
PO Box 283	FRNT 48.00 DPTH 100.00	37,800	COUNTY TAXABLE VALUE		37,800	
Pyrites, NY 13677	ACRES 0.11		TOWN TAXABLE VALUE		18,900	
	EAST-0278313 NRTH-1646141		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 00745 PG-00025		FD004 Canton Fire Prot		37,800 TO M	
	FULL MARKET VALUE	37,800				
***** 117.025-2-24 *****						
117.025-2-24	35 Churchill St					1-109- 7
Coffey Jeffrey E	210 1 Family Res		Basic Star 41854	0	0	30,000
Coffey Tracy L	Canton 1 402201	4,200	COUNTY TAXABLE VALUE		42,000	
PO Box 148	FRNT 58.00 DPTH 191.00	42,000	TOWN TAXABLE VALUE		42,000	
Pyrites, NY 13677	ACRES 0.25		SCHOOL TAXABLE VALUE		12,000	
	EAST-0278359 NRTH-1646145		FD004 Canton Fire Prot		42,000 TO M	
	DEED BOOK 2003 PG-6119					
	FULL MARKET VALUE	42,000				
***** 117.025-2-25 *****						
117.025-2-25	37 Churchill St					1-144-10
Van Brocklin Kathy L	210 1 Family Res		COUNTY TAXABLE VALUE		44,300	
171 Dean Rd	Canton 1 402201	4,600	TOWN TAXABLE VALUE		44,300	
Russell, NY 13684	FRNT 50.00 DPTH 191.00	44,300	SCHOOL TAXABLE VALUE		44,300	
	ACRES 0.22		FD004 Canton Fire Prot		44,300 TO M	
	EAST-0278409 NRTH-1646087					
	DEED BOOK 1091 PG-938					
	FULL MARKET VALUE	44,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 995
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.025-2-26 *****						
	41 Churchill St					1- 94-13
117.025-2-26	210 1 Family Res		Enhanced S 41834	0	0	0 49,700
Allen Sharon	Canton 1 402201	7,200	COUNTY TAXABLE VALUE		49,700	
PO Box 271	FRNT 160.00 DPTH 236.00	49,700	TOWN TAXABLE VALUE		49,700	
Pyrites, NY 13677	ACRES 0.87		SCHOOL TAXABLE VALUE		0	
	EAST-0278535 NRTH-1646118		FD004 Canton Fire Prot		49,700 TO M	
	DEED BOOK 776 PG-360					
	FULL MARKET VALUE	49,700				
***** 117.025-2-27 *****						
	Pink School Rd					
117.025-2-27	314 Rural vac<10		COUNTY TAXABLE VALUE		2,000	
Ward Floyd Michael	Canton 1 402201	2,000	TOWN TAXABLE VALUE		2,000	
Ward Faith Lynn	FRNT 135.00 DPTH	2,000	SCHOOL TAXABLE VALUE		2,000	
PO Box 173	ACRES 0.13		FD004 Canton Fire Prot		2,000 TO M	
Pyrites, NY 13677	EAST-0277635 NRTH-1646456					
	DEED BOOK 2008 PG-9456					
	FULL MARKET VALUE	2,000				
***** 117.025-2-28 *****						
	51 Churchill St					1-140- 9
117.025-2-28	210 1 Family Res		COUNTY TAXABLE VALUE		49,500	
Lalone Barry P	Canton 1 402201	8,500	TOWN TAXABLE VALUE		49,500	
Lalone Julie L	ACRES 1.50	49,500	SCHOOL TAXABLE VALUE		49,500	
C/O Shayne Leonard	EAST-0278758 NRTH-1646053		FD004 Canton Fire Prot		49,500 TO M	
PO Box 88	DEED BOOK 1093 PG-17					
Pyrites, NY 13677	FULL MARKET VALUE	49,500				
***** 117.025-2-29 *****						
	30 Churchill St					1-137- 9
117.025-2-29	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Ashlaw Andrew J	Canton 1 402201	4,200	COUNTY TAXABLE VALUE		53,000	
Ashlaw Marianne J	FRNT 120.00 DPTH 80.00	53,000	TOWN TAXABLE VALUE		53,000	
30 Churchill St	ACRES 0.22 BANK8888869		SCHOOL TAXABLE VALUE		23,000	
Pyrites, NY 13677	EAST-0278152 NRTH-1646079		FD004 Canton Fire Prot		53,000 TO M	
	DEED BOOK 2005 PG-11957					
	FULL MARKET VALUE	53,000				
***** 117.025-2-30 *****						
	34 Churchill St					1-111- 7
117.025-2-30	210 1 Family Res		Basic Star 41854	0	0	0 30,000
Irwin Stacey Lean	Canton 1 402201	3,100	COUNTY TAXABLE VALUE		72,000	
34 Churchill St	FRNT 55.00 DPTH 80.00	72,000	TOWN TAXABLE VALUE		72,000	
Pyrites, NY 13677	ACRES 0.10 BANK8888869		SCHOOL TAXABLE VALUE		42,000	
	EAST-0278251 NRTH-1646039		FD004 Canton Fire Prot		72,000 TO M	
	DEED BOOK 2002 PG-21734					
	FULL MARKET VALUE	72,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 996
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 117.025-2-31 *****						
117.025-2-31	36 Churchill St					1-184- 1
Brown Kenneth	210 1 Family Res		Basic Star 41854	0	0	27,000
Brown Peggy	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		27,000	
PO Box 155	FRNT 50.00 DPTH 80.00	27,000	TOWN TAXABLE VALUE		27,000	
Pyrites, NY 13677	ACRES 0.10		SCHOOL TAXABLE VALUE		0	
	EAST-0278289 NRTH-1646008		FD004 Canton Fire Prot		27,000 TO M	
	DEED BOOK 2007 PG-2845					
	FULL MARKET VALUE	27,000				
***** 117.025-3-2 *****						
117.025-3-2	North Woods Rd					1-139- 6
Friot John J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE		4,400	
Friot Jessica	Canton 1 402201	4,400	TOWN TAXABLE VALUE		4,400	
81 North Woods Rd	FRNT 198.00 DPTH 223.00	4,400	SCHOOL TAXABLE VALUE		4,400	
Hermon, NY 13652	BANK8888869		FD004 Canton Fire Prot		4,400 TO M	
	EAST-0276385 NRTH-1646218					
	DEED BOOK 2006 PG-8817					
	FULL MARKET VALUE	4,400				
***** 117.025-3-3.12 *****						
117.025-3-3.12	North Woods Rd					
Friot John J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE		1,000	
Friot Jessica	Canton 1 402201	1,000	TOWN TAXABLE VALUE		1,000	
81 North Woods Rd	FRNT 86.00 DPTH	1,000	SCHOOL TAXABLE VALUE		1,000	
Hermon, NY 13652	ACRES 0.15 BANK8888869		FD004 Canton Fire Prot		1,000 TO M	
	EAST-0276439 NRTH-1646475					
	DEED BOOK 2006 PG-8817					
	FULL MARKET VALUE	1,000				
***** 117.025-3-3.111 *****						
117.025-3-3.111	9 Bridge St					1-102- 8
Towne Judith M	270 Mfg housing		COUNTY TAXABLE VALUE		16,100	
833 County Route 17	Canton 1 402201	7,300	TOWN TAXABLE VALUE		16,100	
Russell, NY 13684	FRNT 358.00 DPTH	16,100	SCHOOL TAXABLE VALUE		16,100	
	ACRES 1.30		FD004 Canton Fire Prot		16,100 TO M	
	EAST-0276629 NRTH-1646378					
	DEED BOOK 2009 PG-4613					
	FULL MARKET VALUE	16,100				
***** 117.025-3-4 *****						
117.025-3-4	101 North Woods Rd					1-139- 8
Briggs Larry	210 1 Family Res		Basic Star 41854	0	0	30,000
Briggs Patricia	Canton 1 402201	6,200	COUNTY TAXABLE VALUE		48,600	
101 Northwoods Rd	FRNT 206.00 DPTH	48,600	TOWN TAXABLE VALUE		48,600	
Hermon, NY 13652-3108	ACRES 0.78		SCHOOL TAXABLE VALUE		18,600	
	EAST-0276760 NRTH-1646179		FD004 Canton Fire Prot		48,600 TO M	
	DEED BOOK 986 PG-00121					
	FULL MARKET VALUE	48,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 997
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.025-3-6 *****						
	10 Bridge St					1-112- 1
117.025-3-6	210 1 Family Res		Basic Star 41854	0	0	30,000
Dupree Robert A	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		81,600	
Dupree Karen A	FRNT 293.00 DPTH	81,600	TOWN TAXABLE VALUE		81,600	
10 Bridge St	ACRES 1.20 BANK8888869		SCHOOL TAXABLE VALUE		51,600	
Hermon, NY 13652	EAST-0276959 NRTH-1646256		FD004 Canton Fire Prot		81,600 TO M	
	DEED BOOK 2002 PG-2249					
	FULL MARKET VALUE	81,600				
***** 117.025-3-7 *****						
	26A,B Bridge St					1-150-11
117.025-3-7	215 1 Fam Res w/ - WTRFNT		Aged - Tow 41803	0	0	29,600 0
McDonald (LU) Margaret Ann	Canton 1 402201	8,200	Aged - Co 41805	0	26,640	26,640
26A Bridge St	FRNT 231.00 DPTH	59,200	Enhanced S 41834	0	0	32,560
Hermon, NY 13652	ACRES 1.10		COUNTY TAXABLE VALUE		32,560	
	EAST-0277202 NRTH-1646217		TOWN TAXABLE VALUE		29,600	
	DEED BOOK 2011 PG-17325		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	59,200	FD004 Canton Fire Prot		59,200 TO M	
***** 117.025-3-9 *****						
	Bridge St					1-131- 6
117.025-3-9	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		3,700	
Harmer Franklin W	Canton 1 402201	3,700	TOWN TAXABLE VALUE		3,700	
Harmer Sheila M	FRNT 68.00 DPTH	3,700	SCHOOL TAXABLE VALUE		3,700	
PO Box 199	ACRES 0.21		FD004 Canton Fire Prot		3,700 TO M	
Pyrites, NY 13677	EAST-0277456 NRTH-1646299					
	DEED BOOK 2001 PG-9000					
	FULL MARKET VALUE	3,700				
***** 117.025-3-17 *****						
	81 North Woods Rd					1-139- 4
117.025-3-17	210 1 Family Res		Basic Star 41854	0	0	30,000
Friot John J Jr	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		99,000	
Friot Jessica	FRNT 617.00 DPTH	99,000	TOWN TAXABLE VALUE		99,000	
81 North Woods Rd	ACRES 1.90 BANK8888869		SCHOOL TAXABLE VALUE		69,000	
Hermon, NY 13652	EAST-0276318 NRTH-1646561		FD004 Canton Fire Prot		99,000 TO M	
	DEED BOOK 2006 PG-8817					
	FULL MARKET VALUE	99,000				
***** 117.025-3-20 *****						
	Churchill St					1- 97- 8
117.025-3-20	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE		3,100	
Coffey Joseph M	Canton 1 402201	3,100	TOWN TAXABLE VALUE		3,100	
PO Box 194	FRNT 170.00 DPTH	3,100	SCHOOL TAXABLE VALUE		3,100	
Pyrites, NY 13677	ACRES 1.00		FD004 Canton Fire Prot		3,100 TO M	
	EAST-0277633 NRTH-1646191					
	DEED BOOK 2007 PG-12157					
	FULL MARKET VALUE	3,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 998
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.025-3-21 *****						
117.025-3-21	North Woods Rd					1-139- 3
Friot John J Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,500		
Friot Jessica	Canton 1 402201	4,000	TOWN TAXABLE VALUE	4,500		
81 North Woods Rd	FRNT 136.00 DPTH	4,500	SCHOOL TAXABLE VALUE	4,500		
Hermon, NY 13652	ACRES 2.10 BANK8888869		FD004 Canton Fire Prot	4,500	TO M	
	EAST-0276194 NRTH-1646248					
	DEED BOOK 2006 PG-8817					
	FULL MARKET VALUE	4,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 025
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 999
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	36	TOTAL M		1269,500		1269,500

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	36	180,500	1269,500	26,640	1242,860	625,060	617,800
	S U B - T O T A L	36	180,500	1269,500	26,640	1242,860	625,060	617,800
	T O T A L	36	180,500	1269,500	26,640	1242,860	625,060	617,800

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41132	Vet - Comb	1	14,500		
41133	Vet - Comb	1		14,500	
41803	Aged - Tow	2		48,500	
41805	Aged - Co	1	26,640		26,640
41834	Enhanced S	4			178,060
41854	Basic Star	15			447,000
	T O T A L	24	41,140	63,000	651,700

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 025
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1000
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	36	180,500	1269,500	1228,360	1206,500	1242,860	617,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1001
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

117.033-1-1	118 North Woods Rd 270 Mfg housing		COUNTY TAXABLE VALUE	13,100		1-103- 9
Brown Kathleen	Canton 1 402201	8,400	TOWN TAXABLE VALUE	13,100		
PO Box 287	FRNT 528.00 DPTH 132.00	13,100	SCHOOL TAXABLE VALUE	13,100		
Pyrites, NY 13677	ACRES 1.60		FD004 Canton Fire Prot	13,100 TO M		
	EAST-0276817 NRTH-1645720					
	DEED BOOK 2010 PG-13800					
	FULL MARKET VALUE	13,100				

117.033-1-2	121 North Woods Rd 210 1 Family Res - WTRFNT		Basic Star 41854	0	0	1-101-13
Gaurin Elias J Jr	Canton 1 402201	9,500	COUNTY TAXABLE VALUE	59,900	0	30,000
121 Northwoods Rd	FRNT 284.00 DPTH	59,900	TOWN TAXABLE VALUE	59,900		
Hermon, NY 13652-3108	ACRES 3.90		SCHOOL TAXABLE VALUE	29,900		
	EAST-0277269 NRTH-1645653		FD004 Canton Fire Prot	59,900 TO M		
	DEED BOOK 2009 PG-18320					
	FULL MARKET VALUE	59,900				

117.033-1-3.1	131 North Woods Rd 270 Mfg housing		Basic Star 41854	0	0	1-107- 2
Lottie Mildred	Canton 1 402201	8,600	COUNTY TAXABLE VALUE	35,000	0	30,000
Carpenter Brenda May	FRNT 150.00 DPTH 528.00	35,000	TOWN TAXABLE VALUE	35,000		
56 North Woods Rd	ACRES 1.70 BANK8888830		SCHOOL TAXABLE VALUE	5,000		
Hermon, NY 13652	EAST-0277229 NRTH-1645299		FD004 Canton Fire Prot	35,000 TO M		
	DEED BOOK 1092 PG-605					
	FULL MARKET VALUE	35,000				

117.033-1-3.2	143 North Woods Rd 210 1 Family Res		Basic Star 41854	0	0	30,000
Burwell Gerald W	Canton 1 402201	8,600	COUNTY TAXABLE VALUE	52,500	0	
Burwell Susan J	FRNT 150.00 DPTH 528.00	52,500	TOWN TAXABLE VALUE	52,500		
143 Northwoods Rd	ACRES 1.70		SCHOOL TAXABLE VALUE	22,500		
Hermon, NY 13652-3108	EAST-0277206 NRTH-1645162		FD004 Canton Fire Prot	52,500 TO M		
	DEED BOOK 2011 PG-16842					
	FULL MARKET VALUE	52,500				

117.033-1-4	Off North Woods Rd 314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	7,000		1-135- 7
LaLone Rebecca L	Canton 1 402201	7,000	TOWN TAXABLE VALUE	7,000		
5137 Sycamore Hollow Dr	FRNT 132.00 DPTH 330.00	7,000	SCHOOL TAXABLE VALUE	7,000		
Wilmington, NC 28409	ACRES 1.00		FD004 Canton Fire Prot	7,000 TO M		
	EAST-0277485 NRTH-1645564					
	DEED BOOK 2012 PG-3496					
	FULL MARKET VALUE	7,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1002
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.033-1-5 *****						
117.033-1-5	136 North Woods Rd					
Miller Shawn	270 Mfg housing		Basic Star 41854	0	0	20,000
Miller Donna	Canton 1 402201	9,000	COUNTY TAXABLE VALUE	20,000		
136 Northwoods Rd	FRNT 230.00 DPTH	20,000	TOWN TAXABLE VALUE	20,000		
Hermon, NY 13652-3108	ACRES 2.00		SCHOOL TAXABLE VALUE	0		
	EAST-0276865 NRTH-1645396		FD004 Canton Fire Prot	20,000 TO M		
	DEED BOOK 1068 PG-73					
	FULL MARKET VALUE	20,000				
***** 117.033-1-6 *****						
117.033-1-6	27 North Woods Rd Ext					
Burr Wayne	270 Mfg housing - WTRFNT		Vet - Comb 41132	0	6,750	0
Burr Irene	Canton 1 402201	8,000	Vet - Comb 41133	0	0	6,750
PO Box 143	FRNT 132.00 DPTH	27,000	Vet - Disa 41142	0	13,500	0
Pyrites, NY 13677	ACRES 1.00		Vet - Disa 41143	0	0	13,500
	EAST-0277550 NRTH-1645468		Basic Star 41854	0	0	27,000
	DEED BOOK 1068 PG-1113		COUNTY TAXABLE VALUE	6,750		
	FULL MARKET VALUE	27,000	TOWN TAXABLE VALUE	6,750		
			SCHOOL TAXABLE VALUE	0		
			FD004 Canton Fire Prot	27,000 TO M		
***** 117.033-1-7.1 *****						
117.033-1-7.1	29 North Woods Rd Ext					
Brabaw Gordon T	270 Mfg housing - WTRFNT		Vet - Wart 41122	0	3,900	0
29 Northwoods Road Ext	Canton 1 402201	8,800	Vet - Wart 41123	0	0	3,900
Hermon, NY 13652	FRNT 265.00 DPTH	26,000	Enhanced S 41834	0	0	26,000
	ACRES 1.80		COUNTY TAXABLE VALUE	22,100		
	EAST-0277732 NRTH-1645333		TOWN TAXABLE VALUE	22,100		
	DEED BOOK 1068 PG-1115		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	26,000	FD004 Canton Fire Prot	26,000 TO M		
***** 117.033-1-8 *****						
117.033-1-8	5 North Woods Rd Ext/Prvt					
Leonard Cornelius B	314 Rural vac<10		COUNTY TAXABLE VALUE	1,300		
120 Cole Rd	Canton 1 402201	1,300	TOWN TAXABLE VALUE	1,300		
Russell, NY 13684	FRNT 150.00 DPTH	1,300	SCHOOL TAXABLE VALUE	1,300		
	ACRES 0.39		FD004 Canton Fire Prot	1,300 TO M		
	EAST-0277323 NRTH-1645444					
	DEED BOOK 2005 PG-19073					
	FULL MARKET VALUE	1,300				
***** 117.033-1-9 *****						
117.033-1-9	North Woods Rd					1-101-14
Dupree Robert A	314 Rural vac<10		COUNTY TAXABLE VALUE	5,800		
Dupree Karen A	Canton 1 402201	5,800	TOWN TAXABLE VALUE	5,800		
10 Bridge St	FRNT 320.00 DPTH	5,800	SCHOOL TAXABLE VALUE	5,800		
Hermon, NY 13652	ACRES 4.80 BANK8888869		FD004 Canton Fire Prot	5,800 TO M		
	EAST-0277104 NRTH-1645964					
	DEED BOOK 2002 PG-2249					
	FULL MARKET VALUE	5,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1003
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.033-2-1 *****						
117.033-2-1	38 Churchill St					1-101-11
Coffey Joseph M	210 1 Family Res		Basic Star 41854	0	0	30,000
PO Box 156	Canton 1 402201	3,800	COUNTY TAXABLE VALUE		49,000	
Pyrites, NY 13677	FRNT 55.00 DPTH 80.00	49,000	TOWN TAXABLE VALUE		49,000	
	ACRES 0.10		SCHOOL TAXABLE VALUE		19,000	
	EAST-0278336 NRTH-1645992		FD004 Canton Fire Prot		49,000 TO M	
	DEED BOOK 1010 PG-00144					
	FULL MARKET VALUE	49,000				
***** 117.033-2-3 *****						
117.033-2-3	42 Churchill St					1-112- 9
Sharlow Richard	210 1 Family Res		Basic Star 41854	0	0	30,000
Sharlow Judy	Canton 1 402201	3,900	COUNTY TAXABLE VALUE		33,100	
PO Box 277	FRNT 100.00 DPTH 80.00	33,100	TOWN TAXABLE VALUE		33,100	
Pyrites, NY 13677	ACRES 0.18		SCHOOL TAXABLE VALUE		3,100	
	EAST-0278435 NRTH-1645945		FD004 Canton Fire Prot		33,100 TO M	
	DEED BOOK 1009 PG-00419					
	FULL MARKET VALUE	33,100				
***** 117.033-2-4 *****						
117.033-2-4	40 Churchill St					1-112- 4
Coffey Shirley (LU)	210 1 Family Res		Aged - All 41800	0	16,550	16,550
PO Box 107	Canton 1 402201	2,400	Enhanced S 41834	0	0	16,550
Pyrites, NY 13677	FRNT 40.00 DPTH 80.00	33,100	COUNTY TAXABLE VALUE		16,550	
	ACRES 0.07		TOWN TAXABLE VALUE		16,550	
	EAST-0278391 NRTH-1645955		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1081 PG-890		FD004 Canton Fire Prot		33,100 TO M	
	FULL MARKET VALUE	33,100				
***** 117.033-2-5 *****						
117.033-2-5	44 Churchill St					1-102- 4
Sheridan Frances (LU)	210 1 Family Res		Vet - Comb 41132	0	7,375	0
PO Box 145	Canton 1 402201	5,500	Vet - Comb 41133	0	0	7,375
Canton, NY 13617	FRNT 150.00 DPTH	29,500	Vet - Disa 41142	0	1,475	0
	ACRES 0.30		Vet - Disa 41143	0	0	1,475
	EAST-0278544 NRTH-1645901		Enhanced S 41834	0	0	29,500
	DEED BOOK 2011 PG-4697		COUNTY TAXABLE VALUE		20,650	
	FULL MARKET VALUE	29,500	TOWN TAXABLE VALUE		20,650	
			SCHOOL TAXABLE VALUE		0	
			FD004 Canton Fire Prot		29,500 TO M	
***** 117.033-2-7 *****						
117.033-2-7	Churchill St					1-141- 7
Lalone Barry P	314 Rural vac<10		COUNTY TAXABLE VALUE		2,400	
Lalone Julie L	Canton 1 402201	2,400	TOWN TAXABLE VALUE		2,400	
C/O Shayne Leonard	FRNT 56.00 DPTH 90.00	2,400	SCHOOL TAXABLE VALUE		2,400	
PO Box 88	EAST-0278830 NRTH-1645950		FD004 Canton Fire Prot		2,400 TO M	
Pyrites, NY 13677	DEED BOOK 1093 PG-17					
	FULL MARKET VALUE	2,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1004
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.033-2-8 *****						
63 Churchill St						1-169- 3
117.033-2-8	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Stewart Scott	Canton 1 402201	7,000	TOWN TAXABLE VALUE	45,000		
Stewart Yvonne	FRNT 225.00 DPTH	45,000	SCHOOL TAXABLE VALUE	45,000		
PO Box 84	ACRES 0.86		FD004 Canton Fire Prot	45,000 TO M		
Pyrites, NY 13677	EAST-0278940 NRTH-1645969					
	DEED BOOK 2009 PG-19495					
	FULL MARKET VALUE	45,000				
***** 117.033-2-9 *****						
60 Churchill St						1-169 -6.6
117.033-2-9	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	6,000		
Ramsay Robert D	Canton 1 402201	6,000	TOWN TAXABLE VALUE	6,000		
33 1/2 Main St	FRNT 52.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
Potsdam, NY 13676	ACRES 0.67		FD004 Canton Fire Prot	6,000 TO M		
	EAST-0278882 NRTH-1645618					
	DEED BOOK 2009 PG-4934					
	FULL MARKET VALUE	6,000				
***** 117.033-2-11.1 *****						
56 Churchill St						1-169- 6.4
117.033-2-11.1	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Brown Allyson M	Canton 1 402201	8,800	COUNTY TAXABLE VALUE	72,000		
PO Box 94	FRNT 103.00 DPTH	72,000	TOWN TAXABLE VALUE	72,000		
Pyrites, NY 13677	ACRES 1.80 BANK8888173		SCHOOL TAXABLE VALUE	42,000		
	EAST-0278728 NRTH-1645608		FD004 Canton Fire Prot	72,000 TO M		
	DEED BOOK 2005 PG-22650					
	FULL MARKET VALUE	72,000				
***** 117.033-2-12.1 *****						
Churchill St						1-169- 6.7
117.033-2-12.1	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	42,500		
Ramsay Robert D	Canton 1 402201	12,000	TOWN TAXABLE VALUE	42,500		
33 1/2 Main St	FRNT 271.00 DPTH	42,500	SCHOOL TAXABLE VALUE	42,500		
Potsdam, NY 13676	ACRES 2.20		FD004 Canton Fire Prot	42,500 TO M		
	EAST-0278563 NRTH-1645621					
	DEED BOOK 2007 PG-2277					
	FULL MARKET VALUE	42,500				
***** 117.033-2-15 *****						
71 Churchill St						1-176-12
117.033-2-15	210 1 Family Res		Vet - Wart 41122	0	6,480	0
Stewart Scott Michael	Canton 1 402201	7,000	Vet - Wart 41123	0	0	6,480
Stewart Yvonne May	FRNT 140.00 DPTH	43,200	Basic Star 41854	0	0	30,000
PO Box 84	ACRES 0.73		COUNTY TAXABLE VALUE	36,720		
Pyrites, NY 13677	EAST-0279073 NRTH-1646023		TOWN TAXABLE VALUE	36,720		
	DEED BOOK 2002 PG-19218		SCHOOL TAXABLE VALUE	13,200		
	FULL MARKET VALUE	43,200	FD004 Canton Fire Prot	43,200 TO M		

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 1005
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 117.033-2-16 *****						
117.033-2-16	70 Churchill St					1-150- 3
Trombley Kelly J	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
8 Riverside Dr Apt 1	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	72,000		
Potsdam, NY 13676	FRNT 317.00 DPTH	72,000	TOWN TAXABLE VALUE	72,000		
	ACRES 1.10		SCHOOL TAXABLE VALUE	42,000		
	EAST-0279139 NRTH-1645762		FD004 Canton Fire Prot	72,000 TO M		
	DEED BOOK 2006 PG-17934					
	FULL MARKET VALUE	72,000				
***** 117.033-2-17 *****						
117.033-2-17	Churchill St					1-169- 6.5
Rocca Peter	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	3,000		
189 Belleville Rd	Canton 1 402201	3,000	TOWN TAXABLE VALUE	3,000		
Hermon, NY 13652	ACRES 0.50	3,000	SCHOOL TAXABLE VALUE	3,000		
	EAST-0278944 NRTH-1645697		FD004 Canton Fire Prot	3,000 TO M		
	DEED BOOK 910 PG-00456					
	FULL MARKET VALUE	3,000				
***** 117.033-2-18 *****						
117.033-2-18	Churchill St					1- 97- 7
Coffey Joseph M	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	4,200		
PO Box 194	Canton 1 402201	4,200	TOWN TAXABLE VALUE	4,200		
Pyrites, NY 13677	ACRES 8.55	4,200	SCHOOL TAXABLE VALUE	4,200		
	EAST-0278005 NRTH-1645847		FD004 Canton Fire Prot	4,200 TO M		
	DEED BOOK 2007 PG-12159					
	FULL MARKET VALUE	4,200				
***** 117.033-3-1 *****						
117.033-3-1	77 North Woods Rd Ext					1-170-11
Griffin Robert M	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	17,500		
Griffin Kathleen J	Canton 1 402201	6,200	TOWN TAXABLE VALUE	17,500		
6209 Coye Rd	FRNT 133.00 DPTH 281.00	17,500	SCHOOL TAXABLE VALUE	17,500		
Jamesville, NY 13078	EAST-0278771 NRTH-1645137		FD004 Canton Fire Prot	17,500 TO M		
	DEED BOOK 1031 PG-00455					
	FULL MARKET VALUE	17,500				
***** 117.033-3-3.1 *****						
117.033-3-3.1	55 North Woods Rd Ext					
Wimmer Peter W	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	30,000
Murphy-Wimmer Vicky L	Canton 1 402201	8,100	COUNTY TAXABLE VALUE	48,000		
PO Box 91	FRNT 320.00 DPTH	48,000	TOWN TAXABLE VALUE	48,000		
Pyrites, NY 13677	ACRES 1.20		SCHOOL TAXABLE VALUE	18,000		
	EAST-0278346 NRTH-1645152		FD004 Canton Fire Prot	48,000 TO M		
	DEED BOOK 2004 PG-22186					
	FULL MARKET VALUE	48,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1006
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.033-3-4 *****						
117.033-3-4	45 North Woods Rd Ext					
Arno Shirley	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	8,500		
Arno Christopher	Canton 1 402201	7,000	TOWN TAXABLE VALUE	8,500		
668 Howardville Rd	FRNT 195.00 DPTH 188.00	8,500	SCHOOL TAXABLE VALUE	8,500		
Canton, NY 13617	EAST-0278109 NRTH-1645185		FD004 Canton Fire Prot	8,500	TO M	
	DEED BOOK 1066 PG-33					
	FULL MARKET VALUE	8,500				
***** 117.033-3-5 *****						
117.033-3-5	35 North Woods Rd Ext					
Loughren James P	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	49,000		
PO Box 1185	Canton 1 402201	8,300	TOWN TAXABLE VALUE	49,000		
Bolton Landing, NY 12814-1185	FRNT 102.00 DPTH	49,000	SCHOOL TAXABLE VALUE	49,000		
	ACRES 1.30		FD004 Canton Fire Prot	49,000	TO M	
	EAST-0277923 NRTH-1645222					
	DEED BOOK 1069 PG-780					
	FULL MARKET VALUE	49,000				
***** 117.033-3-6 *****						
117.033-3-6	65 North Woods Rd Ext					
Murphy Francis P	270 Mfg housing - WTRFNT		Vet - Comb 41132	0	13,000	0
Murphy Kathleen	Canton 1 402201	8,400	Vet - Comb 41133	0	0	13,000
PO Box 262	FRNT 166.00 DPTH	52,000	Enhanced S 41834	0	0	52,000
Pyrites, NY 13677	ACRES 1.40		COUNTY TAXABLE VALUE	39,000		
	EAST-0278584 NRTH-1645107		TOWN TAXABLE VALUE	39,000		
	DEED BOOK 1070 PG-301		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	52,000	FD004 Canton Fire Prot	52,000	TO M	
***** 117.033-3-8 *****						
117.033-3-8	91 North Woods Rd Ext					1-183-15
Brunet Ramona W	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	11,000		
Dority Pamela J	Canton 1 402201	9,500	TOWN TAXABLE VALUE	11,000		
212 Bouck Rd	FRNT 315.00 DPTH 80.00	11,000	SCHOOL TAXABLE VALUE	11,000		
Ogdensburg, NY 13669	EAST-0279029 NRTH-1645277		FD004 Canton Fire Prot	11,000	TO M	
	DEED BOOK 2009 PG-1125					
	FULL MARKET VALUE	11,000				
***** 117.033-3-9 *****						
117.033-3-9	92 North Woods Rd Ext					1-101-12
Matott Wendell N	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	25,000		
Matott Marianne L	Canton 1 402201	15,000	TOWN TAXABLE VALUE	25,000		
14450 Wilder Dr	FRNT 150.00 DPTH 112.00	25,000	SCHOOL TAXABLE VALUE	25,000		
Harrisville, NY 13648	EAST-0279145 NRTH-1645203		FD004 Canton Fire Prot	25,000	TO M	
	DEED BOOK 2009 PG-14726					
	FULL MARKET VALUE	25,000				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1007
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

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

117.033-3-10	Off North Woods Rd			117.033-3-10		*****
Murphy (Trust) UTD	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	3,500		1-102- 2.2
PO Box 262	Canton 1 402201	3,500	TOWN TAXABLE VALUE	3,500		
Pyrites, NY 13677	FRNT 62.00 DPTH 147.00	3,500	SCHOOL TAXABLE VALUE	3,500		
	ACRES 0.33		FD004 Canton Fire Prot	3,500 TO M		
	EAST-0279079 NRTH-1645099					
	DEED BOOK 2003 PG-14946					
	FULL MARKET VALUE	3,500				

117.033-3-11	80 North Woods Rd Ext			117.033-3-11		*****
Bailey Richard	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	3,400		1-188- 4
Lanning Kathleen	Canton 1 402201	3,400	TOWN TAXABLE VALUE	3,400		
618 Packwood Rd	FRNT 132.00 DPTH 155.00	3,400	SCHOOL TAXABLE VALUE	3,400		
Waterloo, NY 13165	ACRES 0.47		FD004 Canton Fire Prot	3,400 TO M		
	EAST-0279045 NRTH-1644971					
	DEED BOOK 1082 PG-225					
	FULL MARKET VALUE	3,400				

117.033-3-12	Off North Woods Rd			117.033-3-12		*****
Whitmarsh Fred Jr	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	1,500		1-102- 3.2
718 Pestle Street Rd	Canton 1 402201	1,500	TOWN TAXABLE VALUE	1,500		
Hermon, NY 13652	FRNT 165.00 DPTH 160.00	1,500	SCHOOL TAXABLE VALUE	1,500		
	EAST-0279051 NRTH-1644832		FD004 Canton Fire Prot	1,500 TO M		
	DEED BOOK 1063 PG-327					
	FULL MARKET VALUE	1,500				

117.033-3-13	Off North Woods Rd			117.033-3-13		*****
Cinanni Michael J	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	3,200		1-108- 2
Cinanni Joan	Canton 1 402201	3,200	TOWN TAXABLE VALUE	3,200		
3941 Tyler Bluff Ln	FRNT 110.00 DPTH 177.00	3,200	SCHOOL TAXABLE VALUE	3,200		
Raleigh, NC 27616	EAST-0279076 NRTH-1644718		FD004 Canton Fire Prot	3,200 TO M		
	DEED BOOK 896 PG-00761					
	FULL MARKET VALUE	3,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 033
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 1008
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	34	TOTAL M		905,200		905,200

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	34	223,200	905,200	16,550	888,650	441,050	447,600
	S U B - T O T A L	34	223,200	905,200	16,550	888,650	441,050	447,600
	T O T A L	34	223,200	905,200	16,550	888,650	441,050	447,600

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	2	10,380		
41123	Vet - Wart	2		10,380	
41132	Vet - Comb	3	27,125		
41133	Vet - Comb	3		27,125	
41142	Vet - Disa	2	14,975		
41143	Vet - Disa	2		14,975	
41800	Aged - All	1	16,550	16,550	16,550
41834	Enhanced S	4			124,050
41854	Basic Star	11			317,000
	T O T A L	30	69,030	69,030	457,600

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 033
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1009
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	34	223,200	905,200	836,170	836,170	888,650	447,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1010
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.034-1-2 *****						
73 Churchill St						1-142-12
117.034-1-2	210 1 Family Res		COUNTY TAXABLE VALUE	53,000		
Leonard Pauline (LU)	Canton 1 402201	6,800	TOWN TAXABLE VALUE	53,000		
Calvin Leonard Jr	FRNT 100.00 DPTH 298.00	53,000	SCHOOL TAXABLE VALUE	53,000		
PO Box 88	ACRES 0.68		FD004 Canton Fire Prot	53,000 TO M		
Pyrites, NY 13677	EAST-0279179 NRTH-1646067					
	DEED BOOK 2011 PG-6285					
	FULL MARKET VALUE	53,000				
***** 117.034-1-3 *****						
75 Churchill St						1-156-12
117.034-1-3	210 1 Family Res		Vet - Wart 41122	0	6,810	0
O'Brien Charles	Canton 1 402201	8,400	Vet - Wart 41123	0	0	6,810
PO Box 142	ACRES 1.30	45,400	Enhanced S 41834	0	0	0
Pyrites, NY 13677	EAST-0279308 NRTH-1646078		COUNTY TAXABLE VALUE	38,590		
	DEED BOOK 1074 PG-1054		TOWN TAXABLE VALUE	38,590		
	FULL MARKET VALUE	45,400	SCHOOL TAXABLE VALUE	0		
			FD004 Canton Fire Prot	45,400 TO M		
***** 117.034-1-4 *****						
1285 Pyrites Russell Rd						1-102- 5
117.034-1-4	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0
Kavanagh Connie	Canton 1 402201	7,200	COUNTY TAXABLE VALUE	56,000		30,000
PO Box 98	FRNT 240.00 DPTH	56,000	TOWN TAXABLE VALUE	56,000		
Pyrites, NY 13677	ACRES 0.89 BANK8888288		SCHOOL TAXABLE VALUE	26,000		
	EAST-0279772 NRTH-1645502		FD004 Canton Fire Prot	56,000 TO M		
	DEED BOOK 2007 PG-9571					
	FULL MARKET VALUE	56,000				
***** 117.034-1-5 *****						
1295 Pyrites Russell Rd						1-165- 4.2
117.034-1-5	210 1 Family Res - WTRFNT		Basic Star 41854	0	0	0
Fountain Kathryn	Canton 1 402201	7,000	COUNTY TAXABLE VALUE	50,600		30,000
1295 Pyrites Russell Rd	FRNT 161.00 DPTH 94.00	50,600	TOWN TAXABLE VALUE	50,600		
Hermon, NY 13652	ACRES 0.33		SCHOOL TAXABLE VALUE	20,600		
	EAST-0279739 NRTH-1645694		FD004 Canton Fire Prot	50,600 TO M		
	DEED BOOK 1078 PG-1071					
	FULL MARKET VALUE	50,600				
***** 117.034-1-8.1 *****						
72,84 Churchhill St						1-150- 2
117.034-1-8.1	210 1 Family Res - WTRFNT		CW_15_VET/ 41161	0	10,950	10,950
Leonard Calvin Jr	Canton 1 402201	12,000	Basic Star 41854	0	0	0
Leonard Shayne	FRNT 371.00 DPTH	73,000	COUNTY TAXABLE VALUE	62,050		30,000
PO Box 88	ACRES 0.80		TOWN TAXABLE VALUE	62,050		
Pyrites, NY 13677	EAST-0279503 NRTH-1645907		SCHOOL TAXABLE VALUE	43,000		
	DEED BOOK 1049 PG-00780		FD004 Canton Fire Prot	73,000 TO M		
	FULL MARKET VALUE	73,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1011
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.034-1-16 *****						
117.034-1-16	120 North Woods Rd Ext					1-111-11
Murphy Trust, UTD	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	37,000		
%Francis & Kathleen Murphy	Canton 1 402201	8,300	TOWN TAXABLE VALUE	37,000		
PO Box 262	ACRES 1.40	37,000	SCHOOL TAXABLE VALUE	37,000		
Pyrites, NY 13677	EAST-0279429 NRTH-1645587		FD004 Canton Fire Prot	37,000 TO M		
	DEED BOOK 2010 PG-13802					
	FULL MARKET VALUE	37,000				
***** 117.034-1-19 *****						
117.034-1-19	104 North Woods Rd Ext					1-132- 8
Hamilton William G Jr	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	23,900		
80 Buck St	Canton 1 402201	4,000	TOWN TAXABLE VALUE	23,900		
Canton, NY 13617-1326	FRNT 100.00 DPTH 100.00	23,900	SCHOOL TAXABLE VALUE	23,900		
	EAST-0279303 NRTH-1645369		FD004 Canton Fire Prot	23,900 TO M		
	DEED BOOK 2010 PG-1470					
	FULL MARKET VALUE	23,900				
***** 117.034-1-20 *****						
117.034-1-20	100 North Woods Rd Ext					1-109-15
Parker David A	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	45,000		
Parker Susan K	Canton 1 402201	5,000	TOWN TAXABLE VALUE	45,000		
1050 Clarkson Parma TL Rd	FRNT 100.00 DPTH 100.00	45,000	SCHOOL TAXABLE VALUE	45,000		
Hilton, NY 14468	ACRES 0.17		FD004 Canton Fire Prot	45,000 TO M		
	EAST-0279236 NRTH-1645299					
	DEED BOOK 2011 PG-15957					
	FULL MARKET VALUE	45,000				
***** 117.034-1-21 *****						
117.034-1-21	95 North Woods Rd Ext					1-161- 8
Parker David A	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	11,000		
Parker Susan K	Canton 1 402201	6,000	TOWN TAXABLE VALUE	11,000		
1050 Clarkson Parma TL Rd	FRNT 250.00 DPTH	11,000	SCHOOL TAXABLE VALUE	11,000		
Hilton, NY 14468	ACRES 0.38		FD004 Canton Fire Prot	11,000 TO M		
	EAST-0279212 NRTH-1645384					
	DEED BOOK 2011 PG-15957					
	FULL MARKET VALUE	11,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 034
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 1012
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	9	TOTAL M		394,900		394,900

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	9	64,700	394,900		394,900	135,400	259,500
	S U B - T O T A L	9	64,700	394,900		394,900	135,400	259,500
	T O T A L	9	64,700	394,900		394,900	135,400	259,500

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41122	Vet - Wart	1	6,810		
41123	Vet - Wart	1		6,810	
41161	CW_15_VET/	1	10,950	10,950	
41834	Enhanced S	1			45,400
41854	Basic Star	3			90,000
	T O T A L	7	17,760	17,760	135,400

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
M A P S E C T I O N - 117
S U B - S E C T I O N - 034
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1013
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	9	64,700	394,900	377,140	377,140	394,900	259,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1014
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 034
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	1,243	MOVTAX				
FD003	Morley Fire Di	104	TOTAL M		6537,100	97,650	6439,450
FD004	Canton Fire Pr	2,012	TOTAL M		164482,700	1928,653	162554,047
LT005	Morley Light	104	TOTAL M		6537,100	97,650	6439,450

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1,935	33642,700	160711,900	4293,282	156418,618	40326,450	116092,168
403401	Edwards-Knox Cntrl	17	333,900	994,900	6,000	988,900	334,400	654,500
404401	Hermon-Dekalb	132	2887,200	8128,700	149,445	7979,255	2878,500	5100,755
406404	Heuvelton Central	26	448,600	1159,600	44,201	1115,399	282,200	833,199
407402	Potsdam 2	7	116,200	164,700		164,700	30,000	134,700
	S U B - T O T A L	2,117	37428,600	171159,800	4492,928	166666,872	43851,550	122815,322
	T O T A L	2,117	37428,600	171159,800	4492,928	166666,872	43851,550	122815,322

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13740	V/OTSCORP	1	431,800	431,800	431,800
41003	Vet Chg of	24		758,474	
41112	Vet Pro Ra	24	886,658		
41122	Vet - Wart	81	851,055		
41123	Vet - Wart	81		964,274	
41132	Vet - Comb	69	1135,175		
41133	Vet - Comb	69		1264,025	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1015
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 034
 U N I F O R M P E R C E N T O F V A L U E I S 100.00
 R O L L S U B S E C T I O N - - T O T A L S

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41142	Vet - Disa	20	406,715		
41143	Vet - Disa	20		431,265	
41161	CW_15_VET/	9	108,750	108,750	
41300	Vet- Parap	1	199,800	199,800	199,800
41690	RPTL466_f	1	3,000	3,000	3,000
41700	Ag Buildin	20	733,000	733,000	733,000
41720	Ag Distric	189	925,853	925,853	925,853
41800	Aged - All	10	251,793	256,841	274,066
41801	Aged - Co	5	65,407	64,899	
41802	Aged - Cou	5	118,029		
41803	Aged - Tow	37		1067,368	
41804	Aged - Sch	12			167,179
41805	Aged - Co	14	312,626		356,327
41834	Enhanced S	289			16013,550
41844	STAR MH	1			40,000
41854	Basic Star	921			27705,400
41864	STARB MH	8			92,600
41931	Dis & Lim	5	96,379	96,379	
42100	Silo	41	557,300	557,300	557,300
42120	Temp Green	3	36,000	36,000	36,000
44211	Home Impro	2	40,250	40,250	
47460	Forest 480	2	42,600	42,600	42,600
47610	Business I	10	656,903	656,903	656,903
49500	Solar Ener	5	64,000	64,000	64,000
49560	Part Non P	1	45,100	45,100	45,100
	T O T A L	1,980	7968,193	8747,881	48344,478

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 1016
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

S U B - S E C T I O N - 034
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - - T O T A L S

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	2,117	37428,600	171159,800	163191,607	162411,919	166666,872	122815,322

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 75.003-1-31 *****						
75.003-1-31	Old Ames Rd					1-127- 1
St Lawrence County	314 Rural vac<10		COUNTY TAXABLE VALUE	12,900		
(Torrington)	Canton 1 402201	12,900	TOWN TAXABLE VALUE	12,900		
Attn: SLC Treasurer	FRNT 320.00 DPTH 250.00	12,900	SCHOOL TAXABLE VALUE	12,900		
48 Court St	ACRES 1.83 BANK9999999		AG002 Ag Dist #2	.00 MT		
Canton, NY 13617	EAST-0295057 NRTH-1681665		FD004 Canton Fire Prot	12,900 TO M		
	DEED BOOK 1999 PG-15690					
	FULL MARKET VALUE	12,900				
***** 75.003-1-66 *****						
75.003-1-66	Off Ames Rd					1-178-10.11
St Lawrence County	910 Priv forest		County Tax 33201	0	2,500	0
(Petty)	Canton 1 402201	2,500	COUNTY TAXABLE VALUE	0		
% SLC Treasurer	ACRES 10.90 BANK9999999	2,500	TOWN TAXABLE VALUE	0		
48 Court St	EAST-0295346 NRTH-1686038		SCHOOL TAXABLE VALUE	2,500		
Canton, NY 13617	DEED BOOK 2011 PG-10599		AG002 Ag Dist #2	.00 MT		
	FULL MARKET VALUE	2,500	FD004 Canton Fire Prot	0 TO M		
			2,500 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R
 M A P S E C T I O N - 075
 S U B - S E C T I O N - 003
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 1018
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	2	TOTAL M		15,400	2,500	12,900

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	15,400	15,400		15,400		15,400
	S U B - T O T A L	2	15,400	15,400		15,400		15,400
	T O T A L	2	15,400	15,400		15,400		15,400

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
33201	County Tax	1	2,500	2,500	
	T O T A L	1	2,500	2,500	

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	2	15,400	15,400	12,900	12,900	15,400	15,400

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

117.001-2-3	Cousintown Rd			117.001-2-3		*****
St Lawrence County	314 Rural vac<10		County Ref 33302	0	2,500	0
Attn: SLC Treasurer	Hermon-Dekalb 404401	2,500	COUNTY TAXABLE VALUE		0	
48 Court St	ACRES 6.20 BANK9999903	2,500	TOWN TAXABLE VALUE		2,500	
Canton, NY 13617-1194	EAST-0270869 NRTH-1645245		SCHOOL TAXABLE VALUE		2,500	
	DEED BOOK 295 PG-00083		FD004 Canton Fire Prot		2,500 TO M	
	FULL MARKET VALUE	2,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 001
 U N I F O R M P E R C E N T O F V A L U E I S 100.00

PAGE 1020
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		2,500		2,500

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
404401	Hermon-Dekalb	1	2,500	2,500		2,500		2,500
	S U B - T O T A L	1	2,500	2,500		2,500		2,500
	T O T A L	1	2,500	2,500		2,500		2,500

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
33302	County Ref	1	2,500		
	T O T A L	1	2,500		

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1	2,500	2,500		2,500	2,500	2,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1021
 T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - R - 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	3	TOTAL M		17,900	2,500	15,400

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	15,400	15,400		15,400		15,400
404401	Hermon-Dekalb	1	2,500	2,500		2,500		2,500
	S U B - T O T A L	3	17,900	17,900		17,900		17,900
	T O T A L	3	17,900	17,900		17,900		17,900

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
33201	County Tax	1	2,500	2,500	
33302	County Ref	1	2,500		
	T O T A L	2	5,000	2,500	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1022
 T A X A B L E SECTION OF THE ROLL - 1 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 S U B - S E C T I O N - 001 CURRENT DATE 6/28/2012
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - R - T O T A L S

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	3	17,900	17,900	12,900	15,400	17,900	17,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1023
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	1,245	MOVTAX				
FD003	Morley Fire Di	104	TOTAL M		6537,100	97,650	6439,450
FD004	Canton Fire Pr	2,015	TOTAL M		164500,600	1931,153	162569,447
LT005	Morley Light	104	TOTAL M		6537,100	97,650	6439,450

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1,937	33658,100	160727,300	4293,282	156434,018	40326,450	116107,568
403401	Edwards-Knox Cntrl	17	333,900	994,900	6,000	988,900	334,400	654,500
404401	Hermon-Dekalb	133	2889,700	8131,200	149,445	7981,755	2878,500	5103,255
406404	Heuvelton Central	26	448,600	1159,600	44,201	1115,399	282,200	833,199
407402	Potsdam 2	7	116,200	164,700		164,700	30,000	134,700
	S U B - T O T A L	2,120	37446,500	171177,700	4492,928	166684,772	43851,550	122833,222
	T O T A L	2,120	37446,500	171177,700	4492,928	166684,772	43851,550	122833,222

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13740	V/OTSCORP	1	431,800	431,800	431,800
33201	County Tax	1	2,500	2,500	
33302	County Ref	1	2,500		
41003	Vet Chg of	24		758,474	
41112	Vet Pro Ra	24	886,658		
41122	Vet - Wart	81	851,055		
41123	Vet - Wart	81		964,274	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

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

PAGE 1024
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41132	Vet - Comb	69	1135,175		
41133	Vet - Comb	69		1264,025	
41142	Vet - Disa	20	406,715		
41143	Vet - Disa	20		431,265	
41161	CW_15_VET/	9	108,750	108,750	
41300	Vet- Parap	1	199,800	199,800	199,800
41690	RPTL466_f	1	3,000	3,000	3,000
41700	Ag Buildin	20	733,000	733,000	733,000
41720	Ag Distric	189	925,853	925,853	925,853
41800	Aged - All	10	251,793	256,841	274,066
41801	Aged - Co	5	65,407	64,899	
41802	Aged - Cou	5	118,029		
41803	Aged - Tow	37		1067,368	
41804	Aged - Sch	12			167,179
41805	Aged - Co	14	312,626		356,327
41834	Enhanced S	289			16013,550
41844	STAR MH	1			40,000
41854	Basic Star	921			27705,400
41864	STARB MH	8			92,600
41931	Dis & Lim	5	96,379	96,379	
42100	Silo	41	557,300	557,300	557,300
42120	Temp Green	3	36,000	36,000	36,000
44211	Home Impro	2	40,250	40,250	
47460	Forest 480	2	42,600	42,600	42,600
47610	Business I	10	656,903	656,903	656,903
49500	Solar Ener	5	64,000	64,000	64,000
49560	Part Non P	1	45,100	45,100	45,100
	T O T A L	1,982	7973,193	8750,381	48344,478

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

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

PAGE 1025
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	2,120	37446,500	171177,700	163204,507	162427,319	166684,772	122833,222

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1026
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.002-1-2 *****						
87.002-1-2	Off Irish Settlement Rd					0110001
New York State	931 Forest s532a		COUNTY TAXABLE VALUE	9,500		
Attn: SLC Treasurer	Canton 1 402201	9,500	TOWN TAXABLE VALUE	9,500		
48 Court St	State Parcel # 0110001	9,500	SCHOOL TAXABLE VALUE	9,500		
Canton, NY 13617-1194	ACRES 24.90 BANK9999998		FD004 Canton Fire Prot	9,500	TO M	
	EAST-0262916 NRTH-1676738					
	DEED BOOK 105C PG-00586					
	FULL MARKET VALUE	9,500				

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 1028
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
*****	Town of Canton			322.000-1		*****
322.000-1	993 Transition t		COUNTY TAXABLE VALUE			320.000-1
New York State	Canton 1 402201	0	TOWN TAXABLE VALUE			
Attn: SLC Treasurer	BANK9999998	0	SCHOOL TAXABLE VALUE			
48 Court St	FULL MARKET VALUE	0	FD004 Canton Fire Prot		0 TO M	
Canton, NY 13617						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 M A P S E C T I O N - 322
 S U B - S E C T I O N - 000
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1029
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1						
	S U B - T O T A L	1						
	T O T A L	1						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
3	STATE OWNED LAND	1						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1032
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

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

555.005-2-1	Canton			555.005-2-1	*****	
Edwards Telephone Co	866 Telephone		COUNTY TAXABLE VALUE		5-194- 3	
Attn: Company Code 615500	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE			
525 Junction Rd	BANK9999984	13,688	SCHOOL TAXABLE VALUE			
Madison, WI 53717	FULL MARKET VALUE	13,688	FD004 Canton Fire Prot		13,688 TO M	

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 005
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1033
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		13,688		13,688

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
404401	Hermon-Dekalb	1		13,688		13,688		13,688
	S U B - T O T A L	1		13,688		13,688		13,688
	T O T A L	1		13,688		13,688		13,688

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	1		13,688	13,688	13,688	13,688	13,688

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1034
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

555.007-2-1	Canton 869 Television		COUNTY TAXABLE VALUE	167,188		5-194- 1
Time Warner - North Region	Canton 1 402201	0	TOWN TAXABLE VALUE	167,188		
7910 Crescent Executive Dr	90%	167,188	SCHOOL TAXABLE VALUE	167,188		
Charlotte, NC 28217	BANK9999982		FD004 Canton Fire Prot	167,188 TO M		
	FULL MARKET VALUE	167,188				

555.007-2-2	Town Of Canton 869 Television		COUNTY TAXABLE VALUE	18,576		555.007-2-2
Time Warner - North Region	Canton 1 402201	0	TOWN TAXABLE VALUE	18,576		
7910 Crescent Executive Dr	10%	18,576	SCHOOL TAXABLE VALUE	18,576		
Charlotte, NC 28217	BANK9999982		FD003 Morley Fire District	18,576 TO M		
	FULL MARKET VALUE	18,576	LT005 Morley Light	18,576 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 007
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1035
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD003	Morley Fire Di	1	TOTAL M		18,576		18,576
FD004	Canton Fire Pr	1	TOTAL M		167,188		167,188
LT005	Morley Light	1	TOTAL M		18,576		18,576

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2		185,764		185,764		185,764
	S U B - T O T A L	2		185,764		185,764		185,764
	T O T A L	2		185,764		185,764		185,764

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	2		185,764	185,764	185,764	185,764	185,764

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1036
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

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

555.008-2-1	Canton 866 Telephone		COUNTY TAXABLE VALUE	888,968	5-194-	4. 1
Verizon New York Inc	Canton 1 402201	0	TOWN TAXABLE VALUE	888,968		
PO Box 152206	95%	888,968	SCHOOL TAXABLE VALUE	888,968		
Irving, TX 75015-2206	BANK9999997		FD003 Morley Fire District	32,003	TO M	
	FULL MARKET VALUE	888,968	FD004 Canton Fire Prot	856,965	TO M	
			LT005 Morley Light	32,003	TO M	

555.008-2-2	Canton 866 Telephone		COUNTY TAXABLE VALUE	36,652	5-194-	4. 2
Verizon New York Inc	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE	36,652		
PO Box 152206	3.81%	36,652	SCHOOL TAXABLE VALUE	36,652		
Irving, TX 75015-2206	BANK9999997		FD004 Canton Fire Prot	36,652	TO M	
	FULL MARKET VALUE	36,652				

555.008-2-3	Canton 866 Telephone		COUNTY TAXABLE VALUE	4,304	5-194-	4. 3
Verizon New York Inc	Edwards-Knox Cn 403401	0	TOWN TAXABLE VALUE	4,304		
PO Box 152206	.46%	4,304	SCHOOL TAXABLE VALUE	4,304		
Irving, TX 75015-2206	BANK9999997		FD004 Canton Fire Prot	4,304	TO M	
	FULL MARKET VALUE	4,304				

555.008-2-4	Canton 866 Telephone		COUNTY TAXABLE VALUE	1,592	5-194-	4. 4
Verizon New York Inc	Potsdam 2 407402	0	TOWN TAXABLE VALUE	1,592		
PO Box 152206	.17%	1,592	SCHOOL TAXABLE VALUE	1,592		
Irving, TX 75015-2206	BANK9999997		FD004 Canton Fire Prot	1,592	TO M	
	FULL MARKET VALUE	1,592				

555.008-2-5	Canton 866 Telephone		COUNTY TAXABLE VALUE	5,240	5-194-	4. 5
Verizon New York Inc	Heuvelton Centr 406404	0	TOWN TAXABLE VALUE	5,240		
PO Box 152206	.56%	5,240	SCHOOL TAXABLE VALUE	5,240		
Irving, TX 75015-2206	BANK9999997		FD004 Canton Fire Prot	5,240	TO M	
	FULL MARKET VALUE	5,240				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 008
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1037
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD003	Morley Fire Di	1	TOTAL M		32,003		32,003
FD004	Canton Fire Pr	5	TOTAL M		904,753		904,753
LT005	Morley Light	1	TOTAL M		32,003		32,003

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		888,968		888,968		888,968
403401	Edwards-Knox Cntrl	1		4,304		4,304		4,304
404401	Hermon-Dekalb	1		36,652		36,652		36,652
406404	Heuvelton Central	1		5,240		5,240		5,240
407402	Potsdam 2	1		1,592		1,592		1,592
	S U B - T O T A L	5		936,756		936,756		936,756
	T O T A L	5		936,756		936,756		936,756

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5
M A P S E C T I O N - 555
S U B - S E C T I O N - 008
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1038
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	5		936,756	936,756	936,756	936,756	936,756

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1039
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 555.012-2-1 *****						
555.012-2-1	Town Of Canton					5-99-13
St Lawrence Gas Co	861 Elec & gas		COUNTY TAXABLE VALUE	676,110		
Company Code 139900	Canton 1 402201	0	TOWN TAXABLE VALUE	676,110		
PO Box 270	BANK9999995	676,110	SCHOOL TAXABLE VALUE	676,110		
Massena, NY 13662	FULL MARKET VALUE	676,110	FD004 Canton Fire Prot	676,110 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 012
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1040
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		676,110		676,110

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		676,110		676,110		676,110
	S U B - T O T A L	1		676,110		676,110		676,110
	T O T A L	1		676,110		676,110		676,110

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	1		676,110	676,110	676,110	676,110	676,110

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1041
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 555.020-2-1 *****						
555.020-2-1	Canton Town			COUNTY		TAXABLE VALUE
SLIC Network Solutions, Inc	836 Telecom. eq.			TOWN		TAXABLE VALUE
PO Box 122	Canton 1 402201	0		SCHOOL		TAXABLE VALUE
Nicholville, NY 12965-0122	Co Code- 701360	1,214		FD004	Canton Fire Prot	1,214 TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 020
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1042
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		1,214		1,214

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		1,214		1,214		1,214
	S U B - T O T A L	1		1,214		1,214		1,214
	T O T A L	1		1,214		1,214		1,214

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	1		1,214	1,214	1,214	1,214	1,214

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1043
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 555.021-2-1 *****						
555.021-2-1	861 Elec & gas		COUNTY	TAXABLE VALUE	71,965	
Iroquois Gas Trans System	Canton 1 402201	0	TOWN	TAXABLE VALUE	71,965	
Attn: Herbert Harrell	Canton School	71,965	SCHOOL	TAXABLE VALUE	71,965	
Company Code 823360	Special Franchise for		FD004 Canton Fire Prot		71,965 TO M	
1 Corporate Dr Ste 606	Town Roll					
Shelton, CT 06484	BANK9999971					
	FULL MARKET VALUE	71,965				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 021
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1044
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		71,965		71,965

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		71,965		71,965		71,965
	S U B - T O T A L	1		71,965		71,965		71,965
	T O T A L	1		71,965		71,965		71,965

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	1		71,965	71,965	71,965	71,965	71,965

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1045
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 021
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD003	Morley Fire Di	2	TOTAL M		50,579		50,579
FD004	Canton Fire Pr	10	TOTAL M		1834,918		1834,918
LT005	Morley Light	2	TOTAL M		50,579		50,579

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	6		1824,021		1824,021		1824,021
403401	Edwards-Knox Cntrl	1		4,304		4,304		4,304
404401	Hermon-Dekalb	2		50,340		50,340		50,340
406404	Heuvelton Central	1		5,240		5,240		5,240
407402	Potsdam 2	1		1,592		1,592		1,592
	S U B - T O T A L	11		1885,497		1885,497		1885,497
	T O T A L	11		1885,497		1885,497		1885,497

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1046
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

S U B - S E C T I O N - 021
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	11		1885,497	1885,497	1885,497	1885,497	1885,497

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

555.009-2-1	Canton			555.009-2-1		*****
Niagara Mohawk Power Corp	861 Elec & gas		COUNTY TAXABLE VALUE	1968,525		5-194- 7. 1
Company Code 132350	Canton 1 402201	0	TOWN TAXABLE VALUE	1968,525		
Real Estate Tax	95%	1968,525	SCHOOL TAXABLE VALUE	1968,525		
300 Erie Boulevard West	BANK9999996		FD003 Morley Fire District	70,867	TO M	
Syracuse, NY 13202-4718	FULL MARKET VALUE	1968,525	FD004 Canton Fire Prot	1897,658	TO M	

555.009-2-2	Canton			555.009-2-2		*****
Niagara Mohawk Power Corp	861 Elec & gas		COUNTY TAXABLE VALUE	78,948		5-194- 7. 2
Attn: Real Estate Tax	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE	78,948		
Company Code 132350	3.81%	78,948	SCHOOL TAXABLE VALUE	78,948		
300 Erie Boulevard West	BANK9999996		FD004 Canton Fire Prot	78,948	TO M	
Syracuse, NY 13202-4718	FULL MARKET VALUE	78,948				

555.009-2-3	Canton			555.009-2-3		*****
Niagara Mohawk Power Corp	861 Elec & gas		COUNTY TAXABLE VALUE	11,604		5-194- 7. 3
Attn: Real Estate Tax	Heuvelton Centr 406404	0	TOWN TAXABLE VALUE	11,604		
Company Code 132350	.56%	11,604	SCHOOL TAXABLE VALUE	11,604		
300 Erie Boulevard West	BANK9999996		FD004 Canton Fire Prot	11,604	TO M	
Syracuse, NY 13202-4718	FULL MARKET VALUE	11,604				

555.009-2-4	Canton			555.009-2-4		*****
Niagara Mohawk Power Corp	861 Elec & gas		COUNTY TAXABLE VALUE	9,532		5-194- 7. 4
Attn: Real Estate Tax	Edwards-Knox Cn 403401	0	TOWN TAXABLE VALUE	9,532		
Company Code 132350	.46%	9,532	SCHOOL TAXABLE VALUE	9,532		
300 Erie Boulevard West	BANK9999996		FD004 Canton Fire Prot	9,532	TO M	
Syracuse, NY 13202-4718	FULL MARKET VALUE	9,532				

555.009-2-5	Canton			555.009-2-5		*****
Niagara Mohawk Power Corp	861 Elec & gas		COUNTY TAXABLE VALUE	3,523		5-194- 7. 5
Attn: Real Estate Tax	Potsdam 2 407402	0	TOWN TAXABLE VALUE	3,523		
Company Code 132350	.17%	3,523	SCHOOL TAXABLE VALUE	3,523		
300 Erie Boulevard West	BANK9999996		FD004 Canton Fire Prot	3,523	TO M	
Syracuse, NY 13202-4718	FULL MARKET VALUE	3,523				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R
 M A P S E C T I O N - 555
 S U B - S E C T I O N - 009
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1048
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD003	Morley Fire Di	1	TOTAL M		70,867		70,867
FD004	Canton Fire Pr	5	TOTAL M		2001,265		2001,265
LT005	Morley Light	1	TOTAL M		70,867		70,867

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		1968,525		1968,525		1968,525
403401	Edwards-Knox Cntrl	1		9,532		9,532		9,532
404401	Hermon-Dekalb	1		78,948		78,948		78,948
406404	Heuvelton Central	1		11,604		11,604		11,604
407402	Potsdam 2	1		3,523		3,523		3,523
	S U B - T O T A L	5		2072,132		2072,132		2072,132
	T O T A L	5		2072,132		2072,132		2072,132

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011

TAXABLE STATUS DATE-MAR 01, 2012

M A P S E C T I O N - 555

S U B - S E C T I O N - 009

UNIFORM PERCENT OF VALUE IS 100.00

RPS150/V04/L015

CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	5		2072,132	2072,132	2072,132	2072,132	2072,132

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1050
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012
 S U B - S E C T I O N - 009
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - R - 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
FD003	Morley Fire Di	1	TOTAL M		70,867		70,867
FD004	Canton Fire Pr	5	TOTAL M		2001,265		2001,265
LT005	Morley Light	1	TOTAL M		70,867		70,867

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		1968,525		1968,525		1968,525
403401	Edwards-Knox Cntrl	1		9,532		9,532		9,532
404401	Hermon-Dekalb	1		78,948		78,948		78,948
406404	Heuvelton Central	1		11,604		11,604		11,604
407402	Potsdam 2	1		3,523		3,523		3,523
	S U B - T O T A L	5		2072,132		2072,132		2072,132
	T O T A L	5		2072,132		2072,132		2072,132

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1051
SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
C U R R E N T D A T E 6/28/2012
S U B - S E C T I O N - 009
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - R - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	5		2072,132	2072,132	2072,132	2072,132	2072,132

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1052
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD003	Morley Fire Di	3	TOTAL M		121,446		121,446
FD004	Canton Fire Pr	15	TOTAL M		3836,183		3836,183
LT005	Morley Light	3	TOTAL M		121,446		121,446

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	7		3792,546		3792,546		3792,546
403401	Edwards-Knox Cntrl	2		13,836		13,836		13,836
404401	Hermon-Dekalb	3		129,288		129,288		129,288
406404	Heuvelton Central	2		16,844		16,844		16,844
407402	Potsdam 2	2		5,115		5,115		5,115
	S U B - T O T A L	16		3957,629		3957,629		3957,629
	T O T A L	16		3957,629		3957,629		3957,629

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 1053
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	16		3957,629	3957,629	3957,629	3957,629	3957,629

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1054
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.004-1-6./1 *****						
62.004-1-6./1	264 Pollock Rd			COUNTY	TAXABLE VALUE	220,000
Verizon Wireless	837 Cell Tower			TOWN	TAXABLE VALUE	220,000
% Network Real Estate Taxes	Canton 1 402201	0		SCHOOL	TAXABLE VALUE	220,000
1 Verizon Way	ACRES 0.01	220,000		AG002 Ag Dist #2		.00 MT
Basking Ridge, NJ 07920	FULL MARKET VALUE	220,000		FD004 Canton Fire Prot		220,000 TO M

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1055
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		220,000		220,000

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		220,000		220,000		220,000
	S U B - T O T A L	1		220,000		220,000		220,000
	T O T A L	1		220,000		220,000		220,000

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1		220,000	220,000	220,000	220,000	220,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1056
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

74.004-7-64	125 State Street Rd			74.004-7-64	*****	*****
St Lawrence Gas Co	873 Gas Meas Sta		COUNTY TAXABLE VALUE			6-193- 1.2
Company Code 139900	Canton 1 402201	11,200	TOWN TAXABLE VALUE			
PO Box 270	App Factor 1.00 Ca Sch	11,200	SCHOOL TAXABLE VALUE			
Massena, NY 13662	FRNT 110.00 DPTH 207.00		AG002 Ag Dist #2			.00 MT
	BANK9999995		FD004 Canton Fire Prot			11,200 TO M
	EAST-0283138 NRTH-1680618					
	FULL MARKET VALUE	11,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1058
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

101.002-1-28	516 CR 15			101.002-1-28	*****	
Verizon New York Inc	872 Elec-Substation		COUNTY TAXABLE VALUE	23,900	6-192- 4	
PO Box 152206	Hermon-Dekalb 404401	9,900	TOWN TAXABLE VALUE	23,900		
Irving, TX 75015-2206	FRNT 122.00 DPTH 163.00	23,900	SCHOOL TAXABLE VALUE	23,900		
	BANK9999997		AG002 Ag Dist #2	.00 MT		
	EAST-0252361 NRTH-1658396		FD004 Canton Fire Prot	23,900 TO M		
	FULL MARKET VALUE	23,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1059
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		23,900		23,900

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
404401	Hermon-Dekalb	1	9,900	23,900		23,900		23,900
	S U B - T O T A L	1	9,900	23,900		23,900		23,900
	T O T A L	1	9,900	23,900		23,900		23,900

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1	9,900	23,900	23,900	23,900	23,900	23,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1060
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.001-1-34.2/1	5090 USH 11			102.001-1-34.2/1		*****
Verizon Wireless	837 Cell Tower		COUNTY TAXABLE VALUE	220,000		
% Network Real Estate Taxes	Canton 1 402201	0	TOWN TAXABLE VALUE	220,000		
1 Verizon Way	ACRES 0.01	220,000	SCHOOL TAXABLE VALUE	220,000		
Basking, NJ 07920	FULL MARKET VALUE	220,000	AG002 Ag Dist #2	.00 MT		
			FD004 Canton Fire Prot	220,000 TO M		

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1061
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		220,000		220,000

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1		220,000		220,000		220,000
	S U B - T O T A L	1		220,000		220,000		220,000
	T O T A L	1		220,000		220,000		220,000

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1		220,000	220,000	220,000	220,000	220,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1062
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

622.089-9999-139.900/2881	State Street Rd 885 Gas Outside Pla		COUNTY TAXABLE VALUE	622.089-9999-139.900/2881	139	900/2881
St Lawrence Gas Co	Canton 1 402201	0	TOWN TAXABLE VALUE			6-193- 1
Company Code 139900	BANK9999995	298,692	SCHOOL TAXABLE VALUE			
PO Box 270	FULL MARKET VALUE	298,692	FD004 Canton Fire Prot			
Massena, NY 13662						

622.089-9999-615.500/1882	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-615.500/1882		6-192- 1
Edwards Telephone Co	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE			
Company Code 615500	BANK9999984	5,081	SCHOOL TAXABLE VALUE			
525 Junction Rd	FULL MARKET VALUE	5,081	FD004 Canton Fire Prot			
Madison, WI 53717						

622.089-9999-631.900/1881	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-631.900/1881		6-192- 2
Verizon New York Inc	Canton 1 402201	0	TOWN TAXABLE VALUE			
PO Box 152206	BANK9999997	588,105	SCHOOL TAXABLE VALUE			
Irving, TX 75015-2206	FULL MARKET VALUE	588,105	FD003 Morley Fire District			
			FD004 Canton Fire Prot			
			LT005 Morley Light			

622.089-9999-631.900/1882	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-631.900/1882		6-192- 3
Verizon New York Inc	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE			
PO Box 152206	BANK9999997	25,730	SCHOOL TAXABLE VALUE			
Irving, TX 75015-2206	FULL MARKET VALUE	25,730	FD004 Canton Fire Prot			

622.089-9999-631.900/1883	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-631.900/1883		6-192- 8
Verizon New York Inc	Edwards-Knox Cn 403401	0	TOWN TAXABLE VALUE			
PO Box 152206	BANK9999997	7,557	SCHOOL TAXABLE VALUE			
Irving, TX 75015-2206	FULL MARKET VALUE	7,557	FD004 Canton Fire Prot			

622.089-9999-631.900/1884	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-631.900/1884		6-192- 7
Verizon New York Inc	Heuvelton Centr 406404	0	TOWN TAXABLE VALUE			
PO Box 152206	BANK9999997	2,748	SCHOOL TAXABLE VALUE			
Irving, TX 75015-2206	FULL MARKET VALUE	2,748	FD004 Canton Fire Prot			

622.089-9999-631.900/1885	Outside Plant 836 Telecom. eq.		COUNTY TAXABLE VALUE	622.089-9999-631.900/1885		
Verizon New York Inc	Potsdam 2 407402	0	TOWN TAXABLE VALUE			
PO Box 152206	BANK9999997	375	SCHOOL TAXABLE VALUE			
Irving, TX 75015-2206	FULL MARKET VALUE	375	FD004 Canton Fire Prot			

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1063
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 622.089-9999-701.360/1881**						
	Canton Town					
622.089-9999-701.360/1881	836 Telecom. eq.		COUNTY TAXABLE VALUE			2,142
SLIC Network Solution	Canton 1 402201	0	TOWN TAXABLE VALUE			2,142
PO Box 122	888888	2,142	SCHOOL TAXABLE VALUE			2,142
Nicholville, NY 12965	FULL MARKET VALUE	2,142	FD004 Canton Fire Prot			2,142 TO M
***** 622.089-9999-823.360/2001**						
	Outside Plant					
622.089-9999-823.360/2001	883 Gas Trans Impr		COUNTY TAXABLE VALUE			14518,032
Iroquois Gas Trans System	Canton 1 402201	0	TOWN TAXABLE VALUE			14518,032
Attn: Hubert Harrell	888888	14518,032	SCHOOL TAXABLE VALUE			14518,032
Company Code 823360	Appr. factor 81.70%		FD004 Canton Fire Prot			14518,032 TO M
1 Corporate Dr Ste 606	Pipeline 55,757'					
Shelton, CT 06484	BANK9999971					
	FULL MARKET VALUE	14518,032				
***** 622.089-9999-823.360/2002**						
	Outside Plant					
622.089-9999-823.360/2002	883 Gas Trans Impr		COUNTY TAXABLE VALUE			3251,897
Iroquois Gas Trans System	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE			3251,897
Attn: Herbert Harrell	Pipeline 12,464'	3251,897	SCHOOL TAXABLE VALUE			3251,897
Company Code 823360	BANK9999971		FD004 Canton Fire Prot			3251,897 TO M
1 Corporate Dr Ste 606	FULL MARKET VALUE	3251,897				
Shelton, CT 06484						

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 M A P S E C T I O N - 6 2 2
 S U B - S E C T I O N - 0 8 9
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1064
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD003	Morley Fire Di	1	TOTAL M		21,172		21,172
FD004	Canton Fire Pr	10	TOTAL M		18675,659		18675,659
LT005	Morley Light	1	TOTAL M		21,172		21,172

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4		15406,971		15406,971		15406,971
403401	Edwards-Knox Cntrl	1		7,557		7,557		7,557
404401	Hermon-Dekalb	3		3282,708		3282,708		3282,708
406404	Heuvelton Central	1		2,748		2,748		2,748
407402	Potsdam 2	1		375		375		375
	S U B - T O T A L	10		18700,359		18700,359		18700,359
	T O T A L	10		18700,359		18700,359		18700,359

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
M A P S E C T I O N - 622
S U B - S E C T I O N - 089
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1065
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	10		18700,359	18700,359	18700,359	18700,359	18700,359

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1066
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 089
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	4	MOVTAX				
FD003	Morley Fire Di	1	TOTAL M		21,172		21,172
FD004	Canton Fire Pr	14	TOTAL M		19150,759		19150,759
LT005	Morley Light	1	TOTAL M		21,172		21,172

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	7	11,200	15858,171		15858,171		15858,171
403401	Edwards-Knox Cntrl	1		7,557		7,557		7,557
404401	Hermon-Dekalb	4	9,900	3306,608		3306,608		3306,608
406404	Heuvelton Central	1		2,748		2,748		2,748
407402	Potsdam 2	1		375		375		375
	S U B - T O T A L	14	21,100	19175,459		19175,459		19175,459
	T O T A L	14	21,100	19175,459		19175,459		19175,459

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
S U B - S E C T I O N - 089
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - - T O T A L S

PAGE 1067
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	14	21,100	19175,459	19175,459	19175,459	19175,459	19175,459

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

74.004-7-63	123 State Street Rd			74.004-7-63	*****	*****
Niagara Mohawk Power Corp	872 Elec-Substation		COUNTY TAXABLE VALUE			6-192- 9. 9
Attn: Property Tax Dept. D-G	Canton 1 402201	13,000	TOWN TAXABLE VALUE			
300 Erie Boulevard West	State Street Sub-Station	100,921	SCHOOL TAXABLE VALUE			
Syracuse, NY 13202-4718	Location # 0813954		AG002 Ag Dist #2			.00 MT
	FRNT 235.00 DPTH		FD004 Canton Fire Prot			100,921 TO M
	ACRES 1.10 BANK9999996					
	EAST-0283041 NRTH-1680450					
	FULL MARKET VALUE	100,921				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1069
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		100,921		100,921

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	13,000	100,921		100,921		100,921
	S U B - T O T A L	1	13,000	100,921		100,921		100,921
	T O T A L	1	13,000	100,921		100,921		100,921

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1	13,000	100,921	100,921	100,921	100,921	100,921

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1070
UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.003-3-3 *****						
87.003-3-3	586 Cr 16					6-192- 9.7
Niagara Mohawk Power Corp	872 Elec-Substation		COUNTY TAXABLE VALUE	340,965		
Attn:Property Tax Dept. D-G	Canton 1 402201	44,000	TOWN TAXABLE VALUE	340,965		
300 Erie Boulevard West	McAdoo Sub-Station	340,965	SCHOOL TAXABLE VALUE	340,965		
Syracuse, NY 13202-4718	Location # 0813914		FD004 Canton Fire Prot	340,965 TO M		
	FRNT 1280.00 DPTH 430.00					
	ACRES 12.00 BANK9999996					
	EAST-0245868 NRTH-1666935					
	DEED BOOK 27 PG-00097					
	FULL MARKET VALUE	340,965				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1071
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		340,965		340,965

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	44,000	340,965		340,965		340,965
	S U B - T O T A L	1	44,000	340,965		340,965		340,965
	T O T A L	1	44,000	340,965		340,965		340,965

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1	44,000	340,965	340,965	340,965	340,965	340,965

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-5-19.2 *****						
88.002-5-19.2	USH 11					
Niagara Mohawk Power Corp	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	13,000		
Attn:Property Tax Dept. D-G	Canton 1 402201	13,000	TOWN TAXABLE VALUE	13,000		
300 Erie Boulevard West	FRNT 125.00 DPTH	13,000	SCHOOL TAXABLE VALUE	13,000		
Syracuse, NY 13202-4718	ACRES 1.20 BANK9999996		FD004 Canton Fire Prot	13,000	TO M	
	EAST-0279862 NRTH-1672742					
	DEED BOOK 1099 PG-1036					
	FULL MARKET VALUE	13,000				
***** 88.002-5-22.1 *****						
88.002-5-22.1	USH 11					
Niagara Mohawk Power Corp	330 Vacant comm		COUNTY TAXABLE VALUE	20,000		
Attn: Property Tax Dept. D-G	Canton 1 402201	20,000	TOWN TAXABLE VALUE	20,000		
300 Erie Blvd West	ACRES 7.60 BANK9999996	20,000	SCHOOL TAXABLE VALUE	20,000		
Syracuse, NY 13202-4718	EAST-0276953 NRTH-1671985		FD004 Canton Fire Prot	20,000	TO M	
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 88.004-4-1 *****						
88.004-4-1	6100 Cr 27					6-19-9.8
Niagara Mohawk Power Corp	872 Elec-Substation		COUNTY TAXABLE VALUE	1150,872		
Attn: Real Estate Tax	Canton 1 402201	13,500	TOWN TAXABLE VALUE	1150,872		
Company Code 132350	Little River Sub-Station	1150,872	SCHOOL TAXABLE VALUE	1150,872		
300 Erie Boulevard West	Location # 0813955		FD004 Canton Fire Prot	1150,872 TO M		
Syracuse, NY 13203-4718	FRNT 20.00 DPTH					
	ACRES 1.40 BANK9999996					
	EAST-0285881 NRTH-1670909					
	DEED BOOK 772 PG-537					
	FULL MARKET VALUE	1150,872				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1075
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		1150,872		1150,872

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	13,500	1150,872		1150,872		1150,872
	S U B - T O T A L	1	13,500	1150,872		1150,872		1150,872
	T O T A L	1	13,500	1150,872		1150,872		1150,872

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1	13,500	1150,872	1150,872	1150,872	1150,872	1150,872

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.

102.003-2-26	Off USH 11			102.003-2-26		*****
Niagara Mohawk Power Corp	380 Pub Util Vac		COUNTY TAXABLE VALUE	23,000		6-192- 9.99
Attn: Property Tax Dept. D-G	Canton 1 402201	23,000	TOWN TAXABLE VALUE	23,000		
300 Erie Boulevard West	ACRES 7.20 BANK9999996	23,000	SCHOOL TAXABLE VALUE	23,000		
Syracuse, NY 13202-4718	EAST-0268033 NRTH-1655545		FD004 Canton Fire Prot	23,000 TO M		
	DEED BOOK 231 PG-00296					
	FULL MARKET VALUE	23,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.004-1-25.2	Cr 21 Ext			102.004-1-25.2		*****
Niagara Mohawk Power Corp	882 Elec Trans Imp		COUNTY TAXABLE VALUE			1-186- 1.12
Attn: Property Tax Dept. D-G	Canton 1 402201	20,000	TOWN TAXABLE VALUE			
300 Erie Boulevard West	Pyrites Control Building	27,964	SCHOOL TAXABLE VALUE			
Syracuse, NY 13202-4718	Location # 0813941		FD004 Canton Fire Prot		27,964 TO M	
	ACRES 5.70 BANK9999996					
	EAST-0277638 NRTH-1648564					
	DEED BOOK 951 PG-00104					
	FULL MARKET VALUE	27,964				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1079
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		27,964		27,964

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	20,000	27,964		27,964		27,964
	S U B - T O T A L	1	20,000	27,964		27,964		27,964
	T O T A L	1	20,000	27,964		27,964		27,964

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	1	20,000	27,964	27,964	27,964	27,964	27,964

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.002-1-1.1	Cr 21 Ext			117.002-1-1.1		*****
Niagara Mohawk Power Corp	380 Pub Util Vac		COUNTY TAXABLE VALUE			6-192- 9.30
Attn: Property Tax Dept.D-G	Canton 1 402201	59,000	TOWN TAXABLE VALUE			
300 Erie Boulevard West	Pryites Land	59,000	SCHOOL TAXABLE VALUE			
Syracuse, NY 13202-4718	ACRES 100.40 BANK9999996		FD004 Canton Fire Prot		59,000 TO M	
	EAST-0279382 NRTH-1646651					
	DEED BOOK 517 PG-00121					
	FULL MARKET VALUE	59,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 622.089-9999-132.350/1001**						
622.089-9999-132.350/1001	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE	622.089-9999-132.350/1001	132	350/1001
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	622.089-9999-132.350/1001	132	350/1001
Attn: Property Tax Dept. D-G	812112 0999966	356,017	SCHOOL TAXABLE VALUE	622.089-9999-132.350/1001	132	350/1001
300 Erie Boulevard West	App Factor 95.88 Ca Sch		FD004 Canton Fire Prot	622.089-9999-132.350/1001	132	350/1001
Syracuse, NY 13202-4250	T-311 McIntyre-Colton #7			622.089-9999-132.350/1001	132	350/1001
	BANK9999996			622.089-9999-132.350/1001	132	350/1001
	FULL MARKET VALUE	356,017		622.089-9999-132.350/1001	132	350/1001
***** 622.089-9999-132.350/1002**						
622.089-9999-132.350/1002	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE	622.089-9999-132.350/1002	132	350/1002
Niagara Mohawk Power Corp	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE	622.089-9999-132.350/1002	132	350/1002
Attn: Property Tax Dept. D-G	0812112	15,298	SCHOOL TAXABLE VALUE	622.089-9999-132.350/1002	132	350/1002
300 Erie Boulevard West	4.12% HDC		FD004 Canton Fire Prot	622.089-9999-132.350/1002	132	350/1002
Syracuse, NY 13202-4250	T-311 McIntyre-Colton #7			622.089-9999-132.350/1002	132	350/1002
	BANK9999996			622.089-9999-132.350/1002	132	350/1002
	FULL MARKET VALUE	15,298		622.089-9999-132.350/1002	132	350/1002
***** 622.089-9999-132.350/1011**						
622.089-9999-132.350/1011	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE	622.089-9999-132.350/1011	132	350/1011
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	622.089-9999-132.350/1011	132	350/1011
Attn: Property Tax Dept. D-G	0812114	144,160	SCHOOL TAXABLE VALUE	622.089-9999-132.350/1011	132	350/1011
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot	622.089-9999-132.350/1011	132	350/1011
Syracuse, NY 13202-4250	T-311McI-Cltn #6 & #8			622.089-9999-132.350/1011	132	350/1011
	BANK9999996			622.089-9999-132.350/1011	132	350/1011
	FULL MARKET VALUE	144,160		622.089-9999-132.350/1011	132	350/1011
***** 622.089-9999-132.350/1021**						
622.089-9999-132.350/1021	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE	622.089-9999-132.350/1021	132	350/1021
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	622.089-9999-132.350/1021	132	350/1021
Attn: Property Tax Dept. D-G	812115	452,909	SCHOOL TAXABLE VALUE	622.089-9999-132.350/1021	132	350/1021
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot	622.089-9999-132.350/1021	132	350/1021
Syracuse, NY 13202-4250	T-312 McIntyre-Colton #6			622.089-9999-132.350/1021	132	350/1021
	BANK9999996			622.089-9999-132.350/1021	132	350/1021
	FULL MARKET VALUE	452,909		622.089-9999-132.350/1021	132	350/1021
***** 622.089-9999-132.350/1031**						
622.089-9999-132.350/1031	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE	622.089-9999-132.350/1031	132	350/1031
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	622.089-9999-132.350/1031	132	350/1031
Attn: Property Tax Dept D-G	812117	58,884	SCHOOL TAXABLE VALUE	622.089-9999-132.350/1031	132	350/1031
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot	622.089-9999-132.350/1031	132	350/1031
Syracuse, NY 13202-4250	T-312C McIntyre-Colton #6			622.089-9999-132.350/1031	132	350/1031
	BANK9999996			622.089-9999-132.350/1031	132	350/1031
	FULL MARKET VALUE	58,884		622.089-9999-132.350/1031	132	350/1031

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00
UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 622.089-9999-132.350/1041**						
622.089-9999-132.350/1041	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE			113,744
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE			113,744
Attn: Property Tax Dept D-G	812138	113,744	SCHOOL TAXABLE VALUE			113,744
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot			113,744 TO M
Syracuse, NY 13202-4250	T-330 Mc-Cltn#6pyrites BANK9999996					
	FULL MARKET VALUE	113,744				
***** 622.089-9999-132.350/1051**						
622.089-9999-132.350/1051	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE			27,049
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE			27,049
Attn:Property Tax Dept D-G	812708	27,049	SCHOOL TAXABLE VALUE			27,049
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot			27,049 TO M
Syracuse, NY 13202-4250	T-054 Canton-Sandstone #1 BANK9999996					
	FULL MARKET VALUE	27,049				
***** 622.089-9999-132.350/1061**						
622.089-9999-132.350/1061	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE			28,353
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE			28,353
Attn:Property Tax Dept D-G	812720	28,353	SCHOOL TAXABLE VALUE			28,353
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot			28,353 TO M
Syracuse, NY 13202-4250	T-070 State St-ATC BANK9999996					
	FULL MARKET VALUE	28,353				
***** 622.089-9999-132.350/1071**						
622.089-9999-132.350/1071	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE			87,664
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE			87,664
Attn: Property Tax Dept D-G	812721	87,664	SCHOOL TAXABLE VALUE			87,664
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot			87,664 TO M
Syracuse, NY 13202-4250	T-071 St St Ltl Rvr #26 BANK9999996					
	FULL MARKET VALUE	87,664				
***** 622.089-9999-132.350/1081**						
622.089-9999-132.350/1081	Electric Transmission 882 Elec Trans Imp		COUNTY TAXABLE VALUE			4,230
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE			4,230
Attn:Property Tax Dept D-G	812722 Agway Tap	4,230	SCHOOL TAXABLE VALUE			4,230
300 Erie Blvd West	App Factor 100% Ca Sch		FD004 Canton Fire Prot			4,230 TO M
Syracuse, NY 13202-4250	T071A State St-Ltl Rvr#26 BANK9999996					
	FULL MARKET VALUE	4,230				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 622.089-9999-132.350/1111**						
	Electric Transmission					
622.089-9999-132.350/1111	882 Elec Trans Imp		COUNTY TAXABLE VALUE	173,916		
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	173,916		
Attn: Property Tax Dept. D-G	Location # 0812805	173,916	SCHOOL TAXABLE VALUE	173,916		
300 Erie Boulevard West	McIntyre-Corning #6		FD004 Canton Fire Prot	173,916	TO M	
Syracuse, NY 13202-4250	BANK9999996					
	FULL MARKET VALUE	173,916				
***** 622.089-9999-132.350/1881**						
	Town Of Canton				6-192-	9. 6
622.089-9999-132.350/1881	884 Elec Dist Out		COUNTY TAXABLE VALUE	3222,773		
Niagara Mohawk Power Corp	Canton 1 402201	0	TOWN TAXABLE VALUE	3222,773		
Attn: Property tax Dept D-G	888888	3222,773	SCHOOL TAXABLE VALUE	3222,773		
300 Erie Boulevard West	App Factor 94.17% Ca Sch		FD003 Morley Fire District	116,020	TO M	
Syracuse, NY 13202-4250	BANK9999996		FD004 Canton Fire Prot	3087,417	TO M	
	FULL MARKET VALUE	3222,773	LT005 Morley Light	116,020	TO M	
***** 622.089-9999-132.350/1882**						
	Outside Plant				6-192-	9. 5
622.089-9999-132.350/1882	884 Elec Dist Out		COUNTY TAXABLE VALUE	140,998		
Niagara Mohawk Power Corp	Hermon-Dekalb 404401	0	TOWN TAXABLE VALUE	140,998		
Attn: Property tax Dept D-G	888888	140,998	SCHOOL TAXABLE VALUE	140,998		
300 Erie Boulevard West	App Factor 4.12% Hd Sch		FD004 Canton Fire Prot	140,998	TO M	
Syracuse, NY 13202-4250	BANK9999996					
	FULL MARKET VALUE	140,998				
***** 622.089-9999-132.350/1883**						
	Outside Plant				6-192-	9. 3
622.089-9999-132.350/1883	884 Elec Dist Out		COUNTY TAXABLE VALUE	41,410		
Niagara Mohawk Power Corp	Edwards-Knox Cn 403401	0	TOWN TAXABLE VALUE	41,410		
Attn: Property Tax Dept D-G	888888	41,410	SCHOOL TAXABLE VALUE	41,410		
300 Erie Boulevard West	App Factor 1.21 Ed-Kn Sch		FD004 Canton Fire Prot	41,410	TO M	
Syracuse, NY 13202-4250	BANK9999996					
	FULL MARKET VALUE	41,410				
***** 622.089-9999-132.350/1884**						
	Outside Plant				6-192-	9. 2
622.089-9999-132.350/1884	884 Elec Dist Out		COUNTY TAXABLE VALUE	17,111		
Niagara Mohawk Power Corp	Heuvelton Centr 406404	0	TOWN TAXABLE VALUE	17,111		
Attn: Property tax Dept D-G	888888	17,111	SCHOOL TAXABLE VALUE	17,111		
300 Erie Boulevard West	App Factor .50% Hev. Sch		FD004 Canton Fire Prot	17,111	TO M	
Syracuse, NY 13202-4718	BANK9999996					
	FULL MARKET VALUE	17,111				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R
 M A P S E C T I O N - 622
 S U B - S E C T I O N - 089
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1085
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD003	Morley Fire Di	1	TOTAL M		116,020		116,020
FD004	Canton Fire Pr	15	TOTAL M		4749,160		4749,160
LT005	Morley Light	1	TOTAL M		116,020		116,020

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	11		4669,699		4669,699		4669,699
403401	Edwards-Knox Cntrl	1		41,410		41,410		41,410
404401	Hermon-Dekalb	2		156,296		156,296		156,296
406404	Heuvelton Central	1		17,111		17,111		17,111
	S U B - T O T A L	15		4884,516		4884,516		4884,516
	T O T A L	15		4884,516		4884,516		4884,516

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	15		4884,516	4884,516	4884,516	4884,516	4884,516

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1086
 UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012
 S U B - S E C T I O N - 089
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - R - 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
AG002	Ag Dist #2	1	MOVTAX				
FD003	Morley Fire Di	1	TOTAL M		116,020		116,020
FD004	Canton Fire Pr	23	TOTAL M		6484,882		6484,882
LT005	Morley Light	1	TOTAL M		116,020		116,020

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	19	205,500	6405,421		6405,421		6405,421
403401	Edwards-Knox Cntrl	1		41,410		41,410		41,410
404401	Hermon-Dekalb	2		156,296		156,296		156,296
406404	Heuvelton Central	1		17,111		17,111		17,111
	S U B - T O T A L	23	205,500	6620,238		6620,238		6620,238
	T O T A L	23	205,500	6620,238		6620,238		6620,238

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L PAGE 1087
UTILITY & R.R. SECTION OF THE ROLL - 6 SUB-SECT - R VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
S U B - S E C T I O N - 089 CURRENT DATE 6/28/2012
UNIFORM PERCENT OF VALUE IS 100.00
R O L L S U B S E C T I O N - R - T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	23	205,500	6620,238	6620,238	6620,238	6620,238	6620,238

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1088
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	5	MOVTAX				
FD003	Morley Fire Di	2	TOTAL M		137,192		137,192
FD004	Canton Fire Pr	37	TOTAL M		25635,641		25635,641
LT005	Morley Light	2	TOTAL M		137,192		137,192

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	26	216,700	22263,592		22263,592		22263,592
403401	Edwards-Knox Cntrl	2		48,967		48,967		48,967
404401	Hermon-Dekalb	6	9,900	3462,904		3462,904		3462,904
406404	Heuvelton Central	2		19,859		19,859		19,859
407402	Potsdam 2	1		375		375		375
	S U B - T O T A L	37	226,600	25795,697		25795,697		25795,697
	T O T A L	37	226,600	25795,697		25795,697		25795,697

*** 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 - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 1089
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	37	226,600	25795,697	25795,697	25795,697	25795,697	25795,697

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1090
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.001-1-64.1 *****						
89.001-1-64.1	Town Of Canton					
CSX Transportation Inc	842 Ceiling rr		Railroad C 47200	0	440,185	440,185
Attn: Tax Dept J-910	Canton 1 402201	50,000	COUNTY TAXABLE VALUE		560,615	440,185
Company Code 050200 (C910)	34%	1000,800	TOWN TAXABLE VALUE		560,615	
500 Water St	ACRES 31.20 BANK9999942		SCHOOL TAXABLE VALUE		560,615	
Jacksonville, FL 32202	EAST-0298416 NRTH-1681478		FD004 Canton Fire Prot		560,615	TO M
	DEED BOOK 1999 PG-22278		440,185 EX			
	FULL MARKET VALUE	1000,800				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1091
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		1000,800	440,185	560,615

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	50,000	1000,800	440,185	560,615		560,615
	S U B - T O T A L	1	50,000	1000,800	440,185	560,615		560,615
	T O T A L	1	50,000	1000,800	440,185	560,615		560,615

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	440,185	440,185	440,185
	T O T A L	1	440,185	440,185	440,185

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	1	50,000	1000,800	560,615	560,615	560,615	560,615

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7

PAGE 1092
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.001-1-42	Town Of Canton			102.001-1-42	7-1-1	
CSX Transportation Inc	842 Ceiling rr		Railroad C 47200	0	1894,191	1894,191
Attn: Tax Dept J-910	Canton 1 402201	790,300	COUNTY TAXABLE VALUE		1005,809	
Company Code 050200 (C910)	61%	2900,000	TOWN TAXABLE VALUE		1005,809	
500 Water St	ACRES 58.40 BANK9999942		SCHOOL TAXABLE VALUE		1005,809	
Jacksonville, FL 32202	EAST-0265069 NRTH-1654432		FD004 Canton Fire Prot		1005,809	TO M
	DEED BOOK 1999 PG-22278		1894,191 EX			
	FULL MARKET VALUE	2900,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1093
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		2900,000	1894,191	1005,809

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	790,300	2900,000	1894,191	1005,809		1005,809
	S U B - T O T A L	1	790,300	2900,000	1894,191	1005,809		1005,809
	T O T A L	1	790,300	2900,000	1894,191	1005,809		1005,809

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	1894,191	1894,191	1894,191
	T O T A L	1	1894,191	1894,191	1894,191

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	1	790,300	2900,000	1005,809	1005,809	1005,809	1005,809

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7

PAGE 1094
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 116.002-2-22 *****						
116.002-2-22	Town Of Canton		Railroad C 47200	0	177,956	177,956
CSX Transportation Inc	842 Ceiling rr					7-1-2
Attn: Tax Dept J-910	Hermon-Dekalb 404401	15,000	COUNTY TAXABLE VALUE		82,444	177,956
Comapny Code 050200 (C910)	- 5%	260,400	TOWN TAXABLE VALUE		82,444	
500 Water St	ACRES 4.40 BANK9999942		SCHOOL TAXABLE VALUE		82,444	
Jacksonville, FL 32202	EAST-0258010 NRTH-1646706		FD004 Canton Fire Prot		82,444	TO M
	DEED BOOK 1999 PG-22278		177,956 EX			
	FULL MARKET VALUE	260,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7
 M A P S E C T I O N - 116
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1095
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		260,400	177,956	82,444

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
404401	Hermon-Dekalb	1	15,000	260,400	177,956	82,444		82,444
	S U B - T O T A L	1	15,000	260,400	177,956	82,444		82,444
	T O T A L	1	15,000	260,400	177,956	82,444		82,444

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47200	Railroad C	1	177,956	177,956	177,956
	T O T A L	1	177,956	177,956	177,956

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	1	15,000	260,400	82,444	82,444	82,444	82,444

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7

PAGE 1096
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD004	Canton Fire Pr	3	TOTAL M		4161,200	2512,332	1648,868

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	840,300	3900,800	2334,376	1566,424		1566,424
404401	Hermon-Dekalb	1	15,000	260,400	177,956	82,444		82,444
	S U B - T O T A L	3	855,300	4161,200	2512,332	1648,868		1648,868
	T O T A L	3	855,300	4161,200	2512,332	1648,868		1648,868

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47200	Railroad C	3	2512,332	2512,332	2512,332
	T O T A L	3	2512,332	2512,332	2512,332

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	3	855,300	4161,200	1648,868	1648,868	1648,868	1648,868

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 CEILING RAILROAD SECTION OF THE ROLL - 7

PAGE 1097
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD004	Canton Fire Pr	3	TOTAL M		4161,200	2512,332	1648,868

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	840,300	3900,800	2334,376	1566,424		1566,424
404401	Hermon-Dekalb	1	15,000	260,400	177,956	82,444		82,444
	S U B - T O T A L	3	855,300	4161,200	2512,332	1648,868		1648,868
	T O T A L	3	855,300	4161,200	2512,332	1648,868		1648,868

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47200	Railroad C	3	2512,332	2512,332	2512,332
	T O T A L	3	2512,332	2512,332	2512,332

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
7	CEILING RAILROADS	3	855,300	4161,200	1648,868	1648,868	1648,868	1648,868

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1098
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

62.002-3-1.12	355 Pollock Rd			62.002-3-1.12	1-188-	5.12
United Cerebral Palsy Assoc	210 1 Family Res		Charitable 25130	0	140,000	140,000
4 Commerce Ln	Canton 1 402201	8,500	COUNTY TAXABLE VALUE		0	140,000
Canton, NY 13617	FRNT 255.00 DPTH	140,000	TOWN TAXABLE VALUE		0	
	ACRES 1.90		SCHOOL TAXABLE VALUE		0	
	EAST-0282592 NRTH-1705707		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 1078 PG-971		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	140,000	140,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1099
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				
FD004	Canton Fire Pr		1 TOTAL M		140,000	140,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	8,500	140,000	140,000			
	S U B - T O T A L	1	8,500	140,000	140,000			
	T O T A L	1	8,500	140,000	140,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25130	Charitable	1	140,000	140,000	140,000
	T O T A L	1	140,000	140,000	140,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	8,500	140,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1100
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 62.003-6-9.1 *****						
62.003-6-9.1	CR 14					8-197- 8
Morley Cemetery	695 Cemetery		NALL CEM 27350	0	17,300	17,300
Morley, NY 13617	Canton 1 402201	17,300	COUNTY TAXABLE VALUE		0	17,300
	FRNT 416.00 DPTH	17,300	TOWN TAXABLE VALUE		0	
	ACRES 3.80		SCHOOL TAXABLE VALUE		0	
	EAST-0274220 NRTH-1699895		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 324 PG-00150		FD003 Morley Fire District		0 TO M	
	FULL MARKET VALUE	17,300	17,300 EX			
			LT005 Morley Light		0 TO M	
			17,300 EX			
***** 62.003-6-10 *****						
62.003-6-10	2180 CR 14					8-197- 3
Trinity Chapel Episcopal	620 Religious		Religious 25110	0	215,000	215,000
Church	Canton 1 402201	8,700	COUNTY TAXABLE VALUE		0	
Attn: Mrs Paul Evans	FRNT 86.00 DPTH 167.00	215,000	TOWN TAXABLE VALUE		0	
1041 Morley Potsdam Rd	EAST-0274223 NRTH-1700128		SCHOOL TAXABLE VALUE		0	
Potsdam, NY 13676	DEED BOOK 0045A PG-00079		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	215,000	FD003 Morley Fire District		0 TO M	
			215,000 EX			
			LT005 Morley Light		0 TO M	
			215,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1101
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD003	Morley Fire Di	2	TOTAL M		232,300	232,300	
LT005	Morley Light	2	TOTAL M		232,300	232,300	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	26,000	232,300	232,300			
	S U B - T O T A L	2	26,000	232,300	232,300			
	T O T A L	2	26,000	232,300	232,300			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25110	Religious	1	215,000	215,000	215,000
27350	NALL CEM	1	17,300	17,300	17,300
	T O T A L	2	232,300	232,300	232,300

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 062
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1102
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	26,000	232,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1103
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.064-2-2.11 *****						
7250,7252	7254 Cr 27					8-196-11
62.064-2-2.11	620 Religious		Religious 25110	0	350,000	350,000
Morley Wesleyan Church	Canton 1 402201	16,400	COUNTY TAXABLE VALUE		0	350,000
7254 County Route 27	FRNT 284.00 DPTH	350,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 3.70		SCHOOL TAXABLE VALUE		0	
	EAST-0274722 NRTH-1701911		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 889 PG-00367		FD003 Morley Fire District		0 TO M	
	FULL MARKET VALUE	350,000	350,000 EX			
			LT005 Morley Light		0 TO M	
			350,000 EX			
***** 62.064-2-13.1 *****						
7220	CR 27					8-200- 7
62.064-2-13.1	662 Police/fire - WTRFNT		Vol Fire D 26400	0	189,600	189,600
Morley Volunteer Fire Depart	Canton 1 402201	4,600	COUNTY TAXABLE VALUE		0	
7220 County Route 27	FRNT 127.00 DPTH 264.00	189,600	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 0.29		SCHOOL TAXABLE VALUE		0	
	EAST-0275168 NRTH-1701064		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 907 PG-00905		FD003 Morley Fire District		0 TO M	
	FULL MARKET VALUE	189,600	189,600 EX			
			LT005 Morley Light		0 TO M	
			189,600 EX			
***** 62.064-2-15.1 *****						
7232	CR 27					1-158- 8
62.064-2-15.1	312 Vac w/imprv		Other Non 25300	0	15,000	15,000
Morley Library	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		0	
7230 County Route 27	FRNT 108.00 DPTH	15,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 0.55		SCHOOL TAXABLE VALUE		0	
	EAST-0274969 NRTH-1701245		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2011 PG-16203		FD003 Morley Fire District		0 TO M	
	FULL MARKET VALUE	15,000	15,000 EX			
			LT005 Morley Light		0 TO M	
			15,000 EX			
***** 62.064-2-16 *****						
7230	Cr 27					8-204- 7
62.064-2-16	611 Library		Town Owned 13500	0	68,000	68,000
Morley Library	Canton 1 402201	3,000	COUNTY TAXABLE VALUE		0	
Attn: Town Clerk	FRNT 30.00 DPTH 122.00	68,000	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0274969 NRTH-1701152		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 291 PG-00018		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	68,000	FD003 Morley Fire District		0 TO M	
			68,000 EX			
			LT005 Morley Light		0 TO M	
			68,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1104
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 62.064-2-19 *****						
7236 Cr 27				62.064-2-19	8-999-99	
62.064-2-19	662 Police/fire		Vol Fire D 26400	0	160,000	160,000
Morley Volunteer Fire Co Inc	Canton 1 402201	12,200	COUNTY TAXABLE VALUE		0	160,000
7220 County Route 27	FRNT 114.00 DPTH	160,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 0.75		SCHOOL TAXABLE VALUE		0	
	EAST-0274868 NRTH-1701315		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 907 PG-00905		FD003 Morley Fire District		0 TO M	
	FULL MARKET VALUE	160,000	160,000 EX			
			LT005 Morley Light		0 TO M	
			160,000 EX			
***** 62.064-3-7 *****						
7210 Cr 27				62.064-3-7	1-165- 2	
62.064-3-7	312 Vac w/imprv - WTRFNT		Historical 26250	0	45,000	45,000
The Heritage Grist Mill Assoc	Canton 1 402201	6,300	COUNTY TAXABLE VALUE		0	45,000
47 Reynolds Rd	FRNT 178.00 DPTH 228.00	45,000	TOWN TAXABLE VALUE		0	
Norwood, NY 13668	ACRES 0.93		SCHOOL TAXABLE VALUE		0	
	EAST-0275403 NRTH-1700949		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 2000 PG-7959		FD003 Morley Fire District		45,000 TO M	
	FULL MARKET VALUE	45,000	LT005 Morley Light		45,000 TO M	
***** 62.064-4-9 *****						
7221 CR 27				62.064-4-9	1-150-15	
62.064-4-9	312 Vac w/imprv		Vol Fire D 26400	0	30,000	30,000
Morley Volunteer Fire Co	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		0	30,000
Attn: Thomas W Burt	FRNT 58.00 DPTH 110.00	30,000	TOWN TAXABLE VALUE		0	
7242 County Route 27	EAST-0275025 NRTH-1700916		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 1998 PG-11378		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	30,000	FD003 Morley Fire District		0 TO M	
			30,000 EX			
			LT005 Morley Light		0 TO M	
			30,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 062
 S U B - S E C T I O N - 064
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1105
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	7	MOVTAX				
FD003	Morley Fire Di	7	TOTAL M		857,600	812,600	45,000
LT005	Morley Light	7	TOTAL M		857,600	812,600	45,000

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	7	52,500	857,600	857,600			
	S U B - T O T A L	7	52,500	857,600	857,600			
	T O T A L	7	52,500	857,600	857,600			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13500	Town Owned	1	68,000	68,000	68,000
25110	Religious	1	350,000	350,000	350,000
25300	Other Non	1	15,000	15,000	15,000
26250	Historical	1	45,000	45,000	45,000
26400	Vol Fire D	3	379,600	379,600	379,600
	T O T A L	7	857,600	857,600	857,600

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 062
S U B - S E C T I O N - 064
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1106
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	7	52,500	857,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1107
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 73.003-3-29 *****						
73.003-3-29	Walruth Rd 695 Cemetery		NALL CEM 27350	0	1,500	1,500 1,500
Walruth Cemetery	Heuvelton Centr 406404	1,500	COUNTY TAXABLE VALUE		0	
Town of Canton	FRNT 80.00 DPTH 50.00	1,500	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0244746 NRTH-1682385		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	FULL MARKET VALUE	1,500	AG002 Ag Dist #2		.00 MT	
			FD004 Canton Fire Prot		0 TO M	
			1,500 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 073
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1108
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				
FD004	Canton Fire Pr		1 TOTAL M		1,500	1,500	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
406404	Heuvelton Central	1	1,500	1,500	1,500			
	S U B - T O T A L	1	1,500	1,500	1,500			
	T O T A L	1	1,500	1,500	1,500			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
27350	NALL CEM	1	1,500	1,500	1,500
	T O T A L	1	1,500	1,500	1,500

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	1,500	1,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1109
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

74.002-1-10	Sykes Rd			74.002-1-10		*****
Olin Cemetery	695 Cemetery		NALL CEM 27350	0	8,000	8-197- 9
%Town of Canton	Canton 1 402201	8,000	COUNTY TAXABLE VALUE		0	8,000
60 Main St	FRNT 200.00 DPTH 175.00	8,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 0.77		SCHOOL TAXABLE VALUE		0	
	EAST-0281360 NRTH-1693590		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 140B PG-00875		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	8,000	8,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1110
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		8,000	8,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	8,000	8,000	8,000			
	S U B - T O T A L	1	8,000	8,000	8,000			
	T O T A L	1	8,000	8,000	8,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
27350	NALL CEM	1	8,000	8,000	8,000
	T O T A L	1	8,000	8,000	8,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	8,000	8,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1111
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 74.003-1-1 *****						
74.003-1-1	SH 68					
Norton's Cemetery	695 Cemetery		NALL CEM 27350	0	6,000	8-197-14
%Town of Canton	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		6,000	6,000
60 Main St	FRNT 110.00 DPTH 190.00	6,000	TOWN TAXABLE VALUE			
Canton, NY 13617	ACRES 0.46		SCHOOL TAXABLE VALUE			
	EAST-0266195 NRTH-1685776		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	6,000	6,000 EX			
***** 74.003-2-31.1 *****						
74.003-2-31.1	Off CR 32					
St Lawrence County	695 Cemetery - WTRFNT		NALL CEM 27350	0	6,000	6,000
Attn: SLC Treasurer	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		0	
48 Court St	Farm Cemetery	6,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617-1194	FRNT 481.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 4.60 BANK9999905		AG002 Ag Dist #2		.00 MT	
	EAST-0271086 NRTH-1682166		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	6,000	6,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1112
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				
FD004	Canton Fire Pr		2 TOTAL M		12,000	12,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	12,000	12,000	12,000			
	S U B - T O T A L	2	12,000	12,000	12,000			
	T O T A L	2	12,000	12,000	12,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
27350	NALL CEM	2	12,000	12,000	12,000
	T O T A L	2	12,000	12,000	12,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	12,000	12,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1113
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 74.004-4-9 *****						
74.004-4-9	Judson Street Rd					8-197-15
St Mary's Cemetery	695 Cemetery		NALL CEM 27350	0	10,000	10,000
66 Court St	Canton 1 402201	10,000	COUNTY TAXABLE VALUE			0
Canton, NY 13617	FRNT 406.00 DPTH	10,000	TOWN TAXABLE VALUE			0
	ACRES 2.00		SCHOOL TAXABLE VALUE			0
	EAST-0287696 NRTH-1680280		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 74C PG-00025		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	10,000	10,000 EX			
***** 74.004-8-49 *****						
74.004-8-49	Cr 27					8-198- 1
St Mary's Cemetery	695 Cemetery - WTRFNT		NALL CEM 27350	0	23,000	23,000
66 Court St	Canton 1 402201	20,000	COUNTY TAXABLE VALUE			0
Canton, NY 13617	ACRES 17.30	23,000	TOWN TAXABLE VALUE			0
	EAST-0279210 NRTH-1680191		SCHOOL TAXABLE VALUE			0
	DEED BOOK 747 PG-00345		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	23,000	FD004 Canton Fire Prot		0 TO M	
			23,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 074
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1114
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	2	TOTAL M		33,000	33,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	30,000	33,000	33,000			
	S U B - T O T A L	2	30,000	33,000	33,000			
	T O T A L	2	30,000	33,000	33,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
27350	NALL CEM	2	33,000	33,000	33,000
	T O T A L	2	33,000	33,000	33,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	30,000	33,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1115
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.001-1-13./1 *****						
87.001-1-13./1	270 Johnson Rd					
Swartzentruber Rudy & Katie	483 Converted Re		Educationa 25120	0	20,000	20,000
271 Johnson Rd	Heuvelton Centr 406404	0	COUNTY TAXABLE VALUE		0	20,000
Rensselaer Falls, NY 13680	Amish School	20,000	TOWN TAXABLE VALUE		0	
	ACRES 0.01		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	20,000	FD004 Canton Fire Prot		0 TO M	
			20,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1116
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		20,000	20,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
406404	Heuvelton Central	1		20,000	20,000			
	S U B - T O T A L	1		20,000	20,000			
	T O T A L	1		20,000	20,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25120	Educational	1	20,000	20,000	20,000
	T O T A L	1	20,000	20,000	20,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1		20,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1117
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.002-1-1.1 *****						
87.002-1-1.1	3111 SH 68					8-198- 8
New York State	971 Wetlands		New York S 12100	0	1800,000	1800,000 1800,000
Attn: Dept Of Taxation	Canton 1 402201	1700,000	COUNTY TAXABLE VALUE			0
Conservation	ACRES 8509.10 BANK9999998	1800,000	TOWN TAXABLE VALUE			0
Empire State Plz	EAST-0266310 NRTH-1686572		SCHOOL TAXABLE VALUE			0
Albany, NY 12227	DEED BOOK 1050 PG-00386		FD004 Canton Fire Prot			0 TO M
	FULL MARKET VALUE	1800,000	1800,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1118
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		1800,000	1800,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	1700,000	1800,000	1800,000			
	S U B - T O T A L	1	1700,000	1800,000	1800,000			
	T O T A L	1	1700,000	1800,000	1800,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	1	1800,000	1800,000	1800,000
	T O T A L	1	1800,000	1800,000	1800,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	1700,000	1800,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1119
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 87.003-3-2.11 *****						
	Off CR 15					6-192-15.1
87.003-3-2.11	971 Wetlands		New York S 12100	0	5,500	5,500
New York State	Canton 1 402201	5,500	COUNTY TAXABLE VALUE		0	
Dept of Environmental Conserv	ACRES 9.10 BANK9999998	5,500	TOWN TAXABLE VALUE		0	
625 Broadway	EAST-0246566 NRTH-1668152		SCHOOL TAXABLE VALUE		0	
Albany, NY 12233-4256	DEED BOOK 2007 PG-4189		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	5,500	5,500 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 087
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1120
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		5,500	5,500	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	5,500	5,500	5,500			
	S U B - T O T A L	1	5,500	5,500	5,500			
	T O T A L	1	5,500	5,500	5,500			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	1	5,500	5,500	5,500
	T O T A L	1	5,500	5,500	5,500

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	5,500	5,500				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1121
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-2-2.112 *****						
155 SH 310						
88.002-2-2.112	620 Religious		Religious 25110	0	350,000	350,000 350,000
New Life Presbyterian Church	Canton 1 402201	23,500	COUNTY TAXABLE VALUE		0	
155 State Highway 310	FRNT 738.00 DPTH	350,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 9.40		SCHOOL TAXABLE VALUE		0	
	EAST-0285423 NRTH-1679977		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 2004 PG-12516		350,000 EX			
	FULL MARKET VALUE	350,000				
***** 88.002-2-4.2 *****						
192 Judson Street Rd						
88.002-2-4.2	210 1 Family Res		Charitable 25130	0	185,000	185,000 185,000
United Cerebral Palsy	Canton 1 402201	13,800	COUNTY TAXABLE VALUE		0	
Attn: Assoc of the North Count	FRNT 150.00 DPTH 266.00	185,000	TOWN TAXABLE VALUE		0	
4 Commerce Ln	EAST-0287399 NRTH-1679505		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 2004 PG-14327		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	185,000	185,000 EX			
***** 88.002-3-1./4 *****						
6095 Cr 27						
88.002-3-1./4	312 Vac w/imprv		Educational 25120	0	8,600	8,600 8,600
St Lawrence University	Canton 1 402201	0	COUNTY TAXABLE VALUE		0	
Attn: Business Manager	Old Barn	8,600	TOWN TAXABLE VALUE		0	
Vilas Hall	FULL MARKET VALUE	8,600	SCHOOL TAXABLE VALUE		0	
Canton, NY 13617			FD004 Canton Fire Prot		0 TO M	
			8,600 EX			
***** 88.002-3-1./11 *****						
6145 Cr 27						
88.002-3-1./11	312 Vac w/imprv		Educational 25120	0	8,200	8,200 8,200
St Lawrence University	Canton 1 402201	0	COUNTY TAXABLE VALUE		0	
Attn: Business Manager	Boathouse	8,200	TOWN TAXABLE VALUE		0	
Vilas Hall	FULL MARKET VALUE	8,200	SCHOOL TAXABLE VALUE		0	
Canton, NY 13617			FD004 Canton Fire Prot		0 TO M	
			8,200 EX			
***** 88.002-3-1./12 *****						
2383 SH 68						
88.002-3-1./12	210 1 Family Res		Educational 25120	0	65,000	65,000 65,000
St Lawrence University	Canton 1 402201	0	COUNTY TAXABLE VALUE		0	
Attn: Business Manager		65,000	TOWN TAXABLE VALUE		0	
Vilas Hall	FULL MARKET VALUE	65,000	SCHOOL TAXABLE VALUE		0	
Canton, NY 13617			FD004 Canton Fire Prot		0 TO M	
			65,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1122
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.002-3-2.1 *****						
6104, 6145	Cr 27					8-213- 3
88.002-3-2.1	613 College/univ		Educationa 25120	0	480,100	480,100 480,100
St Lawrence University	Canton 1 402201	388,600	COUNTY TAXABLE VALUE		0	
Attn: Business Manager	field station	480,100	TOWN TAXABLE VALUE		0	
Vilas Hall	ACRES 721.60		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0297176 NRTH-1673444		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 749 PG-347		480,100 EX			
	FULL MARKET VALUE	480,100				
***** 88.002-5-16.2 *****						
	USH 11					1-131- 9.2
88.002-5-16.2	314 Rural vac<10 - WTRFNT		V/OTSCORP 13740	0	1,000	1,000 1,000
Village of Canton	Canton 1 402201	1,000	COUNTY TAXABLE VALUE		0	
Municipal Building	FRNT 20.00 DPTH 25.00	1,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0279938 NRTH-1673243		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 00974 PG-00223		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	1,000	1,000 EX			
***** 88.002-5-18 *****						
	Off Dies St					
88.002-5-18	330 Vacant comm - WTRFNT		V/OTSCORP 13740	0	1,300	1,300 1,300
Village Of Canton	Canton 1 402201	1,300	COUNTY TAXABLE VALUE		0	
Attn: Municipal Building	FRNT 100.00 DPTH 45.00	1,300	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0280342 NRTH-1673238		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	FULL MARKET VALUE	1,300	FD004 Canton Fire Prot		0 TO M	
			1,300 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1123
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	8	TOTAL M		1099,200	1099,200	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	8	428,200	1099,200	1099,200			
	S U B - T O T A L	8	428,200	1099,200	1099,200			
	T O T A L	8	428,200	1099,200	1099,200			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13740	V/OTSCORP	2	2,300	2,300	2,300
25110	Religious	1	350,000	350,000	350,000
25120	Educational	4	561,900	561,900	561,900
25130	Charitable	1	185,000	185,000	185,000
	T O T A L	8	1099,200	1099,200	1099,200

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 088
S U B - S E C T I O N - 002
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1124
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	8	428,200	1099,200				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1125
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 88.004-1-13.11 *****						
88.004-1-13.11	190 Miner Street Rd					8-198- 3
Fairview Cemetery	695 Cemetery		NALL CEM 27350	0	200,000	200,000
Attn: Diana Goolden	Canton 1 402201	25,000	COUNTY TAXABLE VALUE		0	200,000
190 Miner St Rd	FRNT 1570.00 DPTH	200,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 34.60		SCHOOL TAXABLE VALUE		0	
	EAST-0281947 NRTH-1670508		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 0151B PG-00796		200,000 EX			
	FULL MARKET VALUE	200,000				
***** 88.004-1-33.1/1 *****						
88.004-1-33.1/1	321 Miner Street Rd					8-204-11
Town Of Canton Beach	560 Imprvd beach - WTRFNT		Town Owned 13500	0	25,000	25,000
Attn: Town Clerk	Canton 1 402201	0	COUNTY TAXABLE VALUE		0	25,000
60 Main St	Taylor Park	25,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 839 PG-00523		SCHOOL TAXABLE VALUE		0	
	FULL MARKET VALUE	25,000	FD004 Canton Fire Prot		0 TO M	
			25,000 EX			
***** 88.004-1-33.121 *****						
88.004-1-33.121	360 Miner Street Rd					
NYSARC Inc	210 1 Family Res		Charitable 25130	0	190,000	190,000
Attn: Patricia Campanella	Canton 1 402201	15,300	COUNTY TAXABLE VALUE		0	190,000
6 Commerce Ln	FRNT 200.00 DPTH	190,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 1.20		SCHOOL TAXABLE VALUE		0	
	EAST-0281514 NRTH-1666430		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 2004 PG-7308		190,000 EX			
	FULL MARKET VALUE	190,000				
***** 88.004-2-1 *****						
88.004-2-1	Cr 27					1- 98- 9
Town of Canton	314 Rural vac<10		Town Owned 13500	0	7,800	7,800
Attn: Town Clerk	Canton 1 402201	7,800	COUNTY TAXABLE VALUE		0	7,800
60 Main St	FRNT 90.00 DPTH 241.00	7,800	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0285014 NRTH-1671349		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1115 PG-216		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	7,800	7,800 EX			
***** 88.004-4-2 *****						
88.004-4-2	Cr 27					
Village of Canton	314 Rural vac<10		V/OTSCORP 13740	0	8,100	8,100
60 Main St	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		0	8,100
Canton, NY 13617	FRNT 189.00 DPTH 85.00	8,100	TOWN TAXABLE VALUE		0	
	EAST-0285748 NRTH-1670851		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2004 PG-700		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	8,100	8,100 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 088
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1126
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	5	TOTAL M		430,900	430,900	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	5	56,200	430,900	430,900			
	S U B - T O T A L	5	56,200	430,900	430,900			
	T O T A L	5	56,200	430,900	430,900			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13500	Town Owned	2	32,800	32,800	32,800
13740	V/OTSCORP	1	8,100	8,100	8,100
25130	Charitable	1	190,000	190,000	190,000
27350	NALL CEM	1	200,000	200,000	200,000
	T O T A L	5	430,900	430,900	430,900

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 088
S U B - S E C T I O N - 004
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1127
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	5	56,200	430,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1128
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.001-1-6 *****						
89.001-1-6	USH 11 961 State park		New York S 12100	0	10,800	10,800 10,800
New York State	Canton 1 402201	10,800	COUNTY TAXABLE VALUE		0	
Dept of Transportation	FRNT 1240.00 DPTH	10,800	TOWN TAXABLE VALUE		0	
Albany, NY 12236	ACRES 1.90 BANK9999998		SCHOOL TAXABLE VALUE		0	
	EAST-0291497 NRTH-1678896		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	10,800	10,800 EX			
***** 89.001-1-48 *****						
89.001-1-48	2387 SH 68 210 1 Family Res		Educationa 25120	0	115,000	115,000 115,000 1-216- 7.2
St Lawrence Univeristy	Canton 1 402201	14,600	COUNTY TAXABLE VALUE		0	
Attn: Business Manager	FRNT 200.00 DPTH 180.00	115,000	TOWN TAXABLE VALUE		0	
Vilas Hall	ACRES 0.83		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0290649 NRTH-1673929		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 00975 PG-00302		115,000 EX			
	FULL MARKET VALUE	115,000				
***** 89.001-1-63 *****						
89.001-1-63	USH 11 695 Cemetery		NALL CEM 27350	0	11,100	11,100 11,100 8-198- 2
Bridge Cemetery	Canton 1 402201	11,100	COUNTY TAXABLE VALUE		0	
Town of Canton	ACRES 2.30	11,100	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0291275 NRTH-1678491		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK W32 PG-00302		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	11,100	FD004 Canton Fire Prot		0 TO M	
			11,100 EX			
***** 89.001-5-1 *****						
89.001-5-1	2455 SH 68 555 Ridng stable		Educationa 25120	0	250,000	250,000 250,000
St Lawrence University	Canton 1 402201	28,600	COUNTY TAXABLE VALUE		0	
Attn: Business Manager	Riding Hall	250,000	TOWN TAXABLE VALUE		0	
Vilas Hall	FRNT 965.00 DPTH		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	ACRES 22.60		FD004 Canton Fire Prot		0 TO M	
	EAST-0289041 NRTH-1674641		250,000 EX			
	FULL MARKET VALUE	250,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1129
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				
FD004	Canton Fire Pr		4 TOTAL M		386,900	386,900	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	4	65,100	386,900	386,900			
	S U B - T O T A L	4	65,100	386,900	386,900			
	T O T A L	4	65,100	386,900	386,900			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	1	10,800	10,800	10,800
25120	Educational	2	365,000	365,000	365,000
27350	NALL CEM	1	11,100	11,100	11,100
	T O T A L	4	386,900	386,900	386,900

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 089
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1130
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	4	65,100	386,900				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1131
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.003-1-12.1 *****						
2043	SH 68					8-198- 9.1
89.003-1-12.1	116 Other stock		New York S 12100	0	306,000	306,000 306,000
Cornell Cooperative Ext	Canton 1 402201	96,900	COUNTY TAXABLE VALUE		0	
1894 State Highway 68	ACRES 215.60	306,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0297660 NRTH-1666533		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2001 PG-14322		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	306,000	FD004 Canton Fire Prot		0 TO M	
			306,000 EX			
***** 89.003-1-12.2 *****						
	SH 68					8-198-9.2
89.003-1-12.2	314 Rural vac<10		New York S 12100	0	6,000	6,000 6,000
Cornell Cooperative Ext	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		0	
1894 State Highway 68	ACRES 3.00	6,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0298961 NRTH-1668952		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2001 PG-14322		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	6,000	FD004 Canton Fire Prot		0 TO M	
			6,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1132
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	2	TOTAL M		312,000	312,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	102,900	312,000	312,000			
	S U B - T O T A L	2	102,900	312,000	312,000			
	T O T A L	2	102,900	312,000	312,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	2	312,000	312,000	312,000
	T O T A L	2	312,000	312,000	312,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	102,900	312,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1133
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 89.004-3-1 *****						
1894,2000	SH 68					8-198-10
89.004-3-1	116 Other stock		New York S 12100	0	200,000	200,000
Cornell Cooperative Ext	Canton 1 402201	70,800	COUNTY TAXABLE VALUE		0	200,000
1894 State Highway 68	ACRES 145.00	200,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0300603 NRTH-1669820		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2001 PG-14322		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	200,000	FD004 Canton Fire Prot		0 TO M	
			200,000 EX			
***** 89.004-3-9 *****						
159	Cr 35					8-196-12
89.004-3-9	620 Religious		Religious 25110	0	148,500	148,500
Crary Mills Presbyterian	Canton 1 402201	6,000	COUNTY TAXABLE VALUE		0	148,500
159 County Route 35	FRNT 198.00 DPTH 116.00	148,500	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 0.53		SCHOOL TAXABLE VALUE		0	
	EAST-0308388 NRTH-1668660		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 164B PG-01158		148,500 EX			
	FULL MARKET VALUE	148,500				
***** 89.004-3-10 *****						
	CR 35					8-197-10
89.004-3-10	695 Cemetery		NALL CEM 27350	0	9,200	9,200
Crary Mills Cemetery Inc	Canton 1 402201	9,200	COUNTY TAXABLE VALUE		0	
159 County Route 35	ACRES 2.80	9,200	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0308195 NRTH-1668684		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 796 PG-00492		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	9,200	9,200 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 089
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1134
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2		1 MOVTAX				
FD004	Canton Fire Pr		3 TOTAL M		357,700	357,700	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	3	86,000	357,700	357,700			
	S U B - T O T A L	3	86,000	357,700	357,700			
	T O T A L	3	86,000	357,700	357,700			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	1	200,000	200,000	200,000
25110	Religious	1	148,500	148,500	148,500
27350	NALL CEM	1	9,200	9,200	9,200
	T O T A L	3	357,700	357,700	357,700

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 089
S U B - S E C T I O N - 004
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1135
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	3	86,000	357,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1136
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

101.002-1-16	98 Lincoln Rd			101.002-1-16	8-197-13	
Jerusalem Cemetery Assoc	695 Cemetery		NALL CEM 27350	0	11,700	11,700
Route 2	Canton 1 402201	11,700	COUNTY TAXABLE VALUE		0	11,700
Canton, NY 13617	ACRES 3.00	11,700	TOWN TAXABLE VALUE		0	
	EAST-0263779 NRTH-1656787		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 890 PG-00293		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	11,700	FD004 Canton Fire Prot		0 TO M	
			11,700 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 101
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1137
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		11,700	11,700	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	11,700	11,700	11,700			
	S U B - T O T A L	1	11,700	11,700	11,700			
	T O T A L	1	11,700	11,700	11,700			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
27350	NALL CEM	1	11,700	11,700	11,700
	T O T A L	1	11,700	11,700	11,700

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	11,700	11,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1138
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.001-1-24 *****						
102.001-1-24	Jingleville Rd		NYS Power 12360	0	7,600	1-101- 8
New York Power Authority	322 Rural vac>10	7,600	COUNTY TAXABLE VALUE		7,600	7,600
PO Box F	Canton 1 402201	7,600	TOWN TAXABLE VALUE			
Gran Gorge, NY 12434	EAST-0273530 NRTH-1657598		SCHOOL TAXABLE VALUE			
	DEED BOOK 00924 PG-00883		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	7,600	FD004 Canton Fire Prot		0 TO M	
			7,600 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1139
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	1	MOVTAX				
FD004	Canton Fire Pr	1	TOTAL M		7,600	7,600	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	7,600	7,600	7,600			
	S U B - T O T A L	1	7,600	7,600	7,600			
	T O T A L	1	7,600	7,600	7,600			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12360	NYS Power	1	7,600	7,600	7,600
	T O T A L	1	7,600	7,600	7,600

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	7,600	7,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1140
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.002-2-5.11 *****						
	143 Nickerson Rd					1-171- 8.31
102.002-2-5.11	210 1 Family Res		Charitable 25130	0	110,000	110,000
United Cerebral Palsy Assoc	Canton 1 402201	12,000	COUNTY TAXABLE VALUE		0	
4 Commerce Ln	FRNT 347.00 DPTH	110,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	ACRES 6.50		SCHOOL TAXABLE VALUE		0	
	EAST-0287133 NRTH-1661355		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 1113 PG-930		110,000 EX			
	FULL MARKET VALUE	110,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 102
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1141
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		110,000	110,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	12,000	110,000	110,000			
	S U B - T O T A L	1	12,000	110,000	110,000			
	T O T A L	1	12,000	110,000	110,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25130	Charitable	1	110,000	110,000	110,000
	T O T A L	1	110,000	110,000	110,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	12,000	110,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1142
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.001-2-13 *****						
103.001-2-13	5501 CR 27					8-196-14
Brick Chapel	620 Religious		Religious 25110	0	145,000	145,000
Attn: L Aldous	Canton 1 402201	17,300	COUNTY TAXABLE VALUE			145,000
5966 County Route 27	ACRES 5.50	145,000	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0295545 NRTH-1661761		SCHOOL TAXABLE VALUE			
	DEED BOOK 00504 PG-00448		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	145,000	FD004 Canton Fire Prot		0 TO M	
			145,000 EX			
***** 103.001-2-14 *****						
103.001-2-14	Cr 27					8-198- 4
Brick Chapel Cemetery	695 Cemetery		NALL CEM 27350	0	10,300	10,300
Attn: L Aldous	Canton 1 402201	10,300	COUNTY TAXABLE VALUE			10,300
5966 County Route 27	ACRES 1.30	10,300	TOWN TAXABLE VALUE			
Canton, NY 13617	EAST-0296135 NRTH-1661694		SCHOOL TAXABLE VALUE			
	DEED BOOK 703 PG-00083		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	10,300	FD004 Canton Fire Prot		0 TO M	
			10,300 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1143
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	2	TOTAL M		155,300	155,300	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2	27,600	155,300	155,300			
	S U B - T O T A L	2	27,600	155,300	155,300			
	T O T A L	2	27,600	155,300	155,300			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25110	Religious	1	145,000	145,000	145,000
27350	NALL CEM	1	10,300	10,300	10,300
	T O T A L	2	155,300	155,300	155,300

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 103
S U B - S E C T I O N - 001
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1144
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2	27,600	155,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1145
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.003-1-23 *****						
103.003-1-23	Cr 25 695 Cemetery		NALL CEM 27350	0	6,300	6,300
King Cemetery	Canton 1 402201	6,300	COUNTY TAXABLE VALUE		0	6,300
%Town of Canton	FRNT 220.00 DPTH 69.00	6,300	TOWN TAXABLE VALUE		0	
60 Main St	ACRES 0.35		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0291000 NRTH-1651948		AG002 Ag Dist #2		.00 MT	
	DEED BOOK 0136C PG-01534		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	6,300	6,300 EX			
***** 103.003-1-24.11/1 *****						
103.003-1-24.11/1	1227 Cr 25 612 School		Educationa 25120	0	55,000	55,000
Jones Doug Etal	Canton 1 402201	0	COUNTY TAXABLE VALUE		0	55,000
Attn: Little River Community S	Little River School	55,000	TOWN TAXABLE VALUE		0	
1227 County Route 25	FULL MARKET VALUE	55,000	SCHOOL TAXABLE VALUE		0	
Canton, NY 13617			FD004 Canton Fire Prot		0 TO M	
			55,000 EX			
***** 103.003-1-36 *****						
103.003-1-36	Cr 25 695 Cemetery		NALL CEM 27350	0	3,300	3,300
Clark Cemetery	Canton 1 402201	3,300	COUNTY TAXABLE VALUE		0	3,300
Town of Canton	FRNT 161.00 DPTH 91.00	3,300	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0291529 NRTH-1655885		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 789 PG-00316		AG002 Ag Dist #2		.00 MT	
	FULL MARKET VALUE	3,300	FD004 Canton Fire Prot		0 TO M	
			3,300 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 003
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1146
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
AG002	Ag Dist #2	2	MOVTAX				
FD004	Canton Fire Pr	3	TOTAL M		64,600	64,600	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	3	9,600	64,600	64,600			
	S U B - T O T A L	3	9,600	64,600	64,600			
	T O T A L	3	9,600	64,600	64,600			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25120	Educationa	1	55,000	55,000	55,000
27350	NALL CEM	2	9,600	9,600	9,600
	T O T A L	3	64,600	64,600	64,600

STATE OF NEW YORK
COUNTY - St Lawrence
TOWN - Canton
SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
M A P S E C T I O N - 103
S U B - S E C T I O N - 003
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1147
VALUATION DATE-JUL 01, 2011
TAXABLE STATUS DATE-MAR 01, 2012
RPS150/V04/L015
CURRENT DATE 6/28/2012

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	3	9,600	64,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1148
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 103.004-3-4 *****						
103.004-3-4	5174 Cr 27		V/OTSCORP 13740	0	250,000	1-106- 8
Village Of Canton	822 Water supply				250,000	250,000
60 Main St	Canton 1 402201	20,000	COUNTY TAXABLE VALUE		0	
Canton, NY 13617	ACRES 2.60	250,000	TOWN TAXABLE VALUE		0	
	EAST-0300752 NRTH-1655223		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 880 PG-00304		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	250,000	250,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 103
 S U B - S E C T I O N - 004
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1149
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		250,000	250,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	20,000	250,000	250,000			
	S U B - T O T A L	1	20,000	250,000	250,000			
	T O T A L	1	20,000	250,000	250,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13740	V/OTSCORP	1	250,000	250,000	250,000
	T O T A L	1	250,000	250,000	250,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	20,000	250,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1150
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.001-3-1 *****						
117.001-3-1	Crusher Rd 322 Rural vac>10		Town Owned 13500	0	22,300	22,300
Town of Canton	Canton 1 402201	22,300	COUNTY TAXABLE VALUE		0	22,300
Attn: Town Clerk	ACRES 35.60	22,300	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0271388 NRTH-1647339		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 358 PG-00240		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	22,300	22,300 EX			
***** 117.001-3-2.1 *****						
117.001-3-2.1	Eddy Pyrites Rd 330 Vacant comm		Town Owned 13500	0	63,300	63,300
Town of Canton	Canton 1 402201	63,300	COUNTY TAXABLE VALUE		0	63,300
Attn: Town Clerk	ACRES 102.10	63,300	TOWN TAXABLE VALUE		0	
60 Main St	EAST-0272085 NRTH-1647952		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	DEED BOOK 743 PG-00172		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	63,300	63,300 EX			
***** 117.001-3-2.2 *****						
117.001-3-2.2	2395 Cr 21 852 Landfill		County Own 13100	0	33,100	33,100
St Lawrence County	Canton 1 402201	33,100	COUNTY TAXABLE VALUE		0	33,100
Attn: SLC Treasurer	FRNT 1755.00 DPTH	33,100	TOWN TAXABLE VALUE		0	
48 Court St	ACRES 41.60 BANK9999905		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0272988 NRTH-1647242		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 1106 PG-766		33,100 EX			
	FULL MARKET VALUE	33,100				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1151
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	3	TOTAL M		118,700	118,700	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	3	118,700	118,700	118,700			
	S U B - T O T A L	3	118,700	118,700	118,700			
	T O T A L	3	118,700	118,700	118,700			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13100	County Own	1	33,100	33,100	33,100
13500	Town Owned	2	85,600	85,600	85,600
	T O T A L	3	118,700	118,700	118,700

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	3	118,700	118,700				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1152
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.002-1-2 *****						
117.002-1-2	57 Pink School Rd					8-195-12
St Paul's Catholic Church	620 Religious		Religious 25110	0	180,000	180,000
Attn: St Marys Rectory	Canton 1 402201	15,100	COUNTY TAXABLE VALUE		0	
PO Box 308	FRNT 290.00 DPTH 165.00	180,000	TOWN TAXABLE VALUE		0	
Canton, NY 13617	EAST-0278835 NRTH-1647061		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 207 PG-00350		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	180,000	180,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 002
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1153
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		180,000	180,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	15,100	180,000	180,000			
	S U B - T O T A L	1	15,100	180,000	180,000			
	T O T A L	1	15,100	180,000	180,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25110	Religious	1	180,000	180,000	180,000
	T O T A L	1	180,000	180,000	180,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	15,100	180,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1154
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.025-2-8 *****						
117.025-2-8	Pink School Rd 314 Rural vac<10		Vol Fire D 26400	0	8,100	1-145- 8 8,100
Pyrites Volunteer Fire Dept	Canton 1 402201	8,100	COUNTY TAXABLE VALUE		0	8,100
PO Box 114	ACRES 1.10	8,100	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	EAST-0278096 NRTH-1646923		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1039 PG-00295		FD004 Canton Fire Prot		0 TO M	
	FULL MARKET VALUE	8,100	8,100 EX			
***** 117.025-2-9 *****						
117.025-2-9	Pink School Rd 314 Rural vac<10		Vol Fire D 26400	0	4,000	1-108- 9 4,000
Pyrites Volunteer Fire Dept	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		0	4,000
PO Box 114	FRNT 130.00 DPTH 130.00	4,000	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	ACRES 0.50		SCHOOL TAXABLE VALUE		0	
	EAST-0278292 NRTH-1646792		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 1041 PG-00582		4,000 EX			
	FULL MARKET VALUE	4,000				
***** 117.025-2-10 *****						
117.025-2-10	Pink School Rd 314 Rural vac<10		Vol Fire D 26400	0	3,100	1- 99-15 3,100
Pyrites Volunteer Fire Dept	Canton 1 402201	3,100	COUNTY TAXABLE VALUE		0	3,100
PO Box 114	FRNT 100.00 DPTH 130.00	3,100	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	ACRES 0.31		SCHOOL TAXABLE VALUE		0	
	EAST-0278184 NRTH-1646737		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 1041 PG-00582		3,100 EX			
	FULL MARKET VALUE	3,100				
***** 117.025-2-11 *****						
117.025-2-11	Pink School Rd 314 Rural vac<10		Vol Fire D 26400	0	3,100	1-108- 8 3,100
Pyrites Volunteer Fire Dept	Canton 1 402201	3,100	COUNTY TAXABLE VALUE		0	3,100
PO Box 114	FRNT 100.00 DPTH 150.00	3,100	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	ACRES 0.34		SCHOOL TAXABLE VALUE		0	
	EAST-0278107 NRTH-1646691		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 1041 PG-00582		3,100 EX			
	FULL MARKET VALUE	3,100				
***** 117.025-3-10.11 *****						
117.025-3-10.11	1 Churchill St 662 Police/fire		Vol Fire D 26400	0	110,000	8-216-15 110,000
Pyrites Fire Department	Canton 1 402201	7,100	COUNTY TAXABLE VALUE		0	110,000
1 Churchill St	FRNT 240.00 DPTH	110,000	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	ACRES 0.59		SCHOOL TAXABLE VALUE		0	
	EAST-0277546 NRTH-1646324		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 664 PG-00347		110,000 EX			
	FULL MARKET VALUE	110,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1155
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.025-3-19 *****						
117.025-3-19	Cr 21 Ext 314 Rural vac<10 - WTRFNT		Town Owned 13500	0	4,000	4,000
Town of Canton	Canton 1 402201	4,000	COUNTY TAXABLE VALUE		0	4,000
Attn: Town Clerk	FRNT 175.00 DPTH	4,000	TOWN TAXABLE VALUE		0	
60 Main St	ACRES 0.46		SCHOOL TAXABLE VALUE		0	
Canton, NY 13617	EAST-0277393 NRTH-1646459		FD004 Canton Fire Prot		0 TO M	
	DEED BOOK 210 PG-00227		4,000 EX			
	FULL MARKET VALUE	4,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 025
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1156
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	6	TOTAL M		132,300	132,300	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	6	29,400	132,300	132,300			
	S U B - T O T A L	6	29,400	132,300	132,300			
	T O T A L	6	29,400	132,300	132,300			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
13500	Town Owned	1	4,000	4,000	4,000
26400	Vol Fire D	5	128,300	128,300	128,300
	T O T A L	6	132,300	132,300	132,300

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	6	29,400	132,300				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1157
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.033-2-14 *****						
117.033-2-14	50 Churchill St		Other Non 25300	0	23,600	23,600
Pyrites Youth & Imp Group	560 Imprvd beach - WTRFNT	8,800	COUNTY TAXABLE VALUE		0	23,600
PO Box 263	Canton 1 402201	23,600	TOWN TAXABLE VALUE		0	
Pyrites, NY 13677	FRNT 35.00 DPTH		SCHOOL TAXABLE VALUE		0	
	ACRES 1.80		FD004 Canton Fire Prot		0 TO M	
	EAST-0278393 NRTH-1645657		23,600 EX			
	DEED BOOK 00976 PG-00829					
	FULL MARKET VALUE	23,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 117
 S U B - S E C T I O N - 033
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1158
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	1	TOTAL M		23,600	23,600	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	1	8,800	23,600	23,600			
	S U B - T O T A L	1	8,800	23,600	23,600			
	T O T A L	1	8,800	23,600	23,600			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25300	Other Non	1	23,600	23,600	23,600
	T O T A L	1	23,600	23,600	23,600

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	1	8,800	23,600				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1159
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 888.001-1-1 *****						
888.001-1-1	Canton 882 Elec Trans I		NYS Power 12360	0	19300,000	19300,000 19300,000
New York State	Canton 1 402201	0	COUNTY TAXABLE VALUE			0
NYSOPRS State Land Unit	Massena-Marcy	19300,000	TOWN TAXABLE VALUE			0
16 Sheridan Ave	BANK9999998		SCHOOL TAXABLE VALUE			0
Albany, NY 12210-2714	FULL MARKET VALUE	19300,000	FD004 Canton Fire Prot			0 TO M
			19300,000 EX			
***** 888.001-1-2 *****						
888.001-1-2	Outside Plant 882 Elec Trans I		NYS Power 12360	0	9000,000	9000,000 9000,000
New York State Exempt	Canton 1 402201	0	COUNTY TAXABLE VALUE			0
Attn: Dept Of Taxation	Moses-Adirondack	9000,000	TOWN TAXABLE VALUE			0
Empire State Plz	FULL MARKET VALUE	9000,000	SCHOOL TAXABLE VALUE			0
Albany, NY 12227			FD004 Canton Fire Prot			0 TO M
			9000,000 EX			

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 M A P S E C T I O N - 888
 S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1160
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

*** 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
FD004	Canton Fire Pr	2	TOTAL M		28300,000	28300,000	

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2		28300,000	28300,000			
	S U B - T O T A L	2		28300,000	28300,000			
	T O T A L	2		28300,000	28300,000			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12360	NYS Power	2	28300,000	28300,000	28300,000
	T O T A L	2	28300,000	28300,000	28300,000

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	2		28300,000				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1161
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	25	MOVTAX				
FD003	Morley Fire Di	9	TOTAL M		1089,900	1044,900	45,000
FD004	Canton Fire Pr	54	TOTAL M		33960,500	33960,500	
LT005	Morley Light	9	TOTAL M		1089,900	1044,900	45,000

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	61	2841,400	35028,900	35028,900			
406404	Heuvelton Central	2	1,500	21,500	21,500			
	S U B - T O T A L	63	2842,900	35050,400	35050,400			
	T O T A L	63	2842,900	35050,400	35050,400			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	6	2328,300	2328,300	2328,300
12360	NYS Power	3	28307,600	28307,600	28307,600
13100	County Own	1	33,100	33,100	33,100
13500	Town Owned	6	190,400	190,400	190,400
13740	V/OTSCORP	4	260,400	260,400	260,400
25110	Religious	6	1388,500	1388,500	1388,500
25120	Educational	8	1001,900	1001,900	1001,900
25130	Charitable	4	625,000	625,000	625,000
25300	Other Non	2	38,600	38,600	38,600
26250	Historical	1	45,000	45,000	45,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1162
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S U B - S E C T I O N - 001
 UNIFORM PERCENT OF VALUE IS 100.00
 R O L L S U B S E C T I O N - - T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
26400	Vol Fire D	8	507,900	507,900	507,900
27350	NALL CEM	14	323,700	323,700	323,700
	T O T A L	63	35050,400	35050,400	35050,400

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	63	2842,900	35050,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1163
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
AG002	Ag Dist #2	25	MOVTAX				
FD003	Morley Fire Di	9	TOTAL M		1089,900	1044,900	45,000
FD004	Canton Fire Pr	54	TOTAL M		33960,500	33960,500	
LT005	Morley Light	9	TOTAL M		1089,900	1044,900	45,000

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	61	2841,400	35028,900	35028,900			
406404	Heuvelton Central	2	1,500	21,500	21,500			
	S U B - T O T A L	63	2842,900	35050,400	35050,400			
	T O T A L	63	2842,900	35050,400	35050,400			

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	6	2328,300	2328,300	2328,300
12360	NYS Power	3	28307,600	28307,600	28307,600
13100	County Own	1	33,100	33,100	33,100
13500	Town Owned	6	190,400	190,400	190,400
13740	V/OTSCORP	4	260,400	260,400	260,400
25110	Religious	6	1388,500	1388,500	1388,500
25120	Educational	8	1001,900	1001,900	1001,900
25130	Charitable	4	625,000	625,000	625,000
25300	Other Non	2	38,600	38,600	38,600
26250	Historical	1	45,000	45,000	45,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 1164
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
26400	Vol Fire D	8	507,900	507,900	507,900
27350	NALL CEM	14	323,700	323,700	323,700
	T O T A L	63	35050,400	35050,400	35050,400

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	63	2842,900	35050,400				

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

PAGE 1165
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

*** 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
AG002	Ag Dist #2	1,275	MOVTAX				
FD003	Morley Fire Di	118	TOTAL M		7885,638	1142,550	6743,088
FD004	Canton Fire Pr	2,126	TOTAL M		232103,624	38403,985	193699,639
LT005	Morley Light	118	TOTAL M		7885,638	1142,550	6743,088

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	2,035	37566,000	225722,638	41656,558	184066,080	40326,450	143739,630
403401	Edwards-Knox Cntrl	21	333,900	1057,703	6,000	1051,703	334,400	717,303
404401	Hermon-Dekalb	143	2914,600	11983,792	327,401	11656,391	2878,500	8777,891
406404	Heuvelton Central	32	450,100	1217,803	65,701	1152,102	282,200	869,902
407402	Potsdam 2	10	116,200	170,190		170,190	30,000	140,190
	S U B - T O T A L	2,241	41380,800	240152,126	42055,660	198096,466	43851,550	154244,916
	T O T A L	2,241	41380,800	240152,126	42055,660	198096,466	43851,550	154244,916

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	New York S	6	2328,300	2328,300	2328,300
12360	NYS Power	3	28307,600	28307,600	28307,600
13100	County Own	1	33,100	33,100	33,100
13500	Town Owned	6	190,400	190,400	190,400
13740	V/OTSCORP	5	692,200	692,200	692,200
25110	Religious	6	1388,500	1388,500	1388,500
25120	Educational	8	1001,900	1001,900	1001,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

PAGE 1166
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
25130	Charitable	4	625,000	625,000	625,000
25300	Other Non	2	38,600	38,600	38,600
26250	Historical	1	45,000	45,000	45,000
26400	Vol Fire D	8	507,900	507,900	507,900
27350	NALL CEM	14	323,700	323,700	323,700
33201	County Tax	1	2,500	2,500	
33302	County Ref	1	2,500		
41003	Vet Chg of	24		758,474	
41112	Vet Pro Ra	24	886,658		
41122	Vet - Wart	81	851,055		
41123	Vet - Wart	81		964,274	
41132	Vet - Comb	69	1135,175		
41133	Vet - Comb	69		1264,025	
41142	Vet - Disa	20	406,715		
41143	Vet - Disa	20		431,265	
41161	CW_15_VET/	9	108,750	108,750	
41300	Vet- Parap	1	199,800	199,800	199,800
41690	RPTL466_f	1	3,000	3,000	3,000
41700	Ag Buildin	20	733,000	733,000	733,000
41720	Ag Distric	189	925,853	925,853	925,853
41800	Aged - All	10	251,793	256,841	274,066
41801	Aged - Co	5	65,407	64,899	
41802	Aged - Cou	5	118,029		
41803	Aged - Tow	37		1067,368	
41804	Aged - Sch	12			167,179
41805	Aged - Co	14	312,626		356,327
41834	Enhanced S	289			16013,550
41844	STAR MH	1			40,000
41854	Basic Star	921			27705,400
41864	STARB MH	8			92,600
41931	Dis & Lim	5	96,379	96,379	
42100	Silo	41	557,300	557,300	557,300
42120	Temp Green	3	36,000	36,000	36,000
44211	Home Impro	2	40,250	40,250	
47200	Railroad C	3	2512,332	2512,332	2512,332
47460	Forest 480	2	42,600	42,600	42,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 402289

2 0 1 2 F I N A L A S S E S S M E N T R O L L

PAGE 1167
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
47610	Business I	10	656,903	656,903	656,903
49500	Solar Ener	5	64,000	64,000	64,000
49560	Part Non P	1	45,100	45,100	45,100
	T O T A L	2,048	45535,925	46313,113	85907,210

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	2,120	37446,500	171177,700	163204,507	162427,319	166684,772	122833,222
3	STATE OWNED LAND	2	9,500	9,500	9,500	9,500	9,500	9,500
5	SPECIAL FRANCHISE	16		3957,629	3957,629	3957,629	3957,629	3957,629
6	UTILITIES & N.C.	37	226,600	25795,697	25795,697	25795,697	25795,697	25795,697
7	CEILING RAILROADS	3	855,300	4161,200	1648,868	1648,868	1648,868	1648,868
8	WHOLLY EXEMPT	63	2842,900	35050,400				
*	SUB TOTAL	2,241	41380,800	240152,126	194616,201	193839,013	198096,466	154244,916
**	GRAND TOTAL	2,241	41380,800	240152,126	194616,201	193839,013	198096,466	154244,916

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 4022

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 1168
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

*** 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
AG002	Ag Dist #2	1,278	MOVTAX				
FD003	Morley Fire Di	118	TOTAL M		7885,638	1142,550	6743,088
FD004	Canton Fire Pr	2,126	TOTAL M		232103,624	38403,985	193699,639
LT005	Morley Light	118	TOTAL M		7885,638	1142,550	6743,088

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
402201	Canton 1	3,651	70043,900	692716,309	338024,506	354691,803	70528,985	284162,818
403401	Edwards-Knox Cntrl	21	333,900	1057,703	6,000	1051,703	334,400	717,303
404401	Hermon-Dekalb	143	2914,600	11983,792	327,401	11656,391	2878,500	8777,891
406404	Heuvelton Central	32	450,100	1217,803	65,701	1152,102	282,200	869,902
407402	Potsdam 2	10	116,200	170,190		170,190	30,000	140,190
	S U B - T O T A L	3,857	73858,700	707145,797	338423,608	368722,189	74054,085	294668,104
	T O T A L	3,857	73858,700	707145,797	338423,608	368722,189	74054,085	294668,104

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	New York S	9	43338,000	45666,300	45666,300	45666,300
12360	NYS Power	5	1830,000	30137,600	30137,600	30137,600
13100	County Own	12	44730,000	44763,100	44763,100	44763,100
13500	Town Owned	8	338,000	528,400	528,400	528,400
13650	Village Ow	27	14573,500	14573,500	14573,500	14573,500
13660	Village Ce	1	10,900	10,900	10,900	10,900
13740	V/OTSCORP	5		692,200	692,200	692,200

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 4022

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 1169
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13800	SCHOOL 408	2	14342,000	14342,000	14342,000	14342,000
13850	Boces	1	4000,000	4000,000	4000,000	4000,000
14100	US Governm	2	925,000	925,000	925,000	925,000
18020	Industrial	4	6999,700	6999,700	6999,700	6999,700
18080	Mun Housin	3	8300,000	8300,000	8300,000	8300,000
21600	Parsonage	7	870,700	870,700	870,700	870,700
25110	Religious	17	3745,900	5134,400	5134,400	5134,400
25120	Educational	81	109860,800	110862,700	110862,700	110862,700
25130	Charitable	14	9809,800	10434,800	10434,800	10434,800
25300	Other Non	6	710,300	748,900	748,900	748,900
26100	Vets Organ	1	115,000	115,000	115,000	115,000
26250	Historical	8	1048,400	1093,400	1093,400	1093,400
26400	Vol Fire D	10	247,000	754,900	754,900	754,900
27350	NALL CEM	17	164,800	488,500	488,500	488,500
28520	Nursing Ho	2	18350,000	18350,000	18350,000	18350,000
33201	County Tax	1		2,500	2,500	
33302	County Ref	1		2,500		
41003	Vet Chg of	60			2172,565	
41007	Vet Chg of	36	1417,408			
41112	Vet Pro Ra	60		2138,028		
41122	Vet - Wart	129		1400,940		
41123	Vet - Wart	129	12,000		1618,979	
41127	Vet - Wart	48	549,885			
41132	Vet - Comb	119		2089,100		
41133	Vet - Comb	119			2392,275	
41137	Vet - Comb	50	953,925			
41142	Vet - Disa	33		720,145		
41143	Vet - Disa	33			784,695	
41147	Vet - Disa	13	313,430			
41157	CW_10_VET/	4	24,000			
41161	CW_15_VET/	14		159,150	159,150	
41300	Vet- Parap	2	235,000	434,800	434,800	434,800
41400	Clergy	1		1,500	1,500	1,500
41690	RPTL466_f	5		15,000	15,000	15,000
41697	RPTL466_f	4	12,000			
41700	Ag Buildin	20		733,000	733,000	733,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 TOWN - Canton
 SWIS - 4022

2 0 1 2 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 1170
 VALUATION DATE-JUL 01, 2011
 TAXABLE STATUS DATE-MAR 01, 2012
 RPS150/V04/L015
 CURRENT DATE 6/28/2012

UNIFORM PERCENT OF VALUE IS 100.00

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41720	Ag Distric	192	3,708	929,561	929,561	929,561
41800	Aged - All	12	70,650	322,443	327,491	344,716
41801	Aged - Co	6		121,407	118,399	
41802	Aged - Cou	7		162,831		
41803	Aged - Tow	49			1448,480	
41804	Aged - Sch	17	107,292			309,724
41805	Aged - Co	19	103,140	416,679		469,727
41834	Enhanced S	470				26798,755
41844	STAR MH	1				40,000
41854	Basic Star	1,571				47122,730
41864	STARB MH	8				92,600
41931	Dis & Lim	5		96,379	96,379	
42100	Silo	41		557,300	557,300	557,300
42120	Temp Green	3		36,000	36,000	36,000
44211	Home Impro	7	21,250	157,900	157,900	
44217	Home Impro	4	96,400			
47200	Railroad C	4	418,272	2930,604	2930,604	2930,604
47460	Forest 480	2		42,600	42,600	42,600
47610	Business I	18	1510,973	2167,876	2167,876	2167,876
49500	Solar Ener	10	27,100	118,600	118,600	118,600
49560	Part Non P	5	9495,500	9540,600	9540,600	9540,600
	T O T A L	3,574	299681,733	345089,443	346578,254	412477,693

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	3,542	61861,400	348084,400	161953,039	325285,761	323796,950	331951,596	257897,511
3	STATE OWNED LAND	2	9,500	9,500		9,500	9,500	9,500	9,500
5	SPECIAL FRANCHISE	24		7896,655	3939,026	7896,655	7896,655	7896,655	7896,655

